

Новая
Университетская
Библиотека

УДК (330+32)075.8
ББК 65.012.2
357

Серия основана в 2003 году

Р е ц е н з е н т ы

В.Э. Быков, доктор философских наук,
профессор (кафедра социологии Российской академии
государственной службы при Президенте Российской Федерации)
А.В. Меренков, доктор философских наук,
профессор (кафедра социологии Уральского государственного
университета им. А.М. Горького)

Зерчанинова Т.Е.

357 Исследование социально-экономических и политических процессов: учеб. пособие / Т.Е. Зерчанинова. – М.: Логос, 2011. – 304 с.: ил. – (Новая университетская библиотека).

ISBN 978-5-98704-444-5

Рассматриваются методология системного анализа социально-экономических и политических процессов, конкретные методы научного исследования, применяющиеся в социальных науках. Особое внимание уделяется методам социологического исследования. Показана возможность использования научных исследований в управленческой практике, в деятельности органов государственной власти и местного самоуправления. Значительное внимание уделено исследованию эффективности управленческих решений. Изложение сопровождается примерами, рисунками и таблицами.

Для студентов высших учебных заведений, получающих образование по специальности (направлению) «Государственное и муниципальное управление». Может быть использовано в учебном процессе при подготовке кадров по родственным направлениям и специальностям, а также в системе дополнительного профессионального образования, повышения квалификации и переподготовки государственных и муниципальных служащих.

УДК (330+32)075.8
ББК 65.012.2

ISBN 978-5-98704-444-5

© Зерчанинова Т.Е., 2010, 2011
© Логос, 2011

Оглавление

Предисловие	7
Введение	9
Глава 1. Методология исследования социально-экономических и политических процессов	15
1.1. Социально-экономические и политические процессы как объект научного исследования	15
1.2. Сущность методологии научных исследований	20
1.3. Логические основы системного анализа	37
Контрольные вопросы	56
Тест.	56
Задачи и упражнения	57
Глава 2. Процесс научного исследования и его организация	59
2.1. Понятие, функции и виды социальных исследований	59
2.2. Процедура и организация исследования	64
2.3. Программы и формирование целей исследований	73
Контрольные вопросы	94
Тест.	95
Задачи и упражнения	96
Глава 3. Социологические исследования социально-экономических и политических процессов	97
3.1. Методы сбора информации в социологических исследованиях	97
3.2. Качественная и количественная стратегии социологического исследования	131
3.3. Метод измерения в исследованиях социально-экономических и политических процессов	139
Контрольные вопросы	154
Тест.	154
Задачи и упражнения	156
Глава 4. Методы социальных наук в практике исследования социально-экономических и политических процессов	157
4.1. Статистические методы в исследованиях социально-экономических и политических процессов	157
4.2. Экспертные методы исследования	174

4.3. Эвристические и игровые методы в исследовании социально-экономических и политических процессов	187
4.4. Социально-психологические методы исследования	202
Контрольные вопросы	224
Тест	225
Задачи и упражнения	226
Глава 5. Исследование эффективности решения социально-экономических и политических проблем	228
5.1. Решение социально-экономических и политических проблем как социальная технология	228
5.2. Эффективность решения	239
5.3. Использование результатов исследований в практике управления	251
Контрольные вопросы	256
Тест	257
Задачи и упражнения	258
Заключение	259
Словарь основных терминов	262
Приложения	273
Литература	291

Предисловие

Настоящее издание является одним из немногих учебных пособий по курсу «Исследование социально-экономических и политических процессов». В нем использованы материалы лекций, читаемых автором для студентов, обучающихся по специальности «Государственное и муниципальное управление».

Основная цель данного издания заключается в освещении методологии и методов исследований социально-экономических и политических процессов, развитии исследовательской культуры и повышении уровня компетентности будущих специалистов в области управления.

Учебное пособие соответствует действующему государственному образовательному стандарту по специальности 080504.65 «Государственное и муниципальное управление», в котором определены следующие компоненты содержания учебной дисциплины «Исследование социально-экономических и политических процессов»: понятие социально-экономических и политических процессов, их виды и типы; управляемые социально-экономические и политические процессы, их свойства и особенности, классификация; общенаучные и конкретно-предметные методы исследований; логические основы системного анализа, формирование целей исследования, пути и ресурсы их проведения; модели системного анализа, критерии, ограничения, метод структуризации проблемы, построения «дерева»; фактологическое обеспечение исследований; социологические исследования; социометрия; методы экспертных оценок, метод Дельфи, анкетные методы, численная оценка; программы и организация исследований; эффективность решения и др.

Это издание является теоретическим учебным пособием и основным элементом учебно-методического комплекса, включающего программу курса, рабочую программу, словарь и систематизированные практические задачи и упражнения. Материал книги подается в проблемном ракурсе — рассматриваются не только возможности, предоставляемые методами социальных наук, но и ограничения, сложности, с которыми сталкиваются исследователи. Отдельно освещаются вопросы качества научного анализа. Акцент сделан на прикладных аспектах исследования социально-экономических и политических процессов, которые позволят студентам освоить методы социального анализа и применять их в практике управления. Особое внимание уделяется выборочному, эвристическим и игровым социально-психологическим методам исследования.

Автор показывает возможности использования научных исследований в управленческой практике, в деятельности органов государственной власти и местного самоуправления. Значительное внимание при этом уделяется эффективности решения социально-экономических и политических проблем.

Пособие состоит из пяти глав, которые последовательно раскрывают логику научного анализа. В главе 1 определяются сущность и виды социально-экономических и политических процессов, а также обосновывается их методологическая база. При всем многообразии методологических подходов, существующих в современных социальных науках, наиболее продуктивным является системный подход, особенно если речь идет о междисциплинарном характере данной учебной дисциплины. В главе 2 освещаются процедурные аспекты научных исследований и их организация. В главах 3 и 4 содержится характеристика разнообразных методов, которые используются в исследованиях социально-экономических и политических процессов. Глава 5 посвящена проблемам разработки и внедрения социальных технологий, направленных на решение социально-экономических и политических задач, оценке эффективности их решения, использованию результатов исследований в управленческой практике.

В методическом плане пособие способствует развитию навыков самостоятельной работы студентов в рамках курса. В дополнение к нему необходимо использовать систему практических задач и упражнений. Основной текст сопровождается примерами, рисунками, таблицами, необходимым дидактическим аппаратом. В конце каждой главы приводятся контрольные вопросы, тесты, задачи и упражнения.

Словарь терминов поможет студентам освоить категориально-понятийный аппарат данной дисциплины. Приложения содержат наглядные материалы, которые также могут оказать помощь при проведении собственных исследований.

Автор выражает искреннюю благодарность своим учителям, а также коллегам — сотрудникам кафедры социологии и управления общественными отношениями Уральской академии государственной службы — за помощь в подготовке издания этой книги.

Введение

Современное общество характеризуется повышением темпов социальных изменений. В этих условиях возрастает роль исследования тенденций и направленности социально-экономических и политических процессов, основанного на достоверной и надежной информации. Особое значение это имеет для специалиста, работающего в сфере государственного и муниципального управления, так как объектами его профессиональной деятельности являются не только различные организации и подразделения, но и процессы экономической, политической, организационной и социальной жизни общества, вопросы функционирования и развития государства и его региональных и муниципальных образований, проблемы взаимодействия человека и общества.

Овладение исследовательской культурой будет полезно и для руководителей предприятий, учреждений и организаций, которые управляют локальными процессами. Успешность работы предприятий и организаций во многом зависит от умения руководства применять всесторонний научно обоснованный системный подход к управлению социально-экономическими и политическими процессами. К сожалению, современные менеджеры в большинстве случаев не уделяют должного внимания использованию достижений науки в своей практической деятельности. Наука и практика продолжают противостоять друг другу: руководители очень мало, чаще стихийно, используют научные рекомендации, выводы и предложения ученых. В управленческой практике продолжают господствовать принцип самодостаточности, метод проб и ошибок. Следствием этого могут стать низкий уровень профессионализма, дилетантство, поспешность в принятии решений или, говоря иными словами, низкая эффективность управленческой деятельности.

Согласно Концепции модернизации российского образования на период до 2010 г. основная цель профессионального образования — подготовка квалифицированного работника соответствующего уровня и профиля, конкурентоспособного на рынке труда, компетентного, ответственного, свободно владеющего своей профессией и ориентирующегося в смежных областях деятельности, способного к эффективной работе по специальности на уровне мировых стандартов, готового к постоянному профессиональному росту, социально и профессионально мобильного.

Профессиональная компетенция современного менеджера предполагает овладение основными приемами исследовательской деятельности и умение организовать ее в поисках факторов повышения эффективности управления. Новые тенденции развития управления предъявляют и новые требования к менеджеру. Специалист государственного и муниципального управления — менеджер должен быть готов к различным видам профессиональной деятельности, в том числе к исследованию и диагностике проблем, прогнозов, целей и ситуаций. Возникает понятие «менеджер исследовательского типа». Можно выделить следующие его черты:

- проблемное видение мира;
- системное и панорамное восприятие действительности, процессов функционирования и развития управляемого объекта;
- умение воспринимать, понимать, принимать и использовать точки зрения, отличные от собственных или даже противоположные им;
- способность делать верные и удачные заключения при дефиците информации;
- инновационность и безынерционность мышления, способность выйти за границы формального, привычного, проверенного, традиционного [61, с. 9–10].

Менеджер должен быть образованным, нравственным, предприимчивым человеком, который может самостоятельно принимать ответственные решения в ситуации выбора, прогнозируя их возможные последствия. Мировой опыт подготовки специалистов в области управления свидетельствует о том, что современные менеджеры должны иметь профессиональную подготовку по гуманитарным и социальным дисциплинам. Будущим менеджерам необходимо изучать не только право и экономику, но и социологию, психологию, антропологию, культурологию. Эти науки накопили большой опыт исследования макро- и микросоциальных процессов, которые являются результатом взаимодействия людей в обществе.

Для того чтобы управлять социальными, экономическими, политическими процессами, необходимо уметь осуществлять их диагностику, выявлять факторы, влияющие на эти процессы, разбираться в мотивах поведения людей. Все этому способствуют знание различных методов социальных наук и умение использовать их на практике. Это поможет будущему специалисту лучше понять суть социальных отношений, сориентироваться в многообразии вариантов управленческих решений, выработать адекватные стратегии и социальные технологии, т.е. стать эффективным менеджером, тонко чувствующим реакцию социальной среды на управленческие решения.

Исследование социально-экономических и политических процессов — одна из новых учебных дисциплин, рассматривающая методологию, методы и проблемы изучения особенностей социальных, экономических и политических явлений, процессов и отношений, способов взаимодействия социальных субъектов в различных сферах общества. Анализ социально-экономических и политических процессов основан на общенаучной методологии и методологии конкретных социальных наук. Приоритет отдается системному подходу.

Основная цель преподавания учебного курса — на основе рассмотрения теоретических и прикладных аспектов исследования социально-экономических и политических процессов сформировать у студентов и слушателей устойчивое целостное представление об основах методологии и конкретных методах анализа социально-экономических и политических процессов. Это позволит будущим специалистам познакомиться с основами научного анализа социально-экономических и политических процессов и использовать свои знания в управленческой практике.

Данный курс предполагает изучение возможностей применения конкретных методов исследования в практической деятельности органов государственной власти и местного самоуправления. Значительное внимание при этом уделяется способам достижения социально-управленческого эффекта от принимаемых решений. Отсюда вытекают приоритетные задачи курса:

- раскрыть теоретико-методологические основы исследования социально-экономических и политических процессов, содержание исследовательских концепций;
- проанализировать функции, виды, процедуру исследований;
- выявить специфику различных методов исследования социально-экономических и политических процессов;
- раскрыть особенности изучения эффективности решения социально-экономических и политических проблем;
- показать возможности использования результатов исследования социально-экономических и политических процессов в работе органов государственной власти и местного самоуправления.

Теоретические предпосылки исследования социально-экономических и политических процессов сформировались в XVIII—XIX вв. Существенную роль в этом сыграли такие выдающиеся деятели науки, как Ш.Л. Монтескье, Ж.Ж. Руссо, А. Смит, Д. Рикардо, К.А. Сен-Симон, О. Конт, А. Токвиль, К. Маркс, Г. Спенсер и др.

В конце XIX—начале XX в. сложились новые теории, авторами которых стали А. Маршалл, Э. Дюркгейм, М. Вебер, Т. Веблен и др.

Среди исследователей социально-экономических и политических процессов XX в. необходимо назвать П. Сорокина, Дж. Кейнса, Л. Эрхарда, П. Лазарсфельда, Г. Лассуэла, Т. Парсонса, Р. Мертона, Дж. Гэлбрейта, М. Фридмена, Ф. Модильяни, Д. Белла, Э. Тоффлера, Н. Лумана, П. Штомпку и др. Статистическую традицию в социальных исследованиях развивали Дж. Граунт, А. Кетле, У. Пети, Ф. Ле Пле.

Так как курс имеет междисциплинарный характер, то необходимо отметить, что в методологию исследования социально-экономических и политических процессов внесли вклад представители отдельных социальных наук: статистики, демографии, социологии, экономики, политологии, психологии. Содержание курса основано на современных достижениях фундаментальной и прикладной науки, что будет способствовать повышению качества подготовки специалистов.

Из работ современных отечественных авторов, посвященных методологии исследований в рамках философии и методологии науки, отметим работы А.Л. Никифорова, В.П. Кохановского, В.Ф. Беркова, В.С. Степина.

Методы социологических исследований рассматриваются в работах В.И. Паниотто и В.С. Максименко, В.А. Ядова и В.В. Семеновой, М.К. Горшкова и Ф.Э. Шереги. Методам политических исследований посвящены работы Д.Г. Балуева, А.А. Дегтярева, К.П. Боришполец, Я.Ю. Старцева. Основы экономических исследований освещаются в работах М.З. Бора.

Одними из лучших и наиболее полных современных учебников и учебных пособий по данному курсу являются работы Ю.М. Плотинского и О.М. Роя.

В результате изучения курса «Исследование социально-экономических и политических процессов» студент должен знать:

- систему базовых категорий (понятий);
- содержание основных концепций исследования социально-экономических и политических процессов, в первую очередь в рамках системного подхода;
- специфику общенаучных и конкретно-предметных методов исследования социально-экономических и политических процессов, их возможности и ограничения;
- процедуру и организацию исследований;
- факторы, влияющие на качество исследований;
- возможности использования результатов исследований социально-экономических и политических процессов в работе органов государственной власти и местного самоуправления.

На основе полученных теоретико-методологических и методических знаний студенты должны приобрести умения:

- применять принципы системного подхода к анализу социально-экономических и политических процессов;
- работать с уже имеющейся научной информацией — результатами научных исследований, осуществлять их поиск и анализ;
- выбирать адекватные методы и конкретные методики для прикладных исследований и применять их для сбора, обработки и анализа данных;
- самостоятельно проводить исследовательскую работу;
- организовывать прикладное исследование.

Курс «Исследование социально-экономических и политических процессов» соответствует современным требованиям к углублению интеграционных и междисциплинарных связей в высшей школе. Он строится на интеграции методов различных социальных наук. Успешное изучение дисциплины «Исследование социально-экономических и политических процессов» предполагает наличие фундаментальных знаний по курсам «Философия», «Социология», «Экономическая теория», «Статистика», «Демография», «Политология», «Социальная психология», «Теория управления», «Теория организаций» и др. Освоение этого курса способствует закреплению специальных и общепрофессиональных знаний при изучении таких дисциплин, как «Социология управления», «Управление персоналом», «Управление общественными отношениями» и др.

Структура и особенности изложения курса определяются дедуктивной логикой — от общего к частному. Сначала рассматриваются темы, связанные с общей методологией исследований, затем темы, посвященные отдельным методам социальных исследований.

Опыт преподавания указанной дисциплины показывает, что наиболее трудными для изучения являются темы, связанные с методом измерения особенностей социально-экономических и политических процессов, а также с выборочным методом в социальных исследованиях. Успешность освоения этих тем может быть связана с приобретением практических навыков на семинарских занятиях или путем выполнения практических упражнений и тестов.

Автор не ставил перед собой глобальных задач, связанных с детальным освещением каждого известного метода исследования, учитывая, что определенные знания студенты получают, изучая специальные дисциплины. Поэтому в пособии освещены только наиболее популярные методы. За рамками курса остались такие аспекты методов исследования, которые базируются на использовании мате-

матического аппарата. Это ограничение компенсируется практическими занятиями, связанными с освоением компьютерных программ, предназначенных для обработки и анализа результатов количественных прикладных исследований.

Автор надеется, что данное пособие будет способствовать повышению активного и целенаправленного интереса студентов к научно-исследовательской деятельности вообще и прикладным социальным исследованиям в частности.

Глава 1. Методология исследования социально-экономических и политических процессов

1.1. Социально-экономические и политические процессы как объект научного исследования

Значительный прогресс естественных и технических наук в XVII—XVIII вв. был достигнут на фоне относительно низкого уровня знаний о социальных процессах, протекающих в обществе. Объяснялось такое положение исключительной сложностью общественных процессов, многоуровневостью объектов исследования и загадочностью самой природы человека, стоящего за всеми проявлениями общественных процессов.

Во многих научных исследованиях социальные проблемы изучаются преимущественно как *статические*. В обществе выделяются различные структуры и анализируются как порознь, так и во взаимодействии. Такой статичный подход обусловлен прежде всего интересом к современной проблематике, необходимостью решения актуальных управленческих задач. «Изучая социальный объект в статике, мы предполагаем, что наблюдаемые его характеристики, как качественные, так и количественные, в течение определенного небольшого промежутка времени практически не изменяются (точнее, происшедшими изменениями можно пренебречь). Формально можно сказать, что в моделях статике время отсутствует.

В динамических моделях время присутствует в явном виде. Исследователя интересуют изменения во времени количественных и качественных переменных, как, впрочем, и постоянные параметры, не изменяющиеся за период наблюдения» [20, с. 110].

В истории социальных наук представлено достаточно много концепций, которые уделяют большое внимание анализу социальных процессов, происходящих в обществе и его подсистемах. О. Конт рассматривал общество не только в статике, но и в динамике. Не случайно в новой науке социологии (социальной физике) выделяются две ее основные составляющие — социальная статика и социальная динамика. Социальная статика изучает и характеризует общество как состояние целостности и равновесия его элементов. Социальная динамика рассматривает подход к обществу с позиций его развития, т.е. перехода от одного состояния к другому. В качестве основного закона социальной динамики О. Конт рассматривал закон трех стадий развития общества: теологической, метафизической, позитивной.

Первая связана с периодом до XIV в. (безраздельное господство религиозного сознания), вторая относится к XIV—XVIII вв. (застойное, окаменевшее состояние, предшествующее Новому времени), третья — начинается с XIX в.

Значительный вклад в анализ динамики общественного развития внес К. Маркс. Он создал теорию, согласно которой общество в своем развитии последовательно проходит ряд этапов. Основную роль в развитии общества, с его точки зрения, играют экономические факторы. Один этап сменяется другим в результате социальной революции.

Анализ динамизма социальных процессов был положен в основу концепции Г. Спенсера, крупного представителя социологии XIX в. В отличие от К. Маркса Спенсер считал, что социальные процессы происходят постепенно, эволюционно. Находясь под влиянием учения Ч. Дарвина, английский социолог рассматривал социальную эволюцию как продолжение биологической. Он, по существу, сформулировал основные положения теории социальной эволюции. Эволюционизм стал методологическим фундаментом новой науки.

Другие выдающиеся ученые — Э. Дюркгейм и М. Вебер, чьи труды относятся ко второй половине XIX — началу XX в., также стремились рассматривать общество и его конкретные структуры в состоянии изменения и развития. «И хотя ни один из них не оставил после себя специальных теорий, посвященных динамике общественного развития, весь дух их социологического анализа убеждает в ее наличии, в том, что она пронизывает рассмотрение любой крупной проблемы. Идет ли речь об общественном хозяйстве или социальной солидарности, о религии или этике, об общественном разделении труда или социальном действии, о социальном факте или идеальном типе, о самоубийстве или поведении в труде — всюду в той или иной степени осуществляется процессуальный анализ, включающий в себя в качестве обязательного элемента учет социальной динамики названных выше явлений и проблем» [11, с. 532].

Динамический подход к исследованию социальных проблем становится основным у исследователей XX в. Одной из лучших работ в этом направлении является труд П.А. Сорокина «Социальная и культурная динамика». Основываясь на результатах Сорокина, его ученик У. Мур опубликовал в 1963 г. учебник по социальной динамике.

Работа С. Ваго во многом является расширенной версией книги У. Мура (правда, Сорокин там почти не упоминается). Вышедший в 1996 г. на русском языке учебник П. Штомпки «Социология социальных изменений» содержит достаточно полный обзор теоретических подходов.

Особое место в социальных науках XX в. занимают теории постиндустриального, информационного общества. Дж. Гэлбрейт, Д. Белл, Э. Тоффлер, анализируя процессы, происходящие в современных развитых обществах, делают вывод о высоких темпах социальных изменений в них. История исследования социально-экономических и политических процессов подробно представлена в учебной литературе [20; 23, с. 51–83; 54, с. 41–60].

Основными понятиями, характеризующими динамический подход, являются *социальное изменение* и *социальный процесс*. В различных источниках эти понятия толкуются по-разному.

Во-первых, достаточно часто они воспринимаются как синонимы. Так, например, П. Сорокин определяет понятие «процесс» через понятие «изменение»: «Под процессом понимается любой вид движения, модификации, трансформации, чередования или “эволюции”, короче говоря, любое изменение данного изучаемого объекта в течение определенного времени, будь то изменение его места в пространстве либо модификация его количественных или качественных характеристик» [95, с. 80]. Такой же точки зрения придерживается автор учебника по исследованиям социально-экономических и политических процессов О.М. Рой. С его точки зрения, социальный процесс — «это социально значимые изменения в обществе, вызванные стремлением различных групп влиять на сложившиеся в социуме условия с целью удовлетворения определенного интереса» [23, с. 14].

Во-вторых, данные понятия считают различными. Этой точки зрения придерживается Г.Е. Зборовский. Для него социальное изменение — это возникновение новых явлений, структур, характеристик в различных социальных системах и подсистемах в ходе их взаимодействия [11, с. 533].

Однако не всегда речь идет о *возникновении* чего-то нового. Изменения могут быть связаны и с *исчезновением* существующих элементов и сложившихся социальных связей и отношений. Поэтому более корректным является следующее определение: *социальные изменения* — это различные перемены, происходящие в течение некоторого времени в социальных общностях, группах, институтах, организациях и обществах, в их взаимоотношениях друг с другом, а также с индивидами. Нельзя не согласиться с мнением Э. Гидденса, что «социальные изменения — постоянное явление в жизни общества, но в настоящее время они отличаются особой интенсивностью» [8, с. 673].

Зборовский считает, что изменение является социальным постольку, поскольку оно возникает в процессе взаимодействия

нескольких социальных систем и подсистем, затрагивая тем самым различные стороны жизнедеятельности каждой из них. Согласно его точке зрения понятие «социальный процесс» «используется преимущественно нашими, отечественными социологами и скорее всего потому, что в силу своей абстрактности относится больше к лексикону социальной философии, с которым на протяжении многих десятилетий наша социология тесно “дружила”. Социальный процесс выступает как совокупность, точнее, взаимосвязь социальных действий, которые могут происходить одновременно, последовательно, чередуясь с другими, взаимопересекаясь и т.д. Вряд ли социальный процесс может характеризоваться одним каким-либо действием (взаимодействием), в этом случае теряется процессуальное качество последнего. Но социальный процесс — это не просто взаимосвязь любых социальных действий, в них проявляются и выражаются те или иные линии общественных преобразований, изменений. Итак, **социальный процесс — это взаимосвязь социальных действий, образующих определенные тенденции общественной жизни**» [11, с. 535–536].

Социальные процессы протекают во времени и отличаются определенной протяженностью. Любой социальный процесс состоит из нескольких фаз (стадий): зарождения, функционирования, развития, ослабления, исчезновения.

Механизм социального процесса включает в себя совокупность всех взаимодействующих участников (субъектов социального процесса), действий, которые они совершают, условий и факторов, оказывающих влияние на эти действия. *Субъектами* социальных процессов могут быть человеческое общество в целом, общество в отдельной стране, конкретные социальные общности, институты, организации. Социальное *действие* — это совокупность социально значимых поступков, при помощи которых индивид или группа намереваются воспроизвести или изменить поведение, взгляды и мнения других лиц или групп. Широкую известность получили концепции социального действия таких ученых, как М. Вебер, Т. Парсонс, Дж. Хоманс, П. Блау и др. *Факторы* — это причины, движущие силы какого-либо социального явления, процесса, определяющие его характер.

Социальные процессы испытывают на себе влияние большого количества факторов, как внешних, так и внутренних. Их изучение и прогнозирование позволяют предвидеть результаты данных процессов. Можно выделить несколько видов факторов, оказывающих влияние на социальные процессы:

- природные — климатические условия, полезные ископаемые, экология, природные катаклизмы и др.;

- демографические — численность и состав населения;
- культурные — нормы, ценности, традиции, обычаи, верования;
- экономические — структура экономики, качество производительных сил, особенности экономических отношений;
- научно-технические — система научных знаний, состояние техники и технологий;
- социально-политические — политический строй, состояние политической системы и политических институтов и др.;
- социально-психологические — менталитет, адаптационный потенциал, социальные установки.

Ряд научных концепций посвящен анализу отдельных факторов, влияющих на социальные процессы. Так, например, К. Маркс особое значение придавал экономическим факторам, Г. Тард и Г. Лебон — социально-психологическим, Д. Белл — научно-техническим. Однако необходимо заметить, что ни одна группа факторов не может быть единственной и решающей с точки зрения влияния на социальные процессы. Всегда речь идет о комплексном воздействии всех названных факторов.

Классификация социальных процессов. Большое разнообразие социальных процессов порождает необходимость их классификации, связанной с выделением тех или иных видов. Известна одна из первых классификаций социальных процессов, предложенная американскими социологами Р. Парком и Э. Берджессом в их учебнике «Введение в науку социологию» (*Park K., Burgess E. Introduction to the science of sociology. — Chicago, 1924*). Это процессы кооперации, конкуренции, приспособления, конфликта, ассимиляции, амальгамизации (биологического смешивания различных этнических групп).

Классификация социальных процессов может осуществляться на основе различных критериев. В зависимости от направленности социальные процессы могут быть *прогрессивными* и *регрессивными*; по характеру — *эволюционными* и *революционными*. В зависимости от отношения к качественному состоянию объекта различаются социальные процессы *функционирования* и *развития*. Первые означают воспроизводство качественного состояния, вторые — переход к новому качеству. Специально выделяются *функциональные* и *дисфункциональные процессы* — в зависимости от того, как они способствуют реализации основных функций общества или менее крупных социальных образований. Если первые направлены на достижение основных целей общества (его структур), то вторые препятствуют этому. Заслуга крупнейших представителей структурно-функционального

анализа, американских социологов Т. Парсонса и Р. Мертон, состоит в том, что они подробно рассмотрели эти виды социальных процессов (функциональные — первый, дисфункциональные — второй).

В зависимости от субъекта социальные процессы делятся на *индивидуальные, групповые, организационные, институциональные, социальные и глобальные*; по продолжительности — на *краткосрочные, среднесрочные, долгосрочные*.

Последние являются результатом действия многих разнонаправленных сил, упорядочение (систематизация) которых достигается в рамках определенного набора статистических показателей (величин), имеющих вероятностную природу (пример — демографические процессы). В отличие от стихийных сознательные процессы характеризуются целенаправленными действиями с запланированным результатом [11, с. 537–538].

В зависимости от сферы жизнедеятельности общества, в которой протекают социальные процессы, можно выделить *экономические, политические, духовные, информационные и иные процессы*.

1.2. Сущность методологии научных исследований

Методология — это «система принципов и способов организации и построения теоретической и практической деятельности, а также учение об этой системе» [100, с. 359]. В рамках данного курса основное внимание уделяется анализу исследовательской деятельности, которая позволяет описать особенности и объяснить причины разнообразных социально-экономических и политических процессов. С формальной точки зрения методология не связана с сущностью знания о реальном мире, она имеет дело скорее с операциями, при помощи которых конструируется знание. Поэтому термином «методология» принято обозначать совокупность исследовательских процедур, техники и методов, включая приемы сбора и обработки данных. Содержательное понимание методологии исходит из того, что в ней реализуется эвристическая (т.е. поисковая) функция предметной области исследования. Любая теоретическая система знания имеет смысл лишь постольку, поскольку она не только описывает и объясняет некоторую предметную область, но и одновременно является инструментом поиска нового знания.

Социальные науки отличаются полипарадигмальностью, т.е. в их рамках сосуществуют различные представления и о предмете науки, и об исходных принципах построения социального знания, равно как и о способах его достижения. Однако, оставаясь на почве науки, мы должны исходить из общенаучных принципов исследова-

тельского поиска, каковы, впрочем, также не остаются неизменными. В классической науке объект исследования рассматривался как некая данность, не зависящая от исследователя и инструментов познания. В постклассической, современной науке признается активное влияние на получаемый результат используемых приборов, концептуального аппарата, методики исследования (отсюда принцип коррекции, дополнительности в физике микромира, требования конкретности истины в социальных науках). Общенаучные принципы разрабатываются в логике и методологии научного исследования; они, таким образом, являются следствием продвижения общенаучной методологии [29, с. 53–55].

Итак, первый уровень методологии — общенаучный, для которого характерны общенаучные методологические принципы. Методологический принцип — это «основополагающая идея, основное положение теории, отражающее системное, совокупное действие объективных законов развития природы, общества, мышления и направляющее деятельность исследователя в избранной им предметной области» [5, с. 81].

Научное знание должно быть:

- проверено (верифицировано¹);
- свободно от ценностного аспекта, так как не включает в себя суждение о том, что хорошо или плохо, оно констатирует некую реальность;
- передаваемо, поскольку исследовательские методы позволяют повторять исследование широкому кругу специалистов;
- ориентировано на обобщения, так как обобщающий подход помогает охватить более широкий круг явлений, чем конкретное специфическое знание;
- эксплицитно, поскольку оно объясняет причины поведения, отношений или событий и позволяет уточнять причинно-следственные связи различных явлений;
- временно (темпорально), так как оно не исключает возможности, что будущие наблюдения могут противоречить приемлемому на сегодняшний день представлению [6, с. 18].

Второй уровень в системе методологических принципов — методологии различных областей знаний (наук). Для исследования социально-экономических и политических процессов используются методологии таких наук, как статистика, демография, социология, политология, экономическая теория, социальная психология и др.

¹ *Верификация* — установление истинности научного утверждения в результате эмпирической (опытной) проверки (непосредственная верификация) или логических операций (опосредованная верификация).

Третий уровень образует методология прикладного исследования. На этом уровне понятие «методология» употребляется в значении системы приемов исследования, например измерения социальных характеристик. Основная проблема, которая здесь ставится, — вопрос о соотношении между теорией и эмпирическими данными, между различными уровнями научного обобщения. Методология научного исследования — «это дисциплина, изучающая и технические, процедурные вопросы организации исследования, и более общие вопросы обоснованности используемых методов, достоверности наблюдений, критериев подтверждения или опровержения научных теорий» [10, с. 6]. Третий, исследовательский, уровень и является предметом нашего анализа.

До недавнего времени в философии и методологии науки господствовал упрощенный взгляд на логику и процедуру научного исследования, который можно обозначить как традиционный образ науки. Он представлял процесс исследования как простую линейную последовательность: *проверяемая общая теория* → *основная* теоретическая гипотеза → определение основных теоретических понятий в терминах конкретных измерительных операций, т.е. их *операционализация* → *решающий эксперимент* → однозначное *принятие или отвержение гипотезы*, а заодно и общей теории, из которой гипотеза была выведена.

В случае отрицательного результата делался вывод о ложности теоретических предпосылок. Однако причин неудачи может быть множество: неучтенные особенности исходных условий эксперимента, ложность вспомогательных гипотез и т.д. Таким образом, налицо несоответствие между традиционным образом науки и реальной логикой исследования. Это несоответствие становится особенно очевидным, когда мы обращаемся к области социальных наук, где:

- существует относительно небольшое количество развитых формальных теорий, позволяющих достаточно строгим образом осуществить вывод проверяемых гипотез, притом что для каждой из таких гипотез уже в момент ее выдвижения можно найти множество контрпримеров;
- возможности экспериментального метода заведомо ограничены, а имеющиеся данные о естественно случающихся событиях либо о результатах специальных опросов редко позволяют разделить главные и побочные эффекты;
- наконец, одновременно существует несколько очень влиятельных исследовательских программ (например, бихевиористская, интерпретативная и структуралистская), каждая из которых обладает собственным набором методологических норм, излюб-

ленных исследовательских техник и образцовых теоретических интерпретаций.

Перечисленные особенности социальных наук накладывают отпечаток на методологию прикладных исследований, проводимых в рамках этих наук.

Во-первых, всякое исследование в социальных науках направлено на поиски объяснения человеческого поведения и, следовательно, ориентировано на поиск некоторой гипотетической закономерности, обладающей большей или меньшей степенью общности, но всегда требующей эмпирического подтверждения и критического сопоставления с другими альтернативными гипотезами. Во-вторых, возможность объяснения и предсказания в общественных науках основана на признании причинной обусловленности объясняемых событий.

Таким образом, процесс прикладного исследования неизбежно включает в себя следующие стадии:

- осознания теоретической или практической недостаточности существующего знания (источники такого осознания, как говорилось выше, могут лежать и в области теории, и в области повседневного опыта или социальной практики);
- формулировки проблемы и выдвижения гипотетического объяснения;
- эмпирической проверки сформулированной гипотезы;
- переопределения и уточнения проблемы или гипотезы; эта стадия дает начало новому исследовательскому циклу [10, с. 7—11].

В отличие от методологии методы и процедуры исследования — это системы более или менее формализованных правил сбора, обработки и анализа доступной информации. Но и здесь методологические посылки играют важнейшую роль прежде всего в выборе тех или иных приемов для изучения поставленной проблемы.

Метод исследования — способ сбора, обработки и анализа данных. Он является совокупностью приемов практического или теоретического познания действительности.

Методика — совокупность технических приемов, связанных с данным методом, комплекс средств, предназначенный для решения определенного класса задач. В научном познании методика играет особенно важную роль в эмпирических исследованиях. В задачи методики не входит теоретическое обоснование полученного результата, она концентрируется на технической стороне эксперимента и правилах, которые должен соблюдать исследователь.

Процедурой обычно называют последовательность всех операций, общую систему действий и способов организации исследования.

Классификация методов исследования. Необходимость классификации методов исследования обусловлена тем, что в рамках социальных наук разработано большое количество разнообразных методов, которые используются для анализа социально-экономических и политических процессов. В зависимости от применения в различных науках методы можно разделить на два больших класса — на общенаучные и специальные.

Группа **общенаучных методов** включает в себя диалектический, дедуктивный и индуктивный методы, анализ, синтез, абстрагирование, измерение, описание, сравнение, аналогию, моделирование, классификацию, типологию, исторический (генетический) метод и др. Остановимся на их краткой характеристике.

Универсальным методом исследования является *диалектический*, который отождествляется с определенной философией.

Слово «диалектика», как известно, произошло от греческого *dialektike*, что означает «искусство вести беседу, рассуждать», и употреблялось в истории философии в разных значениях. Родилось оно в древнегреческой культуре, где с развитием античной демократии стали высоко цениться умения полемизировать, доказывать, убеждать, обосновывать свою правоту и таким образом приобретать сторонников при обсуждении государственных, судебных и других проблем. Следовательно, под диалектикой понимали искусство спора, дискуссии, умение плодотворно развивать обсуждаемую тему.

Накопленная в веках культура диалектической полемики — умения обсуждать сложные проблемы, выявлять, понимать, уточнять разные, порой противоположные точки зрения — имеет непреходящее значение. Не подавление, не духовное уничтожение оппонента, а стремление в ходе разрешения противоречий выработать правильный, обоснованный подход к сложным проблемам — таковы цель и назначение диалектики творческого диалога.

Логико-теоретические методы в значительной своей части построены на использовании приемов формальной логики. Формальная логика — наука, изучающая формы мышления: понятия, суждения, умозаключения, доказательства и др. — с точки зрения их логического строения, при отвлечении от конкретного содержания, выражаемого в них. Она исследует структуру мышления, описывает простейшие приемы мышления. Формальная логика решает, например, вопрос о логических действиях над понятиями, формулирует правила

выведения одного суждения из другого, излагает учение о доказательстве, о возможных ошибках при доказательстве и др.

Формально-логические методы представляют собой использование интеллектуальных операций дедукции или индукции для разрешения исследуемой проблемы или ситуации. Дедукция в переводе с латинского — выведение, т.е. такая форма мышления, когда новая мысль выводится чисто логическим путем (т.е. по законам логики) из предшествующих мыслей. Такая последовательность мыслей называется выводом, а каждый компонент этого вывода является либо ранее доказанной мыслью, либо аксиомой, либо гипотезой [26, с. 181—185].

Итак, можно определить *дедуктивный метод* следующим образом: это «метод выведения по законам и правилам логики всех предложений, следствий, законов, гипотез, теорий.

Из некоторого конечного числа исходных истинных посылок получается множество логически необходимых следствий, что создает связанность, последовательность, строгость знания. Дедуктивный метод используется различными науками» [5, с. 97—98].

Наряду с дедуктивным в научных исследованиях применяется и другой формально-логический метод — *индуктивный*. В переводе с латинского индукция означает «наведение», т.е. форма мышления, посредством которой мысль наводится на какое-либо общее правило, общее положение, присущее всем единичным предметам какого-либо класса. Индуктивные умозаключения связаны с восхождением от единичного ко всеобщему, от частных факторов к общим выводам. Индуктивный метод позволяет предсказывать и прогнозировать возможные изменения в социальных процессах при тех или иных условиях, выявлять количественные границы меры, т.е. пределы, в которых сохраняется качественная природа процессов, явлений, предметов; он позволяет осуществлять поиск и предсказывать зависимости.

На дедукции и индукции основаны такие общенаучные методы исследования, как анализ и синтез. Суть *анализа* состоит в разделении целого на части, в представлении сложного в виде совокупности более простых компонентов, т.е. это мысленное расчленение предмета или явления, выделение отдельных его частей, признаков. Однако, чтобы познать целое, сложное, необходим и обратный процесс — *синтез*, т.е. мысленное соединение отдельных элементов, частей, признаков в некоторое целое. Анализ и синтез дополняют, но не заменяют друг друга. Системное мышление совмещает оба указанных метода.

В результате анализа целое удастся разделить на независимые друг от друга части, поскольку в этом случае их отдельные рассмотре-

ние позволяет составить правильное представление об их вкладе в общий результат. Однако случаи, когда система является суммой своих частей, не правило, а редчайшее исключение. Правилom же является то, что вклад данной части в общий системный эффект зависит от вкладов других частей. Успех и значение аналитического метода состоят не только и не столько в том, что сложное целое расчленяется на все менее сложные (и в конечном счете простые) части, сколько в том, что, будучи соединенными надлежащим образом, эти части снова образуют единое целое. Этот момент агрегирования частей в целом является конечным этапом анализа, поскольку лишь только после этого мы можем объяснить целое через его части в виде структуры целого [26, с. 185—186].

Широко распространенным общенаучным методом исследования является абстрагирование. Сущность *абстрагирования* заключается в мысленном отбрасывании всего того (т.е. предметов, связей, свойств), что затрудняет необходимое в конкретных условиях рассмотрение объекта исследования в чистом виде (т.е. освобожденного от несущественных для него признаков) и выделение основных, общих, существенных свойств, соотношений, связей.

Результат абстрагирования — понятия, категории. Но результатом абстрагирования могут быть и чувственно-наглядные образы: схемы, чертежи, произведения живописи [5, с. 80—81].

Для эмпирического исследования особое значение имеет такой метод, как измерение. *Измерение* — это регистрация количественных параметров, характеризующих объект. Для технических и биологических систем измерение связано с эталоном, единицами измерения, мерами и приборами измерения. Для социальных систем процедуры измерения связаны с особой системой показателей (индикаторов).

Использование метода измерения требует всестороннего учета единства количественной и качественной сторон изучаемой системы. Познание качественной стороны возможно только через познание количественных характеристик. (Более подробно об особенностях социального измерения см. в гл. 3.)

Наверное, самым распространенным общенаучным методом, используемым в исследованиях социально-экономических и политических процессов, является описание. Сущность *описания* заключается в систематизации данных, полученных в результате наблюдения, экспериментов, измерения. В процессе описания устанавливаются не только факты, но и зависимости между ними: последовательность, одновременность, причинность, взаимосвязь, взаимоисключение и др.

Как метод получения нового знания описание может осуществляться средствами естественного языка (явления описываются без строгого указания их количественных характеристик), статистическими методами (таблицами, рядами, индексами, с использованием корреляционно-регрессионных зависимостей и др.), графическими методами при помощи графиков, диаграмм и т.д.

Изучая социально-экономические и политические процессы, исследователи часто пользуются сравнительным методом. Сущность метода *сравнения* состоит в установлении сходства или различия явлений в целом или в каких-либо признаках. В отличие от аналогии сравнение направлено на обнаружение не только аналогичных существенных признаков, но и существенных признаков различия. Сравнение — метод, позволяющий обнаружить тенденции общего хода процесса развития, вскрыть изменения, происходящие в развитии явлений. Таким образом, с помощью данного метода можно установить сходства и различия в ходе тех или иных социальных процессов в различных точках социального пространства (странах, регионах), а также в разные исторические периоды.

Аналогия как метод исследования использует объективное единство разнокачественных явлений, общность законов, структуры, функционирования и развития ряда явлений и процессов. Как метод познания аналогия включает: а) накопление знаний об отдельных сторонах изучаемого объекта; б) систематизацию этих знаний на основе наблюдения, эксперимента, измерения, описания; в) уподобление изучаемой системы на основе сравнения свойств ее со свойствами других, более полно изученных систем (аналогов); г) установление необходимой и существенной связи между признаками уподобляемой системы и аналогов [5, с. 90—99].

На методе аналогии основан другой общенаучный метод исследования — *моделирование*. Оно предполагает замещение реальных объектов их условными образцами, аналогами. Посредством моделирования описываются структура объекта (статистическая модель), процесс его функционирования и развития (динамическая модель). В модели воспроизводятся свойства, связи, тенденции исследуемых систем и процессов, что позволяет оценить их состояние, сделать прогноз, принять обоснованное решение. «Моделирование — одна из важнейших категорий теории познания. На идее моделирования базируется, по существу, любой метод научного исследования, как теоретического, при котором применяются различного рода знаковые и абстрактные модели, так и экспериментального, использующего предметные модели» [6, с. 89].

Формы моделирования многообразны; они зависят от видов структурируемых моделей и сферы применения. Выделяют *предметное*

и *знаковое* моделирование. Предметное предполагает создание моделей, воспроизводящих пространственно-временные, функциональные, структурные и другие свойства оригинала (конкретно-научные модели). Знаковое моделирование заключается в репрезентации параметров объекта с помощью символов, схем, формул, предложений языка (логико-математические модели). Гносеологическое содержание моделирования образует основу для переноса результатов, получаемых в ходе изучения моделей, на оригинал.

С точки зрения способов построения модели могут быть *нормативными* и *эмпирическими*. Нормативные модели строятся на основе императивов (теоретических утверждений) и ориентированы на дедукцию как способ получения конечных выводов. Эмпирические модели формируются путем количественной обработки большого массива данных и отличаются индуктивным характером формулировки итоговых заключений.

Особое развитие в современных исследованиях социально-экономических и политических процессов получило *математическое моделирование*. В настоящее время оно применяется главным образом для решения технических, технологических и экономических задач. Однако уже разработаны и используются в практике управления некоторые типы социально-математических моделей. Таковы модели глобальных проблем, культуры, городских связей, модели воспроизводства населения, его миграции, формирования показателей его благосостояния, процесса формирования профессиональных склонностей молодежи, оптимальные модели структуры профессионального обучения, расчета норм питания населения, мобильности трудовых ресурсов, бюджета свободного времени, подбора и расстановки кадров и др.

Несмотря на широкие, постоянно растущие возможности собственно математического моделирования в социальном управлении, они далеко не безграничны. Язык математики, каким бы совершенным он ни был, ни сейчас, ни в обозримом будущем не в состоянии выразить и смоделировать интуицию, способность к предвидению, чувства и волю людей, их творческие способности.

Эта ограниченность чисто математического моделирования в известной степени может быть преодолена методами *эвристического моделирования*, которое получает ныне все более широкое распространение. В эвристическом программировании используются общие эвристические приемы: решение задачи сначала в общем виде, без учета деталей; решение сначала упрощенного варианта задачи — расчленение задачи на подзадачи, совокупность которых эквивалентна первой, и т.д.

Принято считать, что процесс моделирования состоит из двух основных стадий: 1) определения объекта моделирования и информационного обеспечения исследований; 2) операционализации имеющейся информации, которая проходит три этапа: логико-интуитивный анализ, формализацию и квантификацию. Соответственно выделяют и три класса моделей: *содержательные, формализованные и квантифицированные*. Содержательные модели основаны на логике и интуиции специалиста. Они конструируются на основе систематизации содержательных понятий, тесно связанных с предметной спецификой изучаемого явления и эмпирическим массивом относящихся к нему информационных данных. Формализованные модели предусматривают преимущественно графическую форму представления материала с повышением уровня его компактности за счет отображения явлений (объектов) с помощью символов. Примером квантифицированной модели искусственной реальности, отражающей большинство свойств крупных международных конфликтов, является модель Т. Саати, которая основана на сочетании системного анализа, математической техники исследования операций и кибернетического подхода¹.

Примеры различных моделей социальных [20], экономических [16, с. 82—93] и политических процессов [6, с. 89—113] приводятся в литературе. Например, в исследованиях внутренней политики моделирование наиболее распространено при изучении электорального и законодательного процессов. В исследованиях международных политических процессов моделирование широко используется при изучении конфликтов и переговоров.

Широко применяются в социальных исследованиях методы классификации и типологии. *Классификацией* называется прием, посредством которого из некоторого множества объектов выделяют все входящие в него классы таким образом, чтобы каждый принадлежащий к исходному множеству объект попал в один и только в один класс. Классификация необходима для изучения разновидности явлений, свойств, факторов и пр. Она помогает определить содержание явления или проблемы.

Особым вариантом классификации является типология (от греч. *typos* — образец). *Типология* — это группировка объектов на основе их подобия некоторому образцу, который именуется типом, эталоном или идеальным образцом. Здесь каждое явление в большей или меньшей степени приближается к одному из эталонов.

¹ См.: Саати Т. Математические модели конфликтных ситуаций. — М., 1977.

Разновидностью классификации является стратификация. *Стратификация* — это определение слоев (страт) в многослойном явлении, т.е. зависимостей особого вида. В исследовании управления такими стратами могут быть внешняя и внутренняя среда, технические средства и человеческие ресурсы, стратегия и тактика управления и т.д. [26, с. 184—188].

Так как социальные процессы развиваются во времени, то при их исследовании невозможно обойтись без *исторического (генетического) метода*. Он основан на том, что каждый процесс, предмет, явление обладает своей историей и логикой (объективной логикой). История предмета — конкретное его развитие во всем многообразии, последовательная смена различных состояний. Объективная логика предмета, процесса, явления определяет общую линию, основные тенденции развития. Объективная логика — это принципы, существенные закономерности развития.

Таким образом, мы рассмотрели некоторые общенаучные методы, применяемые в исследованиях социально-экономических и политических процессов.

Вторая группа методов исследования — *специальные (конкретно-предметные) методы* — создается и применяется в конкретных науках. Группа специальных методов включает в себя математические, статистические, экономические, социологические, социально-психологические методы и т.д.

Благодаря становлению модернизма как направления научной мысли в исследованиях социально-экономических и политических процессов стали активно использоваться *методы математики*. Возникла тенденция интеграции гуманитарного и точного знания. Между сторонниками и противниками количественного подхода в социальных науках идет дискуссия, пик которой пришелся на 70—80-е годы XX в. Сторонники математических методов считают, что они позволяют повысить точность прогнозных оценок, выявить ранее неочевидные взаимосвязи, латентные факторы и скрытые ресурсы и возможности взаимодействия акторов. Противники утверждают, что социальное, экономическое и политическое поведение не может и не должно изучаться теми же методами, которыми изучается природная среда.

Из математических методов используются методы формализации и аксиоматический. На основе применения *метода формализации* с середины XIX в. формируется и становится весьма актуальной ветвью логического научного метода математическая (или символическая) логика. Особенно велико ее значение для автоматизации производственных процессов, для создания различных по функциям

ЭВМ и их систем. Концептуальные модели социальных, экономических и политических процессов должны позволять формализовать имеющийся информационный массив до количественно измеряемых показателей. «Основными компонентами формализации с целью последующего применения квантификации, как правило, являются следующие: разработка гипотез и выработка системы категорий; выбор способов получения выводов и логика преобразований теоретических знаний в практические следствия; выбор математического отображения, адекватно применяемой теории» [6, с. 138].

Суть *аксиоматического метода* состоит в том, что все положения какой-либо теории выводятся дедуктивным путем из положений, которые называются постулатами или аксиомами.

Среди математических средств, применяемых сегодня в социальных науках, принято выделять следующие типы: средства математической статистики, аппарат алгебраических и дифференциальных уравнений, средства нефизического происхождения (теория игр, моделирование на ЭВМ, информационно-логические системы, неколичественные разделы математики).

Статистические методы широко используются в прикладных исследованиях социально-экономических и политических процессов. Статистика как общественная наука изучает закономерности количественных отношений в непрерывной их связи с качественным содержанием применительно к общественным явлениям. Основные задачи статистической науки: а) познание количественных отношений причинной связи явлений; б) описание и измерение закономерностей общественного развития.

Основные требования статистической методологии состоят в следующем: исследование массовых объектов и явлений, дифференциация по группам и подгруппам, определение средних количественных характеристик (средних величин, индексов, специальных показателей). Для статистической методологии характерна неразрывная связь количественного анализа с установлением качественного своеобразия объектов в конкретных условиях времени и места [5, с. 97—98].

Среди методов статистики различают методы статистического наблюдения (отчетность, переписи, выборочные обследования, семейные бюджеты и др.) и методы обработки и анализа данных (группировка, балансы, исчисление средних величин, исчисление индексов, графики, анализы — факторный, корреляционный, дисперсионный, регрессионный, анализ тенденций, экстраполяция и др.).

Назовем некоторые *экономические методы*, используемые в исследованиях социально-экономических и политических процессов. *Сетевые модели* — это графическое отображение последователь-

ности процессов при выполнении сложного комплекса работ для оптимизации плана их проведения. В основе построения сетевой модели лежит хорошо разработанная теория графов. Сетевые модели часто называют сетевыми графиками, а система, использующая их, получила название системы сетевого планирования и управления.

«Затраты — выпуск» — прием экономического анализа (межотраслевой баланс), разработанный и введенный в практику В.В. Леонтьевым. Он направлен на исследование конкретных процессов сбалансирования разных частей общественного производства как по стоимости, так и в натуральной форме между отраслями и сферами экономики, взаимосвязанными предприятиями, регионами, странами. С помощью метода «Затраты — выпуск» исследуется целый ряд конкретных экономических проблем: структура экономики и ее динамика, соотношение возможных изменений налогов, заработной платы, цен и прибыли; долгосрочные тенденции и программирование экономики страны.

«Менеджерская сетка» — система ключевых принципов подхода к исследованию управления. Она строится на комбинации двух фундаментальных составляющих работы менеджера: отношения к производству и отношения к людям. Внимание к производству означает концентрацию усилий менеджера на формировании успешных идей, объеме продаж, качестве обслуживания, реализации указаний руководства и т.д. Внимание к людям предполагает создание творческой атмосферы: привлечение персонала к участию в принятии решений, обеспечение справедливой системы оплаты и др.

К числу приемов анализа экономического управления относятся и экономическо-математическое моделирование, экономический эксперимент, матричный, диагностические, сравнительные и другие методы. Результаты экономического исследования могут иметь различный вид. Их можно представить в виде конкретных социально-экономических рецептов, рекомендаций, моделей, инновационных программ, методик [26, с. 190—191].

Для исследования социально-экономических и политических процессов широко используются *социологические методы*. Выделяются четыре группы социологических методов: социологический опрос, социологическое наблюдение, документальный метод, социологический эксперимент. В количественных исследованиях используются формализованные (стандартизованные) разновидности названных методов, например анкетный опрос, стандартизованное интервью, контент-анализ. Для проведения качественного исследования выбираются неформализованные разновидности методов, например свободное интервью, анализ личных документов, включенное наб-

людение, которые в определенных комбинациях дают качественные тактики (история жизни, история семьи, кейс-стади, фокус-группа). (Подробнее об этих методах см. в гл. 3.)

В локальных прикладных исследованиях, связанных с изучением поведения людей в социальных группах, используются *социально-психологические методы*.

Специфическим методом исследования социально-психологических особенностей людей является *тестирование* (англ. *test* — испытание). Это метод социально-психологической диагностики, основанный на использовании тестов — серии испытаний, предлагаемых испытуемому в различных формах.

В настоящее время тестирование применяется при решении широкого круга проблем в таких областях, как обучение (оценка эффективности разных форм обучения, уровня подготовленности кадров, оценка их способностей и др.); подбор и расстановка кадров на промышленных предприятиях и в других организациях (перевод на новое место работы, аттестация кадров, прием на работу и др.); психологическое консультирование (оказание индивидуальной помощи в кризисных ситуациях, ситуациях делового общения, диагностика профессиональных способностей и др.). Тестирование позволяет с известной вероятностью определить актуальный уровень развития у индивида необходимых навыков, знаний, личностных характеристик и т.д.

Социометрия — «совокупность методов, направленных на получение данных о структуре малых социальных групп, о межличностных отношениях в этих группах» [202, с. 466]. (Подробнее о социально-психологических методах см. в гл. 4.)

Деление методов исследования на общенаучные и специальные наиболее популярно. Однако существуют и другие классификации. В зависимости от способа мыслительной деятельности, положенной в основу методов, их делят на алгоритмические и эвристические.

«*Алгоритмические методы* направлены на разработку строгой последовательности действий, ведущих к заданному результату. Использование алгоритмических методов целесообразно для организационного сопровождения проектной деятельности и предполагает выработку мер практического воплощения положенного в их основу замысла. К *эвристическим* следует причислить методы, не имеющие предписывающего значения, как в случае с использованием алгоритмических методов. Характерным свойством эвристических методов является их ориентация на объяснение и понимание происходящих событий. В силу этого обстоятельства необходимость в применении эвристических методов приходится на ранние этапы в динамике научно-исследовательского цикла, тогда как сфера

действия алгоритмических методов охватывает его заключительные этапы» [23, с. 33]. К эвристическим методам относят мозговой штурм, мозговую атаку, деловые игры, методы, основанные на интуиции экспертов (например, метод Дельфи).

Понятие социального факта. Одно из главных мест в методологии исследования социально-экономических и политических процессов занимает понятие «социальный факт». Именно социальные факты собираются и анализируются исследователями для того, чтобы описать и найти причины того или иного процесса.

Понятие «социальный факт» было введено в категориальный аппарат социальных наук классиком французской социологической школы рубежа XIX—XX вв. Эмилем Дюркгеймом. Он разделял социальные факты на морфологические, такие, как материальный субстрат общества (например, плотность населения), и нематериальные — компоненты коллективных представлений, имеющие объективное по отношению к индивиду социально-культурное значение.

В современной интерпретации факты рассматривают в двух аспектах — онтологическом и логико-гносеологическом.

В *онтологическом* смысле факты суть любые, не зависящие от наблюдателя состояния действительности или свершившиеся события. В *логико-гносеологическом* плане фактами называют обоснованное знание, которое получено путем описания отдельных фрагментов реальной действительности в некотором строго определенном пространственно-временном интервале. Это элементарные компоненты системы знания.

В.А. Ядов приводит группировку социальных фактов, принятую в современной социологии: а) совокупные, систематизированные характеристики массового поведения; б) совокупные, систематизированные характеристики массового сознания — мнения, оценки, суждения, верования и т.д.; в) совокупные, обобщенные характеристики продуктов человеческой деятельности — материальной и духовной; г) отдельное событие, случай, состояние социального взаимодействия, подлежащее интерпретации с позиций деятельного субъекта (например, в феноменологически ориентированной социологии) [29, с. 43—44].

Когда речь идет о массовых характеристиках, наряду с понятием «социальный факт» употребляется выражение «статистический факт», которое можно определить как типические сводные числовые характеристики, основанные на специально организованном массовом наблюдении социальных явлений.

Описание социальных фактов в рамках научных исследований осуществляется с помощью системы понятий, категорий. В гносеологическом плане социальные факты обретают смысл благодаря той или иной системе понятий, в которых мы описываем фрагменты социальной действительности. Как это ни парадоксально, научный факт есть определенный итог познавательного процесса, а не его начало. Разумеется, это предварительный, промежуточный итог на уровне эмпирического обобщения [74, с. 36]. Таким образом, социальные факты — абстракции, так как они описывают события в общих понятиях, и по преимуществу это социально-статистические обобщения.

Включение фактического знания в систему науки предполагает определенную концептуальную схему.

Во-первых, мы должны ясно осознавать, что регистрируем наблюдаемые события, свойства, явления не вообще, а в связи с другими, тем самым уже обрывая целостность взаимосвязей. Значит, должна существовать обоснованная концепцией исследования, его программой гипотеза, предположение о значимых в данном исследовании и незначимых для него взаимосвязях.

Во-вторых, каков социальный контекст регистрации некоторого события, явления или свойства? В разных условиях одинаковые явления имеют разные социальные значения, по-разному оцениваются и понимаются другими. Кроме того, не зная социального контекста, мы произвольно обобщаем, переносим событие в иные условия и, таким образом, можем неадекватно его воспринимать.

В связи с включением социальных фактов в систему науки возникает существенный вопрос: обладает ли социальное знание обоснованностью? Последовательность операций, необходимых для установления обоснованности социальных фактов, выглядит следующим образом.

Первый уровень — это наши фундаментальные представления о социальной и природной действительности, наше мировоззрение. Если на этом уровне доминируют иллюзии, заблуждения, то они будут накладываться на все последующие операции исследования.

Второй уровень — состояние и разработанность научной теории. Здесь имеется в виду система уже достигнутого научного знания об объектах исследования, исходя из которой и путем сопоставления с новыми, еще не систематизированными наблюдениями (или данными других наук) выдвигаются гипотезы относительно неисследованных социальных явлений и процессов. Они образуют концептуальные рамки, в которых далее будут описываться отдельные события в конкретных социальных ситуациях.

Третий уровень — процедурный. Это система знаний о методах и технических приемах исследования, обеспечивающих получение надежной и устойчивой фактологической информации.

На основе трех названных предпосылок составляется обоснованная *исследовательская программа*, которая, в свою очередь, определяет содержание и последовательность эмпирических процедур сбора и обработки фактологических данных. В итоге всей этой деятельности полученные научные факты вводятся в научную теорию. Таков как бы спиралевидный путь развития любой науки. Начальным этапом исследования на любом витке спирали является имеющееся системное знание, а завершающим этапом — новое системное знание и переход к следующему витку.

Итак, социальные факты мы можем рассматривать как социально-статистические, т.е. сгруппированные единичные события, получающие описание в некоторых концептуальных моделях. Социальные факты такого рода — эмпирический базис знания.

С этой точки зрения будет справедливым следующий логический ряд:

- описанию и обобщению подлежат повторяющиеся, неединичные социальные события, которые относятся к фактам индивидуального (или группового) реального и вербального поведения и к продуктам деятельности людей. Значимость этих событий, состояний определяется, во-первых, их функциями в общественных или межличностных взаимосвязях, их смыслом в данной культуре (или субкультуре) и, во-вторых, проблемой и целью исследования, а также состоянием теории, в понятиях которой мы рассматриваем конкретную социальную ситуацию;
- обобщение повторяющихся событий производится, как правило, статистическими средствами, что не лишает статуса социальных фактов единичные события особой научной и общественной значимости;
- описание и обобщение социальных явлений осуществляются в научных понятиях.

Понятие «социальный факт» может рассматриваться и в ином, качественном, смысле: как единичный факт, имеющий многоплановую социальную интерпретацию. Единичный факт или малая совокупность таких фактов должны быть истолкованы в многообразии их социальных значений, должны быть подвергнуты качественному анализу. Во-первых, такой анализ предполагает определение многообразных значений наблюдаемого события в его многочисленных связях. Во-вторых, интерпретация факта может быть предложена с позиций разных концептуальных подходов. В-третьих, следует

установить (и это предполагает переход к изучению и анализу на значительных по объему статистических данных), насколько данное событие или события типичны, выражают массовую тенденцию или, напротив, нетипичны, но могут свидетельствовать о существенных особенностях возможных изменений в будущем [29, с. 46—53]. (Подробнее о количественной и качественной стратегиях в исследованиях социально-экономических и политических процессов см. в гл. 3.)

1.3. Логические основы системного анализа

Системный подход — это методологическое направление, в основе которого лежит исследование объектов как систем. Системный подход довольно широко распространен в социальных науках и успешно применяется для исследования социально-экономических и политических процессов. Он ориентирует исследование на раскрытие целостности объекта и обеспечивающих ее механизмов, на выявление различных типов связей сложного объекта и сведение их воедино.

В качестве принципов системного подхода обычно называют восхождение от абстрактного к конкретному, единство анализа и синтеза, логического и исторического, выявление в объекте разнокачественных связей и их взаимодействия, синтез структурно-функциональных и генетических представлений об объекте и др.

В наиболее общей форме сущность системного подхода состоит в рассмотрении объекта исследования и практической деятельности в единстве его внешних и внутренних связей. Системный подход поставил и другие вопросы: каковы связи объекта; каковы внутренние механизмы функционирования и развития объекта исследования и объекта практической деятельности?

Исходными для системного подхода являются понятия «системность» и «система». Системность есть атрибут, т. е. неотъемлемое существенное свойство объективного мира, одна из его важных характеристик. Сущность системности в том, что все процессы, явления, вещи в объективном мире находятся во всеобщей связи и взаимодействуют как объекты, относительно обособленные, обладающие качественной и количественной сторонами и изменяющиеся во времени и пространстве. Подчеркнем три характеристики понятия системности:

- всеобщая связь всех процессов и явлений есть связь относительно обособленных предметов и вещей, явлений;
- относительная обособленность и самостоятельность предметов, вещей, явлений проявляются в том, что они имеют количественную и качественную характеристики;

- относительно обособленные предметы, вещи, явления взаимодействуют друг с другом.

Взаимодействующие и изменяющиеся во времени и пространстве вещи, предметы, явления представляют собой системы [5, с. 85—87]. Один из основоположников общей теории систем Л. фон Берталанфи понимал под системой взаимосвязь элементов, находящихся в определенных отношениях друг с другом и образующих некоторое единство.

Прежде чем перейти к более подробному рассмотрению особенностей системного анализа, дадим основные определения.

Система — это множество связанных между собой элементов, которое рассматривается как целое.

Элемент — неразложимый далее (в данной системе, при данном способе рассмотрения и анализа) компонент сложных объектов, явлений, процессов.

Структура — относительно устойчивая фиксация связей между элементами системы.

Целостность системы — это ее относительная независимость от среды и других аналогичных систем.

Эмерджентность — несводимость (степень несводимости) свойств системы к свойствам элементов системы.

Рассмотренные понятия характеризуют в основном статическое состояние систем. Однако социальные системы являются динамическими, поэтому нам необходимо определить некоторые понятия, которые относятся к описанию динамики систем.

Под *поведением (функционированием)* системы будем понимать ее действие во времени. Изменение структуры системы во времени можно рассматривать как ее эволюцию.

Цель системы — предпочтительное для нее состояние.

Целенаправленное поведение — стремление достичь цели.

Обратная связь — воздействие результатов функционирования системы на его характер.

Если обратная связь усиливает результаты функционирования, то она называется положительной, если ослабляет — отрицательной [20, с. 12—15].

Классификация систем. В литературе встречается множество подходов к классификации систем. Приведем некоторые из них.

По структуре системы делятся на простые и сложные. *Простые системы* имеют небольшое число элементов. Количество взаимосвязей между элементами невелико, но они хорошо организованы и управляемы. Простые системы почти не зависят от окружающей среды, детерминированы и мало изменяются во времени.

Сложные системы состоят из большого числа элементов, между которыми имеются многочисленные взаимосвязи. Эти системы эволюционируют, т. е. со временем могут претерпевать существенные изменения. На поведение сложных систем и окружающей среды влияют случайные факторы. Подсистемы могут иметь собственные цели, не всегда и не во всем совпадающие с целями системы в целом.

В.В. Глушенко и И.И. Глушенко выделяют ряд свойств, характерных для сложных систем:

- 1) *неоднородность* и большое число элементов;
- 2) *эмерджентность* — несводимость свойств отдельных элементов к свойствам системы в целом;
- 3) *иерархия* — наличие нескольких уровней и способов достижения целей соответствующих уровней, что порождает внутриуровневые и межуровневые конфликты в системе;
- 4) *агрегирование* — объединение нескольких параметров системы в параметры более высокого уровня (параметры более низкого уровня находят отражение в агрегированных параметрах высшего уровня);
- 5) *многофункциональность* — это способность большой системы к реализации некоторого множества функций при заданной структуре, которая проявляется в гибкости, адаптации, живучести;
- 6) *гибкость* — это свойство изменять цель функционирования в зависимости от условий или состояния подсистем;
- 7) *адаптация* — это изменение целей при изменении условий функционирования;
- 8) *надежность* — это способность системы реализовывать конкретные функции в течение определенного времени с заданными параметрами качества;
- 9) *безопасность системы* — это способность не наносить недопустимые воздействия техническим объектам, персоналу, окружающей среде при функционировании;
- 10) *стойкость* — это способность системы выполнять свои функции при выходе параметров внешней системы за определенные границы или допуски (применительно к механическим системам говорят о запасе прочности);
- 11) *уязвимость* — способность получать повреждения при воздействии внешних и (или) внутренних поражающих факторов;
- 12) *живучесть* — это способность изменять цели функционирования при отказе и (или) повреждении элементов системы [41, с. 141—143].

Из-за сложности не всегда возможно провести исследование и анализ системы в целом. В этом случае прибегают к *декомпозиции* — разделению системы на части — и исследуют эти части как самостоятельные объекты.

Выбор принципа декомпозиции является важным этапом исследования. Чаще всего декомпозицию производят по функциональному или агрегатному принципу.

Подсистемами называют крупные составляющие сложных систем, обычно они, в свою очередь, являются сложными системами.

Можно также разделить системы на закрытые и открытые. *Закрытая система* имеет жесткие, фиксированные границы, ее действия независимы от среды, окружающей систему. Часы — пример закрытой системы. Контакт с внешней средой имеет место только при пополнении энергии и корректировке показаний. *Открытая система* характеризуется достаточно частым и интенсивным взаимодействием с внешней средой. Энергия, информация, материалы — это объекты обмена с внешней средой через проницаемые границы системы.

В зависимости от характера составляющих элементов системы делятся на живые и неживые.

Неживые системы:

- статические структуры, называемые остовами;
- простые динамические структуры с заданным движением, присутствующим окружающему нас физическому миру. Иначе эти системы называют часовыми механизмами;
- кибернетические системы с управляемыми циклами обратной связи, называемые термостатами. Эти системы (естественные и искусственные) обладают такими общими свойствами, как регулирование, переработка и передача информации, адаптация, самоорганизация и др.

Живые системы:

- открытые системы с самосохраняемой структурой. Уровень клеток — это первая ступень, на которой возможно разделение на живое и неживое;
- живые организмы с низкой способностью воспринимать информацию, например растения;
- живые организмы с более развитой способностью воспринимать информацию, но не обладающие сознанием. К категории данного уровня относятся животные;
- люди, характеризуемые сознанием, мышлением и нетривиальным поведением;
- социальные системы и социальные организации;
- трансцендентные системы или системы, лежащие в настоящее время вне нашего сознания [26, с. 178].

Системы можно разделить на жесткие и мягкие.

«*Жесткие*» системы — это системы, описываемые средствами математического моделирования. Они обладают воспроизводимостью, верифицируемостью своих свойств и жесткой детерминированностью со стороны внешней среды. В качестве составляющих могут выступать различные количественные показатели, имеющие общезначимый характер. Размеры инвестиций, процентных ставок, заработной платы, обнаруживающие во взаимодействии друг с другом некоторые пропорции и зависимости, служат индикаторами, позволяющими консультантам делать выводы о качестве таких систем и перспективах их развития.

«*Мягкие*» системы — это системы, описываемые на основе качественных критериев, т.е. системы, которые нельзя выразить математически: системы сравнения товаров на полезность, субъективная привлекательность и т.д. [23, с. 102—103].

По степени самоорганизации исследователи выделяют целенаправленные и самоорганизующиеся системы. К наиболее сложным видам систем относятся *целенаправленные* системы, поведение которых подчинено достижению определенной цели, и *самоорганизующиеся* системы, способные в процессе функционирования изменять свою структуру. Ко вторым относятся биологические и социальные системы. По мере увеличения сложности возрастает их способность к саморазвитию (самоорганизации). Последнее — доминирующая черта общества как системы.

Социальная система (общество), как известно, существенно отличается от всех систем как живой, так и неживой природы. Она наиболее развита и сложна, ибо основной ее элемент — человек — обладает наибольшим диапазоном выбора поведения.

Многие исследователи справедливо отводят системному подходу важное место в социальных науках [42, 44, 65, 88].

Социальная система — это «совокупность социальных явлений и процессов, находящихся в отношениях и связях между собой и образующих некоторый целостный социальный объект. Отдельные явления и процессы выступают в качестве элементов системы» [202, с. 464].

Основоположники системного подхода. Предпосылки системного подхода сформировались в рамках философских концепций. Первые представления о системе как совокупности элементов, находящихся в структурной взаимосвязи друг с другом и образующих определенную целостность, возникли в античной философии (Платон, Аристотель). В дальнейшем принципы системности,

воспринятые от Античности, развивались в концепциях Николая Кузанского, Спинозы. Особый вклад в становление системного подхода внесли представители немецкой классической философии — Кант, Шеллинг, Гегель.

В социологии, науке об обществе и социальных процессах, происходящих в нем, возникшей в XIX в., сложились теории, которые использовали системные принципы для анализа социальной реальности. Произошло это задолго до становления теории систем. Основоположник социологии О. Конт подчеркивал сходство общества с биологическим организмом. Тем самым проводилась аналогия между биологическими и социальными системами. Конт описывал структурные элементы общества — социальные группы и социальные институты. В трудах Г. Спенсера значительное место уделено поиску общих структурных закономерностей в неорганической, биологической и социальной эволюции. Он делает акцент на изучении динамики систем.

В XX в. системные представления стали неотъемлемой частью социальных наук, они трансформировались в методологический подход, который получил широкое распространение среди научной общественности.

«Исторически корни системного подхода как формы научного мышления принято связывать с именами двух крупнейших ученых первой половины XX века — А.А. Богданова (1873—1928) и Л. фон Берталанфи (1901—1972). Не исключая заметного вклада в методологию системного анализа других ученых, живших в более ранний период, приходится признать, что именно А.А. Богданов и Л. фон Берталанфи впервые стали рассматривать системный подход в качестве инструмента научного познания, а законы функционирования и развития систем — в качестве прикладных средств в конструировании целостных объектов с изначально заданными полезными свойствами...

Важнейшим вкладом А.А. Богданова в развитие науки стало описание им принципов *динамического равновесия, обратных связей, внутренней дифференциации, слабого звена*, ставших базовыми элементами в методологии системного подхода» [23, с. 85—86].

Австрийский ученый Л. фон Берталанфи в 30—40-е годы XX в. применил системный подход к изучению биологических процессов, а после Второй мировой войны он предложил концепцию разработки общей теории систем. В программе построения этой концепции Берталанфи указывал, что ее основными задачами являются: 1) выявление общих принципов и законов поведения систем независимо от природы составляющих их элементов и отношений между ними;

2) установление в результате системного подхода к биологическим и социальным объектам законов, аналогичных законам естествознания; 3) создание синтеза современного научного знания на основе выявления изоморфизма законов различных сфер деятельности.

Значительную роль в развитии системных представлений сыграл структурно-функциональный подход. Крупный шаг в использовании системной методологии для исследования социальных процессов сделал американский ученый Т. Парсонс (1902—1979), разработавший целостную теорию социального действия, заложившую целую эпоху в развитии современной социальной науки. Главной заслугой Парсонса было то, что он подверг рефлексии сами принципы соотношения системы и среды, находящихся в состоянии динамического равновесия друг с другом.

В 70-е годы XX столетия классический системный анализ в социологии и биологии переживает определенные трудности. Основное затруднение, с которым столкнулась теория систем, заключалось в том, что ключевые понятия классического системного анализа ориентированы на изучение систем в статическом состоянии, когда изменений нет или они несущественны. В такой ситуации адекватным было понимание системы как целого, зафиксированного устойчивой структурой взаимодействия элементов. Однако если мы начнем наблюдать за динамикой системы, т.е. за изменениями конкретной системы во времени, то легко убедимся, что четкость и ясность основных системных понятий начинают размываться.

Специфика социальных и биологических систем выдвигает на первый план (тривиальную для технических систем) проблему тождественности: осталась ли изменившаяся во времени система той же или это другая система. Таким образом, во второй половине XX в. основным в развитии системного подхода становится интерес к динамике систем.

Наибольшее влияние на современное состояние теории биологических и социальных систем оказали труды чилийских биологов У. Матураны и Ф. Варелы. Пытаясь отделить живые системы от неживых, Матурана ввел понятие «аутопойезис» (самотворение, самопорождение). С помощью аутопойетических процессов система осуществляет самовоспроизводство своих компонентов, составляющих ее организацию, поддерживая таким образом свою самоидентичность.

По мнению Матураны, процессы аутопойезиса свойственны не всем социальным системам, а только естественным, примерами которых являются семья, клубы, политические партии. В работе 1970 г. [73, с. 95—142] он подчеркивает, что организация определяет

главные отношения, которые конституируют систему как целое, тогда как структура системы, т.е. взаимодействие элементов, может меняться [20, с. 19—21].

Н. Луман разработал свой вариант теории социальных систем. Он считает, что под «системой следует понимать не определенные сорта объектов, а определенное различие, именно различие системы и окружающей среды. Система является формой различения, т.е. имеет две стороны: систему (как внутреннюю сторону формы) и окружающую среду (как внешнюю сторону формы). Лишь обе стороны производят различие, производят форму, производят понятие» [71, с. 28].

Развивая свою концепцию, в середине 1980-х годов Луман приходит к выводу, что социальная система — это воспроизводство коммуникаций. «Социальная система устанавливается всегда, когда осуществляются аутопойетические отношения коммуникации, которые отделяются от внешней среды через ограничение соответствующих коммуникаций. Социальная система состоит, таким образом, не из людей или действий, а из коммуникаций» [70, с. 127].

В теориях других ученых элементами социальных систем выступают человек, группа людей. В этих концепциях делается акцент на активной роли людей в функционировании и изменении системы в целом. В работах У. Бакли, А. Этциони, М. Арчер, П. Штомпки и других ученых получил развитие деятельностный подход к теории социальных систем [47; 58; 105, с. 242—254].

К этому научному направлению может быть отнесена теория структуризации Э. Гидденса. Он вводит следующие взаимосвязанные определения:

- *социальная система* — это воспроизводимые отношения между акторами или коллективами, организованные как регулярные социальные практики;
- *структуры* — правила, ресурсы или наборы отношений трансформации;
- *структуризация* — условия, управляющие преемственностью или преобразованием структур и, следовательно, воспроизводством социальных систем [8, с. 40—72].

Структура, по Гидденсу, аналогична системе правил, которые регулируют возможные варианты социальных действий.

В сфере социологии теорию систем правил (*social rule systems*) развивают шведские ученые Т. Бернс и Е. Флем. Они полагают, что деятельность индивида организуется и управляется в основном социально определенными правилами, а также системами правил. Под *социальными правилами* понимаются нормы и законы, принципы морали, правила игры, процедуры административного регулирования

ния, обычаи и традиции, требования экономических и политических институтов и соответствующие санкции. Правила регулируют, но не полностью детерминируют действия индивидов, за ними остается определенная свобода выбора.

К данному направлению примыкает введенное К. Хьюбнером понятие исторической системы правил. Анализ исторических процессов, по его мнению, показывает, что они подчинены правилам [103, с. 160]. Хьюбнер использовал системный подход для анализа развития науки как системы знаний.

Анализ системы правил широко используется в таких направлениях современной экономической теории, как эволюционная экономика, неоинституционализм. Лауреат Нобелевской премии по экономике Д. Норт основное внимание в своих работах уделяет взаимодействию социальных институтов и организаций [78, с. 18]. Он полагает, что институты — это правила игры в обществе. Они включают в себя формальные законы и неформальные правила поведения, все формы ограничений, созданных людьми для того, чтобы придать определенную структуру человеческим отношениям [20, с. 24—25].

Кроме интересных теоретических построений, характерных для системного подхода, необходимо отметить и практическую пользу от его применения. Системный подход является мощным средством решения прикладных проблем.

Модели прикладного системного анализа. Системный подход часто используется представителями практически всех наук. Он находит все более широкое распространение и при анализе социальных систем. Применение понятий системного подхода к анализу конкретных прикладных проблем получило название системного анализа. Выше мы уже давали краткую характеристику сущности анализа и синтеза как общенаучных методов исследования. Существует множество разновидностей анализа, но нас интересует в первую очередь системный анализ.

Содержанием аналитического метода является мысленное расчленение предмета, явления, процесса на части, которые затем и исследуются как части целого. Только разложив объект исследования на элементы, рассматривая его как особую систему, выделив присущие каждому элементу качества, свойства, отношения и изучив их, можно познать предмет, выявить и определить закономерности его развития.

В процессе анализа исследователь идет от конкретного (конкретно-чувственного) к абстрактному, от сложного и единого к простому и многообразному. Исследуя, к примеру, процесс перспектив-

ного планирования производительности труда, расчленяют этот процесс на этапы прошлого, настоящего, будущего с выявлением того, как, в каком направлении, в каком объеме и содержании осуществлялся и осуществляется данный процесс; мысленно выделяют факторы, непосредственно и опосредованно воздействующие на уровень производительности труда (технические, организационные, социальные, региональные и т.д.). Только так можно подойти к познанию истины. Но анализ — только начало процесса познания. Познание, перейдя к абстрактному, идет дальше — от абстрактного к конкретно-логическому, от многообразного к единому, от простого к сложному. Этот процесс познания является синтетическим.

Синтез как метод познания состоит в том, что составные части изучаемого предмета, явления, свойства и отношения, расчлененные в ходе анализа, мысленно соединяются в единое целое (систему или класс систем). Синтезирование является процессом, раскрывающим место и роль каждого элемента в системе, единство, взаимную связь и взаимную обусловленность, взаимодействие элементов целостной системы.

Противопоставлять и разделять анализ и синтез можно только логически, в целях обстоятельного раскрытия сущности и содержания обеих сторон этого противоречия. Реально они есть единство и обычно переплетаются между собой (так же как причина и следствие), нередко анализ следует после предварительного синтеза (например, рабочая гипотеза). Системный анализ и синтез — важнейший метод реализации системного подхода в исследовании [5, с. 92—93].

В широком смысле термин «системный анализ» иногда употребляют как синоним системного подхода, а в узком смысле *системный анализ* — это «совокупность методологических средств и практических приемов (методик, процедур, технологий), используемых для подготовки и обоснования решений сложных социально-экономических и организационно-технических проблем. Привлечение методов системного анализа для решения указанных проблем вызвано тем, что в процессе принятия решений приходится делать выбор в условиях неопределенности, которая обусловлена наличием факторов, не поддающихся строгой количественной оценке. Процедуры и методы системного анализа как раз и направлены на поиск и выдвижение альтернативных вариантов решений той или иной проблемы, выявление основных факторов и масштабов неопределенности по каждому из вариантов (альтернативы) и сопоставление (экспертную оценку) альтернативы по наиболее актуальным критериям эффективности» [26, с. 376].

Методологической базой системного анализа являются общая теория систем и системный подход. Однако системный анализ

заимствует у них лишь самые общие исходные представления и предпосылки. Его методологический статус весьма необычен: с одной стороны, системный анализ располагает детализированными методами и процедурами, почерпнутыми из современной науки и созданными специально для него, что ставит его в ряд с другими прикладными направлениями современной методологии, с другой — в рамках системного анализа применяются нестрогие, основанные на интуиции качественные суждения, оценки и методы, при этом, однако, необходимость их использования в каждом случае специально обосновывается. В системном анализе тесно переплетены элементы науки и практики.

Важнейшие принципы системного анализа сводятся к следующему: процесс принятия решения должен начинаться с выявления и четкого формулирования конечных целей; необходимо рассматривать всю проблему как целое, как единую систему и выявлять все последствия и взаимосвязи каждого частного решения; необходимы выявление и анализ возможных альтернативных путей достижения цели; цели отдельных подпрограмм не должны вступать в конфликт с целями всей программы.

Центральной процедурой в системном анализе является построение обобщенной модели (или моделей), отображающей все факторы и взаимосвязи реальной ситуации, которые могут проявиться в процессе решения. Полученная модель исследуется с целью выяснения близости результата применения того или иного из альтернативных вариантов действий к желаемому, сравнительных затрат ресурсов по каждому из вариантов, степени чувствительности модели к различным нежелательным внешним воздействиям [100, с. 587].

Можно выделить некоторые специфические принципы анализа. К ним Р.А. Фатхутдинов относит следующие:

- принцип единства анализа и синтеза, который предполагает разложение на составные части анализируемых сложных явлений, предметов с целью глубокого изучения их свойств и в последующем рассмотрении их в целом во взаимосвязи и взаимозависимости;
- принцип выделения ведущего звена (ранжирование факторов), который предполагает постановку цели и установление способов ее достижения. При этом всегда выделяют основное (ведущее) звено, применяя методы факторного анализа и структуризации проблемы;
- принцип обеспечения сопоставимости вариантов анализа по объему, качеству, срокам, методам получения информации и условиям применения объектов анализа и другим условиям;
- принцип оперативности и своевременности анализа, направленный на сокращение времени выполнения работ за счет реализации

принципов рациональной организации частичных процессов (пропорциональности, параллельности, прямоочности, непрерывности, ритмичности и др.), кодирования и автоматизации информационного обеспечения, повышения качества информации и методов анализа;

- принцип количественной определенности, предполагающий количественное выражение: а) параметров и условий обеспечения сопоставимости и оптимизации альтернативных вариантов управленческого решения; б) связей между компонентами системы менеджмента; в) степени неопределенности и риска при принятии решения [99, с. 101].

Системный анализ занимается не только изучением какого-либо объекта (явления, процесса), но и главным образом исследованием связанной с ним проблемной ситуации, т.е. постановкой задачи. Хотя прагматические возможности системного подхода пока еще достаточно скромны, его идеи и методы имеют безусловную педагогическую ценность для формирования и развития научного мышления, поэтапного подхода к исследованию сложных проблем. Рассматривая системный анализ как методологию не столько решения, сколько постановки проблем, выделим 11 этапов, следуя которым можно последовательно и системно анализировать конкретную проблему:

- 1) формулировка основных целей и задач исследования;
- 2) определение границ системы, отделение ее от внешней среды;
- 3) составление списка элементов системы (подсистем, факторов, переменных и др.);
- 4) выявление сути целостности системы;
- 5) анализ взаимосвязей элементов системы;
- 6) построение структуры системы;
- 7) установление функций системы и ее подсистем;
- 8) согласование целей системы и ее подсистем;
- 9) уточнение границ системы и каждой подсистемы;
- 10) анализ явлений эмерджентности;
- 11) конструирование системной модели.

Изложенный 11-этапный цикл системного анализа, конечно, не является догмой. Некоторые этапы исследования можно опускать, возможен возврат к предыдущим этапам. Более того, содержание каждого этапа допускает различные трактовки, большинство понятий строго не определено. Тем не менее каждый исследователь должен помнить об основных вехах пути от постановки задачи к построению модели [20, с. 17—18].

Социальный объект должен рассматриваться одновременно и как особая система, и как элемент (подсистема) более общей системы. Кроме того, по мнению М.З. Бора, системный анализ исследуемого объекта должен осуществляться в шести логических срезах (аспектах): элементном, структурном, функциональном, интегративном, коммуникативном и историческом.

Элементный аспект состоит в выявлении элементов, входящих в исследуемую систему, определении уровня общности системы, ее мощности.

Структурный аспект предполагает установление структурных характеристик системы: типа структуры, определяющей связи, количественных и качественных взаимозависимостей.

Функциональный аспект состоит в выявлении функций системы в целом и ее компонентов (подсистем), соответствия этих функций, дублирования функций.

Интегративный аспект заключается в выяснении цели системы, противоречий в ее функционировании, путей и способов разрешения противоречий, выявлении основного звена, которое обеспечивает сохранение объекта исследования как целостной системы.

Коммуникативный аспект означает определение среды обитания системы, характер субординационных и координационных связей с другими системами, тесноты этих связей.

Исторический аспект предполагает исследование истории возникновения системы, этапов ее развития, достигнутой ступени, и на этой основе дается прогноз перспектив на будущее [5, с. 87—88].

В современном прикладном системном анализе выделяется несколько методологических подходов, разработанных для анализа систем различных типов:

- 1) исследование операций, системотехника;
- 2) методология жизнеспособных систем С. Бира;
- 3) методология стратегических предположений У. Черчмена;
- 4) методология интерактивного планирования Р. Акоффа;
- 5) методология мягких систем П. Чекленда;
- 6) методология критических систем В. Уильриха [20, с. 30—51].

Как отмечает В.Н. Садовский, «исторически системный анализ является дальнейшим развитием исследования операций и системотехники, имевших шумный успех в 50—60-е годы. Как и его предшественники, системный анализ (или анализ систем) — это прежде всего определенный тип научно-технической деятельности, необходимой для исследования и конструирования сложных и сверхсложных объектов... В таком понимании системный анализ — это особый тип научно-технического искусства, приводящего в руках опытного

мастера к значительным результатам и практически бесполезного при его чисто механическом, нетворческом применении» [93, с. 45].

Исследование операций, системотехника и методология С. Бира содержат методы, ориентированные на исследование в основном жестких систем с четкой, неизменной структурой. Для таких систем применение строгих количественных методов, основанных на формализованном описании систем, оказывается наиболее эффективным.

Главной целью такого научного направления, как исследование операций, является решение задач оптимальной организации производственных процессов [57]. Нахождение оптимальных — наиболее эффективных — решений требует использования математических методов и ЭВМ, поэтому последнее время исследование операций все чаще рассматривается как раздел информатики.

Под *системотехникой* понимается широкий класс методов проектирования как технических изделий, так и систем автоматизированной обработки информации. Данный подход ориентирован на решение формализуемых проблем, характерных для жестких простых систем. Для исследования жестких систем более высокой степени сложности предложен целый ряд системных подходов, но наибольшую известность получила методология жизнеспособных систем С. Бира, известного кибернетика, принимавшего активное участие в чилийских событиях 1970—1974 гг., о которых он пишет в своей книге «Мозг фирмы». В 1971 г. Бир начинает создавать жизнеспособную систему, с тем чтобы Чили принадлежало всемирное лидерство в кибернетическом регулировании экономики. Затем он разрабатывает «всенародный проект» революции в управлении страной. Для повышения жизнеспособности создаваемых в Чили систем Бир активно привлекает теорию аутопойезиса У. Матураны [36, с. 348—350].

В 1960—1970 гг. американский ученый У. Черчмен пришел к выводу о необходимости ухода от ограниченности жесткого системного подхода, не улавливающего слабоструктурированный и трудноформализуемый характер многих социальных проблем.

У. Черчмен утверждает, что к успеху проекта ведет тщательное выполнение следующих основных принципов:

- оппонирования — в слабоструктурированных проблемах можно разобраться, если рассматривать их с различных точек зрения;
- участия — в процессе принятия решений должны участвовать представители всех заинтересованных сторон;
- интегративности — в процессе обсуждения различные точки зрения должны синтезироваться на более высоком уровне, что приводит к выработке общего плана действий;

- обучения — в результате участники процесса системного анализа начинают лучше понимать свою фирму и ее проблемы.

Методология У. Черчмена реализована в виде деловой игры с представителями заинтересованных сторон [104].

Черчмен предложил методику «дерева» целей в связи с проблемой принятия решений в промышленной сфере. «Дерево» целей — это «графическое представление взаимосвязи и соподчинения целей — одной или нескольких. При построении «дерева» целей вначале определяются цели верхнего уровня, далее они последовательно разукрупняются на подцели следующего уровня» [82, с. 264]. Цели могут быть представлены в виде декомпозиции обобщающей цели:

- во времени — в виде сетевых цепей или календарного графа;
- в пространстве — в виде выделения функциональных звеньев в управлении, закрепленных за отдельными уровнями организационной структуры.

Пример схематического изображения «дерева» целей А.В. Игнатьевой и М.М. Максимцова приведен на рис. 1.1.

Рис. 1.1. Фрагмент «дерева» целей

Построение дерева целей осуществляется для формализованного отображения процесса распределения целей по уровням управления. Посредством «дерева» целей описываются их состав, взаимосвязь, упорядоченная иерархия, для чего осуществляется последовательная декомпозиция главной цели на подцели по следующим правилам:

- общая цель, находящаяся в вершине графа, должна содержать описание конечного результата;
- при разворачивании общей цели в иерархическую структуру целей исходят из условия: реализация подцелей каждого последующего уровня является необходимым и достаточным условием достижения цели предыдущего уровня;

- при формулировке целей разных уровней необходимо описывать желаемые результаты, но не способы их получения;
- подцели каждого уровня должны быть независимы друг от друга и невыводимы друг из друга;
- фундамент «дерева» целей должны составлять задачи, представляющие собой формулировку работ, которые могут быть выполнены определенным способом и в заранее установленные сроки [12, с. 94—95].

О.М. Рой также описывает ряд закономерностей, обеспечивающих процедуру последовательного достижения заданного результата внутреннюю логику и полноту [23, с. 90]:

1. Цели нижележащего уровня являются средствами для достижения целей вышестоящего уровня.
2. Вышележащие цели (цели-ориентиры) переводятся на уровень операциональных целей, выражаемых в виде отдельных результатов работы.
3. Процесс развертывания цели на подцели имеет ограничения по дроблению, вызванные целями исследования и характером исследуемой системы.
4. Цель может быть представлена различными вариантами иерархических структур.
5. При делении необходимо соблюдать выполнимость логических правил.
6. При формировании иерархической структуры следует учитывать ограниченные возможности оперативной памяти человека. Чтобы сохранить целостность в восприятии человеком поставленной задачи, необходимо выделение подцелей в пределах от 2 до 9 компонентов по горизонтали и 5—7 уровней — по вертикали.
7. При разделении целей на подцели не всегда удается отобразить в формулировке критерии оценки. Иногда в дополнение к «дереву» целей строится «дерево» критериев для уточнения «дерева» решений.

Р. Аккоф и П. Чекленд разрабатывали методологии системного анализа сложных систем [20, с. 35—42]. Центральное место в социосистемной методологии Аккофа занимает интерактивное планирование, включающее пять этапов:

- 1) анализ состояния организации и ее проблем;
- 2) разработку вариантов идеализированного будущего корпорации;
- 3) разработку средств достижения целей (на этой стадии отбрасывается часть недостижимых вариантов, предложенных на этапе 2);
- 4) распределение имеющихся ресурсов (материалы, оборудование, персонал, финансы);

5) планирование внедрения [30].

Методология Аккофа предполагает:

- целостность планирования (план разрабатывается сразу для всех частей и уровней системы);
- непрерывность планирования (в плане невозможно предусмотреть все, поэтому при появлении существенных изменений необходима его корректировка).

С точки зрения Чекленда, жесткий подход оказывается неадекватным при изучении общественных явлений потому, что социальные системы в качестве активных элементов включают в себя индивидов и группы, которые имеют собственные цели, взгляды, установки, определяющие выбор решений и действий.

Методология «мягких» систем предназначена для выявления различных точек зрения и постепенного достижения взаимопонимания. Именно в этом состоит ее принципиальное отличие от традиционного жесткого подхода, позволяющее говорить о становлении новой системной парадигмы.

Чекленд трактует методологию «мягких» систем как процесс обучения, включающий следующие семь этапов:

1. Изучение и описание возникшей проблемной ситуации.
2. Анализ проблемной ситуации.
3. Формулировка ключевых определений подходящих систем.
4. Разработка концептуальных моделей.
5. Сравнение всех концептуальных моделей между собой и с реальным положением дел (проблемной ситуацией).
6. Дискуссия и выбор лучшей модели.
7. Реализация рекомендаций, действий, улучшающих ситуацию.

Методология Чекленда предназначена в основном для решения проблем на микроуровне и исходит из того, что рано или поздно заинтересованные стороны достигнут взаимопонимания. Однако для исследования социальных систем, части которых не могут прийти к согласию, требуются новые подходы.

В. Ульрих считает, что проектировщики должны осознать свои нормативные ценности и нормативные ценности всех заинтересованных сторон. Анализ нормативной составляющей обязан стать неотъемлемым элементом планирования социальных нововведений. Только так, полагает Ульрих, можно правильно оценить последствия и побочные эффекты внедряемых социальных новаций.

Методология Ульриха состоит из двух этапов. На первом этапе проектировщики заполняют анкету, состоящую из 12 вопросов.

В ответах на вопросы должны быть отражены как позиции проектировщиков, так и взгляды представителей всех остальных заинтересованных сторон. В методологии Ульриха рассматриваются четыре типа участников:

- 1) заказчики, источники мотиваций и базовые ценности которых необходимо выявить;
- 2) лица, принимающие решения, для которых определяются распределение властных полномочий, средства контроля и источники информации;
- 3) собственно проектировщики;
- 4) свидетели — группы, заинтересованные в решении проблем и определяющие в конечном счете легитимность преобразований.

Для каждого типа участников формулируются три вопроса.

На втором этапе реализации данного подхода организуется обсуждение выдвинутых проектировщиками предложений. Такого рода обсуждения должны обеспечить системную целостность проекта, всесторонность его рассмотрения и, главное, наличие необходимого уровня взаимопонимания заинтересованных сторон, без которого недостижимы практические цели реализации проекта.

При проведении дискуссий Ульрих рекомендует:

- принимать во внимание точки зрения всех заинтересованных сторон;
- учитывать последствия изменений и возможные побочные эффекты;
- избавлять экспертов от излишнего догматизма, цинизма и предвзятости [20, с. 44—47].

Представленные модели системного анализа могут быть успешно использованы в организации и планировании научных исследований социально-экономических и политических процессов, в решении проблем, возникающих перед исследователем. Системный анализ и синтез нас интересуют прежде всего как метод исследования. В этом качестве он включает, по мнению М.З. Бора, следующие элементы: цель исследования, альтернативы достижения цели, ресурсы исследования, моделирование исследования, критерии.

Исходным пунктом системного анализа и синтеза является цель. *Цель* — это мысленный идеальный образ, предвосхищающий результаты деятельности, итог работы. Поскольку движущей силой общественного развития является интерес, постольку цель выступает как концентрированное выражение интереса. Отсюда многообразие целей, отражающее многообразие интересов. Для их типологизации в виде так называемого «дерева» целей используют такие характерис-

тики целей, как их значимость (главная цель и подцели), развертываемость (вертикальная и горизонтальная), соподчиненность (цели низшего уровня — средство для достижения целей высшего уровня).

Цели исследования достигаются различными способами. Многовариантность достижения целей обозначается в системном анализе и синтезе как многообразие альтернатив. В традиционной логике альтернативы — это члены развернутого суждения: есть или *P* один, или *P* два и т.д. Для решения вопроса о выборе оптимальной альтернативы опираются на два правила:

- 1) должны быть перечислены (проинвентаризированы) все возможные альтернативы без исключения;
- 2) альтернативы должны исключать друг друга.

Опираясь на эти правила, строят умозаключение — от ложности (неоптимальности) всех альтернатив, кроме одной, к истинности (оптимальности) этой альтернативы или от истинности (оптимальности) одной к ложности (неоптимальности) всех остальных альтернатив. Ошибки, которые здесь могут быть: перечислены не все альтернативы; альтернативы перекрещиваются. Выбор альтернатив предполагает как обязательное, неперемное условие использование основных законов мышления традиционной и диалектической логики.

Реализация избранной оптимальной альтернативы исследования связана прежде всего с ресурсами, которыми располагает исследователь. Его ресурсы — это время, обеспеченность, доступность и качество информационного массива, уровень разработанности в теории и практике предмета исследования.

Критериями при выборе и оценке альтернатив с учетом ресурсов служат системный подход и принципы научного исследования.

На основе избранных критериев разрабатываются модель, сценарий исследования и осуществляется непосредственный процесс научного исследования. Процедура системного анализа и синтеза в экономических исследованиях включает следующие этапы:

- I. Выявление и формулирование научного вопроса, научной проблемы. Определение объекта и предмета исследования, цели и задач.
- II. Целенаправленный сбор информации, структуризация проблем, описание исследуемой системы. Содержание: цели системы, место в более широкой системе; степень зависимости от среды, формы и механизм взаимодействия. Элементы системы. Структура. Связи и отношения. Поведение системы. Управление.
- III. Построение гипотез о механизмах интеграции и путях развития. Построение модели.

IV. Исследование объекта с помощью системы методов. Корректировка планов исследования.

V. Прогноз развития системы. Объяснения. Оформление [5, с. 93–94].

Процедурам системного анализа в научных исследованиях будет посвящена следующая глава.

Контрольные вопросы

1. В чем заключается различие понятий «социальный процесс» и «социальное изменение»?
2. Какие науки изучают социальные процессы?
3. По каким основаниям можно классифицировать социальные процессы?
4. Какие факторы влияют на социально-экономические процессы?
5. В чем заключается суть концепции социального факта Э. Дюркгейма?
6. Какие существуют виды социальных фактов?
7. Какие методы исследования социально-экономических и политических процессов относятся к общенаучным?
8. Какие методы исследования социально-экономических и политических процессов относятся к конкретно-предметным (специальным)?
9. В чем заключается суть системного подхода?
10. Какие существуют виды систем?
11. Каковы специфические особенности социальных систем?
12. Какие ученые внесли вклад в развитие системного подхода?
13. В чем состоит сущность метода анализа?
14. На каких формах мышления основаны анализ и синтез?
15. В чем заключается сущность метода моделирования?
16. Какими свойствами должна обладать модель?
17. Каковы особенности классификации и типологии как методов исследования?
18. В чем заключается суть морфологического анализа?

Тест

1. Какое определение понятия «система» является верным?
 - Совокупность элементов, составляющих сумму свойств, присущих этим элементам.
 - Совокупность социальных действий, которые совершают социальные субъекты, образующие тенденции общественной жизни.
 - Совокупность элементов, отличающаяся особыми свойствами, отсутствующими у составляющих эту систему элементов.
2. Кто ввел понятие «социальный факт»?
 - М. Вебер.
 - В.А. Ядов.
 - Э. Дюркгейм.
 - О. Конт.

3. Согласны ли вы с утверждением, что социальный процесс выражает динамику социальных изменений с помощью социальных показателей?

- Да.
- Нет.

4. Какой аспект социального факта отражен в следующем определении: «социальным фактом называют обоснованное знание, которое получено путем описания отдельных фрагментов реальной действительности в некотором строго определенном пространственно-временном интервале?»:

- Онтологический.
- Гносеологический.

5. Каким понятием характеризуются последовательность операций, общая система всех действий и способов организации исследования?

- Метод исследования.
- Техника исследования.
- Методология исследования.
- Процедура исследования.
- Организация исследования.

6. Какое определение понятия «парадигма» правильное?

- Стратегия исследования.
- Методология исследования.
- Особый методологический подход к исследованию.
- Система специальных методов исследования.

7. Какой метод нельзя назвать общенаучным?

- Описание.
- Классификация.
- Контент-анализ.
- Дедукция.

8. Как называется познавательная деятельность, направленная на изучение существующих объектов, отношений и процессов?

- Методология.
- Исследование.
- Процедура.
- Объективация.

Задачи и упражнения

1. Посетите сайт Интернета Российской государственной библиотеки www.rsl.ru, найдите электронный каталог диссертаций, познакомьтесь с актуальными направлениями исследований в области социальных наук.

2. Познакомьтесь с результатами научных исследований на сайтах Интернета исследовательских центров:

- Института социологии РАН (ИС РАН) — www.isras.ru;
- Института социально-политических исследований РАН (ИСПИ РАН) — www.ispr.ru;
- фонда «Общественное мнение» — www.fom.ru;
- Российской академии государственной службы — www.rags.ru;
- Института сравнительных социальных исследований — www.cessi.ru;

- Всероссийского центра изучения общественного мнения (ВЦИОМ) — www.wciom.ru;
- Центра Российского общественного мнения и исследования рынка (РОМИР) — www.romir.ru;
- центра социологических исследований МГУ — www.opinio.msu.ru;
- регионального исследовательского фонда «Социум» — www.socium.ug.ru.

Составьте список 10 исследований с краткой характеристикой (организация, тема исследования, время проведения, объект исследования, тип выборки, объем выборочной совокупности и др.) по интересующему вас направлению.

3. Подготовьте обзор статей из научных журналов, содержащих результаты научных исследований, в которых характеризуются социально-экономические и политические процессы в различных сферах жизнедеятельности российского общества по интересующему вас направлению.

Глава 2. Процесс научного исследования и его организация

2.1. Понятие, функции и виды социальных исследований

Исследование — это «вид деятельности человека, позволяющий вскрыть суть и содержание явлений, познать и оценить его, определить тенденции развития, найти возможности использования полученных знаний в практической деятельности человека, в частности в практике управления» [26, с. 371]. С одной стороны, это деятельность, направленная на познание объективно и налично существующих объектов, отношений, процессов, а с другой — это получение знания о возможностях тех или иных объектов, отношений, их трансформаций и преобразований.

Исследовательские функции проявляются в раскрытии процессов самоорганизации сложных систем, закономерных тенденций социального развития, динамики различных социальных явлений и событий. Назовем *основные функции* исследования социально-экономических и политических процессов:

- 1) описательная функция предполагает характеристику социально-экономических и политических процессов, она заключается в систематизации данных, полученных в результате наблюдения, экспериментов, измерения. В процессе описания устанавливаются не только факты, но и зависимости между ними (последовательность, одновременность, причинность, взаимосвязь и т.д.);
- 2) аналитическая (объяснительная) функция связана с проведением анализа социально-экономических и политических процессов. Может быть произведен системный, структурный, функциональный, сравнительный анализ и т.д.;
- 3) прогностическая функция предполагает разработку прогноза. Прогноз — это научно обоснованное предположение о будущем состоянии исследуемого объекта или процесса;
- 4) практическая (управленческая) функция связана с разработкой рекомендаций для заказчика по решению проблемы, изменению сложившейся ситуации;
- 5) организационно-технологическая функция предполагает разработку и внедрение социальных технологий, которые представляют собой систему мер, направленных на изменение, преобразование действительности.

Виды исследований. В зависимости от вида социальных наук, в рамках которых проводятся исследования социально-экономических и политических процессов, их можно разделить на политические, экономические, статистические, социологические, психологические и т.д.

По уровню знания различают *эмпирические* и *теоретические* исследования. Первые связаны с получением эмпирического знания, например статистических данных, классификаций; вторые — с получением теоретического знания, например с разработкой теоретических понятий, построением теоретических моделей, созданием общей или специальных теорий.

По функциям исследования делятся на *фундаментальные* и *прикладные*. Фундаментальные исследования направлены на развитие науки, а прикладные — на решение конкретных проблем, с которыми обращаются заказчики.

В зависимости от глубины требуемого анализа предмета, масштабы и сложности решаемых задач различают три вида исследования: разведывательное, описательное, аналитическое.

Разведывательное исследование решает весьма ограниченные по своему содержанию задачи, охватывает, как правило, небольшие обследуемые совокупности и основывается на упрощенной программе и сжатом по объему методическом инструментарии. Этот вид исследования может использоваться либо как предварительный этап глубоких и масштабных исследований, либо как этап сбора прикидочных сведений об объекте изучения. Такая потребность возникает особенно часто тогда, когда предмет исследования относится к разряду мало или вообще не изученных. В частности, разведывательное исследование успешно применяется для получения дополнительной информации о предмете и объекте, для уточнения и корректировки гипотез и задач, методического инструментария и границ обследуемой совокупности в углубленном, широкомасштабном описательном или аналитическом исследованиях, а также для выявления трудностей, которые могут встретиться в ходе его проведения.

На примере социологических исследований М.К. Горшков и Ф.Э. Шереги показывают методологические особенности разведывательных исследований. Обычно в данном исследовании используется какой-либо один из наиболее доступных методов сбора первичной социологической информации (к примеру, интервью или анкетный опрос), позволяющий провести его в сжатые сроки. Вместе с тем, если речь идет об уточнении предмета или объекта широкомасштабного исследования, уместно прибегнуть к целенаправленному

анализу литературы, а также к опросу специалистов (экспертов), компетентных в изучаемой области либо хорошо знающих особенности объекта. С этой же целью может быть проведено интенсивное групповое интервью методом фокус-групп [9, с. 13—14].

Описательное исследование более сложное, чем разведывательное. По своим целям и задачам оно предполагает получение эмпирических сведений, дающих относительно целостное представление об изучаемом явлении, его структурных элементах. Такое исследование проводится по полной, достаточно подробно разработанной программе, с использованием методически апробированного инструментария. Его надежная методологическая оснащенность делает возможной группировку и классификацию элементов исследуемого объекта по тем параметрам, которые выделены в качестве существенных в связи с изучаемой проблемой.

Описательное исследование обычно применяется тогда, когда необходимо произвести дифференциацию объекта и выявить особенности структуры. В социологических исследованиях это может быть относительно большая общность людей, отличающаяся разнообразными характеристиками, например коллектив крупного предприятия, в котором трудятся люди разных профессий и возрастных групп, имеющие различные стаж работы, уровень образования, семейное положение и т.д., а также население города, района, области, региона, страны. В таких ситуациях выделение в структуре объекта относительно однородных групп позволяет осуществить поочередную оценку, сопоставление и сравнение интересующих характеристик, выявить наличие или отсутствие связей между ними.

Самым углубленным видом исследования является *аналитическое*. Его цель — не только описание структурных элементов изучаемого явления, но и выяснение причин, которые лежат в его основе и обуславливают распространенность, устойчивость или изменчивость и другие свойственные ему черты. Поэтому аналитическое исследование имеет особенно большую практическую ценность.

Если в ходе описательного исследования устанавливается связь между теми или иными параметрами изучаемого социального явления, то в ходе аналитического исследования выясняется, носит ли обнаруженная связь причинный характер. В первом случае может интересоваться, например, наличие связи между удовлетворенностью работников содержанием выполняемого труда и его производительностью, а во втором — является ли удовлетворенность содержанием труда единственной, непосредственной или косвенной причиной, определяющей уровень его производительности.

Поскольку реальность нашей жизни такова, что выделить и изучать в чистом виде какой-либо один влияющий на нее фактор практически невозможно, то почти в каждом аналитическом исследовании рассматривается совокупность факторов, из которой впоследствии вычленяются основные и неосновные, временные и устойчивые, явные и скрытые (латентные), управляемые и неуправляемые факторы [9, с. 14—15].

В плане метода сбора информации аналитическое исследование носит комплексный характер. В нем, дополняя друг друга, могут применяться различные виды методов.

В зависимости от масштабов выделяют *международные, общенациональные, региональные и локальные* исследования. По продолжительности прикладные исследования можно разделить на *краткосрочные* — два-три месяца, *среднесрочные* — четыре—шесть месяцев, *долгосрочные* — от полугода до года, *стратегические* — год и более.

В зависимости от того, рассматривается ли предмет изучения в статике или в динамике, выделяются еще два вида исследования — разовое и повторное. *Разовое* исследование дает информацию о состоянии объекта, о количественных характеристиках какого-либо явления или процесса в момент его изучения. Такую информацию называют статической, поскольку она отражает как бы моментальный срез количественных параметров объекта и не дает ответа на вопрос о тенденциях его изменения.

Данные, отражающие изменения объекта, могут быть получены лишь в результате нескольких исследований, проведенных последовательно через определенные промежутки времени. Их называют *повторными*. Повторные исследования, в рамках которых можно анализировать данные во временной перспективе, называют также лонгитюдными. Данные получают многократно, в разные моменты времени. Для изучения социально-экономических и политических процессов используют именно повторные исследования.

В свою очередь, повторные исследования могут различаться по процедуре и организации. Например, среди социологических лонгитюдных исследований принято выделять три разновидности: трендовые, когортные и панельные. Повторные *трендовые* исследования наиболее близки к регулярным, срезовым опросам. В трендовом опросе одна и та же генеральная совокупность изучается в разные моменты времени, причем каждый раз выборка делается заново. Иными словами, анализируются последовательные выборки из одной и той же совокупности. Например, опрос Института Гэллага (США), проводимый ежемесячно в ходе избирательной кампании,

является трендовым обследованием, показывающим динамику установок населения по отношению к кандидатам и партиям.

В качестве особого вида повторных исследований рассматривают *когортные* исследования. Термин «когорты» заимствован из демографии, им обозначают людей одного поколения (и более строго — одного года рождения) или людей, объединенных каким-то событием, произошедшим в один и тот же момент времени. Например, когорту может представить совокупность женщин, родившихся в один год или в один год вышедших замуж. Таким образом, когортные исследования — это изучение в течение определенного периода времени группы индивидов, объединенных некоторыми общими характеристиками.

С помощью данного вида исследования прослеживают, как с течением времени меняются условия и образ жизни данной когорты, интересы и образ мыслей. Пусть, например, мы изучали ценностные ориентации десятиклассников в 1985 г., а в 1995 г. нам захотелось снова опросить бывших десятиклассников, так как мы предполагаем, что их ценностные ориентации изменились с переходом в иную стадию жизненного цикла (создание собственной семьи, формирование профессиональной идентичности и др.). В этом случае мы будем работать с новой выборкой из прежней специфической совокупности, сравнивая представителей одной и той же когорты с десятилетним интервалом, а не десятиклассников 1985 г. с десятиклассниками 1995 г. (в последнем случае можно было бы говорить о трендовом исследовании десятиклассников).

Повторные *панельные* исследования позволяют не только зафиксировать какие-то социальные изменения в установках, поведении и др., но и выявить причины и последствия этих изменений на микроуровне, т.е. на уровне отдельных индивидов. Панельное исследование — это многократное обследование одной и той же выборки из генеральной совокупности в разные моменты времени. Эту многократно используемую выборку и называют панелью [10, с. 80—82].

Представленная классификация иллюстрирует многообразие видов исследований социально-экономических и политических процессов. Планируя исследование, необходимо выбрать определенный исследовательский план. Направленность такого выбора зависит от многих обстоятельств. Основными среди них являются: цель, практическая либо научная целесообразность исследования, а также сущность и особенности того явления, которое предстоит изучить. Иногда выбор вида и масштабов исследования определяется финансовыми возможностями тех, кто его проводит.

2.2. Процедура и организация исследования

Любое исследование представляет собой информационный процесс, состоящий из ряда следующих друг за другом действий. Процесс исследования состоит из последовательности этапов, различных операций и процедур. Содержание действий, осуществляемых исследователем на каждом этапе, а также особенности его организации зависят от вида исследования (теоретическое, теоретико-прикладное, прикладное).

Организация исследования — «это система регламентов, нормативов и инструкций, определяющих порядок его проведения. Это распределение функций, обязанностей, ответственности и полномочий на выполнение работ, распределение ресурсов и кадров по видам работ» [26, с. 197].

Процедура *теоретического* исследования и его организация включают следующую последовательность действий:

- 1) выбор темы исследования;
- 2) предварительное изучение источников;
- 3) формулирование проблемы и ее структуризацию;
- 4) установление иерархии целей («дерево» целей);
- 5) формулировку объекта и предмета исследования;
- 6) выбор методологии исследования;
- 7) разработку модели (концепции) исследования;
- 8) процесс описания, анализа или объяснения исследуемого явления;
- 9) оформление результатов исследования в виде монографии, статьи, доклада, диссертации.

Процедура *теоретико-прикладного* исследования дополняется действиями, связанными со сбором эмпирических данных, и может быть разделена на четыре основных этапа:

1. Подготовка исследования, период разработки теоретической концепции и программы исследования. Этот этап занимает примерно 30% времени всего исследования.
2. Полевой период, т. е. время на сбор первичных данных, и подготовку к их обработке (примерно 20% времени).
3. Период обработки собранной информации (около 10% времени).
4. Анализ информации в соответствии с логикой и методологией исследования, а также оформление итоговых отчетов и публикаций (примерно 40% времени).

На подготовительном этапе исследования разрабатывается программа исследования, в которой предусматривается отработка всех полевых инструментов, включая пробу методик и генеральный пилотаж всех процедур. Составляется рабочий план исследования,

разрабатывается инструментарий, производится апробация инструмента и процедуры исследования (пилотаж), доработанный инструмент тиражируется, производятся подбор и инструктаж (а если необходимо, то и обучение) сборщиков информации.

Очень большое значение на данном этапе имеет пробное (пилотажное) исследование. Его проведение способствует повышению качества исследования. Оно является способом проверки обоснованности выдвигаемых гипотез и задач, а также профессионального уровня и методической отработанности инструментария сбора первичной информации. Пробное исследование помогает оценить правильность построения соответствующей модели выборки и внести в нее при необходимости определенные коррективы, уточнить некоторые характеристики объекта и предмета изучения, обосновать финансовые расходы и сроки всех исследовательских процедур. Большое значение пробное исследование имеет и для тренировки сборщиков информации.

Таким образом, пробное исследование можно рассматривать как генеральную репетицию главного исследования, позволяющую сделать первые выводы о том, насколько успешно прошел этап подготовки, каких результатов можно ожидать от его полного осуществления.

На втором этапе производится сбор информации на объектах исследования. Основная нагрузка в этот период ложится на плечи сборщиков информации. От их профессионализма и ответственности во многом зависит качество первичной информации. «Основные требования к организации на этом этапе: четкое соблюдение инструкций, контроль доброкачественности исходных данных по мере их поступления, целесообразная система хранения первичной информации» [29, с. 455]. Итогом данного этапа является массив первичных документов.

На третьем этапе исследования обработка данных может осуществляться различными способами в зависимости от их характера. Методы обработки данных зависят от типа стратегии исследования.

В количественных исследованиях обработка данных делится на ручную и компьютерную. Вручную осуществляются выбраковка и кодировка. Выбраковка связана с проверкой первичных документов, например анкет, на полноту и точность заполнения. Первичный контроль за полнотой заполнения должен осуществлять сборщик информации, особенно это касается анкет, оставленных респондентам для заполнения. Однако обработчик обязательно просматривает все первичные документы и производит выбраковку. По мнению М.К. Горшкова и Ф.Э. Шереги, из основного массива исключаются

опросники, признанные некачественными, если респондент не ответил более чем на 20% вопросов либо на два-три вопроса в социально-демографическом блоке [9, с. 181]. Точность заполнения опросника проверяется путем контроля анкет на предмет противоречивости.

Доля установленного брака показывает качество работы сборщиков информации и качество организации исследования. Большой процент брака приводит к необходимости дополнительно собирать информацию, чтобы пополнить массив первичных документов, а это связано с потерями времени.

После выбраковки производится кодировка первичных документов, т. е. каждому документу присваивается номер, а также кодировка открытых вопросов. Ответы на такие вопросы предварительно выписываются, группируются по смыслу, отмечается частота их повторяемости. Большое количество ответов делят на несколько укрупненных групп, которым присваивается числовой код. Напротив каждого ответа на открытый вопрос проставляется код группы, к которой был отнесен данный ответ. Такая обработка значительно ускоряется с помощью компьютерной программы.

Компьютерная обработка — это математико-статистическое преобразование первичных данных, которое делает их компактными и пригодными для анализа и интерпретации. В процессе компьютерной обработки информация, содержащаяся в первичных документах, переносится в электронную базу данных. Для этих целей используются специальные компьютерные программы. Наибольшее распространение получила программа SPSS (Statistical Package for Social Sciences). Эта программа обеспечивает преобразование данных, расчет базовых статистических показателей корреляций, построение двумерных и объемных графиков, многомерных таблиц сопряженности, осуществление дисперсионного, факторного, кластерного и регрессионного анализов. Качество результатов исследования во многом зависит от того, насколько аккуратно и тщательно проделана работа по формированию базы данных.

Особенности обработки и анализа данных в рамках качественной стратегии описаны В.В. Семеновой [211, с. 174—214].

На четвертом этапе осуществляется анализ полученной информации, который также зависит от вида исследования. В теоретических исследованиях анализ осуществляется в соответствии с избранным теоретико-методологическим подходом, например описание и классификация, типологизация, смысловая интерпретация данных, социальное моделирование, генетический или исторический анализ, экспериментальный анализ (реальный и мысленный

эксперименты), системный и функциональный анализы и др. В теоретико-прикладных и прикладных исследованиях производится также статистический анализ (поиск статистической закономерности), который осуществляется с помощью специальной компьютерной программы. Исследователь может самостоятельно проводить оба вида анализа или передавать задания по статистическому анализу другим специалистам, работающим с данной программой. На основе количественного (статистического) анализа осуществляются интерпретация полученных результатов и оформление итогов исследования. Интерпретация результатов осуществляется с помощью различных методов исследования: описания, обобщения, объяснения, сравнения, прогнозирования и др.

Описание — это комплексная, полная, логически завершенная фиксация структурных характеристик объекта исследования. Оно осуществляется на основе аппарата дескриптивной (описательной) статистики. Изучаются линейные (частотные) ряды распределения с применением простых или сложных группировок данных, рассчитываются показатели средней тенденции, вариации распределений.

Обобщение связано с укрупнением шкал, разработкой индексов, построением группировок и типологий. Это дает возможность уплотнить информацию, сократить число изучаемых признаков, углубить интерпретацию данных, придать им новое смысловое значение, абстрагироваться от частных особенностей.

Сравнение может быть использовано в разных вариациях:

- сопоставление данных, полученных по отдельным подгруппам внутри одной выборки (например, сравнение мнений гендерных, возрастных, профессиональных групп и т. п.);
- сопоставление состояния одного и того же объекта в разные периоды времени (повторные исследования);
- сопоставление данных, полученных на разных объектах (например, международные, межрегиональные сравнительные исследования).

Основной проблемой повторных и сравнительных исследований является соответствие их методологии, методики, выборки объекта наблюдения, а также проблема влияния экономических, политических, социокультурных особенностей.

Объяснение представляет собой способ познания объекта через установление его сущностных связей и отношений. Оно основано на выявлении прямых и косвенных связей, основных факторов, функциональных и причинно-следственных связей.

Прогнозирование развития изучаемого процесса или явления лучше всего осуществлять с помощью повторного обследования. При невозможности осуществить повторные исследования на базе разового используют модели мысленного экспериментирования, а также экспертные оценки.

Качество содержательной интерпретации данных во многом зависит от глубины знания проблемы и объекта исследования, теоретической подготовки, практического опыта, лексики, интуиции, гражданской ответственности исследователя.

Завершается этот этап оформлением *итоговых документов* (отчеты и публикации).

В *теоретико-прикладных* исследованиях изложение итогов может осуществляться в виде публикации, монографии, диссертации.

Процедура *прикладного* исследования имеет существенные особенности, связанные с взаимодействием с заказчиком:

- сроки на проведение исследования устанавливаются заказчиком, обычно они очень ограничены;
- расходы на проведение прикладного исследования оплачивает конкретный заказчик;
- порядок действий, этапы работы определяются логикой практического использования информации для управленческих решений;
- итоги излагают в рабочем документе (отчете), в котором основное внимание уделяется способам реализации предлагаемых решений.

Прикладное исследование включает следующие этапы:

1. Переговоры с заказчиком, заключение договора, разработка технического задания, формулировка на основе предварительного анализа документальной информации и опроса экспертов-специалистов проблемы исследования.

2. Разработка программы действий, которая основывается на поиске передового опыта, дополнительной экспертизе, коллективном обсуждении и др. Сбор эмпирических данных после разработки программы.

3. Внедрение нововведений.

Более подробно процедура прикладного исследования описана Г.С. Батыгиным [34, с. 228]. В ней автор выделяет 9 этапов:

- 1) описание ситуации на данный момент;
- 2) прогноз (экстраполяция и нормативный прогноз);
- 3) дерево возможных решений;

- 4) сбор дополнительной информации, необходимой для обоснования решений;
- 5) конкретные варианты решений — дерево принятых решений — мероприятия, инновации;
- 6) социальный эксперимент;
- 7) прогноз возможных проблем, порожаемых нововведением;
- 8) разработка нормативных документов для осуществления нововведений;
- 9) внедрение нововведения.

В *прикладном* исследовании итоги излагаются в отчете о результатах исследования. Можно выделить четыре вида отчетных документов прикладного исследования.

Экспресс-отчет готовится в течение двух-трех дней после завершения первого этапа математической обработки собранной информации. Он содержит описание объекта (выборки) и сводные статистические материалы по его важнейшим признакам.

Второй тип итоговых документов — *общий отчет*, его основное назначение состоит в том, чтобы ответить на вопросы, содержащиеся в программе исследования. В общем отчете приводится эмпирический материал, но главное — этот материал анализируется с точки зрения решения исходных задач и проверки гипотез. Завершают отчет выводы и рекомендации.

Дополнением к развернутому отчету может быть еще один итоговый документ — *аналитическая справка* (записка). Это своеобразное резюме и одновременно путеводитель по отчету, где формулируются важнейшие выводы исследования, приводятся рекомендации; объем 5—12 страниц.

В отдельных случаях предусматривается аналитический отчет. Поскольку выработка действенных управленческих решений предполагает всестороннее изучение социальной проблемы: ее генезиса, масштабов, спектра допустимых воздействий, социальных последствий тех или иных регулятивных актов и др., необходимы серьезная целенаправленная проработка специальной литературы, сбор и анализ статистической информации, консультации с экспертами, вторичный анализ результатов других социологических исследований [9, с. 282—283].

Изложение итогов прикладного исследования осуществляется в отчетных документах, которые могут различаться по форме, объему. Один из вариантов структуры отчета может выглядеть следующим образом:

1. Введение, в котором обосновывается актуальность исследования, дается краткая характеристика цели и задач, формулируются гипотезы, приводится обоснование выборки и методов исследования.
2. В первой главе обосновывается постановка проблемы на фоне существующих теорий, указывается методологическая база исследования, дается определение основных понятий.
3. Во второй главе приводится характеристика объекта исследования по различным статистическим показателям.
4. Третья и последующие главы посвящены анализу полученных результатов и проверке гипотез. Каждая глава заканчивается максимальным количеством частных выводов.
5. Выводы и рекомендации (заключение). В этом разделе кратко излагаются самые значительные результаты исследования, формулируются новые обобщенные выводы.
6. Библиография содержит список источников, которыми исследователь пользовался в ходе написания отчета, в алфавитном порядке.
7. Приложения включают все методические документы исследования (инструментарий, рабочий план исследования и т. д.), а также результаты статистической обработки данных в виде таблиц, графиков, диаграмм.

«Основными требованиями к отчету являются полнота и глубина разработки всех поставленных в исследовании проблем, четкость структуры изложения, обоснованность основных положений и рекомендаций, точность формулировок, корректность в использовании профессиональной терминологии, доступность изложения, правильность оформления результатов исследования» [54, с. 212].

На основе отчета может быть разработана информационная (аналитическая) записка, объем которой составляет от 5 до 20 страниц. Она содержит основные, наиболее значимые результаты исследования. Изложение материала в записке строится в обратной последовательности: сначала каждый пункт излагается в форме выводов и рекомендаций, а затем для подтверждения и иллюстрации приводятся социологические данные. Таблицы и графики используются в ограниченном количестве и максимально упрощены.

Пути и ресурсы проведения исследований. Особое значение в исследованиях с точки зрения их организации имеет вопрос относительно ресурсов. «Ресурсы — это комплекс средств, обеспечивающих успешное проведение исследований. Это прежде всего мате-

риальные ресурсы, трудовые ресурсы, финансовые ресурсы, информационные ресурсы, технические средства, необходимые для обработки результатов, а также правовые документы, характеризующие объект исследования» [12, с. 40].

Достижение целей программы научного исследования невозможно без ресурсного обеспечения. К материальным ресурсам следует отнести инструменты, техническое оборудование и сметную стоимость, компоненты, обеспечивающие загрузку оборудования, а также технологические и программные средства. Финансовые ресурсы обеспечивают процесс развертывания научно-исследовательской деятельности необходимыми для ее выполнения денежными средствами на основе сформированного бюджета. В состав трудовых ресурсов входят члены рабочей группы, участвующие в работе над проектом и характеризующиеся высокой квалификацией и профессионализмом.

Если говорить об источниках финансирования исследований, то они различаются в зависимости от вида исследования. В теоретико-прикладных исследованиях социальный заказ часто является общественной потребностью, требующей ее изучения и удовлетворения. В прикладном же исследовании имеются конкретный заказчик, управленческий орган, непосредственно заинтересованный в помощи исследователей. Поэтому расходы на теоретико-прикладные исследования покрываются за счет научно-исследовательских проектов, финансируемых из бюджета или за счет грантов [23, с. 123—127]. А финансирование прикладных исследований осуществляется конкретным заказчиком. Некоторые принципы расчета стоимости, например, прикладного социологического исследования изложены в литературе [9, с. 278—286].

Особая роль в настоящее время отводится информационным ресурсам, которые позволяют оптимизировать процесс научно-исследовательской деятельности. Владение информацией, аккумулируемой в ходе исследований, повышает конкурентоспособность выполняемой работы, гибкость в использовании методологических средств, оперативность в достижении результатов.

Научную информацию можно разделить на первичную и вторичную.

«Первичная информация охватывает публикуемую литературу (официальные издания, массово-политические и научно-популярные издания; научные издания; материалы научных конференций, симпозиумов, семинаров; монографии; сборники; бюллетени; ученые записки, известия и труды организаций; специальные виды

официальных изданий (нормативные, плановые, статистические, производственные и т.п.) и непубликуемые источники (диссертации; депонированные рукописи; отчетная научно-техническая документация; репринты; переводы; архивные документы; первичные данные предприятий, учреждений, организаций; документация общественных организаций).

Вторичная информация — результат аналитико-синтетической и логической переработки первичной публикуемой и непубликуемой информации. Это информационные издания (реферативные журналы, реферативные и аналитические обзоры и др.), справочная литература (энциклопедии, словари, справочники), каталоги и картотеки, библиографические издания» [5, с. 109—110].

Основным источником информации о новой литературе по общественным наукам являются бюллетени и реферативные журналы Института научной информации по общественным наукам (ИНИОН). Этот институт собирает текущую и реферативную информацию об отечественной и зарубежной литературе. Среди его библиографических изданий есть указатели «Новая литература по общественным наукам», «Новая иностранная литература по общественным наукам», а также реферативные журналы «Общественные науки», «Общественные науки за рубежом».

Кроме научной для проведения исследования необходима и иная информация. Среди источников, которыми пользуются ученые при проведении исследований социально-экономических и политических процессов, в первую очередь выделяются различные документы: нормативно-правовые акты, устав организации, положения о функциях и обязанностях подразделений, должностные инструкции, планы работы, целевые программы, отчеты о деятельности и др. Кроме того, носителями информации могут быть люди (руководители и рядовые работники предприятий, организаций, а также население).

Однако ни один из указанных источников в отдельности не может обеспечить необходимой полноты и достоверности сведений об исследуемом процессе. Документы сравнительно быстро устаревают и не всегда отражают действительное состояние дел, люди могут непреднамеренно (или умышленно) исказить информацию. Поэтому на всех стадиях исследования обязательны интеграция методов получения информации о работе системы, их проверка, сопоставление сведений, полученных из разных источников.

Далее остановимся более подробно на некоторых аспектах организации исследования: разработке программы, рабочего плана, вспомогательных документов, отчета о результатах исследования.

2.3. Программы и формирование целей исследований

Программа исследования — «это изложение его теоретико-методологических предпосылок (общей концепции) в соответствии с основными целями предпринимаемой работы и гипотез исследования с указанием правил процедуры, а также логической последовательности операций для их проверки» [29, с. 69].

Тщательно разработанная программа — гарантия успеха всего исследования и одно из условий качества полученной информации. Содержание и структура программы зависят от ее общей направленности, т. е. от главной цели исследовательской деятельности.

К программе исследования предъявляются следующие требования:

- сформированность структуры программы;
- четкая, ясная формулировка всех ее элементов;
- логическая последовательность всех ее элементов;
- гибкость.

Программы исследования различаются в зависимости от его вида (теоретическое, теоретико-прикладное и прикладное).

Программа (план) *теоретического* исследования включает:

- обоснование актуальности темы;
- характеристику степени разработанности темы;
- формулировку проблемы и ее структуризацию;
- установление иерархии целей (дерево целей);
- формулировку объекта и предмета исследования;
- выбор теоретической модели (концепции) исследования.

Программа *теоретико-прикладного* исследования обычно состоит из трех разделов. Теоретико-методологический раздел включает:

- формулировку и обоснование проблемы исследования;
- постановку цели и задач исследования;
- определение объекта и предмета исследования;
- логический анализ основных понятий («интерпретация» и «операционализация»);
- формулировку рабочих гипотез.

Методический раздел программы включает:

- выбор стратегии исследования (стратегический план исследования);

- обоснование выбора методов сбора, обработки и анализа данных.

Организационный (процедурный) раздел состоит из:

- рабочего плана исследования (распределение временных, трудовых и финансовых ресурсов);
- вспомогательных документов.

Особенности программы *прикладного* исследования заключаются в следующем:

- содержание программы прикладного исследования обсуждается с заказчиком, поэтому она должна быть написана на общедоступном языке, в ней нельзя злоупотреблять специальной терминологией;
- в отличие от программы теоретико-прикладного исследования программа прикладного исследования — весьма краткий рабочий документ (несколько страниц).

Программа *прикладного* исследования включает:

- формулировку цели и задач с указанием ожидаемого практического результата. Задачи прикладного исследования отличаются от задач теоретического и теоретико-прикладного исследований. Ожидаемые результаты описываются в терминологии теории принятия управленческих решений;
- краткое научно-практическое обоснование проблемы и возможных способов ее изучения;
- перечисление методов сбора данных и способов обработки результатов (в сжатом виде, в нескольких фразах);
- рабочий план, в котором поэтапно определяются сроки проведения работы, предлагается расчет денежных средств, обосновывается численность сотрудников, определяются сроки представления результатов работы [9, с. 237—242].

Формулировка и обоснование проблемы исследования.

Под проблемой как таковой подразумевается мера расхождения между исходной (реальной) и желаемой (прогнозируемой) ситуацией. Исходным пунктом всякого исследования является проблемная ситуация. При этом можно выделить две стороны проблемы: гносеологическую и предметную. «Предметная и гносеологическая стороны социальной проблемы взаимосвязаны. В простейшем случае это недостаточная осведомленность о реальной социальной ситуации,

вследствие чего невозможно использовать уже имеющееся знание для уяснения и возможного регулирования социальных процессов. В других случаях это обнаружение таких процессов и явлений, природа которых теоретически необъяснима, а следовательно, нет и соответствующих алгоритмов для их описания, прогнозирования и воздействия на них со стороны общества» [29, с. 71].

Гносеологическая сторона проблемы связана с противоречием между потребностью в каком-либо знании и отсутствием необходимой информации. Поэтому сначала необходимо выяснить степень изученности данной проблемы. Для этого производится анализ научной литературы по данной тематике, изучаются результаты других исследований, анализируются статистические данные, характеризующие специфику объекта исследования, официальные документы, регламентирующие деятельность людей в данной области (законодательные акты, постановления и др.), а также производится опрос экспертов.

В процессе описания проблемной ситуации происходит движение от общего к частному, т.е. конкретизация проблемы. Логика анализа разворачивается в направлении от ситуации на уровне общества в целом, конкретизированной ситуации на уровне российского общества (здесь уместны сравнения с другими странами, показывающие специфику данной проблемы на уровне отдельной страны), на следующем уровне конкретизация возможна по нескольким направлениям, выбор которых зависит от темы и цели исследования (уровень региона, отрасли, социальной общности и др.), и последний уровень конкретизации связан с особенностями данной проблемы на уровне конкретных города, района, предприятия, организации.

В заключение формулируется проблема, которую предполагается решить с помощью данного исследования. Социальной проблемой принято называть поставленную самой жизнью противоречивую ситуацию, затрагивающую интересы тех или иных социальных групп, общностей, организаций и институтов.

Правильная постановка научной проблемы — неперенное и важнейшее условие ее эффективного решения. Известны три основных логических правила постановки научной проблемы:

- ограничить все известное от неизвестного (инвентаризация неизвестного);
- локализовать неизвестное во времени и пространстве;
- сформулировать проблему и определить, что необходимо для ее исследования.

В процессе постановки проблемы большое значение имеют: отделение реальных проблем от псевдореальных, селекция реальных

проблем по критерию необходимости их разрешения, отбор проблем по критерию ценности ожидаемого результата, выбор проблем в соответствии с критерием возможностей их решения.

Исследователи выделяют различные типы проблем. В зависимости от степени структурированности проблемы делят на три вида:

- 1) хорошо структурированные или количественно сформулированные проблемы, в которых существенные зависимости выяснены настолько хорошо, что они могут быть выражены в числах или символах, получающих в конце концов численные оценки;
- 2) неструктурированные или качественно выраженные проблемы, содержащие лишь описание важнейших ресурсов, признаков и характеристик, количественные зависимости между которыми неизвестны;
- 3) слабоструктурированные или смешанные проблемы, которые содержат как качественные, так и количественные элементы, причем качественные, малоизвестные и неопределенные стороны проблем доминируют [26, с. 196].

Большинство неструктурированных проблем решается эвристическими методами. В них отсутствует какая-либо строго упорядоченная логическая процедура поиска решения, а сам метод целиком зависит от субъекта, решающего проблему.

М.К. Горшков и Ф.Э. Шереги приводят достаточно обширную классификацию исследовательских проблем. В соответствии с целью исследования различают проблемы гносеологического (логико-познавательного) и предметного характера. Гносеологические проблемы вызваны недостатком информации о состоянии, тенденциях изменения важных с точки зрения управленческой функции социальных процессов.

Предметными проблемами принято называть противоречия, которые порождены столкновением интересов различных групп населения (этнических, конфессиональных, демографических, региональных), а также населения в целом и социальных институтов. Таковы, например, забастовки и социальные протесты работников в связи с задержкой заработной платы, этнические конфликты, политические митинги и т.д.

В зависимости от *сферы жизнедеятельности* общества, в которой существуют проблемы, их можно разделить на экономические, политические и социальные.

По *масштабам распространенности* социальная проблема может носить общегосударственный, региональный или местный характер,

быть ограниченной рамками города, поселка, городского района или микрорайона и т.д.

По времени действия противоречия проблема может быть преходящей, устойчивой и затяжной. Например, неудовлетворенность студентов формой лекционных занятий — проблема, которая может быть разрешена за относительно сжатый срок, адаптация работников предприятий к новым условиям трудовых отношений в связи с изменением технологии труда — проблема достаточно устойчивая, а противоречия, порождающие жилищную проблему, носят затяжной характер.

Что касается глубины противоречия, то по этому признаку различают, во-первых, проблемы одноплановые, затрагивающие какую-либо сторону социального явления или процесса (например, сопротивление привыкших к общинным формам ведения хозяйства крестьян идее создания фермерских хозяйств или активизация движения за введение альтернативной службы в армии); во-вторых, проблемы системные, отражающие дисбаланс всей системы элементов целостного явления или процесса (рост преступности в связи с изменением характера экономических отношений в обществе); в-третьих, проблемы, порожденные функциональными противоречиями, т.е. нарушением ранее сложившихся причинно-следственных связей социального явления или процесса (например, ломка устоявшихся распределительных отношений в обществе и идеологических представлений населения в связи с расширением частной собственности) [9, с. 21—22].

Формулируя проблему исследования, необходимо стремиться к максимально точному отражению и самой проблемной ситуации, и определяющего ее реального противоречия. Четкое понимание сути проблемы позволяет исследователю сосредоточить усилия в нужном направлении. При этом важно избегать выдвигания проблем слишком широкого плана.

Определение цели, задач исследования. После формулировки проблемы переходят к определению цели и задач исследования. «Цель исследования ориентирует на его конечный результат, теоретико-познавательный и практически-прикладной, задачи формулируют вопросы, на которые должен быть получен ответ для реализации целей исследования» [29, с. 76].

Последовательная формулировка целей и задач исследования основана на методе структуризации, т.е. выявлении их иерархичности, соподчиненности и взаимосвязи. Структуризация целей позво-

ляет анализировать элементы системы в рамках ее структуры, так как во многом процесс функционирования системы связан со свойствами ее отдельных элементов.

Любое исследование начинается с определения общей глобальной цели самим исследователем или организацией, которая выступает заказчиком исследования. Цель заключается в поиске наиболее эффективных вариантов системы управления и организации ее функционирования и развития.

В современных системных исследованиях глобальная цель выражает лишь основное направление исследований по достижению конечного результата, который на первом этапе формирования программы не может быть выражен в количественных показателях. На основании глобальной цели осуществляется переход к основным этапам ее реализации путем построения *«дерева» целей*. Число уровней *«дерева»* целей может быть различным и устанавливается на основании всестороннего анализа путей достижения конечного результата. *«Дерево»* целей — это иерархия локальных задач, отражающих соподчиненность и внутренние взаимосвязи всех входящих в нее уровней и этапов исследования [26, с. 195]. Конечная цель исследования может быть названа основной (глобальной), а промежуточные цели или цели второго порядка часто называют задачами исследования.

Напомним общие правила построения *«дерева»* целей: соподчиненность, иерархичность — элементы нижнего уровня подчиняются элементам более высокого уровня, вытекают из них; сопоставимость — организация однородных целей на разных уровнях, сопоставление по значимости, масштабу; полнота — на каждом уровне имеются все необходимые компоненты (цели и средства достижения); определенность — оценка степени достижения, выраженная в качественных и количественных параметрах; гибкость (эластичность) — возможность корректировки.

Цель и задачи взаимосвязаны, последние вытекают из первой. В теоретико-прикладных и практически-прикладных исследованиях ставятся разные цели и задачи.

При разработке программы теоретико-прикладного исследования главное внимание уделяется изучению научной литературы по данному вопросу, построению гипотетической общей концепции предмета исследования или четкой семантической и эмпирической интерпретации исходных понятий, выделению научной проблемы и логическому анализу рабочих гипотез.

В практически-прикладных исследованиях работа над программой начинается с изучения специфики данного социального объекта

и уяснения практических задач, подлежащих решению. Таким образом, цель прикладных исследований чаще всего имеет сугубо практический характер. Они призваны дать информацию для выработки рекомендаций, подготовки и принятия управленческих решений, способных повысить эффективность функционирования институциональных структур общества.

Задачи исследования формулируются в соответствии с его целью и могут быть условно разделены на *основные* и *дополнительные*.

«Основные задачи исследования заключаются в поиске ответа на его центральный вопрос: каковы пути и средства решения исследуемой проблемы? Например, если цель исследования — определение эффективности учебного процесса, то в качестве основной задачи может выступить поиск факторов, дестабилизирующих этот процесс.

Возможна ситуация, когда выдвижение дополнительных гипотез потребует выяснения еще каких-либо вопросов. В соответствии с этим формулируются и дополнительные задачи. В приведенном примере таковыми могут быть выявление степени обеспеченности студентов учебниками, оценка их материального положения и занятости во внеучебное время, изучение структуры досуга, политических интересов и активности и др.» [9, с. 25].

Последовательность выдвижения программных задач различается в зависимости от основной цели исследования. Для *теоретико-прикладных* исследований можно предложить следующую логику выдвижения задач:

- 1) определение существа познавательной проблемы на основе доступной информации и ее локализация в конкретных социальных объектах, в конкретных процессах, общностях;
- 2) выявление обстоятельств, сопутствующих возникновению проблемы, и факторов, детерминирующих изучаемые процессы, — разработка теоретической концепции исследования;
- 3) конструирование методик исследования, их апробирование (пилотаж) и последующий сбор информации на объекте (объектах) изучения;
- 4) детальный анализ полученных данных соответственно концепции исследования и его гипотезам; определение принципиальных путей решения проблемы и возможных практических приложений на конкретных объектах.

В *прикладных* исследованиях иная последовательность выдвижения задач:

- 1) анализ литературы и консультации со специалистами для выявления типового способа решения практической проблемы на данном объекте;
- 2) сбор фактических данных о ситуации на объекте с использованием уже апробированных или специально создаваемых методик для определения способов применения типового варианта решения проблемы к данному объекту;
- 3) разработка вариантов решения проблемы и их проверка путем обсуждения с экспертами и в конечном счете — экспериментально;
- 4) анализ итогов социального эксперимента, коррекция предлагаемых нововведений, оценка достигнутого эффекта, план практических действий на перспективу.

В процессе исследования могут возникать новые задачи, а уже сформулированные могут уточняться. Это зависит от внешних факторов, индивидуальных интересов членов научного коллектива, наличия материальных средств и др. «Тем не менее серьезное научное исследование предполагает, что на всех этапах работы мы руководствуемся его программными целями и задачами. Они образуют осевую линию, уклонение от которой делает работу хаотической и часто неэффективной в том смысле, что достигаемые результаты, хотя они могут быть полезными и “интересными”, полезны и интересны не для того, ради чего предпринималось исследование... Программные цели и задачи исследования дисциплинируют нашу работу и повышают ее эффективность» [29, с. 83].

Определение цели исследования зависит от многих факторов:

- потребностей и возможностей заказчика;
- возможностей исследователей;
- степени разработанности (изученности) проблемы;
- сроков, отведенных на исследование.

В зависимости от сочетания этих и других факторов исследователь ставит перед собой цели различной степени сложности:

- выяснить реально сложившуюся ситуацию;
- сформулировать рекомендации для заказчика;
- разработать социальную технологию, т.е. систему мер для коренного преобразования какого-либо явления или процесса.

Таким образом, в соответствии с методом структуризации цель исследования логически «диктует» структуру его основных задач,

теоретических и практических, последние требуют уточнений в виде ряда частных программных задач. Кроме того, может быть поставлено некоторое ограниченное число побочных, дополнительных задач.

Определение объекта и предмета исследования. *Объект научного исследования* — это часть реальности, изучаемая исследователем. Объект исследования — это то, на что направлен процесс познания.

Определения объектов теоретико-эмпирических и прикладных исследований существенно отличаются. В *теоретико-эмпирических* исследованиях социально-экономических и политических процессов объектами могут быть различного вида социальные процессы, или область социальной действительности, или социальные взаимоотношения, порождающие проблемную ситуацию.

В *прикладных* исследованиях объекты обычно связаны с проблемой, носителем которой они являются. В данном случае объектами могут быть конкретные организации, предприятия, учреждения, группы, общности людей. К примеру, проблема прикладного социологического исследования всегда предполагает наличие носителя — той или иной общности людей. «Например, студенты, рабочие, молодые специалисты могут выступать в качестве носителя проблем, вызванных недостаточным уровнем общих или профессиональных знаний у этих категорий, сложностями адаптации к новым технологическим требованиям производства и т.д., а значит, быть объектом исследования.

Но причины той или иной проблемы нередко лежат за пределами объекта исследования. Скажем, низкая активность на занятиях может быть вызвана как отсутствием у студентов интереса к теме занятия, так и низкой квалификацией преподавателей, не способных вызвать такой интерес, творчески подойти к делу. Поэтому в таких случаях выделяются два объекта исследования: основной — студенты и дополнительный — преподаватели» [9, с. 23]. Объект прикладного исследования необходимо конкретизировать, т.е. локализовать по каким-либо признакам (территории, полу, возрасту, социальному положению, уровню дохода и т.д.).

Таким образом, существуют следующие требования к выбору и формулировке объекта исследования:

- объект должен давать возможность решить сформулированную проблему;
- признаки, по которым локализуется объект, зависят от темы и цели исследования;
- численность объектов также зависит от цели исследования.

Предмет исследования — это наиболее значимые с практической или теоретической точки зрения свойства, стороны, особенности объекта, которые подлежат непосредственному изучению. Например, предметом прикладного социологического исследования могут быть поведение объекта, какая-либо деятельность по отношению к внешней среде или к самому себе, а также элементы сознания: отношение к различным социальным явлениям и процессам, ценности, ценностные ориентации и установки людей. «Так, в приведенном примере предметом исследования может выступать связь между эффективностью работы вуза по подготовке специалистов в общественно значимых профессиональных областях и теоретическим уровнем, педагогическим мастерством преподавателей либо связь между перечнем профессий, по которым готовят специалистов в вузе, и спросом на эти профессии в системе производства» [9, с. 23].

Формулировка проблемы и определение предмета исследования взаимосвязаны. Обычно предмет содержит в себе центральный вопрос проблемы, касающийся возможности обнаружения в нем закономерности или центральной тенденции. Предмет — те свойства и стороны объекта, которые наиболее отчетливо выражают несходство интересов социальных субъектов, личности и организаций, образуют как бы полюсы социального противоречия или конфликта.

Системный анализ объекта исследования. В целях разработки концептуальной модели исследуемого явления (или процесса) производится его системный анализ. В зависимости от характера объекта, предмета и целей исследования выбирается соответствующая методология анализа. Анализ социальных объектов производится посредством логического анализа семантической модели (аналога) реального объекта.

М.К. Горшков и Ф.Э. Шереги описывают различия, которые существуют в естественных и социальных науках в отношении анализа объекта исследования, следующим образом: «Чем логический анализ социального явления отличается от методов, широко применяемых в естественных науках? На первый взгляд немногим. И здесь и там необходимо соблюдать принципы *дедукции* и *индукции*: сначала объект расчленяется на составные элементы, далее при помощи определенных инструментов изучаются все элементы в отдельности и на основании синтеза полученных сведений о нем складывается целостная картина.

Значит, различие кроется в инструментариях анализа? Не только. Дело в том, что в естественнонаучных исследованиях объект анализа чаще всего расчленяется на составные элементы в буквальном смысле слова, т.е. физически. Более того, он может быть подвергнут автономной манипуляции. Например, чтобы узнать удельный вес воды в различных агрегатных состояниях ее сначала охлаждают до замерзания, потом кипятят до испарения и т.д. Ясно, что по отношению к социальным явлениям подобное невозможно» [9, с. 34].

Поэтому в социальных исследованиях применяются иные приемы структурирования социального явления. Логика анализа зависит от характера проблемы, который воплощается в предмете исследования. Однако сам предмет выражается через то или иное абстрактное понятие либо сочетание понятий. Именно поэтому исследователи прибегают к косвенному методу расчленения предмета анализа: такой процедуре подвергается не само явление, а соответствующее ему понятие (точнее, его семантическое содержание). Таким образом, происходит имитированное разложение социального явления на составляющие его элементы, причем осуществляется оно поэтапно, в несколько стадий. Вызвано это тем, что социальные явления обозначаются, как правило, абстрактными понятиями, которые поддаются структурному расчленению на более простые компоненты, т.е. на понятия менее высокого уровня абстракции и термины.

Адекватное воспроизведение объекта в мышлении предполагает некоторое преобразование исходных чувственных данных, а идеальное воссоздание объекта (теоретическая модель) выступает как результат познавательной деятельности, определенных логических операций. Движение познания от исходных чувственных данных к идеальному воссозданию объекта в виде системы понятий, от эмпирического уровня знания к теоретическому не означает отход от объекта, а выступает как движение по слоям самого объекта — от поверхностных к более глубоким.

Логический анализ ключевых понятий, фигурирующих в определении предмета исследования, предполагает точное, всестороннее объяснение их содержания и структуры и уяснения на этой основе соотношения тех элементов и свойств изучаемого явления, поочередный анализ которых может дать целостное представление о его состоянии.

«При изучении, например, социальной активности тех или иных групп населения логический анализ основного понятия “социальная активность” предполагает выделение таких ее составляющих, как активность в сфере экономической, финансовой, политической, благотворительной, экологической, просветительской, религиозной, художественно-творческой, информационно-коммуникатив-

ной, спортивной и другой деятельности. Объясняя далее эти понятия, мы как бы по ступеням приближаемся к определению сущности отдельных сторон (элементов) предмета исследования» [9, с. 24].

Чем сложнее вид планируемого исследования, тем более емкой и разветвленной оказывается структура анализа основных понятий. Понятие наиболее абстрактного уровня называется родовым, а полученные путем его расчленения более конкретные понятия — *видовыми*.

Расчленение родового понятия на видовые происходит во время его интерпретации. М.К. Горшков и Ф.Э. Шереги сформулировали для этой процедуры следующие правила:

- деление всегда должно происходить по одному основанию, т.е. должна быть обеспечена сопоставимость видовых понятий;
- видовые понятия, полученные при делении родового, должны быть попарно несовместимы (не должны включать одни и те же предметы или явления);
- видовые понятия должны исчерпывать объем исходного понятия (желательно обеспечивать полноту его разбиения, что в прикладной социологии проблематично);
- ни одно из видовых понятий не должно быть пустым классом (идеологемой).

Логический анализ основных понятий базируется на методе дедукции. Он включает в себя две довольно сложные методологические процедуры — *интерпретацию* и *операционализацию* основных понятий, фигурирующих в определении предмета исследования [9, с. 38—39].

Интерпретация основных понятий. *Интерпретация понятий* — это объяснение, толкование смысла понятий, отражающих предмет исследования. Так, например, «изложение представлений о причинах холодной войны предполагает элементы концептуализации понятий, которые составляют предмет исследования: что такое война и что следует понимать под термином “причины”. В других случаях концептуализироваться будут понятия “демократия”, “глобализация”, “развитие”, “мировой Юг”, т. е. будет предлагаться определенный набор понятий, которые соединяют методологические вопросы практически со всеми видами фактологической информации и предметного (сущностного) анализа» [6, с. 12].

В прикладных исследованиях интерпретация понятий выполняет специфическую функцию — она позволяет установить, по каким направлениям анализа должен осуществляться сбор данных, необходимых для количественно-качественного анализа социальных явлений, и оказывает непосредственное воздействие на логику построения всего инструментария сбора первичной информации.

Пытаясь выразить сущность изучаемого предмета, исследователь обращается к понятиям, которые служат ключом к теоретическому осмыслению интересующих его социальных явлений и процессов. Это позволяет описать основные свойства предмета, уточнить направление дальнейшего анализа. Чтобы успешно решить данную задачу, необходимо дать трактовку самим используемым понятиям. Здесь на помощь приходят либо справочники, энциклопедии, толковые словари, учебники, специальная литература, либо логика, научная позиция, а порой и жизненный опыт исследователя. Из-за абстрактности и даже субъективности (скажем, с позиций тех или иных научных школ) определения многих понятий в социальных науках уместно говорить не о соблюдении естественно-научной строгости метода, а об интерпретации, т.е. процедуре, всегда носящей логико-познавательный характер, независимо от лежащих в ее основе парадигм или теоретических концепций.

М.К. Горшков и Ф.Э. Шереги называют две основные причины такой ситуации: распространенность обыденных представлений и абстрактный характер многих понятий. «Одна из причин недостаточно строгой научной интерпретации того или иного понятия — широко распространенное, прижившееся в массовом сознании обыденное представление, раскрывающее его содержание не полностью. И если исследователь изберет его единственным ориентиром, то неминуемо столкнется с немалыми трудностями.

Есть и другая причина, затрудняющая процесс интерпретации, — различный уровень абстракции понятий. Если, скажем, понятие “политическая информированность” может быть интерпретировано без особых трудностей (например, как степень осведомленности по вопросам общественно-политической жизни внутри страны и за рубежом), то намного сложнее дать трактовку таким более объемным понятиям, как “социальная активность”, “этноцентризм”, “девиация”, “образ жизни”, “уровень культуры” и др., имеющим порой десятки отличающихся друг от друга определений» [9, с. 40].

В таком случае интерпретация понятий может носить довольно общий описательный характер. Однако необходимо учитывать, что интерпретация основных понятий есть опосредованное выявление интересующих исследователя сторон и свойств предмета изучения. Поэтому она должна быть максимально полной и точной. Ошибочная, неадекватная объективной реальности интерпретация может нарушить логику всего исследования, увести в сторону от его истинной цели. Более того, допущенная здесь ошибка скажется в дальнейшем на инструментарии сбора первичной информации.

Операциональное определение понятия — определение понятия через указания правил фиксирования соответствующих эмпирических признаков. Другими словами, это «раскрытие значения теоретического понятия через указание той экспериментальной операции, результат которой, доступный эмпирическому наблюдению и измерению, свидетельствует о наличии явления, выраженного в понятии» [202, с. 461].

Выявленные в ходе интерпретации конкретизирующие понятия, в свою очередь, требуют объяснения. На следующей стадии логического анализа осуществляется другая процедура уточнения качественной структуры изучаемого предмета — *операционализация*, продолжающая и детализирующая интерпретацию основного понятия. Детализация заключается в расчленении ранее выделенных составляющих основного понятия на однозначно понимаемые термины. Получаемые при этом менее абстрактные понятия или термины принято называть операциональными.

Операционализация понятия — это процедура разложения его теоретического содержания на эмпирические эквиваленты, доступные для фиксации и измерения. Иными словами, это «специфическая научная процедура установления связи концептуального аппарата исследования с его методическим инструментарием. Включает в себя операции, которые используются при построении того или иного инструмента исследования: анкеты, индекса, шкалы и т.д.» [202, с. 461].

Интерпретация понятий производится как в теоретических, так и в эмпирических исследованиях. А операционализация понятия — это процедура, позволяющая перейти с уровня теоретического анализа на уровень измерения эмпирических эквивалентов теоретической модели. Поэтому она применяется только для получения эмпирических данных.

В зависимости от выбранной стратегии исследования (разведывательная, описательная и аналитическая) характер и глубина операционализации будут различны. В разведывательных исследованиях глубокой и всесторонней операционализации не требуется. В описательных исследованиях осуществляется структурная операционализация, в аналитических — структурная и факторная. В литературе по прикладным исследованиям можно найти достаточно подробные примеры интерпретации и операционализации понятий, например понятий «инвестиционное поведение» [9, с. 41—45], «отношение к труду» [29, с. 85—95] и т.д.

Таким образом, процесс логического анализа основного понятия в прикладном исследовании включает в себя два этапа:

- 1) определение главных сторон предмета исследования путем интерпретации такого понятия, которое точно и полно выражает его сущность;
- 2) выявление совокупности операциональных понятий и терминов, на которые раскладывается основное понятие.

Последовательность действий при уточнении основных понятий, интерпретации их смысла в наблюдаемых показателях можно обобщать следующим образом:

- прежде всего, это теоретическая работа: анализ соответствующей литературы по предмету, уточнение смысла понятий в рамках данного теоретического подхода (или множества смыслов в разных парадигмах, из которых мы избираем один либо формулируем свое рабочее определение). Это предполагает возможность не смешивать общеупотребительный смысл понятия с его научным значением;
- после анализа всевозможных точек зрения на данное понятие переходят к поиску конкретных проявлений данного теоретического конструкта в социальной реальности;
- далее строится упорядоченная система характеристик, свойств интерпретируемого явления или объекта;
- затем осуществляется выбор прямых показателей каждой из выделенных характеристик, т.е. переход к операциональным уточнениям: какими конкретными методами и техническими приемами следует (можно) фиксировать выделенные свойства (например, удовлетворенность работой и отдельными ее составляющими);
- построение так называемых индексов или составных показателей, формируемых путем определенной комбинации частных показателей, которые были выделены в предыдущей операции [29, с. 89—90].

Формулировка гипотез исследования. После детального анализа понятий можно сформулировать некоторые предположения о возможных результатах исследования, т.е. *гипотезы*. Они являются формами предположения или допущения, в которых содержащееся знание носит вероятностный характер, но пригодный для рассуждения о непонятном, неясном, ставшем предметом исследования. Гипотеза — это предварительный проект решения поставленной проблемы, истинность которого предстоит проверить. Она может быть эффективным средством поиска путей решения проблемы, подходов к ее пониманию.

«Гипотеза — еще не доказанное научное положение, предположение. Этим она отличается от научной теории, которая носит научно доказанный характер. Гипотеза всегда содержит в себе нуждающееся в проверке вероятное знание. Доказанное же с ее помощью положение уже не является собственно гипотезой, ибо содержит в себе проверенное и не вызывающее сомнений истинное знание.

Построение гипотезы — это сложный логический процесс с участием различных форм умозаключений. В отдельных случаях гипотеза возникает как результат уподобления двух единичных явлений, т.е. ее основой выступает аналогия; в других случаях она результат дедуктивных выводов; чаще всего ее возникновению предшествует индуктивное обобщение эмпирического материала. В большинстве же случаев гипотеза объединяет в себе различные виды умозаключения, которые применяются в единстве, взаимно дополняя и уточняя друг друга» [26, с. 196—197].

Любое прикладное исследование строится на предварительных предположениях о характере и причинах возникновения изучаемой проблемы, т.е. на гипотезах. В ходе исследования гипотезы требуются подтвердить или опровергнуть. Они помогают четко выделить объект исследования и правильно выбрать методы сбора первичной информации. Однако важно, чтобы гипотезы не сковывали мысль исследователя, не предопределяли заранее направленность результатов его работы. Формулировки гипотез должны быть четкими, недвусмысленными. Логическая конструкция гипотезы представляет собой условно-категорическое умозаключение «если..., то...». Первая посылка выдвигает условие, а вторая утверждает следствие из данного условия.

Исследователи выделяют различные виды гипотез. По степени общности предположений выделяются *гипотезы-основания* (исходные гипотезы) и *гипотезы-следствия* (выводные гипотезы). Исходные гипотезы должны быть развернуты в целую цепочку выводных гипотез-следствий (операция дедуктивной обработки гипотез). В эмпирическом исследовании проверяются именно гипотезы-следствия, которые сформулированы в менее общих понятиях, чем исходные предположения. В противном случае гипотеза непроверяема в эмпирических данных. Проверка выводных гипотез возможна лишь в случае, если все термины, в которых они формулируются, были подвергнуты эмпирической интерпретации и операционализации.

Однако здесь мы сталкиваемся с серьезной методологической трудностью. Гипотеза проверяется по выделенным эмпирическим признакам. Но где гарантия, что эти признаки обоснованны? Эмпирической проверке на достоверность подлежит, таким образом, не

только гипотетическое суждение, но также и его эмпирическая интерпретация.

Поэтому для повышения подтверждаемости гипотетического суждения следует стремиться к выдвижению возможно большего числа взаимосвязанных гипотез и указать для каждой гипотезы возможно большее число ее эмпирических индикаторов (референтов) [29, с. 98—100].

Итак, гипотезы-следствия дедуцируются из оснований, причем так, что с их помощью раскрывается содержание терминов и связей гипотез-оснований. Сами по себе понятия, в которых сформулирована исходная гипотеза, могут не иметь прямых эмпирических признаков, но понятия выводных гипотез непременно должны быть соотнесены с эмпирическими индикаторами. Подтверждаемость или опровержение гипотез-следствий — путь доказательства обоснованности или опровержения гипотез-оснований.

С точки зрения задач исследования гипотезы подразделяются на *основные* и *неосновные*. В отличие от гипотез-оснований и следствий, которые логически взаимосвязаны, указанные гипотезы относятся к разным задачам и как бы сосуществуют друг с другом. Естественно, что главное внимание при выдвижении гипотез уделяется основным предположениям, относящимся к центральному вопросу исследования.

По степени разработанности и обоснованности различают *первичные* и *вторичные* гипотезы. Вторичные выдвигаются взамен первых, если те опровергаются эмпирическими данными. Иногда первичные гипотезы называют рабочими.

По содержанию предположений о предметной области проблемы можно выделить *описательные* и *объяснительные* гипотезы. Описательные — это предположения о существенных свойствах объектов (классификационные), о характере связей между отдельными элементами изучаемого объекта (структурные). Объяснительные гипотезы относятся к предположениям о степени тесноты связей взаимодействия (функциональные) и причинно-следственных зависимостях в изучаемых социальных процессах и явлениях. Это наиболее сильные гипотезы, требующие экспериментальной проверки.

Удачная гипотеза, подлежащая прямой эмпирической проверке, должна отвечать некоторым общим требованиям:

- не содержать понятий, которые не получили эмпирической интерпретации, иначе она непроверяема;
- не противоречить ранее установленным научным фактам;

- быть простой, принципиально проверяемой при данном уровне теоретических знаний, методической оснащенности и практических возможностях исследования;
- быть специфизированной в том смысле, что сама формулировка должна указывать способ ее проверки в данном исследовании [29, с. 100—103].

Кроме того, хорошая гипотеза может быть приложима к более широкому кругу явлений, далеко выходящих за рамки той области, которая непосредственно наблюдается в исследовании.

Методический раздел программы. *Выбор стратегии исследования.* Можно выделить пять основных вариантов стратегии исследовательского поиска, которым соответствуют определенные виды стратегических планов. Выбор стратегии зависит от состояния наших знаний на момент исследования. Каждому виду плана соответствует определенная цель исследования:

- 1) разведывательный — выявление проблем, формулировка гипотез на основе структурирования предмета исследования;
- 2) описательный — качественно-количественное описание объекта, его свойств, состояний;
- 3) экспериментальный — поиск управленческих решений на основе констатирующего или активного преобразующего эксперимента;
- 4) прогнозный — выявление функциональных и причинных взаимосвязей, прогноз;
- 5) повторно-сравнительный — выявление общности и специфики социальных явлений в сравниваемых объектах и тенденций социальных изменений во времени [29, с. 106].

Характеристика методов сбора, обработки и анализа данных. В методическую часть программы включаются характеристика используемых методов и приемов сбора первичной информации и логическая структура методического инструментария, из которой видно, на выявление каких характеристик предмета исследования направлен тот или иной блок. Сам инструментарий прилагается к программе в качестве самостоятельного документа.

Также в программе уместно обозначить и логические схемы обработки собранной информации, с тем чтобы показать предполагаемый диапазон и глубину анализа данных.

Практика показывает, что если речь идет о ранее не изученных проблемах, то на разработку программы обычно уходит достаточно

много времени, однако не стоит жалеть на это сил. Тщательно продуманная программа исследования — залог того, что оно будет осуществлено на высоком научном уровне.

Подробнее методы исследования социально-экономических и политических процессов рассматриваются в гл. 3 и 4.

Организационный (процедурный) раздел. *Рабочий план исследования.* Этот документ содержит основные процедурные мероприятия. Умело разработанный план исследования позволяет заранее предусмотреть и наиболее точно определить объем интеллектуальных, финансовых затрат, помогает избежать суеты, задает ритмичность на всех этапах, т. е. во многом обеспечивает его качественное проведение. Пример рабочего плана прикладного социологического исследования приводится в работе М.К. Горшкова и Ф.Э. Шереги [9, с. 243—245].

Правила разработки рабочего плана идентичны принципам общей теории социального планирования и управления. Однако планированию научного исследования присущи и некоторые особенности, связанные со спецификой научно-исследовательской деятельности. Структурными компонентами рабочего плана являются этапы исследования и различные по видам и форме научно-исследовательские и организационно-технические процедуры и операции. Все они могут быть сгруппированы в плане в четыре блока. На примере прикладного социологического исследования рассмотрим структуру рабочего плана, состоящую из четырех блоков.

Первый блок включает порядок обсуждения и утверждения программы и методического инструментария исследования; формирование и подготовку группы сбора первичной информации (например, интервьюеров, кодировщиков текста, модераторов фокус-групп); проведение пробного исследования; внесение коррективов по его итогам в программу и инструментарий сбора первичной информации; размножение инструментария (анкеты, бланки интервью, бланки формализованного наблюдения и т.д.) для полевого исследования; составление сметы и расчет материальных и финансовых затрат на исследование.

Второй блок фиксирует все организационные и методические виды работ, обеспечивающие четкое проведение полевого исследования, т.е. массовый или групповой сбор первичной социологической информации. Здесь предусматриваются выбор соответствующего места и времени для опроса, предварительное информирование опрашиваемых о целях, задачах и практических выходах исследования, централизованный сбор заполненных анкет, бланков интервью или других видов инструментария.

Третий блок охватывает совокупность операций, связанных с подготовкой первичной информации к обработке и собственно обработкой ее на ЭВМ. На этом этапе исследовательская группа взаимодействует с работниками вычислительного центра. Под контролем последних формируется массив информации, предназначенный для ввода в ЭВМ. Предварительно осуществляются проверка качества заполнения бланков интервью, анкет и т.д., кодировка (в случае необходимости) открытых и полуоткрытых вопросов, ввод первичной информации в компьютер. После ее обработки на ЭВМ исследовательская группа получает табуляграммы либо иные виды распечаток социологических данных.

Четвертый блок включает все виды работ, связанные с анализом результатов обработки информации, подготовкой текстов предварительного и итогового отчетов, аналитической записки либо тематического сборника социальной статистики, выработкой практических рекомендаций, возможных прогнозов [9, с. 28—29].

Качественно разработанный, полный рабочий план — залог хорошей организации исследования.

Вспомогательные документы и нормативы исследования. В процессе организации прикладного исследования кроме разработки программы и рабочего плана готовятся также вспомогательные документы, делаются предварительные расчеты временных, организационно-технических, материальных и финансовых затрат в соответствии с имеющимися нормативами. Все это упорядочивает проведение исследования, помогает предотвратить возможные накладки, способствуя тем самым качественному сбору первичной информации и ее своевременной подготовке к обработке и анализу. Обычно вспомогательные документы исследования имеют вид инструкций. Например, в прикладном социологическом исследовании это может быть инструкция интервьюеру, проводящему опрос. Она содержит краткую формулировку цели, задач исследования и основных процедур, которые интервьюер должен выполнить. Указываются место и сроки проведения опроса, круг лиц, с которыми предстоит войти в контакт для сбора первичной информации, характер опроса (анонимный, по списку, экспертный и т.д.), форма и содержание вступительной беседы, в ходе которой интервьюер (анкетер) объясняет респонденту цели исследования, а также требования к техническому оснащению процедур опроса.

Особое внимание уделяется изложению порядка работы интервьюера (анкетера) во время опроса, а также тех процедур, которые он должен осуществить после сбора заполненных анкет (внесение в анкету дополнительных кодов, фиксация места, обстоятельств и

времени опроса и др.). В примечании указывается адресат, кому сдаются анкеты.

Если в исследовании используется выборочный метод, то для сборщиков информации разрабатываются индивидуальные задания на выборку, в которых указывают количество и принцип отбора единиц. Например, в прикладных социологических исследованиях могут использоваться разные виды выборки. «Если применяется вероятностная (случайная) выборка, в карточке указываются маршрут и принципы отбора респондентов, их совокупная численность, подлежащая отбору. При квотной выборке указывается количественный и качественный демографический либо территориальный состав респондентов, а в случае надобности приводится пофамильный список опрашиваемых (например, при опросе экспертов). В тех ситуациях, когда согласно используемой модели выборки интервьюер сам должен отобрать респондентов, ему вручается карточка с указанием количества людей, подлежащих опросу по соответствующим параметрам» [9, с. 29—30].

Могут быть подготовлены инструкции, объясняющие содержание и порядок осуществления других процедур (например, выбраковки первичных документов, кодировки и др.) [9, с. 261—265]. Вообще же количество вспомогательных документов и их объем зависят от вида исследования, научной квалификации, методического и организационного опыта тех, кто его проводит.

Для организации прикладного исследования производятся необходимые расчеты научных, организационно-технических, материальных, финансовых и временных ресурсов. Нормативы времени (как, впрочем, и другие нормативы) во многом зависят от вида исследования и носят рекомендательный характер. На углубленное аналитическое исследование уходит от полугода до года, на описательное — один—три месяца, на разведывательное, зондажное исследование — от двух—трех дней до двух—трех недель, в зависимости от поставленных задач, организационных и материальных возможностей.

Численность сборщиков информации зависит от метода и формы сбора первичной информации, типа выборки, времени, необходимого на заполнение одного первичного документа. Примеры расчетов потребности в сборщиках информации приводятся в литературе [9, с. 31—32].

Общие материальные и финансовые расходы на исследование подсчитываются в виде суммы затрат, включающих фонд заработной платы (в том числе удерживаемые с него налоги), командировочные и накладные расходы (набор и компьютерное макетирование инстру-

ментария, его тиражирование, факсы и телефонные переговоры, диспетчерские и почтовые отправления, компьютерный набор текста отчета по итогам исследования и др.), затраты материальных и энергетических ресурсов, амортизационные отчисления, ожидаемую прибыль. В целом подсчет финансовых затрат на исследование не отличается от общехозяйственных калькуляций.

Итак, мы рассмотрели основные структурные элементы программы исследования и другие рабочие документы, которые разрабатываются на подготовительном этапе исследования. Процесс исследования состоит из многих действий, осуществляемых обычно группой исследователей. Эта многообразная деятельность нуждается в организации, планировании, контроле, подборе и обучении персонала и др. Таким образом, речь идет о реализации управленческих функций в отношении научно-исследовательского коллектива.

Контрольные вопросы

1. Какие основания выделяют для классификации видов исследований?
2. Каковы функции исследования?
3. Какие существуют ресурсы проведения прикладных исследований?
4. В чем различие между прикладными и фундаментальными исследованиями?
5. Перечислите функции программы исследования.
6. Какова структура программы исследования?
7. Чем отличаются программы теоретического, прикладного и теоретико-прикладного исследования?
8. Какие требования предъявляются к программе исследования?
9. Как формируются цели исследований?
10. В чем состоит сущность метода структуризации проблемы и построения «дерева» целей?
11. Какие требования предъявляются к формулировке объекта исследования?
12. Какие документы разрабатываются для организации исследования?
13. Как называются документы, регламентирующие работу сборщиков информации?
14. Для чего проводят пилотажное исследование?
15. Какова структура типовой инструкции к полевым документам?
16. В чем выражается контроль за работой исполнителей?
17. Какие существуют виды отчетных документов?

Тест

1. Правильно ли расположены этапы проведения исследования: подготовка исследования, сбор первичных данных, анализ полученных данных, обработка данных?

- Да.
- Нет.

2. Какое определение понятия «программа исследования» является правильным?

- Система методологических принципов исследования.
- Изложение теоретико-методологических предпосылок, общей концепции исследования.
- Изложение проекта исследования, его процедуры и методов.

3. Как называется предварительное исследование, целью которого является апробация процедуры исследования и инструментария?

- Полевое.
- Лабораторное.
- Пилотажное.
- Разведывательное.
- Кабинетное.

4. Скажите, выступают ли явление и сфера социальной действительности как непосредственные носители проблемной ситуации, на которую направлена познавательная деятельность? Это объект исследования или предмет исследования?

5. Что такое процедура перехода от содержания основных понятий исследования к потенциально доступным измерению единицам информации (индикаторам)?

- Теоретическая интерпретация.
- Стандартизация понятий.
- Эмпирическая интерпретация.
- Систематизация понятий.

6. Исследователь переходит к разработке инструментария прикладного исследования сразу после заключения договора с заказчиком?

- Да.
- Нет.

7. Сначала формулируются гипотезы исследования, затем цели и задачи. Так ли это?

- Да.
- Нет.

8. Какие исследования направлены на решение серьезных проблем, с которыми обращается заказчик?

- Фундаментальные.

- Прикладные.

9. Как называется исследование какого-либо социального явления или процесса на одном объекте, взятом самостоятельно или в качестве представителя класса подобных объектов?

- Выборочным.
- Монографическим.
- Сравнительным.
- Когортным.

10. В рамках какого раздела программы производятся уточнение и интерпретация основных понятий?

- Методологического.
- Методического.
- Процедурного.

11. Как называется разновидность исследований, продолжительность которых составляет четыре месяца?

- Краткосрочные.
- Среднесрочные.
- Долгосрочные.
- Стратегические.

12. Как называется разновидность социологических исследований, при помощи которых изучаются изменения во времени одних и тех же объектов с сохранением выборочной совокупности?

- Монографические исследования.
- Панельные исследования.
- Сравнительные исследования.

Задачи и упражнения

1. Рассчитайте необходимое количество анкетеров, если по анкетам нужно опросить 1200 человек, норма выработки — 20 анкет в день на одного анкетера, на сбор информации отводится 5 дней.

2. Рассчитайте необходимое количество кодировщиков, если общее количество анкет 1500, в каждой из них содержатся 5 открытых вопросов, на кодировку отводится 2 дня. Норма на одного кодировщика — 300 анкет в день.

3. Разработайте пакет документов, необходимых для организации прикладного исследования (программа, договор, техническое задание, смета расходов, календарный план, инструкции).

Глава 3. Социологические исследования социально-экономических и политических процессов

3.1. Методы сбора информации в социологических исследованиях

С начала XX в. результаты социологических исследований получили широкое применение в управленческой практике. Именно этот вид исследований позволяет получить важную информацию о функционировании и развитии различных социальных субъектов, о динамике социальных процессов. Социологическое исследование — это «система логически последовательных методологических, методических и организационно-технических процедур, связанных единой целью: получить достоверные данные об изучаемом явлении или процессе для использования этих данных в практике социального управления» [9, с. 12].

По мнению М.К. Горшкова и Ф.Э. Шереги, обычно к социологическим исследованиям обращаются для того, чтобы получить как можно более обширную и актуальную информацию, отражающую различные стороны и нюансы жизнедеятельности общества, которые подчас скрыты от глаз, но которые необходимо учитывать в практике политического, административного, экономического, финансового, идеологического и иного вида социального управления. Вместе с тем, как бы ни были широки возможности социологического исследования, это лишь одно из средств получения социальной информации. Признание за ним статуса «одного из...» не позволяет абсолютизировать его роль и рассматривать, как это иногда бывает, в качестве панацеи от всех бед.

Методы социологического исследования можно разделить на четыре группы:

1. Методы разработки концептуальной модели исследования (приемы и методы работы над программой социологического исследования).
2. Методы сбора социологической информации.
3. Методы обработки данных.
4. Методы анализа социологической информации.

Только методы второй группы считаются собственно социологическими. Остальные являются общенаучными и статистическими методами.

В рамках социологической науки сложились следующие *методы сбора социологических данных*:

- социологический опрос;
- социологическое наблюдение;
- анализ содержания документов (документальный метод);
- социологический эксперимент.

Выделяют три основных вида источников, которые могут быть использованы для получения эмпирических данных, причем каждому из них соответствует основной метод получения искомой информации. Документальные источники эмпирических данных, существующие во множестве разновидностей, требуют от социолога обращения к методу анализа документов. Внешние проявления социальных процессов и закономерностей их развития в поведении людей, в очевидных социальных ситуациях, в предметных результатах деятельности людей позволяют социологу использовать метод наблюдения. Наконец, в тех случаях, когда источником необходимой информации могут стать люди – современники социолога и непосредственные участники изучаемых процессов или явлений, исследователь прибегает к методу опроса членов различных социальных общностей.

Методы сбора информации обладают разными познавательными возможностями, преимуществами и недостатками.

Во-первых, ни один из методов сбора данных не является универсальным по отношению к предмету социологического исследования. Именно специфика отражения объективной реальности в источниках информации требует от социолога комплексного применения различных методов для освоения максимально разнообразных источников информации и в конечном счете для наиболее полного постижения сущностных свойств изучаемого предмета. В то же время при проведении монометодического исследования социолог должен соблюдать границы интерпретации получаемых данных, не превышая познавательных возможностей использованного метода и источника информации с присущими ему особенностями отражения объективной реальности.

С подобной ошибкой мы сталкиваемся в социологических отчетах, выводах и рекомендациях, когда речь идет об интерпретации данных опросов как однозначно соответствующих изучаемой реальности, в то время как они лишь отражение этой реальности в сознании опрашиваемых. Особенно обостряется эта проблема в социологических исследованиях, направленных на изучение социально неодобряемых видов деятельности или сложных социальных феноменов, связанных с обыденным сознанием сложными опосредованными механизмами отражения.

Во-вторых, специфика отражения изучаемой реальности в источниках информации порождает в рамках каждого из основных

методов множество его технических разновидностей. При этом каждая техническая разновидность метода небезразлична к его познавательным возможностям, имеет свои плюсы и минусы, влияющие на качество получаемой информации, на экономико-организационные затраты при проведении исследования [18, с. 41—42].

Опросные методы. *Опрос* — это метод сбора эмпирических данных об элементах сознания людей (мнения, знания, ценности и т.д.), основанный на непосредственном или опосредованном взаимодействии между исследователем и респондентом в вопросно-ответной форме. Социологический опрос является незаменимым способом получения информации о субъективном мире людей, их склонностях, мотивах деятельности, мнениях, т.е. о группе социальных фактов, которую мы называем характеристиками сознания людей. Опрос как метод познания социальных явлений и процессов имеет в прикладной социологии давние традиции. Но хотя в комплексе методов сбора первичной социологической информации он наиболее популярен, это не единственный и универсальный метод получения социологических данных. Специфика опроса состоит прежде всего в том, что при его использовании источником первичной социологической информации является человек (респондент) — непосредственный участник исследуемых социальных явлений и процессов. Ответы на предлагаемые респондентам вопросы и образуют первичную социологическую информацию [9, с. 82—83].

Познавательные возможности метода социологического опроса реализуются в диалогическом вопросно-ответном общении исследователя с респондентами. В этом общении именно вопрос выступает элементарным техническим инструментом опроса. В практике использования вопросов в обыденном речевом общении познавательная задача представляется интуитивно ясной и непосредственно включенной в формулировку вопроса. Когда же социолог обращается с вопросом к различным социально-демографическим группам, так бывает далеко не всегда. Поэтому разработка вопроса предусматривает разделение и специальное обоснование двух его сторон: какую информацию необходимо получить с помощью данного вопроса (о чем нужно спросить) и как следует спросить данную группу респондентов, чтобы получить искомую информацию.

И.Ф. Девятко называет ряд требований, которые предъявляются к формулировке вопроса:

- в словесной формулировке вопроса следует избегать использования специальных терминов или сленга;

- стремитесь к коротким формулировкам;
- проверьте, не является ли вопрос многозначным, т.е. не содержит ли он в себе двух или более различных по смыслу вопросов, на каждый из которых можно получить независимый ответ;
- избегайте «подталкивающих» (или наводящих) вопросов, неявно указывающих респонденту, какой ответ желателен;
- без крайней необходимости не используйте выражения, содержащие в себе отрицание;
- вопросы, требующие особой компетенции или осведомленности о чем-то, нужно задавать лишь тем, кто может на них ответить;
- избегайте любых многозначных или двусмысленных слов и фраз;
- учитывайте возможное влияние фактора социальной желательности;
- в вопросах, касающихся фактического положения дел или поведения людей, следует конкретно определять временные и пространственные координаты интересующих вас событий;
- не стремитесь к излишней детализации вопросов [10, с. 98—101].

В процессе исследовательской деятельности были выработаны также требования к композиции и оформлению вопросников. В.А. Ядов называет следующую последовательность смысловых разделов анкеты:

1) введение, в котором указано, кто (организация или научное учреждение) и для чего проводит опрос, как будут использоваться данные, даны гарантии анонимности информации, инструкция по заполнению анкеты и способе ее возврата;

2) вступительные вопросы выполняют две функции: вызвать интерес респондента и максимально облегчить ему включение в работу;

3) заключительные вопросы по содержанию темы должны быть относительно нетрудными, так как надо учесть, что, работая с анкетой, люди постепенно утомляются;

4) паспортичка занимает последнюю страницу;

5) обычно в заключение выражается благодарность за сотрудничество в проведении опроса [29, с. 265—269].

Опыт проведения опросов сформировал следующий минимум требований к оформлению вопросника:

- формулировка вопроса и варианты ответов к нему печатаются различными шрифтами либо выделяются в верстке;
- нельзя допускать, чтобы табличный вопрос или список ответов вопроса-«кафетерия» начинался на одной странице, а заканчивался на другой;
- вопросы-фильтры должны иметь указатели-отсылки, объясняющие респонденту, к какому вопросу следует перейти, если он ответил на вопрос-фильтр так или иначе;
- не следует скупиться на повторение правил регистрации и техники заполнения ответов;
- используя рисунки, следует учитывать возможный эффект внушения при формировании ответа. Смысл рисунков должен быть нейтральным по отношению к содержанию вопроса [18, с. 88].

Выделяют две основные разновидности опросов — интервью и анкетирование. Главное различие между анкетированием и интервьюированием состоит в форме контакта исследователя и опрашиваемого. При *анкетировании* их общение опосредуется анкетой. Содержащиеся в ней вопросы, их смысл респондент интерпретирует самостоятельно, в пределах имеющихся у него знаний. Он формулирует ответ и фиксирует его в анкете тем способом, который либо указан в тексте анкеты, либо объяснен анкетером.

При *интервьюировании* контакт между исследователем и респондентом осуществляется при помощи интервьюера, который задает вопросы, предусмотренные исследователем, организует и направляет беседу с каждым отдельным человеком и фиксирует полученные ответы согласно инструкции.

Для получения одного и того же объема информации при использовании метода интервью исследователь должен затратить больше времени и средств, чем при анкетировании. Дополнительные затраты требуют здесь подбор и обучение интервьюеров, контроль за качеством их работы. Вместе с тем расширяются возможности повышения надежности собираемых данных за счет уменьшения числа неотвечивших и ошибок при заполнении вопросников [81, с. 50].

Интервью — это разновидность опроса, при котором интервьюер задает вопросы респонденту в процессе непосредственной личной беседы или опосредованно (по телефону). Запись ответов респондента производится интервьюером либо в бланке, либо на пленку.

Достоинства метода интервью следующие:

- возможность получения глубинной информации о мнениях, мотивах, представлениях респондентов;

- ситуация интервьюирования, которая по форме близка к обычному разговору, что способствует возникновению непринужденной обстановки общения и повышению искренности ответов;
- возможность наблюдения за психологическими реакциями респондента, ситуацией и в случае необходимости проведения корректировки соответственно возникающим переменам;
- личный контакт интервьюера с респондентом, что обеспечивает максимальную полноту реализации познавательных задач вопросника;
- общение интервьюера с респондентом, обладающее подчеркнуто личностным характером взаимодействия и обеспечивающее более серьезное отношение респондента к опросу;
- вербальный характер общения, устраняющий проблему непоследовательного и незапланированного восприятия вопросов (что возможно в анкете).

Метод интервью требует больших материальных и временных затрат по сравнению с анкетированием. Он характеризуется также трудоемкостью процесса подготовки интервьюеров для нестандартных типов интервью [18, с. 125—126].

Интервью отличается разнообразием видов. По технике проведения различают три вида интервью: свободное (неформализованное, нестандартизованное, неструктурированное), формализованное (стандартизованное, структурированное) и полужформализованное (полустандартизованное, полуструктурированное).

Формализованное (стандартизованное) интервью — самая распространенная разновидность интервьюирования. В этом случае общение интервьюера и респондента строго регламентировано детально разработанными вопросником и инструкцией, предназначенной для интервьюера. При использовании этого вида опроса интервьюер обязан точно придерживаться формулировок вопросов и их последовательности. Таким образом, в ситуации формализованного интервью интервьюеру отводится по преимуществу исполнительская роль, а респондент должен внимательно выслушать вопрос и выбрать наиболее подходящий для себя вариант ответа из набора, заранее продуманного исследователем. В этой форме опроса влияние интервьюера на качество данных может быть сведено к минимуму. Надежность получаемой информации зависит в первую очередь от добросовестности и пунктуальности интервьюера.

Способ фиксации ответов также стандартен и предусмотрен инструкцией. Это может быть дословная запись с сохранением лек-

стики опрашиваемого (в том числе стенография или магнитофонная запись). Иногда применяется непосредственная кодировка ответов в ходе опроса. В этом случае после каждого вопроса приводится схема классификации ответов, в которой интервьюер отмечает нужные позиции. Например, после вопроса, какие газеты вы выписываете, в опроснике дается перечень газет, интересующих исследователя, а также предусмотрена позиция «другие газеты».

Свободное интервью отличается минимальной стандартизацией поведения интервьюера. Это свободный диалог по определенной теме, когда вопросы формулируются в контексте общения и формы фиксации ответов нестандартизованы. Кроме того, этот вид интервью не отвечает требованию сопоставимости вопросов и ответов, а респондент не является учетной статистической единицей.

Свободное интервью проводится без заранее подготовленного опросника или разработанного плана беседы. Определяется только тема интервью, которая и предлагается респонденту для обсуждения. Направление беседы, ее логическая структура, последовательность вопросов, их формулировки — все зависит от индивидуальных особенностей того, кто проводит опрос, от представлений о предмете обсуждения, от конкретной ситуации. В отличие от результатов массовых опросов получаемая в данном случае информация не нуждается в унификации для статистической обработки. Она ценна и интересна именно своей уникальностью, широтой ассоциаций, анализом специфики изучаемой проблемы в конкретных условиях. Группы опрашиваемых обычно невелики (редко превышают один-два десятка человек). Их ответы записываются с максимальной точностью (желательны стенография или магнитофон). Для обобщения ответов применяются традиционные методы анализа текстов [81, с. 52—53].

Полуформализованное интервью отличается тем, что в ходе диалога задаются заранее разработанные вопросы по теме и дополнительные. Предварительно составляется общий план разговора с перечислением тематических блоков, представляющих исследовательский интерес, а также с выделением аспектов, относительно которых должна быть получена более детальная информация. Формулировка отдельных вопросов и предполагаемая форма ответов остаются свободными, открытыми, их конкретное оформление происходит в ходе интервью.

В зависимости от количества опрашиваемых интервью бывают *индивидуальные* и *групповые*. В первом случае опрашивается один человек, во втором — небольшая группа. Эта разновидность интервью получила название «фокус-группа».

По способу общения исследователя и опрашиваемого интервью подразделяются на *личное* и *телефонное*. В крупных городах, где достаточно высок уровень телефонизации, применяется *телефонное интервью*, представляющее собой одну из форм опосредованного опроса. Его основные достоинства: оперативность (быстрое установление контакта с респондентом, отсутствие этапа размножения полевой документации и т.д.) и низкая стоимость. Телефонное интервью обладает наивысшими возможностями в устранении эффекта третьих лиц. Как показывают исследования, влияние интервьюера на ответы респондента в телефонном интервью ниже, чем при их непосредственном общении.

Первое условие эффективного применения телефонного интервью — высокий уровень телефонизации, иначе невозможно обеспечить репрезентативность данных. В отдельных случаях использование телефонного опроса оказывается весьма плодотворным и при относительно невысокой телефонизации, например в рамках поискового, пилотажного исследования или при попытке определить наиболее общие черты картины мнений населения [9, с. 103].

Вторая разновидность опроса — *анкетирование (анкетный опрос)* — это разновидность опроса, которая «предполагает жестко фиксированный порядок, содержание и форму вопросов, ясное указание способов ответа, причем они регистрируются опрашиваемым либо наедине с самим собой (заочный опрос), либо в присутствии анкетера (прямой опрос)» [29, с. 131].

Ответы респондента регистрируются в анкете. Анкета — это объединенная единым исследовательским замыслом система вопросов, направленных на выявление мнений и оценок респондентов и получение от них информации о социальных фактах, явлениях, процессах. Другими словами, это «документ, содержащий серию вопросов, необходимых для получения информации в соответствии с целями и гипотезами социологического исследования» [29, с. 231]. Пример анкеты приведен в приложении 1.

Анкетирование — это всегда стандартизованная (формализованная, структурированная) форма опроса. Выделим некоторые разновидности анкетного опроса.

По способу общения исследователя и опрашиваемого анкетирование подразделяется на прессовое, почтовое и раздаточное. *Прессовая анкета* публикуется на страницах газет или журналов с призывом к читателю дать письменный ответ и переслать его по почте в адрес редакции. При использовании *почтовой анкеты* соответствующее число вопросников рассылается определенной группе лиц с просьбой дать ответы и возвратить по почте вопросник по указанному

адресу. И прессовая, и почтовая анкеты, как правило, дают низкий процент возврата, что требует дополнительных усилий по обеспечению репрезентативности собранных данных. В случае использования *раздаточной анкеты* исследователь раздает группе людей, сосредоточенных в одном месте, вопросники и просит безотлагательно заполнить и возвратить их [202, с. 370—371].

В зависимости от количества опрашиваемых одним анкетером за один отрезок времени раздаточное анкетирование, в свою очередь, делится на *индивидуальное* и *анкетирование в группе* (аудиторное). Последний вид нельзя путать с групповой формой опроса, так как одну анкету заполняет один человек без обсуждения с другими лицами. Просто несколько человек находятся одновременно в одном помещении. Чаще всего анкетирование в группе проводится по месту работы или учебы и связано с гнездовой выборкой. Эта разновидность опроса имеет некоторые организационные преимущества: она оперативна и проста, позволяет с помощью небольшого числа анкетеров в короткий срок опросить значительное количество людей.

Таковы основные разновидности метода опроса. Он не является универсальным, его применение наиболее полезно в сочетании с другими методами, позволяющими дополнять и контролировать полученные с его помощью данные.

Познавательные возможности метода социологического опроса связаны в первую очередь с изучением сферы общественного сознания. При этом возможны два класса познавательных задач. В первом случае метод опроса используется в ситуациях, когда респонденты (опрашиваемые) выступают уникальным источником информации об изучаемых явлениях и процессах (потребности, интересы, мнения, оценки, ценностные ориентации, жизненные планы и др.).

Во втором случае методом опроса получают информацию, причем не только от опрашиваемых, но и из других источников: документов, наблюдений поступков и деятельности людей, результатов их труда, предметов культуры и др. В этом случае существуют возможности достаточно строгой перепроверки и контроля данных, получаемых методом опроса.

Однако при любом варианте использования метода опроса социолог получает информацию об изучаемой реальности только в том виде, в каком она отражается в сознании людей и может быть вербализована респондентом в ситуации опроса. Интерпретировать эту информацию невозможно без знания законов, по которым общественное сознание отражает объективную реальность, и без знания тех норм, по которым совершается социальное общение (доступные и закрытые, социально неодобряемые сферы деятельности, мнения,

представления). Именно поэтому ключевой при использовании метода опроса является проблема качества данных, их надежности [18, с. 46].

Метод социологического наблюдения. *Социологическое наблюдение* — это метод сбора информации об изучаемом социальном объекте путем направленного систематического и непосредственного восприятия и регистрации значимых с точки зрения целей исследования поведения людей. Главное достоинство метода наблюдения заключается в том, что оно осуществляется одновременно с развитием изучаемых явлений, процессов. Наблюдение позволяет фиксировать события и элементы человеческого поведения в момент их появления. Таким образом, открывается возможность непосредственно воспринимать поведение людей в конкретных условиях и в реальном времени. Тщательно подготовленная процедура наблюдений обеспечивает фиксацию всех значимых элементов ситуации. Тем самым создаются предпосылки для ее объективного изучения.

Кроме того, наблюдение позволяет широко, многомерно рассмотреть события, описать взаимодействие всех его участников. И еще одно преимущество наблюдения заключается в том, что оно зависит не только от умения членов исследуемой группы рассказать о своем поведении (т.е. анализировать его), но и от их желания говорить, комментировать ситуацию. В данном методе отсутствует языковой барьер.

Недостатки метода наблюдения можно разделить на две группы: объективные, независимые от наблюдателя, и субъективные, связанные с личностными, профессиональными особенностями наблюдателя. К *объективным недостаткам* относят прежде всего ограниченность, принципиально частный характер каждой наблюдаемой ситуации. Поэтому каким бы всесторонним и глубоким ни был проведенный анализ, получаемые выводы могут быть обобщены и распространены на большее число ситуаций с большой осторожностью и при соблюдении многих требований. Еще одна особенность данного метода — сложность, а часто и просто невозможность повторения наблюдений. Социальные процессы необратимы, их нельзя заново проиграть, чтобы исследователь смог зафиксировать необходимые ему черты, элементы уже состоявшегося события. Наконец, отметим высокую трудоемкость метода, зачастую предполагающего участие в сборе первичной информации большого числа людей достаточно высокой квалификации.

Многообразны и *трудности субъективного плана*. На качество первичной информации могут оказывать влияние различие в соци-

альном положении наблюдателя и наблюдаемых, несхожесть их интересов, ценностных ориентаций, стереотипов поведения и т.д. К примеру, обращение друг к другу на «ты» в бригаде рабочих или среди членов одной партии часто становится нормой. Но социолог-наблюдатель, для ближайшего окружения которого характерна иная форма общения, может оценить это как пример неуважительного, фамильярного отношения молодых рабочих к старшим. Исключить подобные ошибки иногда позволяет близость социального положения наблюдателя и наблюдаемых. Она способствует более полному и быстрому охвату наблюдаемой ситуации, правильной ее оценке.

На качестве информации сказываются и установки наблюдаемых и наблюдателя. Если наблюдаемые знают, что являются объектом изучения, они могут корректировать свои действия, подстраиваясь под то, что, по их мнению, хотелось бы видеть со стороны. В свою очередь, наличие у наблюдателя определенного ожидания в отношении поведения наблюдаемых может серьезно повлиять на оценку происходящего. Такое ожидание нередко возникает благодаря предшествующим контактам. Сложившиеся ранее благоприятные впечатления переносятся на наблюдаемую картину, вызывая неоправданную положительную оценку анализируемых событий, и наоборот, негативные ожидания (скепсис, предубежденность) способны привести к повышенной жесткости в оценке происходящего. Естественно, результаты наблюдения зависят от настроения наблюдателя, его сосредоточенности, умения воспринимать наблюдаемую ситуацию в целом, фиксировать малозаметные черты поведения наблюдаемых.

Метод наблюдения эффективно используется при исследовании поведения индивидов и групп в труде и общественно-политической жизни, в сфере досуга, в девиантных группах, при изучении самых разнообразных форм общения между людьми. При анализе производственной деятельности объектом наблюдения может стать то, как члены трудового коллектива реагируют на изменения условий, характера, содержания труда, на нововведения, касающиеся технологии, оплаты, норм выработки и т.д. Иными словами, наблюдать должны значимые для участников трудового процесса ситуации, в которых наиболее остро, а иногда и в конфликтной форме проявляется их отношение к работе, друг к другу.

Не менее актуальная область применения рассматриваемого метода — изучение практики проведения различных политических собраний, митингов, демонстраций. Наблюдая поведение организаторов митингов, ораторов, участников, видя их поступки, ощущая всю атмосферу подобных акций, социолог четче, яснее улавливает

суть происходящего, видит, каким образом осуществляется выработка коллективного решения.

Чаще всего метод наблюдения применяется в качественной стратегии исследования, в количественных исследованиях его задача значительно скромнее: наблюдение проводится на подготовительном этапе работы при получении предварительного материала для уточнения направлений планируемого исследования, когда необходимо составить предварительное представление об объекте исследования. В этом случае целенаправленное наблюдение выполняет функцию социологического зондажа. Осуществляемое в подобных целях наблюдение расширяет видение изучаемого явления, способствует выделению значимых ситуаций, определению действующих лиц. Более того, непредубежденное, профессионально выполненное наблюдение тем и ценно, что открывает перед исследователем неизвестные ему ранее пласты, срезы социальной действительности, дает возможность отойти от традиционного понимания стоящей перед ним социальной проблемы [9, с. 121—123].

Кроме того, наблюдение может быть дополнительным методом исследования и использоваться для проверки данных, полученных другими методами социологического исследования (опрос, анализ документов). Наблюдение может служить также для получения иллюстративных данных. Как правило, они существенно оживляют, делают зримым анализ статистики или результатов массового опроса.

Таким образом, наблюдение может быть использовано для достижения различных целей. Оно может быть источником информации для построения гипотез, может служить для проверки данных, полученных другими методами, с его помощью можно получить дополнительные сведения об изучаемом объекте.

Наблюдение можно классифицировать по самым разным основаниям:

- в зависимости от элементов контроля при проведении наблюдения (контролируемое и неконтролируемое);
- в зависимости от положения наблюдателя относительно наблюдаемого объекта (включенное и невключенное);
- по степени формализованности наблюдения (структурированное и неструктурированное);
- по условиям организации наблюдения (полевое и лабораторное);
- по регулярности проведения (систематическое и несистематическое).

Рассмотрим характеристики данных видов наблюдения.

Целью *неконтролируемого* наблюдения является лишь общее описание того или иного процесса или явления и описание социальной атмосферы, в которой происходит наблюдаемое явление или событие. В данном случае наблюдение не обеспечивается строгим планом и успех практически полностью зависит от квалификации наблюдателя.

Задача *контролируемого* наблюдения — более точное описание ситуации, а также проверка гипотез. Контроль обеспечивается за счет увеличения числа наблюдателей и сравнения полученных ими результатов наблюдения за одним и тем же объектом.

Неструктурированным называется наблюдение, при котором исследователь не определяет заранее, какие именно элементы изучаемого процесса (ситуации) он будет наблюдать. При его проведении отсутствует детальный план действий, определены лишь самые общие черты ситуации, примерный состав наблюдаемой группы. Непосредственно в процессе наблюдения уточняются границы объекта наблюдения и его важнейшие элементы, конкретизируется программа исследования. Эта разновидность наблюдения используется преимущественно в зондажных, поисковых социологических исследованиях.

В *структурированном* наблюдении заранее определяется, какие элементы изучаемой ситуации наиболее важны для исследования, составляется специальный план записи наблюдений до начала сбора материала. Это возможно при условии, что социолог располагает достаточной информацией об объекте исследования. Этому типу присуща высокая степень стандартизации, для фиксации результатов используются специальные документы, бланки.

Структурированное наблюдение часто используется при решении задач, связанных с проведением собраний: определение состава выступающих и содержания выступлений, изучение реакций аудитории на сообщаемую информацию и анализ процесса принятия решения, выявление организационных характеристик собрания. Документация для записи происходящего включает девять различных бланков, соответствующих этапам любого собрания, митинга:

- 1) общая характеристика мероприятия;
- 2) ситуация непосредственно перед началом акции;
- 3) организационный период;
- 4) карточка докладчика, выступающего;
- 5) реакции участников на доклад, выступления;
- 6) общая ситуация во время прений, выступлений;
- 7) ситуация во время принятия проекта решения;

- 8) ситуация во время принятия поправок и дополнений к проекту решения;
- 9) ситуация после окончания собрания, митинга.

Иногда для удобства некоторые бланки могут быть объединены в единый документ. Далее выделяются значимые элементы поведения участников мероприятия: положительное отношение к сообщаемой информации (одобрительные реплики, аплодисменты и др.); отрицательное отношение к сообщаемой информации (неодобрительные реплики, возгласы, свист, захлопывание и др.); наличие интереса аудитории (требование дополнительной информации, вопросы к выступающему, разговоры, связанные с обсуждаемым вопросом); отсутствие интереса к сообщаемой информации (разговоры на посторонние темы, занятие посторонними делами). Наблюдая ту или иную реакцию участников собрания, наблюдатель фиксирует, от кого эта реакция исходила. Для этого предусматривается выделение следующих элементов объекта наблюдения:

- руководства собранием, митингом;
- большинства участников;
- примерно половины участников;
- меньшинства;
- нескольких человек;
- одного-двух человек [9, с. 125—126].

Пример карточки наблюдения приводится в приложении 2.

Наблюдение по описанной методике может осуществляться одновременно двумя-тремя наблюдателями, полученные результаты сравниваются и при необходимости усредняются.

Качество регистрации фактов поведения зависит от уровня подготовленности наблюдателей. Их подготовку начинают с того, что знакомят с целью исследования, с основными структурными элементами предмета анализа, подлежащими наблюдению и регистрации. После этого наблюдатели проходят тренировку на имитационной группе, аналогичной той, которую предстоит наблюдать. В соответствии с качеством регистрации фактов при испытании принимается решение о пригодности или непригодности кандидата на роль наблюдателя.

Включенным (участвующим) мы называем такой вид наблюдения, при котором исследователь в той или иной степени непосредственно включен в изучаемый процесс, находится в контакте с наблюдаемыми людьми и принимает участие в их деятельности [19, с. 157]. Характер включенности различен: а) исследователь пол-

ностью соблюдает инкогнито, и наблюдаемые не знают, кто и с какой целью ведет наблюдение (скрытое наблюдение); б) исследователь участвует в деятельности наблюдаемой группы, но при этом не скрывает своих исследовательских целей. Часто отмечается, что присутствие наблюдателя может оказать существенное влияние на ход исследуемого процесса и исказить информацию. Это справедливо для разового открытого наблюдения. Однако более или менее длительное присутствие одного и того же наблюдателя довольно скоро перестает оказывать заметное влияние. В зависимости от специфики ситуации и исследовательских задач строится конкретная система отношений наблюдателя и наблюдаемых. *Невключенное* наблюдение отличается тем, что исследователь находится как бы в стороне от наблюдаемой ситуации, не принимает участия в деятельности наблюдаемых людей.

Наблюдение называется полевым, если оно проходит в естественных для наблюдаемых условиях: в помещении для собраний, на стройке, в цехе, в аудитории и т.д. Привычность обстановки, в которой изучается группа, многое дает для правильного понимания поведения, действий наблюдаемых, однако полевые условия не всегда благоприятны для исследователя. Бывает, что отдельные члены наблюдаемой группы выпадают из поля зрения наблюдателя, внешние обстоятельства затрудняют фиксацию происходящего и др.

В тех ситуациях, когда требуются особая тщательность, подробность в описании наблюдаемых процессов, используют технические средства фиксации (магнитофон, фото-, кино-, телеоборудование). Когда же ставится задача разработки и экспериментальной проверки новой методики, применяют лабораторную форму наблюдения [9, с. 130].

Систематическое наблюдение характеризуется прежде всего регулярностью фиксации действий, ситуаций, процессов в течение определенного периода времени. Это может быть длительное, непрерывно продолжающееся наблюдение или наблюдение, проводимое в циклическом режиме (каждый день, один день в неделю, раз в месяц и т.д.). Обычно систематическое наблюдение осуществляется по достаточно структурированной методике, с высокой степенью конкретизации всей деятельности наблюдателя. Такой вид наблюдения позволяет выявить динамику процессов, значительно повысить достоверность экстраполяции их развития.

Несистематическое (случайное) наблюдение отличается тем, что исследователю приходится наблюдать заранее не запланированное явление, деятельность, неожиданную ситуацию. Особенно часто этот тип наблюдения встречается в разведывательных исследованиях.

Всякий раз, учитывая цель и характер планируемого исследования, решая вопрос о применении метода наблюдения, исследователь принимает во внимание особенности его различных видов.

Метод анализа содержания документов. Анализ документов — один из широко применяемых и эффективных методов сбора первичной информации. Отражая духовную и материальную жизнь общества, документы не только передают событийную, фактологическую сторону социальной действительности, но и фиксируют развитие всех выразительных средств, и прежде всего структуру языка. В них содержатся сведения о процессах и результатах деятельности отдельных индивидов, коллективов, групп населения и общества в целом. Поэтому документальная информация представляет большой интерес для социологов, которые в ходе исследования изучают огромное количество разного рода документов: государственные и правительственные акты, статистические сборники и материалы переписей, ведомственные документы, художественные произведения и научные публикации, прессу, речи политических лидеров, письма представителей всех слоев населения [9, с. 131].

Документ — это средство закрепления различным способом на специальном носителе информации о фактах, событиях, явлениях объективной действительности и мыслительной деятельности человека. Информация может фиксироваться с помощью букв, цифр, стенографических и иных знаков, рисунков, фотографий, звукозаписей и др. Другими словами, документ — это «специально созданный предмет для передачи и хранения информации, зафиксированной в тексте, на пленке, дискете и т.п.» [14, с. 449].

Таким образом, документальной в социологии называют любую информацию, фиксированную в печатном или рукописном виде, на магнитной ленте, фото- или кинопленке.

О.М. Маслова и М.Г. Пугачева выделяют основные преимущества, которые дает социологу использование документальных источников, а именно:

- содержание информации, характеризующей социальные процессы на различных уровнях исследования: социальном, институциональном, групповом и личностном, индивидуальном;
- отражение разнообразных аспектов проявления социальных процессов и явлений, характеризующих субъектов социальной деятельности. Документы содержат информацию о

состоянии сознания людей, о видах, содержании и результатах их деятельности;

- содержание информации о динамике социальных процессов.

В этом отношении именно анализ документов дает социологу богатейшие возможности ретроспективного изучения предмета.

Виды документов классифицируются по многим основаниям. В зависимости от технических средств фиксации информации документы делятся на письменные (все виды печатной и рукописной продукции), иконографические (видео-, кино-, фотодокументы, картины, гравюры и др.), фонетические документы, рассчитанные на слуховое восприятие (радио- и магнитофонные записи, грампластинки). Активно внедряются новые формы носителей документальной информации: микрофильмы, микрофиши, магнитные ленты и диски для ЭВМ.

В зависимости от авторства различают документы официальные и личные. *Официальными* называют документы, «созданные юридическими или официальными (должностными) лицами, оформленные или удостоверенные надлежащим образом» [94, с. 166]. Документами *личного происхождения* называют документы, созданные отдельными лицами и не являющиеся официальными.

Широко известна классификация документов по *содержанию*: правовые, исторические, технические, экономические, педагогические и т.д. [19, с. 40—42].

В научных исследованиях различные виды анализа документов используются для изучения самых разнообразных явлений и процессов. Классическим примером является исследование польских эмигрантов, прибывших в Америку, проведенное У. Томасом и Ф. Знанецким. Наиболее известный их труд — пятитомное издание «Польский крестьянин в Европе и Америке» (1918—1920). В течение ряда лет исследователи собирали личные документы поляков (764 письма) и провели серию глубинных интервью. Проанализировали также газетные материалы о польских крестьянах, польские архивы и множество документов из американских социальных агентств по миграции [211, с. 39—41].

Документальный метод активно используется для анализа содержания рекламных, пропагандистских или имиджевых публикаций в СМИ. Все большее распространение он получает при анализе содержания конкретных политических документов, важнейших выступлений политических деятелей или отдельных тематических очерков. По мнению К.П. Боришполец, современные прикладные методики анализа текстовой информации имеют особое

значение в исследованиях по политической проблематике. «Методики анализа содержания политических документов, динамики политических событий и особенностей политического мышления лиц, участвующих в принятии решений, объективно выступают “главными несущими конструкциями” комплексного подхода, к которому стремятся современные исследователи при решении прикладных задач» [6, с. 51].

Интересные примеры использования документального метода для анализа ответов респондентов на открытые вопросы при анкетировании представлены в работе З.В. Сикевич [25, с. 218—237].

Существует опыт анализа различных видов документальных источников в этносоциологических исследованиях, в исследованиях по проблемам экономической реформы, при анализе должностных инструкций, а также личных документов (автобиографии, сочинения, письма, дневники, мемуары, а также фотокинодокументы) [19, с. 103—149].

В настоящее время анализ содержания документов сформировался как междисциплинарная методика, существующая в нескольких десятках вариантов. В ее становление внесли вклад такие науки, как социология, психология, политология и математика.

В зависимости от методов, лежащих в основе анализа документов, выделяют два его вида: качественный (неформализованный, традиционный, классический) и количественный (частотный, формализованный).

Качественный анализ документов — «это метод качественного анализа, под которым понимаются умственные операции по интерпретации, пониманию сути информации, содержащейся в документальных материалах» [14, с. 451].

Традиционные методы анализа содержания документов включают обычное восприятие текста (изображения, звука), выделение смысловых блоков идей, утверждений в соответствии с целями анализа.

Неформализованный анализ документов основан на общих логических операциях анализа и синтеза, сравнения, определения, оценивания, осмысления.

Качественный анализ зачастую служит предпосылкой последующего формализованного изучения документов. Как самостоятельный метод он приобретает особое значение при изучении уникальных документов: их число всегда невелико, и поэтому нет необходимости в количественной обработке информации. На первый план в таких случаях выдвигаются углубленное логическое исследование

содержания документа, обнаружение возможных умолчаний, оценка своеобразия авторского языка и стиля изложения.

Особое значение уделяется изучению текста с точки зрения контекста, в котором представлены выделенные категории. «Так, для того чтобы сравнить отношение разных акторов к проблеме мирного урегулирования, исследователь должен стремиться не просто выделить соответствующее понятие, а и определить, является ли его проблематика главной в системе декларируемых позиций, варианты ее коннотации, степень детализации, эмоциональную окраску и т. д.» [6, с. 55]. В политических исследованиях качественный анализ документов наиболее эффективен в случаях, когда необходимо определение целей субъекта политической деятельности, выраженных в явной или латентной форме.

Для проведения качественного анализа исследователь должен выделить смысловые единицы анализа. Такими единицами выступают некие идеи, значимые темы, связанные с предметом исследования. «Так, например, при изучении международных проблем смысловые единицы могут включать внутренние и внешние политические события, лиц, являющихся их инициаторами, оценочные суждения о событиях (“за” — “против”, “выгодно” — “невыгодно” и др.), целевые установки деятельности государств, партий, лидеров, объекты целенаправленной политической деятельности, способы достижения цели (военные акции, экономическое давление, политическое воздействие) и некоторые другие ключевые понятия из сферы политической жизни» [6, с. 63—64].

Весьма распространенной разновидностью качественного анализа документов является предметно-содержательный анализ текста. Его цель — получение ответов на вопросы: о чем говорится в тексте (выявить объект описания, тему), что говорится, как говорится (с помощью каких языковых средств)?

Выделяется и другая разновидность — информационно-целевой анализ, в ходе которого в первую очередь необходимо ответить на вопросы: почему и для чего в тексте вообще что-то говорится (зачем, ради чего)? Иными словами, прежде всего выясняются мотив и цель деятельности общения, в которой порождается и интерпретируется текст, а уже затем рассматривается тот материал (тема), на котором этот мотив и эта цель реализуются. Для данной разновидности документального метода важным является понятие информативности текста. Первичная информативность означает потенциальную способность конкретного текста донести замысел, основное коммуникативное намерение его автора до потребителя. Вторичная информативность характеризует потенциальную способность конкретного

текста служить источником тех сведений, которые ищет в нем читатель. «Читатель (слушатель) не всегда стремится (да и не всегда умеет) извлечь из текста основное коммуникативное намерение его автора. Просматривая и время от времени читая тексты, исходя из так или иначе понимаемых своих собственных коммуникативно-познавательных потребностей, читатель (слушатель) нередко извлекает из сообщений множество разнообразной информации, которую считает для себя полезной и которую стремится найти» [19, с. 89].

Информационно-целевой подход к анализу текста состоит в реконструкции его содержательно-смысловой структуры, в соотношении этой структуры с замыслом общения, что позволяет прогнозировать возможные интерпретации данного текста участниками общения и, следовательно, оценивать его успешность (или неуспешность). Более подробно процедура информационно-целевого анализа описана Т.М. Дридзе [19, с. 91—102].

Стремление в максимальной степени избежать субъективизма, потребность в социологическом изучении и обобщении большого объема информации, ориентация на использование современной вычислительной техники при обработке содержания текстов привели к становлению методов *количественного (частотного, формализованного)* изучения документов. К ним относятся контент-анализ, инвент-анализ и когнитивное картирование.

Очень часто в литературе все виды документального метода называют контент-анализом. Однако это не совсем корректно. Контент-анализ является одной из разновидностей количественного анализа документов.

Контент-анализ — «это перевод в количественные показатели массовой текстовой (или записанной на пленку) информации с последующей статистической ее обработкой» [29, с. 216]. Он обычно применяется при наличии обширного по объему и несистематизированного текстового материала. «Эта методика является особенно полезной в тех случаях, когда категории, важные для целей исследования, характеризуются определенной частотой появления в изучаемых документах, а также тогда, когда большое значение для исследуемой проблемы имеют сам язык изучаемого источника информации, его специфические характеристики» [6, с. 54].

Процедура контент-анализа состоит из нескольких этапов.

I этап. Определение совокупности сообщений, которые предполагается изучать. Например, в рамках исследования палестино-израильского конфликта 2000—2004 гг. искомая совокупность может быть определена как все официальные заявления сторон в течение четырехлетнего периода. Кроме того, необходимо выбрать единицы

анализа (смысловые единицы). Смысловой единицей должна быть идея — социально значимая тема, отображенная в операциональных понятиях. В тексте она выражается по-разному: словом, сочетанием слов, описанием.

II этап. Декомпозиция текста — выделение из содержания множества смысловых элементов.

Цель исследования — отыскать индикаторы, указывающие на наличие в документе темы, значимой для анализа, и раскрывающие содержание текстовой информации. К примеру, при изучении роли газеты в распространении технических знаний к публикациям на эту тему могут быть отнесены статьи, очерки, заметки, фотографии, в которых прямо или косвенно, с различной степенью достоверности говорится о новых достижениях в области техники и технологии.

При анализе текстов плодотворным оказывается деятельностный (проблемный) подход. В этом случае весь текст или его часть рассматриваются как описание конкретной проблемной ситуации, в которой есть свои действующие лица и рассказано об отношениях между ними. При формализованном анализе документов всесторонне рассматривают саму деятельность, а также выделяют ее субъекты, цели и мотивы совершаемых ими поступков, обстоятельства, причины, породившие потребность в той или иной деятельности (бездеятельности — это тоже вид деятельности), объект ее направления [9, с. 137—138].

Выбрав смысловую единицу и ее признаки, исследователь должен определить также и единицу счета. С методологической точки зрения исходным при построении методики любого конкретного исследования содержания является вопрос о единице измерения. Каково соотношение между единицей измерения и элементом содержания? На этот вопрос можно ответить так: элемент содержания — это конкретизация единицы измерения в материале данного исследования. Например, взяв в качестве единицы измерения слово, исследователь не ведет подсчет всех слов, а выделяет те, которые интересуют его особо в связи с целями и задачами исследования (имена государственных деятелей, названия географических объектов и др.).

Однако смысловое содержание сообщения, адекватное его социальному контексту, не всегда можно зафиксировать словами, т.е. слово не всегда бывает достаточной единицей измерения. В этом случае появляется необходимость фиксировать суждения, мнения, высказывания. При такой постановке проблемы синтаксические единицы текста не имеют ведущего значения. В одном случае выбранный объект и его характеристика укладываются в несколько слов, в другом — в несколько предложений.

III этап. Подсчет или квантификация множества элементов текстового массива. Подсчет может осуществляться в абсолютных или относительных величинах, а также возможен расчет коэффициентов.

IV этап. Содержательная интерпретация результатов декомпозиции текстового массива и квантификации выделенных элементов. Интерпретация зависит от целей и задач анализа. Например, в результате предполагается ответить на вопрос, что хочет подчеркнуть или скрыть автор, какие он видит приоритеты и т. д. Можно сопоставить модели анализируемых текстов друг с другом и проследить тенденции изменения или сохранения содержания текстов во времени, в различных источниках информации, у различных авторов и т. д.

V этап. Верификация полученных результатов, которая проводится путем повторения процедуры контент-анализа другими исполнителями либо на основе сравнения полученных новых данных с уже имеющимися [6, с. 56—57].

Контент-анализ позволяет выявить разнообразные характеристики текста. В.С. Коробейников делит характеристики текста на количественные (общий объем внимания к теме, частота появления выделенных элементов содержания) и качественные (пространственные, временные характеристики, тип отношения автора к содержанию текста, модальность, форма отражения событий) [19, с. 70—76].

Количественные характеристики текста дают представление о материале в целом, они отражают общий объем внимания каналов массовой информации к определенным проблемам и частоту обращения внимания на эти же проблемы. При определении *общего объема внимания* можно подсчитать, например, число строк (для текстов), количество минут эфира (для радио- и телепередач), метраж (для киноматериалов), общее число материалов, опубликованных по теме исследования. Часто весьма полезным оказывается установление соотношения (выраженного в процентах) между объемом материалов по интересующей исследователя теме и объемом материалов в целом, опубликованных данным средством массовой информации за данный отрезок времени.

Другая количественная характеристика содержания, *частота появления выделенных элементов содержания*, характеризует ту регулярность, с которой коммуникатор обращается к пропаганде той или иной идеи.

Качественные характеристики, фиксируя свойства и признаки выделенных исследователем объектов, позволяют проанализировать

связанность этих характеристик с той областью действительности, которая отражена коммуникатором.

Содержание материалов средств массовой информации (СМИ) обычно ориентировано по месту и времени, так как читателю, зрителю необходимо знать, где произошло событие и когда. Поэтому исследователь имеет возможность учитывать *пространственные* (географические, административные, производственные) и *временные характеристики содержания*.

При проведении анализа собранных материалов очень важно *определить отношение* редакции (отдельного журналиста) к их содержанию. Исследователь сталкивается с проблемой оценки коммуникатором различных событий и фактов или их отдельных сторон. Исследователи обычно фиксируют благоприятное (положительное), неблагоприятное (отрицательное) и нейтральное отношение. Иногда особо выделяется и так называемое сбалансированное отношение, в котором содержатся элементы и благоприятного, и неблагоприятного отношения.

В связи с проблемой оценки важное значение в анализе содержания имеет характеристика содержания материалов по модальности. *Модальность* может иметь значение утверждения, приказа, допущения, достоверности и др.

Материалы СМИ, в особенности пропагандистские, тесно связаны с изменением (или сохранением) определенных убеждений, мнений, действий людей. Поэтому, вероятно, небезынтересно выявление в материалах модальностей типа «обязан», «не обязан», «запрещено», «разрешается» и т.д. Понятие модальности включает также отношение коммуникатора к содержанию своего высказывания (уверенность, сомнение), его отношение к лицам, к которым обращено это высказывание (желательность, просьба, побуждение).

Характеристику содержания по модальности целесообразно дополнить характеристикой по *форме отражения* коммуникатором определенных событий. Здесь можно выделить два вида отражения: прямое и косвенное. *Прямое отражение* предполагает ссылку коммуникатора при описании каких-то явлений только на факты (реальность). При *косвенном отражении* коммуникатор будет ссылаться на чье-то мнение, желая как бы перенести констатацию факта на другое лицо.

Обязательный инструментарий осуществления формализованного анализа документов — *бланк кодировки*. В качестве примера в приложении 3 приводятся бланки, с помощью которых можно осуществить кодирование материалов газет и писем.

В.С. Коробейников приводит некоторые классификации формализованного анализа содержания документов [19, с. 78—80].

В зависимости от целей исследования, его объекта можно выделить несколько типов анализа содержания. Например, в книге американского социолога Р. Мертон «Социальная теория и социальная структура» названы шесть типов контент-анализа. Первый из них основан только на подсчете символов (определенных ключевых слов), содержащихся в материалах СМИ. Второй тип можно назвать классификацией символов по отношению. Символы классифицируются в соответствии с использованием в положительном (благоприятном) или отрицательном (неблагоприятном) контексте. Следующий тип анализа — это анализ по элементам. Он заключается в классификации отдельных частей пропагандистских материалов (сцена в фильме, песни в радиопрограмме, фотографии в статье и т.д.). Когда нужно определить совокупное значение ряда частей программы или пропагандистского материала, то используется тематический анализ, помогающий выявить явные и скрытые темы текстов.

Следует еще упомянуть о двух типах анализа, носящих более общий характер. Первый из них, структурный анализ, имеет дело с взаимоотношениями различных тем в пропаганде. Эти отношения могут быть взаимодополняющими (враг жесток, мы милосердны), объединенными (враг жесток, вероломен, агрессивен), сталкивающимися (когда темы работают на пересекающиеся цели).

Наконец, анализ пропагандистской кампании имеет дело с взаимоотношениями различных пропагандистских документов, которые все направлены на достижение одной общей цели. Сюда относятся вопросы, связанные с последовательностью опубликования материалов, объемом и выходом их в свет, выделением отдельных материалов.

Кроме этих шести типов анализа, часть из которых скорее относится к технике ведения пропаганды, Лассуэлл разработал несколько тестов, которые базировались на использовании принципов анализа содержания. Целью этих тестов было обнаружение пропаганды определенного типа в тех или иных материалах. Разработка тестов была вызвана тем, что в начале Второй мировой войны в США было несколько газет, которые симпатизировали нацистам. Перед социологами была поставлена задача доказать, что материалы, публикуемые этими газетами, по своим темам и общему направлению относятся к органам враждебной пропаганды. Лассуэлл предложил своеобразный вариант процедуры анализа содержания, основанного на сравнении, и назвал его методом обнаружения (detection).

Этот метод включал восемь тестов:

- 1) прямое признание — очевидная идентификация с враждебной стороной;
- 2) параллелизм — совпадение содержания материалов исследуемого канала с содержанием материалов враждебного канала;
- 3) связанность — соответствие потока материалов объявленным целям враждебной пропаганде;
- 4) презентация — баланс отрицательного и положительного отношения к каждому символу, одной из сторон;
- 5) источник — предпочтение какого-нибудь одного источника;
- 6) скрытый источник — частая публикация материалов без указания источника;
- 7) своеобразие — использование слов и оборотов, характерных для пропаганды враждебной стороны;
- 8) искажение — постоянные искажения тех или иных высказываний на общие темы в направлении, выгодном лишь одной стороне.

Когда против подозреваемых газет в США был начат судебный процесс, Г. Лассуэлл и ряд других социологов выступили в суде и представили свои исследования, основанные на упомянутых тестах, в качестве неопровержимых доказательств подрывного характера деятельности этих газет.

Кроме контент-анализа в политических исследованиях получили распространение еще две разновидности количественного анализа документов — ивент-анализ и когнитивное картирование. Подробно их процедуру и технику описывает К.П. Боришполец. Автор считает эти методики, так же как контент-анализ, междисциплинарными. Они используются преимущественно зарубежными специалистами, а отечественный опыт их применения достаточно ограничен.

Ивент-анализ, или событийный анализ, основан на слежении за ходом и интенсивностью событий с целью определения основных тенденций эволюции обстановки. Ивент-анализ — методика, направленная на обработку информации, показывающей, кто говорит или делает, что говорит или делает, по отношению к кому и когда говорит или делает. Систематизация и обработка соответствующих данных осуществляются по следующим признакам: субъекту-инициатору (кто), сюжету (что), объекту (по отношению к кому), дате события (когда). Систематизированные таким образом события сводятся в матричные таблицы, ранжируются и подсчитываются при помощи ЭВМ.

Области применения ивент-анализа — изучение военных конфликтов, проявлений политического насилия, массовых выступлений

и динамики переговоров. Его популярность обусловлена тем, что позволяет сравнивать различные события, которые собираются, подсчитываются и описываются в терминах количества, численности их участников, продолжительности и масштабов политического взаимодействия [6, с. 66—75].

Когнитивное картирование используется в изучении особенностей индивидуального (реже – группового) политического мышления. Эта методика направлена на анализ того, как тот или иной политический деятель воспринимает определенную политическую проблему, и установление его вероятной реакции на развитие ситуации.

Когнитивное картирование разработано в рамках когнитивной психологии, которая концентрирует свое внимание на особенностях организации, динамики и формирования знаний человека об окружающем его мире. Сторонники когнитивного подхода считают, что подобным образом можно объяснять поведение личности в различных ситуациях и что когнитивное картирование позволяет с высокой степенью вероятности прогнозировать выбор, совершаемый политиком.

В прикладных политических исследованиях когнитивное картирование используется для анализа процесса принятия решений в кризисных или конфликтных ситуациях, для прогнозирования решений крупных политических лидеров, относительно независимых от своего окружения, а также при стратегическом планировании [6, с. 75—85].

Ко всем видам анализа документов предъявляются общие методические требования: обоснованность, надежность, объективность и системность. «Так, обоснованность устанавливается путем соответствия выделенных категорий или понятий действительным реалиям исследуемой политической ситуации. Надежность обеспечивается благодаря получению сходных (с допустимым расхождением не более пяти процентов) результатов различными кодировщиками при кодировании одних и тех же документов по единой инструкции. Объективность определяется соответствием выбора категорий и единиц анализа всестороннему исследованию политической ситуации. И наконец, системность достигается на основе достаточно широкого круга материалов, включаемых в информационную базу исследования.

Указанные требования должны не только неукоснительно соблюдаться при проведении прикладного исследования, но и аргументированно подтверждаться в специальных методических разделах соответствующих проектов» [6, с. 55].

Социологический эксперимент. Одним из самых эффективных и в то же время наиболее трудоемких методов сбора социологической информации является эксперимент. Он позволяет получить весьма уникальную информацию, добыть которую иными методами невозможно. Как разновидность углубленного, аналитического социологического исследования и одновременно метод сбора информации о факторах, воздействующих на состояние тех или иных социальных явлений и процессов, а также о степени и результатах этого воздействия эксперимент имеет большую научную и практическую ценность.

Эксперимент — это «метод получения информации об изучаемом социальном объекте путем воздействия на него некоторых управляемых и контролируемых факторов (переменных). Требуется выдвижения гипотезы о взаимосвязи различных его характеристик» [202, с. 468]. Целью всякого эксперимента является проверка гипотез о причинной связи между явлениями: исследователь создает или изыскивает определенную ситуацию, приводит в действие гипотетическую причину и наблюдает за изменениями в естественном ходе событий, фиксирует их соответствие или несоответствие предположениям, гипотезам. Эксперимент является также самым надежным средством решения многих практических задач, связанных с оценкой эффективности социальных и политических программ.

Экспериментальное доказательство гипотезы основывается на логических схемах, разработанных еще Дж.С. Миллем. В своей книге «Система логики», впервые опубликованной в 1843 г., Милль сформулировал четыре метода доказательства причинных связей: методы единственного различия, сопутствующих изменений, единственного сходства, остатков [75, с. 391—392].

В социальных науках наиболее часто применяется метод единственного различия, заключающийся в сравнении двух сложных явлений (систем, процессов), отличающихся лишь тем, что в одном из них присутствует гипотетическая причина, а в другом она отсутствует.

Модификацией данной системы доказательства является схема сопутствующих изменений, которая отличается от вышеприведенной только тем, что воздействие независимой переменной происходит много раз и с различной интенсивностью, что должно привести к соответствующим изменениям зависимой переменной.

Логика схемы единственного сходства иная — две сравниваемые системы различаются по всем параметрам, кроме экспериментальных переменных. В изучении социальных явлений эта схема почти не используется, ибо доказать, что две системы различаются во всем,

кроме действия экспериментального фактора, еще труднее, чем доказать, что они сходны во всем, кроме этого.

Неприменим в социальных исследованиях и метод остатков, который основывается на уже доказанных причинных связях между переменными.

Интересным фактом является то, что сам Милль, а за ним и О. Конт, Э. Дюркгейм, М. Вебер и другие отрицали возможность применения экспериментального метода в изучении социальных явлений. Проблема заключается в том, что социальные явления для этого слишком сложны и изменчивы, невозможно четкое выявление эффектов воздействия одного определенного фактора, а также однозначная интерпретация поведения человека или социальной общности.

Сложность, многофакторность и многослойность социальных процессов, трудность, часто невозможность их формализации и количественного описания, целостный, системный характер зависимостей, опосредованность внешних воздействий через человеческую психику, в том числе через предрасположенность к определенному отношению к поведению, — все это затрудняет эмпирическое выявление и доказательство причинных зависимостей. Ряд социальных процессов мало изучены для выдвижения объяснительных гипотез. И при их наличии реальный социальный эксперимент часто невозможен по политическим, экономическим, этическим и другим соображениям. Большинство важных социальных ситуаций не может быть создано по желанию исследователя, так же как в уже существующих ситуациях не могут быть экспериментально проверены причинные связи, реализация которых могла бы привести к нежелательным последствиям. Много проблем возникает в связи с репрезентативностью экспериментов, проведенных с определенной конкретной группой людей в определенных конкретных условиях. Весьма трудно установить границы возможного распространения результатов эксперимента на другие группы и условия, особенно тогда, когда испытуемые знают, что идет эксперимент и их реакции фиксируются. Довольно сложными и хлопотными являются организационные проблемы, связанные с проведением эксперимента [19, с. 190—193].

Эксперимент в той форме, в которой он применяется в естественных науках, нельзя применить в социальных науках. В социологии общая логика эксперимента заключается в том, чтобы, выбрав экспериментальную группу (или группы) и поместив ее в необычную экспериментальную ситуацию (под воздействие определенного фактора), проследить направление, величину и устойчивость изменения характеристик, называемых *контрольными*. В этом смысле экспери-

мент представляет собой нечто вроде замкнутой системы, элементы которой начинают взаимодействовать по написанному исследователем сценарию.

При проведении эксперимента следует соблюдать три требования. Во-первых, в качестве контрольных выбирают характеристики, самые важные с точки зрения изучаемой проблемы. Во-вторых, изменение контрольных характеристик должно зависеть от тех параметров экспериментальной группы (либо среды проведения эксперимента), которые вводятся или изменяются самим исследователем. Такие характеристики называются факторными. Характеристики, не участвующие в эксперименте, называются нейтральными. Их судьба в процессе эксперимента может сложиться по-разному. В одних случаях они могут без постороннего воздействия измениться (тогда они получают название переменных), в других — остаться неизменными (тогда их называют постоянными). Для конечных результатов эксперимента и то и другое не имеет большого значения. Главное, чтобы изменения в нейтральных характеристиках не отражались на контрольных. И в-третьих, на протекание эксперимента не должны оказывать воздействие те явления, которые не относятся к экспериментальной ситуации, но потенциально способны изменить ее. Перечисленные условия актуализируют проблему выбора экспериментальной группы. Специалисты выделяют несколько видов эксперимента и методов отбора экспериментальных групп. По характеру объекта и предмета исследования различают социологические, экономические (хозяйственные), правовые, социально-психологические, педагогические, психологические эксперименты. В данном разделе рассматриваются в первую очередь социологические эксперименты.

По логической структуре доказательства гипотез различают линейный и параллельный эксперимент. В *линейном эксперименте* анализу подвергается одна и та же группа, являющаяся и *контрольной* (ее первоначальное состояние), и экспериментальной (ее состояние после изменения одной или нескольких характеристик). То есть еще до начала эксперимента четко фиксируются все контрольные, факторные и нейтральные характеристики объекта. После этого изменяются факторные характеристики группы (или условия ее функционирования), и по истечении определенного, заранее заданного срока вновь измеряется состояние объекта по его контрольным характеристикам. Очень важно, чтобы в процессе линейного эксперимента было исключено воздействие мешающих факторов на объект анализа.

В *параллельном эксперименте* одновременно участвуют две группы: контрольная и экспериментальная. Их состав должен быть идентичен по всем характеристикам, которые могут повлиять на исход

эксперимента (в первую очередь это социально-демографические признаки). Характеристики контрольной группы остаются постоянными в течение всего периода эксперимента, а экспериментальной — изменяются. По итогам эксперимента контрольные характеристики двух групп сравниваются и делается вывод о причинах и величине происшедших изменений.

Для успешного проведения эксперимента большую роль играет правильный подбор его участников. В прикладной социологии используют три метода: попарного отбора, структурной идентификации и случайного отбора. Ко всем трем методам предъявляется одно общее требование: они должны гарантировать правомерность распространения результатов эксперимента на тот объект, изменение характеристик (или условий функционирования) которого предусматривается в последующем. Этот объект выступает как генеральная совокупность, из состава которой выбирается экспериментальная группа. Кроме того, использование соответствующего метода отбора группы (групп) в некоторой степени предопределено моделью планируемого эксперимента.

Метод попарного отбора используется преимущественно в параллельном эксперименте. Суть его заключается в следующем. Из генеральной совокупности отбираются две группы таким образом, чтобы они были идентичны по нейтральным и контрольным, но отличались по факторным характеристикам. Для обеих групп создаются одинаковые условия, а через некоторое время измеряется эффект эксперимента путем фиксации и сравнения параметров контрольных признаков в обеих группах.

Как в линейном, так и в параллельном эксперименте можно использовать метод структурной идентификации. В этом случае в линейном эксперименте группа отбирается так, чтобы она представляла собой микромодель генеральной совокупности по нейтральным и контрольным характеристикам. Такой отбор может быть осуществлен по принципу квотной выборки. В свою очередь, в параллельном эксперименте по тем же характеристикам выравниваются структуры экспериментальной и контрольной групп. Например, численность двух групп составляет соответственно 50 и 90 человек. Известно, что в первой экспериментальной группе среднее образование имеют 70% испытуемых (35 человек), а высшее — 30% (15 человек). Во второй (контрольной) группе их доля равная — по 50% (по 45 человек). Предположим, что в целях создания экспериментальной ситуации нам нужно по характеристике «уровень образования» привести структуру контрольной группы в соответствие со структурой экспериментальной. Производя несложные арифметические под-

счета, находим, что контрольная группа должна включать 60 человек: 42 (70%) со средним и 18 (30%) с высшим образованием.

Метод случайного отбора идентичен ранее рассмотренным методам вероятностной выборки с заранее заданным объемом. Как правило, его используют в полевых экспериментах при большой (до нескольких сот) численности экспериментальной группы [9, с. 149—152].

По способу проведения различают реальные и мысленные эксперименты. В *реальном* эксперименте осуществляется проверка объяснительных гипотез путем планомерного управления условиями социальной деятельности. В *мысленных* экспериментах проверке гипотез подвергаются не реальные явления, а информация о них.

По специфике поставленной задачи различают теоретические и прикладные эксперименты. Первые нацелены на приобретение новых научных знаний, информации методического характера, а вторые — на получение практического эффекта.

В зависимости от ориентации на прошлое или будущее различают проективные и ретроспективные эксперименты. *Проективные* эксперименты направлены в будущее: исследователь проектирует проявления предполагаемых следствий, вводя в действие гипотетические причины. Как особую разновидность проективных социальных экспериментов можно выделить созидательный эксперимент, нацеленный на проверку социального проекта, принципиально новых управленческих решений. Реальный эксперимент является всегда проективным, мысленный же — обычно *ретроспективным*, направленным в прошлое: исследователь манипулирует информацией о свершившихся событиях, пытается проверить гипотезы о причинах, вызвавших наличные следствия. Мысленные эксперименты могут быть и проективными, если они используются для прогнозирования будущих событий и если их выводы проверяются реальными экспериментами и другими методами исследования [19, с. 199—200].

По характеру экспериментальной ситуации эксперименты делятся на полевые и лабораторные. В *полевом* эксперименте объект (группа) находится в условиях своего естественного функционирования (например, производственная группа). При этом члены группы могут быть осведомлены либо не осведомлены о том, что они участвуют в эксперименте. Соответствующее решение в каждом конкретном случае зависит от того, насколько осведомленность может повлиять на ход эксперимента.

В *лабораторном* эксперименте ситуация, а часто и сами группы формируются искусственно. Поэтому члены группы, как правило, осведомлены об эксперименте.

Как в полевом, так и в лабораторном эксперименте в качестве дополнительных методов сбора информации с успехом могут быть использованы опрос и наблюдение. Их результаты дают основание исследователю решать вопрос о том, вмешиваться ли в ход эксперимента или наблюдать за ним до полного окончания без вмешательства.

Подготовка и проведение эксперимента предполагают последовательное решение ряда вопросов:

- 1) определение цели эксперимента;
- 2) выбор объекта (объектов), используемого в качестве экспериментального, а также контрольной группы (групп);
- 3) выделение предмета эксперимента;
- 4) выбор контрольных, факторных и нейтральных признаков;
- 5) определение условий эксперимента и создание экспериментальной ситуации;
- 6) формулировку гипотез и определение задач;
- 7) выбор индикаторов и способа контроля за протеканием эксперимента;
- 8) определение метода фиксации результатов;
- 9) выбор критерия оценки эффективности эксперимента [9, с. 152].

На основе выделенных переменных и материальных, социальных, временных возможностей проведения исследования разрабатывается план эксперимента. В социальных исследованиях наиболее часто используются 4 плана: 1) эксперимент «до—после» без контрольной группы; 2) эксперимент «до—после» с контрольной группой; 3) эксперимент «только после» с контрольной группой; 4) эксперимент «якобы до—после» с контрольной группой [29, с. 358—361].

Эксперимент «до—после» без контрольной группы принадлежит по логике доказательства гипотезы к последовательным экспериментам. Исследователем создается или изыскивается экспериментальная ситуация перед введением в действие экспериментального фактора и после его воздействия производится измерение интересующих признаков — независимой переменной и связанных с ней факторов, характеристик ситуации. Гипотеза проверяется сравнением значений зависимой переменной до и после воздействия экспериментального фактора.

План «до—после» с контрольной группой является параллельным по логике доказательства гипотезы. Он предполагает образование или изыскание двух равных по своим основным показателям групп, в одной из которых (экспериментальной) вводится в действие

экспериментальный фактор, а в другой (контрольной) нет. В обеих группах производятся измерения интересующих исследователя признаков до и после действия экспериментального фактора. Гипотеза считается доказанной, если в экспериментальной группе произошли изменения в зависимой переменной, а в контрольной группе их не наблюдалось.

В эксперименте «только после» с контрольной группой не возникает проблем, связанных с предварительными измерениями переменных (эффективность первого замера). Значения переменных фиксируются лишь после воздействия экспериментального фактора. Гипотеза проверяется сравнением значений зависимой переменной в экспериментальной и контрольной группах.

Существует ряд планов эксперимента, где комбинированием измерений «до» и «после» в выравненных группах пытаются уменьшить негативное влияние предварительного измерения, с одной стороны, и компенсировать отсутствие данных о положении до воздействия экспериментального фактора — с другой. К их числу относится план «якобы до— после» с контрольной группой. Для него характерно то, что в обеих группах производится лишь одно измерение, но на разных стадиях эксперимента — в экспериментальной группе после воздействия исследуемого фактора, в контрольной группе — до его воздействия. Гипотеза проверяется сравнением результатов этих измерений, т.е. экспериментальная и контрольная группы рассматриваются, в сущности, как одна, так что можно исходное положение измерять в одной группе, а конечное положение — в другой и все-таки рассматривать различие в этих состояниях как результат воздействия экспериментального фактора [19, с. 205—207].

Все описанные выше планы эксперимента *однофакторные* (одновариантные). *Многофакторный* (многовариантный) план предполагает воздействие двух, трех или даже большего количества экспериментальных факторов. Многовариантный план позволяет выявить взаимодействие экспериментальных факторов.

Социальный эксперимент является одним из эффективных приемов исследования систем управления. Значение его состоит в том, что он помогает раскрыть общественные процессы во всех их сложности и многообразии, дает управляющим органам достоверную информацию, позволяя оценить эффективность той или иной системы управления. В этой связи упомянем хоторнские эксперименты (1927—1932). Изучая влияние различных факторов (условия и организация труда, заработная плата, межличностные отношения и стиль руководства) на повышение производительности труда на промышленном предприятии, организатор эксперимента Э. Мейо

сделал вывод об особой роли в производстве человеческого фактора. Обобщение эмпирических данных позволило Мейо создать социальную философию менеджмента.

Особую роль социальные эксперименты играют в управлении. Потребность в эксперименте возникает в том случае, когда для принятия управленческих решений обычных источников информации недостаточно, когда трудно заранее предвидеть все стороны практического применения нового решения. В ходе социального эксперимента проект управленческого решения обретает конкретность и целенаправленность, что позволяет судить о степени его социальной значимости.

В процессе выработки управленческого решения из большого числа возможных его вариантов необходимо выбрать наиболее эффективный для конкретной ситуации. В данном случае социальный эксперимент выступает в роли средства поиска определенных форм наилучшего решения поставленных задач. Он дает возможность практически испытать различные варианты управленческих решений и на основе анализа и синтеза информации о функционировании испытываемых вариантов отобрать наиболее эффективный.

Социальный эксперимент представляет собой научную лабораторию, которая может быть использована в целях научного прогнозирования дальнейшего хода и развития управленческих решений.

С помощью социального эксперимента субъект управления имеет возможность не только решать назревшие и стоящие на повестке сегодняшнего дня проблемы, но и предвидеть ход событий. Поэтому эксперимент — конкретная форма социального прогнозирования. Он нередко порождает новые гипотезы, которые могут быть использованы для последующих экспериментов. Иначе говоря, результаты экспериментов первого порядка могут стать исходными для экспериментов второго, третьего и т.д. порядков, которые помогут дать более обширную информацию о глубинных процессах общественной жизни и будут способствовать выработке и принятию оптимального управленческого решения [26, с. 183—184].

Проблема выбора методов исследования. Мы рассмотрели различные виды методов социологического исследования. Их разнообразие порождает проблему выбора в каждом новом исследовании. В качестве оснований для определения методической стратегии исследования выступают, с одной стороны, априорные (исходные) знания социолога о познавательных возможностях каждого из методов сбора данных, с другой — априорные знания о предмете исследования, особенностях конкретной исследовательской ситуа-

ции. Переход от теоретических посылок исследования к этапу сбора эмпирической информации реализуется в методических решениях различного уровня.

1. На уровне методической стратегии исследования в целом принимаются решения о необходимом и достаточном числе методов, познавательные возможности которых в совокупности оцениваются как адекватные целям исследования и особенностям исследовательской ситуации.
2. На уровне отдельного метода принимаются решения об использовании таких технико-организационных разновидностей метода, познавательные возможности которых оцениваются как адекватные частным познавательным задачам, решаемым с помощью данного метода.
3. На уровне отдельного исследовательского инструмента (анкета, план, интервью, инструкция или отчет интервьюера, блок вопросов, отдельный вопрос, кодировочная карточка и т.д.) принимаются решения об адекватности познавательным задачам частных процедур выявления, изменения, регистрации фрагментов изучаемой реальности.

Таким образом, методы сбора данных — это не просто конгломерат средств, которые могут произвольно использоваться (или не использоваться) исследователем в зависимости от организационных ресурсов и личных предпочтений. Выбор методов сбора данных диктуется объективной природой изучаемых социальных феноменов, спецификой отражения их свойств в потенциальных источниках искомой информации. При этом выбор методов сбора данных достаточно жестко задает границы содержательной интерпретации получаемой эмпирической информации [18, с. 45].

3.2. Качественная и количественная стратегии социологического исследования

В исследованиях социальных процессов социологи могут использовать две стратегии, отличающиеся специфическими особенностями: количественную и качественную.

Качественный и количественный подходы существенно различаются по общей направленности и стадиям социологического анализа. В зависимости от целей и исследовательских задач, а также от фокуса интереса исследователь избирает ту или иную тактику, но при этом должен четко следовать избранной логике.

Для исследования степени распространенности тех или иных значений признака в большой совокупности используется *количественный подход*. Он является способом сбора, обработки и анализа информации о достаточно больших по численности объектах (социальных группах, общностях, большом количестве документальных источников) и характеризуется следующими особенностями:

- исследовательской целью являются причинное объяснение и измерение взаимосвязей;
- изучение концентрируется на уровне макроанализа фактов, событий;
- логика анализа дедуктивная — от абстракций к фактам путем операционализации понятий;
- концепции выводятся из теории и переводятся на язык операций с данными;
- инструменты измерения разрабатываются и проверяются в пилотаже, обычно формализуются;
- данные представлены в виде статистических распределений, шкальных показателей, результатов измерения взаимосвязей, анализ осуществляется статистическими методами.

Для эмпирического исследования повседневной практики человеческого взаимодействия используется *качественный подход*. Как исследовательская стратегия это открытая, свободная на входе процедура, которая аналитически описывает объект на выходе. Она базируется на естественном (натуралистическом) изучении объекта в естественных для него условиях, выявляет и интерпретирует субъективные смыслы, значения, многомерно исследует объект, концентрируется на частном, особенном в его жизнедеятельности, концептуализирует социальные смыслы и значения в понятиях и терминах социального знания [211, с. 36—38].

В качественном исследовании концентрируется внимание на субъекте, агенте социального действия. Исследователь обращается прежде всего к его личностному повседневному опыту и взаимодействиям с другими людьми, к рассказам о его собственной жизни. Анализируя интерактивную информацию (слова, жесты, коммуникативные символы), социолог осмысливает и интерпретирует особые формы локального существования людей; он обобщает свои наблюдения и переводит их на язык научных терминов для теоретической интерпретации скрытого социального смысла или механизмов функционирования данного аспекта социальной реальности.

Качественное исследование — это «исследование, где результаты получены не путем статистических процедур или другими методами

математического подсчета, а путем раскрытия смысла и интерпретации номинальных ответов, выражающих субъективную ценность данного предмета с точки зрения самого субъекта. Цели такого исследования состоят в понимании и интерпретации субъективного аспекта социальных процессов» [211, с. 223].

Качественный метод соответствует микросоциологическому направлению в социологии, так как он служит для изучения социальных проблем с точки зрения индивидуального, частного. Объектом исследования становятся отдельные индивиды или узкое сообщество индивидов с их специфическими социальными характеристиками. Предметом изучения являются социальные роли и их исполнение в повседневной жизни. Это направление является отдельной областью социологии, со своими методологией, идеологией, языком исследования, а также уровнем интереса (частное, локальное, микроанализ конкретных ситуаций).

Как исследовательская стратегия качественный метод существенно отличается от количественного, поскольку ориентирован на познание переживаний, опыта, чувств людей и их практики, выраженных в их собственных высказываниях. Это способ познания объекта в естественных условиях. Он концентрируется в основном на субъективном видении социальных проблем, которые обобщаются путем анализа разнохарактерной информации об объекте. Это поисковая стратегия, открытая на входе и формулирующая теоретические концепции в процессе исследования, логика анализа индуктивная — от фактов жизни к их классификации и концептуализации.

Такая стратегия является приоритетной при интересе к детальному описанию объекта, его социальному своеобразию в единстве всех составляющих, при изучении субъективного аспекта социальных проблем. Использование поисковой, «мягкой» стратегии способствует выявлению инноваций, необычного, особенного в ситуациях быстрых социальных изменений [211, с. 45—46].

Тактики качественного исследования. *Тактика исследования* — это способ подхода к данным (как исследовать). В.В. Семенова выделяет семь тактик качественного исследования.

1. *Кейс-стади (исследование отдельной общности)* — это глубинное, детальное исследование одного объекта, имеющего четкие временные и пространственные границы. Цель — изучить его уникальную структуру, скрытые пружины его функционирования, совокупность его взаимосвязей как системы или динамику его развития. Результаты обычно имеют характер рекомендаций относительно данного феномена, а также других объектов этого же класса, находящихся

в сходных условиях. Чаще всего эту тактику используют для изучения уникального объекта в совокупности его взаимосвязей. Таким объектом может быть замкнутая общность, труднодоступная для анализа другими методами: социальные элиты, дно общества (преступные группировки, бомжи, нищие), религиозные секты, а также производственные коллективы.

2. *Этнографическое исследование* — это изучение узкой культурной или социальной группы (или отдельных индивидов в рамках этих групп), основанное, как правило, на наблюдении и длительном глубоком вхождении исследователя в данную группу. Исследователь слушает и записывает голоса информантов, изучает прежде всего способы и формы коммуникативного общения. Результатом является обобщенный культурный портрет определенной общности как новое знание о ней. Такие исследования, чаще всего имеют описательный характер и представляют собой многосторонний анализ жизнедеятельности определенной общности с точки зрения ее культуры (нормы, ценности, язык, мифы), отличающейся по стилю и образцам поведения от культуры основной массы населения.

3. *Историческое исследование, или устная история*, обычно описывает субъективный опыт переживания исторических событий. Интерес могут представлять изучение истории становления локальных сообществ (движения, организации, населенный пункт) или описание опыта переживания крупного исторического процесса или события (войны, революции, репрессии, катастрофы).

4. *История жизни, или биографический метод*, — тактика исследования, использующая биографические данные, а также другие источники. Индивидуальная история жизни может стать основой и при изучении способов проживания жизненных событий: индивидуальных кризисов, поворотных моментов на жизненном пути, социально-исторической ситуации, а также при исследовании среды жизнедеятельности личности в целом. Биографический метод, широко распространенный в социологическом исследовании, направлен на изучение жизненного пути индивида.

5. *Феноменологическое исследование* — тип исследования, который изучает и описывает жизненные опыты индивидов относительно социального феномена. Цель исследователя — последовательно свести весь такой опыт к его единому центральному значению, смыслу, интерпретируемому с точки зрения данного феномена.

6. *История семьи* — эта тактика фокусируется на истории семьи в качестве локального сообщества на протяжении поколений. Семья рассматривается как относительно устойчивая в исторической перспективе малая группа, которая в каждом поколении членится и

перестраивается, что не исключает ее непрерывности как социального феномена. Анализируются процессы социальной и территориальной мобильности членов семьи в длительной динамике (на протяжении нескольких поколений), преемственность или изменение ее социального статуса, передача культурного капитала семьи и трансформации ценностей.

7. *Восхождение к теории, или grounded theory*, — тактика качественного исследования, предложенная Б. Глейзером и А. Страусом, в котором воссоздается абстрактная аналитическая схема наблюдаемого в реальности феномена. На этой основе строится мини-теория, которая объясняет действия, взаимодействия или процессы. Эта тактика отличается своей спецификой, прежде всего на этапе анализа: она предлагает свои принципы кодирования текста (открытое, осевое и выборочное), а также особый способ построения аналитической мини-теории относительно данного феномена, наблюдаемого в реальной практике.

Общими чертами всех этих тактик можно считать:

- ориентацию на изучение каждодневной практики социального взаимодействия;
- изучение неструктурированных источников текстовой информации как живых образцов устной или письменной речи, содержащих субъективные свидетельства о социальном существовании индивидов и практике взаимодействий с другими людьми;
- кроме текстовой информации использование и других разноплановых данных об объекте;
- всестороннее описание и интерпретацию состояния социального феномена в единстве его внутренних взаимосвязей [211, с. 80—101].

В каких случаях принимают решение о качественном исследовании проблемы? В.В. Семенова называет шесть причин.

Во-первых, когда исследователь намерен обратиться к пониманию повседневной жизни людей и в этом ракурсе объяснить логику функционирования индивидуального в социальных структурах.

Во-вторых, если проблема вообще не сформулирована, но лишь туманно просматривается (например, польские мигранты — одни успешны в адаптации, а другие нет. Почему? Кто успешен?). Именно в этом случае она нуждается в том, чтобы ее исследовали, так как ее составляющие не поддаются простому обнаружению стандартными методами, а теория не дает ответа на этот вопрос.

В-третьих, когда необходимо детальное глубокое описание проблемы (массовые методы не позволяют отразить ее достаточно глубоко).

В-четвертых, если необходимо описание индивидов в естественной обстановке, в полевых условиях.

В-пятых, когда требуется подробное текстовое изложение состояния проблемы с привлечением свидетельств непосредственных участников событий.

В-шестых, если для раскрытия проблемы нужна концепция активного исследователя, когда важно раскрыть ситуацию глазами и словами участников, а не с позиции внешнего научного эксперта. То есть при изучении тех аспектов, которые связаны прежде всего с эмоциональной сферой человеческой деятельности и практикой жизни [211, с. 130].

Таким образом, качественное исследование используется в том случае, если цель его предусматривает определенное понимание исследуемого феномена, не требующее количественной интерпретации, или в случае, когда исследуемые феномены не поддаются точному измерению.

Специалисты выделяют основные сферы применения качественных методов:

- девиантологию;
- гендерные исследования;
- социологию семьи;
- социологию личности;
- социологию культуры;
- индустриальную социологию;
- социологию политики;
- изучение социальной мобильности;
- урбанистику;
- социологию социальных изменений.

Методы сбора данных и источники информации в качественных исследованиях. Во всех тактиках качественной методологии может одновременно применяться несколько методов сбора данных, точнее — используется сочетание определенных разновидностей методов сбора информации, которые принято называть нестандартизованными (неформализованными). Начнем с *наблюдения*.

Наблюдение понимается как долговременное рассмотрение объекта в естественных для него условия. Единственное отличие качественного подхода от количественного в данном случае состоит

в фиксации номинальных (описательных, неколичественных) характеристик и в более естественном, неструктурированном фокусе рассмотрения. Темы для наблюдения только перечисляются.

Наблюдение как метод используется в тактике этнографического исследования и кейс-стади как фиксирование форм жизнедеятельности определенной группы.

Включенное наблюдение — это наблюдение за некоторой общностью, при котором исследователь является одновременно ее членом. Оно дает возможность вести скрытое наблюдение, члены общности при этом не осознают, что за ними наблюдают. Метод особенно продуктивен при исследовании труднодоступных общностей. Такое наблюдение требует больших временных затрат [211, с. 102—103] и применяется в основном в кейс-стади закрытых сообществ и этнографическом исследовании.

В работе М.К. Горшкова и Ф.Э. Шереги включенным наблюдением «называется такой его вид, при котором социолог непосредственно включен в изучаемый социальный процесс, контактирует, действует совместно с наблюдаемыми. Характер включенности различен: в одних случаях исследователь полностью соблюдает инкогнито, и наблюдаемые не могут выделить его среди членов группы, коллектива; в других — участвует в деятельности наблюдаемой группы, но при этом не скрывает своих исследовательских целей. В зависимости от специфики ситуации и исследовательских задач строится конкретная система отношений наблюдателя и наблюдаемых» [9, с. 128—129].

Глубинное интервью как метод представляет собой непринужденную беседу двух людей, в которой один из участников — интервьюер — помнит, что в данной ситуации он выступает как профессиональный исследователь, имитирующий роль собеседника. Технология качественного интервью различна в зависимости от целей исследования. Все они относятся к разряду глубинных (неструктурированных или полуструктурированных).

Нарративное интервью (narrative — рассказ, повествование) представляет собой свободное повествование о жизни рассказчика без всякого вмешательства со стороны интервьюера, кроме возможных междометий (удивление или одобрение) для стимулирования и поддержания рассказа. Предполагается, что в ходе свободного изложения в памяти респондента ассоциативно всплывают в первую очередь те эпизоды и моменты, которые представляют для него наибольшую субъективную ценность. Это позволяет выявить самые важные смыслообразующие фрагменты, конструирующие его рассказ.

Полуструктурированное интервью — это интервью с путеводителем. Предварительно составляется общий план разговора с перечислением тематических блоков, представляющих исследовательский интерес, а также выделением аспектов, относительно которых должна быть получена детальная информация. Формулировка отдельных вопросов и предполагаемая форма ответов остаются свободными, открытыми, их конкретное оформление происходит в ходе интервью.

Биографическое интервью является разновидностью полуструктурированного, где тематические блоки соответствуют последовательности жизненных циклов индивида (детство, юность, учеба, женитьба, дети и т.д.). Интервьюер только направляет разговор на определенную тему и умело подводит к следующему блоку.

Лейтмотивное интервью, напротив, ориентирует разговор на отслеживание динамики одного и того же аспекта жизнедеятельности индивида на протяжении его жизненного пути.

Фокусированное интервью предполагает иную тактику: необходимо как можно больше узнать только об одной жизненной ситуации.

Диалоговое интервью, или свободная беседа в форме диалога, отличается от нарративного и полуструктурированного интервью по форме отношений исследователь—исследуемый. Если задачей предыдущих видов интервью является внимательное выслушивание собеседника с минимумом своих комментариев, то в данном случае и исследователь, и участник исследования занимают одинаковую активную позицию, в форме равноправного диалога обмениваются своими взглядами по темам, представляющим исследовательский интерес [211, с. 103—106].

Метод фокус-группы — это «качественный метод сбора социологической информации в однородных группах с участием ведущего, имеющий фокус обсуждения, основанный на принципах групповой динамики» [21, с. 166]. Этот способ заключается в том, чтобы выявить различие в понимании некоторой проблемы, события, явлений жизни между определенными группами людей. Методом глубинного интервью постепенно уточняются позиции участников относительно данной проблемы. Фокус-группы широко используются в прикладных маркетинговых исследованиях, при изучении покупательского спроса, реакций на рекламу, отношения к политическим деятелям и т.д.

Дискуссию ведет модератор, т.е. сам исследователь или сотрудник исследовательского коллектива. Он предлагает тему (о чем приглашенные для дискуссии заведомо оповещены) и стимулирует

участников к спору, высказыванию своих мнений, отличных от уже выраженных.

Состав группы определяется целью и задачами исследования. Это могут быть представители полярных общностей (скажем, сторонники и противники некоторой политической партии, любители жанра в искусстве и равнодушные к нему), гомогенная группа (студенты, пенсионеры, военные), целевая (слушатели, потребители источников массмедиа), случайная группа (люди, пережившие бедствие). Численность таких групп — от 5 до 15 человек. Дискуссия записывается на аудиопленку или на видеокассету, с тем чтобы впоследствии можно было бы тщательно проанализировать ее содержание и осмыслить с точки зрения задач исследования [117, с. 107–108].

Этот метод часто считают пограничным между качественным и количественным подходами, так как, с одной стороны, он является способом глубинного изучения различий в понимании определенной проблемы участниками группы, а с другой — члены группы должны представлять определенные общности, подлежащие изучению.

В качественных исследованиях применяется также и *анализ личных документов*. Для сбора данных используются письменные и визуальные источники информации, уже первоначально представленные в виде личных документов. Они становятся объектом изучения, но создавались для других, личных целей. Люди ведут дневники, посылают письма знакомым и направляют письма в газеты, делают фотографии, пишут мемуары, оставляют посмертные записки, составляют памятные надписи на памятниках, рисуют картины, снимают фильмы и сочиняют музыку, описывают свои сны, которые могут заинтересовать каждого, кто захочет изучить их.

3.3. Метод измерения в исследованиях социально-экономических и политических процессов

Проблема измерения в науке серьезно начала интересовать ученых во второй половине XIX в. В рамках естественно-научной теории измерения — это «процедура, с помощью которой измеряемый объект сравнивается с некоторым эталоном и получает числовое выражение в определенном масштабе или шкале» [29, с. 81]. Этот классический подход опирается на предположение о существовании единицы измерения (эталона). Данный подход широко использовался в есте-

ственных науках вплоть до конца XIX в. В гуманитарных науках классический подход неприменим в силу того, что соответствующая процедура очень часто не предполагает наличия единицы измерения.

В конце XIX—начале XX в. кризис затронул и естественные науки (революция в физике, крах механистического детерминизма, парадоксы теории множеств, проблемы оснований математики), и гуманитарные науки (антипозитивизм, «понимающая» психология и социология). Попытки преодолеть этот кризис связаны с появлением новых разработок, направленных как на совершенствование классических представлений об измерении (что привело к созданию новой науки — метрологии), так и на принципиальное расширение этих представлений, позволяющее учесть потребности гуманитарных наук (результатом явилось создание РТИ — репрезентационной теории измерения, т.е. основанной на представлении (репрезентации) эмпирических систем числовыми) [98, с. 173].

Сначала новый подход к измерению был связан с интересной идеей: К. Кэмпбелл и Б. Рассел допустили возможность приписывания чисел объектам по правилам, не связанным с использованием единицы измерения. В 30-е годы XX в. американский психолог С.С. Стивенс предложил принципиально новый подход к пониманию измерения. Решение было вроде бы простым: он предложил рассматривать числа как результат моделирования реальности, видеть в числах только то, что исследователь хотел отобразить при измерении.

При помощи измерения объекты исследования, рассматриваемые как носители определенных отношений между ними, отображаются в некоторой математической системе с соответствующими отношениями между элементами этой системы. В качестве объектов измерения могут выступать любые интересующие социолога объекты — индивиды, производственные коллективы, условия труда и быта и т.д. При измерении каждому объекту приписывается определенный элемент используемой математической системы. В отношении, моделируемые при измерении, объекты вступают как носители определенных свойств. Поэтому вместо термина «измерение объектов» часто используется термин «измерение свойств объектов». В социологии чаще всего применяются числовые математические системы. Однако возможно эффективное использование и нечисловых систем: частично упорядоченных множеств, графов, матриц и т.д. [202, с. 458].

Таким образом, измерение — это адекватное отображение эмпирической системы в математической системе (моделирование свойств эмпирической системы средствами математики). Необходимо под-

черкнуть, что измерение — это всегда моделирование, и осуществляется оно в два этапа: сначала мы строим эмпирическую систему, а затем математическую модель этой системы, чтобы впоследствии оперировать с моделью, а не с реальным объектом. Однако при этом должно быть выполнено следующее условие: свойства модели должны соответствовать свойствам объекта.

Измерение — это узловой момент в переходе от теоретического уровня анализа к эмпирическому. Проблема измерения в первую очередь характерна для эмпирических исследований.

Социологическое измерение различных сторон и свойств социальных явлений связано с поиском *фактов*, которые могли бы служить их количественной (числовой) характеристикой. К ним относятся разнообразные предметы, события, поступки (реальные и потенциальные), оценки, суждения людей и т.д. Факты, которые используются для социологического измерения, принято называть индикаторами.

Индикатор — это «внешне хорошо различимый показатель измеряемого признака. С его помощью устанавливается наличие или отсутствие признака, его состояние» [29, с. 134]. Иными словами, это доступная для наблюдения и регистрации характеристика явления.

Интерпретация основных понятий позволяет установить, *по каким направлениям* должны осуществляться сбор количественной информации, операционализация, о чем следует собирать информацию (в рамках каких социальных институтов либо сфер жизнедеятельности личности). Нахождение индикаторов позволяет уяснить, *как будет структурирована в количественном отношении* первичная социологическая информация. Индикаторы помогают не только правильно сформулировать вопросы анкеты и других видов инструментария, но и определить структуру ответов. Отсюда ясно, какую важную роль они играют в разработке методических документов исследования.

В процессе поиска индикаторов необходимо учитывать следующие принципиальные положения:

- выбор индикатора предопределен операциональным понятием. Именно оно очерчивает круг фактов, которые могут быть использованы в качестве индикаторов;
- многие операциональные понятия сами выполняют роль индикатора (пол, возраст, национальность, профессиональная принадлежность и др.). Тогда градации шкалы строго определяются этими понятиями;

- ряд операциональных понятий требуют использования не одного, а нескольких индикаторов (например, в случае измерения политической активности населения используются индикаторы, отражающие как установки, так и реальное или потенциальное поведение людей);
- выбор индикаторов зависит от характера объекта социологического исследования и условий, в которых он находится.

В качестве индикаторов целесообразно выбирать в первую очередь объективные по отношению к респондентам факты, повышающие достоверность получаемой информации. Однако чаще приходится использовать субъективные индикаторы — установки, оценки и суждения людей, выражающие их отношение к различным сторонам общественной жизни.

Всем индикаторам присущи различные характеристики, которые в социологическом инструментарии выступают как варианты ответов на вопросы. Расположенные в той или иной последовательности по позициям, они образуют шкалу измерения. «*Шкалой* мы будем называть правило, определяющее, каким образом в процессе измерения каждому изучаемому объекту ставятся в соответствие некоторое число или другой математический конструкт. Каждый такой конструкт будем называть результатом измерения объекта, или его шкальным значением. Иногда, в соответствии с традицией, шкалой будем называть совокупность шкальных значений объектов изучаемой эмпирической системы. Процесс получения шкальных значений назовем шкалированием» [98, с. 10—11].

Когда, например, измеряется признак явления, который отображен операциональным понятием «удовлетворенность оплатой за труд», то градациями шкалы измерения могут стать характеристики субъективного индикатора «степень удовлетворенности»: «вполне удовлетворен», «удовлетворен частично», «не удовлетворен» [9, с. 52—53].

Типы шкал. Для измерения свойств различных социальных объектов используются разные типы шкал. Тип шкалы — группа шкал, имеющих одинаковые форму и свойства. Известно много типологий шкал, одна из них принадлежит С.С. Стивенсу. Вслед за ним выделим следующие типы шкал:

- номинальные;
- порядковые;
- интервальные;
- шкалы отношений;

- шкалы разностей;
- абсолютные шкалы.

С помощью *номинальных* шкал (или шкал наименований, или классификационных шкал) измеряются такие качественные признаки, как пол (мужской, женский), место жительства (город, село), профессия, семейное положение, различные мнения людей о социальных явлениях и процессах, их установки, ценностные ориентации, интересы. Данная шкала устанавливает лишь отношения равенства между объектами, которые включены в один класс, и неравенства между объектами разных классов.

Предположим, что мы приписываем респонденту число как обозначение, код его профессии. Ясно, что, анализируя полученные числа, мы можем судить лишь об их равенстве или неравенстве: из того, что два респондента закодированы одним числом, следует, что они имеют одинаковую профессию; разным числам отвечают разные профессии. Выражения типа $3 < 5$ в таком случае становятся бессмысленными: они не отражают ничего реального.

Приведем пример номинальной шкалы, классифицирующей респондентов по видам профессиональной деятельности. Для этого респондентам предлагается указать вид выполняемой работы (или должность):

- рабочий (на предприятии, стройке);
- инженер (на предприятии, стройке);
- преподаватель в вузе;
- учитель в школе;
- кадровый военный;
- предприниматель;
- студент вуза;
- пенсионер (не работает) и т.д.

Порядковые шкалы очень часто используются в опросах общественного мнения. С помощью их измеряют интенсивность оценок каких-либо свойств, суждений, событий, степень согласия или несогласия с предложенными утверждениями. Кроме отношения равенства—неравенства можно судить о различии степени выраженности признака или свойства. Интервалы на шкале не равны, числа обозначают лишь порядок следования — ранги. Дело в том, что для большинства социальных явлений трудно или почти невозможно установить точное «расстояние» между двумя оценками данного явления (нельзя сказать точно, на сколько, во сколько раз одно явление предпочтительнее другого). Например, если каждому респонденту приписаны числа от 1 до 5 в соответствии с тем, как он ответил на

вопрос типа «удовлетворены ли вы своей работой» (с вариантами ответов от «совершенно не удовлетворен» до «полностью удовлетворен», закодированными цифрами от 1 до 5), то мы, кроме равенства и неравенства, можем судить также и о некотором порядке между полученными числами: если одному респонденту приписано число 3, а другому — 5, то считаем, что первый меньше удовлетворен работой, чем второй. Но соотношения типа $5 - 4 = 2 - 1$ остаются бессмысленными с содержательной точки зрения. Эмпирическая система в данном случае содержит два отношения — равенства и порядка.

М.К. Горшков и Ф.Э. Шереги приводят пример ранговой (порядковой) шкалы для измерения характера труда:

- 1 — труд физический, ручной, без применения техники и инструментов;
- 2 — труд ручной с применением инструментов;
- 3 — труд с применением техники, полуавтоматов;
- 4 — труд на автоматических линиях;
- 5 — труд связан с техническим творчеством, проектированием либо управлением.

Номера вариантов ответов могут представлять собой *ранги*. Так, с точки зрения интеллектуального содержания труда цифры 1, 2, 3 означают, что первая позиция менее предпочтительна, чем вторая, а вторая — чем третья (но только согласно принятому нами принципу порядковой дифференциации позиций данной шкалы). Однако совершенно недопустимо утверждать, что труд, выполняемый на автоматических линиях, ровно в два раза более насыщен технологически и интеллектуально, чем труд ручной с применением инструментов. Ранговая шкала не устанавливает подобных строгих числовых соотношений. Любое усреднение свойств того или иного социального явления (например, политической культуры), измеренных по ранговой шкале, может привести к грубым ошибкам [9, с. 54—56].

Интервальная шкала не только устанавливает отношения между пунктами шкалы в понятиях «больше—меньше», но и позволяет фиксировать величину интервала. При помощи интервальной шкалы измеряется весьма небольшое число свойств и признаков (например, оценка своих знаний или уровня удовлетворенности по пятибалльной шкале, где 1 соответствует наименьшей степени выраженности признака, а 5 — наибольшей). Шкала интервалов представляет собой полностью упорядоченный ряд с измеренными интервалами между пунктами, причем отсчет ведется с произвольно избранной величины. Нет точки, когда это свойство отсутствует.

Итак, если мы получаем числа, для которых осмысленны равенства типа $5 - 4 = 2 - 1$ или $8 - 3 > 3 - 2$, то принимаем, что они отвечают интервальной шкале. Эта шкала обычно считается хорошей в том смысле, что соответствующие шкальные значения в достаточной мере похожи на обычные числа. По интервальным шкалам обычно определяют значения таких признаков, как возраст или зарплата. Эмпирическая система в данном случае содержит отношения равенства и порядка как для объектов, так и для расстояний между объектами [98, с. 11—12].

Интервалы на шкале могут быть равными и неравными. Шкала с *равными интервалами* имеет следующий вид.

Сколько вам лет?

- От 16 до 25 лет включительно.
- От 26 до 35 лет включительно.
- От 36 до 45 лет включительно.
- От 46 до 55 лет включительно.
- От 56 до 65 лет включительно.

Шкала с *неравными интервалами* имеет следующий вид.

Сколько лет вы работаете на данном предприятии?

- Менее года.
- От 1 до 3 лет включительно.
- От 4 до 5 лет включительно.
- От 6 до 10 лет включительно.
- Свыше 10 лет.

Кроме того, ряд методов одномерного шкалирования также позволяет сконструировать интервальные шкалы для изучения субъективного отношения респондентов к различным социальным явлениям. Например, шкала равных интервалов Терстоуна предназначена для измерения установки, шкала Лайкерта — для измерения латентной переменной путем построения индекса.

Получение шкал отношений и шкал разностей связано с использованием единицы измерения и существованием некоторого начала отсчета. Для *шкалы отношений* допустимо преобразование подобия. Ясно, что в процессе измерения физических величин при фиксации начала отсчета и изменении единицы измерения мы получаем шкалу отношений. Пример — шкала весов: измерив веса каких-то предметов в килограммах, мы можем получить те же веса в центнерах, пудах, фунтах путем умножения первоначальных весов всех предметов одновременно на подходящий множитель. А это и есть преобразование подобия. В социологических исследованиях такие преобразования могут осуществляться, к примеру, с денежными единицами:

доход в рублях может быть переведен в условные единицы, в прожиточные минимумы и др.

Шкала разностей получается, например, в том случае, когда у нас фиксируется единица измерения, но может изменяться начало отсчета. Она реже встречается в реальной жизни. Но все же и здесь можно привести пример. У европейских народов возраст человека измеряется в годах от момента появления его на свет. А в Монголии измерение возраста любого человека происходит по-другому — надо к «европейскому» прибавить 9 месяцев. Это преобразование сдвига. Другими словами, мы имеем дело со шкалой разностей.

Абсолютные шкалы встречаются даже в социологии. Во-первых, такую шкалу дают результаты счета. Предположим, что мы исследуем эффективность изучения иностранного языка в зависимости от количества учеников в группе. Ясно, что нашим измеряемым объектам — группам — будут приписаны числа именно по абсолютной шкале: каждой группе ставится в соответствие число ее членов. Во-вторых, социолог иногда пользуется так называемым измерением по приказу, когда респондент по заданию социолога сам приписывает число себе или какому-либо объекту [98, с. 183—184].

Большое значение имеет соответствие шкал определенным требованиям. Только в этом случае можно говорить о качестве измерения.

Очень важно следить за тем, чтобы варианты ответа на вопрос соотносились между собой по всем правилам построения соответствующей шкалы. Это гарантирует применимость при анализе ответов правил математической статистики.

Именно сложность математической обработки результатов делает нежелательным использование смешанных шкал. Рассмотрим пример такой шкалы в виде ответов на вопрос: «Как часто вы смотрите передачи Первого телеканала?»

- Очень часто.
- Через день.
- Раз в 3—4 дня.
- Раз в неделю.
- Очень редко.

Первая и последняя позиции составляют ранговую, средние три — интервальную шкалу. Поэтому на этапе обработки данных применение единых математических операций для обобщения всех ответов на такой вопрос неправомерно.

К шкале измерения предъявляются определенные требования. Назовем четыре основных — шкала должна быть валидной, полной, чувствительной и надежной.

Валидность (обоснованность) — это правильность, корректность измерения. Валидность шкалы зависит от правильности выбора индикатора и выражается в том, что используемая шкала позволяет измерить именно то свойство изучаемого явления, которое нужно исследователю. Так, если для выяснения степени электоральной активности тех или иных групп населения сформулировать вопрос: «Как вы относитесь к участию в президентских выборах?», то шкала измерения в этом случае будет содержать следующие позиции: положительно, отрицательно, нейтрально. Естественно, тем самым будет выявлено отношение респондента к факту выборов президента, но его личное возможное электоральное поведение останется невыявленным.

Чтобы удовлетворить требование валидности шкалы вопрос должен звучать так: «Примете ли вы участие в президентских выборах в случае их проведения?» Соответственно, ответы: да, непременно; еще не задумывался над этим; определенно нет — измеряют именно то, что интересует исследователя.

Полнота шкалы измерения предполагает, что в вариантах ответа на вопрос учтены все значения индикатора. Например, шкала, включающая варианты ответов на вопрос: «Из каких источников вы чаще всего узнаете об актуальных политических событиях: из сообщений радио, прессы, из передач телевидения?», — неполная, так как наряду с первичными источниками информации существуют и вторичные, к примеру родители, друзья, коллеги по работе и др., которые в шкале отсутствуют.

Чувствительность шкалы заключается в ее способности измерить свойства изучаемого явления с той или иной степенью точности. Последняя, в свою очередь, зависит от градуирования шкалы. Число позиций ранговых шкал определяется самим исследователем. Чем их больше, тем шкала чувствительнее.

Например, на вопрос: «Удовлетворены ли вы прослушанной лекцией?» может быть три или пять вариантов ответов, иначе говоря, три или пять позиций шкалы. Шкала с тремя позициями содержит ответы:

- Удовлетворен.
- Не могу высказать определенного мнения.
- Не удовлетворен.

Шкала с пятью позициями:

- Полностью удовлетворен.
- В основном удовлетворен.
- Не могу высказать определенного мнения.
- В основном не удовлетворен.

- Лекция произвела на меня крайне отрицательное впечатление.

В социологической практике, как правило, используют ранговые шкалы с тремя или пятью позициями. Оценивать явления по более чувствительной шкале, как показывает опыт, респонденты затрудняются. Тем не менее не исключено применение более чувствительных шкал, например с семью, одиннадцатью, а то и ста позициями (наподобие термометра).

Если на ранговой шкале предусмотрены как положительные, так и отрицательные оценки, то ее позиции располагаются симметрично: число позиций с положительным значением равно числу позиций с отрицательным, а между ними располагается позиция с нейтральным (нулевым) значением. Это же относится и к интервальным шкалам [9, с. 56—58].

Устойчивость измерения выражается в однозначности информации, которую мы извлекаем с помощью данной процедуры [29, с. 145]. Устойчивость — это мера стабильности шкалы. Существуют три приема контроля устойчивости шкалы:

- 1) повторное измерение — устойчивость предполагает получение достаточно точных и сравнимых числовых данных об изучаемом явлении (процессе) при многократном (повторном) измерении;
- 2) привлечение нескольких лиц к измерению данного свойства;
- 3) расщепление шкалы — деление шкалы на две половины.

Точность (правильность) — характеристика результата измерения. Она зависит от:

- 1) степени устойчивости измерения объекта или свойства;
- 2) чувствительности эталона измерения (дробности пунктов шкалы);
- 3) отсутствия систематических ошибок измерения;
- 4) устойчивости измерения.

Выбор индикаторов и построение на их основе шкал служат фундаментом для разработки инструментария, с помощью которого осуществляется непосредственное измерение сторон и свойств изучаемого явления. Качество получаемой информации зависит от выбора способа измерения. Одно и то же явление можно измерять разными способами, т.е. использовать разные типы шкал. Решение о выборе способа измерения принимается еще на этапе разработки программы социологического исследования, в процессе поиска эмпирических показателей и индикаторов того или иного понятия. Следовательно, чем тщательнее производится теоретический анализ понятий, чем правильнее будут выбраны индикаторы, тем выше вероятность построить хорошую шкалу, с помощью которой можно

произвести качественное измерение. А это, в свою очередь, обеспечивает качество социологического исследования в целом.

Таким образом, выделим основные особенности социологического измерения:

- элементы эмпирической системы — люди;
- субъективная опосредованность процесса измерения;
- измерение в основном качественных признаков, количественных — значительно реже;
- признаки в социологии имеют качественные скачки;
- трудность стандартизации;
- проблема построения индикаторов качества.

Проблема качества результатов исследования. Качество результатов, получаемых в ходе исследования, — это соответствие определенным нормам и правилам научно-исследовательской деятельности. Оно зависит от достоверности источника информации и надежности инструмента для сбора социологических данных.

Достоверность определяется источниками информации, в качестве которых может выступать респондент (при сборе информации опросными методами или методом наблюдения), а также документ (при использовании метода анализа документов). В различных методах сбора социологической информации есть свои особенности обеспечения достоверности данных. Принято считать, что информация наиболее достоверна, когда она получена путем анализа объективных данных (анализ документов) или от компетентных респондентов (экспертный опрос).

Рассмотрим пример обеспечения достоверности данных при использовании метода анкетного опроса. В данном случае необходимо выполнить два условия:

1) респондент должен быть *способен* дать информацию по интересующей социолога проблеме (т.е. человек должен обладать определенными знаниями или быть участником событий, мнение о которых выясняется);

2) у респондента должно быть *желание* передать социологу эту информацию.

Способность людей дать необходимую информацию обеспечивается правильным отбором респондентов. Это зависит от определения объекта исследования в программе социологического исследования и от способа отбора респондентов в выборочную совокупность. Выборка должна быть репрезентативной, т.е. воспроизводить

основные характеристики генеральной совокупности. В ходе исследования необходим контроль за отбором респондентов: экспертная оценка выбора объекта исследования и обоснования выборки, использование параллельной выборки, контроль за заменой респондентов во время опроса (опрос респондентов, сверка данных паспорттики с основанием выборки).

Оценивая познавательные возможности метода опроса, польский социолог З. Гостковский делит всю совокупность изучаемых этим методом явлений на пять групп в зависимости от степени достоверности получаемой информации. При этом достоверность данных связывается в значительной степени с психологическими факторами опроса. Рассмотрим эти группы в порядке убывания достоверности.

К первой группе относятся такие явления, как информированность опрашиваемых, уровень их знаний по различным проблемам. В опросах этой группы используются тесты или вопросы экзаменационного типа. Подобного рода данные считаются весьма достоверными при условии, что определение уровня информированности не грозит респондентам неприятностями, не нарушает их психологический комфорт (не затрагивает их профессиональные секреты или личный престиж, самооценку и др.).

Вторая группа состоит из явлений и фактов, внешних по отношению к респондентам и имеющих нейтральный характер относительно их психологического самочувствия. Опыт социологических опросов позволяет отнести к этой группе вопросы о месте и дате рождения, числе детей, месте работы, пользовании различными видами транспорта, времени окончания школы и др. При ответах на подобные вопросы возможны искажения случайного характера, не нарушающие достоверность данных о выборочной совокупности в целом. Но в этой группе возможны систематические ошибки, когда формулировка вопроса не учитывает психологические характеристики респондента, к примеру особенности памяти или понимание смысла вопроса.

К третьей группе относятся такие явления, как оценки и предпочтения опрашиваемых по поводу различных видов поведения, предметов потребления и др. Такого рода предпочтения изучаются в опросах, посвященных конъюнктуре спроса, предвыборным кампаниям, предпочтениям в сфере досуга. Конечной целью подобных опросов является, как правило, прогноз фактического поведения людей на основании данных о предпочтениях. Степень успешности прогнозов бывает весьма различной. Но отличительной особенностью этих исследований является возможность их контроля с

помощью фактических данных: о фактическом количестве проданных товаров, о числе голосов, поданных за различных кандидатов, и т.д. Специализированные исследования последних лет показывают, что связь установок, предпочтений и ориентации людей с их фактическим поведением опосредуется сложными социально-психологическими механизмами саморегуляции личности.

Четвертую группу явлений, изучаемых методом опроса, составляют мнения социальных общностей о сложных социальных и социально-психологических проблемах. Это вопросы о жизненных ценностях, идейных убеждениях, о принципах социального устройства, о приоритетах внутренней и внешней политики государства и др. Эмпирические данные, получаемые в таких опросах, подвержены воздействию наибольшего числа смещающих факторов (давление социальных стереотипов, абстрактная терминология в формулировках вопросов, сложные опосредованные связи предмета опроса с повседневной практикой респондентов и как следствие низкая информированность о существовании проблемы и др.). Разработка вопросов для таких исследований должна быть особенно тщательной, основанной на предварительных пробных интервью, имеющих свободный углубленный характер. В массовых опросах вопросам о мнениях должны сопутствовать вопросы и тесты, определяющие уровень информированности опрашиваемых.

Наконец, пятая группа явлений, при изучении которых получение достоверных данных особенно проблематично, — это так называемые острые факты, события, формы поведения. Опрос этой группы касался социально неодобряемых форм поведения, мнений, отличающихся от общепринятых, и др. Достоверные ответы на вопросы подобного содержания противоречат материальным интересам респондентов, их представлениям о допустимых границах откровенности в общении с посторонними лицами, нормам поведения, принятым в обществе или в той социальной группе, к которой принадлежит респондент. К этой группе относятся вопросы о незаконных доходах, об алкоголизме, наркомании, проституции, мелких хищениях на производстве, взяточничестве и коррупции и др. Данные опросов, касающихся отношения к этим явлениям, свидетельствуют о единодушном их осуждении и готовности бороться с ними. Однако получение личностных самооценок опрашиваемых, информации об их референтных группах либо их ближайшем окружении требует контроля другими методами (анализ документов, различные формы наблюдения). В некоторых случаях применение массовых опросов вообще нецелесообразно из-за невозможности получить достоверные данные [18, с. 57—59].

Итак, респондент может быть информирован в той или иной степени о необходимых явлениях или процессах, но нужно, чтобы он еще и поделился с социологом своими знаниями, оценками и т.д. Особенность опросных методов заключается в том, что содержание информации зависит не только от уровня информированности респондента, но и от его установок, желаний, настроения. Человек может отказаться от сотрудничества. Можно уговорить респондента заполнить анкету, но в этом случае достоверность снижается, так как информация считается наиболее достоверной, когда она дается рефлексивно добровольно.

Вторым слагаемым качества социологической информации, кроме достоверности, является *надежность* измерения различных социальных характеристик. Инструментами могут быть анкета, бланк интервью, карта наблюдения, карта контент-анализа. «Понятие надежности измерения правомерно относить именно к инструменту, с помощью которого производится измерение, но не к самим данным, подлежащим измерению. В отношении данных, как и заключительных выводов из исследования, правильнее говорить, что они достоверны (или относительно достоверны) в том числе и потому, что фиксированы надежным инструментом» [29, с. 138].

В 1928 г. Дж. Гэллуп в своей диссертации сделал вывод, что надежность информации обусловлена эффективностью формы и содержания вопроса, а также его структуры.

Если говорить о методе опроса, то надежность информации обеспечивается множественностью, многообразием вопросов, позволяющих изучить явление с разных сторон различными способами, а также соблюдением определенных правил построения вопросов (смысловая определенность, нейтральность формулировок, сбалансированность шкал и т.д.).

Существует несколько способов повышения надежности инструмента:

- экспертный анализ программы социологического исследования (теоретической, эмпирической интерпретации понятий и т.д.);
- экспертный анализ инструмента, как нестандартизованный, так и с помощью специальных стандартных методик (например, методика Масловой);
- пилотаж, целью которого является апробация инструмента. Он проводится методом интервью примерно пятидесяти человек, но не на выборке, а на схожем объекте. В ходе пилотажного исследования анализируются полученные

распределения, а также реакция респондентов при заполнении анкеты. Первоначальный вариант анкеты дорабатывается;

- опрос анкетеров и интервьюеров о ходе опроса и реакции респондентов;
- методический эксперимент (вопрос на одну и ту же тему задается в разных формах).

Исследователи выделяют некоторые особенности достоверности и надежности в анализе документов. Применяя этот метод, необходимо учитывать два аспекта: достоверность документа (подлинность) и достоверность информации, содержащейся в нем.

Существует также проблема отбора документов. Специалисты считают, что лучше использовать несколько независимых источников. Информация, полученная методом анализа документов, в целом считается более достоверной, чем та, которая добыта другими методами (она объективна, составлена специалистами). Информация статистического характера считается более достоверной, чем информация из личных документов (писем, сочинений, автобиографий, дневников). Однако и статистические данные могут быть недостоверными, следовательно, основанные на них выводы будут ошибочными.

Факторы, от которых зависит достоверность информации из личных документов:

- проверка подлинности документа;
- мотивы, побуждения автора;
- условия составления документов;
- целевая установка автора;
- ситуация, в которой действовал автор;
- характер его окружения [29, с. 214].

Надежность информации при использовании метода анализа документов зависит от инструмента и от кодировщика. Способы повышения надежности инструмента те же, что и в опросных методах. Кодировщик может исказить информацию из-за невнимательности, усталости. Чтобы избежать этого, прибегают к способу параллельной кодировки.

При использовании метода наблюдения достоверность информации зависит от ее носителя (человека, за которым наблюдают). Считается, что невербальные элементы поведения более достоверны, чем вербальные. Надежность инструмента обеспечивается теми же способами, что и при опросе. Работа наблюдателей контролируется путем сопоставления данных наблюдения разными наблюдателями.

Контрольные вопросы

1. Произведите классификацию методов социологического исследования.
2. Каковы особенности качественной и количественной стратегии в социологическом исследовании?
3. Проблема выбора методов сбора социологической информации.
4. В чем различие между исследованием и опросом?
5. Назовите виды социологического инструментария. Каковы особенности различных видов инструментария социологического исследования?
6. Каковы основные достоинства и недостатки формализованного интервью и анкетирования?
7. В чем заключается специфика качественных тактик, используемых в социологическом исследовании?
8. Дайте характеристику метода фокус-группы: организация и проведение.
9. Какова процедура глубинного интервью?
10. В чем заключаются особенности биографического метода?
11. Дайте характеристику метода анализа конкретной ситуации.
12. В чем заключается проблема качества информации, полученной в процессе прикладного исследования?
13. От чего зависят достоверность и надежность данных?
14. Назовите основные профессиональные и этические требования к социологу.
15. Дайте определение понятия «измерение».
16. Назовите существующие концепции измерения.
17. Выделите особенности измерения свойств социальных объектов.
18. Дайте определение понятия «шкала измерения».
19. Назовите виды шкал измерения.
20. Что означает понятие «надежность измерения»?
21. Перечислите критерии надежности шкал измерения.

Тест

1. К какому времени относится институциональное становление прикладной социологии?
 - 30-е годы XIX в.
 - Середина XIX в.
 - Конец XIX в.
 - 20-е годы XX в.
 - 30-е годы XX в.
2. Согласны ли вы с утверждением, что начальный этап прикладного социологического исследования — это создание научной теории?
 - Да.
 - Нет.

3. Какой из перечисленных методов исследования можно отнести к количественным?

- Фокус-группа.
- Анкетный опрос.
- Глубинное интервью.

4. К какому виду стратегии исследования относится контент-анализ документов?

- Качественному.
- Количественному.

5. Как называется ведущий фокус-группы:

- Руководитель.
- Модератор.
- Координатор.

6. Как называется изучение сторон и свойств социальных явлений с помощью процедуры приписывания количественной определенности изучаемым качественным признакам?

- Стандартизация.
- Измерение.
- Интерпретация.
- Операционализация.

7. Что из перечисленного относится к инструментарию социологического исследования?

- Программа социологического исследования.
- Метод сбора информации.
- Анкета социологического исследования.
- База данных социологического исследования.

8. Как называется метод сбора социологической информации об изучаемом объекте в ходе непосредственного или опосредованного социально-психологического взаимодействия путем регистрации ответов респондентов?

- Наблюдение.
- Опрос.
- Эксперимент.
- Документальный метод.

9. Согласны ли вы с тем, что совокупность респондентов — это объект социологического исследования?

- Да.
- Нет.

Задачи и упражнения

1. Определите типы шкал измерения, используемых в вопросах анкеты, приведенной в приложении 1.

2. Разработайте проект программы прикладного социологического исследования на интересующую вас тему. В проект программы должны войти следующие структурные элементы: проблемная ситуация, объект исследования, предмет исследования, цель исследования, задачи исследования (4–6), методы сбора социологической информации.

3. Разработайте методику сбора данных в соответствии с методами, определенными в программе исследования (анкета, бланк интервью, карта наблюдения либо карта контент-анализа и др.).

4. Произведите сбор данных в рамках пилотажного исследования по разработанной методике. Соберите 20–30 первичных документов. Проанализируйте недостатки инструментария, которые выявились в процессе пилотажа.

5. Разработайте сценарий заседания фокус-группы на тему, выбранную вами.

6. Разработайте хронокарту изучения собственного суточного бюджета времени выходного дня и произведите сбор информации методом самонаблюдения (заполните карту в течение любого выходного дня).

Глава 4. Методы социальных наук в практике исследования социально-экономических и политических процессов

4.1. Статистические методы в исследованиях социально-экономических и политических процессов

В эмпирических исследованиях социально-экономических и политических процессов достаточно активно используются методы статистики. В первую очередь они находят применение в рамках количественной стратегии исследования. В данном разделе мы остановимся на выборочном методе и методах статистического анализа эмпирических данных.

Выборочный метод. Определив объект и предмет исследования, его цели и задачи, исследователь должен принять решение о том, из каких источников он получит информацию о предмете исследования. Таким образом, встает проблема отбора тех единиц, которые поставляют социальную информацию. Очень часто в исследованиях социально-экономических и политических процессов информация может быть получена от больших групп людей, которые являются объектом исследования.

Единица наблюдения — это элемент объекта исследования, который является непосредственным источником социальной информации, носителем регистрируемых признаков. Например, в опросах общественного мнения единицей наблюдения является отдельный респондент.

В крупномасштабных исследованиях, когда предполагается изучение таких достаточно больших социальных объектов, как население страны, избиратели субъекта Российской Федерации, работники крупных предприятий и др., требуются достаточно большие материальные ресурсы. Поскольку в таких случаях речь идет о многих тысячах человек, соответственно, возрастает число работников, занятых сбором информации, проверкой годности анкет, кодировкой вопросов и т.д. Другими словами, чем больше анкет, тем, естественно, больше времени требуется на их обработку, больше тратится средств и энергии на исследование.

Рис. 4.1. Разновидности отбора единиц наблюдения

В данном случае чаще всего используются специальные статистические методы отбора единиц наблюдения, которые позволяют сократить временные и материальные ресурсы на проведение исследования (рис. 4.1).

Сплошное наблюдение — это обследование всех единиц объекта. Примером сплошного статистического обследования крупных социальных объектов является перепись населения. Однако чаще всего сплошной отбор используется при изучении небольших по численности социальных объектов.

Несплошное наблюдение — это обследование части единиц, входящих в объект статистического наблюдения. Оно включает следующие методы:

- *Метод основного массива*, при котором обследованию подвергаются наиболее крупные, существенные единицы наблюдения.
- *Монографический метод*, при котором обследованию подвергается отдельная единица объекта. Метод основан на предположении, что изучаемая единица типична для некоторой совокупности и поэтому выводы, полученные для нее, могут быть распространены на всю совокупность.
- *Выборочный метод*, при котором производится обследование части единиц объекта с целью получения обобщающих характеристик объекта, т.е. обследование организовано таким образом, чтобы обеспечивалась возможность распространения выводов, полученных при изучении выборочной совокупности, на генеральную совокупность. Большинство эмпирических исследований в социологии носит выборочный характер.

Выборочный метод применяется в первую очередь при изучении крупных социальных объектов, включающих 500 единиц и более. Хотя он успешно применяется и для построения малых выборок.

Рассмотрим некоторые основные понятия выборочного метода.

Генеральная совокупность — это совокупность всех единиц, входящих в объект исследования, который указан в программе исследования.

Выборочная совокупность — часть генеральной совокупности, которая непосредственно подвергается обследованию и характеристики которой распространяются на генеральную совокупность. В момент исследования выборочная совокупность должна представлять собой как бы микромодель генеральной совокупности. Другими словами, требуется, чтобы структура выборочной совокупности максимально совпадала со структурой генеральной по основным изучаемым качественным характеристикам и контрольным признакам. Для того чтобы добиться этого, нужно строго соблюдать правила выборки.

Ошибка выборки — это различие между характеристиками генеральной и выборочной совокупностей.

Репрезентативность (представительность) выборки — свойство выборочной совокупности воспроизводить существенные для исследования характеристики генеральной совокупности. Репрезентативная выборочная совокупность «наилучшим образом представляет генеральную совокупность (т.е. объект в целом) и, следовательно, позволяет обоснованно переносить научные выводы, полученные при анализе выборочной совокупности, на генеральную совокупность» [26, с. 376].

Процесс выборки основан, во-первых, на взаимосвязи и взаимообусловленности качественных характеристик и признаков социальных объектов, во-вторых, на правомерности выводов о целом на основании изучения его части при условии, что по своей структуре эта часть является микромоделью целого.

У. Кокрен выделяет три основных преимущества выборочного метода:

1) меньше стоимость — затраты на получение данных лишь относительно небольшой части всей совокупности меньше, чем при сплошном исследовании;

2) короче сроки — данные выборочного обследования можно собрать и обобщить быстрее, чем при сплошном исследовании. Это особенно важно, когда сведения надо получить срочно;

3) больше достоверность — если общий объем работы меньше, то можно привлечь более квалифицированный персонал, лучше его

подготовить, более тщательно контролировать проведение обследования и обработку его результатов [60, с. 15—30].

Все эти достоинства проявляются лишь *при правильном решении проблем выборочного обследования*. К ним относятся:

- определение границ генеральной совокупности;
- разработка программы наблюдения и инструкций;
- определение основы для проведения выборки — списка единиц генеральной совокупности, сведений об их размещении и т.д.;
- установление допустимого размера погрешности и определение объема выборки;
- определение вида выборочного наблюдения;
- установление сроков проведения наблюдения;
- определение потребности в кадрах для проведения выборочного наблюдения, их подготовка;
- оценка точности и достоверности данных выборки, определение порядка их распространения на генеральную совокупность [51, с. 158].

Типы выборок. Тип и способы проведения выборки прямо зависят от целей исследования, его гипотез, а также особенностей исследуемого объекта. По роли вероятностных законов в формировании выборки отбор может быть случайным и неслучайным (целенаправленным).

Случайный отбор предполагает, что каждая единица генеральной совокупности имеет равную вероятность попасть в выборочную совокупность. Таким образом, случайная (вероятностная) выборка — это выборка, «в которой строго соблюдается принцип равенства шансов попадания в выборку и для всех единиц изучаемой совокупности, и для любых последовательностей таких единиц» [10, с. 136].

При *неслучайном отборе* единицы выборочной совокупности отобраны целенаправленно. Таким образом, неслучайная (целенаправленная) выборка не предполагает вероятностного отбора, а основана на следовании тем или иным субъективным критериям — доступности, типичности, равного представительства и др.

В свою очередь, у этих двух типов выборок есть несколько разновидностей. Среди *случайных* выборок выделяются простая, систематическая, гнездовая и стратифицированная. Для проведения случайной выборки требуется основа — перечень всех элементов генеральной совокупности с номерами. Типы случайных выборок отличаются по способам отбора единиц.

Простая случайная выборка основана на методе жеребьевки. Например, необходимо сформировать выборочную совокупность из работников предприятия. Фамилии работников или их порядковые номера из списка могут быть написаны на карточках, которые следует тщательно перемешать (как шары или бочонки в лотерее). Далее случайным образом отбирается необходимое количество карточек. Работники, чьи фамилии или порядковые номера оказались на отобранных карточках, войдут в выборку.

Описанный способ отбора применим для относительно небольших совокупностей. Для крупных объектов простой случайный отбор осуществляется по таблице случайных чисел (см. приложение 4).

Систематическая (механическая) выборка предполагает отбор респондентов по списку с определенным шагом k :

$$k = N/n,$$

где N — объем генеральной совокупности; n — объем выборочной совокупности.

Гнездовая (серийная) выборка осуществляется следующим образом: генеральная совокупность делится на серии единиц наблюдения (гнезда): бригады, семьи, избирательные участки, учебные группы и др. Затем при помощи случайного отбора выбирается определенное число гнезд. Внутри серии производится сплошной опрос респондентов. Гнездовой тип выборки следует применять в тех случаях, когда гнезда достаточно однородны, схожи по изучаемому признаку и включают примерно равное число единиц (людей).

Стратифицированная (районированная) выборка — отбор, при котором генеральная совокупность разбивается на однородные части (страты) по какому-либо признаку, а затем из них производится систематический или простой случайный отбор.

Основные виды неслучайного (целевого) отбора: стихийный, метод снежного кома и квотный.

При *стихийном* отборе (выборке доступных случаев) в выборку включаются максимально доступные для исследователя единицы наблюдения. Примером стихийного отбора являются уличные опросы, а также опросы покупателей в магазинах, посетителей библиотек, выставок и т.д.

Метод снежного кома основан на методе репутаций. «Например, если необходимо провести опрос 300 членов некоторой неформаль-

ной группы или религиозной секты, а известны адреса только десяти ее членов, то поиск других респондентов мы можем продолжить по их подсказке. Предположим, каждый из десяти опрошенных сообщил адреса еще двоих своих сотоварищей, а те в свою очередь — еще по два адреса и т.д. Тогда на пятой ступени отбора мы достигнем запланированного объема выборочной совокупности. При этом отбор респондентов по этапам будет происходить в следующей пропорции: $10 + 20 + 40 + 80 + 160 = 310$ (опросить можно на 10 человек меньше, т.е. 300)» [9, с. 69].

Квотная выборка — это отбор людей с конкретным набором характеристик в соответствии с заданными пропорциями. Квотный отбор строится на основе информации о ряде характеристик генеральной совокупности. В соответствии с ее составом устанавливаются квоты (пропорции) для ряда признаков, существенных для исследования, например доля лиц с высшим образованием, доля женщин и т.д. На основе полученных квот разрабатывается карта репрезентации, в которой указано, сколько человек и с какими признаками необходимо опросить. В табл. 4.1 приведен пример карты репрезентации для квотной выборки респондентов в Свердловской области, использованной Институтом социально-политических исследований РАН.

Доля опрошенных с высшим образованием не должна превышать 19% городского населения и 7% — сельского.

Таблица 4.1

**Структура выборочной совокупности,
репрезентирующая взрослое население по полу, возрасту
и месту жительства (Свердловская область — 150 респондентов)**

Место жительства		Пол		Возраст, лет							
				18–19	20–24	25–29	30–39	40–49	50–59	60–69	70+
Город	121	М	56	3	7	7	11	12	8	5	3
		Ж	65	3	7	6	11	13	9	8	8
Село	29	М	14	1	1	1	3	3	3	2	1
		Ж	15	1	1	1	2	4	4	2	2

На основе карты репрезентации интервьюерам выдаются индивидуальные задания.

По количеству ступеней отбора различают выборки *одноступенчатые* и *многоступенчатые*. Методы, изложенные выше, представляют собой примеры одноступенчатых выборок. Они применимы для относительно небольших генеральных совокупностей. Для исследования крупных генеральных совокупностей, включающих миллионы человек, используются многоступенчатые выборки. Они осуществляются в несколько этапов путем применения на каждой из них единого или разных методов. Типичным примером многоступенчатой выборки является отбор, проводимый для опроса населения страны, региона или города.

М.К. Горшков и Ф.Э. Шереги приводят пример одной из возможных моделей общероссийской многоступенчатой территориальной выборки.

Первая ступень. В качестве массива берутся все 12 территориально-экономических района страны, а также Москва и Санкт-Петербург, типологизированные Государственным комитетом Российской Федерации по статистике.

Вторая ступень. В территориально-экономических районах на основе случайной бесповторной выборки или консультаций с экспертами отбирается одна административная единица (область, край).

Если в регионе имеются национальные республики, отбор объекта из их состава следует осуществлять отдельно.

Третья ступень. Составляются списки всех поселений области (края, республики), кроме административного центра, которые распределяются в страты в соответствии с количеством жителей. Из каждой страты механически отбираются 1—3 поселения.

Четвертая ступень. Производится отбор семей либо механически непосредственно из списка избирателей, либо в три ступени — вначале из списка случайным образом отбираются улицы, потом из другого списка — дома на этих улицах и, наконец, респонденты из квартир в отобранных домах.

Пятая ступень. Отбор респондентов в семьях [9, с. 73—74].

Определение объема выборочной совокупности. Кроме определения типа выборки вторым важным вопросом применения выборочного метода в исследованиях социально-экономических и политических процессов является расчет объема выборочной совокупности. Величина выборочной совокупности должна быть, с

одной стороны, статистически значимой, т.е. достаточно большой, для того чтобы получить достоверную информацию, с другой — «экономной», т.е. в некотором смысле оптимальной.

Существуют две точки зрения на определение объема выборки: первая основывается на сугубо статистическом подходе [60, с. 15—30], вторая — на методе аналогии, т.е. размер выборки определяется так же, как это делалось в аналогичных исследованиях.

Если основываться на первом подходе, то в расчет необходимо принимать допустимую величину ошибки в оценке исследуемого параметра. Существуют формулы, связывающие размер выборки с вероятностью ошибки и величиной доверительного интервала, задающего пределы этой ошибки. Так как использование этих формул требует принятия определенных предположений о том, как распределена интересующая исследователя величина, возникает необходимость в получении предварительной информации, относящейся к тому самому параметру, который мы решили изучить. В реальной практике таких сведений может не быть. Между тем в литературе часто можно встретить расчеты объема выборки по формуле простой случайной бесповторной выборки:

$$n = \frac{t^2 \sigma^2 N}{N \Delta^2 + t^2 \sigma^2},$$

где N — объем генеральной совокупности; Δ — предельная ошибка репрезентативности, которая устанавливается исследователем и выражается в процентах (1, 2, ..., 5%), а в формуле — в долях (0,01; 0,02; ...; 0,05). Чаще всего используется величина 0,05; t — табличная величина, зависящая от значения Δ , может быть равна 1, 2, 3 и т. д. Например, при желательном отклонении средней величины некоторого признака в выборке от его среднего значения в генеральной совокупности не более 5% ($\Delta = 0,05$) берется значение $t = 2$ (значения t смотрите по таблицам в учебниках по общей теории статистики); σ^2 — дисперсия или мера изменчивости (разброса) признака.

Величина σ^2 , характеризующая дисперсию признака в генеральной совокупности, зачастую бывает неизвестна. Поэтому используют приближенные способы оценки генеральной дисперсии на основе пилотажной (пробной) выборки или на основе данных прошлых выборочных обследований, проводившихся в аналогичных целях.

Для альтернативных признаков (могут приниматься только два значения), если дисперсия неизвестна, принимается ее максималь-

ное значение: $\sigma^2 = 0,25$. При расчете объема выборочной совокупности используются параметры того признака, дисперсия которого наибольшая.

В.И. Паниотто и В.С. Максименко приводят следующие расчеты репрезентативной выборки с допущением 5%-ной ошибки ($\Delta = 0,05$, $t = 2$, $\sigma^2 = 0,25$) [83, с. 80] (табл. 4.2).

Таблица 4.2

Зависимость объема выборки от объема генеральной совокупности

<i>N</i>	500	1000	2000	3000	4000	5000	10 тыс.	100 тыс.	Более 100 тыс.
<i>n</i>	222	286	333	350	360	370	385	398	400

Существуют некоторые закономерности, которые необходимо учитывать при определении объема выборочной совокупности.

Размер выборки растет:

- при необходимости опубликования данных для отдельных подгрупп (размеры подвыборок при этом суммируются, и выборка в целом растет пропорционально числу подгрупп);
- при проведении общенациональных обследований, когда велика генеральная совокупность;
- если уже имеющаяся информация по ключевым вопросам (например, о намерениях избирателей голосовать за ту или иную партию) явно недостаточна и степень неопределенности значительна.

Размер выборки уменьшается:

- при исследовании организаций, институтов и прочих первичных единиц отбора, если сравнительно невелика величина генеральной совокупности, из которой производится отбор;
- при проведении локальных и региональных исследований;
- если уже существующая информация относительно полна и все еще остающаяся степень неопределенности незначительна [10, с. 153].

Когда информация о признаках элементов генеральной совокупности отсутствует, исключается возможность определения объема выборочной совокупности при помощи формул. Во многих случаях исследователи руководствуются уже сложившейся практикой определения объема выборки. Типичные размеры выборок для общенациональных опросов варьируют в пределах 1000—2500 респондентов (в зависимости от числа анализируемых подгрупп), для

региональных опросов (при необходимости анализа различных подгрупп) размер выборки составляет примерно 1000 человек. Указанные значения служат лишь самым общим ориентиром для определения оптимального размера выборки.

Статистические методы анализа эмпирических данных.

Данные — это «первичная информация, полученная в результате социологического исследования: ответы респондентов, оценки экспертов, результаты наблюдения и т. п. Данные можно также определить как совокупность значений переменных, приписанных единицам исследования — объектам (людям, вещам, учреждениям)» [46, с. 187]. Первичные эмпирические данные появляются в результате сбора информации, они содержатся в первичных документах (анкетах, бланках интервью, картах контент-анализа, диктофонных записях, дневниках наблюдения и т.п.). С ними можно производить следующие операции: 1) подготавливать их для обработки, шифровать, кодировать и т.д.; 2) обрабатывать (вручную или с помощью компьютера), табулировать, рассчитывать многомерные распределения признака, классифицировать и т. д.; 3) анализировать и 4) интерпретировать [46, с. 187]. Характер анализа полученных в ходе исследования данных зависит от стратегии исследования. В этом разделе мы остановимся на способах анализа данных в количественных исследованиях.

Количественный анализ «направлен на выявление механизма развития проблемной ситуации под воздействием различных факторов, представленных в форме переменных, значение которых меняется в результате влияния внутренних и внешних воздействий» [23, с. 39].

В случае использования случайных способов отбора количественный анализ начинается с расчета ошибки выборки и определения ее репрезентативности. *Репрезентативность выборки* — это «характеристика качества выборки, соответствия распределения признаков (переменных), полученных в результате выборочного исследования, распределению этих же признаков в генеральной совокупности» [202, с. 462]. Она позволяет обоснованно переносить научные выводы, полученные при анализе выборочной совокупности, на генеральную. Если установлены большая ошибка выборки и низкая репрезентативность, производить анализ данных не имеет смысла. Прежде всего необходимо произвести «ремонт» выборки, т. е. дополнительный сбор данных, позволяющий исправить недостатки выборки. В некоторых исследованиях, не требующих высокой репрезентативности (например, в разведывательных), ограничиваются и достаточно большой ошибкой выборки.

Виды количественного анализа разнообразны, далеко не все из них могут использоваться в одном конкретном исследовании. Необходимо четко понимать, что выбор методов анализа осуществляется заранее на подготовительном этапе исследования в рамках программы исследования. Он определяется целью, задачами исследования, а также выдвинутыми гипотезами. Кроме того, на выбор методов анализа оказывает влияние *уровень измерения* социологических переменных, т. е. тип шкалы измерения.

Можно выделить два типа анализа данных — одномерный и многомерный. *Одномерный анализ* — это описание распределения наблюдений (случаев) относительно интересующего нас признака. *Многомерный анализ* позволяет одновременно исследовать взаимоотношения двух и более переменных и в той или иной форме проверить гипотезы о причинных связях между ними [10, с. 158].

Собранная в ходе полевого этапа первичная информация представляет собой массив разрозненных неструктурированных данных, с которыми очень трудно работать. Поэтому необходимо осуществить элементарные процедуры упорядочения данных — группировку и классификацию. С помощью этих действий мы как бы уплотняем информацию. В процессе одномерного анализа производится простая группировка — упорядочение данных по одному признаку. Программа для обработки и анализа данных позволит достаточно быстро определить абсолютную частоту, т. е. число наблюдений в данной выборке, попадающих в интересующую нас категорию. Кроме того, она произведет расчет относительной величины — процента. Результаты будут представлены в табл. 4.3.

Таблица 4.3

Распределение респондентов по признаку пола

Значение признака	Частота f	%
Мужской	470	47,0
Женский	530	53,0
Всего	1000	100,0

Таблицы такого типа называются одномерными (частотными, линейными) распределениями, а на профессиональном жаргоне — просто линейками. В большинстве случаев результаты представлены только в процентах. Однако при этом необходимо указать суммы частот, на которых рассчитаны проценты и количество респондентов, не ответивших на данный вопрос.

На основе данных таблиц могут быть построены диаграммы, графики. Они не дают новой информации, а позволяют наглядно представить информацию в графической форме. Самый распространенный метод графического представления одномерных распределений — это гистограмма, или столбиковая диаграмма. Для представления качественных данных часто используют круговую диаграмму. Необходимо помнить, что в сумме все секторы такой диаграммы должны составлять 100%.

Сотые, а тем более тысячные доли процента не имеют существенного значения при анализе данных, учитывая, что ошибка выборки может достигать 5%, а в некоторых случаях и более. Поэтому в представлении данных обычно используется процедура округления. Исследователь может округлить все полученные числовые значения до целых процентов.

Если проводится повторное исследование, то на основе полученных частотных распределений можно строить динамические ряды, которые представляют собой таблицы с указанием изменения частот через определенные периоды времени, например через год. Это дает возможность производить сравнительный анализ и выявлять тенденции социально-экономических и политических процессов.

Для обобщенного представления характеристик частотных распределений используют также два основных типа анализа: анализ центральной тенденции и анализ изменчивости (разброса) признака.

Меры *центральной тенденции* указывают на расположение среднего, или типичного, значения признака, вокруг которого сгруппированы остальные наблюдения. Среднее значение связано с другими точками распределения — минимумом и максимумом: зная среднее значение, мы можем утверждать, что наименьшее наблюдаемое значение было не больше среднего, а наибольшее зафиксированное значение — не меньше среднего [10, с. 163].

Напомним, что при анализе данных необходимо принимать во внимание шкалу, с помощью которой производится измерение той или иной переменной. Для номинальных шкал единственной мерой центральной тенденции является мода. *Мода* — это такое значение в совокупности наблюдений, которое встречается чаще всего, другими словами, это значение признака, обладающее наибольшей частотой. Например, в табл. 4.3 модальным значением будет «женский». Мода зависит от способа группировки значений переменной. Объединяя категории ответа, мы можем увеличивать число наблюдений в отдельных категориях, что может привести к изменению модального значения. Кроме того, в случаях, когда частоты выделенных значений приблизительно равны, лучше всего воздержаться от вычисле-

ния моды. Например, если 51% респондентов отвечают на поставленный вопрос «да», а 49% — «нет», то модальное значение «да» будет не совсем модальным, так как разница 2% находится в пределах ошибки выборки и в генеральной совокупности соотношение этих значений может быть обратным.

Другая мера центральной тенденции — медиана — обычно используется для порядковых шкал (наряду с модой). *Медиана* — это значение, которое делит упорядоченное множество данных пополам. Например, для ряда 17, 18, 20, 21, 22 балла медианой будет значение 20 баллов. Если число значений в группе четное, то медианой будет среднее двух центральных значений [10, с. 164].

Для количественных переменных самой важной и распространенной является другая мера центральной тенденции — среднее арифметическое. Для его расчета нужно просуммировать все значения и разделить сумму на число наблюдений.

Кроме мер центральной тенденции важное значение при анализе данных имеют *меры изменчивости*, разброса значений признака. Самая грубая из них — размах (диапазон) значений. Под *размахом* понимают разность между максимальным и минимальным значениями признака.

Очень важной мерой рассеяния признака является дисперсия. Чтобы вычислить *значение дисперсии*, нужно вычесть из каждого значения среднее, возвести в квадрат все полученные отклонения, сложить квадраты отклонений и разделить полученную сумму на объем выборки. Еще одна мера изменчивости — *стандартное отклонение*, которое равно квадратному корню из дисперсии. Эти статистические данные показывают, насколько однородна та или иная совокупность по измеряемому признаку. Например, дисперсия по признаку возраста для студентов-очников будет меньше, чем для населения города, так как студенты — более однородная группа по данному признаку. Дисперсия входит в формулу расчета объема выборочной совокупности. Чем однороднее совокупность, т.е. чем меньше дисперсия, тем меньше объем выборки. Для разнородных совокупностей объем выборки увеличивается, так как дисперсия больше.

Наряду с приведенными методами иногда для большей наглядности используют индексный метод. При построении индексов необходимы определенное воображение и опыт. Примером может быть индекс электорального участия, равный частному от деления числа респондентов, входящих в каждую из возрастных групп, на число тех, кто не голосовал (табл. 4.4).

Таблица 4.4

**Индекс электорального участия в выборах респондентов, входящих
в различные возрастные группы**

Возраст респондента, лет	Участвовали в выборах, %	Не участвовали в выборах, %	Индекс участия
18–24	34,8	58,7	0,59
25–29	54,5	32,7	1,67
30–39	59,8	27,8	2,15
40–49	65,2	27,8	2,35
50–59	64,9	27,0	2,40
60–69	70,0	25,7	2,72
70 и старше	58,1	30,2	1,92

Примечание. Сумма процентов по строкам в столбцах 2 и 3 не равна 100, так как остальные респонденты либо не ответили на вопрос, либо не помнили, участвовали они в выборах или нет.

Можно было бы построить индекс иначе, скажем не разделив, а вычтя одно из другого [46, с. 213–214].

Еще один пример выведения индекса приводят М.К. Горшков и Ф.Э. Шереги. Предположим, опрос в нескольких группах выявил респондентов, которые читают материалы газет и журналов на политические темы регулярно и нерегулярно. Чтобы сравнить эти группы по уровню обращаемости к материалам на политические темы, можно представить индекс как разность чисел респондентов, читающих материалы на политическую тему часто и читающих их редко, деленную на число всех опрошенных:

$$I = \frac{A - B}{A + B},$$

где A — число респондентов, которые читают материалы на политические темы регулярно; B — число тех, кто читает их редко. Такой индекс изменяется в пределах от $+1$ до -1 и принимает значение 0 при $A = B$ [9, с. 197].

Кроме анализа одномерных распределений в эмпирических исследованиях широко применяется анализ связи между двумя переменными, или анализ двумерных (парных) распределений. Этот вид анализа данных позволяет проверить гипотезы о причинной зависимости двух переменных. Возможности социологов проверять причинные гипотезы с помощью эксперимента ограничены, поэтому основной альтернативой является статистический анализ неэкспериментальных данных.

Для проверки гипотез о наличии связи необходимо ответить на пять основных вопросов:

1. *Существует* ли обозначенная в гипотезе связь между независимой и зависимой переменными?
2. Каково *направление* этой связи?
3. Насколько сильна эта связь?
4. Является ли связь статистически значимой?
5. Является ли связь каузальной? [46, с. 208.]

В качестве независимой переменной обычно выбираются такие признаки, как пол, возраст, род занятий, уровень доходов, место жительства, уровень образования и т. п. Далее устанавливается наличие зависимости (корреляции) от них других переменных, именуемых зависимыми. *Корреляция* означает совместное изменение двух или более переменных, т.е. равномерному изменению одного признака соответствует изменение величины другого признака в среднем. *Корреляционным анализом* называется совокупность методов обнаружения корреляционной зависимости между случайными величинами или признаками.

Наличие статистической корреляционной зависимости не влечет причинной зависимости. Корреляционная зависимость не предполагает жесткой связи между признаками, поскольку в ней отражается множественность причин и следствий. Например, обнаружена корреляция двух признаков: образования и размера дохода. Но на размер дохода влияет не только образование, но и статус, сфера деятельности, в которой трудится человек, его способности и т.д. Корреляционная зависимость показывает, что если две величины изменяются одновременно, то по значению одной из них можно предсказать тенденцию изменения значения другой. В данном случае нельзя говорить, что один признак является причиной другого, а другой — его следствием [54, с. 203].

При определении направления связи учитываются следующие моменты: когда низкие значения одной переменной ассоциируются с низкими значениями другой переменной (и наоборот), имеет место положительная связь (например, чем выше уровень образования

у кого-то, тем выше уровень его политического интереса); когда низкие значения одной переменной ассоциируются с высокими значениями другой, между двумя переменными существует отрицательная связь (например, чем выше чей-то доход, тем менее он либерален) [46, с. 212].

Сила связи — это степень сопряженности между признаками. Для определения силы связи между признаками рассчитываются различные коэффициенты корреляции. Например, для двух номинальных переменных используется статистика, называемая «хи-квадрат» (греч. χ^2). На ее основе рассчитывается коэффициент «фи» (греч. ϕ), предложенный К. Пирсоном в 1901 г. специально для того, чтобы сделать возможным анализ взаимосвязи между двумя переменными, измеренными на неколичественном уровне. Существуют и другие коэффициенты взаимосвязи (сопряженности) номинальных признаков — коэффициент *V* Крамера, коэффициент *T* Чупрова.

Для порядковых шкал измерения, например, если ответы выражены в баллах от 5 («полностью согласен») до 1 («совершенно не согласен»), используются коэффициент ранговой корреляции Спирмена и более строгая оценка — коэффициент ранговой корреляции Кендалла.

Для измерения силы линейной корреляционной связи количественных признаков используется коэффициент корреляционного отношения Пирсона. Для анализа связи между переменными, измеренными на интервальном уровне, часто используют графическое представление такой связи, называемое диаграммой рассеивания. На ней каждое наблюдение, каждый случай изображается точкой в двумерной системе координат. Коэффициент корреляции Пирсона показывает, насколько связь между переменными приближается к линейному функциональному отношению, которое на диаграмме рассеивания выглядит как прямая линия. Чем ближе вычисленная величина к значению +1 (абсолютная положительная связь) или к значению -1 (абсолютная отрицательная связь), тем сильнее сила линейной связи. Чем ближе вычисленная величина корреляционного отношения к 0, тем слабее сила линейной связи. Однако отсутствие линейной корреляционной связи не означает отсутствие связи вообще, связь может быть и криволинейной.

Установив наличие связи между переменными, во-первых, необходимо подтвердить, что связь не является обратной. Если, например, мы обнаружили высокую корреляцию между алкоголизмом у родителей и алкоголизмом у детей, то таким подтверждением служит естественная упорядоченность событий: проблемы родителей предшествуют проблемам детей. Во-вторых, нужно исключить альтернативные

объяснения обнаруженной взаимосвязи. Во многих случаях найденную взаимосвязь можно объяснить воздействием третьей переменной (или нескольких переменных). Например, взаимосвязь пола респондента и политической активности можно объяснить не столько гендерными особенностями, сколько уровнем дохода избирателей. Оплата труда женщин в среднем ниже, чем мужчин, женщины реже проявляют политическую активность. Соответственно, сравнение женщин, имеющих высокооплачиваемую работу, и мужчин в этом случае не выявит никаких различий в отношении к политике.

Таким образом, для уточнения причинной модели вводятся дополнительные, контрольные переменные. Если контрольная переменная предшествует во времени и независимой, и зависимой переменным, то она воздействует на них как общая причина, порождая эмпирическую взаимосвязь между переменными [10, с. 179—181].

Корреляционно-регрессионный анализ позволяет прогнозировать изменения значений зависимой переменной по значениям независимой. Ограничением прогнозирования на основании регрессионного уравнения, тем более парного, служит условие стабильности или, по крайней мере, малой изменчивости других факторов и условий изучаемого процесса, не связанных с ними.

На основе корреляционного анализа осуществляется факторный анализ, с помощью которого решаются три основных вида задач:

- 1) отыскание скрытых, но предполагаемых закономерностей, которые определяются воздействием внутренних или внешних причин на изучаемый процесс;
- 2) выявление и изучение статистической связи признаков с факторами или главными компонентами;
- 3) сжатие информации путем описания процесса при помощи общих факторов или главных компонент, число которых меньше количества первоначально взятых признаков (параметров).

Для построения многомерных типологий — одной из наиболее распространенных задач в эмпирических исследованиях — используют *кластерный анализ*, т. е. типологизацию на основе выявления устойчивых сочетаний множества признаков. Методы кластерного анализа являются классическими для распознавания образов без обучения. Это положение следует понимать в том смысле, что компьютерная система на основании определенных выделенных ею критериев производит классификацию предъявляемых ей образов. При этом возможно задание некоторых наборов параметров, но разделение объектов по классам на основе этих наборов будет выполнено автоматически.

В.А. Ядов приводит пример кластерного анализа, выполненного А.М. Демидовым на основе данных массового опроса россиян в проекте изучения стилей жизни. Исходные данные фиксировали ценностные ориентации, поведенческие установки, образцы поведения, потребительские привычки, восприятия некоторых стандартов жизни. Стили жизни образовали пять кластеров: «ретрограды», «победители», «традиционалисты», «новаторы», «истеблишмент» [29, с. 327—328].

Выбор методов статистического анализа определяется рядом факторов:

- уровень сложности исследования определяет многообразие и сложность статистических методов;
- различные цели и задачи исследования (описание, или объяснение, или прогноз) требуют разных способов анализа;
- особенности интерпретации понятий, особенности методики предопределяют возможности последующих обработки и анализа данных;
- характер полученных данных влияет на выбор статистических процедур;
- профессионализм, опыт, стереотипы исследовательской практики социолога также определяют выбор методов анализа [54, с. 208].

4.2. Экспертные методы исследования

В исследованиях социально-экономических и политических процессов широко применяются методы, основанные на знаниях и интуиции экспертов. *Эксперт* — «это специалист в области науки, техники, искусства и т.д., исследующий вопрос, решение которого требует специальных знаний. Другими словами, это лицо (группа лиц), компетентное в исследуемом вопросе, т.е. имеющее или могущее по тем или иным основаниям иметь специальные знания об объекте и способное его оценивать, а также имеющее опыт решения сходных задач» [17, с. 182].

Исследование социальных процессов, проводимое при помощи экспертов, называется социальной экспертизой. *Социальная экспертиза* — это «проводимое специалистами (экспертами) исследование, включающее диагностику состояния социального объекта, установление достоверности информации о нем и окружающей его среде, прогнозирование его последующих изменений и влияния на другие социальные объекты, а также выработку рекомендаций для принятия управленческих решений и социального проектирования в

условиях, когда исследовательская задача труднореализуема» [17, с. 173]. Результат экспертизы — экспертная оценка.

Обращение к экспертам возможно на различных этапах прикладного исследования: на подготовительном этапе — для уточнения сущности проблемы и описания проблемной ситуации, на этапе сбора информации — для получения данных, которые невозможно собрать, используя другие методы, на этапе анализа данных, полученных другими методами, — для их интерпретации и разработки рекомендаций. Экспертные методы могут быть самостоятельным способом сбора информации в исследовании или дополнительным.

Можно выделить четыре основные функции этого метода в исследовании социально-экономических и политических процессов: оценка состояния, оценка причин явления или процесса, прогноз тенденций развития социальных процессов, выработка форм и методов решения социальной проблемы.

В зависимости от характера организации работы экспертов принято выделять два вида экспертизы: индивидуальную и групповую. *Индивидуальная экспертиза* основана на изучении мнений экспертов, полученных независимо друг от друга. С ее помощью можно получить уникальную информацию, отражающую мнение отдельных экспертов. Опыт, интуиция, знания помогают специалисту решать многие проблемы, возникающие в ситуациях риска и неопределенности, предвидеть возможные направления и последствия развития в будущем, производить оценку значимости факторов. Особенности индивидуальной экспертизы:

- простота организации;
- дешевизна (по сравнению с групповой экспертизой);
- исключение возможности влияния экспертов на мнение друг друга;
- отсутствие проблем межличностного взаимодействия в группе.

При решении сложных проблем один специалист не в состоянии учесть все факторы и взаимосвязи между ними или оценить вероятности большого числа альтернатив. Выработка сложных решений в ситуации неопределенности или составление полноценного прогноза требуют участия группы эрудированных специалистов, хорошо осведомленных во многих областях знаний. *Групповая экспертиза* — «это комплекс методов исследования параметров изучаемого объекта, основанный на принципах организации коллективной мыследеятельности с использованием технологии экспертного опроса» [23, с. 363].

В.В. Лихачева выделяет ряд положительных особенностей групповой экспертизы:

1. Появляется возможность разностороннего анализа количественных и качественных аспектов сложных проблем, например прогнозов в области экономической и социальной деятельности, для обоснования которых нет адекватной информации, а также выбора предпочтительной альтернативы с учетом комплекса качественно различных факторов.

2. Взаимодействие между специалистами позволит компенсировать смещение оценок отдельных членов группы, и сумма информации, имеющейся в распоряжении группы специалистов-экспертов, будет больше, чем информация любого члена группы.

3. Сумма факторов, которые имеют отношение к данной проблеме и могут быть рассмотрены группой специалистов, как правило, больше или, по крайней мере, так же велика, как сумма факторов, которые может учесть отдельный эксперт.

4. Мнение группы экспертов надежнее, чем мнение отдельного индивидуума, т.е. две группы одинаково компетентных экспертов с большей вероятностью дадут аналогичные ответы на ряд вопросов, чем два индивидуума.

5. Коллективная ответственность позволяет специалистам принимать более рискованные решения, и интервал оценок, полученных от группы экспертов, включает в себя истинную оценку.

6. Мыслительная деятельность человека обладает определенными характеристиками, к числу которых относится так называемый стиль (например, преобладание у индивидуума образных или словесно-логических компонентов мышления). Каждый человек обладает определенным стилем, следовательно, решает задачи одного типа лучше, а задачи другого — хуже. Сочетание индивидуумов, обладающих разными стилями, позволяет повысить надежность решения задач.

Одновременно с положительными особенностями групповым оценкам присущи известные недостатки:

1. Мнения специалистов даже в одной узкой области могут расходиться, а следовательно, не исключено, что на один и тот же вопрос можно получить от специалистов одного профиля различные ответы. Более того, и однозначность ответов не является гарантией их обоснованности: во всяком случае, нет способа проверить это в момент проведения экспертизы.

2. Количество неверной информации у группы экспертов будет большим или, по крайней мере, таким же, как и у одного из них.

3. Существует ряд причин психологического порядка, которые могут привести к искажениям и к смещениям групповых оценок.

4. Группа может оказывать влияние на отдельных ее членов, заставляя их соглашаться с мнением большинства, хотя они не

уверены в правильности этого мнения. Это особенно важно учитывать при прогнозировании, поскольку прогнозы не влекут за собой немедленных действий или существенной ответственности.

5. В группах, где нет руководителя, имеется возможность доминирования наиболее настойчивого индивидуума, игнорирующего аргументы остальных членов группы.

6. Организация групповой работы сложна и относительно дорога.

Основные требования к групповой экспертной оценке заключаются в следующем:

- приемлемом гладком распределении оценок, полученных от экспертов, указывающем на независимость их мнений. В случае многомодального распределения должна быть установлена причина, почему различные эксперты по-разному интерпретируют одну и ту же проблему;
- групповой надежности, означающей, что две групповые оценки определенной проблемы, данные двумя одинаковыми подгруппами, выбранными случайным образом, будут близкими. Корреляция по ряду таких оценок должна быть высокой [69, с. 54—56].

Рассмотрим основные этапы проведения экспертизы:

- формулирование цели экспертизы и разработка процедуры опроса;
- формирование группы специалистов-аналитиков;
- отбор и формирование группы экспертов;
- проведение опроса;
- анализ и обработка информации, полученной от экспертов;
- синтез объективной (статистической) информации и информации, полученной в результате экспертизы, с целью приведения ее к форме, удобной для принятия решения.

Работу по отбору экспертов обычно начинают с определения областей, которые затрагивают решение данной проблемы. Затем составляется список лиц, компетентных в этих областях. Список может быть составлен на основе формальных критериев (род занятий, стаж работы и уровень квалификации). При необходимости учитываются также уровень и характер образования, возраст и др. Кроме того, можно воспользоваться техникой, которая получила образное название метода снежного кома. Он основан на методе репутаций — каждый кандидат в эксперты называет несколько человек, которых он считает компетентными в данном вопросе. Те в свою очередь также называют несколько имен, и эта процедура повторяется до тех пор, пока в список перестанут попадать новые кандидаты. Этот список служит основой для отбора кандидатов в экс-

перты. На его основе производится отбор экспертов, которые будут принимать участие в исследовании.

«К наиболее важным характеристикам эксперта, наличие которых целесообразно учитывать в ходе персонального отбора, относятся: креативность — способность самостоятельно решать творческие задачи; эвристичность — умение видеть или создавать неочевидные сценарии; интуиция — способность делать заключения об исследуемом объекте без осознания логики (причинно-следственных связей) его формулирования; независимость — умение противопоставлять групповым мнениям собственное; универсальность — способность видеть проблему с различных точек зрения» [6, с. 121].

Основным критерием отбора экспертов является их компетентность. Для ее определения применяются два метода: самооценка экспертов и коллективная оценка авторитетности экспертов.

Наиболее простая и удобная форма самооценки экспертов — совокупный индекс, рассчитанный на основании оценки экспертами своих знаний, опыта и способностей по ранговой шкале с позициями «высокий», «средний», «низкий». Первой позиции приписывается числовое значение 1, второй — 0,5, третьей — 0. В таком случае совокупный индекс — коэффициент уровня компетентности эксперта — вычисляется по формуле:

$$k = k_1 + k_2 + k_3 / 3,$$

где k_1 — числовое значение оценки экспертом уровня своих теоретических знаний; k_2 — числовое значение оценки практического опыта; k_3 — числовое значение оценки способности к прогнозу.

Коэффициент уровня компетентности может изменяться от 1 (полная компетентность, т.е. оценочные значения коэффициентов $k_1 = k_2 = k_3 = 1$) до 0 (полная некомпетентность, т.е. $k_1 = k_2 = k_3 = 0$).

Обычно в группу экспертов принято включать тех, у кого индекс компетентности не менее среднего (0,5) и выше (до 1). Получить первичные числовые значения самооценки (k_1, k_2, k_3) для расчета индекса компетентности экспертов можно при помощи вопроса, заданного в табличной форме (табл. 4.5).

Таблица 4.5

**Как вы оцениваете уровень вашей приобщенности
к проблемам построения правового государства?**

(Отметьте, пожалуйста, плюсом соответствующую оценку в строке
напротив каждой из трех перечисленных характеристик)

Критерий приобщенности	Уровень оценки		
	высокий	средний	низкий
	1	0,5	0
Уровень теорического знания (k_1)	+		
Практический опыт (k_2)		+	
Способность предвидеть логику событий (k_3)		+	

Исходя из числовых значений оценок, обозначенных плюсами в таблице, рассчитаем коэффициент уровня компетентности эксперта по проблемам построения правового государства:

$$k = (1 + 0,5 + 0,5) / 3 = 2 / 3 = 0,7.$$

Полученное число свидетельствует о том, что уровень компетентности эксперта по исследуемому вопросу выше среднего.

При отборе экспертов методом самооценки возникает проблема ее завышения. Однако, как отмечают специалисты, «опыт многочисленных экспертиз и у нас и за рубежом показывает, что группы с высокой самооценкой, как правило, ошибаются в своих суждениях при проведении экспертизы меньше других» [35, с. 35].

Метод коллективной оценки применяется для формирования группы экспертов в том случае, когда они знают друг друга как специалисты. Чаще всего это ученые, известные политики, экономисты и др.

Рассмотрим метод коллективной оценки на примере формирования группы экспертов [35, с. 42—43]. Предположим, у нас есть список десяти экспертов. Мы просим каждого из них выделить пять наиболее компетентных коллег. На основании ответов построим табл. 4.6, обозначив в ней номерами от 1 до 10 в первом столбце тех, кого выбирают, а в первой строке — тех, кто выбирает. В клетках таблицы число 1 обозначает выбор, тире — отсутствие выбора, 0 указывает на то, что никто сам себя не назвал.

Таблица 4.6

Взаимные оценки экспертов

Кого выбирают	Кто выбирает										Сумма голосов, полученная экспертом
	1	2	3	4	5	6	7	8	9	10	
1	0	—	—	1	1	1	—	1	—	1	5
2	1	0	1	1	—	1	1	1	1	1	8
3	—	1	0	—	1	—	—	—	—	—	2
4	1	1	—	0	—	—	1	1	—	1	5
5	1	1	1	1	0	1	1	—	1	—	7
6	—	—	1	—	1	0	1	1	1	—	5
7	1	1	1	1	1	1	0	—	1	1	8
8	—	—	—	1	—	—	—	0	—	1	2
9	—	1	1	—	1	1	1	—	0	—	5
10	1	—	—	—	—	—	—	1	1	0	3
Итого	5	5	5	5	5	5	5	5	5	5	50

В последнем столбце приводится сумма голосов, которую получил каждый эксперт. Эти числа принимаются в качестве веса мнений о соответствующем эксперте. Потом ими заменяются единицы в таблице (по столбцам), в результате чего получится ранжированный ряд оценок уровня компетентности всех десяти экспертов (табл. 4.7).

Таблица 4.7

Уточненные взаимные оценки экспертов

Кого выбирают	Кто выбирает										Суммарная оценка	Ранговая оценка компетентности
	1	2	3	4	5	6	7	8	9	10		
1	—	—	—	5	7	5	—	2	—	3	222	7
2	5	—	2	5	7	5	—	2	—	3	35	3
3	—	8	—	—	7	—	—	—	—	—	15	8
4	5	8	—	—	—	—	8	2	—	3	26	5
5	5	8	2	5	—	5	8	—	5	—	38	2
6	—	—	2	—	7	—	8	2	5	—	24	6

Кого выбирают	Кто выбирает										Суммарная оценка	Ранговая оценка компетентности
	1	2	3	4	5	6	7	8	9	10		
7	5	8	2	5	7	5	—	—	5	3	40	1
8	—	—	—	5	—	—	—	—	—	3	8	10
9	—	8	2	—	7	5	8	—	—	—	30	4
10	5	—	—	—	—	—	—	2	5	—	12	9

Таким образом, если мы хотим сформировать группу из пяти наиболее компетентных экспертов, то, соотнеся оценки в последнем столбце с номерами экспертов в первом столбце, надо будет зачислить в нее экспертов 7, 5, 2, 9, 4 [9, с. 141–144].

Кроме компетентности экспертов существенное значение для групповой экспертизы имеют следующие факторы:

1. Число экспертов в группе. Уменьшение числа экспертов ведет к снижению точности оценки, поскольку на групповую оценку влияние оказывает оценка каждого эксперта. В то же время при очень большом числе экспертов сложнее выявить их согласованное мнение из-за уменьшения роли тех суждений, которые хотя и отличаются от мнения большинства, однако далеко не всегда оказываются ошибочными.

2. Соответствие целей экспертов целям экспертизы. Необходимо выявить потенциально возможные цели экспертов, противоречащие целям экспертизы, т. е. наличие причин, которые могут повлиять на сознательное смещение групповой оценки в направлении, желательном для данного эксперта либо для группы экспертов. Рекомендуется исключать из рассмотрения те события, в результатах которых эксперты лично заинтересованы.

3. Включение в группу представителей разных специальностей, так как в противном случае их мнения будут в определенной степени тенденциозными.

4. Система стимулирования работы экспертов.

5. Тренировка и обучение кандидатов в эксперты. Можно организовать эксперимент-репетицию, в процессе которой проигрывать отдельные элементы предстоящей экспертизы с помощью двух или нескольких групп, одна из которых составлена из кандидатов в эксперты, а другая, контрольная, — из лиц, наиболее информированных относительно исследуемой проблемы [69, с. 62–63].

Методы экспертной оценки. *Экспертное интервью* проводится обычно в свободной или полуструктурированной форме. Первая его особенность заключается в том, что эксперт высказывает мнение и оценки по поводу различных аспектов исследуемой проблемы, вариантов прогноза развития ситуации, а также по поводу жизнедеятельности других людей. Вторая особенность связана с процедурой отбора экспертов, которая исключает возможность использования случайных типов выборки. Поэтому использование классического частотного подхода к оценке вероятности при организации проведения экспертных опросов бывает затруднительным, а иногда и невозможным (например, доказать правомерность использования представительности выборки). Исходя из сказанного, можно заключить, что исследования, в которых экспертное интервью является основным методом сбора информации, имеют качественный характер. Третья особенность экспертного интервью связана с техникой и методикой исследования. Некоторые технические и методические приемы, широко используемые в массовых опросах, теряют свое значение при опросе такой специфической аудитории, как эксперты. Поскольку они должны быть полностью осведомлены о задачах, которые решаются в ходе исследования с их помощью, нет никакой нужды применять в экспертной анкете косвенные и контрольные вопросы, тесты или какие-либо другие приемы, имеющие своей целью выявление скрытых позиций респондента. Более того, их использование может нанести заметный ущерб качеству экспертной оценки. Эксперт в полном смысле этого слова — активный участник исследования. Попытка скрыть от него цель исследования, превратив тем самым в пассивный источник информации, чревата потерей его доверия к организаторам [9, с. 145].

Метод сценариев заключается в подготовке и согласовании представлений о проблеме или анализируемом объекте, изложенных в письменном виде. Первоначально этот метод предполагал подготовку текста, содержащего логическую последовательность событий или возможные варианты решения проблемы, развернутые во времени. Однако позднее обязательное требование временных координат было снято и сценарием стали называть любой документ, содержащий анализ рассматриваемой проблемы и предложения по ее решению или развитию системы, независимо от того, в какой форме он представлен. Как правило, на практике предложения для подготовки подобных документов пишут эксперты вначале индивидуально, а затем формируется взаимно-согласованный текст.

Сценарий не только предусматривает содержательные рассуждения, помогающие не упустить детали, которые невозможно учесть

в формальной модели (в этом, собственно, и заключается основная роль сценария), но и содержит, как правило, результаты количественного технико-экономического или статистического анализа с предварительными выводами. Группа экспертов, подготавливающая сценарий, пользуется обычно правом получения необходимых справок от предприятий и организаций, необходимых консультаций.

Задача специалистов по системному анализу при подготовке сценария — помочь привлекаемым ведущим специалистам соответствующих областей знаний выявить общие закономерности системы; проанализировать внешние и внутренние факторы, влияющие на ее развитие и формирование целей; определить источники этих факторов; проанализировать высказывания ведущих специалистов в периодической печати, научных публикациях и других источниках научно-технической информации; создать вспомогательные информационные фонды (лучше — автоматизированные), способствующие решению соответствующей проблемы [12, с. 65—66].

Численная оценка предполагает использование количественных методов обработки и анализа результатов экспертной оценки. Она может производиться в форме балльной оценки, ранжирования, нормирования, различных видов упорядочения и т.д. Численная оценка — «метод решения задач, основанный на использовании суждений специалистов (экспертов). Сущность экспертного метода — в проведении экспертами интуитивно-логического анализа проблемы с количественной оценкой суждений и формальной обработкой результатов. Получаемое в итоге обработки обобщенное мнение экспертов принимается как решение проблемы (или как основание для выбора оптимального варианта из имеющихся альтернатив)» [26, с. 382].

Морфологический метод. Термином «морфология» в биологии и языкознании определяется учение о внутренней структуре исследуемых систем. В систематизированном виде методы морфологического анализа сложных проблем были разработаны швейцарским астрономом Ф. Цвики, и долгое время морфологический подход к исследованию и проектированию сложных систем был известен под названием метода Цвики.

Основная идея морфологического подхода — систематически находить наибольшее число, а еще лучше — все возможные варианты решения поставленной проблемы или реализации системы путем комбинирования основных (выведенных исследователем) структурных элементов системы или их признаков. При этом система или проблема может разбиваться на части разными способами и рассматриваться в различных аспектах.

Отправными точками морфологического исследования Ф. Цвики считает:

- равный интерес ко всем объектам морфологического моделирования;
- ликвидацию всех ограничений и оценок до тех пор, пока не будет получена полная структура исследуемой области;
- максимально точную формулировку поставленной проблемы.

Кроме этих общих положений Цвики предложил ряд отдельных способов (методов) морфологического моделирования [12, с. 71—72].

Метод Дельфи, или метод дельфийского оракула, получил свое название от древнегреческого города Дельфы, известного еще до нашей эры как центр предсказаний. Чаще всего используется в прогностических исследованиях. Метод был разработан в 1964 г. сотрудниками научно-исследовательской корпорации РЭНД О. Хелмером и Т. Гордоном.

Сущность метода заключается в последовательном анкетировании мнений экспертов по интересующей организаторов экспертизы проблеме. Предполагается серия опросов экспертов, не имеющих возможности вступать друг с другом в непосредственный контакт и получающих информацию о заключениях других лишь по их письменным отчетам. Цель метода заключается в вынесении объективной и точной оценки существующих альтернатив с целью принятия оптимальных и социально приемлемых решений [23, с. 261].

Существуют различные разновидности метода. «В более сложном варианте разрабатывается программа последовательных индивидуальных опросов с помощью анкет-вопросников, исключающих контакты между экспертами, но предусматривающих ознакомление их с мнениями друг друга между турами. Вопросники от тура к туру могут уточняться. Для снижения таких факторов, как внушение или приспособление к мнению большинства, иногда требуется, чтобы эксперты обосновали свою точку зрения, но это не всегда приводит к желаемому результату, а напротив, может усилить эффект приспособляемости. В наиболее развитых методиках экспертам присваивают весовые коэффициенты значимости их мнений, вычисляемые на основе предшествующих опросов, уточняемые от тура к туру и учитываемые при получении обобщенных результатов оценок» [12, с. 69].

Процедуры, используемые в методе Дельфи, характеризуются тремя основными чертами: анонимностью, регулируемой обратной связью и групповым ответом. *Анонимность* достигается применением специальных вопросников или других способов индивидуального

опроса, например контактом экспертов с ЭВМ. *Регулируемая обратная связь* осуществляется за счет проведения нескольких туров опроса, причем результаты каждого тура обрабатываются с помощью статистических методов и сообщаются экспертам. Использование статистических методов для определения *группового ответа* осуществляется так, чтобы уменьшить статистический разброс индивидуальных оценок и получить групповой ответ, в котором правильно отражено мнение каждого эксперта.

Если анонимность опроса является способом уменьшения влияния отдельных доминирующих экспертов, то регулируемая обратная связь позволяет снизить шумы, под которыми понимается влияние индивидуальных и групповых интересов, не связанных с решаемыми проблемами. Кроме того, введение обратной связи вносит элемент объективности и делает оценки более надежными.

Проведение опроса в несколько туров, в ходе которых эксперты информируют о результатах предыдущих этапов опроса (т.е. осуществляется ряд последовательных итераций) и предлагают в ряде случаев обосновать свое мнение, позволяет уменьшить колебания в индивидуальных ответах, ограничивает внутригрупповые колебания и имеет несомненные преимущества по сравнению с простым статистическим объединением индивидуальных мнений с помощью средних.

Общие требования к дельфийскому методу:

- поставленные вопросы должны допускать возможность выражения ответа в виде числа;
- эксперты должны располагать достаточной информацией для того, чтобы дать оценку;
- ответ на каждый из вопросов (оценка) должен быть обоснован экспертом.

Основные средства повышения объективности результатов при применении Дельфи-метода — использование обратной связи, ознакомление экспертов с результатами предшествующего тура опроса и учет этих результатов при оценке значимости мнений экспертов.

Процедура проведения данного опроса заключается в следующем. Опрос проводится в четыре тура. Во время проведения каждого тура эксперт должен выразить свое мнение в виде числа на подготовленной заранее шкале оценок. Во время *первого тура* эксперты должны дать оценку событий, перечень которых разработан аналитиками. Эксперты также могут пополнить или сократить этот перечень. После первого тура опросов аналитики производят статистическую обработку полученных оценок, которая заключается в

уточнении перечня событий и анализе характеристик ряда, т.е. в расчете медианы и квартилей.

После первого тура каждому эксперту сообщают значение медианы и размах между крайними квартилями. Экспертов, чьи оценки оказались в крайних квартилях, просят их мотивировать, т.е. обосновать причины расхождения с групповым мнением. Они могут высказывать любые аргументы, какие приводят во время дискуссии. Разница заключается лишь в том, что эти аргументы анонимны. Они могут пересмотреть свои мнения и при желании исправить оценки. С полученными обоснованиями знакомят остальных экспертов, не указывая при этом, чьи они. Такая процедура позволяет всем экспертам принять в расчет обстоятельства, которые они могли случайно пропустить или которыми пренебрегли во время первого тура опроса.

После проведения *второго тура* повторяется процедура статистической обработки оценок, результаты которой вновь сообщают экспертам. Все участники экспертизы во время второго тура должны обосновать свои оценки. Их просят учесть возражения и прокомментировать.

После *третьего тура* опроса и соответствующей статистической обработки мнений экспертов, чьи оценки вновь не вошли в интервал между крайними квартилями, просят выдвинуть контраргументы в пользу своих суждений.

На последнем, *четвертом* этапе экспертизы все мотивировки вновь доводят до сведения участников экспертизы, имеющих последнюю возможность пересмотреть свои ответы. Медиана этих окончательных ответов и принимается за оценку, наиболее близкую к единому мнению группы. Если оказывается, что эксперты приходят к согласию раньше, например после второго тура, то проводить четыре тура опросов нет необходимости.

Основные результаты использования метода Дельфи заключаются в следующем. Типичным для первого тура опроса является широкий разброс индивидуальных ответов. По мере применения интеракции и обратной связи сходимость индивидуальных ответов увеличивается. В большинстве случаев групповой ответ, определяемый как медиана окончательных индивидуальных ответов, становится точнее. Выявление преобладающих суждений с помощью метода Дельфи позволяет сблизить точки зрения экспертов. Вместе с тем метод не направлен на достижение единого мнения, поскольку учитывается, что, несмотря на получение оценок, различие будет существовать и в конце опроса.

Метод Дельфи в настоящее время используется как при долгосрочном прогнозировании, так и при изучении ряда экономических и социальных проблем. Перспективность этого метода для получения групповой экспертной оценки и углубленного анализа событий в ситуациях неопределенности, особенно в сочетании с другими аналитическими методами, несомненна.

Вместе с тем метод имеет и некоторые недостатки, среди которых следует отметить необходимость значительных затрат времени на процедуру экспертизы, а также невозможность прямого столкновения мнений экспертов, что не всегда стимулирует генерирование идей, возникающее при личных контактах специалистов [69, с. 64—68].

К экспертным часто относят ряд эвристических методов типа мозговой атаки (с их разновидностями — мозговым штурмом, конференцией идей, коллективной генерацией идей), синектики, деловых игр. Рассмотрим их особенности в следующем разделе.

4.3. Эвристические и игровые методы в исследовании социально-экономических и политических процессов

Эвристика (от греч. *heurisko* — отыскиваю, открываю, обнаруживаю) в широком смысле — наука о творчестве, творческой деятельности; в узком — теория и практика организации избирательного поиска при решении сложных интеллектуальных задач. Она также представляет собой метод обучения, способствующий развитию находчивости, активности. Эвристику можно также определить как «совокупность приемов и методов, способствующих более быстрому, организованному и целенаправленному поиску истины, хотя и не гарантирующих ее безусловного и автоматического нахождения» [23, с. 362—363].

Эвристика, как известно, зародилась в недрах философии. Но изучением этих процессов начали заниматься другие научные дисциплины, в задачу которых входило изучение интеллектуального поведения человека, его мышления и процессов его протекания. Так на пересечении ряда научных дисциплин возникла современная эвристика, которую составляет совокупность приемов и методов, облегчающих или упрощающих решение познавательных, конструктивных, практических задач. Логическую основу эвристических методов составляют недедуктивные выводы (аналогия, редукция и ее виды — абдукция и индукция). Эвристическими называют приемы

решения особо сложных задач в условиях, когда из-за противоречивости или недостаточности информации нельзя точно очертить границы их применения и оценить допустимые ошибки.

Интеллектуальная деятельность человека, как известно, состоит из двух основных видов — алгоритмической и эвристической. *Алгоритмический* вид предписывает, каким образом достичь поставленной цели. *Эвристический* же вид предусматривает решение нестандартных задач — еще не решенных и пути решения которых исследователю неизвестны, и он на практике с такими задачами не встречался. Алгоритмический и эвристический виды деятельности не исключают, а дополняют друг друга.

Изучение и использование эвристических приемов, позволяющих принимать удовлетворительное, хотя и не всегда оптимальное решение на основе относительно небольшого количества информации, — эффективное средство познания и управления социальными системами [26, с. 188].

Большое значение в эвристических методах имеет интуиция, которая представляет собой весьма сложный специфический метод познания. Способ выработки интуитивного знания является бессознательным, осознается, как правило, лишь результат этих действий. На это обстоятельство обращают внимание многие исследователи. Так, В. С. Диев отмечает: «Характерной чертой интуитивного поиска решений в отличие от других... является то, что человек не в состоянии выразить словами этот способ мышления, не может сказать, какие аспекты ситуации были им отобраны в процессе восприятия, какую часть имеющейся в его памяти информации при этом он использовал: какие “рассуждения” привели его от исходных данных к принятию решения» [45, с. 4].

Из бессознательного характера интуитивных действий следует, что интуиция представляет собой неуправляемый метод выработки гипотез, выбора решений. Интуиция не состоит из произвольных действий, этим она отличается от всех других методов познания. Однако случайность интуиции как метода не дает оснований для пренебрежительного отношения к его результатам. В ряде случаев, а именно когда проблема является слабоструктурированной, интуитивные решения могут оказаться наиболее сильными [62, с. 161—162].

Эвристические методы, наряду с системными и игровыми, принадлежат к методам социальной инженерии, являются средством организации процессов продуктивного творческого мышления (эвристической деятельности), основанного на использовании интуиции, которая позволяет в процессе аналитической работы находить правильные управленческие решения. В.Ф. Беков относит к эвристи-

ческим гипотетико-дедуктивный метод, моделирование, идеализацию, мысленный эксперимент, компьютерный эксперимент, метод действия по образцам, аксиоматизацию и формализацию, методы принятия решений (сведение задачи к уже известной, мозговая атака, синектика, морфологический анализ, метод Дельфи) [3, с. 137—161]. Часть этих методов уже была рассмотрена выше. В данном разделе остановимся на характеристике методов мозгового штурма, мозговой атаки и синектики. Методы этого типа известны также под названиями мозгового штурма (брейнсторминга), конференции идей, коллективной генерации идей (КГИ).

Концепция мозгового штурма получила распространение в 50-е годы XX в. и связана с именем американского ученого А. Осборна. Главная цель этого метода заключается в стимулировании творческого процесса генерации идей, возможного в условиях коллективного обсуждения. Он позволяет в условиях неопределенной ситуации разработать максимальное количество возможных решений, концентрируя внимание участников на обсуждаемой проблеме. Характерной чертой этого метода является процедура отделения стадии генерации идей от стадии их оценки.

Вот как М.А. Робер и Ф. Тильман описывают особенности мозгового штурма (брейнсторминга). Задачей небольшой группы людей является продуцирование идей. Этот метод основан на творческой силе группы. Правило игры просто: надо коллективно найти ряд решений какой-то вполне определенной проблемы. Ни ведущий, ни участники не должны никаким образом критиковать мнения других участников. Группа должна высказать максимальное число идей относительно одной какой-то конкретной проблемы. Последняя должна быть наиболее простой, т.е. не разлагаемой на ряд отдельных вопросов.

Различают три фазы такого рода собраний:

1. Вступительная фаза, длящаяся примерно 15 мин. За это время ведущий сообщает метод и правила игры, четко и ясно излагает вопрос, требующий решения.
2. Узловая фаза, которая длится около 1 ч и является наиболее творческой стадией, когда активность участников максимальна и идеи высказываются свободно.
3. Заключительная фаза, когда ведущий сообщает, что высказанные идеи будут доведены до сведения специалистов, способных оценить их с точки зрения их реального применения. Если у участников собрания под влиянием брейнсторминга возникнут еще какие-нибудь идеи, они могут сообщить о них письменно в течение суток.

Наибольший успех брейнсторминга будет обеспечен при соблюдении следующих условий:

- группа состоит примерно из десяти человек;
- социальный статус участников примерно равный;
- в группе всего лишь несколько человек, разбирающихся в рассматриваемой проблеме, что позволяет предоставить полный простор воображению участников (лица, обладающие специальными знаниями, слишком искусные в том или ином деле, нежелательны: их стремление осмысливать высказываемые идеи в соответствии с имеющимся опытом может сковывать воображение);
- собрание проходит в комфортной и непринужденной обстановке, люди в состоянии релаксации, кресла расположены по кругу, наличие стола необязательно;
- желательно, чтобы люди знали друг друга по имени (небольшая карточка с именами может быть решением этой несложной проблемы);
- руководитель не подавляет группу, однако он должен занимать такое положение, которое позволит ему председательствовать на заседании (хорошо, если бы в его распоряжении была доска);
- наблюдатели, являющиеся, по существу, секретарями и располагающиеся за столом, находятся вне группы. Они фиксируют все, что говорится, даже то, что, по их мнению, не имеет никакого значения. Они должны быть крайне внимательными и записывать даже шутки, остроты и всевозможные каламбуры.

Наблюдатели-секретари должны, разумеется, распределить между собой функции: наблюдатель *A* записывает все, что говорят *X*, *V*, *Z*; наблюдатель регистрирует сказанное *N*, *P*, *R* и т.д. Они не должны, конечно, фиксировать, кому принадлежат высказывания, и ни в коем случае не принимают участия в дискуссии.

При проведении подобного собрания следует исходить из того, что нет совершенно абсурдных идей. Напротив, нужно получить как можно больше всяких идей и не высказывать оценочного суждения ни о сделанных предложениях, ни об авторах. В данном случае количество важнее качества. Участники не должны прерывать друг друга. Идея, высказанная одним, может навести на мысль другого.

Во время заседания важно, чтобы руководитель держался в стороне от дискуссии. Его задача заключается лишь в том, чтобы устанавливать форму проведения собрания, определять его ход, при-

давать ему соответствующее направление, учитывая идеи, высказанные группой.

Участники выходят с собрания усталыми, но счастливыми, так как каждый из них получил захватывающую возможность полностью и без помех проявить свои творческие способности. Интеллектуальное возбуждение сопровождается в данном случае возбуждением физическим. Кроме того, запрет прерывать другого, диктуемый самими правилами игры, делает из брейнсторминга хорошее упражнение, вырабатывающее умение слушать партнера. Как подчеркивалось выше, идеи, высказанные участниками, регистрируются наблюдателями. Собранные таким образом мысли передаются специалистам, занимающимся данной проблемой, для отбора наиболее ценных. Как правило, таковых бывает процентов десять. Участники в состав жюри не включаются [90, с. 194—196].

Таким образом, в мозговом штурме не производят выбор окончательного решения. Оно остается за специалистами, руководителями, аналитиками.

Мозговая атака — «способ коллективной мыслительной работы, имеющей целью нахождение нетривиальных решений обсуждаемой проблемы и строящейся на снятии барьеров критичности и самокритичности участников» [17, с. 130].

Процедура состоит из четырех фаз:

- 1) установления фактов (групповое интервью);
- 2) оценки фактов (мнения по поводу установленных фактов);
- 3) поиска решений (брейнсторминг);
- 4) принятия решений.

После постановки проблемы основная задача заключается в сборе данных, которые носят исключительно фактический и объективный характер. В этом состоит *первая фаза*. В данный период участники собрания воздерживаются от оценки собираемых фактов. Заметим, что не так просто устоять перед искушением перейти прямо к интерпретации данных.

Вторая фаза носит оценочный характер. Участники имеют возможность говорить все, что они думают о собранных данных. Руководитель собрания (поведение которого директивно по форме, но не по содержанию) в это время только регистрирует высказываемые мнения. Многие участники группы, конечно, хотели бы уже на этой стадии приступить к решению, но это было бы преждевременно.

Поиски решения происходят в *третьей фазе*, подготовленной сбором данных и их оценкой. Этот этап можно назвать квазибрейнстормингом, когда от группы требуется максимум воображения.

Четвертая фаза — это стадия принятия решения. Предложенные решения группа сопоставляет с диагнозом, установленным во время второй фазы. Она отбрасывает одни из них, объединяет другие и приходит к окончательному решению, удовлетворяющему всех участников [90, с. 196—197].

Существуют и другие формы организации творческого мышления, например синектический метод. *Синектика* — метод исследования, предполагающий работу постоянных групп, профессионально применяющих различные приемы активизации своего творческого потенциала. «Это своеобразная мозговая атака, при которой профессиональный консультант по управлению ставит проблему, а участники группы предлагают идеи для ее решения. Затем консультант оценивает полученные идеи, если надо, уточняет проблему и получает от группы новые предложения. Это продолжается до тех пор, пока не будет найдено нужное управленческое решение» [26, с. 189].

Автором синектического метода принято считать У. Гордона, организовавшего в 1960 г. специальное предприятие, специализирующееся на решении инновационных задач. Появление синектического метода стало возможным в качестве реакции на недостатки метода мозгового штурма, имевшего в середине XX в. широкую популярность.

Главным недостатком метода мозгового штурма, с точки зрения Гордона, представлялся запрет на критику, ставший его визитной карточкой. Отсутствие критики в обсуждении актуальных проблем не способствует их глубокому осознанию. Преодолеть этот недостаток возможно путем формирования постоянных групп: в них хорошо знающие друг друга сослуживцы не боятся критики и реагируют на нее достаточно спокойно. Руководитель, координирующий процесс обсуждения, ставит акцент на использовании аналогий исследуемой проблемной ситуации, что делает процесс обсуждения более свободным и способствует активной генерации идей [23, с. 260].

Синектологи обычно разбивают решение на стадии: 1) принятие проблемы в том виде, как она сформулирована заказчиком; 2) анализ проблемы и ее реконструкция на языке той науки, методами которой предполагается ее разрешение; 3) четкая фиксация известного и неизвестного; 4) генерация идей решения проблемы (возможно, методом мозговой атаки); 5) обсуждение альтернативных вариантов решения, выбор оптимального.

Сторонники синтетического метода предлагают интересную градацию аналогий как важнейшего средства генерации идей: 1) прямые аналогии — поиск решения в окружающих объектах; 2) субъективные аналогии — отождествление себя с искомым элементом проблемы

(эмпатия); 3) символические и поэтические аналогии — перенос свойств одних объектов на другие, прежде всего по функциональному назначению (телекабельлазерный луч); 4) фантастические аналогии — наделение объектов несуществующими свойствами или использование не существующих в природе объектов (насекомое, застегивающее герметичную застежку на костюме космонавта) [3, с. 159].

К эвристическим часто относят большой класс *игровых методов*, которые включают деловые игры (имитационные управленческие игры), ролевые игры (в том числе психодраму и социодраму), групподинамические упражнения, плановые игры, групповые дискуссии и т.п.

Деловая игра — это «метод имитации (подражания, изображения, отражения) принятия управленческих решений в различных ситуациях путем игры (проигрывания, разыгрывания) по заданным или вырабатываемым самими участниками игры правилам. Поэтому нередко деловые игры называют имитационными управленческими играми» [102, с. 3—4]. Игры позволяют с помощью моделирования и имитации выйти на решение сложных проблем, обеспечить формирование мыслительной культуры управления, принятие решений, инструментальное обогащение управленческих навыков.

Игра — это уникальный, свойственный не только человеку, но и высшим животным механизм аккумуляции и передачи коллективного опыта. Применительно к обществу в игре осваивается практический (овладение способами решения жизненных задач) и этический (усвоение образцов, правил и норм поведения в различных ситуациях) опыт. В игре актуализируется, находит свое поведенческое проявление активная позиция ее участников.

Игра как метод построения учебного процесса в целях освоения социальной реальности включает следующие компоненты:

- игровые роли и их принятие;
- построенные по определенным правилам игровые действия;
- моделирование игрового процесса и сопутствующего ему эмоционального напряжения (технология игры).

Ведущими компонентами игры выступают роль и ее принятие. Роль представляет собой комплекс социальных требований, ожиданий, предъявляемых обществом к данному человеку, его поведению. Исполнение роли предполагает точное воспроизведение деятельности человека во внешнем плане. Принятие роли осуществляется на когнитивном, эмоциональном и поведенческом уровнях. Оно реализуется через присвоение внешних черт и норм поведения, а также задач, присущих роли, ее исполнению.

Игровые действия определяются целевым аспектом игры. Они могут задаваться по-разному: сценарием, ведущими (режиссерами, или фасилитаторами) игры, нормативными документами или же формируются самими игроками в соответствии с их собственным видением ситуации и поставленными перед ними целями.

Моделирование в игре — это создание макетов, замещающих объекты реальной ситуации, а также манипулирование ими с целью замены реального экспериментирования искусственно сконструированными поведенческими образцами. Модель игры реализуется, приводится в действие с помощью правил. *Правила* отражают соотношение всех компонентов игры. Они могут быть перенесены в игру из социального контекста, в котором разворачивается игровой процесс, взяты из реальной жизни или же придуманы [22, с. 42—43].

Обозначим еще некоторые понятия.

Объект или *процесс*, моделируемый в игре. Таким объектом может быть организация (учреждение, предприятие, цех, участок), а также процесс (проектирование, управление материальными запасами, подготовка производства, строительный комплекс и т.д.).

Участник деловой игры, исполняющий определенную игровую роль, называется *игроком*. К игрокам предъявляются определенные требования, поэтому их подбор и подготовка проводятся с помощью специальных методов. Чаще всего при проверке степени подготовленности игроков к деловой игре применяются тесты.

Проблема *мотивов* (соображений) в принятии решений игроками является весьма важной в деловой игре, так как мотивы (побуждения) игроков зависят не только от сложившейся игровой ситуации в тот или иной момент, но и от их личностных характеристик [102, с. 5—8].

Основные особенности деловых игр заключаются в следующем:

- игра — это поведенческая коммуникация;
- игра — это обычно взаимодействие двух или более субъектов, т.е. коллективное, групповое взаимодействие;
- игра предполагает имитацию реальной ситуации, для которой свойственны динамичность, изменчивость;
- игра многофункциональна. Наряду с функцией диагностики (оценки и измерения) качеств и поведенческих черт работника она может выполнять функции обучения, тренинга и воспитания ее участников, а также решения исследовательских задач.

Разнообразные деловые игры можно систематизировать по ряду признаков. Важнейшие из них: целевое назначение деловой игры, ширина тематических рамок, имитируемые области управления, сте-

пень свободы решений, уровень неопределенности решений, характер коммуникаций между участниками, степень открытости игры, комплексность используемой модели, инструменты игры, форма ее проведения и др.

В зависимости от *функций и целевого назначения* различают четыре вида деловых игр: обучающие, практические, проектные, исследовательские.

Управленческие имитационные игры являются средством изучения и анализа функционирования производственно-хозяйственных и других организаций. Изучение и анализ могут осуществляться со следующими основными целями: 1) обучения (изучение функционирования организаций с учебной целью в техникумах, вузах, институтах повышения квалификации и т.д.); 2) принятия решений (изучение функционирования организаций руководителями и специалистами для выработки наиболее обоснованных решений); 3) проектирования (изучение функционирования действующих и создаваемых организаций системотехниками в проектных целях); 4) проведения исследований (изучение функционирования различных организаций в научных целях) [102, с. 21].

Широта тематических рамок отражает масштабы и сложность решаемых в процессе деловой игры задач. *Комплексная деловая игра* предусматривает отработку методов решения сложной задачи в единстве ее важнейших аспектов (например, имитация деятельности руководителя по разрешению производственного конфликта с заданными параметрами). *Частная деловая игра* служит решению одной определенной задачи, например игра по изучению и сравнению эффективности коллективной и индивидуальной деятельности членов группы.

Области применения характеризуют сферу, в которой используется игра, с точки зрения функционального подхода. *Общие* деловые игры моделируют деятельность всей организационной единицы в определенной ситуации, которая может изменяться. *Функциональные* игры служат отработке действий по выполнению определенной функции организации (например, функции службы персонала по освобождению сотрудников — игра, имитирующая изучение возможностей использования увольняемых работников на других видах работ, оказание им помощи в трудоустройстве, проведение разъяснительной беседы и т.п.).

В зависимости от используемых *средств, инструментов* деловые игры подразделяются на ручные и компьютерные. Ручные игры обычно не сложные с точки зрения правил и параметров. Игры, предусматривающие сложный аппарат моделирования организацион-

ных процессов, обычно предполагают использование компьютеров, прогрессивных мультимедийных инструментов и программных продуктов. К компьютерным относится подавляющее большинство проектных деловых игр, а также многие обучающие и исследовательские игры.

По *форме*, или *регламенту проведения* деловые игры делятся на очные и заочные. Их вышеназванные характеристики едва ли нуждаются в дополнительных комментариях. В России в последние годы в связи с развитием дистанционного обучения и распространением Интернета значительно расширяются возможности обращения к заочным деловым играм с использованием компьютерных технологий [22, с. 47—49].

Организация и проведение деловой игры включают, по сути, те же стадии, что и любое исследование:

- подготовку игры;
- формирование игровой группы;
- руководство игрой, контроль за ее процессом;
- подведение итогов и оценка результатов.

Кроме деловых (управленческих имитационных игр) существуют и другие разновидности игр: ролевые игры (в том числе психодрама и социодрама), групподинамические упражнения, плановые игры, групповые дискуссии и др.

Психодрама как метод психодиагностики и психотерапии весьма распространена в наши дни, хотя была разработана еще в 20—30-е годы XX в. и впервые публично предложена для практического использования в 1946 г. Этот метод представляет собой достаточно типичный, классический пример как ситуативного теста, так и ролевой игры.

Для психодрамы необходимы следующие *участники*:

- протагонист (или субъект психодрамы) — ее главный исполнитель, представляющий свои проблемы и проигрывающий их;
- режиссер (фасилитатор) — ведущий или организатор игры, помогающий исследовать представленные проблемы. Основные его задачи: формирование психодраматического пространства и действия (создание атмосферы доверия между участниками, стимулирование спонтанности реакций и поведения, подготовка протагониста и всей группы к ролевой игре, их разогрев, обнаружение проблем и фиксирование переживаний участников, комментирование хода игры, подключение вспомогательных персонажей, обеспечение эмоционального обмена, организация обсуждения игры, анализа ее процесса и интерпретации результатов);

- помощники режиссера — исполнители вспомогательных ролей, направляющие процесс игры, усиливающие ее целевую ориентацию и эффективность воздействия. Эту категорию участников игры называют также «вспомогательное Я», поскольку они могут не только олицетворять значимых для протагониста людей (например, начальника, если протагонист выступает в роли подчиненного), но и представлять структурные элементы собственного Я протагониста (например, его ролевое раздвоение или противоречивые мотивы). Помощники режиссера (вспомогательное Я) выполняют следующие функции: играют роли, необходимые протагонисту для реализации замысла игры; помогают понять, как протагонист воспринимает взаимоотношения с другими персонажами; делают осязаемыми, наглядными индивидуально неосознаваемые отношения; направляют протагониста на решение проблем и помогают ему перейти от игровых действий к реальной жизни;
- зрители — остальные члены группы, не принимающие непосредственного участия в психодраматическом действии, но внимательно следящие за ходом игры и переживающие ее. Зрители обсуждают ситуацию после завершения ролевых действий не только по отношению к протагонисту, но и применительно к себе;
- сцена — место, где разворачивается действие, жизненное пространство игры.

Процесс психодрамы включает три основные фазы (этапа):

- 1) подготовительную, обеспечивающую разогрев, разминку участников;
- 2) собственно драматическое действие — исполнение ролей;
- 3) обсуждение — оценочный и эмоциональный обмен, извлечение уроков.

Проигрывание психодрамы дает двойной эффект: диагностический и терапевтический. Спонтанное поведение актеров в заданных ролях, особенно главного действующего лица, позволяет судить об их внутреннем мире, системе ценностей, интересах, установках и образцах поведения. Тем самым психодрама выполняет диагностическую, оценочную функцию — подобно тестам, устанавливает определенные черты личности.

Кроме того, психодрама — это также и инструмент психотерапии. С ее помощью можно не только обнаружить неадекватные ситуации, типичные для человека эмоциональные реакции, неправильные установки и неэффективные формы поведения, но и убедить участника

игры в необходимости их устранения и даже реально проиграть оптимальные образцы поведения и тем самым скорректировать его.

Социодрама строится примерно по тем же принципам, что и психодрама. В ней присутствуют те же элементы (сцена, актеры, терапевт, пациент, зрители). Однако здесь участвует естественная группа (производственная, семейная и т.д.), причем исполнители могут меняться ролями (например, начальник играет не только свою роль, но и роль подчиненного, подчиненный же выступает и в роли начальника). Это позволяет актерам не только лучше понять и прочувствовать различные ролевые позиции, но и скорректировать свое поведение. Участники социодрамы могут проигрывать реальные ситуации своих коллективных взаимоотношений, отрабатывая при этом моменты внутригруппового взаимодействия с другими группами (например, работников с администрацией).

На основе признаков психо- и социодрамы можно дать характеристику ролевой игры. *Ролевая игра* — метод, при котором участники игры с помощью проигрывания определенных ролей в свободной от риска ситуации обнаруживают свои значимые для организации черты поведения, с помощью руководителя, друг друга и самостоятельно критически анализируют их, обучаются более эффективному способу поведения и тренируются в его совершенствовании. Роли, используемые в этого типа играх, могут быть самые различные: начальник, руководитель проекта, специалист, сотрудник, преподаватель и т.д.

Типичными техниками ролевых игр являются:

- самостоятельное (в пределах темы) конструирование ситуации;
- определение участниками общего количества ролей и их персональное распределение;
- обмен ролями в ходе игры;
- использование дублирования при отработке ролей;
- анализ игры после ее завершения.

Ролевые игры полезны не только непосредственным участникам-актерам, но и участникам-зрителям, особенно если группа гомогенна, состоит из людей, примерно одинаковых по статусу, опыту и кругу профессиональных интересов.

На предприятиях ролевые игры наиболее часто используются для обучения руководителей правильному ведению собеседования, распределению заданий, обеспечению поддержки сотрудниками коллективного задания, руководству командой и т.д. Ролевые игры особенно эффективны при карьерном обучении, когда сотрудник проигрывает комплекс функций, вытекающих из его будущих должностных обязанностей.

Эти игры выполняют несколько важных функций:

- позволяют наблюдать эмоциональную реакцию испытуемого, осмысление и оценку им реальной ситуации, его умение определять цели и стратегию собственных действий. Тем самым позволяет установить степень подготовленности сотрудника к выполнению тех или иных задач;
- развивают самонаблюдение и самоконтроль, повышают их адекватность, точность самооценок;
- учат лучшему пониманию других, их ролевых обязанностей, оптимизации модели поведения обучаемого в отношениях с руководством и коллегами, предотвращению или конструктивному разрешению конфликтов;
- подготавливают участников к важным для практической работы ситуациям, в том числе к экстремальным или еще не существующим ситуациям, которые могут возникнуть в будущем;
- повышают уверенность испытуемого при практических действиях;
- дают возможность освоить новые образцы поведения и приобрести опыт без какого-либо риска для работника и организации;
- позволяют исправлять ошибки и корректировать действия, избавляться от вредных привычек и неэффективных образцов поведения [22, с. 55—60].

Ролевые игры тесно связаны с *групподинамическими упражнениями*. Отличительные особенности последних заключаются в следующем:

- *продолжительности и содержательном богатстве*. При ролевых играх проигрываются заранее четко определенные отдельные эпизоды, фрагменты действий или поведения, в то время как групподинамические упражнения предполагают достаточно длительные самостоятельные спонтанные действия участников в условиях заданной ситуации, которая в ходе игры может меняться в результате действий игроков;
- *различной степени включенности участников в ситуацию*. В ролевых играх актеры действуют по принципу «как если бы», т.е. для них характерны довольно слабая степень вживаемости актеров в роль и их преимущественно рационально определяемые должные действия (а не спонтанные, эмоционально окрашенные реакции). Групподинамические упражнения, напротив, строятся по принципу «здесь и сейчас», т.е. игроки вживаются в ситуацию и действуют, исходя из нее;

- *приоритетных целях.* Ролевые игры разыгрываются перед зрителями, которые наблюдают, анализируют поведение игроков и извлекают из этого уроки совместно с актерами. Главная цель групподинамических упражнений — приобретение их участниками и группой в целом соответствующего опыта решения задач и коллективного взаимодействия. Иными словами, ролевые игры больше ориентированы на обучение как их участников-исполнителей, так и зрителей, а групподинамические упражнения — на тренинг их участников.

Плановая игра — это последовательное, часто поэтапное проигрывание и проработка (анализ и осмысление) единичных типичных динамических, изменяющихся ситуаций, на основе которых делаются общие выводы по решению комплексной организационной проблемы. Этот тип игр отличается большей приближенностью к реальным организационным ситуациям. Плановая игра моделирует комплексную проблему реального или возможного развития событий как бы в форме замедленной съемки.

Исходный пункт плановой игры — сложная организационная проблема. Суть этой проблемы, а также цели и образ действий групп-участниц обычно задаются в письменной форме. Пример темы плановой игры — реорганизация предприятия с целью образования нового отдела, которому другие подразделения должны передать часть своих задач, полномочий и сотрудников.

Плановые игры отличаются сложностью и сравнительно большим числом участников (минимальное количество 30 человек), которые делятся на несколько групп. Игра состоит из нескольких временных блоков, каждый из которых длится примерно два часа. В день проигрывают 2—4 блока. Всего их в средней по продолжительности игре 9—12, т.е. игра рассчитана на 3—4 дня.

Игра начинается на основе полученных ее участниками документов, характеризующих ситуацию, задачи группы, цели и общий характер действий других групп. Последующие решения участников плановой игры непосредственно влияют на ее процесс. В итоге игра развивается как результат действий, реакций на них и взаимодействий всех ее участников.

Общее руководство игрой и помощь ее участникам осуществляют инструкторы (модераторы). Они действуют совместно со штабом экспертов, предназначенным для решения возникающих проблем, не предусмотренных условиями игры. После завершения игровой части отдельно по каждой группе даются оценки и подводятся итоги, затем они докладываются и анализируются на совместном совещании групп. И в завершение игры ее общие итоги подводятся на

пленарном заседании, в задачу которого входит не только оценка эффективности игры и действий ее участников, но и выработка конкретных рекомендаций по практическому решению организационных проблем.

Главные достоинства плановых игр:

- наглядно проявляются уровень профессиональной компетентности сотрудника, его способность решать определенный круг задач;
- видны последствия принимаемых решений и действий;
- развивается способность замечать существенное, отличать главное от второстепенного;
- нарастают ангажированность, активность участников, повышается их идентификация с решаемыми задачами;
- приобретается опыт, приближенный к реальности, конкретным ситуациям на рабочих местах;
- вырабатываются рациональные способы мышления и поведения, а также коллективного взаимодействия;
- формируются умения эффективно использовать в дальнейшем метод проб и ошибок, своевременно исправлять допущенные ошибки и извлекать из них полезные уроки на будущее;
- выявляются трудности на пути решения комплексной организационной проблемы, определяются оптимальные способы их преодоления и разрабатывается общая модель действий по достижению цели.

Суть метода групповых дискуссий заключается в том, что многим испытуемым (например, претендентам на вакантную должность) дается одинаковое задание, которое им необходимо выполнить вначале индивидуально и соответственно зафиксировать. Затем испытуемые посредством группового обсуждения должны принять общее решение [22, с. 60—64].

Проанализировав индивидуальные и коллективные решения, а также поведение участников дискуссии, руководитель (или группа экспертов) может оценить как индивидуальный потенциал испытуемых, так и их способности аргументированно отстаивать свою точку зрения, убеждать других в ее правильности. Участники групповой дискуссии приобретают некоторые навыки коллективного взаимодействия.

4.4. Социально-психологические методы исследования

Для исследования социальных процессов локального характера, проходящих на индивидуальном и групповом уровне, используются методы социальной психологии, которые предоставляют исследователю дополнительные познавательные возможности:

- психологические методики и процедуры позволяют преодолеть некоторую поверхностность взгляда других социальных наук, направленного скорее в ширь, а не в глубь изучаемого явления, дают возможность изучить социально-экономические и политические процессы через призму сознания индивида и группы людей;
- при изучении таких феноменов, как идентичность, самосознание, мотивация или установка, использование психологических методик не только уместно, но и желательно;
- психологические методики и процедуры, кроме осознаваемого человеком мира, позволяют изучить тонкую сферу социального бессознательного, проявляющегося в форме мифологем, стереотипов, ненормативных поведенческих реакций. Этот аспект особенно важен при изучении этнических и культурных феноменов, брачно-семейных отношений, гендерной картины мира и многого другого.

Из всего многообразия методов психологического характера остановимся на особенностях тестирования, социометрии и некоторых стандартных методиках и процедурах.

Теоретические основы тестирования. *Тест* — это «кратковременное испытание, с помощью которого измеряются уровень развития или степень выраженности некоторого психического свойства (черты, характеристики), а также совокупности психических свойств личности или же психических состояний (отношений, взаимовосприятия) групп и общностей» [29, с. 296]. Тест предполагает прохождение серии испытаний, по совокупному выполнению которых определяется степень выраженности данного свойства, и позволяет с заранее установленной степенью вероятности определить актуальный, существующий у человека в данное время уровень знаний, относительно устойчивые личностные свойства (в том числе умения и навыки) и образцы, устойчивые черты поведения. Тесты дают возможность получить качественные и количественные оценки измеряемых характеристик.

Сама концепция тестирования как метода оценки и измерения качеств личности базируется на следующих общих предпосылках:

- внутренние (психологические) свойства личности выявляются посредством индикаторов (показателей), представляющих собой определенные черты ее поведения. Концепция тестирования исходит из того, что внутренний мир, и прежде всего структуры и другие свойства личности, проявляется во внешних поведенческих характеристиках, которыми могут быть ответы на вопросы, результаты решения разного рода задач, рисунки и т.п.;
- поведенческие черты (индикаторы) имеют такое выражение, которое может быть объектом наблюдения и измерения с помощью специальных процедур;
- между (внешней) поведенческой чертой и (внутренним) свойством личности существует однозначная причинная зависимость, т.е. наблюдаемое действие или реакция человека порождены определенным личностным свойством, и только им;
- с помощью теста существенная для его целей поведенческая черта измеряется достаточно точно;
- измеряемые тестами черты и, соответственно, получаемые результаты достаточно равномерно, нормально распределены среди большой совокупности людей. Это означает, что тест должен быть репрезентативным, т.е. не только оценивать отдельного человека или сравнительно небольшую выборочную группу людей, но и быть применимым к большой совокупности людей (часто примерно одного возраста и пола). Это требование отражается в понятии «норма теста», о котором речь пойдет ниже [22, с. 18—20].

В.П. Пугачев выделяет несколько критериев добротности теста. Общие предпосылки тестирования выражаются в критериях добротности, качества теста. Для того чтобы тесты соответствовали своему назначению, адекватно выявляли и достаточно точно измеряли определенные качества, могли быть применимы к различным (до известных пределов) людям и группам, они должны отвечать таким критериям, как объективность, валидность, надежность, репрезентативность, адаптированность, научность.

Объективность означает, что результаты тестирования должны быть интерсубъективны, т.е. независимы от того, кто проводит тест. Если данный тест проводят другие люди, то они должны получить такие же результаты.

Валидность (от англ. *valid* — действительный, пригодный, имеющий силу) — это пригодность теста для измерения именно того качества, на оценку которого он направлен.

Надежность отражает степень точности и постоянства, с которой измеряется качество личности, и характеризует свободу от погрешностей процедуры тестирования. Точность проявляется в уровне совпадения результатов данного теста с показателями других тестов, используемых для этой же цели, постоянство — в устойчивости, стабильности результатов при повторной оценке той же группы тестируемых.

Репрезентативность (соответствие нормам тестирования) — это свойство выборочной совокупности людей, т.е. группы или ряда групп, на основе анализа качеств которых разработан тест (например, студентов, выпускников МГУ, общий уровень социальной компетентности которых определяется), представлять генеральную совокупность всех лиц, обладающих подобными типологическими характеристиками (в данном случае всех студентов страны или даже мира — в зависимости от конкретного содержания теста).

Тест репрезентативен тогда, когда использованная при его разработке выборка обоснованна и присущие ей характеристики достаточно равномерно распределены в генеральной совокупности. Если тест нерепрезентативен, то предлагаемые им оценки выраженности свойств будут неприменимы за пределами выборки (в нашем случае за пределами МГУ, т.е. применительно к учащимся других вузов).

Если репрезентативность характеризует равномерность распределения исследуемых качеств и усредненность оценок тестирования, учитывающих показатели во всей большой, генеральной совокупности, то *адаптированность* означает учет национальных (в том числе социальных) и региональных особенностей при использовании тестов, их критическое переосмысление в свете этих особенностей. При использовании тестов, разработанных в иной социально-культурной среде, в проверке и переоценке нуждаются нормы, валидность, надежность тестов и даже их применимость в целом.

Научность — это обоснованность теста фундаментальными исследованиями, его концептуальная осмысленность. Хотя этот критерий добротности теста выделяется не всегда, обычно он так или иначе подразумевается. Некоторые, в первую очередь довольно простые, тесты создаются без особого научно-теоретического осмысления на основе гипотез или предположений о корреляционных связях между свойством личности и его индикаторами, а также без эмпирической проверки такой связи. Однако серьезные профессиональные и другие тесты используют для своего обоснования научные выводы и конструкции. Особенно необходимо научное обоснование при обращении к батарее тестов — серии испытаний, призванных оценить комплекс качеств человека, свидетельствующий о его профессиональной пригодности и ожидаемых трудовых успехах.

Достоинствами тестирования являются:

- объективность оценки;
- оперативность и быстрота оценки;
- простота и доступность методики;
- пригодность результатов для компьютерной обработки и использования статистических методов оценки;
- большие эвристические оценочные возможности;
- конкретность и непосредственная практическая направленность;
- сравнительная дешевизна.

Трудности тестирования:

- существует серьезная проблема установления однозначной причинно-следственной связи между вопросами (заданиями) тестов и качествами личности, определяющими ее профессиональный успех;
- результаты тестов обычно оценивают лишь актуальные, существующие в данный момент качества;
- область измерения психологических качеств личности с помощью тестов ограничена. Поэтому на основе результатов тестирования нельзя судить о человеке вообще, делать однозначные общие выводы;
- для получения достаточно полных представлений о личностных и профессиональных качествах человека целесообразно вводить научно обоснованный комплекс (батарею) тестов;
- квалифицированное использование тестов требует соответствующей психодиагностической и этической подготовки тестирующего;
- применение тестов может вызывать у испытуемых страх, не позволяющий им проявить свои мыслительные и другие возможности и искажающий результаты тестирования;
- публичное объявление результатов тестирования, особенно в постоянных рабочих группах, может задевать чувство собственного достоинства аутсайдеров, компрометировать их в глазах окружающих и тем самым осложнять отношения в коллективе [22, с. 20—25].

Типология тестов. Учитывая большое разнообразие тестов, В.П. Пугачев предлагает несколько их классификаций.

В зависимости от формы ответов тесты делятся на свободные, структурированные (со связанными ответами), шкалированные, графические и тесты с пробелами.

Свободные тесты предполагают ответы или действия, содержание которых определяет сам испытуемый. Они могут быть в форме:

- вопросов (например: «Какие концепции организационного лидерства вы знаете?»);
- дополнения и предложения (например: «Теория мотивации Маслоу делит все виды потребностей на две группы: потребности дефицита и потребности...»);
- свободных действий (например, рисование дерева или человека в проективных тестах);
- исправления ошибок (например: «Yesterday I write a letter»).
Структурированные (со связанными ответами) тесты содержат ответы в формах:
- «да» — «нет» (ответьте на поставленный вопрос «да» или «нет»: «Когда у меня нет дел, я чувствую, что мне не по себе»);
- правильного ответа (следует подчеркнуть правильные ответы в высказывании: «Классическими стилями руководства считают демократический, патриархальный, бюрократический, авторитарный, кооперативный, харизматический и попустительский»);
- точного ответа (выберите наиболее точный ответ: «Главным признаком конфликта являются: а) наличие двух взаимозависимых сторон; б) несовместимость их целей; в) нулевая сумма конфликтного взаимодействия; г) действия, непосредственно направленные друг против друга; д) наличие противоречий между сторонами; е) использование силы или давления; ж) эмоциональная неприязнь»);
- идентификации (подчеркните: теории каких авторов характеризуют следующие ключевые слова или словосочетания:
 - справедливость (а) (б) (в) (г) (д) (е);
 - факторы гигиены (а) (б) (в) (г) (д) (е);
 - иерархия потребностей (а) (б) (в) (г) (д) (е);
 - усиление мотивации (а) (б) (в) (г) (д) (е);
 - стремление к успеху (а) (б) (в) (г) (д) (е);
 - ожидание успеха (а) (б) (в) (г) (д) (е).

(а) Врум, (б) Скиннер, (в) Адамс, (г) Херцберг, (д) Мак-Кле-ланд, (е) Маслоу).

Шкалированные тесты предполагают выбор ответа, находящегося между двумя крайними вариантами (например: «никогда», «редко», «иногда», «часто», «всегда»).

Графические тесты рассчитаны на решение поставленных задач (например: изображение тенденций изменений, различных фаз процесса или других взаимосвязей) в виде построения графиков или же отображения ответа на графическом изображении.

Тесты с пробелами предполагают, что в достаточно объемном тексте содержатся пробелы, которые надо заполнить для получения осмысленного и правильного ответа.

По исследуемому объекту тесты можно разделить на две большие группы:

- 1) индивидуальные (выявляются качества отдельных индивидов);
- 2) групповые социально-психологические (объектом анализа являются межличностные отношения в малой группе).

Индивидуальные делятся на личностные тесты и тесты способностей. Личностные тесты позволяют определять качества человека, в основном независимые от ситуации и постоянные во времени, и включают:

- субъективные тесты (личностные опросники и тесты интересов и склонностей), в которых принцип оценки понятен для испытуемого. Поэтому в случае неискренности своими ответами он может повлиять на результат и исказить его. Помешать этому призваны вопросы на искренность (ложь);
- объективные тесты, в которых принципы интерпретации скрыты от испытуемых. Поэтому при их использовании человек, не обладающий соответствующими профессиональными психологическими знаниями, не может повлиять на результат теста, исказить его;
- проективные тесты, помогающие выявить с помощью специальных техник наиболее глубокие структуры личности.

Тесты способностей имеют в своем составе:

- общие тесты достижений, которые служат определению качеств, являющихся предпосылками любого умственного труда (тесты на внимательность, память и ее различные виды, умение концентрироваться, на определение собранности, волевых качеств);
- тесты профессиональных и иных достижений, характеризующие уровень освоения той или иной сферы деятельности, например уровень усвоения студентами экономических знаний, способность руководителей решать задачи в области управления человеческими ресурсами и т. д.;
- тесты на интеллект, оценивающие уровень интеллектуального развития человека (общие и специальные тесты на интеллект);
- тесты на специфические способности (сенсорные, моторные способности, относящиеся к отдельным функциям двигательного аппарата).

Групповые социально-психологические тесты позволяют исследовать поведение индивида в группе, межличностные отношения, социально-психологическую совместимость членов группы, неформальные структуры и распределение ролей в группе. Остановимся на характеристике широко распространенного в исследовательской практике социометрического теста [22, с. 33—38].

Социометрия. Термин «социометрия» образован от двух латинских корней: *socius* — товарищ, компаньон, соучастник и *metrum* — измерение. В конце XIX в. он впервые был употреблен в связи с изучением воздействия одних групп людей на другие. Основная заслуга в создании определенной методологии социометрических исследований, совокупности измерительных процедур и математических методов обработки первичной информации принадлежит американскому социопсихологу Джекобу Морено.

Технический аппарат социометрии находит применение в различных сферах микросоциологии, позволяет повысить производительность труда, смягчить конфликты, способствует выработке, принятию групповых, коллективных решений. Методологически оправданное и грамотное использование арсенала социометрических методов позволяет получить серьезные теоретические выводы о процессах функционирования, развития групп, достигать практических результатов в комплектовании коллективов, в повышении эффективности их деятельности [81, с. 73].

Социометрический метод Морено базируется на пяти главных тезисах:

1. Человеческие чувства имеют количественное измерение и выражаются в простейших единицах — «теле», характеризующих эмоциональные связи между людьми. По распределению «чувственной материи» (измеряемой в «теле») можно судить о распределении симпатий и антипатий между людьми. Величину и характер чувств можно измерить с помощью социометрического метода.

2. Ни один человек не может жить без эмоциональных связей с другими людьми, и поэтому не отдельный индивид, а эмоционально объединенная группа является наименьшим элементом общества, своего рода социальным атомом. В то же время группа состоит из индивидуальных атомов — отдельных личностей, каждая из которых представляет собой ядро, своего рода центр, в котором собираются воедино многочисленные роли, характеризующие взаимодействие каждой личности с другими людьми. Складывающиеся стихийно групповые отношения и роли влияют на самочувствие и поведение

индивидов и групп и могут быть источником острых конфликтов. Структуру (в том числе характер) этих межличностных отношений можно установить с помощью специальных методов — тестов ролей, психо- и социодрамы, которые выполняют как оценочные, диагностические, так и терапевтические, улучшающие межличностные связи функции.

3. В отношениях между людьми действует закон социальной гравитации. Он устанавливает, что сплоченность группы прямо пропорциональна влечению участников друг к другу и обратно пропорциональна дистанции между ними. Поэтому повысить эффективность групповой деятельности можно за счет приближения официальной формальной структуры группы к неформальной структуре взаимных симпатий.

4. Высшие формы коллективной организации развиваются из низших, простейших. Вследствие этого ведущим способом повышения эффективности деятельности организации являются не макроструктурные, общеорганизационные преобразования, а воздействие на малые группы.

5. Внутри любой группы симпатии и привязанности распределяются неравномерно: большая часть эмоциональных влечений ее членов направлена на немногих индивидов, на так называемых звезд, тогда как большинство участников оказываются эмоционально обездоленными («социометрический пролетариат»). Увеличение размера группы еще более усиливает эту непропорциональность, которую может уничтожить лишь «социометрическая революция», проведенная с помощью соответствующего научного метода [22, с. 39—40].

В рамках социометрии Морено можно выделить три группы методов, позволяющих исследовать качества и устойчивые черты поведения индивидов в группе (коллективе): социометрическую тестовую методику (тест), психо- и социодраму. Психодрама и социодрама были рассмотрены выше, в данном разделе остановимся на характеристике социометрического теста [31, 87, 96].

В основе *социометрических тестов* лежит фиксация симпатий и антипатий членов группы по отношению друг к другу. Каждого члена группы просят ответить в письменной форме на вопросы, например, о том, с кем он желал бы, а с кем нет выполнять долгосрочное сложное и ответственное задание, кого из членов группы он включил бы, а кого не включил в новую группу и др. Испытуемый делает ряд соответствующих выборов, которые позволяют судить о его симпатиях и антипатиях.

Вопросы социометрического теста могут существенно различаться в зависимости от целей исследования (к примеру, если нужно выявить делового лидера, то они касаются совместного выполнения задания, обращения за профессиональным советом и т.д.; если лидера эмоционального, то речь идет о выборе компаньона для совместного отдыха, откровенной беседы по душам, празднования знаменательных дат и др.). При этом можно выявить различные по своему характеру структуры межличностных отношений: на основе поддержки, популярности, престижа, лидерства и др.

С помощью социометрических тестов можно выявить не только эмоциональные отношения, но и типичные образцы поведения членов коллектива, распределение неформальных социальных ролей (например, лидера-организатора, специалиста-эксперта, козла отпущения и т.д.). Это дает руководству возможность своевременно заметить напряженность в отношениях между людьми, устранить причину деструктивных конфликтов, улучшить моральный климат, повысить сплоченность коллектива и трудовую мотивацию его членов, снизить текучесть кадров. Особенно эффективно использование социометрического тестирования при формировании команд.

Таким образом, социометрический тест предназначен для диагностики эмоциональных связей, т.е. взаимных симпатий и антипатий у членов группы. В.А. Ядов выделяет три функции социометрической процедуры: а) измерение степени сплоченности/разобщенности в группе; б) выявление социометрических позиций, т.е. относительного авторитета членов группы по признакам симпатии — антипатии, где на крайних полюсах оказываются лидер группы и отвергнутый; в) обнаружение внутригрупповых подсистем — сплоченных образований, во главе которых могут быть свои неформальные лидеры [29, с. 312—313].

Так как социометрический тест применяется к анализу процессов, происходящих в малых группах, остановимся на их характеристике. Обоснованность и плодотворность применения методов социометрии в прикладных социологических исследованиях связаны прежде всего с логически верным пониманием такого сложного социального образования, как *малая группа*. Далее под ней будет пониматься реально существующее образование, в котором люди собраны вместе, объединены каким-то общим признаком, например совместной деятельностью, или помещены в какие-то идентичные условия, обстоятельства (при условии осознания своей принадлежности к этому образованию). Отправным моментом для понимания законов функционирования, жизнедеятельности такой группы является то, что она выступает как субъект деятельности и через нее вклю-

чена во всю систему общественных отношений. Характерной, критерийной чертой группы является чувство общности, которое цементирует отношения членов группы и отличает одну группу от другой, замыкает ее на себя. В одних случаях это чувство — понимание цели совместных действий, в других — определенное эмоциональное тяготение, притяжение людей, в третьих — временное согласие на использование конкретных средств, методов, инструментов деятельности. Можно также говорить о групповых интересах, потребностях, нормах и т.д.

К элементарным и вместе с тем обязательным параметрам (или чертам) группы относят ее композицию (состав), структуру и процессы, происходящие в ней.

Состав группы зависит от численности и основных признаков ее членов: пола, возраста, образования, профессии, национальности и т.д.; структура группы — прежде всего от функций, обязанностей каждого члена группы в их совместной деятельности. Это так называемые признаки формальной структуры. Такая структура, например, трудового коллектива включает в себя мастера и его заместителя, двух-трех бригадиров, рабочих; студенческой группы — координатора, старосту и самих студентов. Наравне с формальной структурой группы существует и неформальная, базирующаяся на межличностных отношениях. Их определяют степень уважения, уровень стремления к совместному труду, желание посоветоваться при решении трудных проблем, мера напряженности в личных отношениях и т.д.

Групповыми являются в первую очередь такие процессы, которые организуют деятельность группы. С одной стороны, это совокупность предписаний, правил, которыми обязаны руководствоваться ее члены в сфере формальных, служебных контактов, с другой — неписанные нормы, отношения, добровольно принятые и разделяемые членами сообщества. Малая группа имеет одно основополагающее качество: в ней общественные отношения выступают в форме непосредственных личных контактов, поскольку ее численность ограничена [81, с. 73—74].

С процедурной точки зрения социометрический тест — это сочетание опросной методики и алгоритмов специальной математической обработки первичных измерений. Процедура начинается (естественно, после разработки программы исследования) с выбора, создания социометрического критерия. «Социометрическим критерием является конкретная ситуация, характеризующаяся контактом между индивидуумами и определяющая основу их выбора. Социометрические критерии формулируются в виде вопросов, ответы на

которые служат основанием для установления структуры взаимоотношений между индивидами» [23, с. 234].

Во всех случаях используется опросный лист, где каждый член группы должен указать свое отношение к другим членам по различным, вытекающим из задач исследования критериям, например с точки зрения совместной работы, проведения досуга, участия в решении деловой проблемы, в игре и т.д. Так называемая общая социометрическая картина предусматривает измерение отношений между членами группы по нескольким критериям одновременно, как это делали, например, Е.С. Кузьмин и его сотрудники. Для того чтобы выявить взаимоотношения в рабочей бригаде, каждому из 13 ее членов предлагали следующий опросный лист.

1. С кем бы вы желали работать вместе:
 - а) при проведении операции (назовите фамилии);
 - б) в бригаде (назовите фамилии)?
2. С кем бы вы не хотели работать вместе:
 - а) на операции (назовите фамилии);
 - б) в бригаде (назовите фамилии)?
3. С кем бы вы хотели:
 - а) отдохнуть (назовите фамилии);
 - б) совместно учиться (назовите фамилии);
 - в) по-настоящему дружить (назовите фамилии) [64, с. 80]?

Социометрический критерий, будучи одним из вопросов анкеты или интервью, должен удовлетворять следующим общим требованиям [39]:

- нацеливать субъекта на выбор либо отвержение другого члена группы на основе заданной задачи совместной деятельности;
- не допускать ограничений, связанных с тем, что кто-либо из членов группы может быть выбран или отвергнут в пределах группы, границы которой субъекту обязательно известны;
- быть понятным всем членам группы и интересным если не всем, то большинству;
- содержать конкретику, особенно понятную, близкую для членов группы;
- содержать предложения по выбору или отвержению, сформулированные так, чтобы в реакциях членов группы проступало их эмоционально-психологическое отношение;
- убеждать человека в практической направленности опроса, в возможности участия в создании, реорганизации группы.

При социометрическом опросе каждому опрашиваемому вручаются социометрическая анкета (социометрическая карточка) и список членов группы. Для удобства работы и простоты последующей

обработки фамилии членов группы шифруются, в простейшем случае — кодируются номером в списке группы. Социометрическая карточка (табл. 4.8), как и любая социологическая анкета, начинается с обращения, в котором объясняются цели опроса, его смысл и формулируется просьба об участии в опросе. Далее четко излагается информация о том, как заполнять социометрическую карточку, имеется или нет ограничение на выбор, если да, то каково оно. Поскольку социометрическое исследование невозможно проводить анонимно, следует обязательно объяснить опрашиваемому цели опроса, гарантировать сохранение тайны его ответов.

Таблица 4.8

Социометрическая карточка для непараметрической процедуры

№ п/п	Критерий	Номер членов бригады из списка
1	Кого бы вы хотели видеть в качестве своего бригадира?	
2	Кого бы вы не хотели видеть в качестве своего бригадира?	
3	Кто может предложить вас в качестве бригадира?	
4	Кто не предложит вас в качестве бригадира?	

Результаты опроса заносятся в социоматрицу, представляющую собой таблицу, в которую по строкам помещают ответы каждого из членов группы. Матрица содержит в компактном виде первичную информацию и упрощает последующую математическую обработку собранных данных.

В табл. 4.9 приведены итоги непараметрического социометрического опроса шести членов группы по дихотомическому критерию: «+» означает предпочтение (положительный выбор), «-» — отвержение (отрицательный выбор), 0 — отсутствие выбора.

Самовыбор не предполагался, поэтому по диагонали ставим знак «+» [81, с. 75—77]. Социоматрица составляется только для одного признака, например по критерию «работа».

Уже визуальный анализ данных социоматрицы многое говорит о взаимоотношениях в группе: как члены группы выбирают и кого, кто более активно выбирается, кто чаще отвергается. Удобным способом представления содержания социоматрицы являются социограммы, которых имеется множество видов. Укажем только одну из простейших — круговую социограмму. В этом случае все члены группы располагаются симметрично на окружности, а соответствующие линии отражают

межличностные связи между членами группы (рис. 4.2). Продуктивной оказывается символика [81, с. 77], приведенная на рис. 4.3.

Таблица 4.9

Социоматрица

Кто выбирает	Кого выбирают						Число выборов		
	1	2	3	4	5	6	+	-	Всего
1. Алексеев	+	-	+	+	-	-	2	3	5
2. Бондарев	0	+	0	+	0	+	2	0	2
3. Михайлов	+	-	+	6	0	0	2	1	3
4. Нилов	0	0	+	+	0	+	2	0	2
5. Поляков	0	-	0	+	+	0	1	1	2
6. Чижов	+	+	+	+	0	+	4	0	4
Число «+»	2	1	3	5	0	2	13		
Число «-»	0	3	0	0	1	1		5	
Всего выборов	2	4	3	5	1	3			18

Положительные выборы по критерию

Отрицательные выборы по критерию

Рис. 4.2. Круговые социограммы

Рис. 4.3. Символика в социограмме

Количественными характеристиками межличностных отношений, отвечающими выделенным критериям, являются социометрические индексы, или коэффициенты. Их — огромное множество, которое принято разделять на два класса. Первый класс — это персональные социометрические индексы. Они отражают индивидуальные социально-психологические свойства личности, проявляющиеся в отношении к членам группы. После того как такой индекс вычислен, с ним можно производить все операции, допустимые для количественных переменных. Второй класс включает в себя групповые индексы, они характеризуют группу в целом. Приведем некоторые из наиболее распространенных персональных и групповых индексов.

Персональные (индивидуальные) индексы:

- количество позитивных выборов, сделанных индивидом;
- количество негативных выборов, сделанных индивидом;
- количество позитивных выборов, полученных индивидом;
- количество негативных выборов, полученных индивидом;
- индекс социометрического статуса, выражающий отношение группы к одному из ее членов и представляющий собой частное от деления числа действительно полученных данных индивидом выборов на число возможных выборов, которое он может получить в группе;
- индекс социальной изоляции индивида — разница между единицей и индексом социометрического статуса;
- индекс психологической экспансивности, выражающий желание каждого из членов группы сотрудничать с остальными и представляющий собой частное от деления числа выборов, сделанных индивидом, на число возможных выборов, которое он может сделать;
- индекс объема взаимодействий, характеризующий интенсивность взаимодействия индивида с другими членами группы.

Групповые индексы:

- индекс групповой сплоченности, выражающий степень взаимосвязанности индивидов, силу их эмоциональных связей и представляющий собой частное от деления общего числа взаимных позитивных выборов, сделанных в группе, на число возможных взаимных выборов;
- индекс групповой интеграции, характеризующий способность группы интегрировать своих членов в единое целое и представляющий собой отношение единицы к числу индивидов, не получивших ни одного выбора;
- индекс групповой устойчивости, характеризующий степень стабильности, прочности эмоциональных связей между членами группы, способность группы сохранять структуру сложившихся межличностных отношений на длительное время;
- индекс групповой экспансивности, выражающий общую психологическую активность группы и представляющий собой отношение общего числа выборов, сделанных в группе, к числу ее членов;
- индекс плотности, представляющий собой отношение числа всех выборов в группе к максимально возможному числу выборов;
- индекс социометрической когерентности выражает меру связанности группы по выделенному критерию, отображает настоятельность взаимных контактов, но без учета их направленности;
- индекс референтности представляет выражение доли взаимных положительных выборов в общем количестве положительных выборов, сделанных в группе [23, с. 236—238].

При проведении социометрических опросов необходимо соблюдать ряд требований:

- опрос следует проводить только в коллективах, имеющих значительный опыт (не менее 6 месяцев) совместной деятельности;
- численность опрашиваемого коллектива не должна превышать 20—25 человек, увеличение этого числа усложнит наглядность выявленных связей и снизит качество полученной информации;
- в ходе опроса от начала до конца должен выдерживаться изначально выбранный социометрический критерий;
- опрос должен проводиться посторонним для этого коллектива лицом;
- первичные данные должны быть конфиденциальными, известными лишь его руководителю;

- участие респондентов в опросе должно быть индивидуальным и независимым от мнения других.

Результатом социометрического опроса является создание микрогруппы, сформированной на принципах взаимного доверия и взаимоподдержки [23, с. 246].

Стандартные методики психологического характера. Кроме рассмотренных видов тестов к стандартным методикам и процедурам психологического характера, допустимым при изучении социальных феноменов, относятся:

- шкала социальной дистанции Богардуса;
- тесты, предназначенные для выявления системы идентичностей (в частности, тест Куна—Маркпартленда);
- неоконченные предложения;
- проективные ситуации;
- семантический дифференциал.

Шкала Богардуса предназначена для измерения символической социальной дистанции на уровне как индивидуально-личностного, так и группового сознания. Отношения между отдельными социальными группами всегда располагаются на условной шкале между двумя полюсами: с одной стороны — доброжелательное взаимодействие (симпатия), а с другой — неприязненное отчуждение (антипатия). Середину этой шкалы занимает терпимость (толерантность).

Эта шкала в полной мере сопоставима с известной категорией социальной дистанции, которая понимается как чувство разделенности социальных групп или расстояния между ними. Для измерения степени терпимости или предубеждения, существующих в отношениях между группами, в том числе и этническими, применяется кумулятивная шкала Богардуса. Для этого используется определенный континуум сужающихся относительно человека признаков (опосредованное соседство, непосредственное соседство, работа, референтная группа, семья).

Представим классическую шкалу для соотнесения своей этнической группы с другими этническими группами в целом.

Пример

1. Вы предпочли бы, чтобы в вашем городе жили люди только вашей национальности или нет?
 - Да.
 - Нет.
 - Мне все равно.
2. Вы предпочли бы, чтобы вашими соседями по дому были люди только вашей национальности или нет?

- Да.
 - Нет.
 - Мне все равно.
3. Вы предпочли бы работать с людьми только вашей национальности или нет?
- Да.
 - Нет.
 - Мне все равно.
4. Вы предпочли бы иметь друзей только вашей национальности или нет?
- Да.
 - Нет.
 - Мне все равно.
5. Вы бы согласились, чтобы член вашей семьи вступил в брак с представителем другой национальности или нет?
- Да.
 - Нет.
 - Мне все равно.

Очевидно, что группа «представители другой национальности» может быть на этой шкале заменена представителями конкретной этнической или расовой группы (например, чеченцами или африканцами): приверженцами определенной религии (например, мусульманами или иудеями); членами любой другой группы, которые предположительно воспринимаются как маргиналы (например, мигранты, беженцы, сектанты, сексуальные меньшинства и др.).

Конечно, в каждом конкретном случае требуется определенная модификация шкалы [25, с. 193—195].

Тест Куна—Маркпартленда предназначен для изучения различных видов социальной идентичности (этнической — у представителей разных этнических общностей, гендерной — у мужчин и женщин разного возраста, религиозной — у представителей различных конфессий и т.д.).

Методика заключается в следующем. Каждому из респондентов вручают чистый бланк со следующим текстом:

Задавайте себе вопрос: «Кто я?» — и отвечайте на него быстро, как будто самому себе. Ответы записывайте в той последовательности, в которой они приходят вам в голову. Не исправляйте свой список, даже если при вторичном прочтении какой-то ответ покажется вам странным, нелогичным. Свои ответы пишите в столбик, располагая их друг под другом. Если задание вам понятно, приступайте к его выполнению.

На выполнение задания дается от 60 до 180 с в зависимости от задачи исследования. По истечении времени респонденты сдают свои бланки независимо от того, сколько ответов им за это время удалось написать. Точное время выполнения задания испытуемым сообщают заранее, до раздачи бланков.

В чем заключается основная идея этого теста? Авторы методики исходили из того, что открытый характер задания, во-первых, дает максимальные возможности для самовыражения респондентов; во-вторых, выстраивает, полностью или частично, *неосознаваемую* человеком иерархию идентичностей. Так как эта иерархия не осознается, эффект «социальной желательности» на выбор и последовательность ответов не влияет.

Обычная интерпретация, исходя в среднем из 10 ответов, данных респондентом, сводится к следующему:

- 1—3-е места — сильная идентичность;
- 4—6-е места — средняя идентичность;
- 7—10-е места — слабая идентичность.

В чем различие психологической и социологической интерпретаций результатов этой методики?

Психолога, как правило, интересует содержание Я-концепции определенного индивида или членов малой группы, например семьи, в то время как социолог, используя этот тест, может получить представление об иерархии идентичностей членов определенной социальной или половозрастной группы [25, с. 197—199].

Одной из методик психологического характера являются *неоконченные предложения*. Для наглядности сначала приведем несколько примеров формулировки неоконченных предложений, а затем обсудим как конструкцию, так и содержательные возможности этой методики.

Пример 1 (из анкеты, посвященной проблеме формирования гендерных стереотипов. На вопросы отвечали только женщины).

Женщина обычно добивается успеха и положения в обществе _____.

К женщинам, которые сами предпринимают шаги по улучшению своего материального положения, другие женщины относятся _____.

А мужчины _____.

Материальное положение женщины зависит _____.

Для женщины важнее всего _____.

Если женщине надо выбрать между семьей и карьерой, то она _____.

Пример 2 (из анкеты, посвященной этнокультурной обусловленности стереотипов семейной жизни. На вопросы отвечали англичане, русские и грузины обоих полов).

Когда мой муж (жена) приходит с работы не в настроении, то я _____.
Если у нас в семье возникают разногласия, то я _____.
В нашей семье распределением денег занимается _____.
Когда надо решать, как провести отпуск, я _____.
Равноправие в семье — это _____.
Если мой муж (жена) придет домой поздно, я _____.
Выходные дни я обычно _____.
Когда я долго не вижу своего мужа (свою жену), я _____.
Счастливая и дружная семья — это _____.

Неоконченные предложения сопровождаются следующей инструкцией: «Закончите следующие предложения(е) по своему усмотрению. Отвечать нужно быстро и (каждый раз) писать то, что придет в голову первым, но так, чтобы получилось законченное предложение».

При обработке полученных ответов применяется контент-анализ. Примеры использования контент-анализа для обработки ответов респондентов на открытые и полузакрытые вопросы приводятся в этом же источнике [25, с. 218—237].

Как и в каких случаях лучше пользоваться методикой неоконченных предложений?

1. Неоконченные предложения, представляя собой промежуточную форму между открытым и полузакрытым вопросами, в контексте опросного листа прекрасно дополняют сложные для восприятия табличные вопросы или монотонность простых номинальных шкал. Для респондента работать с неоконченными предложениями, если они включены в анкету, а не предлагаются отдельной методикой, — своего рода отдых от вопросов, которые своим однообразием утомляют и навевают скуку. Поэтому целесообразно включение неоконченных предложений, как серии, так и единичных, после предположительно сложных вопросов во второй половине анкеты.

2. Неоконченные предложения способны осуществлять функцию контрольных вопросов относительно традиционных конструкций, измеряя ту же переменную, только иным способом.

3. Как любая психологическая процедура, неоконченное предложение как формой подачи, так и инструкцией для выполнения задания способно измерить не только рефлексивный, но и нерефлексивный уровень восприятия или оценки определенных фактов и явлений социальной действительности (правда, в меньшей степени, чем в тесте Куна—Маркпартленда), отчасти снимает эффект «социальной желательности», так как респондент реже контролирует норму, если самостоятельно формулирует свои мысли.

4. Неоконченные предложения удобно использовать при работе со специфическими выборками, прежде всего с подростками, кото-

рых отпугивают традиционные для социологии шкалы и табличные вопросы. Что же касается этой процедуры, то, судя по опыту, она понятна подростку и он охотно с ней работает [25, с. 200—203].

Методика проективных ситуаций построена на описании гипотетической, реальной или воображаемой, ситуации, в которую поставлен респондент. Его задача состоит в выборе одной из альтернативных возможностей реакции на эту ситуацию (закрытый вариант проекции) или в принятии собственного решения (открытый вариант проекции). З.В. Сикевич приводит множество примеров проективных ситуаций.

Пример 1. Представьте себе, что на работу референтом в солидную фирму пришли устраиваться две молодые женщины. Одна из них модно одета и внешне привлекательна, но не обладает должной квалификацией; вторая одета аккуратно, но не модно, «серая мышка», обладает большим профессиональным опытом. Как вы думаете, которую из них предпочтут?

1. Модную.
2. Опытную.

Пример 2. Представьте себе, что колесо истории повернуло бы вспять.

В каком времени вы бы остановили его, имея в виду благо не только свое, но и большинства наших сограждан?

1. При Брежневе.
2. При Хрущеве.
3. При Сталине.
4. При Ленине.
5. В дореволюционной России. В правление государя _____.

Пример 3. Представьте себе, что вы проснулись президентом России. Какой первый указ вы бы издали? _____.

Методику проективных ситуаций можно использовать для анализа практически любой интересующей нас переменной, связанной с изучением установок и ценностей людей. Главная ее особенность заключается в том, что хорошо сформулированная проективная ситуация воспринимается респондентами как своеобразная игра, которая имеет достаточно увлекательный характер.

Кроме того, проективная ситуация позволяет обнаружить элементы социального бессознательного. Еще одним достоинством этой методики является ее возрастная универсальность. Взрослые с удовольствием включаются в предложенную игру, но особенно полезно данную процедуру использовать при изучении ценностных установок детей и подростков. В данном случае она может стать основной.

Однако чаще всего методику проективных ситуаций используют в качестве дополнительной, контрольной. Необходимо отметить и свойственную данной методике функцию релаксации, поэтому ее

целесообразно размещать во второй половине анкеты, после сложных и утомительных традиционных вопросов [25, с. 203—204].

Метод семантического дифференциала был предложен группой американских психологов во главе с Ч. Осгудом в 1957 г. [29, с. 300—305; 79, с. 355—359; 80; 91, с. 175—200; 98, с. 130—146] и относится к числу проективных методик. С его помощью можно определить особенности восприятия индивидом конкретных объектов внешней среды, а в некоторых случаях групповых отношений или оценки социальных явлений (методика парных сравнений).

Как известно, семантика — это «раздел языкознания и логики, в котором исследуются проблемы, связанные со смыслом, значением и интерпретацией знаков и знаковых выражений» [38, с. 275]. *Психосемантика* же изучает психологическое восприятие человеком значений и смыслов разного рода объектов (в том числе понятий, а также знаков и знаковых выражений), процесса интерпретации им этих объектов. Одна из основных задач психосемантики — построение так называемого семантического пространства, т.е. нахождение системы тех латентных факторов, в рамках которых респондент работает, так или иначе оценивая какие-либо объекты. Необходимо подчеркнуть, что респондент, как правило, не дает себе отчета в существовании этих факторов. Семантическое пространство, по существу, является исследовательской моделью структуры индивидуального сознания, на основе которой происходят восприятие респондентом объектов, их классификация, сравнение и т.д. Метод семантического дифференциала направлен не только на поиск семантического пространства и анализ лежащих в его основе факторов, но и на изучение взаимного расположения объектов в этом пространстве (т.е. различий в восприятии объектов, рассматриваемых респондентом). Этот метод позволяет с помощью жесткого формализованного опроса получить более или менее адекватную информацию о довольно тонких психологических особенностях восприятия человеком окружающего мира [98, с. 130—131].

Этот тест идеально подходит для изучения стереотипов и представлений по следующим причинам. Во-первых, ни стереотипы, ни представления, в сущности, не имеют объективного содержания, а имеют лишь то личностное значение, которое в них вкладывают индивид или социальная группа. Во-вторых, так же как и иные процедуры, почерпнутые из методического аппарата практической психологии, этот тест позволяет обнаружить элементы функционирования социального бессознательного, благодатной почвой для проявления которого как раз являются и групповые стереотипы, и коллективные представления. В-третьих, использование количественной шкалы в конструировании этого теста упрощает как коди-

ровку мнения респондента, так и его математическое выражение [25, с. 210].

Суть процедуры заключается в том, что респонденту предлагается последовательно выразить свое отношение к некоему объекту по целому набору биполярных семичленных шкал. В качестве полюсов шкал Ч.Осгуд использовал пары терминов, предварительно отобранных посредством факторного анализа (табл. 4.10).

Таблица 4.10

Шкалы, используемые в методе семантического дифференциала

Объект идентификации								
Светлое	-3	-2	-1	0	1	2	3	Темное
Холодное	-3	-2	-1	0	1	2	3	Теплое
Спокойное	-3	-2	-1	0	1	2	3	Тревожное
Туманное	-3	-2	-1	0	1	2	3	Ясное
Полезное	-3	-2	-1	0	1	2	3	Вредное
Грустное	-3	-2	-1	0	1	2	3	Радостное
Твердое	-3	-2	-1	0	1	2	3	Зыбкое
Ложное	-3	-2	-1	0	1	2	3	Истинное
Мирное	-3	-2	-1	0	1	2	3	Воинственное
Бессмысленное	-3	-2	-1	0	1	2	3	Разумное

Применяя факторный анализ к матрицам данных для разных респондентов, предлагая им для оценок различные объекты, используя разные шкалы (которыми пользуются для более надежной проверки получаемых статистических утверждений, из-за неоднозначного понимания одних и тех же терминов людьми, принадлежащими к различным субкультурам), Осгуд получал одни и те же факторы. Он назвал их оценкой (за этим фактором стояли такие шкалы, как «красивый—некрасивый», «хороший—плохой» и др.), силой («сильный—слабый», «большой—маленький» и др.) и активностью («активный—пассивный», «быстрый—медленный» и др.). Иногда выделялись и другие факторы. Но на первом месте всегда стояли оценка, сила и активность. Поскольку Осгудом было проанализировано огромное количество эмпирических данных, можно считать эмпирически обоснованным то положение, что названные три фактора являются основой семантического пространства любого человека [98, с. 136—138].

З.В. Сикевич приводит ряд примеров использования метода семантического дифференциала в практике исследований соотношения этнических, социально-политических стереотипов, качеств личности политика, качеств хорошего супруга, ценностного восприятия символических понятий. При использовании этого метода Сикевич считает важным следующее:

- полярные признаки должны быть полными антонимами;
- включаемые признаки должны носить сущностный характер, т.е. не быть второстепенными для оцениваемого объекта;
- численность одновременно оцениваемых пар признаков должна быть не менее 10 и не более 15 пар;
- в исследовании лучше использовать эту процедуру в качестве контрольной по отношению к другим способам измерения исследуемых признаков [25, с. 211—216].

Обобщая особенности метода семантического дифференциала, необходимо отметить, что при его использовании строится достаточно адекватная модель восприятия респондентом предлагаемых ему для оценки объектов. А именно: а) в качестве точки опоры используется понятийная пара «смысл — значение»; предполагается поиск глубинного смысла, который вкладывает респондент в оцениваемые объекты; б) обосновывается, что респондент мыслит признаками и что эти признаки биполярны; в) используются метафорические суждения, которые зачастую более адекватно отражают истинное мнение человека, чем «протокольные» суждения; г) модель восприятия носит системный характер [98, с. 146].

Контрольные вопросы

1. Для чего применяется выборочный метод в исследованиях социально-экономических и политических процессов?
2. Какие существуют виды выборок?
3. Что является необходимым условием для построения случайной выборки?
4. В чем различие между случайной и систематической ошибкой выборки?
5. Что показывает ошибка репрезентативности выборки?
6. В чем заключается сущность экспертных методов исследования социально-экономических процессов?
7. Каковы преимущества экспертных методов в изучении социально-экономических и политических процессов?
8. Какие трудности возникают при использовании экспертных методов исследования?

9. В чем заключаются особенности отбора экспертов и оценка их компетентности?
10. Какими качествами должен обладать эксперт?
11. Каковы особенности метода численной экспертной оценки?
12. В чем заключается сущность метода Дельфи?
13. Каковы возможности и ограничения эвристических методов?
14. В чем заключается суть мозгового штурма (брейнсторминга) и мозговой атаки?
15. Какие виды игр используются в исследованиях социально-экономических и политических процессов?
16. Каковы основные функции деловых игр?
17. Из каких элементов состоит деловая игра?
18. Каковы возможности социально-психологических методов исследования?
19. В чем заключается сущность метода тестирования?
20. Какие существуют виды тестов?
21. В чем заключаются теоретические постулаты социометрической системы Дж. Морено?
22. Каковы возможности и ограничения социометрического метода?
23. Какие выделяют социометрические критерии?
24. Что такое социометрическая матрица и социограмма?
25. Какая информация служит основой для составления социоматрицы?
26. Какие социометрические индексы можно рассчитать?

Тест

1. Какие величины фигурируют в карте репрезентации для квотной выборки?
 - Абсолютные.
 - Относительные.
2. Можно ли назвать перепись населения разновидностью выборочного социологического опроса?
 - Да.
 - Нет.
3. Согласны ли вы с тем, что выборочная совокупность — это увеличенная копия генеральной?
 - Да.
 - Нет.
4. Какое определение репрезентативности выборки правильное?
 - Это свойство генеральной совокупности воспроизводить характеристики выборочной совокупности.

- Это свойство выборочной совокупности воспроизводить характеристики генеральной совокупности.
- 5. Вы согласны с тем, что выборочное исследование требует больше материальных затрат, чем сплошное?
 - Да.
 - Нет.
- 6. Как называется вид эвристических методов исследования, предполагающий выдвижение идей, их обсуждение и принятие решения?
 - Мозговой штурм.
 - Мозговая атака.
- 7. К какой группе методов относится метод Дельфи?
 - Социально-психологические.
 - Экспертные.
 - Игровые.
- 8. К какой разновидности методов относится социометрический опрос?
 - Качественные.
 - Количественные.
- 9. Какой социометрический критерий лежит в основе вопроса, с кем из членов группы вы хотели бы работать над проектом программы исследования?
 - Гипотетический.
 - Внутригрупповой.
 - Межличностный.
 - Производственный.

Задачи и упражнения

1. На основе карты репрезентации для квотной выборки, использованной в исследовании Института социально-политических исследований РАН (см. табл. 4.1), составьте квотные задания для 7 интервьюеров.
2. Рассчитайте объем выборочной совокупности по формуле простой случайной бесповторной выборки, если известно, что дисперсия равна 0,25; $t = 2$; $\Delta = 0,05$, а объем генеральной совокупности — 1200 человек.
3. По таблице случайных чисел (см. приложение 4) произведите простой бесповторный отбор 222 единиц из 500.
4. Познакомьтесь с результатами опроса эксперта, представленными в табл. 4.11, и рассчитайте коэффициент уровня его компетентности.

Как вы оцениваете уровень своей компетентности в вопросах реформы государственной службы?

(Отметьте плюсом соответствующую оценку в строке напротив каждого из трех перечисленных критериев. Дайте один ответ в каждой строке)

Критерий компетентности	Уровень оценки		
	высокий	средний	низкий
	1	0,5	0
Уровень теоретического знания (k_1)	—	+	—
Практический опыт (k_2)	+	—	—
Способность предвидеть развитие событий (k_3)	—	—	+

Можно ли человека, заполнившего данную таблицу, отнести к экспертам?

5. Методом коллективной оценки авторитетности экспертов произведите взаимную оценку и отбор 5 экспертов из числа студентов своей группы, лучше других разбирающихся в исследовании социально-экономических процессов. Пример процедуры отбора экспертов см.: *Горшков М.К., Шереги Ф.Э.* Прикладная социология: Учебное пособие для вузов. — М., 2003. С. 142—144.

6. Разработайте сценарий мозгового штурма (или мозговой атаки) на интересующую вас тему, организуйте и проведите его в своей студенческой группе.

7. Разработайте сценарий деловой игры на интересующую вас тему, организуйте и проведите ее в своей студенческой группе.

Глава 5. Исследование эффективности решения социально-экономических и политических проблем

5.1. Решение социально-экономических и политических проблем как социальная технология

Решение социально-экономических и политических проблем — сложный процесс, который является одной из задач управленческой деятельности разного уровня. Эффективность решения таких проблем во многом зависит от умения субъектов управления использовать в своей практике принципы научно-исследовательской деятельности, результаты научных исследований.

В.А. Костин выделяет два вида проблем, встречающихся в управленческой практике: *гносеологические* и *практические*. «В гносеологических проблемах у субъекта отсутствует необходимое ему знание (это знание о незнании), в то время как в практических речь идет об отсутствии (или недостатке) каких-то средств или условий деятельности (материалов, оборудования, денег, персонала).

Гносеологические и практические проблемы отличаются и своей структурой. Последние выражаются и осознаются как несоответствие фактического и желаемого состояния... Гносеологические проблемы имеют иную структуру, для них характерно отсутствие у субъекта знания о каком-либо предмете или процессе. Например, управленец не знает, какова должна быть миссия организации... В случае гносеологической проблемы, таким образом, имеет место осознание фактического положения, а желаемое состояние при этом остается неизвестным, оно должно быть выявлено в процессе познания.

Различие в структуре проблем ведет и к различию в способах их решения. Действительно, решение практической проблемы означает обнаружение необходимых средств или условий деятельности, привлечение их для ее осуществления. Решение гносеологической проблемы означает получение необходимого знания» [63, с. 168—169]. В рамках данной темы нами рассматривается решение практических проблем.

Решение социально-экономических и политических проблем осуществляется с помощью социальных технологий, точнее их разновидности — управленческих технологий. Разработка и внедрение социальных технологий являются предметом социоинженерной деятельности, которая формируется на стыке социальных наук, прежде

всего прикладной социологии, социальной психологии и социально-го управления. Эта деятельность имеет практическую сферу применения, а ее осуществление требует сочетания качеств исследователя и инженера. Как исследователь, социальный инженер обязан профессионально разрабатывать программно-методическое обеспечение исследовательского проекта, использовать методы обработки, обобщения и анализа данных, уметь интерпретировать и комментировать полученные результаты, объяснять социальные явления и процессы. Как инженер, он обязан владеть соответствующим мышлением и стилем деятельности, которые получили название инжиниринга.

Инжиниринг (технический, прикладной) — это предоставление комплекса самостоятельных консультационных или инженерно-консультационных услуг на коммерческой основе по изменению, регулированию и социальному контролю с помощью специальной социотехники различных организационных структур, создаваемых людьми для решения специальных задач.

Инженерная деятельность — это прежде всего предписание жесткого алгоритма, как и в какой последовательности получить заданный результат при создании и обслуживании систем искусственного типа. А человеческая инженерия — это использование научных данных о человеке при конструировании и обслуживании данных систем в различных сферах жизнедеятельности: в промышленности, сельском хозяйстве, медицине, искусстве и др. Этим, в частности, занимаются эргономика, дизайн, социометрия.

Социальная инженерия признает человека в качестве активного фактора социальных процессов, в которых искусственные системы (в отличие от естественных) являются результатом целенаправленного воздействия людей и могут существовать только при постоянном взаимодействии с человеком, создавшим или обслуживающим. К ним относятся социальные институты и предприятия, организованные группы как устойчивые формы нормативно-ролевой регуляции и регламентации специализированной деятельности. Среди них — государственные институты, образование, рынок, которые реализуют свои функции в деятельности соответствующих организаций [14, с. 33].

Социальная инженерия — это целенаправленная «деятельность по проектированию, конструированию, созданию и изменению организационных структур и социальных институтов» [86, т. 1, с. 438].

Этапами социоинженерной деятельности являются:

- разработка социотехнического проекта;
- внедрение практических рекомендаций — процесс социотехнических нововведений;

- эксплуатация внедренческой системы в условиях нормальной работы предприятия.

Таким образом, социальная инженерия является составной частью управленческой деятельности, а исследователь-инженер принимает участие в решении социально-управленческих задач на всех ступенях управленческого цикла. Следовательно, он не сторонний наблюдатель, а полноправный участник системы управления, который несет ответственность за предлагаемые и внедряемые рекомендации.

Формирующаяся социальная инженерия выступает как консультативно-управленческая деятельность по совершенствованию социально-экономических и политических процессов, учитывающая роль человеческого фактора и направленная на улучшение и облегчение условий жизни и труда людей. Тем самым социальная инженерная деятельность непосредственно связана с осуществлением социального управления и контроля, способствуя предотвращению социальных конфликтов и установлению социального партнерства.

Социальный инженер определяет, какие технологии необходимо разрабатывать для реализации конкретных управленческих решений. При этом комплексная процедура воздействий на социальные процессы осуществляется с помощью социотехники — особых процедурных правил, методики и техники, регулярно используемой в управлении и контроле за поведением людей на основе принятой системы ценностей для снижения социального напряжения, повышения производительности труда, создания (поддержания) имиджа организации. Потенциалом социотехники пользуются не только органы власти, но и общественные организации, самодеятельные группы, средства массовой информации и другие организации, созданные для защиты коллективных интересов.

Таким образом, социотехника формируется как комплекс социотехнических воздействий на человека, на социальные группы, благодаря которым они обретают стимул и способность реализовывать определенные цели. Поэтому она имеет четко выраженную практическую организационно-управленческую ориентацию на обслуживание социальных организаций и решение проблем социального управления [14, с. 34—36].

Основное средство социальной инженерии — социальные технологии. У исследователей сложились разные подходы к определению сущности социальной технологии. В.Г. Афанасьев определяет ее как «важный элемент механизма управления, поскольку она является средством перевода требований объективных законов на язык общественной практики социального управления. Это перевод

абстрактного языка науки, отражающей объективные закономерности развития общества, на конкретный язык решений, нормативов, предписаний, регламентирующих, стимулирующих людей, каждого конкретного человека на наилучшее достижение поставленных целей» [32, с. 235]. А.К. Зайцев считает, что социальная технология— это «совокупность знаний о способах и средствах организации социальных процессов, сами эти действия, позволяющие достичь поставленной цели» [53, с. 95]. В.И. Патрушев трактует ее как систему инновационных способов, средств разрешения сущностного противоречия взаимодействия и самореализации социальных субъектов в диалоге человека и природы [85].

Кроме того, в социальных технологиях часто выделяют процедурный аспект. Например, М. Марков определяет социальную технологию как «способ реализации людьми конкретного сложного процесса путем расчленения его на систему последовательных взаимосвязанных процедур и операций, которые выполняются более или менее однозначно и имеют целью достижение высокой эффективности» [72, с. 48]. Г.П. Зинченко рассматривает ее как «алгоритм осуществления действий, определяющий порядок (последовательность) и правила работы по достижению конкретного результата в совершенствовании организаций, процессов, отношений» [56, с. 373]. В данном определении подчеркивается специфика технологии, которая заключается в том, что она алгоритмизирует деятельность и поэтому может быть многократно использована, тиражирована для решения сходных задач, достижения заданных результатов. Э.А. Капитонов предложил следующее определение: «Социальная технология — это способ реализации проекта воздействия на предмет какой-либо деятельности, рационально расчлененной на отдельные процедуры и операции, направленные на поддержание социальной системы в рабочем состоянии или преобразование ее в соответствии с заданными параметрами» [14, с. 210—211].

Все эти определения показывают, что сущность социальных технологий может быть раскрыта только через выявление и использование потенциала социальной системы, человеческого ресурса в соответствии с целями и смыслом человеческого существования и посредством совокупности методов, процедур, операций, приемов специального воздействия, всех современных возможностей творческой деятельности как субъектов управления, так и социальных институтов в целом.

Сведение воедино имеющихся точек зрения позволяет сделать вывод, что социальная технология — это совокупность последовательных операций, процедур целенаправленного воздействия, реали-

зации ранее намеченных планов (программ, проектов) и получения оптимального социального результата. Социальная технология — важнейший элемент механизма управления, средство перевода языка намерений на конкретный язык практики управления. Этому служат формализация социального управления и его расчленение на составляющие элементы с помощью операций и процедур [28, с. 458—459].

Социальные технологии существуют в единстве двух форм: программы (плана, проекта) деятельности, носящей целенаправленный характер, а также самой деятельности по реализации этой программы.

Ключевым признаком социальных технологий является применение в практике управления особых методологических решений, основанных на знании особенностей поведения общественных групп и способов целенаправленного влияния на них. Главное назначение социальных технологий — воздействие на поведение человека. Цель этого воздействия может быть различной: сохранение стабильности социальной системы, ее трансформация или коренное преобразование. Кроме того, с помощью социальных технологий могут быть выявлены и использованы скрытые потенциалы социальной системы, а также получены социальные результаты при наименьших управленческих издержках [82, с. 267].

Как уже отмечалось, социальная технология создает возможность тиражировать приемы и методы, многократно повторять их, а также применять в аналогичных обстоятельствах в других социальных институтах и процессах. Однако алгоритмы управления, которые закрепляются в технологиях, имеют и негативный аспект: они способны консервировать методы и приемы, которые именно по этим обстоятельствам могут на новом этапе привести их разработчиков к просчетам и неудачам. Ведь смысл и назначение любой технологии — оптимизировать управленческий процесс, исключить из него все виды деятельности и операции, которые не являются необходимыми для получения социального результата. Использование технологий — главный ресурс, позволяющий снизить затраты на управление, повысить эффективность управленческого воздействия и его роль в жизни общества [28, с. 456—457].

В рамках данной темы наиболее продуктивным является подход, связывающий социальные технологии с совокупностью методов, средств, приемов, способов организации человеческой деятельности по воздействию на социальные процессы и системы. Социальная технология организует целенаправленное взаимодействие социальных субъектов: с одной стороны, субъекта — организатора взаимодействия и инициатора преобразований, с другой стороны, социального субъекта — участника взаимодействия.

Социальные технологии нашли широкое применение в различных сферах, в том числе и в деятельности органов государственной власти и местного самоуправления. Наличие навыков в использовании социальных технологий позволит легитимным органам государственной или муниципальной власти квалифицированно направлять деятельность общественных групп согласно общественным интересам, обеспечить режим согласования прав и обязанностей между этими группами на основе соблюдения принципов стабильности и пропорционального развития общества в целом.

О.М. Рой считает, что социальные технологии целесообразно применять при решении следующих задач:

- целенаправленном придании социальным системам и процессам заданных свойств;
- обеспечении легитимности принимаемых решений в крупных социальных общностях;
- отображении свойств и динамики социальных процессов при их объяснении и оценке;
- обеспечении условий реализации социальных программ на основе выработки алгоритмов и оформлении организационного сопровождения этих программ;
- направленном формировании спроса на различные категории товаров или услуг (технология, широко используемая в маркетинговых исследованиях);
- подборе различных баз данных для отслеживания тенденций и организации текущего контроля за происходящими в обществе изменениями [23, с. 275].

Таким образом, обобщая сказанное, можно выделить наиболее существенные признаки социальных технологий:

- 1) социальная технология — это определенный способ достижения общественных целей;
- 2) сущность этого способа состоит в пооперационном осуществлении деятельности;
- 3) операции разрабатываются предварительно, сознательно и планомерно;
- 4) эта разработка проводится на основе и с использованием научных знаний;
- 5) при разработке учитывается специфика области, в которой осуществляется деятельность;
- 6) социальная технология выступает в двух формах: как проект, содержащий процедуры и операции, и как сама деятельность, построенная в соответствии с этим проектом.

Виды социальных технологий можно выделять по различным основаниям. Они связаны с видами социальных проблем, которые необходимо решать.

Ж.Т. Тощенко выделяет четыре вида социальных технологий в зависимости от того, в каких сферах общественной жизни они реализуются — экономической, социальной, политической или духовной.

Что касается экономики, то усилия социальной технологии сосредоточиваются на решении социальных проблем труда, на его превращении в действенный критерий оценки деловитости и потенциала каждого человека. В этой связи делаются попытки технологизировать воздействие на условия трудовой деятельности, содержание труда и направления его интеллектуального развития. Не меньшее значение имеет решение организационных проблем собственности, поведения людей в условиях рыночной экономики. И наконец, повышение эффективности общественного и личного труда невозможно без заинтересованного участия человека в совершенствовании производства.

Что касается технологического решения собственно социальных (в узком смысле слова) проблем, то предметом особой заботы являются создание гарантий для социальной справедливости, сохранение на деле баланса труда и потребления. Актуальной в этой связи является социальная роль форм собственности, методов организации труда не только в промышленности и сельском хозяйстве, но и в сфере быта, в торговом и коммунальном обслуживании. Управление социальными процессами охватывает и такую важную сторону жизни трудящихся, как здоровье, обеспечение отдыха, социальную защиту.

Все более значимой для управления становится демографическая политика, предусматривающая регулирование соответствующего поведения населения, семейно-бытовых отношений, создание условий для таких социальных групп, как молодежь, женщины, дети и люди преклонного возраста.

Требуется технологизация и многих *политических* процессов. Как и при управлении наукой, в политике важно видеть то, из чего складывается результат, на чем он основывается. Ведь показатели развития социально-политических процессов не всегда могут ограничиваться количественными характеристиками, например такими, как численность партий, процент проголосовавших, структура депутатского корпуса и т.д. От того, как участвуют люди в жизни общества, какими правами обладают, какое влияние оказывают

и могут оказать на принятие решений, зависит нормальное функционирование многих политических структур.

Управление в сфере социально-политических отношений предполагает некоторые технологические приемы и методы. Речь идет о создании механизма рационального управления развитием и функционированием политики, умело и органично сочетающего в себе централизацию с самоуправлением.

Так как политика представляет собой не только науку, но и искусство, особое значение приобретают мастерство, умение ориентироваться в конкретных политических условиях. Однако интуиция, искусство политического прогноза не приходят сами собой — они вырабатываются в результате длительной кропотливой работы. К сожалению, ни теория, ни практика еще не смогли дать сколько-нибудь убедительных примеров политического предвидения и прогнозирования.

Возможности технологизации управления в *духовной* сфере в определенном смысле условны, так как они серьезно разнятся с теми приемами, которые присущи управлению в сфере экономики. Духовная сфера не может обладать жесткостью, ориентированностью на количественные показатели. Это скорее глубокий анализ состояния духовности, выявление тенденций и предвидение возможных изменений в производстве духовных ценностей.

Управление духовными процессами нацелено на создание реальных условий для оптимального развития культурных запросов и склонностей каждого человека, для наиболее полного и всестороннего их удовлетворения. Оно предполагает умелое и гибкое воздействие на тенденции, происходящие в сфере образования, науки, литературы и искусства. Очень сложную область представляют взаимодействие национальных культур, весь спектр проблем общественного сознания.

Имеется еще одна важная особенность процессов технологизации, характерная для социального управления в духовной сфере. Речь идет о том, что для организаций и учреждений, занимающихся различными аспектами духовной жизни, нужна большая самостоятельность при решении поставленных задач. Их деятельность не может регламентироваться до мелочей, ибо они имеют дело с очень своеобразными продуктами человеческого бытия: социальным настроением, самочувствием, мотивацией, общественным мнением и т.д. [28, с. 459—462].

Другая классификация связывает социальные технологии с размахом проблем, для решения которых они разрабатываются, в пределах той или иной *территории*. По этому основанию можно выделить

международные, общенациональные, региональные, муниципальные социальные технологии.

В зависимости от того, на каком уровне общественных отношений разрабатываются и внедряются социальные технологии, их можно разделить на три группы:

1) макротехнологии, т.е. технологии макросистем (региональные подсистемы общества, классы, партии, большие социальные группы и т.д.);

2) мезотехнологии, т.е. технологии, используемые на среднем уровне (город и другие населенные пункты, крупные трудовые коллективы и т.д.);

3) микротехнологии, т.е. технологии, рассчитанные на небольшие объединения людей, общественные процессы на микроуровне, а также технологии самоорганизации, направленные на развитие и рациональное использование личностного потенциала [7, с. 406].

Возможны и иные классификации. Так, по направленности деятельности или основным целям социальные технологии делят на четыре вида:

1) технологии формирования социальных систем;

2) функциональные технологии, направленные на поддержание стабильности социальных систем и процессов;

3) технологии, направленные на преобразование и развитие социальных систем;

4) технологии социальной борьбы как средство защиты социальных систем, подавления нежелательных явлений [48, с. 166—167].

Применение социальных технологий в практике управления снижает степень неопределенности обследуемых процессов, повышает уровень структурированности задач, подготавливает необходимые предпосылки для принятия базовых решений. Главным предназначением функции принятия решения являются разработка и выбор конкретных механизмов, направленных на реализацию сформированных на стадиях моделирования и программирования приоритетов.

Выбор таких решений обусловлен не только оценкой эффективности, выгоды, но и целесообразностью их практического завершения, а также соответствием профилю производственной деятельности предприятия, месту территориального образования в системе общественного разделения труда, возможностью получения синергетического эффекта от работы со взаимосвязанными целями.

Решением следует называть определение варианта преодоления проблемной ситуации. Ключевым свойством эффективного решения является обязательное наличие альтернатив, обеспечивающих целесообразность и осознанность их свободного выбора.

Однако, по мнению В.А. Костина, традиционная теория принятия решений отличается неполнотой, которая «связана с тремя моментами:

1. Не учитывается тот факт, что проблема принятия решений не сводится к процессу разработки и выбора альтернатив, она включает в себя также и результаты этих действий; поэтому наряду с решением-действием необходимо анализировать и решение-результат.

2. Достаточно узко трактуются проблемы, с которыми связывается деятельность по их решению: они сводятся, по существу, к одному типу, что мешает видеть разнообразие форм решений-результатов.

3. Отсутствует различение решений-процессов и решений-результатов, что ведет к путанице в классификации решений» [63, с. 168].

В рамках данной темы нас в первую очередь интересуют решения результаты.

Формальным основанием принятия эффективных решений является использование алгоритма, обобщающего опыт в принятии управленческих решений значительным количеством успешных предприятий. В основе взятого для рассмотрения алгоритма лежит процедура, разработанная американскими исследователями Л. Планкеттом и Г. Хейлом, перекликающаяся с алгоритмами других авторов и включающая в себя выполнение следующих действий:

- определения цели и направления в решении проблемной ситуации;
- установки критериев решения;
- разделения критериев (ограничения/желательные характеристики);
- выработки альтернатив;
- сравнения альтернатив;
- оценки риска;
- выбора альтернатив;
- анализа плана реализации решения [23, с. 319—325].

При определении критериев принятия эффективных решений необходимо учитывать не только алгоритм, который обобщает соответствующий опыт в развитии предприятий, но и способы практического воплощения принимаемых решений в жизнь. Эффективность решения может быть оценена с трех сторон соответственно стадиям: разработки решения, его принятия и реализации.

В процессе *разработки* решения главное внимание уделяется оценке проблемной ситуации, по отношению к которой производится выбор оптимального решения. Ключевым критерием эффективности решения на этой стадии являются полнота в описании

проблемной ситуации, адекватность средств ее выражения, предвещающих выбор наилучшего варианта воздействия на проблему. Наступление стадии *принятия* решения предполагает организацию учета всех возможных вариантов в принятии решения, прогнозирование ожидаемых выгод и рисков в случае того или иного выбора. На стадии *реализации* решения эффективность определяется привлечением организационных и технологических ресурсов, возможностью исполнения решений, квалификацией персонала, ответственного за это исполнение, а также наличием условий, способных повлиять на результат [23, с. 326—327].

Если рассматривать процесс решения социально-экономических и политических проблем как социальную технологию, то названные три стадии (разработка, принятие и реализация решения) совпадают с этапами разработки, принятия и реализации социальной технологии. Ж.Т. Тощенко называет эти три этапа социальной технологии теоретическим, методическим и процедурным.

Теоретический этап связан целеполаганием и определением цели социальной технологии, объекта технологизации, с операционализацией социального процесса (дробление на составляющие и выявление связей между ними). На данном этапе осуществляются следующие операции:

- диагностика ситуации;
- прогноз развития событий;
- формирование конечной цели воздействия на социальный процесс.

Методический этап связан с выбором методов, средств получения информации, ее обработки, анализа, принципов трансформации в конкретные выводы и рекомендации. Очень важная процедура на этом этапе — принятие решения, представляющая собой процесс, который начинается с возникновения проблемной ситуации и заканчивается выбором решения — действием по устранению проблемной ситуации. Он состоит из следующих операций:

- выявления вариантов действия;
- выбора оптимального варианта.

Процедурный этап связан с организацией практической деятельности по реализации требований социальных технологий. Речь идет об организации социального действия, включающего в себя такие операции, как:

- распределение задач между исполнителями;
- теоретическое, психологическое и управленческое обеспечение исполнения;

- координация и регулирование процесса исполнения;
- контроль за исполнением [28, с. 462].

К названным трем этапам необходимо добавить четвертый — анализ результатов, т. е. определение эффективности социальной технологии. В него входят следующие операции:

- сопоставление затраченных финансовых средств;
- сравнение трудовых усилий с полученным результатом;
- сравнение запланированных и достигнутых результатов;
- выдвижение новых проблемных ситуаций;
- переход к формированию новых или уточнение старых целей деятельности.

Наличие всех названных этапов, процедур и операций технологизации определенного социального объекта свидетельствует о том, что мы имеем дело с социальной технологией, применяемой в конкретной сфере общественной деятельности.

Таким образом, можно определить процедуру решения социально-экономических и политических проблем как социальную технологию, основанную на взаимодействии социальных субъектов и предполагающую наличие совокупности методов и средств управленческого воздействия на социальные, экономические, духовные и политические процессы на основе определенного проекта (плана, программы) с целью сохранения стабильности социальной системы, ее трансформации или коренного преобразования ради обеспечения интересов и удовлетворения соответствующих потребностей людей.

Процедура решения социально-экономических проблем включает анализ задачи, ее содержание, источники порождения, масштаб отнесения, степень новизны, причины постановки, факторы, препятствующие и способствующие ее решению, возможные последствия ситуации; постановку проблемы; формулирование целей; выработку решений; разработку проекта решения социальных проблем и программы реализации проекта, контроль за реализацией; оценку эффективности.

5.2. Эффективность решения

Одно из направлений исследований социально-экономических и политических процессов связано с изучением эффективности решения социальных проблем. Речь идет о выявлении и измерении результатов управленческих решений.

Исследовательская проблема заключается в данном случае в том, что в обществе и его подсистемах существует много видов управления

и механизмов объективной саморегуляции. Нередко влияние естественно-природных и общественно-исторических закономерностей и сил, саморегулятивных механизмов, а то и просто стечение определенных обстоятельств, чисто случайных, выдаются за результаты управления. Поэтому очень непросто в реальной жизни выделить результат именно управленческой активности и силы (управленческих решений и действий), измерить и оценить его.

Если говорить о государственном управлении, то его результат при общественном измерении и оценке обязан получать комплексную характеристику, дающую возможность видеть его значение и влияние на общество в целом. Это не перекрывает другие измерения и оценки (технологические, производственные, экономические, духовные, политические и т.д.) и не отрицает их, но дает главное: раскрывает вклад государства в самосохранение и развитие отечества. Можно сказать, что результатов управления (по объективному выражению и субъективной оценке) имеется немало, ибо они дифференцируются и конкретизируются в зависимости от систем управления. И каждый значим в соответствующих пределах. Одновременно системная организация общества предполагает и выполняемое государственным управлением системное суммирование результатов, которые при комплексном обобщении свидетельствуют о своей сущности и роли в общественном движении. Последнего не может быть, если результаты управления взаимно поглощают друг друга или если один результат управления получается не вследствие, а за счет другого. Именно положительная совокупность результатов управления есть реальный источник благополучия и гармоничности общества [1, с. 298].

Виды эффектов управления. Эффективность любой деятельности, в том числе и управленческой, чаще всего в самом общем виде характеризуется производительностью, продуктивностью, результативностью, полезностью. Однако названные категории не являются синонимами понятия «эффективность», а скорее представляют собой его составные элементы. Так, например, В.А. Костин считает, что «понимание эффективности как соотношения затрат и результатов производственного обмена позволяет понять нетождественность производительности труда и эффективности. Первая влияет на вторую, поскольку повышение производительности труда означает сокращение числа людей для выполнения одного и того же объема работ. Однако сокращение штатов не означает, например, сокращения материалов или энергии, они могут при этом возрасти, а потому сокращение расходов на содержание живого труда может компенсироваться ростом расходов на другие составляющие производствен-

ного процесса. Например, повышение производительности труда предполагает переработку большего количества материалов, а стало быть, и необходимость запасов. Содержание запасов, как известно, требует определенных издержек и тем самым снижает эффективность производства.

С другой стороны, экономия материалов, например, за счет уменьшения или исключения доли брака возможна и без роста производительности труда» [62, с. 182—183].

Определив эффективность решения социально-экономических и политических проблем как достижение определенных эффектов от внедрения управленческих технологий, остановимся на анализе возможных эффектов.

Эффект — это «польза, приносимая людьми (обществу) разницей между затратами и результатами, и способность этой разницы удовлетворять жизненные потребности общества, людей» [1, с. 297].

Г.В. Атаманчук выделяет три вида эффектов управления: производственный, экономический и социальный.

Производственный эффект управления, выражаемый в результатах деятельности управляемых объектов, заключается в соотношении результатов, полученных на выходе продукта (услуги), т.е. после стадии производства, и затрат на его изготовление. Он связан, как правило, с внутренней (в рамках данного управляемого объекта) организацией труда, имеет технологический характер и измеряется нормативно-стоимостно-затратными показателями. В данном случае можно говорить о тесной зависимости производственной эффективности и производительности, продуктивности труда.

В *экономическом эффекте* заключен более глубокий и многогранный смысл, чем в производственном. Главное — он свидетельствует о потребности в том или ином продукте (услуге), о соотношении предложения и спроса на тот или иной продукт (услугу) в обществе, фиксирует для производителя все стадии воспроизводственного процесса. Производитель получает реальную плату за произведенный продукт (услугу) — а это возврат затраченных ресурсов плюс доход — и может начинать новое и расширенное производство. Благодаря таким прямым и обратным связям экономика приобретает необходимую ей динамику и самоуправляемость. Получение экономического эффекта является основной целью всех производителей в рыночной экономике, и вполне логично, что на это направлены усилия соответствующих субъектов управления, в том числе и государственного. В данном случае можно говорить о связи экономической эффективности и результативности деятельности.

Социальный эффект — это совокупный и общий положительный результат, который получает общество как в процессе производства того или иного продукта (услуги) или выполнения определенного рода работы, так и при потреблении соответствующих материальных, социальных и духовных ценностей. Другими словами, социальный эффект возникает в течение и в итоге всего жизненного цикла изделия, идеи, организационной формы, социальной нормы и т.д. Социальный эффект показывает актуальность, рациональность и эффективность любого труда, в том числе и затрачиваемого на стадии потребления. Причем если не учитывать сырьевые, энергетические и иные материальные затраты, то именно в социальном эффекте наиболее полно воплощаются труд и талант, знания и опыт, умение и совесть людей. Объем социального эффекта характеризует рациональность общественных структур и регуляторов. Нельзя признавать социально эффективными те случаи, когда, например, экономический или производственный эффект достигается за счет ущерба, нанесенного природе (социальной инфраструктуре, здоровью людей, их отдыху и т.д.). Не заслуживают названия социально эффективных и краткосрочные, временные успехи, достигнутые нередко за счет ресурсов, не адекватных успеху, а иногда и вообще вследствие благоприятного стечения обстоятельств (хорошие почвенно-климатические условия, конъюнктура спроса и пр.).

Социальный эффект основан, как правило, на высоком качестве и современных технико-технологических показателях продукции. В нем наиболее полно воплощаются достижения научно-технической революции. Он возможен лишь при рациональной организации субъектов управления, прежде всего органов государственной власти и местного самоуправления, оптимального функционирования управляемых объектов, правильного согласования их активности с потребностями и интересами общества [1, с. 249—252].

Социальный эффект считают основным, интегрирующим. Поэтому при оценке эффективности решения социально-экономических и политических проблем необходимо в первую очередь обращать внимание на него.

Понятие эффективности. Существенным компонентом оценки решения социально-экономических и политических проблем является определение его эффективности. Остановимся на некоторых подходах к интерпретации данного понятия.

«Применительно к социальным системам эффективность означает не что иное, как свойство человеческой деятельности, которая,

как известно, включает в себя как результаты, так и определенные средства и предметы, которые изменяются в процессе деятельности, трансформируются как в желательные, так и в нежелательные результаты. Так, преобразование предмета деятельности обеспечивает получение желательного результата, а изменение средств субъектов выступает как сопутствующие издержки.

Хотя эффективность и представляет собой свойство практической деятельности — является как бы эмерджентным качеством практической деятельности, тем не менее она полностью определяется качеством управленческой деятельности. Поэтому степень эффективности представляет собой меру качества управления. Эффективность — это показатель оптимально возможного, количественная характеристика оптимально возможного. Оптимально возможное — это естественная цель управления, поэтому по эффективности можно судить о мере приближения управления к его естественной цели» [62, с. 171—172].

В зависимости от того, на каком виде эффекта делается акцент, специалисты по-разному определяют эффективность. В рамках экономических исследований и в исследованиях систем управления чаще всего эффективность понимают как соотношение затрат (издержек) и результатов. «Эффективность управляющей подсистемы проявляется в эффективности деятельности организации в целом, которая представляет собой соотношение затрат и результатов. Эффективность характеризуется определенной величиной и представляет собой количественный показатель меры оптимальности в функционировании организации» [62, с. 188].

Специалисты в области социального управления интерпретируют эффективность как соотношение целей и результатов. Эффективность социального управления — «результативность управления, характеризуемая степенью использования имеющихся ресурсов для достижения поставленных целей» [82, с. 267]. Цель понимается как ожидаемый, планируемый результат, который может не совпадать с практическим результатом, т.е. итогом реальной деятельности социальной системы. Разница между планируемым и реальным результатом и является в данном случае показателем эффективности.

В рамках социологического подхода доминирует точка зрения, согласно которой в первую очередь необходимо обращать внимание на соотношение результатов деятельности и социальных потребностей, ценностей.

Интегрируя названные подходы, можем дать развернутое определение. Эффективность решения социально-экономических и

политических проблем — это свойство управленческой деятельности, характеризующее производственной, экономической и социальной пользой (положительным результатом) от внедрения соответствующих социальных технологий с точки зрения соотношения результатов и затрат (издержек), целей управления и социальных потребностей, ценностей. Определив сущность эффективности решения социально-экономических и политических проблем, можно сформулировать задачи, которые ставятся перед исследователями, занимающимися изучением эффективности их решения.

Первая задача состоит в выяснении того, есть ли действительно результат управленческого воздействия. Является ли на самом деле то, что происходит в социальных системах, результатом управления, а не действия других общественных компонентов?

Вторая задача заключается в изучении взаимозависимости между целями (задачами), представлениями и моделями, заложенными в управленческих решениях и действиях, и реально полученными результатами управления (соответствие целей и результатов).

Третья задача исследования эффективности решений связана с характеристикой результата управления. Речь идет о соотношении результата управления с социальными, нравственными и иными ожиданиями (потребностями, мечтами, планами) и выявлении, таким образом, его общественной и частной актуальности и ценности. Сложность этой задачи заключается в том, что различные, большие или малые, объекты управления со своими управляющими компонентами производят на выходе различную продукцию. Каждая подсистема должна производить тот результат, ради которого она создана и получение которого предусмотрено ее миссией (соответствие социальных потребностей, ценностей и результатов).

Четвертая задача состоит в сравнительном измерении затрат на управление и результатов управления и получении соответствующих представлений о рациональности и эффективности управления (соотношение результатов и издержек).

Критерии эффективности. Для создания механизма оценки эффективных программ целесообразно использовать *оценочную систему*, призванную заложить в процедуру оценки объективные и принципиально сравнимые друг с другом варианты решения проблемы. Прежде чем перейти непосредственно к рассмотрению критериев оценки эффективности решения социально-экономических и политических проблем, дадим определение понятия «оценка».

В Большом философском словаре оценка определяется как способ установления значимости чего-либо для действующего и познающего субъекта. При этом можно выделить три типа таких значимостей: *теоретический* (гносеологические оценки), *ценностный* (аксиологические оценки), *практический* (реализация гносеологических и аксиологических оценок через волевые импульсы субъекта в системах предметных и коммуникативных действий). Предметом гносеологических оценок являются имманентные свойства объектов и сами объекты. Предметом аксиологических оценок являются свойства объектов и сами объекты в их способности (положительная аксиологическая значимость) или неспособности (отрицательная аксиологическая значимость) отвечать потребностям и запросам субъекта. Свойства объектов и сами объекты могут оказаться индифферентными, безразличными для потребностей и запросов субъекта (нейтральная аксиологическая значимость). Аксиологические значимости порождаются миром ценностей, объективируемым культурой и трансцендируемым в ней как предельные смысловое и инвариантное основания человеческого мышления и деятельности. Нечто является ценностью не потому, что оно оценивается, а потому, что объективно способно еще до акта оценки отвечать потребностям и запросам субъекта. Таким образом, не оценки конституируют ценность, а ценность делает возможной оценку как фиксацию ее аксиологической значимости.

Как отмечает В.Л. Абушенко, любая оценка (в том числе и гносеологическая) есть отражение аксиологических значимостей, апеллирование или отсылка к ценности; таким образом, аксиологические оценки универсальны — любая иная оценка может быть рассмотрена как особый тип аксиологической оценки. Однако принято отличать безоценочное и оценочное познание. Последнее по своей сути (в отличие от первого, нацеленного на имманентное, внесубъектное существование) есть или акт установления (приписывания) ценности, или акт сравнения по какому-либо принятому (в культуре, общности, группе, институции) образцу, норме, идеалу, т.е. имплицитному критерию оценивания, который может быть задан и эксплицитно. Результатом этого акта сравнения должно стать установление порядка предпочтений имманентных свойств предмета в ситуации ответственного (т.е. предполагающего осознание последствий) выбора и принятия (равно как и непринятия) решения. При этом опять возникает проблема изначальной аксиологической предзаданности любого критерия (в том числе и познавательного) в ситуации выбора паттерна, парадигмы или теоретико-методологической ориентации. Со своей стороны, любой акт оценочного познания (эксплицитно), акт

оценивания (имплицитно или эксплицитно) всегда несут в себе знание. Таким образом, оценка является не только выражением отношения, но и эпистемологической и гносеологической категорией. Поэтому важно установить те теоретические предпосылки, которые лежат в ее основе [77, с. 58—59].

Б.Г. Литвак в описании оценочной системы представляет следующие составляющие:

- перечень критериев, характеризующих объект принятия управленческого решения;
- оценку сравнительной важности критериев;
- шкалы для оценки проектов по критериям;
- формирование принципа выбора [68].

Эффективность решения социально-экономических и политических проблем оценивается системой критериев и показателей (экономических, социальных, культурных и др.), позволяющих определить состояние социальной системы количественно и качественно.

Критерий — это «признак, на основе которого оценивается факт, определение, классификация, мерило» [72, с. 112]. С точки зрения системного подхода критерий определяется как «количественно или качественно выраженный показатель степени достижения системой своих целей, предполагающий выбор конкретной альтернативы в структуре возможных целей» [23, с. 360].

Говоря о критериях эффективности, Г.В. Атаманчук определяет их следующим образом: «Критерии эффективности представляют собой признаки, грани, стороны, проявления управления, посредством анализа которых можно определять уровень и качество управления, его соответствие потребностям и интересам общества. В этом их отличие от показателей, раскрывающих меру, количественные параметры соответствующих признаков, граней и т.д.» [1, с. 259].

Критерии эффективности различаются в зависимости от того, о каком виде деятельности идет речь. Если говорить об эффективности социальных технологий, используемых для обеспечения высокой результативности тех или иных организаций (производственных, внепроизводственных и др.), то названные технологии должны обладать определенными свойствами:

- привлекательностью цели;
- простотой и понятностью ее обоснования;
- гибкостью внедрения предлагаемых процедур и операций;
- надежностью теоретического и методического обоснования, степенью их применимости;

- экономичностью достижения цели воспроизводства (производственная, социально-психологическая, организационная и др.) [92, с. 424].

Если говорить об эффективности отдельного управленческого решения, то основные требования, предъявляемые к оценке эффективности решений, — это:

- обоснованность (будучи избранным из перечня возможных альтернатив, решение должно учитывать влияние всех положенных в основу ее выбора критериев);
- реальность, т.е. решение должно быть реализованным (реализм решений может обеспечиваться последовательным разложением сложных решений на простые, что позволит придать последним операциональный характер);
- своевременность, т.е. принятие в тот момент, когда его исполнение особенно целесообразно;
- гибкость (гибкий характер решениям придается способностью изменять алгоритм их принятия при изменении внутренних и внешних условий);
- максимальная выгода, которую может составлять либо получаемая по результатам решения прибыль, либо сокращение принятых норм и стандартов [23, с. 328].

Г.В. Атаманчук называет восемь критериев социальной эффективности деятельности управленческих органов и должностных лиц, каждого единичного управленческого решения, действия, отношения:

1. Степень соответствия направлений, содержания и результатов управленческой деятельности органов и должностных лиц тем ее параметрам, которые обозначены в правовом статусе органа и государственной должности. Из такого критерия следует, что любое отклонение от компетенции органа, функций и правомочий должностного лица или проявление активности в другом направлении либо в иной сфере не должны признаваться рациональным и эффективным.

2. Законность решений и действий органов государственной власти и местного самоуправления, а также их должностных лиц. Как уже отмечалось, законность представляет собой не только правовое явление, но и социологическое, связанное с обеспечением и защитой всеобщих и частных интересов, с проведением в жизнь принципов гражданского общества.

3. Реальность управляющих воздействий.

4. Содержание любых управленческих актов (решений, поступков, действий и т.д.) с точки зрения отражения в них запросов и нужд людей, направленности на их благополучие и развитие.

5. Характер и объем взаимосвязей соответствующих управленческих органов и должностных лиц с гражданами, их объединениями и коллективами, различными слоями населения. Этот критерий характеризует уровень демократизма управленческой деятельности.

6. Обеспечение престижа соответствующего органа и государственной должности при принятии решений и действиях управленческого органа и должностного лица.

7. Правдивость и целесообразность управленческой информации, выдаваемой управленческими органами и должностными лицами. Интересы общества требуют, чтобы при любых условиях, даже самых неблагоприятных для управленческого органа или должностного лица, в систему государственного управления шла только достоверная, объективная информация, иначе все процессы с использованием неадекватной информации извращаются.

8. Нравственный критерий, состоящий в морально-идеологическом влиянии управленческой деятельности на внешнюю среду, на людей, с которыми управленческие органы и должностные лица соприкасаются, взаимодействуют, совместно решают различные проблемы [1, с. 269—271].

Методы оценки эффективности. Эффективность решения социально-экономических и политических проблем наглядно отражается в экономике и благосостоянии людей, в социальной и духовной сферах, в общественной безопасности и правопорядке, в международном сотрудничестве и в других сторонах жизни. И все общество в целом, и каждый человек в отдельности имеют свое мнение о рациональности и эффективности решения социальных проблем. Однако необходима специальная, т.е. квалифицированная и общественно значимая, оценка качества решения социально-экономических и политических проблем в различных подсистемах общества (на уровне государства, территориальных общностей, отдельных предприятий и учреждений, социальных институтов и организаций).

К сожалению, у нас не выработалась практика и не сложились действенные механизмы познания и оценки эффективности решения социально-экономических и политических проблем, а тем более использования полученных при этом знаний, опыта и результатов в целях его совершенствования.

Оценки характера, уровня, эффективности решения социально-экономических и политических проблем должны быть строго определенными по времени, формам, процедурам, последствиям, систематическими и авторитетными. Они призваны превратиться

в естественную и необходимую часть как самого управления, так и процесса его совершенствования.

При оценке эффективности решения социально-экономических и политических проблем должны, как минимум, сравниваться:

- цели, практически осуществляемые в рамках реализации государственной политики в различных сферах (экономической, политической, социальной), с целями, которые объективно детерминированы общественными запросами;
- цели, поставленные в проектах (программах, планах), с результатами, полученными при реализации управленческих технологий;
- объективные результаты решения социально-экономических и политических проблем с общественными потребностями и интересами;
- общественные издержки на решение социально-экономических и политических проблем с объективными результатами;
- возможности, заложенные в технологиях решения социально-экономических и политических проблем, со степенью их реального использования.

Разумеется, оценивать можно и другие аспекты решения социально-экономических и политических проблем.

Субъектами оценки эффективности решения социально-экономических и политических проблем могут быть разные общественные институты: гражданин, семья, трудовые коллективы, общественные объединения, государственные структуры. Однако в данном разделе речь идет о научно обоснованной оценке, которую дают ученые, используя разнообразные методы научного исследования.

Для оценки могут быть использованы, по сути, все методы исследования социально-экономических и политических процессов, рассмотренные в данном учебном пособии. Обозначим лишь некоторые возможности этих методов.

Так как решение социально-экономических и политических проблем осуществляется в виде управленческих технологий, то значительная часть информации о целях, средствах, методах, используемых при разработке и реализации этих технологий, содержится в разнообразных управленческих документах. В качестве примера можно привести различные концепции, программы, проекты, а также отчеты органов государственной власти и местного самоуправления и их должностных лиц.

Следует сказать и о таком виде документов, как обращения граждан в органы государственной власти и местного самоуправления.

Структура и содержание, предмет и адресность обращений весьма точно отражают жизнь людей. Если каждое обращение несет информацию о конкретном интересе, нарушении прав, факте, событии, то система обращений дает картину глубинных взаимосвязей и процессов, выявляет механизмы их воспроизводства.

Органы управления часто используют в пропагандистских целях средства массовой информации. Правдивость, объективность, полноту и своевременность информации, предоставляемой гражданам, можно оценить, проанализировав содержание сообщений. Поэтому для оценки эффективности решения социально-экономических и политических проблем исследователь использует в первую очередь методы анализа содержания документов.

Несмотря на большое количество документальных источников, имеющихся в распоряжении исследователей, они могут содержать неполную или недостоверную информацию о решении социально-экономических и политических проблем. В таком случае необходимо использовать методы экспертной оценки, основанные на высоком уровне профессионализма и большом опыте экспертов. В условиях дефицита информации определенную пользу приносят эвристические и игровые методы.

Объективно большие возможности оценки социальной эффективности решения социально-экономических и политических проблем содержатся в исследовании мнений людей, которые могут быть выражены в процессе массовых обсуждений и голосований (референдумов) по различным вопросам жизни страны, ее регионов, территориальных образований и трудовых коллективов. Кроме того, они могут быть изучены с помощью разнообразных социологических методов исследования общественного мнения.

Будучи совокупностью свободно выраженных суждений, взглядов, позиций, точек зрения множества людей, общественное мнение характеризует эффективность решения социально-экономических и политических проблем через соотнесение, соизмерение уровня и результатов управления с потребностями и интересами, идеалами и ожиданиями людей. И хотя общественное мнение по природе субъективно, из-за своей массовости оно способно достаточно объективно оценивать эффективность решения социально-экономических и политических проблем. Кроме того, с точки зрения управления исследование общественного мнения является формой обратной связи между субъектом и объектом управления. Поэтому большое научное и практическое значение имеет организация мониторингов общественного мнения. В связи с этим особого

внимания заслуживают методы социологического опроса и фокус-группа.

Для изучения эффективности решения социально-экономических и политических проблем локального уровня могут быть использованы качественная стратегия исследования и соответствующие ей методы: включенное наблюдение, кейс-стади, биографический метод и т.д. Кроме этого, для оценки эффективности решения таких проблем используются социально-психологические методы. Для оценки экономической эффективности решения социально-экономических и политических проблем применяются методы экономических исследований.

В общем, наука предлагает немало методов оценки социальной и экономической эффективности решения социально-экономических и политических проблем, существующих на различных уровнях социальной системы. Важно знать их и уметь ими пользоваться.

5.3. Использование результатов исследований в практике управления

Современное общество — достаточно сложная динамичная система, для управления которой и на общегосударственном, и на региональном, и на отраслевом уровнях необходима объективная, достоверная информация, характеризующая основные тенденции общественной жизни, направленность социально-экономических и политических процессов, темпы их изменений.

Практически во всех развитых странах к анализу конкретных социальных проблем, выработке и реализации программ социальных изменений, выбору управленческих решений различными властными структурами, правительственными и государственными органами, руководителями предприятий привлекаются специалисты в соответствующих областях социальных наук. Прежде всего это относится к экономике, социологии, политологии, психологии, теории управления, управлению персоналом и др.

Социальные науки могут принести большую пользу в управлении на различных уровнях социальной системы, так как они изучают структуру и динамику общества, законы поведения и взаимодействия индивидов и групп, способы социального влияния, механизмы социальных нововведений. Использование этих знаний в практике управления может оказать помощь в создании стабильного и процветающего общества.

Разнообразие возможностей исследований социально-экономических и политических процессов, а также их результатов открывает дорогу для их широкого применения в практике управленческой деятельности. И происходит это благодаря тому, что в процессе научного исследования дается количественно-качественная оценка социально-экономических и политических проблем, предлагаются конкретные способы и средства, с помощью которых они могут быть решены. Таким образом, конкретные рекомендации, в которых заложены результаты и выводы социальных исследований, обращены к практике. «Если осуществление самого исследования можно рассматривать как определенную систему научно-исследовательских процедур, направленных на получение достоверной информации и разработку на ее основе практических рекомендаций, то использование результатов этого исследования будет представлять процесс реализации тех научно обоснованных мер, которые содержатся в данных рекомендациях» [9, с. 224].

Использование результатов исследований в управленческой практике требует осуществления определенных практических и организационных мер по созданию условий для наиболее эффективной реализации социологических рекомендаций. Кроме того, возникает потребность анализировать факторы, препятствующие этому процессу.

Функция использования результатов социальных исследований и их рекомендаций принадлежит руководителям и менеджерам. От их убежденности в практической ценности выводов и рекомендаций исследования, в том, что использование полученных данных способно помочь разрешению изучавшейся проблемы, во многом зависят диапазон и глубина их внедрения в практику управления.

Выделим несколько основных направлений использования результатов исследований социально-экономических и политических проблем в практике управления.

1. Исследование систем управления. Использование результатов социальных исследований для анализа управленческой деятельности получило за последние годы широкое распространение. Это связано с общей тенденцией усиления и совершенствования системы ее информационного обеспечения, что помогает в любой обстановке принимать взвешенные, оптимальные решения, отражающие действительное положение дел, позволяющие предвидеть их последствия.

В рамках данного направления осуществляются анализ процесса функционирования системы управления и оценка эффективности ее деятельности.

Анализ деятельности системы управления с помощью методов научных исследований позволяет объективнее оценить сложившуюся в ней ситуацию и, опираясь на научно обоснованные данные, выделить существующие проблемы, факторы, оказывающие на нее влияние. Одно из основных требований в данном случае — систематичность исследований.

Научные исследования имеют немалое теоретическое и практическое значение для оценки результатов тех или иных решений и управленческих действий, для повышения эффективности деятельности органов управления. Использование результатов социальных исследований для оценки эффективности управленческой деятельности — достаточно сложная задача. Некоторые проблемы, связанные с исследованием эффективности, а также методы социальных наук, используемые для ее изучения, освещались выше.

В рамках исследования систем управления осуществляется также научное обеспечение управленческих решений. Выводы научных исследований, рекомендации, предложения, оценки состояния социального объекта служат основанием для выработки и принятия решений, т.е. являются определенной информационной базой. Результаты исследований могут рассматриваться как элемент разработки управленческого решения, усиливающий его научную основу и эмпирическое обоснование. Кроме того, научные методы могут быть использованы в процессе принятия управленческого решения, а также для контроля за его реализацией.

Для исследования проблем управления важно получать информацию не только о состоянии управляющей системы, но и о процессах, происходящих в управляемой подсистеме. На основе достоверной информации исследователи могут реализовать такую функцию, как анализ социальной реальности, выступающей в виде одного или целой группы взаимосвязанных социальных фактов, выявить связи между сложными социальными процессами, происходящими в обществе или его подсистемах.

Таким образом, использование аналитического потенциала результатов прикладных исследований помогает преодолевать стихийность, импульсивность в принятии важных решений, ориентироваться в работе на надежный критерий количественно-качественной оценки ее реального состояния.

2. Установление обратной связи. Представления о практическом использовании научных исследований окажутся неполными, если не указать на тенденцию, наблюдавшуюся в последнее время. Речь идет о значительной активизации социологического изучения общественного мнения силами различных научных центров и фондов.

Социальная эффективность управленческой деятельности, как мы уже говорили выше, может быть оценена в том числе и с точки зрения общественного мнения. Выявить мнение — значит определить оценку человеком чего-либо или кого-либо. Проблемы, связанные жизненными интересами людей, должны решаться с учетом того, как это скажется на умонастроениях масс, в какую оценочную и практическую реакцию общественного мнения это впоследствии выльется.

Для того чтобы иметь полное и ясное представление о динамике общественного мнения, следует его регулярно изучать. Речь идет о необходимости организации мониторинга общественного мнения. «Под ним понимается систематическое по заданным и повторяющимся показателям социологическое отслеживание состояния и динамики развития общественного мнения.

В самостоятельное направление исследований начинает выделяться и изучение общественного мнения в ходе подготовки и проведения избирательных кампаний. Выявление характера предвыборных умонастроений населения, преобладающих в нем политических ориентаций оказывается, как свидетельствует опыт, незаменимым подспорьем в определении стратегии и тактики политического рекламирования, в прогнозировании возможного исхода выборов и на этой основе внесении коррективов в проведение агитационной работы с избирателями» [81, с. 125].

3. Информирование населения о процессах, происходящих в обществе. Информирование в основном осуществляется через средства массовой информации. Помещаемые в газетах заметки и статьи, включающие результаты проведенных исследований, или результаты, оглашенные по телевидению, имеют существенное значение с точки зрения как усиления связей с общественностью и достижения открытости системы управления, так и формирования культуры мышления широких масс.

4. Обеспечение прогнозирования социальных процессов. На основе полученных в ходе исследования данных с помощью современных научных методов может быть реализована прогностическая функция — предвидение будущих изменений социальных процессов, а также результатов управленческой деятельности. Прогноз очень важен, так как показывает, какие тенденции могут проявиться в ближайшее время и в отдаленном будущем, а это необходимо для своевременного реагирования и принятия управленческих решений.

Конечно, дать зрелый, научно обоснованный прогноз значительно труднее, чем оценить реальное состояние. Серьезный прогноз должен основываться на показателях экономического, научно-техниче-

ского, социально-культурного и демографического развития. Весьма существенное значение для прогнозирования имеют результаты повторных социологических исследований потребностей и интересов, ценностных ориентаций и установок населения, духовной атмосферы и традиций, определяющих социально-психологическую ситуацию в обществе, а также экспертные оценки развития событий.

5. Обеспечение планирования, программирования и проектирования. Планы, программы, проекты, разрабатываемые в целях решения социально-экономических и политических проблем, должны базироваться на определенных информационных основаниях. Учет результатов научных исследований в процессе разработки планов, программ и проектов позволяет осуществить диагностику проблемной ситуации, конкретизировать содержание планируемых мероприятий, выявить характер запросов и потребностей заинтересованных групп, осуществить рациональный выбор тех средств и форм работы, которые позволят выполнить намеченные задачи, и др. При этом необходимо учитывать результаты социально-экономического и политического прогноза [23, с. 274—318].

6. Обеспечение нововведений. Постиндустриальное общество основано на такой технико-экономической и интеллектуальной базе, которая требует постоянной ориентации не только на научно-технические, но и на организационно-управленческие и социальные нововведения. Во всех странах с развитой рыночной экономикой идет поиск новой государственной политики в сфере нововведений, ориентированной на создание в обществе и в экономике постоянного стимула к новаторству. Систематические социальные нововведения становятся условием устойчивого функционирования всего социального организма.

Реализация реформ, идущих в российском обществе, во многом зависит от научной обоснованности не только тех целей, которые в них сформулированы, но и тех методов, которые используются для их осуществления. Многие современные ученые считают, что необходимо активное включение науки в процессы управления. Речь идет о так называемой организационно-технологической функции, предполагающей практическое упорядочивание, рационализацию сфер хозяйства, бизнеса, социальных и других отношений. Именно в разработке, внедрении и изучении эффективности инновационных социальных технологий, направленных на трансформацию, реформирование различных сфер жизнедеятельности общества, могут и должны быть использованы возможности научных исследований.

7. Управление персоналом. На локальном уровне социальных процессов, происходящих в масштабах отдельных групп, трудовых

коллективов, особый научный и управленческий интерес вызывает изучение факторов, влияющих на поведение людей, в частности трудовое, и способов влияния на это поведение. Результаты таких исследований, выполненных в рамках микросоциологии и социальной психологии, могут быть использованы в управлении персоналом. Исследованию подвергаются формальная и неформальная система отношений в организации, профессионализм персонала, механизмы мотивации и т. д.

8. Управленческое консультирование. Наиболее квалифицированные социальные технологи могут выполнять консультационную функцию, осуществляя информирование руководителей по различным направлениям их деятельности. Г.П. Зинченко, опираясь на опыт консультирования, выделяет пять основных направлений консалтинга [55, с. 72—166] по вопросам:

- 1) стратегического управления;
- 2) совершенствования кадровой политики;
- 3) улучшения организации труда;
- 4) административной культуры;
- 5) организации связей с общественностью.

Для реализации перечисленных функций необходимо тесное сотрудничество ученых и представителей органов государственной власти, местного самоуправления, общественных и политических организаций, а также руководителей предприятий и учреждений. Сам факт включения науки в механизм управления является своеобразным показателем достаточно высокого уровня развития системы управления, ее демократичности, ориентированности на выполнение ожиданий и интересов людей.

Контрольные вопросы

1. В чем заключается сущность социологического мониторинга социально-экономических и политических процессов?
2. В каких целях используются результаты научных исследований в управленческой практике?
3. В чем заключается специфика социально-технологической функции исследования?
4. Каковы основные признаки социоинженерной деятельности?
5. В чем заключается ограниченность возможностей социального прогноза?
6. В чем заключается отличие социального прогнозирования от естественно-научного и других видов прогнозирования?
7. Что такое социальное проектирование?
8. В чем заключается сущность программирования?

9. В чем заключается сущность социальной эффективности управления?
10. Из каких действий состоит процедура решения социально-экономических и политических проблем?
11. Какие требования предъявляются к разработке проекта решения социальных проблем и программы реализации проекта?
12. Каковы главные критерии эффективного решения социально-экономических и политических проблем?
13. В чем заключается сущность научно-исследовательского обеспечения процесса управления?

Тест

1. К какому виду проблем управления относится отсутствие навыков профессиональной деятельности у молодых специалистов?
 - Гносеологическому.
 - Практическому.
2. Какой признак из перечисленных является главным в социоинженерной деятельности?
 - Большой опыт исследований социальных явлений и процессов.
 - Высокий уровень теоретических и практических знаний о социальных процессах.
 - Практическое влияние на решение социальных проблем.
3. К какому этапу социальной технологии относится контроль за реализацией социальной технологии?
 - Методологическому.
 - Методическому.
 - Процедурному.
4. К какому виду эффектов управления относится удовлетворение духовных потребностей людей?
 - Производственному.
 - Экономическому.
 - Социальному.
5. Какой трактовке эффективности соответствует такой критерий, как удовлетворенность населения деятельностью органов власти?
 - Соответствие результата и затрат.
 - Соответствие результата и потребностей, интересов.
6. Какое определение понятия «критерий» правильное:
 - Это средство оценки.
 - Это способ оценки.
7. Какой научный метод целесообразнее всего использовать для оценки социальной эффективности деятельности органов местного самоуправления с точки зрения соответствия достигнутых результатов и потребностей населения?
 - Анализ муниципальных социальных целевых программ.
 - Опрос общественного мнения.

Задачи и упражнения

1. Проанализируйте любую целевую социальную программу (федеральную, региональную, местную) с точки зрения научной обоснованности.

2. Найдите монографии, научные статьи, авторефераты диссертаций по социологическим, политическим или экономическим наукам, в которых изучаются проблемы оценки эффективности деятельности органов государственной власти и местного самоуправления. Сделайте обзор направлений исследований эффективности.

3. Разработайте положение о проектной научно-исследовательской группе в структуре администрации муниципального образования.

Заключение

Методология и методы исследования социально-экономических и политических процессов, рассмотренные в данном курсе, свидетельствуют о большом разнообразии способов, которые могут применяться для изучения сложных явлений и процессов социального характера. Для того чтобы свободно ориентироваться в этом многообразии и в случае необходимости сделать оптимальный выбор, нужно знать особенности, возможности и недостатки методов исследования. Как раз на это и направлено изучение курса «Исследование социально-экономических и политических процессов».

Если говорить о тенденциях развития учебной дисциплины, то необходимо отметить, что на сегодняшний день усиливается интеграция социальных наук с точки зрения исследуемых социальных явлений и обмена методами в целях получения наиболее глубокого и достоверного знания о сущности социально-экономических и политических процессов. Поэтому наблюдается усиление междисциплинарных связей, что нашло свое отражение в данном курсе.

Сложность изучаемых социальных явлений и процессов порождает ряд труднорешаемых проблем в рамках методологии социальных исследований. Назовем некоторые из них.

- Продолжается научная дискуссия о сосуществовании количественной и качественной стратегии исследования, о возможностях и ограничении использования качественных методов.
- Неоднозначно воспринимается и решается проблема профессиональной этики, связанная с конфиденциальностью информации, которая может быть получена исследователями, а также ангажированностью некоторых исследований.
- Следующая проблема — взаимодействие науки и практики — порождена как объективными, так и субъективными факторами: высокой стоимостью серьезных, профессионально выполненных исследований, широким распространением услуг, оказываемых на низком профессиональном уровне, а также недостаточным уровнем исследовательской культуры самих потенциальных заказчиков прикладных исследований, которые не верят в возможности науки и считают ее оторванной от практики.
- Ограничение возможности социального знания в прогнозировании тенденций социально-экономических и политических процессов.

- На практике редко проводятся исследования, связанные с оценкой эффективности решения социально-экономических проблем и управленческих решений в целом. Не разработаны критерии оценки тех или иных решений.
- К сожалению, большинство исследователей ограничиваются чисто описательными или объяснительными целями, не выходят на уровень создания и внедрения социальных технологий, а ученые редко принимают участие в разработке социально значимых проектов и программ.
- Наконец, очень важной проблемой является качество информации, получаемой в научном исследовании. С одной стороны, на него влияют достаточно большая сложность исследуемых явлений и процессов, их динамизм, с другой — оно зависит от состояния научного знания, возможностей методов исследования, а также профессионализма исследователей.

В рамках достаточно ограниченного по времени курса невозможно охватить весь опыт социальных наук и осветить все направления исследований социально-экономических и политических процессов. Поэтому автор рекомендует студентам самостоятельно познакомиться с результатами современных научных исследований, которые можно найти в специальных научных журналах, в сборниках научно-практических конференций, на сайтах исследовательских центров в Интернете, а также в текстах диссертаций и их авторефератах.

Обзор этих источников доказывает, что у исследований социально-экономических и политических процессов есть будущее, которое связано с большей востребованностью прикладных исследований в практике управления. Этот процесс может идти в двух направлениях. В структуре крупных предприятий и организаций могут создаваться специализированные научно-исследовательские подразделения, проектные группы, занимающиеся прикладными исследованиями систем управления, стратегическим планированием, решением социальных проблем, исследованиями мотивации, социально-психологического климата и др. Ими руководители могут обращаться в уже существующие исследовательские центры, кафедры и лаборатории при вузах, во временные творческие коллективы, в которых работают специалисты в области проведения научных исследований.

Такого рода сотрудничество может быть взаимовыгодным. С одной стороны, оно будет способствовать обеспечению эффективной работы системы управления, совершенствованию управления в соответствии с тенденциями социального, экономического и полити-

ческого развития. С другой стороны, социальные науки могут стать причастными к реальным социальным изменениям, происходящим в обществе, к механизму функционирования различных государственных, общественных и хозяйственных структур, к принятию решений на общегосударственном или местном уровне. Однако это возможно только в случае, если качество исследований будет достаточно высоким, а исследователи смогут предложить заказчикам необходимые практические технологии, способные оказать реальное воздействие на ход социально-экономических и политических процессов и решение интересующих заказчика проблем.

Собственные исследования, проведенные автором, а также опыт научного руководства диссертационными исследованиями показывают актуальность и перспективность исследований социально-экономических и политических процессов. Поэтому так необходимы изучение методологии исследований социальных процессов и развитие исследовательской культуры будущих специалистов в области управления.

Словарь основных терминов

Алгоритм — совокупность точных предписаний или правил, посредством которых надлежит решать практические задачи и научные проблемы.

Анализ данных — исследование и обработка данных, информации, полученной в ходе обследования или эксперимента.

Анализ документов традиционный (классический) — метод качественного анализа, под которым понимаются мыслительные операции по интерпретации информации, содержащейся в документальных материалах.

Анализ документов формализованный — метод перевода качественной информации в количественные показатели либо строго направленного сбора сведений на основе подобранного перечня показателей за определенный период времени.

Анализ факторный — метод выявления и классификации факторов, определяющих состояние и развитие изучаемого объекта. Все действующие факторы классифицируются по соответствующим признакам на главные и вспомогательные, качественные и количественные, управляемые и неуправляемые.

Анкета — объединенная единым исследовательским замыслом система вопросов, направленных на

выявление мнений и оценок респондентов и получение от них информации о социальных фактах, явлениях, процессах.

Анкетирование (анкетный опрос) — разновидность метода опроса, который предполагает жестко фиксированный порядок, содержание и форму вопросов, ясное указание способов ответов, которые регистрируются опрашиваемым самостоятельно.

Аудит социальный — технология осуществления системы методологических процедур и приемов анализа, диагностики, контроля, экспертизы и прогнозирования состояний в развитии социального объекта и управляющей им системы.

Биографический метод — метод качественного социологического исследования, направленный на изучение жизненного пути индивида.

Бюджет времени — распределение затрат времени по основным сферам жизнедеятельности. Показателями бюджета времени выступают величины рабочего, внерабочего и свободного времени.

Валидность — степень соответствия переменных и индикаторов эмпирическим данным, позволяющая получать надежные, репрезентативные и достоверные результаты исследования.

Верификация — эмпирическая проверка теоретических положений посредством их сопоставления с реальными объектами.

Восхождение к теории (grounded theory) — тактика качественного исследования, предложенная Б. Глейзером и А. Страусом, которая воссоздает абстрактную аналитическую схему наблюдаемого в реальности феномена. На этой основе строится мини-теория, которая объясняет действия, взаимодействия или процессы. Эта тактика отличается спецификой прежде всего на этапе анализа: предлагает свои принципы кодирования текста (открытое, осевое и выборочное), а также особый способ построения аналитической мини-теории относительно данного феномена, наблюдаемого в реальной практике.

Выборка — процесс формирования выборочной совокупности.

Выборочная совокупность — подмножество заданной совокупности (популяции), позволяющее делать более или менее точные выводы относительно совокупности в целом.

Выборочное наблюдение (исследование) — статистическое изучение части генеральной совокупности (выборки), организованное таким образом, чтобы обеспечивалась возможность распространения выводов, полученных при изучении выбо-

рочной совокупности, на генеральную.

Генеральная совокупность — все единицы определенного в программе исследования объекта.

Гипотеза — любое предположение, допущение, предсказание, истинность которых остается неизвестной и которые служат для предварительного объяснения и предсказания новых явлений, событий и фактов.

Действие социальное — совокупность социально значимых поступков, при помощи которых индивид или группа намереваются воспроизвести или изменить поведение, взгляды и мнения других лиц или групп.

Деловая игра — метод имитации (подражания, изображения, отражения) принятия управленческих решений в различных ситуациях путем игры (проигрывания, разыгрывания) по заданным или вырабатываемым самими участниками игры правилам.

«Дерево» решений — схематическое представление сложного процесса принятия решения по какой-либо проблеме.

«Дерево» целей — графическое представление взаимосвязи и соподчинения одной или нескольких целей. При его построении вначале

определяются цели верхнего уровня, далее они последовательно разукрупняются на подцели следующего уровня.

Диагностика социальная — вид оперативного анализа социального объекта с целью определения его состояния, оценки конкретной ситуации, проблемной характеристики. Результатом такого анализа является описание объекта в системе показателей.

Динамика социальная — всякое изменение в обществе, характеризующееся вступлением социальных субъектов в определенные отношения, направленные на преобразование существующих структур.

Документ — средство закрепления различным способом на специальном носителе информации о фактах, событиях, явлениях объективной действительности и мыслительной деятельности человека. Информация может фиксироваться с помощью букв, цифр, стенографических и иных знаков, рисунков, фотографий, звукозаписей и т.д.

Заказчик исследования — практик, представитель управленческих структур, стремящийся в условиях неясности, недостатков, неудовлетворенности, трудностей, разногласий, конфликтов получить инновационную информацию и рекомендации к нововведениям по устранению трудностей, которые не могут

дать функциональные службы, имеющие дело с узкими участками производственных процессов.

Изменение социальное — появление или исчезновение определенных элементов, составляющих социальное явление или процесс, появление, исчезновение или трансформация внешних или внутренних связей этих элементов. Может быть связано как с развитием, так и с функционированием данного явления или процесса.

Измерение — процедура, при помощи которой объекты исследования, рассматриваемые как носители определенных отношений, отображаются с помощью некоторой математической системы с соответствующими отношениями между элементами этой системы. В качестве объектов измерения могут выступать любые интересующие социолога объекты — индивиды, производственные коллективы, условия труда и быта и др.

Индикатор — внешне хорошо различимый показатель измеряемого признака. С его помощью устанавливается наличие или отсутствие признака, его состояние.

Инструментарий — набор документов методического характера, с помощью которых обеспечивается сбор данных (анкета, бланк интервью, социокарта, карточка наблюдения и др.).

Интервью — метод получения информации по определенной теме путем непосредственного целенаправленного диалога интервьюера с респондентом.

Интерпретация — объяснение, оценивание и соотнесение интерпретируемого содержания с другими сходными данными.

Интерпретация понятий — истолкование сущности и смысла категорий.

Интуиция — способность непосредственного постижения истины. Она дает возможность оценивать людей, их поступки без связи с рациональным логическим мышлением. Интуиция есть непосредственное знание в его связи с процессом познания (опосредованным знанием). Ее источник — та информация, которая фиксируется в подсознании как временно не осознанный продукт взаимодействия с действительностью.

Информация — сведения, знания, сообщения, которые содержат необходимые данные для принятия управленческих решений и их реализации.

Исполнитель (в прикладном исследовании) — профессиональная группа исследователей, способных представить заказчику интересующую его информацию и рекомендации по решению проблемы.

Исследование — вид деятельности человека, позволяющей вскрыть суть и содержание явлений, познать и оценить их, определить тенденции развития, найти возможности использования полученных знаний в практической деятельности человека, в частности в практике управления.

Категории — предельно общие, фундаментальные понятия, отражающие наиболее существенные, закономерные связи и отношения в природе, обществе, мышлении.

Кейс-стади (исследование отдельной общности) — глубинное, детальное исследование одного объекта, имеющего четкие временные и пространственные границы. Цель — изучить его уникальную структуру, скрытые пружины его функционирования, совокупность его взаимосвязей как системы или динамику его развития. Результаты обычно имеют прикладной характер как рекомендации относительно данного феномена, а также других объектов, относящихся к этому же классу и находящихся в сходных условиях.

Классификация — разделение множества объектов на классы для последующего выявления формальных связей между ними.

Кластерный анализ — типологизация на основе выявления устойчивых сочетаний множества признаков.

Когорта — группа индивидов одного поколения, объединенных некоторыми общими характеристиками (например, когорта детей, родившихся в годы войны).

Кодирование — процесс соотнесения текстовых данных с более общим понятием путем присваивания им обобщенного короткого названия (кода).

Конструирование социальное — общее мыслительное построение нового социального объекта безотносительно к конкретным заданным параметрам и нормативам, образ будущего объекта, его модель.

Консультант — специалист в области администрирования и менеджмента, профессионально помогающий найти правильное решение проблемы функционирования и/или развития социальной организации.

Консультирование управленческое — разновидность профессиональной деятельности по совершенствованию управления, центральным звеном которой является экспертная помощь руководителям в решении проблем управления социальными организациями, системами (предприятиями, учреждениями, городом, отраслью, регионом и т.д.).

Контент-анализ — перевод в количественные показатели массовой текстовой (или записанной на пленку) информации с последующей статистической обработкой.

Корреляция — отношения, характеризующие совместное изменение двух или более переменных.

Критерий — признак, на основе которого выполняются оценка, сравнение альтернатив, классификация объектов.

Критерии эффективности — признаки, грани, стороны проявления управления, посредством анализа которых можно определять уровень и качество управления, его соответствие потребностям и интересам общества.

Метод Дельфи — метод экспертной оценки, основанный на выявлении согласованного мнения экспертной группы путем независимого анонимного опроса экспертов в несколько туров, предусматривающего сообщение ими результатов предыдущего тура.

Метод исследования — способ сбора, обработки и анализа данных.

Метод фокус-группы (групповая дискуссия) — способ выявить различие в понимании некоторой проблемы, события, явлений жизни определенными группами людей. Метод групповых дискуссий широко используется в прикладных маркетинговых исследованиях, при изучении покупательского спроса, реакций на рекламу, отношения к политическим деятелям и др. Данный метод в некотором смысле комбинирует количественный и качествен-

ный подходы, так как группы должны представлять некоторую общность.

Методика — совокупность технических приемов, связанных с данным методом, включая частные операции, их последовательность и взаимосвязь.

Методология исследования — система принципов научного исследования. Термином «методология» принято обозначать совокупность исследовательских процедур, техники и методов, включая приемы сбора и обработки данных.

Многомерный анализ данных — анализ зависимостей и взаимозависимостей между несколькими переменными.

Моделирование — метод исследования объектов познания на их аналогах — вещественных или мысленных.

Мозговая атака — способ коллективной мыслительной работы, имеющий целью нахождение нетривиальных решений обсуждаемой проблемы и строящийся на снятии барьеров критичности и самокритичности участников.

Мониторинг — систематическое отслеживание, изучение состояния социальных явлений и процессов, сопоставление результатов постоянных наблюдений для получения обоснованных представлений об их

действительном положении, тенденциях развития.

Монографическое исследование — исследовательская стратегия, направленная на изучение отдельного социального явления, процесса, социальной группы, индивида или другого социального объекта. Собирается очень подробная и полная информация, что обеспечивает возможность глубокого анализа многих специфических деталей. Исследование основано на предположении, что изучаемый социальный объект типичен для некоторой совокупности, и поэтому выводы, полученные для объекта, могут быть распространены на всю совокупность.

Наблюдение — метод сбора информации об изучаемом социальном объекте путем непосредственного восприятия и регистрации факторов, касающихся изучаемого объекта и значимых с точки зрения целей исследования.

Объект исследования — явление или сфера социальной действительности, на которую направлена познавательная деятельность.

Операциональное определение понятия — это операции разложения его теоретического содержания на эмпирические эквиваленты, доступные для фиксации и измерения.

Опрос социологический — метод сбора эмпирических данных об объ-

активных фактах, мнениях, знаниях и т.д., основанный на непосредственном (интервью) или опосредованном (анкетирование) взаимодействии между исследователем (интервьюером или анкетером) и опрашиваемым (респондентом).

Отчет о результатах исследования — форма подведения итогов социологического исследования. Содержит в себе описание всех разделов программы исследования, изложение используемых в ней теорий и методологического аппарата, описание и объяснение полученных данных.

Ошибка выборки — различие между характеристиками генеральной и выборочной совокупностей.

Пилотаж — исследование, проводимое для оценки качества вопросов, процедуры наблюдений, процедур анализа документов, моделей выборки, а также внесения в них необходимых изменений. Итогом этого исследования являются рабочие документы: окончательные варианты методик, инструкции по выборке и организации сбора исходных данных и т.д.

Поведение социальное — внешнее проявление социальной деятельности, определяемое системой социальных норм и ценностей. В поведении отражается взаимодействие личности и социальной среды.

Показатель социальный — наблюдаемые и измеряемые количественные и качественные характеристики отдельных процессов, явлений, свойств, состояний социальных объектов.

Понятие — форма обобщения (абстрагирования) свойств, сторон, признаков социальных явлений.

Предмет исследования — наиболее значимые с практической или теоретической точки зрения свойства, стороны, особенности объекта, которые подлежат непосредственному изучению.

Проблема — это форма вопро- сительных высказываний, выражающих неопределенность, которая под- лежит научно-практическому реше- нию. Ее постановка является началь- ным звеном всякого исследования, так как сама проблема — это соци- альная задача, которая нуждается в непосредственном решении. В свою очередь, поставленная проблема подчиняет своему решению все поз- навательные действия исследователя и определяет состав познавательных действий.

Прогноз — научно обоснован- ное суждение о возможных состоя- ниях объекта в будущем и/или об альтернативных путях и сроках их достижения.

Прогнозирование — способ научного предвидения с той или

иной степенью вероятности итога, направленности или характера протекания социальных процессов в течение некоторого промежутка времени.

Программа исследования — это изложение его теоретико-методологических предпосылок (общей концепции) в соответствии с основными целями предпринимаемой работы и гипотезами исследования с указанием правил процедуры, а также логической последовательности операций для их проверки.

Проект — деятельность, направленная на достижение определенных целей при заданных ограничениях по времени, денежным средствам (ресурсам) и качеству конечных результатов.

Проектирование социальное — специфическая деятельность, связанная с научно обоснованным определением вариантов развития новых социальных процессов и явлений и с целенаправленным изменением конкретных социальных объектов.

Процедура исследования — последовательность всех операций, общая система действий и способов организации исследования.

Процесс социальный — взаимосвязь социальных действий, создающих определенные тенденции общественной жизни.

Процессы социально-экономические и политические — изменения в обществе, отражающиеся на его благосостоянии, политической и экономической стабильности, условиях безопасности и др.

Рабочий план исследования — план, фиксирующий основные этапы работы в соответствии с программой исследования, содержащий указание календарных сроков, материальных и людских затрат, необходимых для достижения конечных целей исследования.

Ранжирование — расположение вариантов в порядке предпочтения, в результате чего данные упорядочиваются.

Репрезентативность выборки — характеристика качества выборки, соответствие распределения признаков (переменных), полученных в результате выборочного исследования, распределению этих же признаков в генеральной совокупности.

Респондент — опрашиваемый, отвечающий на вопросы анкеты и участвующий в интервью в качестве объекта исследования.

Семантический дифференциал — метод оценки феноменологического опыта человека посредством оценивания объектов или людей по нескольким биполярным семибалльным шкалам.

Синектика — метод исследования, предполагающий работу постоянных групп, профессионально применяющих различные приемы активизации своего творческого потенциала.

Система — это взаимосвязь элементов, находящихся в определенных отношениях друг с другом и образующих некоторое единство.

Системный анализ — совокупность методологических средств и практических приемов (методик, процедур, технологий), используемых для подготовки и обоснования решений сложных социально-экономических и организационно-технических проблем. Процедуры и методы системного анализа направлены на поиск и выдвижение альтернативных вариантов решения той или иной проблемы, выявление основных факторов и масштабов неопределенности по каждому из вариантов (альтернативы) и сопоставление (экспертная оценка) альтернативы по наиболее актуальным критериям эффективности.

Системный подход — совокупность методов и средств, позволяющих исследовать свойства и структуру объекта в целом, представив его в качестве системы, подготовить и обосновать комплексные управленческие решения с учетом всех взаимосвязей отдельных структурных частей, их взаимовлияния и выявления воздействия системы в целом на каждый ее элемент.

Социальная инженерия — деятельность по проектированию, конструированию, созданию и изменению организационных структур и социальных институтов, а также комплекс прикладных методов социологии и других социальных дисциплин, составляющих инструментарий такой деятельности.

Социальная технология — алгоритм осуществления действий, определяющий порядок (последовательность) и правила работы по достижению конкретного результата в совершенствовании организаций, процессов, отношений.

Социодрама и психодрама — разновидность диагностики внутригрупповых конфликтов, состоящая в том, что члены группы участвуют в процедуре моделирования жизненных ситуаций попеременно в роли режиссеров, актеров и зрителей, устраняя напряженность и конфликты.

Социометрия — совокупность методов, направленных на получение данных о структуре малых социальных групп, о межличностных отношениях в этих группах.

Стратегический план исследования — план, определяющий последовательность операций в зависимости от целей и задач исследования, состояния знания об изучаемом объекте, формулировки проблем и гипотез и т.д. Различают поисковый, описательный и экспериментальный стратегические планы.

Тест — кратковременное испытание, с помощью которого измеряется уровень развития или степень выраженности некоторого психического свойства (черты, характеристики), а также совокупности психических свойств личности или же психических состояний (отношений, взаимовосприятия) групп и общностей.

Техника исследования — совокупность специальных приемов для эффективного использования того или иного метода.

Факт — любое, не зависящее от наблюдателя состояние действительности или свершившееся событие; обоснованное знание, которое получено путем описания отдельных фрагментов реальной действительности.

Фактор — причина, источник воздействия на систему, определяющие ее состояние, условие управленческой деятельности.

Цель исследования — конечный результат теоретико-познавательной и практически-прикладной деятельности.

Шкала измерения — измерительная часть инструмента, оценивающая эмпирические индикаторы (внешние признаки измеряемых социальных свойств) и упорядочивающая изучаемые характеристики.

Эвристика — в широком смысле — наука о творчестве, творческой деятельности; в узком — теория и практика организации избирательного поиска при решении сложных интеллектуальных задач.

Эвристические методы — методы организации процессов продуктивного творческого мышления (эвристической деятельности), основанные на использовании интуиции. К их числу относятся методы мозговой атаки, синектика и др.

Эксперимент — метод, обеспечивающий наилучшие эмпирические данные для проверки гипотез о наличии причинной связи между явлениями, а также самое надежное средство решения многих практических задач, связанных с оценкой эффективности социальных и политических программ.

Эксперт — специалист в области науки, техники, искусства и т. д., исследующий вопрос, решение которого требует специальных знаний. Другими словами, это лицо (группа лиц), компетентное в исследуемом вопросе, т. е. имеющее или могущее по тем или иным основаниям иметь специальные знания об объекте и способное его оценивать, а также имеющее опыт решения сходных задач.

Экспертиза — рассмотрение, изучение каких-либо вопросов,

проблем, решений, требующих специальных знаний для представления по ним мотивированного, аргументированного заключения, научного обоснования.

Экспертиза социальная — проводимое специалистами (экспертами) исследование, включающее диагностику состояния социального объекта, установление достоверности информации о нем и окружающей его среде, прогнозирование его последующих изменений и влияния на другие социальные объекты, а также выработку рекомендаций для принятия управленческих решений и социального проектирования в условиях, когда исследовательская задача трудно реализуема.

Экспертная оценка — решение задач, основанное на использовании суждений специалистов (экспертов). Сущность метода состоит в проведении экспертами интуитивно-логического анализа проблемы с количественной оценкой суждений и формальной обработкой результатов. Получаемое в итоге обработки обобщенное мнение экспертов принимается как решение проблемы (или как основание для выбора оптимального варианта из имеющихся альтернатив).

Эмерджентность — несводимость свойств системы в целом к свойствам ее элементов.

Энтропия — мера неопределенности состояния или поведения системы в данных условиях.

Эффект — польза, приносимая людьми (обществу) разницей между затратами и результатами, и способность этой разницы удовлетворять жизненные потребности общества, людей.

Эффект социальный — совокупный и общий положительный результат, который получает общество как в процессе производства того или иного продукта (услуги) или выполнения определенного рода работы, так и при потреблении соответствующих материальных, социальных и духовных ценностей.

Эффект управленческой деятельности — соотношение ее полезного результата и объема затраченных для этого ресурсов (трудовых, производственно-технических, социальных и др.).

Эффективность социального управления — результативность управления, характеризующаяся степенью использования имеющихся ресурсов для достижения поставленных целей, которая оценивается системой критериев и показателей (экономических, социальных, культурных и др.), позволяющих определить состояние объекта управления количественно и качественно.

Приложения

Приложение 1

Социологический центр Российской академии государственной службы
при Президенте Российской Федерации

АНКЕТА

«Россия: ее настоящее и будущее»

Предлагаем вам принять участие в опросе населения по проблемам, связанным с состоянием Российского государства и его положением в мире.

По каждому вопросу анкеты предложены разные варианты ответов. Выберите, пожалуйста, те ответы, которые совпадают с вашим мнением, и обведите их порядковые номера или напишите свой ответ. Просим не оставлять без ответа ни одного вопроса. Подписывать анкету не надо.

Прежде всего просим выразить мнение о положении России в мире

1. Как вы оцениваете положение России в современном мире?

- 1) Россия была и остается великой мировой державой.
- 2) Сейчас Россия ослаблена, но станет великой мировой державой.
- 3) Россия навсегда перестала быть великой мировой державой.
- 4) Россия никогда не была и не будет великой мировой державой.
- 5) Затрудняюсь ответить.

2. Возможно ли, на ваш взгляд, что Россия окажется расчлененной на несколько государств (подобно тому, как это произошло с СССР)?

- 1) Вполне возможно.
- 2) Не исключено.
- 3) Маловероятно.
- 4) Абсолютно невозможно.
- 5) Затрудняюсь ответить.

3. Какие обстоятельства, по вашему мнению, угрожают целостности России в настоящее время? (Можно отметить несколько ответов.)

- 1) Состояние экономики, ее зависимость от стран Запада.
- 2) Состояние народа — бедность, сокращение численности и т.д.
- 3) Состояние власти и государственного управления.
- 4) Состояние Вооруженных сил.

- 5) Состояние межнациональных отношений в стране.
- 6) Претензии некоторых государств на часть территории России.
- 7) Стремление некоторых государств развалить Россию.
- 8) Терроризм.
- 9) Другое (напишите).
- 10) Затрудняюсь ответить.

4. По телевидению и в печати иногда говорят и пишут, что США и ряд других стран Запада ведут против России холодную войну с целью ее военного и политического ослабления, превращения в свой сырьевой придаток и даже расчленения. Согласны ли вы с этим мнением?

- 1) Да, целиком.
- 2) Отчасти.
- 3) Пожалуй, нет.
- 4) Безусловно, нет.
- 5) Затрудняюсь ответить.

5. Как вы относитесь к зарубежным фондам, которые стремятся влиять на нашу страну: финансируют распространение политической информации, деятельность некоторых политических движений и т.д.?

- 1) Положительно, так как они оказывают нам помощь.
- 2) Безразлично.
- 3) Отрицательно, так как они наносят нам вред.
- 4) Затрудняюсь ответить.

Теперь несколько вопросов о том, что надо сделать для обеспечения независимости и целостности России

1. Следует ли в целях укрепления безопасности нашей страны осуществлять следующие меры?

Ограничить утечку капиталов за границу:

- 1) да;
- 2) пожалуй, да;
- 3) пожалуй, нет;
- 4) нет;
- 5) затрудняюсь ответить.

Ограничить экспорт нефти, металлов и другого сырья за границу в интересах развития собственного производства:

- 1) да;
- 2) пожалуй, да;

- 3) пожалуй, нет;
- 4) нет;
- 5) затрудняюсь ответить.

Ограничить импорт продовольствия в интересах развития собственного производства:

- 1) да;
- 2) пожалуй, да;
- 3) пожалуй, нет;
- 4) нет;
- 5) затрудняюсь ответить.

Установить монополию государства на добычу полезных ископаемых:

- 1) да;
- 2) пожалуй, да;
- 3) пожалуй, нет;
- 4) нет;
- 5) затрудняюсь ответить.

2. Насколько важно сегодня укреплять оборонную мощь России, в том числе поддержать деньгами армию и производство вооружений?

- 1) Это одна из главных задач.
- 2) Это важная, но не главная задача.
- 3) Это совсем неважная задача.
- 4) Затрудняюсь ответить.

3. Считаете ли вы необходимым наведение порядка в стране?

- 1) Да, даже если придется ограничить некоторые политические свободы.
- 2) Надо наводить порядок, но без мер чрезвычайного положения.
- 3) Существующий порядок не требует никаких изменений.
- 4) Затрудняюсь ответить.

4. Какие меры лично вы считаете необходимыми для сохранения целостности и повышения международного авторитета России? Укажите, пожалуйста

Еще несколько вопросов о вашем отношении к положению дел в России

1. Какие чувства вызывает у вас современное состояние России?

- 1) Гордость, несмотря ни на что.
 - 2) Горечь, обусловленную ее нынешним состоянием.
 - 3) И гордость, и горечь одновременно.
 - 4) Нет никаких особых чувств.
 - 5) Другие (напишите, пожалуйста)_____
- _____.
- б) Затрудняюсь ответить.

2. Испытываете ли вы гордость, когда узнаете об успехах России в международных делах, науке, искусстве, спорте и т.д.?

- 1) Да.
- 2) Пожалуй, да.
- 3) Пожалуй, нет.
- 4) Нет.
- 5) Затрудняюсь ответить.

3. Возмущаетесь ли вы, когда узнаете о фактах неуважительного отношения к России в международных делах?

- 1) Да.
- 2) Пожалуй, да.
- 3) Пожалуй, нет.
- 4) Нет.
- 5) Затрудняюсь ответить.

4. Как вы относитесь к показу отечественными телеканалами фильмов, в которых русские выступают отрицательными героями?

- 1) С интересом, если фильм зрелищный.
- 2) Равнодушно.
- 3) С возмущением.
- 4) Затрудняюсь ответить.

5. Должно ли наше государство защищать права русскоязычного населения в бывших республиках СССР?

- 1) Да.
- 2) Пожалуй, да.
- 3) Пожалуй, нет.
- 4) Нет.
- 5) Затрудняюсь ответить.

6. Согласны ли вы с утверждением: несмотря ни на что, Россия лучше, чем большинство других стран?

- 1) Да.
- 2) Пожалуй, да.
- 3) Пожалуй, нет.
- 4) Нет.
- 5) Затрудняюсь ответить.

7. Считаете ли вы себя патриотом России?

- 1) Да.
- 2) Пожалуй, да.
- 3) Пожалуй, нет.
- 4) Нет.
- 5) Затрудняюсь ответить.

8. Хотели бы вы уехать из России в другую страну?

- 1) Предпочитаю жить в России даже при плохом развитии событий.
- 2) Хочу уехать на время и собираюсь это сделать.
- 3) Хочу навсегда уехать и собираюсь это сделать.
- 4) Хотел бы эмигрировать, но нет возможности.
- 5) Затрудняюсь ответить.

Как вы считаете, насколько важно для улучшения ситуации в нашем обществе решение следующих задач?

1. Повышение уровня нравственности, укрепление морали:

- 1) очень важно;
- 2) скорее важно;
- 3) скорее неважно;
- 4) совсем неважно;
- 5) затрудняюсь ответить.

2. Обеспечение свободы слова, политических и религиозных убеждений:

- 1) очень важно;
- 2) скорее важно;
- 3) скорее неважно;
- 4) совсем неважно;
- 5) затрудняюсь ответить.

3. Воспитание уважения к прошлому страны, ее традициям:

- 1) очень важно;
- 2) скорее важно;

- 3) скорее неважно;
- 4) совсем неважно;
- 5) затрудняюсь ответить.

4. Развитие патриотизма у граждан России:

- 1) очень важно;
- 2) скорее важно;
- 3) скорее неважно;
- 4) совсем неважно;
- 5) затрудняюсь ответить.

Перейдем к вопросам о работе органов власти

1. Как вы считаете, что сейчас преобладает в политическом руководстве страной? (Просим выбрать только один вариант ответа.)

- 1) Демократия.
- 2) Администрирование аппаратных чиновников.
- 3) Единоличные решения высших руководителей.
- 4) Полная неразбериха.
- 5) Затрудняюсь ответить.

2. Какие из следующих направлений работы президента, правительства и других высших федеральных органов власти вы считаете приоритетными? (Можно отметить несколько вариантов ответа.)

- 1) Улучшение работы чиновников в органах власти.
- 2) Совершенствование экономической политики.
- 3) Сокращение долга страны кредиторам из-за рубежа.
- 4) Борьба с экономическими преступлениями.
- 5) Усиление внимания государства к социальным нуждам населения.
- 6) Борьба с уголовной преступностью.
- 7) Сохранение территориальной целостности страны.
- 8) Преодоление коррупции в органах власти.
- 9) Другое (*напишите, пожалуйста, сами*) _____.

3. В какой мере, по вашему мнению, Президент России В.В. Путин контролирует ситуацию в стране?

- 1) Вполне контролирует.
- 2) Скорее контролирует.
- 3) Скорее не контролирует.
- 4) Совсем не контролирует.
- 5) Затрудняюсь ответить.

4. Как, на ваш взгляд, изменилось положение дел в стране в период выполнения В.В. Путиным обязанностей Президента России?

В экономике:

- 1) улучшилось;
- 2) не улучшилось, но и не ухудшилось;
- 3) ухудшилось;
- 4) затрудняюсь ответить.

В решении социальных проблем:

- 1) улучшилось;
- 2) не улучшилось, но и не ухудшилось;
- 3) ухудшилось;
- 4) затрудняюсь ответить.

В деле укрепления нашего государства в целом:

- 1) улучшилось;
- 2) не улучшилось, но и не ухудшилось;
- 3) ухудшилось;
- 4) затрудняюсь ответить.

5. Какие из перечисленных партий, на ваш взгляд, способны отстаивать независимость и территориальную целостность России? (Можно отметить несколько ответов.)

- 1) «Единая Россия».
- 2) КПРФ.
- 3) ЛДПР.
- 4) «Родина».
- 5) «Союз правых сил».
- 6) «Яблоко».
- 7) Другая (напишите, пожалуйста, сами) _____.
- 8) Нет такой партии.

В заключение сообщите, пожалуйста, некоторые сведения о себе.

1. Ваш пол:

- 1) Мужской.
- 2) Женский.

2. Год вашего рождения: 19 _____

3. Ваша национальность:

- 1) Русский(ая).
- 2) Другая.

4. Образование:

- 1) Высшее, незаконченное высшее.
- 2) Среднее специальное (техникум и др.).
- 3) Полное среднее (средняя школа, профтехучилище).
- 4) Неполное среднее.

5. Как вы оцениваете свое материальное положение сегодня?

- 1) Очень хорошее.
- 2) Хорошее.
- 3) Отчасти хорошее, отчасти плохое.
- 4) Плохое.
- 5) Очень плохое.
- 6) Затрудняюсь ответить.

6. Ваше основное занятие:

- 1) Рабочий (промышленности, строительства, транспорта, коммунального хозяйства, сферы быта, сельского хозяйства и др.).
- 2) Инженер, специалист технического профиля.
- 3) Работник образования, науки, культуры, здравоохранения и др.
- 4) Военнослужащий, работник правоохранительных органов, таможни.
- 5) Работник аппарата государственного учреждения.
- 6) Специалист экономического и финансового профиля.
- 7) Предприниматель, фермер.
- 8) Не работаю, на пенсии.
- 9) Занимаюсь домашним хозяйством.
- 10) Временно не работаю.
- 11) Студент, учащийся.
- 12) Другое (*уточните*)

I. Карточка выступающего [9, с. 127—128]

Фамилия _____

Должность _____

1. По чьей инициативе выступил?

- 1) Записался заранее.
- 2) Сам попросил слово устно.
- 3) Сам попросил слово письменно.
- 4) Предложение организаторов, ведущих _____.

2. Какова реакция аудитории на появление выступающего?

- 1) Положительная.
- 2) Отрицательная.
- 3) Отсутствует.

3. Время начала выступления _____ ч _____ мин.

4. Основные положения выступления, доклада:

- 1) Тема выступления.
- 2) Объект выступления.
- 3) Направленность выступления:
 - одобрительная;
 - нейтральная;
 - критическая;

5. От чьего имени говорит:

- 1) От себя лично.
- 2) От имени всех участников собрания.
- 3) От имени конкретной группы.
- 4) Неопределенно.

6. Время окончания выступления _____ ч _____ мин.

7. Продолжительность выступления _____ мин.

II. Карточка регистрации реакции аудитории на выступление

Типы реакции	Код
Одобрительные реплики, возгласы, аплодисменты	1
Неодобрительные реплики, возгласы, замечания	2
Требования дополнительной информации	3
Разговоры, связанные с темой выступления	4
Вопросы к выступающему во время и по окончании выступления	5
Нейтральное отношение (отсутствие реакции)	6
Призывы к соблюдению порядка	7
Призывы к соблюдению регламента	8
Разговоры, тему которых определить невозможно	9
Посторонние разговоры	10
Занятие посторонними делами (чтение и т.д.)	11

III. Карточка регистрации общей ситуации во время выступлений

- 1) Президиум призывал участников собрания к активности.
- 2) Президиум сдерживал активность участников собрания.

Примеры карт наблюдения можно найти также в источниках: Методы сбора информации в социологических исследованиях. Кн. 2. Организационно-методические проблемы опроса. Анализ документов. Наблюдение. Эксперимент / Отв. ред. В.Г. Андреевков, О.М. Маслова. — М.: Наука, 1990. С. 180—189.

Бланк контент-анализа материалов газет

Тема исследования: «Проблема развития фермерства в регионе»

Временной фактор — 3 месяца

1. Тип газет

001 — российская

002 — областная

003 — местная

2. Размер материала

004 — 50—100 строк

005 — 101—150 строк

006 — 151—200 строк

007 — 201—300 строк

008 — свыше 300 строк

3. Цель выступления

009 — организовать

010 — одобрить

011 — пожелать

012 — предлагать

013 — ориентировать

014 — решать

015 — оценивать

016 — внушать

017 — призывать

018 — отрицать

4. Место работы корреспондента

019 — органы государственной власти

020 — органы местного самоуправления

021 — правоохранительные органы

022 — общественные организации

023 — политические партии и движения

024 — предпринимательские структуры

025 — колхозы

026 — фермерские хозяйства

027 — научно-исследовательские институты

- 028 — вузы
 029 — культурно-досуговые учреждения
 030 — 035 — другое (допишите)

5. Организация фермерских хозяйств

Элементы	Раскрыто обстоя- тельно	Раскрыто частично	Не раскрыто
Выделенные земли	036	037	038
Технизация	039	040	041
Внедрение научных методов хозяйствования	042	043	044
Финансирование и кредитование	045	046	047
Другое	048	049	050

6. Теоретический уровень корреспондентов

Элементы	Обращается широко	Обращается частично	Не обращается
Специальные научные данные	051	052	053
Социологические дан- ные	054	055	056
Ссылки на цивилизо- ванный мир	057	058	059
Обращение к здравому смыслу	060	061	062
Убедительное обосно- вание собственного мнения	063	064	065
Непоследовательность в изложении мысли	066	067	068
Другое	069	070	071

7. Отношение к местной политике фермеризации

072 — положительное

073 — отрицательное

074 — нейтральное

Бланк контент-анализа письма

1. Количество авторов

001 — один человек

002 — два и более

003 — ситуация неясна

2. Пол автора

004 — мужской

005 — женский

006 — смешанная группа

007 — ситуация неясна

3. Тип группы, к которой принадлежит автор

008 — производственный коллектив

009 — партийная организация

010 — общественная организация

011 — самодеятельное объединение

012 — кооператив

013 — соседи

014 — друзья

015 — семья

016 — случайная группа

4. Возраст автора

017 — до 20 лет

018 — 21—30 лет

019 — 31—40 лет

020 — 41—50 лет

021 — 51—60 лет

022 — 60 и старше

023 — смешанная группа

024 — ситуация неясна

5. Социальный статус автора

025 — учащийся

026 — студент

- 027 — рабочий
- 028 — работник сельского хозяйства
- 029 — ИТР
- 030 — работник сферы управления
- 031 — руководитель
- 032 — депутат
- 033 — работник сферы торговли, бытового обслуживания
- 034 — работник сферы науки, культуры, образования, здравоохранения
- 035 — предприниматель
- 036 — фермер
- 037 — военнослужащий
- 038 — домохозяйка
- 039 — неработающий пенсионер
- 040 — смешанная группа
- 041 — 045 — другое _____

6. Адресат письма

- 046 — районная администрация
- 047 — городская администрация
- 048 — областная администрация

7. Количество поднятых проблем

- 049 — одна
- 050 — две
- 051 — более двух

8. Локальность информации

- 052 — мир
- 053 — государство
- 054 — СНГ
- 055 — область
- 056 — район
- 057 — город
- 058 — сельский населенный пункт
- 059 — микрорайон
- 060 — предприятие, организация
- 061 — место жительства автора
- 062 — частная жизнь

9. Предметная зона письма

- 063 — общественно-политические дела
- 064 — профсоюзы

- 065 — промышленность
- 066 — сельское хозяйство
- 067 — транспорт
- 068 — строительство
- 069 — здравоохранение
- 070 — дошкольные учреждения
- 071 — система образования
- 072 — торговля
- 073 — предпринимательство
- 074 — работа правоохранительных органов
- 075 — жилищные вопросы
- 076 — вопросы социального обеспечения
- 077 — наука
- 078 — спорт
- 079 — культурно-досуговая работа
- 080 — сфера человеческих взаимоотношений
- 081—085 — другое _____

10. Характер информации

- 086 — жалоба
- 087 — просьба разобраться, помочь
- 088 — предложения
- 089 — благодарность
- 090 — анализ проблемы, ее оценка
- 091 — констатация факта
- 092 — конструктивная критика
- 093 — простая критика

11. Общий настрой информации

- 094 — сердитый
- 095 — пессимистический
- 096 — оптимистический
- 097 — доверие к адресату
- 098 — благожелательный
- 099 — деловой
- 100 — нейтральный

12. Общие характеристики письма

- 101 — до 1 печатной страницы
- 102 — от 1 до 3 печатных страниц
- 103 — более 3 печатных страниц

13. Данные по проверке фактов

104 — факты подтвердились полностью

105 — факты подтвердились частично

106 — факты не подтвердились

14. Автор первый раз пишет по данному вопросу или он уже обращался по этому поводу?

107 — первый

108 — второй

109 — третий и более

Таблица случайных чисел

Для случайного отбора, если объем выборочной совокупности не превышает 1000 единиц, может быть использована таблица случайных чисел. Для этого необходимо определить объем генеральной и выборочной совокупностей. Если их объем соответствует каким-то трехзначным числам, то отбор производится по трем первым цифрам в колонках таблицы. Соотнесение может производиться также и по строкам. Двухзначные и однозначные цифры в таком случае приводятся к трехзначным (например, 001, 020). Если сочетание цифр в каком-то из следующих случайных чисел повторяется, то это число пропускают и переходят к следующему. Числа, превышающие объем генеральной совокупности, также пропускаются.

Отобранные по таблице числа соотносятся с пронумерованным списком всех единиц генеральной совокупности. По соответствующим номерам определяются единицы, которые входят в выборочную совокупность. Именно они должны подвергаться непосредственному обследованию.

5489	5583	3156	0835	1988	3912	0938	7460	0869	4420
3522	0935	7877	5665	7020	9555	7375	7124	7878	5544
7555	7579	2550	2487	9477	0864	2349	1012	8250	2633
5759	3554	5080	9074	7001	6249	3224	6368	9102	2672
6303	6895	3371	3196	7231	2918	7380	0438	7547	2644
7351	5634	5323	2623	7803	8374	2191	0464	0696	9529
7068	7803	8832	5119	6350	0120	5026	3684	5657	0304
3613	1428	1796	8447	0503	5654	3254	7336	9536	1944
5143	4534	2105	0368	7890	2473	4240	8652	9435	1422
9815	5144	7649	8638	6137	8070	5345	4865	2456	5708
5780	1277	6816	1013	2867	9938	3930	3203	5696	1769
1187	0951	5991	5245	5700	5564	7352	0891	6249	6568
4184	2179	4554	9083	2254	2435	2965	5154	1209	7069
2916	2972	9885	0275	0144	8034	8122	3213	7666	0230
5524	1341	9860	6565	6981	9842	0171	2284	2707	3008
0146	5291	2354	5694	0377	5336	6460	9585	3415	2358
4920	2826	5238	5402	7937	1993	4332	2327	6875	5230
7978	1947	6380	3425	7267	7285	1130	7722	0164	8573
7453	0653	3645	7497	5969	8682	4191	2976	0361	9334
1473	6938	4899	5348	1641	3652	0852	5296	4538	4456

8162	8797	8000	4707	1880	9660	8446	1883	9768	0881
5645	4219	0807	3301	4279	4168	4305	9937	3120	5547
2042	1192	1175	8851	6432	4635	5757	6656	1660	5389
5470	7702	6958	9080	5925	8519	0127	9233	2452	7341
4045	1730	6005	1704	0345	3275	4738	4862	2556	8333
5880	1257	6163	4439	7276	6353	6912	0731	9033	5294
9083	4260	5277	4998	4298	5204	3965	4028	8936	5148
1762	8713	1189	1090	8989	7273	3213	1935	9321	4820
2023	2589	1740	0424	8924	0005	1969	1636	7237	1227
7965	3855	4765	0703	1678	0841	7543	0308	9732	1289
7690	0480	8098	6629	4819	7219	7241	5128	3853	1921
9292	0426	9573	4903	5916	6576	8368	3270	6641	0033
0867	1656	7016	4220	2533	6345	8227	1904	5138	2537
0505	2127	8255	5276	2233	3956	4118	8199	6380	6340
6295	9795	1112	5761	2575	6837	3336	9322	7403	8345
6323	2615	3410	3365	1117	2417	3176	2434	5240	5455
8672	8536	2966	5773	5412	8114	0930	4697	6919	4569
1422	5507	7596	0670	3013	1351	3886	3268	9469	2584
2653	1472	5113	5735	1469	9545	9331	5303	9914	6394
0438	4376	3328	8649	8327	0110	4549	7955	5275	2890
2851	2157	0047	7085	1129	0460	6821	8323	2572	8962
7962	2753	3077	8718	7418	8004	1425	3706	8822	1494
3837	4098	0220	1217	4732	0150	1637	1097	1040	7372
8542	4126	9274	2251	0607	4301	8730	7690	6235	3477
0139	0765	8039	9484	2577	7859	1976	0623	1418	6685
6687	1943	4307	0579	8171	8224	8641	7034	3595	3875
6242	5582	5872	3197	4919	2792	5991	4058	9769	1918
6859	9606	0522	4993	0345	8958	1289	8825	6941	7685
6590	1932	6043	3623	1973	4112	1795	8465	2110	8045
3482	0478	0221	6738	7323	5643	4767	0106	2272	9862

Таблицы случайных чисел можно также найти в литературе: [9, с. 272—277; 14, с. 420—428; 51, с. 474—476; 97, с. 305—308].

Литература

Базовые учебники и учебные пособия

1. *Атаманчук Г.В.* Государственное управление (организационно-функциональные вопросы): учеб. пособие. — М.: Экономика, 2000. — 302 с.
2. *Бабосов Е.М.* Прикладная социология: учеб. пособие. — Минск, 2000. — 496 с.
3. *Берков В.Ф.* Философия и методология науки: учеб. пособие. — М.: Новое знание, 2004. — 336 с.
4. *Бестужев-Лада И.В.* Социальное прогнозирование: курс лекций. — М.: Педагогическое общество России, 2002. — 392 с.
5. *Бор М.З.* Основы экономических исследований. Логика, методология, организация, методика. — М.: ДИС, 1998. — 144 с.
6. *Боришполец К.П.* Методы политических исследований: учеб. пособие для студентов вузов. — М.: Аспект-Пресс, 2005. — 221 с.
7. *Волков Ю.Г., Нечипуренко В.Н., Попов В.А., Самыгин С.И.* Социология: Курс лекций: учеб. пособие. — Ростов н/Д, 1999. — 512 с.
8. *Гидденс Э.* Социология. — М.: Эдиториал УРСС, 1999. — 704 с.
9. *Горшков М.К., Шереги Ф.Э.* Прикладная социология: учеб. пособие для вузов. — М., 2003. — 312 с.
10. *Девятко И.Ф.* Методы социологического исследования. — Екатеринбург: Изд-во УГУ, 1998. — 208 с.
11. *Зборовский Г.Е.* Общая социология: курс лекций. — Екатеринбург, 1997. — 600 с.
12. *Игнатьева А.В., Максимцов М.М.* Исследование систем управления: учеб. пособие для вузов. — М.: ЮНИТИ-ДАНА, 2000. — 157 с.
13. Исследование социально-экономических и политических процессов: учеб.-метод. пособие 2-е изд. / под общ. ред. А.Н. Данчула. — М.: Изд-во РАГС, 2007. — 228 с.
14. *Капитонов Э.А.* Социология XX века: история и технологии: учеб. пособие для вузов. — Ростов н/Д: Феникс, 1996. — 512 с.
15. *Кравченко А.И.* Социология : учебник для вузов. — М., 2001. — 508 с.
16. *Лавриненко В.Н., Путилова Л.М.* Исследование социально-экономических и политических процессов : учеб. пособие. — М.: Вузовский учебник, 2007. — 184 с.
17. *Луков В.А.* Социальное проектирование: учеб. пособие. — М.: Изд-во Моск. гуманитар.-соц. академии «Флинта», 2003. — 240 с.
18. Методы сбора информации в социологических исследованиях. Кн. 1 / Отв. ред. В.Г. Андреенков, О.М. Маслова. — М., 1990. — 232 с.
19. Методы сбора информации в социологических исследованиях. Кн. 2 / Отв. ред. В.Г. Андреенков, О.М. Маслова. — М., 1990. — 224 с.
20. *Плотинский Ю.М.* Модели социальных процессов: учеб. пособие. 2-е изд., перераб. и доп. — М.: Логос, 2001. — 296 с.

21. Прикладная социология: учеб. пособие / под ред. Ю.С. Колесникова. — Ростов н/Д, 2001. — 320 с.
22. Пугачев В.П. Тесты, деловые игры, тренинги в управлении персоналом: учебник для студентов вузов. — М.: Аспект-Пресс, 2002. — 285 с.
23. Рой О.М. Исследования социально-экономических и политических процессов: учебник для вузов. — СПб.: Питер, 2004. — 364 с.
24. Рой О.М., Киселева А.М. Исследование социально-экономических и политических процессов: Практикум. — СПб.: Питер, 2007. — 240 с.
25. Сикевич З.В. Социологическое исследование : практическое руководство. — СПб.: Питер, 2005. — 320 с.
26. Социальный менеджмент: учебник / под ред. Д.В. Валового. — М.: ЗАО Бизнес-школа «Интел-Синтез», Академия труда и социальных отношений, 2000. — 392 с
27. Социология. Основы общей теории: учебник для вузов / Г.В. Осипов, Л.Н. Москвичев, А.В. Кабыща и др.; Под ред. Г.В. Осипова, Л.Н. Москвичева. М.: Аспект-Пресс, 1998. — 461 с.
28. Тощенко Ж.Т. Социология. Общий курс. 2-е изд., перераб. и доп. — М.: Прометей, Юрайт, 1998. — 511 с.
29. Ядов В.А. Стратегия социологического исследования. Описание, объяснение, понимание социальной реальности. — М.: Добросвет, 1999. — 596 с.

Основная литература

30. Акофф Р. Планирование будущего корпорации. — М., 1985.
31. Андреева Г.М. Социальная психология. — М., 1988.
32. Афанасьев В.Г. Человек в управлении обществом. — М., 1977.
33. Батаршев А.В. Тестирование: Основной инструментарий практического психолога: учеб. пособие. — М., 1999.
34. Батыгин Г.С. Обоснование научного вывода в прикладной социологии. — М.: Наука, 1986.
35. Бешелев С.Д., Гурвич Ф.Г. Экспертные оценки в принятии плановых решений. — М., 1976.
36. Бир С. Мозг фирмы. — М.: Радио и связь, 1993.
37. Бунге М. Причинность: Пер. с англ. — М.: Иностранная литература, 1962.
38. Быстров П.И. Семантика // Современная западная философия: Словарь. — М.: Политиздат, 1991.
39. Волков И.П. Социометрические методы в социально-психологических исследованиях. — Л., 1970.
40. Гидденс Э. Элементы теории структуризации // Современная социальная теория: Бурдье, Гидденс, Хабермас. — Новосибирск, 1995.
41. Глуценко В.В., Глуценко И.И. Разработка управленческого решения. Прогнозирование—планирование. Теория проектирования экспериментов. — Железнодорожный: ООО НПЦ «Крылья», 2000.

42. *Давыдов А.А.* Модульный анализ и конструирование социума. — М.: Институт социологии РАН, 1994.
43. *Давыдов А.А.* Системный подход в социологии: новые направления, теории и методы исследования социальных систем. — М.: КомКнига. 2005.
44. *Давыдов А.А.* Системный подход в социологии: законы социальных систем. — М.: Эдиториал УРСС, 2004.
45. *Диев В.С.* Интуиция в управленческих решениях. — Новосибирск, 1993.
46. *Добреньков В.И., Кравченко А.И.* Методы социологического исследования: учебник. — М.: ИНФРА-М, 2004. — 768 с.
47. *Добреньков В.И., Кравченко А.И.* Социология: В 3 т. — М.: ИНФРА-М, 2000.
48. *Дудченко В.С., Макаревич В.Н.* Социоинженерная деятельность, социальное проектирование, социальная технология // Марксистско-ленинская социология. — М., 1989.
49. *Дюркгейм Э.* О разделении общественного труда: метод социологии. — М.: Наука, 1991.
50. *Евланов Л.Г.* Теория и практика принятия решений / под ред. Е.М. Сергеева и др. — М., 1984.
51. *Елисеева И.И., Юзбашев М.М.* Общая теория статистики: учебник Изд. 4-е, перераб. и доп. / под ред. чл.-корр. РАН И.И. Елисеевой. — М.: Финансы и статистика, 1999.
52. *Ефимова М.Р., Петрова Е.В., Румянцев В.Н.* Общая теория статистики: Учебник. — М.: ИНФРА-М, 1998.
53. *Зайцев А.К.* Внедрение социальных технологий в практику управления // Социальное развитие предприятия и работа с кадрами. — М., 1989.
54. *Зборовский Г.Е., Шуклина Е.А.* Прикладная социология: методология и методика социологического исследования: учеб. пособие для вузов. — Екатеринбург: Изд-во Гуманитарного ун-та, 2002.
55. *Зинченко Г.П.* Как изменить работу чиновников: опыт консультирования. — Ростов н/Д, 2000.
56. *Зинченко Г.П.* Социология управления. — Ростов н/Д : Феникс, 2004.
57. Исследование операций. Методологические основы и математические методы: В 2 т. / под ред. Дж. Моудера и С. Элмаграби. — М.: Мир, 1981.
58. История теоретической социологии: В 4 т. / под ред. А.Ф. Филиппова. — М., 1999.
59. *Козырев Г.И.* Социальные процессы и изменения // Социологические исследования. 2005. № 3.
60. *Кокрен У.* Методы выборочного исследования. — М.: Статистика, 1976.
61. *Коротков Э.М.* Исследование систем управления. — М., 1996.

62. *Костин В.А.* Исследование систем управления: учеб. пособие. — Екатеринбург: УРАГС, 1999.
63. *Костин В.А.* Теория управления: учеб. пособие. — М.: Гардарики, 2004.
64. *Кузьмин Е.С.* Основы социальной психологии. — Л.: ЛГУ, 1967.
65. *Кузьмин С.А.* Социальные системы: опыт структурного анализа. — М., 1996.
66. *Кузьмина Л.А.* Оценка эффективности государственной поддержки малого предпринимательства: Тез. докл. I всероссийской научной конференции «Сорокинские чтения-2004»: Российское общество и вызовы глобализации. — М.: Альфа-М, 2005. Т. 3.
67. *Курбатов В.И., Курбатова О.В.* Социальное проектирование: учеб. пособие. — Ростов н/Д: Феникс, 2000.
68. *Литвак Б.Г.* Управленческие решения. — М.: ЭКМОС, 1998.
69. *Лихачева В.В.* Математическая статистика и метод экспертных оценок. — Владивосток, 2002.
70. *Луман Н.* Глоссарий // Социологический журнал. 1995. № 3.
71. *Луман Н.* Понятие общества // Проблемы теоретической социологии / под ред. А. О. Бороноева. — СПб., 1994.
72. *Марков М.* Технология и эффективность социального управления: Пер. с болг. — М., 1982.
73. *Матурана У.* Биология познания // Язык и интеллект. — М., 1996.
74. *Меерзон Л.С.* Проблемы научного факта: Курс лекций. — Л.: ЛГПИ, 1972.
75. *Милль Дж.С.* Система логики. — М., 1914.
76. *Михайлов В.О.* Типология критериев эффективности муниципального управления: Тез. докл. I Всероссийской научной конференции «Сорокинские чтения-2004»: Российское общество и вызовы глобализации. — М.: Альфа-М, 2005. Т. 3.
77. *Наймушина Т.С.* Оценка организационного капитала современной российской компании: Магистерская диссертация. — Екатеринбург: УРАГС, 2005.
78. *Норт Д.* Институты, институциональные изменения и функционирование экономики. — М., 1997.
79. *Осгуд Ч., Суси Дж., Танненбаум П.* Приложение методики семантического дифференциала к исследованиям по эстетике и смежным проблемам // Семиотика и искусствометрия. — М., 1972.
80. *Осипов Г.В., Андреев Э.П.* Методы измерения в социологии. — М.: Наука, 1977.
81. Основы прикладной социологии: учебник для вузов / под ред. Ф.Э. Шереги и М.К. Горшкова. — М.: Интерпракс, 1996.
82. Основы социального управления: учеб. пособие / под ред. В.Н. Иванова. — М.: Высшая школа, 2001.

83. *Паниотто В.И., Максименко В.С.* Количественные методы в социологических исследованиях. — Киев: Наукова думка, 1982.
84. *Парфенова И.С.* Социальная эффективность профессиональной переподготовки безработных: опыт социолого-управленческого анализа: Автореф. дисс. ... канд. социол. наук. — Екатеринбург, 2005.
85. *Патрушев В.И.* Информатизация и технологизация социального пространства. СПб.; М., 1994.
86. Политическая энциклопедия: В 2 т. / Нац. обществ.-науч. фонд; Рук. науч. проекта Г.Ю. Семигин. — М.: Мысль, 1999. Т. 1.
87. Промышленная социальная психология. — Л., 1982.
88. *Резник Ю.М.* Введение в социальную теорию. — М., 1999.
89. *Резниченко Д.В.* Социальный аудит деятельности местных администраций: Автореф. дисс. ... канд. социол. наук. — Екатеринбург, 2004.
90. *Робер М.-А., Тильман Ф.* Психология индивида и группы. — М., 1988.
91. *Родионова Н.В.* Семантический дифференциал (обзор литературы) // Социология. 1996. № 7.
92. *Ромашов О.В., Ромашова Л.О.* Социология и психология управления: учеб. пособие для вузов / О.В. Ромашов, Л.О. Ромашова. — М.: Изд-во «Экзамен», 2002.
93. *Садовский В.Н.* Системный подход и общая теория систем: статус, основные проблемы и перспективы развития // Системные исследования. — М., 1987.
94. Словарь современной архивной терминологии социалистических стран. — М., 1982.
95. *Сорокин П.А.* Социальная и культурная динамика. — СПб.: РХГИ, 2000.
96. Социальная психология: История. Теория. Эмпирические исследования. — Л., 1979.
97. Статистические методы анализа информации в социологических исследованиях. — М., 1972.
98. *Толстова Ю.Н.* Измерение в социологии: курс лекций. — М.: ИНФРА-М, 1998.
99. *Фатхутдинов Р.А.* Разработка управленческого решения: учеб. пособие. — М.: ЗАО Бизнес-школа «Интел-Синтез», 1997.
100. Философский энциклопедический словарь / редкол.: С.С. Аверинцев, Э.А. Араб-Оглы, Л.Ф. Ильичев и др. 2-е изд. — М.: Советская энциклопедия, 1989.
101. *Холл Р.* Организации: структуры, процессы, результаты. СПб.: Питер, 2001.
102. *Хруцкий Е.А.* Организация проведения деловых игр: учеб.-метод. пособие для преподавателей ср. спец. учеб. заведений. — М.: Высшая школа, 1991.
103. *Хьюбнер К.* Критика научного разума. — М., 1994.

104. Черчмен У., Акофф Р., Арноф Л. Введение в исследование операций. — М., 1977.
105. Штомпка П. Социология социальных изменений. — М.: Аспект-Пресс, 1996.
106. Энциклопедия психологических тестов. Профессиональное консультирование, профориентация, тесты для безработных / под ред. А. Карелина. — М.: Научная книга, 1997.

Дополнительная литература

107. Аванесов В.С. Тесты в социологическом исследовании. — М., 1982.
108. Аитов Н.А. Можно ли управлять социальными процессами? // Социологические исследования. 1998. № 3.
109. Акофф Р. Искусство решения проблем. — М., 1982.
110. Алексеев А.Н. Наблюдающее участие и моделирующие ситуации (Познание через действие). — СПб.: Институт социологии РАН, СПб.-филиал, 1997.
111. Алексеев А.А., Громова Л.А. Психометрия для менеджеров. — Л., 1991.
112. Анисимов О.С. Развивающие игры и игротехника. — Новосибирск: Академкнига, 1989.
113. Антипина Г.С. Теоретико-методологические проблемы исследования малых социальных групп. — Л., 1982.
114. Афанасьев В.Г. Общество: системность, познание и управление. — М.: Политиздат, 1981.
115. Баранов И.В., Сазонов Б.В. Игровые формы развития коммуникации, мышления и деятельности. — М., 1988.
116. Батыгин Г.С. Лекции по методологии социологических исследований: учебник для гуманитарных вузов. — М.: Аспект-Пресс, 1995.
117. Белановский С.А. Метод фокус-групп. — М., 1996.
118. Белановский С.А. Методика и техника фокусированного интервью: учеб.-метод. пособие. — М.: Наука, 1993.
119. Бельчиков Я.М., Биштейн М.М. Деловые игры. — Рига, 1989.
120. Бергер П., Лукман Г. Социальное конструирование реальности: Пер. с англ. — М., 1995.
121. Бергер П.Л. Приглашение в социологию. Гуманистическая перспектива: Пер. с англ. / под ред. Г.С. Батыгина. — М.: Аспект-Пресс, 1996.
122. Бешелев С.Д., Гурвич Ф.Г. Математико-статистические методы экспертных оценок. — М., 1980.
123. Бешелев С. Д., Гурвич Ф. Г. Экспертные оценки. — М., 1973.
124. Блауберг И.В., Юдин Э.Г. Становление и сущность системного подхода. — М., 1978.

125. *Бобнева М.И.* О применении социометрических методов при изучении структур сложных организаций. Вып. 1. — М., 1970.
126. *Богомолова Н.Н., Фоломеева Т.В.* Фокус-группы как метод социально-психологического исследования: учеб. пособие. — М., 1997.
127. *Бутенко И.А.* Анкетный опрос как общение социолога с респондентом. — М., 1989.
128. *Бутенко И.А.* Организация прикладного социологического исследования. — М.: Тривола, 1998.
129. *Бутенко И.А.* Прикладная социология: наука и искусство. — М.: МГИМО, 1999.
130. *Буш Г.Я.* Диалогика и творчество. — Рига, 1985.
131. *Василенко И.А.* Классическая концепция прогресса и ее альтернативы // Вестн. Моск. ун-та. Сер. 18: Социология и политология. 1997. № 4.
132. *Вачугов Д.Д., Кислякова Н.А.* Практикум по менеджменту: деловые игры. — М., 1998.
133. *Венделин А.Г.* Подготовка и принятие управленческих решений. — М.: Экономика, 1977.
134. *Венделин А.Г.* Процесс принятия решений. — Таллин, 1973.
135. *Верховин В.И.* Экономическая социология. — М., 1998.
136. *Вудкок М., Френсис Д.* Раскрепощенный менеджер. — М., 1994.
137. *Гараджа В.И.* Социология религии: учеб. пособие. — М.: Наука, 1995.
138. *Генкин Б.М.* Экономика и социология труда: учебник для вузов. — М., 1999.
139. *Гладышевский А.И.* Методы и модели отраслевого экономического прогнозирования. — М., 1977.
140. *Голосенко И.А., Козловский В.В.* История русской социологии XIX—XX вв.: учеб. пособие. — М.: Онега, 1995.
141. *Гречихин В.Г.* Лекции по методике и технике социологических исследований. — М., 1988.
142. *Громов А.И., Мацкевич А.Ю., Семенов В.А.* Западная теоретическая социология. — СПб.: Изд-во «Ольга», 1996.
143. *Давыдов А.А.* Репрезентативность выборки // Социологические исследования. 1998. № 1.
144. *Дармодехин С.В.* Государственная семейная политика: проблемы научной разработки. — М., 1996.
145. *Девятко И.Ф.* Диагностическая процедура в социологии: очерк истории и теории. — М.: Наука, 1993.
146. *Дикарева А.А., Мирская М.И.* Социология труда: учеб. пособие для студентов вузов. — М., 1989.
147. *Дмитриева Е.В.* Фокус-группы в маркетинге и социологии. — М.: Центр, 1998.
148. *Донцов А.И.* Проблемы групповой сплоченности. — М., 1979.

149. *Дорин А.В.* Экономическая социология: учеб. пособие. — Минск: Экоперспектива, 1997.
150. *Дубовский С.В.* Путеводитель по глобальному моделированию // *Общественные науки и современность.* 1998. № 3.
151. *Дудченко В.С.* Инновационные игры: методология и методика // *Социальное претктирование в сфере культуры: игровые методы.* — М., 1988.
152. *Дятченко Л.Я.* Социальные технологии в управлении социальными процессами. — Белгород: Центр социальных технологий, 1993.
153. *Евланов Л.Г., Кутузов В.А.* Экспертные оценки в управлении. — М.: Экономика, 1978.
154. *Ефимов В.М., Комаров В.Ф.* Введение в управленческие имитационные игры. — М.: Наука, 1980.
155. *Задорин И.* Экспертный сценарно-прогностический мониторинг: методологические основания, методика и организационная схема // *Вопросы социологии.* 1994. № 5.
156. *Закрытые города России // Население и общество: Информ. бюлл. Центра демографии и экологии человека Института народнохозяйственного прогнозирования РАН.* 1997. № 16. Янв.
157. *Заславская Т.И., Рывкина Р.В.* Социология экономической жизни. — Новосибирск, 1991.
158. *Здравомыслов А.Г.* Социология конфликта: Россия на путях преодоления кризиса: учеб. пособие для вузов. 2-е изд., доп. — М., 1999.
159. *Иванов В.В.* Введение в методологию социологии. — Казань: Изд-во КФЭИ, 1997.
160. *Иванов В.Н.* Социальные технологии в современном мире. — М.: Славянский диалог, 1996.
161. *Игровое моделирование: методология и практика.* — Новосибирск, 1987.
162. *Ионин Л.Г.* Социология культуры. — М., 1996.
163. *Как провести социологическое исследование: в помощь идеологическому активу / под ред. М.К. Горшкова, Ф.Э. Шереги.* 2-е изд., доп. — М.: Политиздат, 1990.
164. *Ковалев Е.М., Штейнберг И.Е.* Качественные методы в полевых социологических исследованиях. — М.: Логос, 1999.
165. *Коган Л.Н.* Социология культуры: учеб. пособие. — Екатеринбург: Изд-во Урал. ун-та, 1992.
166. *Количественные методы в экономических исследованиях: учебник для вузов / под ред. М.В. Грачевой, Л.Н. Фадеевой, Ю.Н. Черемных.* — М.: ЮНИТИ-ДАНА, 2004.
167. *Кравченко А.И.* Социология труда в XX веке. Историко-критический очерк. — М., 1987.
168. *Кравченко А.И.* Социология: задачник-тетрадь: учеб. пособие для вузов. — М.: Академия, 1997.

169. *Красовский Ю.Д.* Мир деловой игры (опыт обучения хозяйственных руководителей). — М., 1989.
170. *Красовский Ю.Д.* Руководитель трудового коллектива: из опыта психолого-управленческого консультирования.— М.: Советская Россия, 1987.
171. *Красовский Ю.Д.* Управление поведением в фирме: эффекты и парадоксы. — М.: ИНФРА-М, 1997.
172. *Крюков М.М., Крюкова Л.И.* Принципы отражения экономической действительности в деловых играх. — М., 1988.
173. Куда идет Россия? Кризис институциональных систем: век, десятилетие, год 1999-й. Междунар. симпозиум, 15—16 января 1999 г. / под общ. ред. Т.И. Заславской. — М.: Логос, 1999.
174. *Кудрявцев В.Н.* Социальные деформации: причины, механизмы и пути преодоления. — М., 1992.
175. *Левин Д.* Элементарная статистика в социологических исследованиях: Пер. с англ. — М., 1989.
176. *Литвак Б.Г.* Экспертная информация. Методы получения и анализа. — М.: Радио и связь, 1982.
177. *Лифшиц А.Л.* Деловые игры в управлении. — Л., 1989.
178. *Макридис С.* Методология и сферы применения прогнозирования // Проблемы прогнозирования социально-экономического развития (по зарубежным материалам): Реф. сб. — М.: ИНИОН, 1977.
179. *Мескон М.Х, Альберт М., Хедоури Ф.* Основы менеджмента: Пер. с англ. — М.: Дело, 1992.
180. Методика и техника социологического исследования в сфере экономики и финансов: учеб. пособие / под ред. Г.Г. Силласте. Ч. 1 и 2. — М., 1997.
181. Методология и методы социологических исследований. Итоги работы поисковых исследовательских проектов за 1992—1996 годы. — М.: Ин-т социологии РАН, 1996.
182. *Монсон П.* Современная западная социология. Теории. Традиции. Перспективы. — СПб., 1992.
183. *Морено Дж.* Социометрия. — М., 1958.
184. *Неретина Е.А.* Управление социальными процессами. — Саранск: Типография «Красный Октябрь», 1999.
185. *Никредин Г.Д., Галиев Г.Т., Бушин Н.И. и др.* Технологическое управление социальными процессами: учеб. пособие / под науч. ред. Г.Д.Никредина. Т. 1. Поисковая модель словаря-справочника. — Уфа: Изд-во «Ай», 1997.
186. *Нозль Э.* Массовые опросы. Введение в практику демоскопии. — М., 1993.
187. *Осадчая Г.И.* Социальная сфера общества: теория и методология социологического анализа. — М., 1996.

188. Очерки по истории теоретической социологии XIX — нач. XX в.: пособие для гуманит. вузов / отв. ред. Ю.Н. Давыдов. — М.: Наука, 1994.
189. Очерки по истории теоретической социологии XX столетия (От М. Вебера к Ю. Хабермасу, от Г. Зиммеля к постмодернизму): пособие для гуманит. вузов / Ю.Н. Давыдов, А.Б. Гофман, А.Д. Ковалев и др. — М.: Наука, 1994.
190. *Паниотто В.И.* Качество социологической информации. — Киев, 1986.
191. *Панкова Л.А., Петровский А.М., Шнейдерман М.В.* Организация экспертизы и анализ экспертной информации. — М., 1984.
192. *Подольский В.И.* Аудит: учебник. — М.: Аудит-ЮНИТИ, 1997.
193. *Подшивалкина В.И.* Социальные технологии: проблемы методологии и практики. — Кишинев: Центральная типография, 1997.
194. Показатели социального развития и планирования. — М.: Наука, 1980.
195. Политическая энциклопедия: В 2 т. / Нац. обществ.-науч. фонд; Рук. науч. проекта Г.Ю. Семигин. — М.: Мысль, 1999. Т. 1.
196. Практикум по прикладной социологии. — М., 1987.
197. Практикум по социологии (инновационные методики): учеб.-метод. пособие. — М.: ИМТ, 1997.
198. Практикум по социологии / под ред. И.М. Слепенкова, Н.И. Дряхлова, В.Я. Нечаева и др. — М.: Изд-во МГУ, 1992.
199. Прогнозирование в социологических исследованиях. Методологические проблемы / отв. ред. И.В. Бестужев-Лада. — М.: Мысль, 1978.
200. Прогнозирование социальных потребностей молодежи / под ред. И.В. Бестужева-Лады. — М., 1978.
201. Прогнозирование социальных потребностей. — М.: ИСИАН СССР, 1976.
202. Рабочая книга социолога / под общ. ред. и с предисл. Г.В. Осипова. 3-е изд. — М.: Эдиториал УРСС, 2003.
203. *Радаев В.В.* Экономическая социология: Курс лекций. — М., 1997.
204. *Рейзема Я.В.* Информационный анализ социальных процессов: проблемы социологической информатики. — М.: Наука, 1982.
205. Реформирование социальной сферы в условиях перехода к рыночной экономике: учеб. пособие / под ред. Н.С. Слепцова. — М., 1998.
206. *Розин В.М., Щедровицкий Г.П.* Методологические проблемы моделирования больших систем // Методология моделирования процессов функционирования больших систем. — М., 1968.
207. *Ромашов О.В.* Социология труда: учеб. пособие. — М., 1999.
208. *Рофе А.И., Жуков А.Л.* Теоретические основы экономики и социологии труда: учебник для вузов. — М., 1999.
209. *Руденко Р.И.* Практикум по социологии: учеб. пособие для вузов. — М.: ЮНИТИ, 1999.

210. Ружже В.Л., Елисеева И.И., Кадибур Т.С. Структура и функции семейных групп. — М.: Финансы и статистика, 1983.
211. Семенова В.В. Качественные методы: введение в гуманистическую социологию. — М.: Добросвет, 1998.
212. Семенова В., Мещеркина Е. Биографический метод в социологии: история, методология и практика. — М.: Институт социологии РАН, 1994.
213. Сидорина Т.Ю., Тихонова Н.Е., Шкаратан О.И. Методика исследования социальной политики в регионах // Мир России. Социология. Этнология. 1998. Т. VII. № 1—2.
214. Смелзер Н. Социология : Пер. с англ. / науч. ред. изд. на рус. яз. и авт. предисл. В.А. Ядов. — М.: Феникс, 1994.
215. Соколова Г.М. Экономическая социология. — Минск, 1998.
216. Социальное партнерство в условиях становления и развития рыночных отношений: Курс лекций. — М., 1997.
217. Социальное партнерство: Словарь-справочник / Академия труда и социальных отношений. — М.: Экономика, 1999.
218. Социальные конфликты: Экспертиза. Прогнозирование. Технологии разрешения. Сер. 15. Конфликтология здоровья и здравоохранение в современной России. — М., 1999.
219. Социальные показатели образа жизни советского общества. — М.: Наука, 1980.
220. Социальные технологии: Толковый словарь. — М.; Белгород, 1995.
221. Социологический энциклопедический словарь на русском, английском, немецком, французском и чешском языках / ред.-координатор Г.В. Осипов. — М.: ИНФРА-М-Норма, 1998.
222. Социология: учебник для вузов / под ред. В.Н. Лавриненко. — М.: Культура и спорт, ЮНИТИ, 1998.
223. Социология: учеб. пособие / общ. ред. Э.В. Тадевосян. — М.: Знание, 1995.
224. Статистические методы анализа экспертных оценок. — М.: Наука, 1977.
225. Счастливец А.Н. Методы социологического исследования культуры: учеб. пособие. — Тамбов: Изд-во Тамбов. гос. ун-та, 1998.
226. Татарова Г.Г. Методология анализа данных в социологии. Введение: учеб. пособие для вузов. — М.: Стратегия, 1998.
227. Татарова Г.Г. Типологический анализ в социологии. — М.: Наука, 1993.
228. Тихонов В.А. Закрытые города в открытом обществе. Программа по исследованию миграции. — М.: Ин-т народно-хозяйственного прогнозирования РАН, 1996.
229. Тихонова Н.Е. Российские безработные: штрихи к портрету // Мир России. Социология. Этнология. 1998. Т. VII. № 1—2.

230. Учебный социологический словарь / общ. ред. С.А.Кравченко. 3-е изд., перераб. и доп. — М.: Экзамен, 1999.
231. *Фонотов А.Г.* Россия: от мобилизационного общества к инновационному. — М., 1993.
232. *Франчук В.И.* Современные основы социального управления. 1998. М.: ИОС, 1997.
233. *Чемов А.И.* Системный подход и общая теория систем. — М., 1978.
234. *Шевелев В.Н.* Социология управления: учеб. пособие для высшей школы. — Ростов н/Д: Феникс, 2004.
235. *Шкаратан О.И.* Социальная политика в контексте постсоветской экономики // Мир России. Социология. Этнология. 1998. Т.VII. № 1—2.
236. *Шошин П.Б.* Метод экспертных оценок. — М., 1987.
237. *Шпак Л.Л.* Практическая социология: ретроспектива и современность: Спецкурсы лекций. — Кемерово, 1997.
238. *Щепанский Я.* Элементарные понятия социологии. — М., 1968.
239. *Щербина В.В.* Средства социологической диагностики в системе управления. — М.: Изд-во МГУ, 1993.
240. Экспертные методы прогнозирования. — М., 1985.
241. Экспертные оценки в социологических исследованиях / отв. ред. С.Б. Крымский. — Киев: Наукова думка, 1990.
242. *Ядов В.А.* Социологическое исследование: методология, программа, методы. — Самара: Изд-во «Самарский университет», 1995.
243. *Ядов В.А.* Стратегия и методы качественного анализа данных // Социология: методология, методы, математические модели. 1991. № 1.
244. *Couret A., Igalens J.* L—audit social. Presses Univeritaires de France, 1988, boulevard Saint-Germain, 75006, Paris.
245. *Lutinski J.* Pytanie kwestionariuszowe i jego rozne koncepcje // Wywiad kwestionariuszowy: Analizy teoretyczne i badania empiryczne. — Wroclaw; W-wa, 1983.
246. *Moor W.E.* Social Change. — Englewood Cliffs: Prentice Hall, 1963.
247. *Vago S.* Social Change. — Englewood Cliffs: Prentice Hall, 1989.