

Саратовский государственный социально-экономический университет
Государственный Русский музей, Санкт-Петербург
Саратовский региональный ресурсный центр
ИОЦ «Виртуальный филиал Русского музея»

К 80-летию СГСЭУ

**ИНФОРМАЦИОННО-КОММУНИКАЦИОННЫЕ
ТЕХНОЛОГИИ В СФЕРЕ КУЛЬТУРЫ**

**Сборник научных трудов по итогам
Международной научно-методической конференции
(г. Саратов, 19-24 сентября 2011 г.)**

Под общей редакцией
кандидата педагогических наук,
доцента Г.А. Суминой

Саратов
2011

ББК 71

И74

Редакционная коллегия:

кандидат физико-математических наук, доцент С.Ю. Дронкин (отв. ред.),
доктор искусствоведения, профессор А.И. Демченко,
доктор исторических наук, профессор И.Я. Эльфонд

И74 **Информационно-коммуникационные технологии в сфере культуры: сборник научных трудов по итогам Международной научно-методической конференции (г. Саратов, 19 – 24 сентября 2011 г.) / под общ. ред. Г.А. Суминой / Саратовский государственный социально-экономический университет. – Саратов, 2011. – 140 с. (Электронный вариант)**

ISBN 978-5-4345-0049-4

Сборник сформирован по итогам Международной научно-методической конференции «Информационно-коммуникационные технологии в сфере культуры», состоявшейся 19 сентября 2011 г. в ФГБОУ ВПО «Саратовский государственный социально-экономический университет». В работах авторов рассматриваются проблемы информатизации сферы культуры и образования, разработки и использования информационных ресурсов, безопасности информации и визуализации объектов культуры, музейной и социальной педагогики.

Для научных работников, преподавателей, аспирантов, студентов, а также специалистов, работающих в музеях и информационно-образовательных центрах «Виртуальный филиал Русского музея».

*Сборник научных трудов подготовлен по материалам,
представленным в электронном виде, сохраняет авторскую редакцию*

ББК 71

ISBN 978-5-4345-0049-4

© Саратовский государственный
социально-экономический
университет, 2011

СОДЕРЖАНИЕ

Бабина О.А. «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ» – ПЕРЕДВИЖНИЧЕСТВО XXI ВЕКА.....	7
---	---

МЕТОДЫ РАЗРАБОТКИ ЭЛЕКТРОННО-ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ

Зайцева Т.В. И СНОВА К ВОПРОСУ О СТРУКТУРЕ ЭЛЕКТРОННЫХ УЧЕБНИКОВ.....	11
Корнеев Д.Г., Тельнов Ю.Ф., Козлова О.А. МОДЕЛЬ ДИНАМИЧЕСКОЙ СИСТЕМЫ ФОРМИРОВАНИЯ КОМПЕТЕНЦИЙ НА ОСНОВЕ АГЕНТНО-ОРИЕНТИРОВАННОГО ПОДХОДА.....	14
Сумина Г.А. О КЛАССИФИКАЦИИ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ	17
Макаров Р.С. ТЕХНОЛОГИЧЕСКИЕ СРЕДСТВА РАЗРАБОТКИ МУЛЬТИМЕДИЙНЫХ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ (ЭОР)	20
Трембач В.М. ОСНОВНЫЕ ПОДХОДЫ И ТРЕБОВАНИЯ К СОЗДАНИЮ ИНТЕЛЛЕКТУАЛЬНОЙ ОБУЧАЮЩЕЙ СИСТЕМЫ НА ОСНОВЕ АГЕНТНО-ОРИЕНТИРОВАННОГО ПОДХОДА	23
Эльфонд И.Я. ЗНАЧЕНИЕ ОБЪЕДИНЕННЫХ РЕСУРСОВ МУЗЕЕВ ДЛЯ ПОДГОТОВКИ СОВРЕМЕННОГО ГУМАНИТАРИЯ (на примере французского электронного каталога Joconde)	26

ИСПОЛЬЗОВАНИЕ ЭЛЕКТРОННО-ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В УЧЕБНОМ ПРОЦЕССЕ

Андреев Д.А. ПРИМЕНЕНИЕ В УЧЕБНОМ ПРОЦЕССЕ ИНФОРМАЦИОННО- КОММУНИКАЦИОННЫХ РЕСУРСОВ	30
Андреева Е.В. ИНФОРМАЦИОННО-КОМПЬЮТЕРНЫЕ ТЕХНОЛОГИИ – ОСНОВНОЙ ИНСТРУМЕНТ ИННОВАЦИОННОГО ПРОЦЕССА ОБУЧЕНИЯ.....	33
Аникин В.А. ИСПОЛЬЗОВАНИЕ ДИСТАНЦИОННОЙ СИСТЕМЫ ОБУЧЕНИЯ MOODLE НА ПРИМЕРЕ САРАТОВСКОГО СОЦИАЛЬНО-ЭКОНОМИЧЕСКОГО УНИВЕРСИТЕТА	36
Анциферова Т.Н. МУЗЕЙНАЯ ПРАКТИКА СТУДЕНТОВ СФУ В ИОЦ «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ»	38

Булыгина И.И. ВОЗМОЖНОСТИ УЧАСТИЯ СТУДЕНТОВ В РАБОТЕ ТУРИСТСКО- ИНФОРМАЦИОННОГО ЦЕНТРА САРАТОВСКОЙ ОБЛАСТИ.....	40
Васинькина Н.Н., Крыштопова Н.В. МУЛЬТИМЕДИА ЭОР КАК РЕЗУЛЬТАТ ПРОЕКТНОЙ_ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ ОБУЧАЮЩИХСЯ	42
Дворянчикова Е.В. РАЗВИТИЕ ЛИЧНОСТИ ПОДРОСТКА СРЕДСТВАМИ ИСКУССТВА. ОСОБЕННОСТИ ИХ ИСПОЛЬЗОВАНИЯ. МЕТОДЫ ВИЗУАЛИЗАЦИИ _НА УРОКАХ МХК В МАОУ «ФИЗИКО-ТЕХНИЧЕСКИЙ ЛИЦЕЙ №1» Г. САРАТОВА.....	45
Горенкова А.Н., Игнасюк Е.А. РАЗВИТИЕ ПРОЕКТА «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ» В СЕВАСТОПОЛЕ	48
Демченко А.И. СОВРЕМЕННОЕ ОБУЧЕНИЕ: ЭФФЕКТ МУЛЬТИМЕДИА	49
Иваненко А.Ю. ИСПОЛЬЗОВАНИЕ КОМПЬЮТЕРНЫХ ТЕХНОЛОГИЙ_В РАМКАХ ПРОЕКТА «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ»	50
Ковалёва С.Н. ФУНКЦИОНИРОВАНИЕ ИНФОРМАЦИОННО-ОБРАЗОВАТЕЛЬНОГО ЦЕНТРА «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ» В РОССИЙСКОМ ЦЕНТРЕ НАУКИ И КУЛЬТУРЫ В МИНСКЕ	53
Луцкая Т. ФОРМЫ РАБОТЫ СОТРУДНИКОВ ОТДЕЛА «ИНФОРМАЦИОННО-ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ» (ВИРТУАЛЬНЫЙ МУЗЕЙ) ВКО ОБЛАСТНОГО АРХИТЕКТУРНО- ЭТНОГРАФИЧЕСКОГО И ПРИРОДНО-ЛАНДШАФТНОГО МУЗЕЯ-ЗАПОВЕДНИКА.....	55
Макарова С.Н. ИСПОЛЬЗОВАНИЕ КОМПЬЮТЕРНОЙ ОБРАЗОВАТЕЛЬНОЙ ТЕХНОЛОГИИ В ПРОЦЕССЕ ПРЕПОДАВАНИЯ УЧЕБНОЙ ДИСЦИПЛИНЫ «ИМИДЖ ДЕЛОВОГО ЧЕЛОВЕКА».....	57
Маринина М.В. ЭЛЕКТРОННЫЕ ОБРАЗОВАТЕЛЬНЫЕ РЕСУРСЫ В УЧЕБНОМ ПРОЦЕССЕ.....	61
Савельева Н.Н. ОСОБЕННОСТИ ИСПОЛЬЗОВАНИЯ_ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В УЧЕБНОМ ПРОЦЕССЕ	62
Самохвалова В.Е. ИСПОЛЬЗОВАНИЕ ИКТ НА УРОКАХ ФОРТЕПИАНО.....	64
Полозов С.П. ИНФОРМАЦИОННЫЕ КОМПЬЮТЕРНЫЕ ТЕХНОЛОГИИ КАК ИНСТРУМЕНТ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ СТУДЕНТА МУЗЫКАЛЬНОГО ВУЗА	66

Шанин С.В.

ИСПОЛЬЗОВАНИЕ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В ПРОЦЕССЕ
ПРЕПОДАВАНИЯ ФИЗИКИ 69

ЭКСПОЗИЦИОННАЯ И ВЫСТАВОЧНАЯ ДЕЯТЕЛЬНОСТЬ МУЗЕЕВ С ПОМОЩЬЮ СОВРЕМЕННЫХ ИКТ

Андреева О.В.

ПРИМЕР ВИРТУАЛЬНОЙ ГАЛЕРЕИ 71

Андреева Ю.Ю.

ИСПОЛЬЗОВАНИЕ ВИРТУАЛЬНЫХ ЭКСКУРСИЙ В ТУРИСТИЧЕСКОМ БИЗНЕСЕ 74

Ардабацкая Э.Е.

«ВОЛШЕБНЫЙ КЛИК»

ИЛИ СВЯЗИ С ОБЩЕСТВЕННОСТЬЮ В ИНТЕРНЕТ 77

Бондарева В.Н.

УРОКИ КРАСНОЙ ИСТОРИИ. ОЩУЩЕНИЕ ВРЕМЕНИ И ПРОСТРАНСТВА 79

Калинина Л.Л., Галактионова Е.В., Слухаева Е.В., Довгаленко А.С., Жукова А.В.,

Царёва Т.Б., Шпак М.Е., Макеев С.Г., Валиева Д.Р., Пролёткин И.В.

ПРОЕКТЫ САРАТОВСКОГО ГОСУДАРСТВЕННОГО ХУДОЖЕСТВЕННОГО МУЗЕЯ
ИМЕНИ А.Н. РАДИЩЕВА С ИСПОЛЬЗОВАНИЕМ ИКТ 85

Краснова Е.Л.

МУЗЕЙНАЯ ЭКСПОЗИЦИЯ В СИСТЕМЕ КОММУНИКАЦИЙ 86

Соломонова Л.Я.

ИСПОЛЬЗОВАНИЕ МУЛЬТИМЕДИЙНЫХ ТЕХНОЛОГИЙ В МУЗЕЙНОМ
ПРОСТРАНСТВЕ (из опыта работы Саратовского областного музея краеведения) 88

ВИЗУАЛИЗАЦИЯ ОБЪЕКТОВ КУЛЬТУРЫ

Антонов А.С.

СОХРАНЕНИЕ ЭЛЕКТРОННЫХ ВИЗУАЛЬНЫХ ОБРАЗОВ:
ПЕРСПЕКТИВЫ РАЗВИТИЯ 92

Гук Д.Ю.

ВИРТУАЛЬНАЯ АРХЕОЛОГИЯ И СОХРАНЕНИЕ ОБЪЕКТОВ КУЛЬТУРНОГО
НАСЛЕДИЯ 95

Симбирцева Н.А.

ВИЗУАЛИЗАЦИЯ КАК СПОСОБ ПОСТРОЕНИЯ ДИАЛОГА В КОНТЕКСТЕ
МУЗЕЙНОГО ПРОСТРАНСТВА 96

БЕЗОПАСНОСТЬ И ЗАЩИТА АВТОРСКИХ ПРАВ

Воронов Н.А., Борисов А.В.

БЕЗОПАСНОСТЬ И ЗАЩИТА ИНФОРМАЦИИ В СОВРЕМЕННОЙ ОРГАНИЗАЦИИ 99

Русакова Н.А.

К ВОПРОСУ О ЗАЩИТЕ РУССКОГО ЯЗЫКА И ЯЗЫКОВ НАРОДОВ РФ

В УСЛОВИЯХ РАСПРОСТРАНЕНИЯ ИНФОРМАЦИОННО-КОММУНИКАЦИОННЫХ ТЕХНОЛОГИЙ.....	102
Семенов В.П., Овчинников С.А. ОБЩЕСТВЕННАЯ ИНФОРМАЦИОННАЯ ЭКСПЕРТИЗА –_РЕАЛЬНОСТЬ ИНФОРМАЦИОННОГО ОБЩЕСТВА	105
Семенов В.П., Овчинников С.А. ПРОБЛЕМЫ СТАНДАРТИЗАЦИИ, СОВМЕСТИМОСТИ И ВЗАИМОДЕЙСТВИЯ ОРГАНОВ ГОСУДАРСТВЕННОЙ ВЛАСТИ, БИЗНЕС-ПРОЦЕССОВ И ГРАЖДАН В УСЛОВИЯХ ШИРОКОГО ВНЕДРЕНИЯ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ.....	112
Ручкина Т.В. ПРОФЕССИОНАЛЬНЫЕ КОМПЕТЕНЦИИ СПЕЦИАЛИСТОВ HR И ИХ РОЛЬ В ПРОЦЕССЕ РАЗВИТИЯ ОРГАНИЗАЦИОННОЙ КУЛЬТУРЫ КОМПАНИИ	116
Тареев С.Е. О НЕКОТОРЫХ АСПЕКТАХ ЗАЩИТЫ ДЕТЕЙ ОТ ИНФОРМАЦИИ	118
Хрусталева А.В. ПРОБЛЕМА ИЗУЧЕНИЯ ТВОРЧЕСТВА ДОСТОЕВСКОГО В РУССКОЙ ФИЛОСОФСКОЙ КРИТИКЕ (общие направления)	121
МУЗЕЙ ДЕТЯМ	
Витущенко Е.В., Ермоленко В.В. КОНКУРС ДЕТСКОГО РИСУНКА – КАК ЕДИНОЕ КУЛЬТУРНО - ИНФОРМАЦИОННОЕ ПРОСТРАНСТВО	124
Горскова Т.В. ИСПОЛЬЗОВАНИЕ ИКТ В СОЗДАНИИ ИГР-ВИКТОРИНИ ИХ РОЛЬ В ФОРМИРОВАНИИ ПОЗНАВАТЕЛЬНО-РАЗВЛЕКАТЕЛЬНОГО ИМИДЖА МУЗЕЯ	126
Мушко Н.В. МУЗЕЙНАЯ ПЕДАГОГИКА, КАК ОСНОВА ЛИТЕРАТУРНО-КРАЕВЕДЧЕСКИХ ЗНАНИЙ (на примере занятия «Мифы древней Волги»)	128
Петрова Н.Ф. КУЛЬТУРНО-ОБРАЗОВАТЕЛЬНАЯ ДЕЯТЕЛЬНОСТЬ ЦЕРКОВНО-ШКОЛЬНОГО МУЗЕЯ СВЯТО-ВЛАДИМИРСКОЙ ЦЕРКОВНО-ПРИХОДСКОЙ ШКОЛЫ В САРАТОВЕ.....	131
Поляков С.С. СКАЗ О КОНКУРСАХ УВЛЕКАТЕЛЬНЫХ И ПОЛЕЗНЫХ	133
Цах И.В. ВИРТУАЛЬНЫЙ ФИЛИАЛ РУССКОГО МУЗЕЯ: РАБОТА С РАЗЛИЧНЫМИ ВОЗРАСТНЫМИ КАТЕГОРИЯМИ	135
Сведения об авторах.....	138

УДК 745.749

О.А. Бабина
ФГБУК « Государственный Русский музей»,
заведующая отделом развития проекта
«Русский музей: виртуальный филиал»
г. Санкт-Петербург, Россия

«РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ» - ПЕРЕДВИЖНИЧЕСТВО XXI ВЕКА

Создание широкой сети информационно-образовательных центров «Русский музей виртуальный филиал» в России и далеко за ее пределами – не что иное, как феномен современной отечественной культуры, ярко отражающий в условиях глобализации тенденции общества к интеграции, к обмену информацией, культурному взаимодействию, национальной самоидентификации.

Проект стартовал в 2003 году, сегодня (сентябрь 2011) открыт 91 центр, из них 28 за пределами России. «Русский музей: виртуальный филиал», активно используя новейшие компьютерные технологии, открыл доступ к богатейшему собранию русского искусства одного из крупнейших музеев мира, являющегося достоянием не только Петербурга, России, но и мировым культурным наследием, а также к научным разработкам и музейно-педагогическим методикам.

Динамика открытий новых центров

2003 – 3

2004 – 7

2005 – 8

2006 – 6

2007 – 9

2008 – 11

2009 – 17

2010 – 17

2011 – 13 (на 20 сентября)

2012 – более 30 предложений и заявок на открытие.

В январе 2008 в структуре Русского музея был создан отдел, курирующий развитие проекта «Русский музей: виртуальный филиал».

В 2010 году 67 филиалов (на момент отчетности) посетили **309.458 человек**. Из них за рубежом **37.147** человек, в 7 филиалах Финляндии побывало **18.115** человек. В отчете

представлена информация о посетителях, участвующих в лекциях, занятиях, дискуссиях, просмотрах фильмов и другой деятельности центров.

Демократичность, доступность, высокое качество предоставляемого стартового материала для центра, создание широких возможностей межкультурного диалога участников проекта позволили ему занять прочные позиции в информационной культуре современности. Огромный научный, просветительский потенциал проекта расширил состав участников от музейной и университетской аудитории до медицинских центров реабилитации, сельских школ, библиотек, домов культуры, центров информационных технологий, научно-исследовательских институтов, центров русской культуры за рубежом, центров изучения русского языка и т.д.

За восемь лет существования проекта «Русский музей: виртуальный филиал» постоянно отработывались формы взаимодействия Русского музея и региональных центров, неизменным, пожалуй, оставалось проведение ежегодных семинаров, встреч участников проектов, где важную роль играло обучение в сфере мультимедиа, обмен опытом, выявление проблем развития проекта и путей их разрешения, рождались новые межрегиональные проекты. Например, «Мой город – моя семья» (Барнаул – Кострома), «Дети едут в Петербург» (Салехард), «Мы по городу идем» (Барнаул, Сочи, Гомель, Каунас, Салоники); «Цветы и плоды», посвященный творчеству художника И.Ф.Хруцкого (Гомель), областные конкурсы детского творчества Саратовского филиала. Большое значение такие встречи имели в распространении опыта в организации работы детских студий мультимедиа (Салехард, Сыктывкар, Петрозаводск и т.д.), кружков и клубов любителей искусства для детей и взрослых (Кириши), передвижных лекториев (Барнаул, Якутск). С гордостью можно сказать, что благодаря творчеству и энтузиазму сотрудников виртуальных филиалов многие из них стали авторитетными просветительскими центрами русской культуры в регионе, накопив огромный опыт просветительской деятельности, среди них Севастополь, Салоники, Саратов, Кириши, Гомель, Якутск и многие другие.

Проводимый сегодня в Саратове семинар будет десятым по счету с момента старта проекта. Впервые семинар предваряет конференция, где собрались не только руководители информационно-образовательных центров «Русский музей: виртуальный филиал», но другие специалисты в области применения информационных технологий в культуре и образовании, что надеемся, будет иметь большое значение для формирования доступного культурно-информационного пространства.

Обращаясь к началу развития проекта можно заметить, что произошел скачок в качественном наполнении центра. Если в 2003 году – это был комплект печатных изданий, слайдов, кассет, дисков, созданных Русским музеем для решения разных задач, то сегодня наполнением центра является программная оболочка, включающая около 250 компьютерных программ, фильмов по всем вопросам и периодам художественной жизни страны, адресованных разной аудитории.

Специально для пополнения Медиатеки проекта были созданы игровые программы для детей «Ровесники», «России воины-сыны», разработан цикл популярных электронных учебников, знакомящих с русским искусством «Русский авангард», «Искусство конца XIX – начала XX века», «Сады Русского музея» (из истории садово-паркового искусства). Большой работой стало создание программы «Дворцы, залы, коллекции Русского музея. Виртуальные прогулки». С помощью технологии панорамной съемки воспроизведены интерьеры, внешний облик и коллекции Михайловского, Мраморного, Строгановского и Летнего дворцов, Михайловского (Инженерного) замка и Домика Петра I.

Важным направлением для создания условий творческой работы сотрудников центров стало предоставление возможности создавать собственные мультимедиа материалы, отвечающие самым разнообразным просветительским и художественно-эстетическим задачам. Для этого была создана специальная программная среда КОМП (конструктор мультимедиа презентаций), включающая базу изображений, текстовых и аудиовизуальных материалов, а также набор инструментов, позволяющих создавать собственные

мультимедийные сценарии. Именно так можно представить недостижимые ранее возможности в реализации творческих потребностей сотрудников центров. Семнадцать учреждений пользуются этим инструментом и, наверное, в ходе конференции и семинара мы услышим комментарии из практики использования КОМПа и рекомендации по его дальнейшему внедрению.

Примечательна все возрастающая роль регионального компонента в составе Медиатеки. С самого начала развития проекта ставилась задача создать фильм, программу о музейной коллекции региона, где открывался центр. Так, в составе Медиатеки появились циклы «Взгляд из Русского музея», «Музеи России», но инициатива их создания и значительная часть работы была выполнена под кураторством и по инициативе сотрудников Русского музея. Сегодня музеи и университеты активно создают собственные компьютерные программы. С предложением передать в общую Медиатеку проекта программу по коллекции и виртуальную экскурсию по экспозиции выступил Национальный художественный музей Республики Саха (Якутия). Его инициативу поддержали другие центры из Красноярска, Твери, Петрозаводска, Саратова, Барнаула, Казани. Сегодня созданные центрами мультимедиа программы заняли достойное место в Медиатеке проекта. Несомненно, эта тенденция будет возрастать.

Важно отметить, что изменилась не только сама содержательная сторона проекта, стремящаяся к целостности представления о развитии русского искусства, учитывая возрастную специфику восприятия материала, но изменилось требование к мультимедиа. Линейно построенные фильмы все более вытесняют программы, позволяющие прогуляться по виртуально созданному музейному пространству в условиях интерактивного режима. Здесь важно отметить, что пользователь сам определяет маршрут такой прогулки, ритм, время, объем, полностью управляя процессом. В детской среде пользуются огромным спросом игры, позволяющие таким же способом с высокой долей интерактивности взаимодействовать с программной средой.

Новым и перспективным направлением является создание виртуальной модели временных музейных выставок, позволяющих пользователю прогуляться по ней, сохраняя логику реального экспозиционного пространства, дизайн, сопровождая просмотр разнообразным научным и популярным материалом. Первой такой выставкой стала программа виртуальных прогулок по выставке 2011 года «Избранники Клио. Герои и злодеи русской истории». Таким образом, создание компьютерных программ включающих активно-деятельностные формы взаимодействия с информацией являются сегодня наиболее востребованными и перспективными.

На сегодняшний день в развитии проекта устойчиво наметились две тенденции: работа по поддержанию деятельности информационно-образовательных центров «Русский музей: виртуальный филиал» (обновление Медиатеки, методическая, консультационная помощь, вовлечение в межрегиональную деятельность и. т.д.) и расширение аудитории любителей искусства за счет развития Интернет-портала.

Безусловно, что освоение подлинных произведений искусства, а тем более любовь к искусству и потребность в его созерцании и восприятии зиждется во многом на знании и понимании произведений искусства. Это возможно чаще всего через хорошего посредника: педагога, экскурсовода, лектора, поэтому важной остается роль каждого центра на местах, являющегося проводником и интерпретатором знаний, опыта многих поколений музейных сотрудников, педагогов.

Здесь видится важная роль Русского музея, предоставляющего знания, гарантированные их качеством, достоверностью, отличающиеся высоким научным и просветительским уровнем, эксклюзивностью (большинство программ можно увидеть только в центре). В этих условиях задача центров – стать координатором и организатором культурной жизни: организация живого общения в кружках, проведение конкурсов, олимпиад и т.д.

Однако мы видим, как в обществе растет новое поколение людей, для которых получение знаний через Интернет, электронную книгу, различные формы мультимедиа становится более привычным, чем листание печатных изданий, справочников. Преимущества Интернета бесспорны в скорости получения результата. Сегодня необходимые знания, консультации, справки можно получить, используя мобильные устройства повсюду: на улице, в кафе, в музейных залах. Это не заменяет живого общения с педагогом, экскурсоводом, книгой – эти формы еще надолго останутся и будут успешно существовать. Однако тенденция общества к открытости, доступности большого объема информации по-прежнему остается ведущей. Мы видим как библиотеки, архивы, музеи делают доступными для широкого пользователя свои коллекции. Наверное, этот процесс идет не гладко, а в борьбе сторонников компьютеризации и противников, но мы наблюдаем, как эта тенденция в обществе становится ведущей.

В этих условиях активно развивается Интернет-портал проекта «Русский музей: виртуальный филиал». Его роль:

- коммуникативная (новости из Русского музея и филиалов, видеоконференции, лекции из Русского музея, площадка для обсуждения актуальных вопросов);
- образовательная (дистанционное образование);
- база для совместной исследовательской деятельности (электронные выставки, виртуальные прогулки по Русскому музею и регионам);
- репрезентативная (проект дает каждому участнику свой раздел на портале для представления центра);
- ресурсная (быстрое пополнение Медиатеки филиалов новыми программами, методиками через закрытую часть Портала)

Принимая во внимание статистику посещения Интернет-портала пользователями можно отметить, что с размещением раздела «Ресурсы», содержащего виртуальные прогулки по выставкам, раздела «Художественная галерея» с электронными выставками материалов, количество пользователей в 2010 году по сравнению с 2009 возросло в десять раз. Расширение возможностей получения качественной информации о произведениях искусства, архитектуры, художниках является перспективным направлением развития проекта.

В заключении хотелось отметить, что появление систем мультимедиа, безусловно, производит революционные изменения во многих областях профессиональной деятельности, в том числе, в образовании, науке, искусстве. В последние годы произошли большие изменения в сознании людей в отношении использования компьютерных технологий в музейной деятельности, культуре. Еще пару лет назад первым вопросом журналистов был вопрос о том, не несет ли ворвавшееся в сферу музейной деятельности мультимедиа опасность подмены произведений искусства, искажения его восприятия. Сегодня такой вопрос не стоит, и мы наблюдаем, что мультимедиа – это неотъемлемая часть жизни музея.

Подводя итог развитию проекта, констатируя факт возрастающего интереса к нему в России и за рубежом, важно отметить, что он обеспечен трудом сотен сотрудников Русского музея на протяжении двадцати лет развития мультимедиа в музее, энтузиазмом и большой работой участников проекта, оценивших и умело использующих ресурсы проекта, углубляя и развивая его огромный просветительский потенциал. По-прежнему интерес к проекту обусловлен доступностью, демократичностью, качеством, отсутствием возрастных ограничений, компактностью и мобильностью.

МЕТОДЫ РАЗРАБОТКИ ЭЛЕКТРОННО-ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ

УДК 002.2

Т.В. Зайцева
Белгородский государственный национальный
исследовательский университет,
г. Белгород, Россия

И СНОВА К ВОПРОСУ О СТРУКТУРЕ ЭЛЕКТРОННЫХ УЧЕБНИКОВ

Сегодня уже не звучит вопрос: «Нужны ли электронные учебники?». В условиях перехода на государственные стандарты 3 поколения ясно, что без правильно организованного методического, технического, учебного и научного сопровождения обойтись невозможно. И необходимость использования информационных технологий в образовании, в том числе и электронных пособий, не вызывает сомнений. Однако не утихают споры о том, как должен выглядеть электронный учебник?».

Структура электронного пособия любого учебного курса является одним из параметров организации обучающего процесса с использованием информационных технологий и должна соответствовать общему алгоритму обучения.

Взаимодействие каждого обучаемого с электронным учебным пособием должно начинаться с процедуры авторизации. В случае успешной авторизации студенту становятся доступными аннотация курса и темы. По каждой теме студенту должен быть предоставлен учебно-методический материал для изучения, выполнения практических и лабораторных заданий и контроля знаний. Кроме того, в процессе работы с электронным учебником обучаемый должен иметь возможность работы с другими источниками (основная или дополнительная литература, другие электронные пособия и тренажеры, словари и т.д.), поиска по электронному учебнику необходимых терминов и понятий.

При подготовке электронного учебного пособия следует иметь сценарий, обосновывающий целесообразность мультимедийного приложения или сопровождения. Структура электронного учебного материала должна представлять собой цепочку взаимосвязанных компонентов (рисунок).

Аннотация призвана обеспечить полное и четкое описание целей, задач и методов реализации процесса обучения по учебному курсу, она включает:

- описание курса, в том числе и место данного курса в учебном процессе;
- описание стандарта с указанием принадлежности дисциплины к федеральной, региональной или вузовской компоненте стандарта;
- рабочую программу;
- сопроводительную записку с рекомендациями о порядке прохождения тем и подтем;

- описание взаимосвязи с другими дисциплинами.

Требования к содержанию теоретического блока учебного курса определяются в основном требованиями государственного стандарта. В данном компоненте должна поддерживаться полнотекстовая база данных. Доступ к теоретической части возможен в трех режимах:

- лекционный с возможностью рассмотрения как общих вопросов темы и стандартных задач с решениями, так и специальных (дополнительных).
- справочный, в котором по каждой теме можно найти теоремы, их доказательства и основные определения.
- глоссарий: локальный (для данного раздела) и глобальный, по возможности полно отражающий содержание курса.

Структура электронного учебного материала

Практический блок в общем случае состоит из лабораторного практикума и практикума по решению задач. Состав и структура блока определяется типом курса, для которого формируется учебный материал. Так для прикладного курса лабораторный практикум играет

значительную роль, а для учебного теоретического курса доминирующим является практикум по решению задач.

Основной функцией обучающих компьютерных тестов является выявление и коррекция пробелов после изучения каждой темы курса. И даже если соответствующий теоретический раздел традиционного (бумажного) учебного пособия не содержал контрольных вопросов или задач, в компьютерном учебнике каждый раздел должен сопровождаться продуманным набором контрольных вопросов разного уровня сложности. При этом желательно, чтобы при неверном ответе обучающийся также имел возможность обратиться к фрагменту текста, содержащему объяснительный материал. Вопросы для самоконтроля после каждого раздела должны быть оснащены ключом для проверки правильности ответов (например, в виде номеров страниц, где имеется правильный ответ). Исходя из степени понимания, производится коррекция обучения (даются разъяснения, приводятся дополнительные примеры, более подробный разбор задач). В любой момент обучаемый может обратиться к справочникам.

Контрольные тесты могут настраиваться как для промежуточного, так и для финишного контроля качества обучения студента. По итогам контроля студент получает оценку, а также рекомендации по дальнейшему обучению. Качество компьютерного контрольного тестирования зависит от таких параметров, как объем банка заданий, наличия случайного формирования тестовой выборки заданий и управления сложностью заданий в фазе тестирования. Все результаты, полученные в ходе контрольного тестирования, заносятся в банк результатов электронного учебника, который выступает в роли хранилища информации по результатам обучения студента, его скорости и количества прохождений каждой темы.

К компоненте «элементы управления» относятся навигатор по электронному пособию, кнопки управления, кнопки пошаговой подачи материала, прикладное программное обеспечение для статистического анализа результатов обучения, а также база знаний и модель курса.

Управление процессом доступа к материалу должно быть максимально простым и ясным, то есть удовлетворять всем современным требованиям к графическому интерфейсу пользователя.

Использование компьютерных программ учебного назначения не может обойтись без определения рейтинга обучения, который идёт параллельно с изложением материала. Для этого используется прикладное ПО, которое включает в себя ряд стандартных процедур формирования статистической отчетности, а также алгоритмы непараметрической статистики и исследовательские алгоритмы по адаптации обучающей системы.

Поисковая система электронного пособия должна состоять из трёх взаимосвязанных частей: поиска по данному учебному пособию, поиска по локальной сети Intranet и поиска по глобальной сети Internet, что позволяет систематизировать полученные знания и получить ответы на вопросы, не освещённые в данном учебнике.

Компьютерный учебник также может иметь в качестве подпроцесса дополнительные средства обучения (ДСО), например, такие, как всевозможные тренажёры, ссылки на источники (книги, статьи, web-страницы и т.д. Немаловажную роль играет научно-исследовательская работа студента (НИРС), включающая в себя: рефераты, доклады, результаты научных исследований, полученные в рамках НИРС, которые могут стать частью базы знаний, используемой при компоновке учебного материала как данного учебника, так и создаваемых в будущем.

Выше приведённая структурная схема подводит к вопросу о форме и объеме учебного материала, который подчас стоит очень остро. Выходы из этой ситуации могут быть следующими:

- специальная адаптация длинных текстов, но в то же время строгое соблюдение соответствия общего содержания и объема, отобранного для изучения учебного материала;
- изменение доказательств в сторону максимальной наглядности, но с допущением определенной нестрогости;

- максимальная замена текстового материала на графический. При этом полный

текстовый материал может быть перенесен на другие (справочные) экраны, либо убран вообще (что требует определенного пересмотра дидактических решений в подаче материала

- уход от канонического стиля печатного учебника к новому стилю компьютерного учебника);

- использование анимационных, аудио-эффектов и других средств мультимедиа с целью применения новых информационных каналов связи с обучающимся (например, телеконференции или электронная почта);

- использование принципа проблемного обучения, который имеет большое значение для стимулирования познавательной активности и развития творческого мышления у обучающихся;

- проведение тщательного структурного анализа и сопоставления учебного материала смежных курсов (изучавшихся до данного курса и тех, в которых будут использованы вновь приобретенные знания) – одно из важнейших требований современной методики компьютерного обучения;

- работа по установлению связей с теми курсами, на знание которых необходимо опираться, является составление перечня вопросов для выявления наличия этих необходимых знаний, а также составление специальных заданий для повторения и восстановления их в памяти обучаемых.

И хотя по-прежнему остается много вопросов по поводу создания электронных учебных пособий, несомненно, что их использование позволяет:

- сократить время на проверку знаний студентов;
- совмещать обычные занятия с занятиями по электронному учебнику;
- снизить долю непроизводительного труда преподавателя.

УДК 37.013.75

*Д.Г. Корнеев, Ю.Ф. Тельнов, О.А. Козлова
Московский государственный университет
экономики, статистики и информации,
г. Москва, Россия*

МОДЕЛЬ ДИНАМИЧЕСКОЙ СИСТЕМЫ ФОРМИРОВАНИЯ КОМПЕТЕНЦИЙ НА ОСНОВЕ АГЕНТНО-ОРИЕНТИРОВАННОГО ПОДХОДА

В настоящее время информационно-телекоммуникационные технологии находят широкое применение в образовательном процессе. Системы электронного обучения находятся в непрерывном развитии, возрастает их функциональная полнота и «интеллектуальность», в процессе создания систем реализуются новые образовательные методики, используются новые технологические решения и платформы. Следуя современным тенденциям в образовании и практике создания сложных динамических многопользовательских распределенных систем, наиболее востребованными становятся динамические агентно-ориентированные обучающие системы, построенные на основе компетентностного подхода. В статье приводится концептуальная модель системы, описываются требования к функционалу основных агентов и сервисов, входящих в состав современной системы электронного обучения. В заключении указываются перспективные направления исследований, результаты которых дадут дополнительный импульс для создания и применения систем указанного типа.

В настоящее время под компетенцией понимается способность применять знания, умения и личностные качества для успешной деятельности в определенной области. В соответствии с этим определением формирование компетенции специалиста может быть сведено к решению таких задач, как приобретение знаний, умений, навыков и выработка способности к их эффективному использованию. При этом под компетентностью понимается обладание необходимыми составляющими профессиональной компетенции конкретным человеком [1, 2].

Применение компетентного подхода в профессиональном образовании означает формирование разнообразных образовательных программ для различных категорий обучающихся по различным видам и формам обучения. Требование гибкости и динамичности таких образовательных программ обуславливает необходимость инструментальной поддержки процессов формирования компетентностей обучающегося и оценки уровня его достижимости с использованием динамических систем сбора, накопления, обработки и распространения информации. Это может быть достигнуто с помощью распределенных интеллектуальных технологий, обеспечивающих достижение требуемых компетенций за счет введения адаптивности в процесс обучения. Основная задача заключается в обеспечении оптимальной траектории движения обучающегося к цели на основе построения индивидуальных обучающих программ (индивидуального плана обучения) и управляемого усвоения им учебного материала в обучающей системе.

Важно отметить, что построенная программа обучения может быть как «статичной», не изменяемой в процессе прохождения программы обучения (используется обычно для краткосрочных программ – до нескольких месяцев), так и «динамической», которая может изменяться в процессе обучения в связи с возникающими изменениями в моделях целевых компетенций и компетенций обучаемого (используется обычно при долгосрочном обучении – от нескольких месяцев до нескольких лет). Очевидно, что современные обучающие системы должны поддерживать процесс построения обеих программ. Указанное требование является одним из определяющих

Ниже на рисунке представлена разработанная на основе подходов, изложенных в работе [3], обобщенная модель динамической агентно-ориентированной системы.

Динамический профиль обучаемого. Совокупность структурированных сведений о текущих компетенциях обучаемого. Также может быть представлена в виде онтологии.

Образовательные ресурсы. Совокупность цифровых образовательных ресурсов из репозитория системы, внешние ресурсы и сервисы, к которым может быть предоставлен доступ обучающемуся.

Индивидуальный план обучения. Построенный на основе выбранной стратегии обучения индивидуальный план обучения с указанием набора дисциплин, порядка их освоения, тестов для проверки и оценки результатов освоения конкретных дисциплин и приобретения требуемой целевой компетенции.

Агент определения недостающих компетенций обучающегося (Агент НК). На основании Динамической модели компетенций и Динамического профиля обучающегося определяются недостающие компетенции.

Агент выбора стратегии (Агент ВС). Получает информацию и управление от Агента НК. Выбирается наиболее приемлемая стратегия обучения. Могут быть использованы следующие стратегии [3]: последовательное изучение (Flow-based), выборе из набора учебных объектов в любой последовательности (Choice-based), параллельное изучение различных дисциплин (Concurrency-based), смешанная, объединяющая различные из указанных стратегий (Mix-based). По результатом работы агента является Индивидуальный план обучения.

Агент сбора и анализа сведений об изменениях моделей компетенций и профиля обучаемого (Агент СА). По мере выполнения плана обучения производится обновление информации в профиле обучаемого в случае приобретения новых компетенций. Агент также отслеживает изменения, происходящие в модели компетенций (в случае появления новых

требований), а также в модели обучающегося (при приобретении им новых компетенций, вне рамок построенного плана, например обучение в рамках других программ, приобретение новых профессиональных навыков и знаний; при нарушениях выполнения Индивидуального плана обучения – по срокам и качеству освоение материала). Производится анализ изменений и, в случае необходимости, управление передается Агенту НК и далее Агенту ВС для внесения изменений в Индивидуальный план обучения.

Модель динамической системы формирования компетенций на основе агентно-ориентированного подхода

В качестве наиболее перспективной для реализации обучающих систем определена и описана агентно-ориентированная архитектура на онтологической модели компетенций. Следует, однако, отметить, что несмотря на значительное количество публикаций и работ в области компетентностного подхода к обучению, реализация указанного подхода в обучающих системах находится на начальном этапе. В значительной степени это связано со сложностями и неоднозначностями, возникающими при формализации компетенций, как целевых, так и имеющихся у обучаемых и определении недостающих компетенций. В качестве перспективных исследований предполагается развитие методов анализа недостающих компетенций, в частности, применение в качестве математического аппарата теории нечетких множеств Л.Заде.

1. *Telnov Y.* The Model of Continuous Profession-oriented Learning in the E-environment Based on a Competence Approach and Academic Knowledge Management // 11th European Conference of Knowledge Management Systems, 2-3 Sept, 2010, Porto

2. *Тельнов Ю.Ф.* Управление компетенциями в самообучающейся организации // V-я Международная научно-практическая конференция «Интегрированные модели и мягкие вычисления в искусственном интеллекте», Коломна, 2009.

3. Interoperable Adaptive Content Framework, A Click2Learn Draft White Paper, May 30, 2001
4. OWL – Web Ontology Language Guide, <http://www.w3.org/TR/2004/REC-owl-guide-20040210/>
5. Fotis Draganidis, An Ontology Based Tool for Competency Management and Learning Paths 3rd International Conference on Knowledge Management, Skills Management, Graz, Austria, 2-4 July 2008.

УДК 005

Г.А. Сумина
Саратовский Региональный
ресурсный центр СГСЭУ
г. Саратов, Россия

О КЛАССИФИКАЦИИ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ

При переходе к информационному обществу, которое характеризуется стремительным ростом объемов информации, повышением качества знаний для современных специалистов необходима информационная культура с умением разрабатывать и применять информационно-коммуникационные технологии (ИКТ) в учебном процессе. В современном образовании всё шире используются возможности создания интерактивной образовательной среды для подготовки высококвалифицированных специалистов, способных самостоятельно творчески мыслить, формировать и реализовывать новые идеи, методы и формы работы. Подготовка таких специалистов невозможна без использования инновационных методов и способов обучения, поэтому необходимо создавать в образовании условия, для наиболее полного удовлетворения пользователей (школьников, студентов и преподавателей) необходимой им информацией.

Одной из важных задач, стоящих перед современным обществом является формирование грамотно организованных хранилищ информации, способных удовлетворять всё возрастающие нужды и потребности пользователей в ее поиске, классификации и каталогизации, поэтому крайне важно проводить объединение информационных ресурсов, имеющихся в фондах, библиотеках и информационных центрах на базе специально организуемых структур и помещений; разрабатывать современные образовательные ресурсы; осуществлять к ним доступ, используя последние достижения науки и техники. Организации таких хранилищ уделяется много внимания с различных точек зрения, как педагогических, так и технологических, а информационно-коммуникационные технологии непосредственно предназначены для снижения трудоемкости процессов разработки и использования информационных ресурсов.

Поэтому основной проблемой образования становится не только усвоение огромного и постоянно увеличивающегося объема знаний или хотя бы ориентация в потоке все возрастающей информации, а получение, создание, производство нового знания. Или по определению Д. Белла способом информационного обмена личности с окружающими людьми, обмена, который совершается в каждом акте ее жизнедеятельности и на протяжении всей жизни, который предполагает не только усвоение, но и передачу, отдачу, генерирование информации в обмен на полученную.

Вопросы классификации электронно-образовательных ресурсов рассматриваются многими учеными и исследователями, работающими в разных сферах образовательной деятельности, начиная с дошкольного образования и заканчивая корпоративным обучением. Остановимся на основных понятиях и классификациях информационных ресурсов, представленных в различных источниках и возьмем за основу, понятия, рекомендованные Министерством образования и науки РФ в рамках Национального Приоритетного Проекта «Образование».

Под электронными образовательными ресурсами (ЭОР) в общем случае понимают – совокупность средств программного, информационного, технического и организационного

обеспечения, электронных изданий, размещаемая на машиночитаемых носителях и/или в сети. Самые простые ЭОР могут быть нескольких видов: текстографические, текстографические с линейной и нелинейной навигацией, мультимедийные [1].

Цифровые образовательные ресурсы (ЦОР) – это представленные в цифровой форме фотографии, видеофрагменты, статические и динамические модели, объекты виртуальной реальности и интерактивного моделирования, картографические материалы, звукозаписи, символьные объекты и деловая графика, текстовые документы и иные учебные материалы, необходимые для организации учебного процесса и способные эффективно поддерживать все компоненты образовательного процесса.

Наиболее полная классификация современных информационных ресурсов приведена на сайте электронных образовательных ресурсов и поддержки пользователей (<http://eor.edu.ru> и www.fcior.edu.ru), которая обеспечивает доступность и эффективность использования электронных образовательных ресурсов для всех уровней и объектов системы образования РФ, реализует концепцию «единого окна» доступа к любым электронным образовательным ресурсам на единой современной технологической платформе как для существующих, так и для вновь создаваемых электронных образовательных ресурсов. Данный портал обеспечивает хранение 6 типов ЭОР:

1. Электронные учебные модули Открытых Мультимедиа Систем (ОМС)
2. Электронные учебные модули Виртуальных Коллективных Сред (ВКС)
3. ЭОР на локальных носителях
4. Текстографические сетевые ЭОР
5. ЭОР на базе flash-технологий
6. ЭОР на базе java-технологий

Несмотря на различные характеристики, все ЭОР описываются с помощью единой информационной модели метаданных, основанной на стандарте LOM, которая позволяет использовать единые механизмы для организации их хранения и доступа к ним, организованный через каталог ЭОР и средства поиска.

Благодаря федеральным программам и проектам Национального фонда подготовки кадров (НФПК) по информатизации системы образования, национальному проекту «Образование», наиболее разработанными и широко используемыми являются информационные ресурсы для общеобразовательных школ и средних профессиональных образовательных учреждений. Учитывая опыт разработки этих информационных ресурсов, можно описать ряд совершенно новых образовательных ресурсов, основанных на структурированных цифровых материалах. Это информационные источники сложной структуры (ИИСС); инновационные учебно-методические комплексы для системы общего образования (ИУМК); цифровые образовательные ресурсы (ЦОР); электронно-образовательные ресурсы нового поколения (ЭОР), в которых используются не только структурированные цифровые материалы (тексты, видеоизображения, аудиозаписи, фотографии, интерактивные модели и др.), но и осуществляется соответствующее учебно-методическое сопровождение, поддерживающее образовательную деятельность по одной или нескольким темам (разделам) предметной области или обеспечивающие необходимые виды учебной деятельности.

Несомненный интерес представляет классификация Баврина П.А., проведенная с точки зрения структуризации информационных ресурсов сети Интернет и критериев их оценки.

В соответствии с предложенной классификацией информационные ресурсы можно разделить:

- *по виду функционирования* – динамический ресурс, содержание которого периодически обновляется и статический ресурс, содержание которого остается неизменным;
- *по профилям обучения* – ресурс, содержащий информацию по образовательным направлениям;
- *по доступу к ресурсу:*

- открытый (не требует регистрации);
- закрытый (через регистрацию);
- частичный доступ (отдельные компоненты ресурса предоставляются пользователю без регистрации, или компоненты после регистрации в конкретном разделе).
- *по типам образовательных ресурсов:*
 - для дистанционного обучения;
 - исследовательской деятельности;
 - консультативного назначения;
 - «виртуальных» методических объединений;
 - проектной деятельности (телекоммуникационные олимпиады и викторины; образовательные конкурсы; информационно-развлекательные проекты образовательной тематики);
 - учебных заведений – сайты вузов, факультетов, кафедр и др.
 - культурной и образовательной информации (библиотеки, СМИ, виртуальные музеи, сайты музеев и др.);
 - справочного характера категории «Образование»: энциклопедии, сайты-словари, электронные справочники, сайты-каталоги, базы данных, сайты, содержащие справочную информацию о различных мероприятиях и т.п. [2].

Количество разрабатываемых ресурсов постоянно растет, меняются и методы разработки, поэтому остро встает вопрос его оценки по техническим и содержательным качествам, на соответствие программе и современным научным требованиям, необходимым для качественного образования современного человека, что подробно рассматривается в работах Осина А.В. [3, 4], Гиглавого А.В., Морозова М.Н., Тараскина Ю.М.[5].

Таким образом, учитывая новые подходы к разработке информационных ресурсов на основе инновационного подхода «Компьютер дает нам в руки пять новых педагогических инструментов: интерактив, мультимедиа, моделинг, коммуникативность, производительность, от эффективности использования которых прямо зависят образовательные качества ЭОР...» [5] и их классификация.

1. Мосолов А.Е. «Электронные образовательные ресурсы нового поколения (ЭОР)» URL: <http://tsosh.ru> (Дата обращения 15.08.2011).

2. Баврин П.А. Методика оценки эффективности применения информационных ресурсов в учебном процессе / под ред. М.Е. Прохорова. URL: <http://humanities.edu.ru> (Дата обращения 15.08.2011).

3. Осин А.В. Электронные образовательные ресурсы нового поколения в вопросах и ответах. М.: Агентство «Социальный проект», 2007.

4. Осин А.В. Открытые образовательные модульные мультимедиа системы. М.: Агентство «Издательский сервис», 2010.

5. Основные положения концепции образовательных электронных изданий и ресурсов / Гиглавый А.В., Морозов М.Н., Осин А.В., Руденко-Моргун О.И., Тараскин Ю.М. и др.; под ред. А.В. Осина. М.: Республиканский мультимедиа центр, 2003.

Р.С. Макаров
Саратовский региональный
ресурсный центр СГСЭУ
г. Саратов, Россия

ТЕХНОЛОГИЧЕСКИЕ СРЕДСТВА РАЗРАБОТКИ МУЛЬТИМЕДИЙНЫХ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ (ЭОР)

Электронные образовательные ресурсы (ЭОР) могут быть представлены в различных формах. Это может быть презентация, веб-страница, анимационный ролик, разработанное в специализированной среде приложение. В связи с этим для создания таких ресурсов могут быть использованы различные средства. Однако наибольший интерес вызывают среды разработки интерактивных приложений, предоставляющие широкие возможности, как для дизайнеров, так и для программистов. В настоящее время такими средами разработки являются среды разработки, основанные на технологии Flash (Adobe Flash, Adobe Flex Builder, Adobe AIR), Adobe Director, Microsoft Silverlight, JavaFX, MaxMedia. Данные продукты позволяют создавать различные типы интерактивных приложений, обладают внушительным инструментарием и имеют собственные языки программирования (скриптов) для обеспечения приложения интерактивностью. Рассмотрим более подробно данные среды.

Простейшие электронные образовательные ресурсы могут быть представлены в виде презентаций **Microsoft Office PowerPoint**. Во многих учебных заведениях учителя и преподаватели используют инструментарий PowerPoint для создания вспомогательного материала для лекций и семинаров, нередко дополняя их интерактивными элементами от простейшей навигации по слайдам до выполнения различных заданий.

MaxMedia используется для создания интерактивных приложений, таких как мультимедиа презентации, цифровой альбом, интерактивные киоски и каталоги, баннеры, образовательные ресурсы и игры. Данный программный продукт выпускается в трех версиях: MaxMedia Light, MaxMedia Standard и MaxMedia PRO, которые различаются между собой некоторыми возможностями (например, максимальное количество страниц проекта, форма распространения, возможностями применения).

MaxMedia поддерживает большое количество форматов как графической, так и аудио- и видеоинформации. Данный продукт позволяет также импортировать файлы с расширением SWF и текстовые документы в файлах с расширением TXT и RTF. MaxMedia позволяет публиковать проекты в качестве запускаемых приложений, экранных заставок, а также на дисках CD/DVD при помощи встроенной утилиты записи на диск. Данный программный продукт имеет собственный язык MaxScript, что позволяет добавлять приложениям необходимую интерактивность.

JavaFX – это платформа для создания интернет-приложений Rich Internet Applications (RIAs), которые могут запускаться на персональных компьютерах и мобильных устройствах. Технология JavaFX позволяет создавать приложения для работы с мультимедийным контентом, графические интерфейсы пользователя для бизнес-приложений, игры для персональных компьютеров и мобильных устройств, насыщенные графикой, мультимедиа веб-сайты и, таким образом, с помощью этой платформы возможно создание красочных и интересных образовательных ресурсов.

Приложения JavaFX создаются с помощью декларативного языка программирования JavaFX Script. Из кода, написанного на языке JavaFX Script, можно обращаться к любым библиотекам Java. Поэтому совместное использование языков Java и JavaFX Script позволяет решать разнообразные задачи, например, логика ЭОР может быть написана на Java, а графический интерфейс пользователя – на JavaFX Script.

Для запуска приложений не требуется установка дополнительного программного обеспечения или плагина, так как JavaFX 1.0 Desktop Runtime будет загружен автоматически при первом запуске приложения. В настоящее время поддерживаются операционные системы Windows и Mac OS X.

К основным преимуществам JavaFX можно отнести простую интеграцию графики, видео и анимации, кроссбраузерность, возможность использования существующих библиотек Java. [1]

Microsoft Silverlight – это технология представления данных в Интернете, предназначенная для запуска на различных платформах. Она позволяет создавать насыщенные, визуально привлекательные веб-страницы, работающие в различных обозревателях, устройствах и настольных операционных системах. Ключом к возможностям Silverlight, как и ко всей технологии представления WPF (Windows Presentation Foundation) платформы Microsoft .NET Framework 3.0, является XAML (eXtensible Application Markup Language, расширяемый язык разметки приложений).

По словам разработчиков, технология Silverlight дает дизайнерам возможность выразить свои творческие идеи и сохранить результат в том формате, который можно сразу же опубликовать в Интернете. В рамках модели Silverlight любое созданное дизайнерами решение сохраняется в виде XAML. Этот XAML-документ впоследствии автоматически встраивается в веб-страницу с помощью среды выполнения Silverlight. В результате дизайнер и программист могут более слаженно работать над конечным результатом.

Поскольку технически XAML – это XML, он представляет собой простой текст, а значит, не вызывает конфликтов с брандмауэрами, легко доступен для просмотра, и при этом описывает различное содержимое.

Основой технологии Silverlight является модуль расширения для обозревателя, который обрабатывает XAML и отображает итоговое изображение в поле обозревателя. Загрузочный файл невелик (менее 2 МБ), и может быть установлен при посещении пользователем узла с содержимым, создававшимся с использованием Silverlight или при помощи установочного файла, распространяемого Microsoft бесплатно. [3]

Flash является одной из наиболее распространенных технологий создания интерактивных приложений. Технология Flash имеет возможности для представления информации путем интеграции текстовых, графических, аудио- и видеоданных и обеспечивает отличные результаты при создании интерактивных презентаций, маркетинговых материалов, электронных учебных курсов и графических пользовательских интерфейсов, а также является прекрасным средством для создания красочных и динамичных Web-страниц.

С технологической точки зрения такие приложения могут быть разработаны с использованием базовых возможностей технологии Flash, таких как покадровая или автоматическая анимация (tweening), и минимума кода (простейшее переключение между слайдами презентации не требует наличия сложных и объемных кусков кода и может быть запрограммировано любым человеком, знающим основы Flash). В основе Flash лежит векторный морфинг, то есть плавное «перетекание» одного ключевого кадра в другой. Анимация с использованием технологии Flash может быть покадровой, автоматической и программируемой.

Основной недостаток Flash-приложений – чрезмерная требовательность к ресурсам процессора. Поэтому недостаточная мощность компьютера может повлиять на производительность операционной системы в целом, либо привести к искажению результатов работы Flash-приложения, связанных с отображением анимации или подсчетом времени.

Другой важный недостаток заключается в том, что не всегда есть возможность запустить Flash-приложение, либо невозможность запуска связана с некоторыми трудностями (например, необходимо установить плагин или обновить его до последней версии). [5]

Существуют и проблемы при печати: выбор и печать текста анимации Flash для большинства пользователей непривычны и не так легки, как в HTML-сайтах. Они не могут отделить текст от ненужной им анимации.

Что касается защиты информации, то публикуемые Flash-проекты сохраняются в форматах, которые простому пользователю сложно «разобрать». Flash-файлы, загружаемые на какой-либо страничке в сети Интернет, нельзя скопировать и сохранить как обычную текстовую информацию или изображения. Однако, сохранение файлов во временном каталоге при использовании Internet Explorer, все же позволяет пользователям получить оффлайн-доступ к загруженным Flash-роликам. Существуют также специализированные приложения, позволяющие сохранять файлы в формате .swf непосредственно с веб-странички, а также приложения, декомпилирующие .swf- и .exe-файлы, созданные при публикации во Flash. Некоторые разработчики прибегают к различным способам защиты информации, находящейся в .exe- или .swf-модулях. Одним из них является переименование файла с расширением .swf в файл с любым другим расширением (например, .dat) и открытие его через дополнительный файл, не несущий в себе важной информации. [6]

В настоящее время Adobe предлагает несколько программных продуктов для создания приложений с использованием Flash-технологии. Это Adobe Flash (ранее, Macromedia Flash), Adobe Flash Lite, Adobe Flex и Adobe AIR.

Adobe Director позволяет использовать готовые мультимедийные материалы при разработке информационного наполнения и приложений, публикуемых на дисках CD и DVD, общественных терминалах, а также в Интернете. Приложение предоставляет практически неограниченные возможности в области обработки мультимедийных материалов. В распоряжении пользователей два языка написания сценариев (JavaScript и Lingo), поддержка формата DVD-Video, средства публикации материалов на различных платформах, кроме того, предлагаемое решение тесно интегрируется с пакетом Flash. Благодаря поддержке большого количества мультимедийных форматов, Director помогает оптимизировать рабочий процесс и существенно расширяет пользовательскую аудиторию. Данная среда разработки обеспечивает пользователя всеми необходимыми инструментами для создания мультимедийного информационного наполнения. Добавление интерактивных аудио и видеофрагментов (поддерживается объемный звук 5.1, аудио-микширование в реальном времени, аудио эффекты и фильтры, видео H.264 MPEG-4, FLV и F4V, а также вещание аудио и видео с помощью RTMP), векторной и растровой графики (поддерживается более чем 40 форматов графики, видео, аудио, включая SWF), разнообразных шрифтов (текстовый редактор с большой историей изменения документа, рендеринг текста и оптимизация производительности, поддержка Unicode) и много другого позволяет создавать яркую и привлекающую внимание пользователей продукцию. [4]

Adobe Director позволяет создавать покадровую анимацию с использованием векторной графики для разрабатываемых приложений и автоматическую анимацию (tweening). Кроме того, встроенный в Director объектно-ориентированный язык Lingo включает более 800 команд для управления изображениями, звуком, векторными фигурами, вращением, масштабированием, альфа-каналами (alpha channels) и связью с Интернет. Разделенные точками синтаксические конструкции Lingo удобны для программистов, знакомых с такими языками как JavaScript или Visual Basic.

В среде Adobe Director разрабатываются игры, всевозможные образовательные ресурсы, Интернет-приложения. Возможна публикация проектов в нескольких форматах, среди которых исполняемый файл Windows (так называемый, проектор или projector). Результаты разработки в Director в настоящее время сложно декомпилировать с целью изменения его содержания. Встроенные средства данной среды разработки также позволяют усилить защиту информации.

Adobe Director представляет собой мощный инструмент для разработки мультимедийных интерактивных приложений. Однако при всех своих плюсах данный продукт обладает и недостатками, среди которых необходимо отметить особенно важные:

большой размер получаемого при публикации файла, кроме того для просмотра веб-приложений необходимо устанавливать специальный плеер Adobe Shockwave Player, разработанный в Director и встроенный в веб-страницу.

Таким образом, в настоящее время существует большое количество сред для создания интерактивных приложений, используемых в образовании, к которым можно также легко получить доступ в сети Internet. Наиболее универсальными из них являются Flash, Adobe Director и Microsoft Silverlight. И в зависимости от поставленных целей и выбранных задач разработчики ЭОР могут выбрать одну из описанных сред.

1. James L. Weaver, Weiqi Gao, Stephen Chin, Dean Iverson. Pro JavaFX Book SDK 1.2 Rewrite Complete. URL: <http://learnjavafx.typepad.com> (Дата обращения: 11.09.2011г.).

2. Информация с официального сайта MaxMedia.. URL: http://www.maxmediapro.com.br/index.php?option=com_content&view=article&id=46%3Amaxmedia&catid=34%3Aprodutos&Itemid=37&lang=en (Дата обращения: 09.09.2011г.).

3. Морони Л. Введение в Microsoft Silverlight 2. 2008.. URL: <https://msdb.ru/Downloads/expression/resources/IntroducingMicrosoftSilverlight2.pdf> (Дата обращения: 05.09.2011г.).

4. Описание продукта: Adobe Director 11.5. URL: <http://shop.telenet.ru/catalog/program.php?ID=32028> (Дата обращения: 10.09.2011г.).

5. Flash-технология. Недостатки. URL: <http://www.sredaboom.ru/ar18-page3.html>. (Дата обращения: 10.09.2011г.).

6. Преимущества и недостатки Flash-технологий – http://club.chelbis.ru/articles/design/design_67.html (Дата обращения: 07.09.2011г.).

УДК 37.013.75

В.М. Трембач
*Московский государственный университет
экономики, статистики и информации,
г. Москва, Россия*

ОСНОВНЫЕ ПОДХОДЫ И ТРЕБОВАНИЯ К СОЗДАНИЮ ИНТЕЛЛЕКТУАЛЬНОЙ ОБУЧАЮЩЕЙ СИСТЕМЫ НА ОСНОВЕ АГЕНТНО-ОРИЕНТИРОВАННОГО ПОДХОДА

Современные информационные технологии находят все большее применение в области образования. В своем развитии компьютерные обучающие системы, называемые также автоматизированными обучающими системами, прошли большой путь в своем развитии от лабораторных программных систем до мощных коммерческих, в том числе интеллектуальных обучающих систем [3]. Теоретические наработки в области ИОС ведутся с 1960-х годов, когда были созданы производственные обучающие системы, в которых диалог с обучаемым не программировался, а формировался по нескольким алгоритмам в соответствии с набором операций и фактов, заложенных в систему. Такие обучающие системы предназначались для некоторых специфических предметных областей, которые по тем или иным причинам оказались исключительно подходящими для такого типа программирования. А уже в 1970 году Дж. Карбонеллом было сформулировано общее представление об интеллектуальных обучающих системах.

Выделяется несколько основных направлений организации и реализации систем данного класса [1,3,5,6]:

1. Основанное на концепции специализированных экспертных систем.
2. Основанное на гипертексте и гипермедиа (Web-ориентированное).
3. Интегрированное, использующее экспертные системы и гипертекст/гипермедиа.
4. Использующее модели обучаемого.
5. На основе интеграции экспертных систем с системами обучения.

6. Используемое интеллектуальных агентов.

В работе [1] на основе модельного подхода, к построению архитектуры интеллектуальной обучающей системы, применены следующие основные компоненты: предметная область проектирования, обучаемый проектировщик, сценарий процесса обучения. С целью обеспечения доступности и автономности компонентов, выбрана сервисно-компонентная организация системы обучения.

Интернет-ориентированные сервисные службы [1] позволяют поддерживать доступ к системе в любое время и с любого подключенного к сети Интернет клиентского компьютера. Интерфейсное взаимодействие компонентов обеспечивает возможность замены их на другие компоненты без перекомпилирования всей системы. Взаимодействие компонентов архитектуры показано на рис. 1.

Математическое описание моделей в предметной области автоматизированного проектирования представлена в виде дерева онтологий, которая динамически использует иерархические, порядковые и ассоциативные связи онтологий объектов и процессов проектирования. Каждой онтологии соответствует учебный элемент. Иерархические связи используются для описания объекта и процесса проектирования с разной степенью детализации. Порядковые связи упорядочивают описание на одном иерархическом уровне и определяют цепочки онтологий. Ассоциативные связи соединяют иерархические и порядковые онтологии разных уровней. Таким образом, модель предметной области позволяет адекватно представить учебный материал и является базой знаний промышленного проектирования.

Рис. 1. Сервисно-компонентная архитектура ИОС

В [2] рассматривается применение принципов адаптивного управления для создания электронных информационно-образовательных сред нового поколения, в которых электронные системы управления предназначены для динамической компоновки учебно-методических материалов индивидуально для каждого обучаемого. Введение такой системы управления приводит к перераспределению информационных потоков в образовательной среде. В результате система управления берет на себя реализацию части функций, выполняемых преподавателем, и обеспечивает взаимодействие обучаемых с учебно-методическими материалами в виде электронных образовательных ресурсов. Такая информационно-образовательная среда включает в себя преподавателя, обучаемого и электронные средства, в состав которых войдут система управления, электронные образовательные ресурсы, средства хранения, обработки и передачи данных, интерфейсы для взаимодействия обучаемых и преподавателя.

Эволюция и расширение функциональных возможностей обучающих систем на основе интеграции достижений в педагогике, психологии и искусственном интеллекте привело к созданию интеллектуальных обучающих систем. Современная интеллектуальная обучающая система (ИОС) [1,3,4,5,6] представляет собой комплекс программно-аппаратных средств инженерии знаний, в котором представленные в электронном виде знания используются в режиме интерактивного диалога, включающий комплекс организационно-методического, информационного, математического и программного обеспечения, а также модели студента, преподавателя, предметной области и требуемых компетенций.

Рис.2. Структура концептуальной модели современной ИОС

В качестве основных требований к современным ИОС выделяются: индивидуализация и дифференциация процесса обучения, выбор индивидуальной образовательной траектории; контроль с обратной связью, с диагностикой и оценкой результатов учебной деятельности; самоконтроль и самокоррекция действий обучаемого; интенсивное развитие умений и закрепление навыков обучаемого путём вариативного компьютерного тренинга; создание и использование индивидуальных сред обучения, обеспечение оперативного доступа к удалённым информационным ресурсам.

В разработанных ИОС реализуется адаптивное и двухстороннее взаимодействие, направленное на эффективную передачу знаний. Перспективными направлениями развития ИОС являются создание самообучающихся систем, приобретающих знания в диалоге с человеком; развитие систем искусственного интеллекта, многоагентных систем с использованием которых обучаемые могут обучаться, сотрудничая или соревнуясь, каждый на своем компьютере. В этом случае создаётся некое подобие “классного” обучения, но на сетевом уровне. Эксперименты и прогностические оценки показывают, что сетевое обучение оказывается более эффективным, чем индивидуальное обучение.

Структура современной ИОС [4,5] представлена на рис. 2. Основу ИОС составляет индивидуальная среда обучения, которая содержит все необходимые учебные объекты и методики, сформированные индивидуально для каждого обучаемого.

Использование данного подхода к созданию и использованию ИОС в формировании компетенций обучаемых позволит повысить эффективность процессов непрерывного образования специалистов.

1. *Афанасьев А.Н., Войт Н.Н.* Интеллектуальная обучающая система концептуальному проектированию автоматизированных систем // Известия Самарского научного центра Российской академии наук. 2010. Т. 12, № 4 (2). С. 465 – 468.

2. *Леонова, Н.М.* Методы адаптивного структурно-параметрического управления и идентификации многосвязных социальных объектов на примере образовательной деятельности: автореф. дисс...д-ра техн. наук (05.13.01 – системный анализ, управление и обработка информации(по отраслям)) / Н. М. Леонова. М.: МИФИ, 2006.

3. *Рыбина Г.В.* Основы построения интеллектуальных систем: учеб. пособие / Г.В. Рыбина. М.: Финансы и статистика, ИНФРА-М, 2010.

4. *Трембач В.М.* Применение интеллектуальных технологий к формированию компетенций обучающихся // Искусственный интеллект и принятие решений. 2008. №2. С. 34-54.

5. *Трембач В.М.* Интеллектуальная информационная система формирования компетенций для реализации модели непрерывного образования // Научно-практический журнал «Открытое образование», МЭСИ, №4(77), 2010. С. 79-91.

6. Теоретические основания создания и применения интеллектуальных обучающих систем для мультидисциплинарной подготовки специалистов в области нанотехнологий. URL: http://www.iiorao.ru/iio/pages/NIR/result/nauch_org_merop/result11_1/.

УДК 005

И.Я. Эльфонд
Саратовский государственный
социально-экономический
университет,
г. Саратов, Россия

ЗНАЧЕНИЕ ОБЪЕДИНЕННЫХ РЕСУРСОВ МУЗЕЕВ ДЛЯ ПОДГОТОВКИ СОВРЕМЕННОГО ГУМАНИТАРИЯ (НА ПРИМЕРЕ ФРАНЦУЗСКОГО ЭЛЕКТРОННОГО КАТАЛОГА JOCONDE)

Одним из способов использования информационных ресурсов музея является формирование на их основе электронных каталогов. При создании таких каталогов описания предметов отбираются из базы данных, необходимым образом группируются, сопровождаются аннотациями или характеристиками, то есть информация, почерпнутая из базы данных, подвергается определенной интерпретации. Благодаря ей и появлению нового продукта можно говорить об обновлении сайтов, при этом наблюдается расширение контингента, осведомленного об отдельных музейных предметах, в том числе и из малоизвестных музеев, а также возрастает и количество музейных предметов, которые становятся знакомыми для Интернет-пользователей. Для небольших музеев важна и популяризация малоизвестных объектов из их коллекций. Все это привлекает внимание пользователей, и сайты в результате обновления посещаются неоднократно. В особенности это справедливо в отношении сайтов, где представлены базы данных музейных предметов таким образом, что можно обращаться к ним с разнообразными запросами; в результате чего пользователь может получать все новые результаты и возрастает интерактивность.

Большинство музеев первоначально, вероятно, пойдут по пути создания Интранет-сайта музея, что жизненно необходимо для внутренней работы сотрудников музея, для которых Интранет-сайт – это прекрасный рабочий инструмент. Так, наши коллеги из Художественного музея им. А.Н. Радищева в основу Интранет-сайта заложили как базы данных, так и ряд открытых web-ресурсов, таких как «Боголюбовские чтения в Радищевском музее», в том числе и «Электронный каталог музея». Вместе с тем, следует отметить необходимость создания и использования объединенных музейных ресурсов. Сам характер использования информационных ресурсов музеев определяет необходимость перехода к новой ступени: объединению музейных информационных ресурсов и созданию новых межмузейных сайтов.

Этот процесс, который был начат за рубежом, идет и в нашей стране. По мере роста объема и качества межмузейных информационных ресурсов, будет меняться и расширяться сфера их применения. Как справедливо в свое время отметила Е.Л.Кошечева «Технологии работы с базами данных, выставленными на сайтах музеев, только начинают отрабатываться, реального опыта в этой области пока совсем немного, а проблем достаточно»¹. За истекшие годы картина, разумеется, изменилась. И все же важен опыт наиболее заинтересованных в развитии музейного дела европейских стран, сайты музеев которых обычно привлекательны и познавательны. Во Франции, где издавна (со времен Наполеона) сложилась прочная музейная сеть, имеющих богатые коллекции и страстно увлеченных своим делом работников, имеется очень показательный опыт по созданию новых, более сложных по замыслу и структуре информационных ресурсов.

Во Франции наших дней отношение к сохранению произведений искусства совершенно особое, как и стремление пропагандировать музеи и их деятельность; сохранение ценностей должно быть осмысленным, общественно необходимым, культурные ценности надо как можно шире представлять обществу, воспитывать интерес к ним. В то же время к материальной базе музейной работы там относятся серьезно, понимая, что развитие музеев требует денег, и обычно эти деньги находятся. В этих условиях в особенности развиваются информационные ресурсы музейной деятельности. В числе 6 управлений, подчиненных непосредственно министру культуры – управление развития средств массовой коммуникации.

Закон о музеях Франции от 2002 г., определивший особый статус «Национальных музеев Франции», обозначил задачи музеев страны (хранить, изучать и пополнять свои собрания; сделать эти собрания максимально доступными для самой широкой публики; способствовать росту знаний и развитию исследований). Стала обязательной полная инвентаризация музейных предметов и полная их сверка каждые десять лет. Отсюда и интерес к созданию законченных баз данных в отдельных музеях. Создание современных информационных ресурсов для музейных собраний представляет собой одну из важных задач Управления музеев, поскольку электронные ресурсы, по мнению музейного сообщества страны и властей, активно способствуют распространению знаний о французской культуре и о музейных собраниях в мире.

Уже сложился ряд электронных информационных ресурсов французских музеев. Например, Museofile («Музеофил») – www.museofile.culture.fr – представляет структурированные по различным критериям перечни всех музеев Франции с ссылками к их сайтам.

Создана база данных Агентства фотографии при Союзе национальных музеев, включающая 200 000 документов, более 440 000 изображений экспонатов национальных и некоторых региональных музеев Франции (www.photo.rmn.fr). Электронный каталог Документационного Центра Управления музеев Франции представляет разнообразную

¹ Кошечева Е.Л. Создание и использование музейных информационных ресурсов // Музей будущего: информационный менеджмент. М.: Прогресс-Традиция, 2002. С. 35-45.

документацию по организации музейной деятельности не только во Франции, но и в отдельных музеях других стран www.culture.gouv.fr/documentation/dmfdoc/pres).

Наиболее значимым Интернет-ресурсом во Франции является Joconde («Джоконда») – www.culture.gouv.fr/documentation/joconde/pres.htm – электронный каталог коллекций французских музеев; создание его начато в 1975 г. Он доступен максимальному количеству пользователей во всем мире. В 2004 г. с Joconde были объединены два других электронных межмузейных каталога; в январе 2011 г. база данных представляет 442.200 аннотаций музейных предметов, среди которых 254.800 включает одно или даже несколько изображений. К сожалению, не всегда при описании приведены визуальные образы даже в парижских музеях (Карнавале). Музеи предоставляют для этого каталога аннотации и изображения на добровольной основе и делают это охотно. Joconde продолжает расширяться за счет новых аннотаций, предоставляемых музеями. Одновременно дополняются уже имеющиеся аннотации. Каталог принял форму национальной базы данных, куда включается информация о музейных объектах, хранящихся в музеях, разбросанных не только по континентальной Франции, но и в заморских департаментах, тем самым создается объединенный каталог собраний музеев Франции.

Всего в единый информационный ресурс включены данные о собраниях 322 (из 1290) музеев, находящихся в 209 городах и исторических замках страны. Музеи эти располагаются в крупных городах как Тулуза и Марсель или небольших как Мулен или Сет. Они чаще всего находятся в центрах департаментов или старинных замках (знаменитые музей Конде (Шантйи), Национальный музей замка Фонтенбло). В базе данных представлены и музеи заморских департаментов (Музеи на о. Таити). По регионам распределение представленных в электронном каталоге музеев выглядит следующим образом: Лотарингия – 15; Нор-Па-де-Кале – 25; Верхняя Нормандия – 19; Пикардия – 7; Шампань-Арденны – 10; Эльзас – 14; Франш-Конте – 20; Бургундия – 20; Центр – 11; Долина Луары – 12; Бретань – 10; Нижняя Нормандия – 52; Иль-де-Франс – 11; Пуату-Шаранта – 3; Лимузен – 5; Овернь – 18; Рона-Альпы – 28; Прованс-Альпы-Лазурный берег – 29; Лангедок – 7; Юг-Пиренеи – 12; и Аквитания – 16. Большинство музеев, данные о собраниях которых включены в Joconde, являются археологическими, этнологическими (музей народных традиций и археологии (Шовиньи), Музей нормандских традиций и искусства (Мартенвиль-Эпревиль), а также художественными, литературными или мемориальными. Учитывая, что экспозиция музеев составляет примерно 30% от общего количества хранящихся в них произведений искусства или музейных предметах, а остальные 70% находятся в фондохранилищах, необычайно важно, что Joconde в своих данных нередко включает и те музейные предметы и произведения искусства, которые хранятся в запасниках.

Электронный каталог Joconde включает в себя сведения о собраниях музеев, посвященных жизнедеятельности человека (музей бургундского вина (Бон), музей ремесел (Бурневиль), музей артиллерии (Драгиньян), музей парфюмерии (Грас), Национальный музей спорта (Париж). Венцом данных этого рода, вероятно, следует считать включение в каталог базы данных музея лучших тружеников Франции (Musée des Meilleurs Ouvriers de France) в одном из древних французских городов Бурже. В Joconde представлены помимо художественных музеев и музеи ремесел (Музей изящных искусств и кружев (Кале)). Среди них в каталоге также данные о собраниях музея истории костюма в Париже и Бург-Сен-Морис, музея обуви в Романе. В Joconde включены также базы данных исторических музеев, посвященных истории региона (Музей Нормандии (Кан)), отдельного города (Карнавале в Париже) или одному событию (Вер в Joconde представлен музеем сражения 6 июля 1870), но в каталог включены также сведения о собраниях музеев, посвященных какому-то историческому явлению (Музей якобинцев (Ош). В меньшей степени в Joconde представлены естественно-исторические музеи (Гавр и Лион). Возможно, здесь сказалась сложность, которая неизбежно встает при объединении баз данных – необходимость приведения описаний музейных предметов к единому стандарту.

Естественно, что такой информационный ресурс оказывает огромную помощь при освоении образовательных программ студентами-гуманитариями. Сама структура и возможности запросов Joconde во многом помогают работе по освоению отдельных курсов, тем более что имеется русскоязычный перевод. О ценности его для студентов-искусствоведов даже не приходится говорить: ресурс предоставляет возможность выявить местонахождение и сведения о любом произведении искусства, хранящемся в одном из французских музеев. Огромную роль обращение к базам данных каталога играет при изучении курса «Страноведение», студенты самостоятельно выявляют и локализацию музеев, и репрезентативность их в отдельных регионах и всеобъемлющий характер направлений работы музеев. Студенты, которые на этом курсе обращались и к изучению туристических маршрутов, сами делают выводы о значении именно культурного туризма в этой стране и значении в индустрии туризма музеев. Уже насыщенность каталога материалами позволяет им судить об отношении французов к своей национальной истории и культуре, воспринять любовное и гордое отношение народа к своему прошлому и направить их мысли к аналогичным проблемам в России. Столь же важное воспитательное и образовательное значение имеет обращение к Joconde при изучении курса «История музеев мира» и других музееведческих курсов. Но тематические ответвления сайта позволяют изучать материалы, связанные с культурой повседневности и быта, например, историей костюма, т.е. при изучении культурологических курсов. Этому способствует принятая в рассматриваемом ресурсе практика виртуальных выставок. Например, выставка, основанная на базах данных по ювелирным изделиями, где студенты могут визуально ознакомиться с эволюцией различных видов украшений – от фибулы до колье, на базах данных не только музеев декоративно-прикладного искусства, или художественных ремесел, но и археологических, музеев культуры повседневности и истории быта и т.д. Система поиска предоставляет большое разнообразие для запроса. Работа с каталогом Joconde развивает познавательный интерес у студентов.

Интернет в целом создал ранее небывалые условия для пропаганды музеев и хранилищ в образовательном процессе, он дает возможность посетить не только отечественные музеи, но и побывать в знаменитых музеях других стран. (сервер «Музеи»). Так, например, можно посетить Лувр и пройти по его залам. Подобная работа для студентов очень важна и осуществляется благодаря Виртуальным музеям. Воспитательный и образовательный потенциал такой формы работы широк. Виртуальный музей СГСЭУ позволяет повысить общеобразовательный и культурный уровень подрастающего поколения; сохранить историко-культурное наследие общества; приобщить студентов к достижениям мировой культуре и особенностям организации работы самых разнообразных музеев. При этом формируется новый тип посетителя музея – виртуального, расширяется количество таких посетителей и повышается уровень его образования. Сайт, подобный Joconde, предоставляет особые возможности ознакомления с такими музеями, которые не всегда удастся посетить даже во время пребывания во Франции в силу временной ограниченности поездок. А создание аналогичного единого электронного каталога в нашей стране (которому по аналогии с Joconde следовало бы дать название «Андрей Рублев»), на основе базы данных музейных собраний не только наиболее значимых или местных музеев, а находящихся где-то в Томске или Иркутске, необычайно расширило бы кругозор студентов, в особенности гуманитариев. Их знания о своей культуре и искусстве, традициях и народных промыслах, и интерес к ним возросли бы, скажем, благодаря сайту музея ивановского ситца, включенному в объединенный информационный ресурс. Обращение к ресурсам такого рода способствует и формированию нового посетителя музея, расширению контингента пользователей.

ИСПОЛЬЗОВАНИЕ ЭЛЕКТРОННО-ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В УЧЕБНОМ ПРОЦЕССЕ

УДК 37.013.46

Д.А. Андреев
Саратовский региональный
ресурсный центр СГСЭУ
г. Саратов, Россия

ПРИМЕНЕНИЕ В УЧЕБНОМ ПРОЦЕССЕ ИНФОРМАЦИОННО-КОММУНИКАЦИОННЫХ РЕСУРСОВ

В настоящее время, развитие мультимедийных технологий открывает возможности преподавателям отказаться от свойственных традиционному обучению рутинных видов деятельности преподавания, предоставив ему возможность использовать интеллектуальные формы труда в новом виде.

Благодаря новым технологиям, стало возможным использовать компьютерные программы как иллюстративный материал, проводить тестирование и контрольные работы. Информационные технологии также позволяют преподавателям с высокой скоростью обмениваться опытом, благодаря дистанционному общению, а также повышать квалификацию и познавать новые методы обучения.

В настоящее время в практике преподавателей высшей школы определились два основных направления внедрения электронно-образовательных ресурсов в учебный процесс:

1. подготовка учебных материалов лекционных курсов
2. использование возможностей компьютерной техники в учебном процессе (проведение лекционных занятий с привлечением подготовленных методических материалов).

Подготовка учебных материалов включает в себя:

- поиск информации;
- подготовку и оформление материалов;
- отработку методик использования учебных материалов при проведении лекционных занятий.

Электронно-образовательные ресурсы для студентов готовятся с целью более глубокого изучения тем, оставленных на самостоятельную проработку, подготовку рефератов, курсовых и дипломных работ.

Сейчас, с развитием компьютерных технологий, все больше информации распространяется по компьютерным сетям с использованием различных компьютерных систем. В настоящее время для поиска информации компьютерные технологии предлагают возможности, во многом более удобные, гибкие и чаще обновляемые, чем традиционные.

Все шире используются информационные ресурсы всемирной сети Internet. Возможности социальных сетей и интерактивных конференций позволяют вести диалог и обмен информацией с коллегами в режиме реального времени. Интересно отметить, что преимущества подобных систем студентами усваиваются значительно быстрее, чем многими преподавателями.

Подготовка и оформление материалов с использованием компьютерных технологий – это уже традиционное использование компьютера для подготовки текстовых материалов с возможностью хранения и последующего редактирования. Все шире используются возможности компьютерной полиграфии для подготовки графических материалов, слайдов и т.п., а также работа с новыми форматами представления и следования информации (новые технологии позволяют варьировать не только вид, но также способы представления и порядок следования информации).

Использование компьютерной техники в проведении занятий заключается в следующем:

- демонстрация (визуализация) информации, которая раньше читалась только устно;
- интерактивные формы (реакция компьютера в зависимости от действий студента);
- использование обучающих программ по предметам.

Визуализация информации, подготовленной заранее, с использованием современных технологий возможна различными средствами. В настоящее время опробованы и используются такие средства, как:

- мультимедиа-проектор
- демонстрационные мониторы с устройствами сопряжения с компьютерной и видеотехникой.

Перед использованием программ создания презентаций можно создавать электронно-образовательные ресурсы и эффективно использовать их в учебном процессе.

Существуют определенные методики и требования к подготовке материалов для повышения эффективности их использования. Кроме того, как показала практика, значительные требования к подготовке и оформлению материалов налагает специфика применяемой для показа техники (яркость, контрастность и размер изображения). То, что эффективно и эффективно при работе с мультимедиа-проектором, не обязательно столь же хорошо при использовании демонстрационных мониторов. Таким образом, каждый способ визуализации и использования тех или иных средств имеет свои преимущества и недостатки и налагает специфические требования к подготовке и оформлению материалов.

Интерактивные формы означают реакцию компьютера в зависимости от действий студента, т.е. обучаемый сам может определять для себя темы для изучения, выбирать линию поведения и влиять на порядок, скорость освоения материала. Это еще больше позволяет использовать подобные возможности для самообучения. В создании современных интерактивных программ наряду с имеющимися системами программирования все большее применение находят гипертекстовые технологии благодаря простоте реализации.

В сочетании с тестовым контролем, когда компьютер осуществляет переход к новой изучаемой теме или к повторению пройденной в зависимости от результатов контроля, эта форма превращается в полноценное электронное учебное пособие, позволяющее обучаемому самому во многом строить свою стратегию обучения и в тоже время овладевать обязательным минимумом, определенным создателем пособия.

Говоря о компьютеризации процесса обучения нельзя не затронуть так называемое дистанционное обучение, во многом предполагающее использование возможностей компьютерной техники:

- обмен материалами между студентами и преподавателями
- доступ студентов к предлагаемой преподавателями информации (лекции, практические работы, методические указания и т.п.)

Дистанционное обучение имеет те же аспекты или направления, характерные для компьютеризации обучения в целом (поиск и подготовка учебных материалов и доведение

их до студентов) с ограничениями, накладываемыми возможностями Internet, линий связи, тарифами и т.п.

Наиболее эффективно в настоящее время – это сочетание традиционных форм и дистанционного обучения. Они прекрасно дополняют друг друга, позволяя максимально использовать как возможности студентов к самостоятельному обучению, так и значительно повысить эффективность работы преподавателей. Тем более что для начала обучения по дистанционному методу студент должен с этим методом ознакомиться. Сделать это можно либо в форме очных занятий с преподавателями – участниками обучения, либо предполагает самостоятельное освоение метода учащимся, что, в свою очередь, требует от учащегося прекрасных навыков самостоятельной работы и хорошего знания компьютерных технологий.

Однако практика показала, что внедрение компьютерных технологий именно в обеспечение учебного процесса служит базой для остальных направлений компьютеризации, лежащих как бы на поверхности: а) подготовка учебных материалов; б) использование возможностей компьютерной техники для выдачи учебного материала и в проведении занятий с привлечением подготовленных методических материалов. Под «обеспечением учебного процесса» понимается автоматизация работы всех подразделений, в том числе и библиотеки, учета методических разработок и нормативных актов, касающихся учебной работы и т.п. Подобная компьютеризация «обеспечения учебного процесса» очень тесно связана с другими аспектами и без этого невозможно дальнейшая интенсификация обучения и внедрение новых технологий. Создание и систематизация «базы знаний» учебного заведения и, быть может целого направления учебных дисциплин за рамками одного только учебного заведения, – это необходимая основа для развития и интенсификации процесса обучения, базирующихся на самостоятельном изучении.

Преимущества подобной «базы знаний» очевидны – это простота поиска и доступа к информации. Эффективность использования системы зависит от наполнения и принципов построения.

Говоря о совершенствовании и развитии компьютеризации учебного процесса нельзя не отметить, что этот процесс невозможен без решения следующих задач:

– развитие материальной базы, т.е. технического и программного обеспечения. Материально-техническое обеспечение должно обеспечивать нормальную работу пользователей с современным программным обеспечением, а также давать возможность достаточного машинного времени пользователей.

– совершенствование методологии, т.е. отработка способов и методов использования компьютеров в различных направлениях компьютеризации учебного процесса, поиск и реализация новых направлений.

Проблемы, которые необходимо решать при создании и наполнении компьютерной системы «обеспечения учебного процесса» заключаются в решении не только материально-технических и методологических проблем, но также и в решении правовых проблем, в частности – защита авторского права. Ибо преимущества компьютерных образовательных систем, такие как свобода доступа, простота переноса и копирования информации становятся недостатком с точки зрения стимулирования разработки. В то же время программно-техническая защита разработок (защита от копирования, ограничение доступа) сужает сферу применения разработок в образовательной сфере.

В условиях, когда компьютер занимает все более важную и неотъемлемую часть в современном обществе, использование компьютерных технологий в учебном процессе позволяет обеспечить будущее страны грамотным поколением, способным разрабатывать и внедрять новые идеи во все сферы наук.

2. Пивоваров Д.А., Панина Н.Н. Компьютерные технологии в обучении. URL: <http://www.oim.ru/reader@whichpage=1&mytip=1&word=&pagesize=15&Nomer=117.asp> (Дата обращения 05.09.2011)

УДК 37.013.32

Е.В. Андреева
Саратовский Региональный
ресурсный центр СРРЦ
г. Саратов, Россия

ИНФОРМАЦИОННО-КОМПЬЮТЕРНЫЕ ТЕХНОЛОГИИ – ОСНОВНОЙ ИНСТРУМЕНТ ИННОВАЦИОННОГО ПРОЦЕССА ОБУЧЕНИЯ

Среди задач, стоящих сегодня перед Россией, одна из самых важных – создание информационного общества. К 2015 году граждане страны должны в полной мере уметь пользоваться базовыми услугами в сфере информационных и коммуникационных технологий.

Основными критериями развитости информационного общества являются:

- техническая оснащённость (наличие компьютеров);
- уровень состояния компьютерных сетей;
- владение информационной культурой, т.е. знаниями и умениями в области информационных технологий.

Появление и развитие компьютеров – необходимая составляющая процесса информатизации общества, а это в свою очередь предполагает, что население умеет общаться с ними, владеет компьютерными технологиями.

Успешно учиться и преподавать, соответствовать растущим требованиям рынка труда невозможно без навыков работы с компьютером, которые бы удовлетворяли современным требованиям.

«Согласно последним выборкам, даже российская молодёжь вдвое хуже владеет информационными технологиями, чем её сверстники из Западной Европы, и в четыре раза хуже, чем из США» (Юрий Хохлов, председатель совета директоров Института развития информационного общества). Повышенные требования к компьютерной грамотности школьников, студентов, преподавателей уже заложены в новых стандартах обучения. Преподаватель и учитель, не владеющий компьютерной грамотностью, не сможет работать в учебном заведении.

Социально незащищенные слои населения (малоимущие, пенсионеры, безработные) не имеют возможности самостоятельно получить необходимые знания в сфере информационно-компьютерных технологий (ИКТ) и навыки работы на компьютере. Потребность в получении хотя бы первоначальных сведений и элементарных навыков возрастает день ото дня. Интернет, электронные карты, интернет-магазины, мобильные кошельки, автоматы по продаже билетов – как научиться пользоваться всем этим пожилому человеку?

Саратовский социально-экономический университет (СГСЭУ) активно включился в программу компьютеризации населения. На базе Саратовского регионального ресурсного центра (СРРЦ) СГСЭУ второй год работает учебный центр программы повышения компьютерной грамотности корпорации Microsoft в сотрудничестве с некоммерческой корпорацией «Прожект Хармони, Инк» (PH International) в рамках инициативы «Твой курс». Это курс, разработанный специалистами Microsoft, для знакомства с цифровым миром, базовым знаниям и навыкам работы с компьютером и клавиатурой, электронной почтой и сервисами Интернет. Основная цель сотрудников центра – приобщить к информационным технологиям жителей Саратовской области. За время работы проекта более 1200 человек

получили сертификаты программы, а значит, подтвердили уровень владения навыками работы с офисными программами и Интернетом, а также применением возможностей ИКТ для решения повседневных практических задач.

Профессиональные знания требуют постоянного совершенствования, стареют они очень быстро, развитие информационно-коммуникационных технологий опережает их. Дистанционная форма обучения дает возможность создания систем массового непрерывного обучения и поэтому становится одной из основных образовательных систем. Сегодня на нее сделана огромная ставка.

В проекте Закона об образовании предусматривается возможность реализации основных образовательных программ с использованием дистанционных образовательных технологий и электронного обучения.

Дистанционное обучение позволяет:

- контролировать обучаемого с диагностикой ошибок и обратной связью;
- демонстрировать визуальную учебную информацию;
- проводить профессиональную переподготовку кадров без отрыва от основной деятельности;
- обучать тех, кто в силу сложившихся обстоятельств вынужден постоянно находиться дома, но хочет получить или пополнить свое образование;
- обучать жителей отдаленных регионов.

Использование ИКТ в учебном процессе способствует мотивации обучения, развитию творческой личности, как обучающегося, так и учителя. Внедрение ИКТ в образовательный процесс повышает эффективность урока, привлекательность учебного материала, позволяет разнообразить формы обратной связи.

По этой причине курсы профессиональной подготовки в сфере ИКТ, предлагаемые СГСЭУ, востребованы, а их список постоянно пополняется новыми программами. Все чаще педагоги предпочитают учиться дистанционно.

С 2003 года СГСЭУ активно включился в работу по переподготовке профессорско-преподавательского состава вуза в области ИКТ. Пройдя обучение, преподаватели всех кафедр для проведения лекционных, семинарских занятий стали активно использовать компьютерные технологии, подготовили свои мультимедийные учебно-методические материалы.

В настоящее время сотрудниками СГСЭУ разработано и внедрено в практику очного и дистанционного обучения 19 программ по направлениям информационных технологий и культуры. Разработанными курсами заинтересовались преподаватели других вузов и школ, население города и области.

В рамках проекта НФПК «Интернет-поддержка педагогов» учителя 27 регионов России прошли обучение на курсах и получили сертификаты СРРЦ СГСЭУ. Учителя школ Саратовской, Челябинской, Калужской, Тамбовской, Смоленской, Новосибирской, Пензенской областей, Красноярского, Хабаровского и Пермского краев, республики Карелия и многих других отдаленных районов познакомились с основами компьютерной грамотности и поиска информации в сети Интернет, получили необходимые навыки по созданию собственных сайтов, коллажей, буклетов и открыток, реставрации старых фотографий.

С 2009 года для размещения учебных материалов дистанционного обучения используется образовательная среда Moodle.

Дистанционное обучение с использованием данной оболочки предоставляет следующие возможности для обучающихся:

- своевременное получение теоретических материалов в соответствии с учебным планом;
- получение практических заданий с возможностью отправки ответа в произвольном виде (текст, файл и т.д.);
- форумы для обсуждения материалов курса в учебной группе под руководством тьютора;

- чаты для обсуждения в режиме реального времени;
- итоговое и промежуточное тестирование для организации контроля знаний и получения итогового сертификата об успешном прохождении учебного курса.

Преподаватели вуза, а также школьные учителя, использующие в своей работе новые информационные технологии и возможности Интернета, осваивают работу в образовательной среде Moodle под руководством сотрудников СРРЦ. Пройдя обучающий курс «Работа с Moodle преподавателя», они могут решать следующие задачи:

- создавать учебные курсы, задания и упражнения, используя свои программные средства или готовые компьютерные материалы;
- управлять учебной деятельностью;
- контролировать выполнение заданий;
- организовывать общение на форуме группы или в режиме реального времени.

Возможности дистанционного обучения и современные компьютерные программы позволяют вести образовательную деятельность по разным направлениям, обучать и «физиков», и «лириков».

Сотрудниками «Виртуального филиала Русского музея» СГСЭУ разработаны дистанционные образовательные курсы по культуре и искусству. Знания ИКТ позволяют специалистам гуманитарного профиля создавать лектории, на основе материалов, предоставленных Русским музеем, и пополнять медиатеку самостоятельно разработанными дисками, а обучающимся использовать технические средства и специальные программы для знакомства с новым материалом.

Отдел инновационных технологий обучения СРРЦ СГСЭУ работает в тесном контакте с образовательными учреждениями города и области. Сотрудники центра выступают на семинарах учителей информатики, ежегодных августовских педсоветах, проводят мастер-классы для педагогов средней школы. Привлечение учителей для работы тьютером в своей школе позволяет значительно расширить круг обучаемых. Например, в Заводском районе г.Саратова под руководством учителя информатики по программе курса, разработанного специалистами СГСЭУ, 50 учителей-предметников освоили компьютерную грамотность.

Неизменно большой интерес учителей вызывают семинары «Медиатехнологии в художественном образовании, на уроках истории, географии», проводимые совместно с Саратовским институтом повышения квалификации и переподготовки работников образования (СарИПКиПРО). На вопрос анкеты: «Какие из предложенных выступлений и материалов семинара оказались наиболее интересными для Вас?» чаще всего участники давали следующие ответы:

- дистанционное обучение;
- создание тестов с помощью компьютерных программ Power Point и HotPot».
- материалы семинаров помогают при подготовке уроков с использованием ИКТ.

В заключении хочется отметить, что круг задач, решаемых с помощью информационных технологий, постоянно расширяется, и уже не просто нужно про них знать, а нужно уметь и применять, обладать набором необходимых практических навыков и компетенций, учиться постоянно в течение всей жизни, быть участником стремительного процесса изменения информации и информационного общества.

ИСПОЛЬЗОВАНИЕ ДИСТАНЦИОННОЙ СИСТЕМЫ ОБУЧЕНИЯ MOODLE НА ПРИМЕРЕ САРАТОВСКОГО СОЦИАЛЬНО-ЭКОНОМИЧЕСКОГО УНИВЕРСИТЕТА

Глобальная сеть Интернет открыла новые возможности в сфере образования, заставила пересмотреть образовательные стандарты и разработать новые технологии обучения.

На данный момент одной из перспективной и востребованной форма обучения является дистанционная. Под дистанционным обучением (ДО) понимается учебный процесс, при котором все или часть учебных занятий осуществляется с использованием современных информационных и телекоммуникационных технологий при территориальной разобщенности преподавателя и студента.

Основной задачей дистанционного обучения является предоставление образовательных услуг лицам, заинтересованным в получении высшего и дополнительного профессионального образования.

Для реализации обучения по системе ДО в Саратовском государственном социально-экономическом университете (СГСЭУ) была выбрана система Moodle, автором которой является Martin Dougiamas. Выбор системы осуществлялся по нескольким критериям:

1. Moodle – это система управления содержимым сайта (Content Management System – CMS), специально разработанная для создания онлайн-курсов преподавателями. Такие системы часто называются системами управления обучением (Learning Management Systems – LMS) или виртуальными образовательными средами (Virtual Learning Environments – VLE). В нашей стране подобное программное обеспечение чаще называют системами дистанционного обучения (СДО), так как именно при помощи подобных систем во многих вузах организовано дистанционное обучение.

2. Moodle распространяется свободно, как программное обеспечение с открытым исходным кодом (в соответствии с GNU Public License), что позволяет изменять необходимые модули системы (или дополнять) в зависимости от требований учебного процесса.

3. Moodle – аббревиатура от Modular Object-Oriented Dynamic Learning Environment (модульная объектно-ориентированная динамическая обучающая среда). Благодаря своим функциональным возможностям система приобрела большую популярность и успешно конкурирует с коммерческими LMS.

4. Преподаватель системы MOODLE самостоятельно, прибегая только к помощи справочной системы, может создать электронный курс и управлять его работой.

5. Система Moodle прошла сертификацию соответствия стандарту SCORM 1.2.

6. Moodle используется во многих учебных заведениях по всему миру и переведен на многие языки мира, в том числе и на русский.

Внедрение системы Moodle в нашем вузе началось с пробного проекта, который охватывал первый курс заочного факультета.

В проекте принимали участие пять кафедр университета, пятнадцать преподавателей и сто сорок студентов. Для преподавателей, участвующих в эксперименте было проведено специальное обучение по программе дисциплины «Применение дистанционных образовательных технологий в высшей школе», предназначенная для профессиональной переподготовки преподавателей в области дистанционного обучения. Программа составлена

в соответствии с современными государственными образовательными стандартами подготовки специалистов в области дистанционного образования на кафедре профессионального развития кадров и рассчитана на 72 часа обучения с получением Диплома о повышении квалификации государственного образца.

Необходимо отметить то, что участие преподавателей в проекте, учебными планами не учитывалось. Ведение занятий в дистанционной форме не входило в учебную нагрузку и реализовывалось в качестве эксперимента на добровольной основе.

Во время внедрения проекта пришлось столкнуться с рядом проблем:

1. Не желание преподавателей открыто публиковать и выкладывать в открытый доступ учебные и методические материалы (лекции, методические разработки и т. д.)
2. Отсутствие у некоторых преподавателей навыков работы с системами ДО.
3. Возможное отсутствие сети Internet у части студентов в связи с их удалённым территориальным местонахождением (отсутствие линий связи, плохая связь).

После всестороннего анализа данных проблем и их реализации при продолжении работы с возросшим количеством слушателем – 1 и 2 курсом заочного факультета – были приняты следующие меры:

1. Организация курсов повышения квалификации в сфере ДО с обязательным обучением всех преподавателей, ведущих занятия на заочном факультете.
2. Создание авторских курсов на электронных носителях и размещение в дистанционной оболочке. Полный цикл формирования курса в системе ДО приведен на рисунок.
3. Защита авторских прав разработчиков курсов, регистрация информационных ресурсов в Роспатенте.
4. Распространение электронных носителей (CD дисков) с полными версиями электронных курсов среди студентов.
5. Организации тестирования по курсу через дистанционную оболочку и сдача экзаменов традиционным методом.

Рисунок

Данный эксперимент осуществлялся в 2008-09 учебном году и был признан успешным. С 2009 года система дистанционного обучения Moodle принята в качестве основной на заочном факультете СГСЭУ и включена в учебную нагрузку преподавателей.

Однако, после принятия такого решения перед учебным отделом встал вопрос учёта учебной нагрузки преподавателей, которые работают одновременно по очной и дистанционной формам обучения. На данный момент разрабатывается модуль, который позволит автоматизировать процесс учёта учебной нагрузки при работе в дистанционной среде обучения.

За период с 2008 по 2011 гг. по системе ДО обучаются 290 студентов. Обучено более 60 преподавателей высшей школы. Разработано 56 мультимедийных курсов.

Система ДО MOODLE, используемая в Саратовском государственном социально-экономическом университете зарекомендовала себя как удобный инструмент в сфере дистанционного образования.

1. Лобачев С.Л., Попов А.Э. Технологии дистанционного обучения: учебно-методическое пособие. Шахты: ЮРГУЭС, 2003.

2. Солдаткин В.И. Образовательная среда сегодня и завтра. М.: Рособразование, 2004.

3. Официальный сайт LMS Moodle. Перевод статьи «Улучшения в версии Moodle 1.9» http://docs.moodle.org/en/Release_Notes#Moodle_1.9.1

4. Солдаткин В.И. Преподавание в сети Интернет: учебное пособие. М.: Высшая школа, 2003.

УДК 37.013.32

Т.Н. Анциферова
Гуманитарный институт
Сибирский федеральный университет
г. Красноярск, Россия

МУЗЕЙНАЯ ПРАКТИКА СТУДЕНТОВ СФУ В ИОЦ «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ»

Производственная практика является важнейшим звеном образовательного процесса и подготовки университетом специалистов, где проверяется степень усвоения знаний по профильным предметам и способность студента к самостоятельной работе. В свою очередь, музейная практика имеет особое значение для будущих культурологов, музеологов, работников сферы культуры и образования. Её основная цель – подготовить студента к ведению научно-исследовательской деятельности и работе в учреждениях культурно-образовательного профиля.

При этом, важно учитывать современные потребности в подготовке музейных специалистов. В настоящее время можно констатировать факт, что модернизация в культурной жизни страны на рубеже столетий нашла отражение и в музейном деле, воплотившись в инновационных концепциях развития и новых подходах репрезентации и продвижения культурного наследия. По мнению ученых, изменения условий социально-культурной деятельности музея направлены, прежде всего, на удовлетворение познавательного интереса посетителей музея и их духовные запросы. В этом процессе неуклонно повышается роль информационных технологий. Как следствие, – способность грамотно организовать свою деятельность с применением современных компьютерных технологий относится к числу основополагающих умений будущего музейного работника.

Подготовка музейного специалиста нового поколения, обладающего навыками работы с компьютерными технологиями, ставит проблему апробации полученных знаний на практике: в силу отсутствия должных компетенций, многие музеи, в особенности

региональные, не используют компьютерные технологии, другие – не нуждаются в подобном опыте и предпочитают работать по «старинке». Поэтому, особенно ценным является опыт головных музеев, которые эффективно и долговременно используют в своей работе мультимедийные технологии.

Разработанная программа курса музейной практики кафедры Информационных технологий в креативных и культурных индустриях Гуманитарного Института Сибирского Федерального Университета начинается с третьего курса на материале региональных музеев. После открытия ИОЦ «Русский музей: виртуальный филиал» в СФУ впервые стало возможным проведение музейной практики в Русском музее под руководством специалистов отдела развития и продвижения проекта «Русский музей: виртуальный филиал». Работа осуществлялась в рамках договора о сотрудничестве в сфере профессиональной подготовки студентов Университета, обучающихся по специальности «Прикладная информатика в музейных и выставочных комплексах».

Две недели практики оказались насыщенными в плане мероприятий и обмена опытом. В ходе практики происходило первое знакомство студентов с комплексом и разными видами деятельности Русского музея. Для студентов были проведены экскурсии по экспозициям музея, организованы лекции по истории отечественного искусства. После знакомства с творческим коллективом музея и его экспозициями, студенты СФУ апробировали новые приемы сохранения и оцифровки музейных коллекций. В частности, студент второго курса Александр Волощук на протяжении учебного года осваивал специфику работы с технологией GigaPan. Новая роботизированная фотоприставка GigaPan (Giga от греческого «гигантский», Pan от «панорама») позволяет обычному цифровому фотоаппарату делать фотографии разрешением в несколько миллиардов пикселей. Детали таких снимков весьма четкие, а рассматривание фрагментов полученных изображений может занять часы. Проект GigaPan разработан учеными из университета Карнеги-Меллона, исследовательского центра Эймса и компанией Charmed Labs при финансовой поддержке Google Corporation. При всей уникальности данной технологии сами разработчики затрудняются в её практическом применении. Однако для работников музея практическая польза очевидна: технология GigaPan позволяет по-новому взглянуть на произведения искусства. Например, большой формат картины В.И. Сурикова «Покорение Сибири Ермаком» осложняет восприятие мельчайших фрагментов картин, представленных в них характеров и сюжетных линий. Изображение, полученное с помощью фотосъемки GigaPan, снимает проблему низкого качества электронной репродукции и дает новые возможности для проведения научно-реставрационных и исследовательских работ.

Помимо технологии GigaPan, студенты СФУ участвовали в создании виртуальных 3-D моделей залов Русского музея, которые широко используются в медиатеке сети виртуального филиала и являются наиболее популярными программами среди посетителей центра. Всего студенты отсняли 26 панорам. По мнению сотрудников музея, полученные 3-D панорамы будут полезны при создании информационных систем для электронных изданий виртуального филиала.

Некоторые студенты попробовали себя в роли музейных исследователей. Практиканты проводили сбор фактологического и иллюстративного материала для контента будущих мультимедийных ресурсов: «Италия в Русском искусстве», «В.И. Суриков в музеях России». Достигнуты договоренности в создании совместных мультимедийных ресурсов студентами выпускниками Гуманитарного Института. Важной задачей студентов при работе с материалами было понять особенности их отбора и систематизации, и, кроме того, у практикантов не могло не сложиться представление в целом о многогранности тематик различных видов мультимедийных проектов, музейной культуре, её проявлениях.

Подводя итоги музейной практики, её участники сошлись во мнении, что подобное сотрудничество положительно скажется на профессиональном становлении студентов, их дальнейшей работе в сфере популяризации национального культурного наследия.

И.И. Булыгина
кафедра гостинично-туристического
бизнеса СГСЭУ,
г. Саратов, Россия

ВОЗМОЖНОСТИ УЧАСТИЯ СТУДЕНТОВ В РАБОТЕ ТУРИСТСКО-ИНФОРМАЦИОННОГО ЦЕНТРА САРАТОВСКОЙ ОБЛАСТИ

В структуре экономики многих стран мира все более значимое место занимает туризм. Постоянно возрастающий спрос на отдых в постиндустриальном обществе порождает соответствующее предложение. Однако для привлечения турпотоков в страну необходима своевременная и достоверная информация о туристских ресурсах, о предлагаемых туристских программах и пр. Во многих городах мира поиском, сбором, обработкой, накоплением, хранением и распространением туристской информации занимаются туристско-информационные центры, ставшие неотъемлемой частью туристской инфраструктуры.

Туристские информационные центры, как правило, представляют собой некоммерческие организации, созданные администрацией туристского региона или заинтересованными туристскими объединениями. Вопросы финансирования центров чаще всего берет на себя государство. Во Франции, например, функционирование подобных структур на 80% обеспечивается за счет бюджетных средств, поскольку государство и турбизнес выступают партнерами: власти обеспечивают информационно-правовую основу отрасли, а бизнес, в свою очередь, опираясь на эту базу, обеспечивает развитие инфраструктуры и доход для себя и местных бюджетов.

Процессы реструктуризации российского туризма, обновления туристских программ и маршрутов привели к необходимости создания туристско-информационных центров и в России. Однако наше государство не торопится брать на себя финансирование подобных структур, поэтому создаются они только в наиболее развитых российских туррегионах.

В последние годы все чаще обсуждается проблема создания туристско-информационного центра и в Саратовской области. Предполагается, что центр будет решать следующие задачи:

- создание единого информационного банка данных о туристских ресурсах Саратовской области, о местных программах и проектах по туризму,
- организация информационного и консультационного обеспечения по вопросам туристской деятельности,
- межведомственное взаимодействие и связь с предприятиями туристского рынка,
- продвижение саратовского турпродукта на внутреннем и международном туристском рынке.

Поставленная проблема давно назрела и ждет решения, но пока остается на уровне обсуждения. На пути ее разрешения стоит множество проблем: проблема финансирования, проблема приобретения или разработки программного обеспечения, проблема сбора и обновления информации (кто и как это будет делать?) и др.

В России пока не разработаны стандарты по сбору, анализу и предоставлению туристской информации, хотя в некоторых российских городах уже накоплен некоторый положительный опыт. Лидером в развитии туристско-информационных услуг среди российских городов является Санкт-Петербург, где уже более десяти лет существует единая государственная бесплатная информационная служба по туризму. Информационная база, насчитывающая несколько десятков разделов, регулярно обновляется и расширяется, объективно отражая динамику туристской отрасли. Основные разделы базы данных: достопримечательности города, отдых и развлечения, гостиницы, санатории и курорты, события культурной жизни,

специализированные выставки; бары, кафе, рестораны; кинотеатры, клубы; туристские фирмы, транспорт, безопасность туристов, гиды-экскурсоводы. Вновь созданные объекты туристского интереса и предприятия туризма сразу же заносятся в информационную базу.

В Санкт-Петербурге работают несколько информационных бюро, расположенных в залах вокзалов и местах наибольшего скопления туристов. Здесь широко представлены рекламно-информационные материалы, буклеты, карты и путеводители. Посетители получают консультации, знакомятся с репертуаром театров и кино. Желающие могут приобрести альбомы с видами Санкт-Петербурга, видеокассеты и сувенирную продукцию. При помощи электронных информационных модулей, установленных в бюро, можно самостоятельно найти интересующие сведения и воспользоваться услугами Internet.

В отделе информационной поддержки работают сотрудники, свободно владеющие одним или несколькими иностранными языками, обладающие богатым багажом краеведческих знаний. Отдельным направлением работы санкт-петербургского туристско-информационного центра является прием и организация экскурсионного обслуживания российских и иностранных туристов, к услугам которых – база свыше 2000 высококвалифицированных аккредитованных экскурсоводов и гидов-переводчиков. Проведение экскурсий возможно как на английском, немецком, французском, так и на других редких языках, таких как сербохорватский, японский, чешский, китайский и других (более 20 иностранных языков, около 300 тематических экскурсий). Центром предлагается широкий спектр тематических и авторских экскурсий по Санкт-Петербургу и его пригородам (Петергоф, Царское село, Павловск, Гатчина), впрочем, как и услуги по аренде транспорта для проведения экскурсий, трансферы различного уровня и масштаба¹.

Центр занимается также разработкой и реализацией интересных и полезных туристских проектов. Так, например, с 2006 года в Петербурге появились информационные терминалы с «тревожными кнопками» для туристов. Терминалы располагаются в центре города через каждые 500-1000 метров на центральных улицах, а также в местах большого скопления людей. Кнопка тревожной сигнализации соединена со специальным отделом милиции. На улицах города и в метро установлены указатели – щиты с большими картами города, с указанием места, где сейчас находится турист, с указателями места расположения достопримечательностей в центре города; а также с телефонами экстренных служб и адресами офисов информационных центров для туристов. Туристским центром активно размещается имиджевая наружная реклама города за рубежом: в аэропортах, на центральных улицах, в метро Лондона, Парижа, Берлина, Франкфурта, Амстердама, Праги, Ниццы, Токио.

Туристско-информационный центр Санкт-Петербурга – это структура, способствующая формированию единого информационного пространства в городе и создающая широкие возможности для российских и иностранных гостей в оперативном получении необходимой туристской информации. Чтобы достичь такого высокого уровня информационного обеспечения требуется участие большого количества людей: разработчиков, исполнителей, экскурсоводов и т.д.

Конечно, Саратову тяжело достигнуть этого уровня, но использовать положительный опыт необходимо. Для создания саратовского туристско-информационного центра на данном этапе необходимо, на наш взгляд, объединить усилия всех заинтересованных сторон. Министерство по развитию физической культуры, спорта и туризма Саратовской области совместно с заинтересованными туристскими предприятиями должно разработать схему финансирования центра, а учреждения культуры и учебные заведения, осуществляющие подготовку кадров для сферы туризма, вполне могут оказать поддержку в создании базы данных туристских ресурсов области. Предполагается, что эта база будет включать следующие разделы:

- законодательно-правовые акты в сфере туризма и гостеприимства;
- туристско-рекреационные ресурсы Саратовской области;

¹<http://www.ispb.info>

- предприятия туристической индустрии, учреждения культуры, спортивно-оздоровительные комплексы, развлекательные учреждения и предоставляемые ими услуги;
- статистические данные и публикации по проблемам туризма;
- туристские маршруты и инновационные туристские проекты.

Студенты под руководством научных руководителей и руководителей-практиков турбизнеса могут собирать информацию; выезжать на объекты, фотографировать и описывать их; разрабатывать и внедрять в практику саратовского турбизнеса интересные проекты; работать в качестве волонтеров с туристскими группами; разрабатывать рекламную туристскую продукцию; выезжать на туристские выставки и представлять там саратовский край и многое другое.

Таким образом, предполагается, что туристско-информационный центр будет способствовать созданию комфортной информационной среды для гостей и жителей города и продвижению саратовского туристского продукта на российском и международном туристских рынках. В свою очередь создание туристско-информационного центра позволит решить большую проблему организации практики студентов туристских направлений на высоком качественном уровне.

УДК 37.013.32

Н.Н. Васинькина, Н.В. Крыштопова
МОУ СОШ №51
г. Саратов, Россия

МУЛЬТИМЕДИА ЭОР КАК РЕЗУЛЬТАТ ПРОЕКТНОЙ ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ ОБУЧАЮЩИХСЯ

Электронными образовательными ресурсами (ЭОР) называют учебные материалы, для воспроизведения которых используются электронные устройства. Мы рассматриваем электронные образовательные ресурсы, для воспроизведения которых требуется компьютер [1].

Мультимедиа ЭОР — это представление учебных объектов множеством различных способов, т.е. с помощью графики, видео, анимации и звука [1].

В наше время существует достаточно много организаций, профессионально занимающихся разработкой ЭОР. Но речь пойдет не о них.

Ученики нашей школы с удовольствием готовят работы на темы конкурса мультимедийных презентаций и интернет-сайтов «Жизнь замечательных людей», проводимого Информационно-образовательным центром «Виртуальный филиал Русского музея» СГСЭУ. Творческий тандем Крыштоповой Н.В., учителя истории, обществознания и искусства, и Васинькиной Н.Н., учителя информатики и ИКТ, помогает им в этом, осуществляя руководство проектной исследовательской деятельностью обучающихся.

Результаты этой деятельности в виде сайта или крупномасштабной презентации, выполненной по технологии OLE (со связью или внедрением объектов), с полным правом можно назвать ЭОР, который можно использовать в предметах гуманитарного цикла, во внеклассной работе, на уроках информатики и ИКТ, а также для самостоятельного ознакомления с материалами проекта.

Изначально обучающиеся нацелены на создание высококачественного программного продукта. От трёх до шести месяцев они занимаются поиском, отбором и структурированием информации (для дальнейшего гипертекстового представления материала), обрабатывают изображения, продумывают дизайн и структуру презентации/сайта, разрабатывают небольшие тесты для будущего самоконтроля пользователей, претворяют задуманное в

реальность. Результатом такой длительной скрупулёзной работы, как правило, становится оригинальный авторский проект, удовлетворяющий понятию мультимедиа ЭОР:

–В каждой представленной работе нелинейная навигация с использованием меню, кнопок и других гипермедиаобъектов (её можно просматривать в произвольном порядке, определяемом логической связностью и собственным желанием);

–Интерактивный режим работы;

–Мультимедиа обеспечивает реалистичное представление объектов и процессов;

–Каждый проект содержит модули получения информации и самоконтроля.

За 4 года участия в конкурсе «ЖЗЛ» из 7 представленных работ от нашей школы 5 заняли призовые места, а из 13 авторов 9 стали победителями и призёрами данного конкурса:

Из таблицы видно что, в основном, в конкурсе «ЖЗЛ» из нашей школы участвуют ученики старших классов информационно-технологического профиля. Именно они разрабатывают грандиозные проекты.

НО! Поскольку в настоящее время уровень результатов независимой аттестации обучающихся в форме ЕГЭ влияет на поступление в ВУЗ, и основной оценкой работы учителя являются баллы ЕГЭ его обучающихся, то изредка появляется сомнение: нужны ли старшеклассникам информационно-технологического профиля и их руководителям творческие конкурсы. Ребятам для экзамена необходимо научиться решать задачи и программировать! Подготовка к успешной сдаче ЕГЭ требует максимальной отдачи и со стороны учеников, и со стороны учителя. Материал Рабочей программы по предмету также должен быть пройден и усвоен обучающимися полностью. Поэтому времени на уроках едва хватает на самое необходимое!

Год	Место	Вид работы	Название работы	ФИО авторов	Класс	Профиль
2007	I	Презентация	«О, как я люблю мою Россию!» И.Н. Крамской	Ешану Н.	11 ^B	Информатика: 5ч./нед.
				Пустовойт К.	11 ^B	
2007		Презентация	И.К. Айвазовский	Баландина Т.	11 ^B	Информатика: 5ч./нед.
				Борисова К.	11 ^B	
2008	I	сайт	Малоизвестный В. Васнецов (искание родной красоты в религиозной живописи)	Суганова Ю.	11 ^b	Информационно-технологический
				Михайлина Н.	11 ^b	
2008		Презентация	Из Петербурга в Москву. Поиск своего пути (В.М. Васнецов)	Никулина Е.	11 ^b	Информационно-технологический
				Васильева В.	11 ^b	
2009	II	Презентация	Великий Карл. Начало (К. Брюллов)	Агафонова Ю.	10 ^A	Социально-экономический
2010	I	сайт	Абрамцевский период в жизни и творчестве В.А. Серова	Беспалов В.	11 ^A	Информационно-технологический
				Чернова Н.	9 ^A	Предпрофиль
2010	II	Презентация	Саратовские впечатления в творчестве В.Э. Борисова-Мусатова	Гаспарян Э.	10 ^b	Информационно-технологический
				Горохова А.	10 ^A	Химико-биологический

Однако от долгосрочной проектной исследовательской деятельности не отказываемся – плюсов от неё для ребят очень много. При высокой мотивации человеку доступно многое. В нашем случае мотивацией являются интересные темы конкурса, возможность узнать много нового, работа в группе, творческий рост. Компромиссным выходом в работе над длительным проектом является внеурочная деятельность с одарёнными детьми.

Благодаря участию в конкурсе «ЖЗЛ» школьники-авторы проектов и будущие пользователи разработанных программных продуктов:

–знакомятся с мировым художественным наследием знаменитых мастеров изобразительного искусства, с их жизнью и творчеством;

– развивают художественный вкус и творческие способности;

– постигают гармоничный синтез двух разных сфер – искусства и информационных технологий, тесно соседствующих в современном культурном пространстве [2].

В ходе проектной деятельности у ребят формируются практические навыки поиска и анализа информации, умение работать самостоятельно и в коллективе, ответственность и самоорганизация, совершенствуются умения в области ИКТ.

Лучшие конкурсные презентации учеников нашей школы обязательно демонстрируются на уроках информатики как эталон при изучении программы Microsoft PowerPoint (сейчас это 8 класс). Восьмиклассники чаще всего кое-какие навыки работы с этой программой уже имеют, но о её богатейших возможностях даже не подозревают. Ребята постигают на примере старшеклассников как можно качественно и творчески трудиться. О том, что работы не оставляют равнодушными, свидетельствуют в большом количестве задаваемые вопросы и по сути работы, и по тому как и сколько она выполнялась.

Во внеурочное время обучающимся предоставляется возможность в кабинете информатики самостоятельно изучать разработки старшеклассников.

Результаты проектов оформляются с учётом возможности использования этих материалов на уроках, поэтому учителя искусства, МХК, истории при желании могут этим воспользоваться.

«Знакомство с шедеврами отечественного и зарубежного искусства создаёт благоприятную основу для духовного развития личности. Приобщить детей к истории русской и мировой художественной культуры и искусства – основная цель деятельности Информационно-Образовательного Центра «Виртуальный филиал Русского музея».

Именно этому идейному замыслу служат конкурсы детского творчества, проводимые ежегодно под эгидой Министерств образования и культуры Саратовской области» [3].

1. Электронные образовательные ресурсы нового поколения в вопросах и ответах <http://www.ed.gov.ru/news/konkurs/5692/#q1> (Дата обращения 10.08.2011)

2. Положения о конкурсах «ЖЗЛ-2011» <http://museum.seun.ru/?m=5&sm=0> (Дата обращения 05.08.2011)

3. Конкурсы <http://museum.seun.ru/?m=5> (Дата обращения 05.08.2011)

Е.В. Дворянчикова
МАОУ «Физико-технический лицей №1»
г. Саратова, Россия

**РАЗВИТИЕ ЛИЧНОСТИ ПОДРОСТКА СРЕДСТВАМИ ИСКУССТВА.
ОСОБЕННОСТИ ИХ ИСПОЛЬЗОВАНИЯ. МЕТОДЫ ВИЗУАЛИЗАЦИИ
НА УРОКАХ МХК В МАОУ «ФИЗИКО-ТЕХНИЧЕСКИЙ ЛИЦЕЙ №1» Г. САРАТОВА**

*«Чтобы судьбу, как задачу решить,
Мало постигнуть азы мирозданья.
Есть еще образование души,
Самое высшее образование»*

А. Дольский

*«Искусство не есть наслаждение,
утешение или забава, искусство есть
великое дело. Искусство есть орган
жизни человечества, переводящий
разумное сознание людей в чувства».*

Л.Н. Толстой

В третье тысячелетие вступило в жизнь и новое поколение школьников. У сегодняшних подростков принципиально новые качества личности, иные установки, жизненные ориентиры. Они, безусловно, очень хорошо знакомы с компьютером и интернетом, и иногда виртуальный мир становится их жизненным пространством, которое подменяет реальность. Проблемы сегодняшних подростков, которые практически «растут» в сети в том, что пресс современной цивилизации оказывает на подростка столь мощное воздействие, что он становится весьма зависимым от всех этих факторов.

В чем же виноват прогресс? Не вытеснит ли «программа» человека? Сегодня процесс воспитания требует ответов на эти вопросы.

При всех положительных моментах развития техники и технологий следует отметить то, что их обилие и воздействие часто дезориентируют подростка. Проблемы «игромании» и «дискалькуляции», музыкальное пространство, которое часто становится «шизофонией» постепенно замедляют процесс развития подростка и, прежде всего это касается развитие чувственной сферы (умение чувствовать и переживать). Интернет часто подсказывает и даже навязывает, что нам смотреть и читать. Работая в сети, подросток зачастую не запоминает информацию, а запоминает лишь то, где она хранится. В отсутствии контроля этот процесс может привести к деградации личности, т.е. отсутствия умения думать, анализировать, чувствовать. Хуже работает фантазия, изменяется скорость принятия решений, она то же зависит от скорости работы «программы».

Преобразования, которые затрагивают все сферы российского образования ставят сегодня перед педагогами образовательной области «Искусство» новые, сложные задачи и главной должна стать проблема развития личности через интеллектуально-деятельное оснащение личности школьника, через искусство – как чувственную форму постижения мира.

В образовательном процессе Лицея открытия собственного «Я» подростка происходит в самовыражении через самопознание, саморазвитие и самовоспитание каждой конкретной личности, раскрытия творческого потенциала.

Принцип визуализации является универсальным, так как охватывает разные области искусства: музыкальную психологию, психологию восприятия художественного восприятия, художественную педагогику и эстетическое воспитание.

Уроки образовательной области «Искусство» в Лицее – это уроки «ИЗО», «Музыки» и «МХК», где «визуализация» становится ведущим принципом работы. В гуманитарной области формируемые умения и навыки обучающихся имеют свою специфику. Важное значение приобретают умения воспринимать, анализировать, сопоставлять, интерпретировать разнообразные тексты культуры: научные, художественные, публицистические, исторические документы, образы различных видов искусств (пространственных, временных, пространственно-временных).

Произведение искусства на уроке не только дает знания, но главным образом воспитывает через эмоционально-психологическую установку проникая вглубь: в мир ощущений и чувств. Визуализация в обучении основана на использовании особых свойств психических образов как объектов познания, выражает степень доступности и понятности этих образов для субъекта. Это один из важных принципов обучения (принцип наглядности). Наглядные образы подразделяются на чувственно-наглядные и рациональные (в отвлеченной форме отражающие наиболее общие и существенные стороны, связи и отношения объективного мира, недоступные непосредственно органам чувств). Создание образа – это решение человеком познавательной задачи, в которой наряду с ощущением участвует и память, и мышление, и воображение.

Визуализация может стимулировать повышение степени осмысленности, обобщенности воспринимаемых образов, уточнять, конкретизировать, повышать полноту, целостность образов представлений. Зрительные представления могут дополнять и развивать слуховые, являющиеся основными, базовыми в чисто вербальном обучении. Использование в обучении методов визуализации позволяет задействовать несколько видов памяти. Наряду со словесно-логической, включить механизмы наглядно-образной и эмоциональной памяти. Предъявление информации в полимодальной форме стимулирует более длительное сохранение информации в памяти, повышает точность, объем запоминаемой информации – повышает эффективность деятельности памяти. Мыслительные процессы при использовании в обучении методов визуализации также могут быть усилены за счет расширения активизируемых видов мышления. Наряду с абстрактно-логическим, визуализация информации позволяет включать механизмы наглядно-действенного, образного, ассоциативного мышления, усиливать деятельность воображения (воссоздающего и творческого).

Для эффективности как эмоционального, так и интеллектуального развития личности и формирования индивидуальности подростков необходима сбалансированная система деятельности. Поэтому оптимальным для уроков курса МХК представляется сочетание таких типов деятельности, как эстетическое восприятие (с акцентом на переживание и рефлексии), интерпретация результатов восприятия и художественно-творческая деятельность, а также освоение знаний, стимулирующих остальные виды деятельности.

Информация в архивах мультимедиа открывает субъекту доступ к иконографии, звуковым и видеофайлам, схематизированной наглядности, что позволяет обогащать образовательный процесс разнообразной информацией, собственной креативной деятельностью обучающихся в выполнении учебных заданий.

Урок искусства должен переносить лицеиста из мира повседневности в мир культуры, его главная задача формирование личного пространства культуры, личности готовой к самосовершенствованию, познанию собственного «Я», творческой, с развитым интеллектом, стремящейся к преобразующей деятельности.

Принцип визуализации на уроках Искусства очень тесно связан с методикой проектной деятельности. В основе создания творческого проекта лежит процесс сотворчества учителя и ученика. Слово «творчество» происходит от слова «творить», т.е. в общественном смысле это означает «искать», изобретать и создавать нечто такое, что не встречалось в прошлом опыте – индивидуальном или общественном.

В основе творчества лежит система творческого воспитания, которая обусловлена двумя основными принципами: индивидуальной заинтересованностью и социальной значимостью.

Личностный характер проявляется в том, что ребенок реализует свое собственное «Я» через самостоятельную творческую деятельность, принятие самостоятельного решения, оценивание своей работы и получение от нее удовольствия.

Эти задачи в Лицее мы стремимся решить не только на уроках и во внеурочной деятельности. Метод проекта, создание методических материалов, участие в конкурсах и конференциях.

Исходя из целевой направленности предметов искусства, следует то, что педагогу необходимо разумно, методически грамотно применять метод проектирования, учитывая особенности организации взаимодействия учащихся с произведениями искусства.

Проекты учащихся, созданные для уроков музыки, ИЗО и Мировой художественной культуры, а также внеклассной и внешкольной работы – это не просто передача информации, коммуникация, а продуманный «диалог культур» и «диалог эпох». Главное в творческом проекте – общение учителя и учеников через произведения искусства. Воспитать – это не значит только дать ряд механических сведений. «Воспитание – формирование мирознания достигается синтезом, и не синтезом невзгод, но синтезом радости совершенствования и творчества». (Н. К. Рерих).

В 2010-11 году стартовал новый Международный проект «Мир путешествий глазами детей», который объединил учеников ФТЛ, ЛГН и Лицей №37 и швейцарский детский лагерь «Карусель».

Но для формирования аудиовизуальной культуры подростка следует очень внимательно и последовательно использовать принцип визуализации, правильно ориентировать подростков в мире Интернет – технологий, чему, безусловно, способствуют уроки МХК, даже в технически ориентированных учебных заведениях. Это я хочу подтвердить работами своих учеников.

Из сочинений лицеистов на тему: «Нужен ли в Лицее урок МХК?»

«Уроки МХК нужны! В наше время, когда деградирует культура, уроки МХК хоть как то просвещают и приобщают к настоящей культуре, учат знать и понимать ее начала».

«Я считаю, что МХК требуется детям, каждому, особенно младшему поколению. Глоток культуры, духовного и морального роста помогает людям стать лучше. Логика не отвечает за творчество, как творчество за логику, поэтому нельзя заменять духовные предметы логическими».

«Урок МХК позволяет нам расширить свой кругозор, сформировать собственную жизненную позицию. Человек должен развиваться, опираясь на культуру и искусство».

«Человек, живущий в «компьютерную эру» должен быть образован в области культуры».

Таким образом, правильное использование принципа визуализации в эстетическом воспитании подростка через эстетическое сопереживание поможет решить проблему «экологии души» и определить духовные приоритеты подрастающего поколения.

А.Н. Горенкова, Е.А. Игнасюк
Информационно-образовательный центр
«Русский музей: виртуальный филиал»
Севастопольский филиал СГСЭУ,
г. Севастополь, Украина

РАЗВИТИЕ ПРОЕКТА «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ» В СЕВАСТОПОЛЕ

Информационно-образовательный центр «Русский музей: виртуальный филиал» был открыт в декабре 2008 года в Севастополе на базе Севастопольского филиала Саратовского социально-экономического университета и развивает в своей деятельности принцип непрерывного образования с использованием современных информационно-коммуникационных технологий (ИКТ) и интегрирования разработок Центра в учебно-воспитательный процесс ВУЗа, школ города, а также в методическую работу, в частности работу дошкольных и внешкольных учреждений. Эта работа охватывает гуманитарное и художественно-эстетическое направление.

Широкий спектр возможностей современных информационно-коммуникационных технологий ИОЦ определяет разнообразие форм и направлений работы:

- выставочная деятельность;
- социокультурные проекты;
- исследовательская деятельность;
- методическая деятельность;
- работа по проведению презентаций и созданию собственных информационных ресурсов;
- конкурсные программы;
- информационная поддержка.

Компьютерные и интернет-ресурсы раскрывают широкое поле деятельности в образовательной среде. ИКТ центра в соединении с привычными методами обучения и творческим подходом к освоению учебной информации дают базу для формирования у обучающегося положительной мотивации и устойчивого интереса к серьезной исследовательской работе. Еще одним немаловажным примером мультимедиа-составляющей является возможность доступа исследователя любого возраста и любого уровня подготовленности к единой базе научного и методического материала различной гуманитарной направленности через ресурсы центра: библиотека, медиатека, Интернет-ресурсы сети ИОЦ и Государственного Русского Музея. Это позволяет говорить не только о наличии альтернативного источника информации, но и о формировании авторитетного источника.

Компьютерные технологии открывают обширное поле для работы с аудиовизуальным сопровождением. Большие объемы информации наилучшим образом усваиваются с помощью визуализации объектов изучения, в том числе музейных объектов, произведений искусства.

Конкурсные программы ИОЦ имеют самую разнообразную направленность: краеведческие, творческие, исторические. Соревновательный элемент, адекватное стремление представить плоды своего труда, а так же привлекательный статус современных компьютерных технологий играют свою значимую роль в формировании положительных мотиваций у участников.

Работа по созданию собственных информационных ресурсов самой разной направленности включает в себя: презентационные программы, электронные альбомы, каталоги, методические рекомендации, модерирование собственной интернет-страницы и перевод печатных и фотографических материалов в цифровой формат. Такая работа проводится как участниками программ и проектов центра, так и сотрудниками ИОЦ.

Трехлетний опыт работы ИОЦ по этим направлениям, а так же отзывы посетителей и непосредственных участников проектов показал неопределимую значимость проводимых мероприятий не только для культурной жизни города, но и для сферы образования.

УДК 37.013.77

А.И. Демченко
Центр комплексных художественных
исследований при Саратовской
государственной консерватории
им. Л.В. Собинова
г. Саратов, Россия

СОВРЕМЕННОЕ ОБУЧЕНИЕ: ЭФФЕКТ МУЛЬТИМЕДИА

Отечественное образование в целом и художественное образование в частности получили за последние десятилетия в своё распоряжение множество всевозможных технологий, позволяющих добиваться качественно новых форм и способов обучения на различных уровнях педагогического процесса. В том числе появились возможности проведения занятий по искусству с применением не только звуковой, но и разного рода визуальной аппаратуры. Таким образом, возник колоссальный ресурс воздействия на восприятие обучаемого посредством использования всеобъемлющего иллюстративного материала.

Рассмотрим эти возможности с позиций художественного образования. Причём, речь идёт не только о специальном профессиональном обучении в профиле различных художественных специальностей, в том числе искусствоведов, но и о любых формах гуманитарного образования, включая технические вузы и колледжи.

Начнём с того, что знания в данной сфере подаются, как правило, в полной разобщённости одно от другого. Отдельно говорится о литературе, пластических искусствах (архитектура, изобразительное и декоративно-прикладное искусство), музыке, театре и кино. В результате этого приобретаемые представления закрепляют некие «непроходимые» границы между названными видами искусства, словно бы они существуют в изолированных друг от друга измерениях. Невольно и неизбежно теряется ощущение того общего, чем в первую очередь должно проникнуться сознание сегодняшнего студента – чувство единого времени и пространства, которым живёт нынешний мир, что особенно обострилось в последнее время в связи с ускорением процесса глобализации.

Не отгораживать один вид искусства от другого, а объединять их в органическую целостность – вот генеральная задача нашего времени. И роль определяющего фактора этого объединения призван играть антропологический принцип. В любой момент исторического процесса всё в земной цивилизации делается интеллектом и руками *homo sapiens*. И если обратиться к сфере искусства, то в любой такой момент суть происходящего в ней едина, хотя представлена в разном художественном материале – через слово в литературе, рисунок и цветное пятно в живописи, звук в музыке и т.д. Любой исторический момент выдвигает определённые магистральные идеи и насущные проблемы, и эта духовно-материальная субстанция многообразно, во всевозможных обликах предстаёт отображённой в различных художественных формах.

Вот почему приоритетная задача художественного образования видится в том, чтобы дать обучаемому полнометражное представление о развёртывании человеческой истории в циклической смене эр, эпох, периодов, этапов. Подавая этот антропологический процесс через комплексный охват всех ведущих видов искусства, мы добиваемся необходимого единства в видении происходящего с миром и человеком. Заодно есть возможность привлечь в «вооружение» педагога эффект шедевра. Отбирая из огромной сокровищницы искусства

самое значительно и яркое, мы формируем ресурс наиболее эффективного воздействия на ум, чувство и воображение студенческой молодёжи.

Как раз в успешности этого воздействия исключительным по своей силе подспорьем и служат средства мультимедийного обучения. Педагог получает возможность не только сам воспроизвести необходимый отрывок из литературного произведения, но и дать его в исполнении крупного мастера художественного слова, а заодно показать выразительные графические иллюстрации, представленные в изданиях этого литературного произведения. Мы легко можем преподнести подборку слайдов, когда, не выходя из учебной аудитории, удаётся побывать в любом музейном собрании и в любой точке земного шара, чтобы во всех подробностях лицезреть шедевры зодчества, живописи, графики, скульптуры. Мы имеем возможность в классе не только послушать музыку в лучшем исполнении, но и увидеть исполнителя в концертной обстановке или как бы из зрительного зала в постановке оперы, балета или мюзикла. Наконец, без всяких затруднений мы можем отсмотреть фрагмент любого фильма, о котором идёт речь в лекционном изложении.

Надо ли говорить, насколько всеобъемлющим и всепроникающим оказывается ныне подобный ресурс воздействия в руках современного педагога! Всё остальное зависит от его умения и энтузиазма. А положительные примеры мультимедийного обучения уже существуют. Один из них – учебное пособие автора этих заметок «Мировая художественная культура как системное целое» (издательство «Высшая школа» М., 2010), снабжённое диском, на котором представлены произведения всех видов искусства от его истоков до наших дней.

И ещё один эффект, который мы получаем в результате мультимедийного обучения. Тот художественный заряд, который мы способны вдохнуть в душу студента в ходе такого обучения, как правило, даёт сильнейшие импульсы на длительную перспективу его дальнейшей жизни. Можно привести массу примеров, когда наши подопечные, прошедшие подобный курс, продолжили своё познание мира искусства уже в индивидуальном порядке, что можно считать одним из подтверждений идеи саморазвития, которая была, есть и будет важнейшим фактором плодотворного существования личности.

УДК 004.946

*А.Ю. Иваненко
Государственный Русский музей
г. Санкт-Петербург, Россия*

ИСПОЛЬЗОВАНИЕ КОМПЬЮТЕРНЫХ ТЕХНОЛОГИЙ В РАМКАХ ПРОЕКТА «РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ»

Русский музей много лет использует компьютерные технологии в своей деятельности – в хранительской, научной и просветительской работе. В настоящее время создание большинства программ в просветительской части музея курирует и организует отдел развития проекта «Русский музей: виртуальный филиал».

Одно из важных направлений деятельности в рамках проекта – развитие портала «Русский музей: виртуальный филиал» (www.virtualrm.spb.ru). Наполнение портала ведется по следующим направлениям: деятельность виртуальных филиалов, события и вернисажи Русского музея, учебные курсы, прогулки с виртуальными филиалами. Портал работает на двух языках. На портале создан и постоянно пополняется раздел «Художественная галерея» (<http://www.virtualrm.spb.ru/ru/resources/galleries>), целью которого является знакомство широкой аудитории посетителей Портала и участников проекта с художественным наследием России через ряд виртуальных экспозиций и электронных публикаций, посвященных как творчеству отдельных художников, так и различным актуальным темам.

Первая виртуальная выставка, посвященная юбилею И.Е. Репина (2009 год), получила широкий отклик со стороны музейных партнеров по проекту. В формировании выставки, помимо Русского музея, приняли участие восемь художественных музеев России из Архангельска, Казани, Ирбита, Твери, Барнаула, Петрозаводска, Нижнего Тагила и Екатеринбурга. Выставка продолжает пополняться. В рамках подготовки выставки «И.Е. Репин и ученики» в Котке (Финляндия) осенью 2011 года мы также планируем пополнить выставку произведениями из музея Атенеум (Хельсинки).

В 2010 году в разделе «Художественная галерея» появились новые виртуальные выставки: к 65-летию Победы в Великой Отечественной войне – «И вся Россия за спиной. Защитники Отечества в русском искусстве»; к юбилеям художников: «Валентин Александрович Серов»; «Мстислав Валерианович Добужинский» (в выставке принял участие Литовский государственный музей, давший согласие на публикацию на портале проекта работ из своей коллекции). В 2011 году, объявленном годом российской культуры и языка в Италии и итальянской культуры и языка в России, была подготовлена и размещена выставка «Италия в русском искусстве».

В рамках проекта «Русский музей: виртуальный филиал» в 2009–2011 годах разработан сайт «Виртуальные прогулки по Русскому музею» (на трех языках – русском, финском и английском), а также мультимедийная программа «Дворцы, залы, коллекции Русского музея. Виртуальные прогулки по архитектурному комплексу», которая впервые дает возможность познакомиться со всем комплексом дворцов и садов Русского музея. С помощью технологии панорамной съемки воспроизведены интерьеры и внешний облик Михайловского, Мраморного, Строгановского и Летнего дворцов, Инженерного замка и Домика Петра I. Программа знакомит как с основной экспозицией музея, размещенной в Михайловском дворце, так и с экспозициями в филиалах: «Музей Людвига» и коллекция братьев Ржевских в Мраморном дворце, «Иностранные художники в России» и парадные интерьеры в Инженерном замке, интерьерами Летнего и Строгановского дворцов, а также позволяет совершить виртуальную «прогулку» по Летнему и Михайловскому садам. В каждом дворце пользователь может совершить виртуальную прогулку, свободно перемещаясь снаружи и внутри выбранного объекта, а также получить информацию о каждом интерьере, размещаемой в нем экспозиции, истории дворцов.

Программа Конструктор мультимедийных презентаций (КОМП), разработанная в рамках проекта совместно с «Мультимедиа-студией «Март», предназначена для организации лекционной и самостоятельной работы в виртуальных филиалах. Она представляет собой базу данных, состоящую из различных видов медиаресурсов (изображений, текстов и фонограмм), и набор инструментов для их редактирования и создания собственного изобразительного ряда для лекций и других целей. На сегодняшний день база КОМП включает около 1500 медиаресурсов, в том числе более 1000 произведений из коллекции Русского музея. Специальные возможности программы позволяют осуществлять такие необходимые в работе лектора приемы, как «фрагментирование», «увеличение», «сравнение» изображений, создавать гипертексты. В пополнении базы изображений также участвуют музеи-партнеры по проекту.

На базе программы КОМП сотрудниками Русского музея были созданы следующие мультимедийные и образовательные ресурсы: «Основы композиции живописных произведений», «Защитники Отечества в русском изобразительном искусстве»; «Преподаватели и выпускники Академии художеств»; «Море и флот в русском изобразительном искусстве»; «Род Воронцовых» и «Род Строгановых», а также мультимедийные ресурсы по историческим и культурным связям регионов: «Тверь городок – Петербурга уголок»; «Петербург – Гомель: взаимные отражения»; «Греческий мир в русском искусстве»; «Знаменитые люди земли Тамбовской» (при последнем создании ресурса активное участие приняли сотрудники музеев Тамбовского края, предоставив изображения и справочную информацию о произведениях, хранящихся в тамбовских музеях).

В рамках проекта были созданы и используются в виртуальных филиалах программы, посвященные коллекциям музеев-партнеров (для Архангельска, Барнаула и Якутска), историческим и культурным связям между участниками проекта (для Краснодара), национальным эпосам Якутии и Карелии («Олонхо» для Якутска и «Калевала» для Петрозаводска).

Мультимедийная программа «Художники Эстонии в России, русские художники в Эстонии» стала итогом проекта «Создание нового туристического маршрута между Эстонией и Россией путем развития виртуального мира Русского музея с участием эстонской и российской молодежи», реализованного виртуальным филиалом в эстонском городе Кохтла-Ярве и Русским музеем в 2007–2009 годах. Она позволяет увидеть хранящиеся в фондах и редко экспонирующиеся картины Русского музея.

В рамках мультимедийного цикла «Играя, знакомимся» созданы компьютерные занимательные игры, которые в интерактивной форме знакомят детей с русским искусством на основе музейной коллекции («Ровесники» для детей 6–9 лет, «России воины-сыны» для детей 10–14 лет).

В рамках создания электронного цикла учебно-методических материалов «История отечественного изобразительного искусства на экспозиции Русского музея» для индивидуальных посетителей и сотрудников виртуальных филиалов разработаны программы: «Русский авангард», «Искусство конца XIX – начала XX веков», «Императорские сады». Программы снабжены удобной навигацией для пользователей, словарем терминов, статьями о художниках и событиях художественной жизни. Все тексты статей представлены в форме лекций.

В 2011 году совместно с компанией SoLux3D проведены работы по созданию виртуальной прогулки по выставке «Избранники Клио. Герои и злодеи русской истории», разработанной на основе временной выставки, демонстрировавшейся в залах Русского музея с декабря 2010 по май 2011 года. Выставка посвящена российским правителям, политикам, полководцам, мятежникам, самозванцам, революционерам, деятелям культуры – основным действующим лицам русской истории от «призвания варягов» до конца XX века. Технология панорамной съемки, использованная при создании виртуальной прогулки, предоставляет пользователю большую свободу в путешествии по залам, создает «эффект присутствия». Пользователь программы имеет возможность получить текстовую и аудио-информацию о произведениях, представленных в залах. Удобная навигация позволяет выбрать интересующие исторические периоды.

Подобная форма подачи материала временной выставки имеет ряд преимуществ по сравнению с традиционным электронным каталогом. Во-первых, это возможность создать электронный аналог выставки во всем ее оформлении, с учетом концепции, заложенной кураторами при ее создании. Во-вторых, такая программа позволяет увидеть произведения в их реальном размере, сопоставить разные по масштабу произведения и оценить их в соответствии с этим, что не позволяет сделать электронный каталог. В-третьих, трехмерное пространство, создаваемое при данной технологии, вызывает у пользователей ассоциации с игрой, что немаловажно в привлечении внимания детей и подростков, особенно к таким важным темам как история России. В-четвертых, данная программа, построенная, как и сама выставочная экспозиция, по хронологическому принципу (от Древней Руси до современности), позволяет одновременно увидеть и сравнить образы одного и того же персонажа (например, Ивана Грозного или Петра Великого), созданные художниками в разные эпохи, в отличие от электронного каталога, который обычно имеет алфавитный рубрикатор, список работ по хронологии их создания, по жанру или по виду искусства. Поэтому подобная форма, на наш взгляд, гораздо точнее позволяет сохранить и продемонстрировать временную выставку, во всей полноте заложенной в нее концепции.

Новой формой работы в рамках проекта в 2010 году стал конкурс мультимедийных ресурсов «Защитники Отечества в русском изобразительном искусстве», посвященный 65-летнему юбилею Победы в Великой Отечественной войне. Основной целью конкурса

являлось привлечение молодежи к русскому искусству с помощью современных технологий, формирование интереса к отечественной истории и культуре, воспитание патриотизма. Мультимедийные интерактивные программы, фильмы и презентации были созданы школьниками и студентами Всеволожска, Красноярска, Нижнего Тагила, Петрозаводска, Саратова, Севастополя и Твери. В них были использованы произведения Русского музея и региональных собраний, в которых нашла отражение тема защиты Родины. Данное направление работы мы считаем особенно важным и перспективным, т.к. самостоятельная подготовка школьниками и студентами тематических мультимедийных ресурсов позволяет глубже погрузиться в эпоху, полнее изучить материал, формирует навыки работы с компьютерными программами, учит грамотно презентовать собранный материал с учетом особенностей эстетического восприятия. В данном направлении работы очень важна роль педагога, под руководством которого создается мультимедийный ресурс, т.к. перед юными участниками конкурса встает много вопросов: выбор темы, ее соответствие тематике конкурса, определение общей концепции оформления и дизайн отдельных элементов, подбор и подготовка изображений и, конечно, грамотность. Торжественная церемония награждения победителей проходила в Русском музее. Таким образом, участники конкурса смогли увидеть подлинные произведения искусства, хранящиеся в музее, что является одной из главных задач проекта.

Летом 2011 года на базе Русского музея проходили практику студенты из Гуманитарного института Сибирского федерального университета (Красноярск), кафедра «Информационные технологии в креативных и культурных индустриях». В рамках практики была проведена панорамная съемка залов музея (новая экспозиция «Искусство конца XIX – первой половины XX вв.»), а также съемка с высоким разрешением в технологии Gigapan трех крупноформатных картин – В.И. Сурикова «Взятие снежного городка», «Покорение Сибири Ермаком» и Г.Г. Чернецова «Парад на Царицыном лугу...». Полученные материалы планируется использовать в создании новых компьютерных программ. Несколько студентов проявили интерес к темам, предложенным сотрудниками музея, и планируют к следующему году подготовить дипломные работы на материалах Русского музея.

Проект «Русский музей: виртуальный филиал» открыт для новых идей и новых технологий, которые помогут приобщить к русскому искусству жителей России и зарубежных стран. Информацию о проекте можно получить на сайте www.virtualrm.spb.ru.

УДК 004.946

С.Н. Ковалёва
Российский центр науки и культуры
Представительства Россотрудничества
г. Минск, Республика Беларусь

**ФУНКЦИОНИРОВАНИЕ ИНФОРМАЦИОННО-ОБРАЗОВАТЕЛЬНОГО ЦЕНТРА
«РУССКИЙ МУЗЕЙ: ВИРТУАЛЬНЫЙ ФИЛИАЛ»
В РОССИЙСКОМ ЦЕНТРЕ НАУКИ И КУЛЬТУРЫ В МИНСКЕ**

Открытие информационно-образовательных центров «Русский музей: виртуальный филиал» на базе представительств Россотрудничества – российских центров науки и культуры за рубежом стало возможным в 2010 году, после подписания соглашения о сотрудничестве между Федеральным агентством по делам Содружества Независимых Государств, соотечественников, проживающих за рубежом, и по международному гуманитарному сотрудничеству (Россотрудничество) и Государственным Русским музеем.

27 сентября 2010 года, во время открытия Представительства Россотрудничества в Китайской Народной Республике – Российского культурного центра в Пекине, впервые состоялось открытие виртуального филиала Русского музея на базе загранпредставительства Россотрудничества.

Президент Российской Федерации Д.А. Медведев, посетивший церемонию открытия Российского культурного центра в Пекине, высоко оценил проект «Информационно-образовательный центр «Русский музей виртуальный филиал» и поддержал идею создания виртуальных филиалов Русского музея на базе российских центров науки и культуры за рубежом.

В ноябре 2010 года был открыт второй Информационно-образовательный центр «Русский музей: виртуальный филиал», в этот раз на базе Представительства Россотрудничества в Республике Беларусь – Российского центра науки и культуры в Минске.

В первые месяцы функционирования Российского центра науки и культуры в Минске деятельность Информационно-образовательного центра «Русский музей: виртуальный филиал» носила ситуативный характер. При этом заметно преобладали презентационные формы работы.

Но уже с мая 2011 года работа Информационно-образовательного центра «Русский музей: виртуальный филиал» приобрела системный характер. Так, в летний период для юных минчан, посещавших школьные лагеря дневного пребывания, в Российском центре науки и культуры в Минске была подготовлена комплексная культурно-образовательная программа. В ходе реализации этой программы значительное количество мероприятий проходило именно в рамках деятельности Информационно-образовательного центра «Русский музей: виртуальный филиал».

К началу нового учебного года Российским центром науки и культуры в Минске подготовлен более насыщенный план работы Информационно-образовательного центра «Русский музей: виртуальный филиал». В рамках этого плана предусмотрено проведение мероприятий с использованием электронных ресурсов Государственного Русского музея не только в Минске, но и в ряде областных и районных центров Республики Беларусь, в частности в гг. Бобруйск, Витебск и Гродно.

Несмотря на то, что Информационно-образовательный центр «Русский музей: виртуальный филиал» функционирует в Минске менее года, проект уже успел завоевать любовь и уважение представителей белорусской общественности и российских соотечественников.

УДК 004.946

Т. Луцкая
Областной архитектурно-этнографический
и природно-ландшафтный музей-заповедник
г. Астана, Республика Казахстан

ФОРМЫ РАБОТЫ СОТРУДНИКОВ ОТДЕЛА «ИНФОРМАЦИОННО-ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ» (ВИРТУАЛЬНЫЙ МУЗЕЙ) ВКО ОБЛАСТНОГО АРХИТЕКТУРНО-ЭТНОГРАФИЧЕСКОГО И ПРИРОДНО-ЛАНДШАФТНОГО МУЗЕЯ-ЗАПОВЕДНИКА

Наш «Виртуальный музей» пока единственный на территории Казахстана. В соответствии с Положением об отделе «Информационно-технического обслуживания» (ИТО) «Виртуальный музей» сотрудники отдела осуществляют разработку и проведение виртуальных экскурсий всем группам населения. По нашей инициативе посетители могут также сделать заявку на виртуальную экскурсию по интересующей их теме. Срок исполнения – 3-4 недели. Лекции «Художники-импрессионисты» и «Искусство Западной Европы XVIII-XIX вв.» были разработаны по просьбе преподавателей колледжа им. К. Нурғалиева, в дальнейшем их прослушали учащиеся других школ-гимназий. Осуществляются совместные разработки открытых уроков с педагогами учебных заведений города.

Новой формой работы со зрителем в 2011г. стали развлекательно-познавательные викторины, пользующиеся большим успехом у аудитории младшего школьного возраста, такие как «Добро пожаловать Наурыз!», «Здравствуй, лето!», «Путешествие по золотой осени». Учащиеся младшего звена активно посещают программы «Сказки о русских художниках. Путешествия с Фафалей» и «В мастерской художника». Посетителями музея в основном являются школьники и студенты. Поэтому «урожайные» месяцы – октябрь – ноябрь, март – июнь.

Есть в нашем музее постоянные посетители и среди взрослой аудитории. Более двух лет сотрудничеству «Виртуального музея» с аудиторией АО «Ульбинский металлургический

завод». В штате данного предприятия настоящая культурная элита города. Мы провели им виртуальные экскурсии по Русскому музею и «Алмазному фонду России», прочли десятки

лекций по темам: «Жизнь и творчество И. Репина», «А. Куинджи. Мастер лунного света», «Чарующие пейзажи И. Левитана», «Творчество А. Шилова. Задача художника – достучаться до сердец людей». Сотрудничество с УМЗ растет и крепнет, констатируем мы с удовлетворением.

Налажена связь с ветеранами труда. Так, группа ветеранов-медработников, после просмотра экскурсии в июне-месяце оставила следующую запись в «Книге отзывов»: «Мы посетили замечательный культурный центр «Виртуальный музей». Экскурсия привела в неописуемый восторг!.. С радостью придем сюда еще не один раз».

За 8 месяцев текущего года были проведены многие интересные экскурсии и мероприятия.

К 20-летию Независимости Республики Казахстан: «Находки Берельского кургана», «Искусство казахских зергеров-ювелиров», «Всегда молодая столица – Астана», «Мавзолей Ходжа Ахмет Яссауи», «Памятники культуры средневекового Казахстана», «Декоративно-прикладное искусство Казахстана», «Художники Восточного Казахстана», экскурсия по городу «История города Усть-Каменогорска» – для гостей международного форума.

В дни государственных праздников состоялся виртуальный урок «Знай и гордись! Государственные символы Республики Казахстан», была проведена викторина ко Дню конституции РК на тему «Конституция РК. Наши права и обязанности».

Викторину «Усть-Каменогорск. Знаем ли мы свой город?» посвятили дню города и провели в августе-месяце для жителей и гостей города. Пенсионеры и младшие школьники с удовольствием посмотрели видеофильм «Времена и люди Усть-Каменогорска».

К 50-летию полета первого космонавта Ю. Гагарина 12 апреля 1961г. была разработана лекция «Наш дом – галактика», на основе работ А. Леонова, А Соколова, А. Куликова с показом слайдшоу.

Составлена программа «В помощь преподавателям-предметникам». Учащиеся и студенты имеют возможность просмотра занимательных научно-популярных видеофильмов по химии и биологии, математике, физике, астрономии, психологии и другим дисциплинам. Такие темы как «Мозг и сознание», «Ряды Фибоначчи. Фракталы в природе и искусстве», «Математика и цивилизация. Древний мир» и мн. др.

Среди посетителей «Виртуального музея: школьники и студенты нашего города, Семья и Риддера, Катон-Карагайского района, села Белоусовка; городская станция Юных Техников, гости из Москвы, Новосибирска, Томска, Астаны, Анкары.

За 8 месяцев текущего года проведено 276 мероприятий, в отделе побывали 2693 зрителя.

Новые разработки текущего года, ожидающие своего зрителя: лекции «Традиции казахской национальной свадьбы. Одежда невесты», «Древние города Казахстана. Туркестан. Отрар», «Мечети и мавзолеи Казахстана», «Козы Корпеш и Баян Сулу – герои-влюбленные

казахского эпоса», «Художественный портрет Жамбыла» к 165-летию народного акына Ж. Жабая, «Высокое назначение женщины», «Искусство художников независимого

Казахстана». Произведения С. Айтбаева, С. Романова, Г. Баянова, Д. Алиева, Б. Табиева, Б. Тюлькиева и др.

Специалистами отдела предлагаются к просмотру видеофильмы по искусству «Лувр. Самый большой музей мира». «Пятое измерение» лекции по искусству Западной Европы коллекции ГМИИ им. А. Пушкина, программа для младших школьников «Музей без поводка» и др.

Отделом «Виртуальный музей» проводятся и общемузейные мероприятия нашего музея-заповедника. Так 12 мая состоялось торжественное мероприятие, посвященное 150-летию индийского поэта, философа Р. Тагора «Великий гуманист Индии», при участии студентов ВКГУ и колледжа им. К. Нурғалиева, артистов театра им. Джамбула. Посетители могли послушать стихотворения Тагора на английском, казахском и русском языках, рассказ о культуре Индии с показом фоторяда, посмотреть фильм «Madura Thillanas» – об искусстве индийского танца, ознакомиться с выставкой «Культура Индии».

Постоянно работают выставки экспонатов «Алтайские самоцветы, «Этот день мы приближали, как могли. Художники-ветераны ВКО», «Декоративно-прикладное искусство ленинградских мастеров», «Культура Индии». Была организована мини-выставка и к Международному дню Культуры.

Так живет и работает четыре года отдел ВФ «Русский музей» при ВКО областном архитектурно-этнографическом и природно-ландшафтном музее-заповеднике г. Усть-Каменогорска, в Республике Казахстан.

УДК 37.013.41

*С.Н. Макарова
Кафедра гостинично-туристического
бизнеса и сервиса СГСЭУ,
г. Саратов, Россия*

ИСПОЛЬЗОВАНИЕ КОМПЬЮТЕРНОЙ ОБРАЗОВАТЕЛЬНОЙ ТЕХНОЛОГИИ В ПРОЦЕССЕ ПРЕПОДАВАНИЯ УЧЕБНОЙ ДИСЦИПЛИНЫ «ИМИДЖ ДЕЛОВОГО ЧЕЛОВЕКА»

Изменения в социальной, информационной, технологической сферах привели к изменениям соотношения знания с общественной практикой: добывание информации стано-

вится приоритетной сферой профессиональной деятельности человека и условием существования любого современного производства. Приоритет самостоятельности и субъектности индивида в современном мире требует развития умений мобилизовать свой личностный потенциал для решения различного рода задач. Это неизбежно вызывает необходимость изменения подходов к методике преподавания в вузах, к содержанию различных дисциплин, изменение традиционного профессионального образования как механизма профессиональной социализации студентов, внедрение более гибких по содержанию и более демократичных форм непрерывного образования. Как никогда становится актуальным лозунг одной из западных бизнес-школ: «То, как мы учим, и есть то, чему мы учим».

Тенденции совершенствования системы профессиональной подготовки будущих специалистов в вузе связаны, прежде всего, с использованием инновационных образовательных технологий, позволяющих обеспечить научно обоснованный профессиональный выбор операционного воздействия в процессе организуемого педагогом взаимодействия с воспитуемым в целях максимального развития личности как субъекта окружающей действительности, гармонично сочетающего свободу личностного проявления и социально-культурные ценности и нормы.

Главной целью инновационных образовательных технологий является подготовка человека к жизни в постоянно меняющемся мире. Сущность такого обучения состоит в ориентации учебного процесса на потенциальные возможности человека и их реализацию. В основе инновационных технологий лежит идея полной управляемости образовательным процессом, проектирования и воспроизводимости учебного цикла.

На сегодняшний день одной из важнейших и прогрессивных является информационная или компьютерная технология, нередко применяемая во взаимодействии с другими технологиями, направленная на оптимизацию учебного процесса.

Информационные технологии включают программированное обучение, интеллектуальное обучение, экспертные системы, мультимедиа, имитационное обучение, демонстрации и т.д. Эти частные методики должны применяться в зависимости от учебных целей и учебных ситуаций, когда в одних случаях необходимо глубже понять потребности студентов, в других - важен анализ знаний в предметной области, в третьих, основную роль может играть учет психологических принципов обучения. Создание мультимедийных программ, использующих средства отображения информации в различных информационных средах, позволяет включать в процесс преподавания информационно насыщенный обучающий материал. Учебный процесс в вузе может быть более эффективным, если у преподавателей и студентов будут сформированы теоретические представления о возможностях мультимедиа-технологий и методика формирования на их основе «типичной ситуации» («виртуальной реальности»), в которой студент сможет отрабатывать навыки деятельности, определяемые данной компетенцией.

В качестве иллюстрации вышесказанного можно рассмотреть ряд аспектов учебной и учебно-методической работы по подготовке специалистов сервисной сферы в рамках дисциплины «Имидж делового человека». Учитывая специфику курса, насыщенного материалом, требующим визуального восприятия, целесообразна разработка лекций с использованием компьютерных технологий. Лекция с демонстрацией на большом экране необходимых образов и ситуаций становится более запоминающейся и эффективной, так как студенты не только слышат преподавателя, но и «видят материал».

Среди практических занятий по курсу «Имидж делового человека», на которые преимущественно выделяется больше часов, чем на лекции, преобладают активные формы, в основном практикуется проведения практических занятий в форме разработки проектов с созданием компьютерной презентации, анализа ситуаций и образов.

На наш взгляд, в современных условиях одним из наиболее органичных, адекватных и прогрессивных методов при подготовке специалистов творческих профессий, в том числе и специалистов для сферы гостеприимства, (как для отработки понятийного аппарата, что пока

еще не достаточно активно используется преподавателями, так и для подготовки творческих проектов на практических занятиях), является метод проектов.

С одной стороны, этот метод предполагает использование разнообразных методов, средств обучения для решения проблемы, а с другой стороны – интегрирование знаний, умений из различных областей науки, техники, технологии, творческих областей. Современное понимание метода проектов Е.С. Полат выразила следующим тезисом: «все, что я познаю, я знаю для чего это мне надо и где и как я могу эти знания применить». Он отличается высокой степенью сочетания индивидуальной и совместной работы обучаемых. Создание общего для группы проекта требует, с одной стороны, знания каждым технологии проектирования, а, с другой стороны, - умений вступать в общение и поддерживать межличностные отношения с целью решения профессиональных вопросов. Эффективность метода проектов позволяет специалистам рассматривать его в качестве составляющей образовательной политики будущего, которая предполагает глобальное образование личности и глубокое педагогическое обновление на основе проектных технологий.

Метод проектов, используемый в рамках активной образовательной технологии, не требует дополнительного оборудования, не требует перестройки существующего, более того начинать использование этой методики можно при практически «нулевой» материальной базе (бумага, фломастеры или маркеры). На завершающем этапе этот проект обретает форму компьютерной презентации. В процессе выполнения зачетных творческих проектов («Разработка делового имиджа» для конкретного человека) студенты приобретают новые знания и умения, учатся их интегрировать и использовать в практической деятельности. При выборе тематики проектов следует останавливать выбор на таких проектах, которым присуща возможность дальнейшего развития в рамках изучения дисциплины. Например, проект, связанный с анализом цветотипа внешности, получит продолжение в проекте «Разработка гардероба делового человека», и составит основу для зачетной творческой работы по дисциплине. Возможно использование проектной методики при отработке темы «Гармонизация фигуры с помощью эффектов и иллюзий зрительного восприятия». Но такая работа может быть эффективной только при наличии у преподавателя и студентов навыков работы в программах рисования на компьютере.

При отборе технологий, позволяющих создавать ситуации, в которых формируются и оцениваются компетенции студента, первостепенным условием выступает следующий принцип – студент является субъектом своей деятельности. Этот принцип ярко просматривается при проведении деловых игр, которые в последние годы играют все более заметную роль в образовательном процессе и наиболее полно раскрывают содержание деятельности человека. Учебная игра с позиции игровой деятельности – это познание и реальное освоение обучаемыми социальной и предметной деятельности в процессе решения игровой проблемы путем игровой имитации, воссоздания в ролях основных видов поведения по определенным, заложенным в условиях игры правилам, и на модели профессиональной деятельности в условных ситуациях. Рассматриваемая с позиций учебной деятельности как сложная педагогическая технология, учебная игра представляет собой специфический способ управления учебно-познавательной деятельностью студента.

Потребность в деловых играх, посвященных внешней и внутренней культуре человека, его делового имиджа, как показывают исследования автора, и практический опыт, необычайно велика, хотя они имеют свою специфику по сравнению с деловыми играми, проводимыми в рамках изучения экономических и правовых дисциплин. Как коллективная форма занятий деловая игра базируется на коллективном разуме, дает возможность проверить теоретические положения и раскрыть творческие способности участников игры, помогает приблизить занятия к реальной практике. Деловая игра, моделируя процесс профессиональной деятельности в сфере гостеприимства, позволяет оценить уровень профессионализма, проявляемого на всех этапах этой деятельности и диагностировать трудности, возникающие на разных этапах профессиональной деятельности. Сюжеты для игр подсказывает, прежде всего, сама жизнь. Главное, содержание деловой игры должно быть

актуально, отражать реальное содержание профессиональной деятельности студентов, достаточно полно имитировать типичные и оригинальные, целостные по характеру условий события, ситуации и соответствовать теме учебного занятия. Например, «Разработка имиджа организации», «Разработка концепции имиджа руководителя». Определяя цели и задачи проведения деловой игры в качестве обучающе-тренировочного занятия, преподаватель должен ясно представлять, в каких направлениях игра должна развивать профессиональную компетенцию будущего специалиста.

Деловая игра всегда предполагает помимо мозгового штурма и других составляющих обязательную разработку итоговых материалов: проектов концепции, плана будущих работ, договора, тура и т.д. Компьютер может использоваться как на этапе сбора информации в сети Интернет, так и при разработке итогового документа, который может быть представлен в виде презентации с таблицами, схемами и диаграммами.

Использование компьютерной технологии может успешно сочетаться с методами имитационной технологии, например, с методом анализа конкретных ситуаций. Анализ конкретной ситуации – это глубокое и детальное исследование реальной или искусственной обстановки, что может успешно применяться, например, при изучении приемов имиджирования и организации самопрезентации. Использование метода конкретных ситуаций дает возможность имитации ситуации, обстановки профессиональной деятельности, приближающей студентов к их будущей трудовой деятельности, позволяет студентам убедиться в том, что почти всякая проблема имеет альтернативные решения.

Внедрение такого метода предполагает кропотливую работу преподавателя по сбору необходимого учебного материала. Например, можно активно использовать материал (ролики, иллюстрации, презентации), который содержится на дисках с программами обучения деловому общению, формированию корпоративной культуры и т.д.

Использование компьютерных технологий позволяет не только сделать обучение более наглядным и ярким в плане преподавания курса, но и отрабатывать навыки создания и проведения компьютерных презентаций. В процессе изучения курса студенты в качестве зачетного задания разрабатывают проект делового имиджа для себя и своего однокурсника. В результате зачетное занятие по курсу «Имидж делового человека» становится настоящим «парадом презентаций» творческих работ студентов.

Нельзя не отметить, что для диагностики уровня знаний студентов по рассматриваемой дисциплине может применяться тестовая технология (например, рубежное тестирование). Однако не следует забывать, что тестовые задания для курса «Имидж делового человека» должны отражать его специфику, что существенно отразится на их видовом многообразии, что, несомненно, становится возможным с использованием компьютерной технологии. Конструкции тестов могут быть как самыми простыми, традиционными, так и с использованием иллюстраций и фрагментов, демонстрирующих различных ситуации, возникающие в процессе трудовой деятельности. Такие тесты позволяют контролировать усвоение материала после изучения определенной темы и провести итоговую проверку знаний.

Необходимо подчеркнуть, что инновационное обучение - процесс интеллектуально ёмкий, трудозатратный и предъявляет качественно новые требования, как к педагогу, так и к студенту, ибо меняется сама логика взаимодействия между ними. Чтобы научить студента и контролировать процесс обучения, преподаватель сам должен обладать самыми современными знаниями и навыками, в частности, в рамках компьютерной технологии. Исходя из реально складывающейся ситуации, встраивать формы и методы обучения, основанные на современных образовательных технологиях, в учебный процесс необходимо постепенно, учитывая специфику преподаваемого курса и целевой аудитории. Также необходимо разумное сочетание инновационных и традиционных технологий обучения. Таким образом, можно заключить, что учебный процесс, построенный на основе инновационных технологий, способен обеспечить готовность выпускника к усвоению новых знаний, профессиональной мобильности и конкурентоспособности на рынке труда.

ЭЛЕКТРОННЫЕ ОБРАЗОВАТЕЛЬНЫЕ РЕСУРСЫ В УЧЕБНОМ ПРОЦЕССЕ

У современной школы нет иного выбора, чем ее адаптация к информационному веку. Общеизвестный факт, что органы чувств человека обладают разной чувствительностью к внешним раздражителям, у подавляющего большинства людей наибольшей чувствительностью обладают органы зрения, они «пропускают» в мозг почти в 5 раз больше информации, чем органы слуха, и почти в 13 раз больше информации, чем органы осязания. Поэтому в век информационных технологий компьютер вызывает неизменный интерес у учащихся, обладая большими возможностями в реализации принципа наглядности.

Одной из важных задач, стоящей перед процессом обучения, – это воспитание творческой личности. И одной из задач, которую я ставлю при проведении занятий как на уроках, так и при работе в неурочное время, – это показать, что при помощи компьютера можно не только работать с текстом, графикой, видео, звуком, проводить расчеты, но и выражать свои мысли и чувства. Одним из примеров такого подхода является коллективная работа учащихся «Необычный урок», созданная членами научного общества по информатике нашей гимназии по материалам музея имени Радищева. После посещения музея учащимся было предложено «оживить» увиденные картины (то есть создать анимационные ролики в программе Flash), написать мини-сочинения о полученных впечатлениях, после чего отдельные модули были объединены в единое целое, куда позже были добавлены игры, информация о самих картинах и их авторах. В создании этого проекта принимал активное участие и учитель немецкого языка (так как есть две версии проекта: на немецком и русском языках).

Отдельно хочу остановиться на создании презентаций, так как в них можно реализовать, используя графику, анимацию, звук, видео, практически любую идею. Членами нашего научного общества в данном программном продукте были созданы такие работы, как «Карл Брюллов», «Жизнь и творчество Айвазовского», «В. Боровиковский», «Василий Суриков», «Пабло Пикассо: творчество и время» и другие, которые позволили ребятам раскрыть себя творчески и принять активное участие в таких конкурсах, как «Жизнь замечательных людей» (проводимый ежегодно Саратовским социально-экономическим университетом), «IT-прорыв», «Волшебная мышь» (г. Москва), «Молодежь и знания» (Германия).

Таким образом, современные мультимедийные технологии позволяют поднять процесс обучения на новый качественный уровень, повысить мотивационную заинтересованность учащихся, способствуют развитию творческой личности. А созданные электронные образовательные ресурсы широко используются на уроках рисования, иностранного языка, во внеурочной деятельности (при проведении тематических классных часов).

Н.Н. Савельева
ГБОУ СПО «Саратовское художественное
училище имени А.П. Боголюбова (техникум)»
г. Саратов, Россия

ОСОБЕННОСТИ ИСПОЛЬЗОВАНИЯ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В УЧЕБНОМ ПРОЦЕССЕ

В работе современного преподавателя электронные образовательные ресурсы (ЭОР) занимают все более важное место и могут использоваться как в традиционном обучении, так и инициировать применение инновационных образовательных технологий.

В условиях традиционного обучения в основу использования ЭОР в учебном процессе могут быть положены:

- характер деятельности учащегося в учебном процессе;
- характер взаимодействия преподавателя и учащегося в учебном процессе.

Методы обучения многочисленны и имеют множественную характеристику, их можно классифицировать по различным основаниям. В соответствии с одним из подходов по характеру взаимной деятельности преподавателя и учащегося в учебном процессе можно выделить следующие методы обучения:

- объяснительно-иллюстративный;
- репродуктивный;
- проблемное изложение изучаемого материала;
- эвристический или частично-поисковый;
- исследовательский.

Рассмотрим более подробно особенности использования ЭОР в учебном процессе в соответствии с каждым из методов обучения.

1. **Объяснительно-иллюстративный.** Преподаватель использует содержание отдельных ЭОР, в основном информационного типа, как средство предоставления готовой информации или иллюстрации сообщаемого факта, понятия, рассматриваемого закона, закономерности. Учащийся пассивно взаимодействует с содержанием ЭОР на уровне восприятия информации, наблюдения, запоминания и т. д.

2. **Репродуктивный.** Этот метод предполагает использование преподавателем ЭОР для формирования у учащихся умений и навыков, а также для осуществления контроля знаний. При организации учебного процесса преимущественно используются практические ЭОР (содержание ЭОР предусматривает воспроизведение учащимся учебных действий по заранее заданному алгоритму) и контролирующие ЭОР (они направлены на повторение и закрепление пройденного материала).

Преподаватель использует ЭОР для демонстрации примеров (образцов) действий, а также для контроля и оценки знаний и умений на уровне воспроизведения усвоенного материала. При этом учащиеся включаются в репродуктивную деятельность, предполагающую выполнение действий по образцу, заранее заданному алгоритму, контроль и оценку качества воспроизведения знаний.

3. **Проблемное изложение изучаемого материала.** Построение учебного процесса на основе этого метода позволяет использовать ЭОР как на уроке, так и при организации самостоятельной работы учащихся. Содержание ЭОР может выступать как источник создания проблемной ситуации, постановки учебной проблемы, а также демонстрации способов ее решения.

В ходе урока преподаватель, опираясь на проблемное содержание ЭОР, активизирует деятельность учащихся по поиску учебной проблемы, помогает им сформулировать учебную

проблему в форме проблемного вопроса, проблемного задания, проблемной задачи и т. д. Преподаватель может использовать ЭОР для демонстрации способов решения проблемы. Учащиеся при этом следят за логикой решения проблемы, знакомятся со способами и приемами научного мышления.

Организуя самостоятельную деятельность (например, выполнение домашнего задания), преподаватель предлагает учащимся самостоятельно познакомиться с проблемным содержанием ЭОР и попытаться сформулировать проблему, например, в форме проблемного вопроса.

4. Эвристический или частично-поисковый. Этот метод предполагает использование ЭОР преимущественно при организации самостоятельной деятельности учащихся под руководством преподавателя. При этом актуальным становится использование различных типов ЭОР, таких как:

- информационных, содержание которых носит проблемный характер;
- практических, направленных на освоение учащимися новых способов деятельности, которым ранее их не обучали;
- контролирующих, направленных на систематизацию и обобщение уже усвоенных знаний.

Преподаватель, используя содержание разных типов ЭОР, организует самостоятельную работу обучающихся поискового типа, а именно, анализ проблемной ситуации, постановку проблемы и поиск вариантов ее решения, получение нового знания, преобразование известных способов деятельности и самостоятельное создание новых. Содержание ЭОР может использоваться и на уроке для организации бесед, дискуссий, учебных конференций.

5. Исследовательский. ЭОР используются при организации самостоятельной деятельности учащихся с учетом их индивидуальных образовательных способностей: самостоятельное изучение материала, организация и проведение лабораторных и практических работ, написание учащимися исследовательских работ, создание учебных проектов, организация учебных игр и т. д.

Что касается характера взаимодействия преподавателя и учащегося на основе использования ЭОР в учебном процессе, то можно реализовывать различные их варианты.

Во-первых, использование ЭОР на уроке преподавателем при отсутствии самостоятельного взаимодействия учащегося с содержанием ЭОР различных типов.

Во-вторых, использование ЭОР на уроке преподавателем и взаимодействие учащегося с содержанием ЭОР различных типов под руководством учителя.

В-третьих, использование ЭОР на уроке преподавателем и учащимся, а так же учащимся в процессе самостоятельной работы в соответствии с рекомендациями преподавателя.

В-четвертых, использование ЭОР учащимся на уроке и во внеурочной деятельности в соответствии с его индивидуальным выбором и рекомендациями преподавателя.

В-пятых, использование ЭОР во внеурочной деятельности при ведущей роли учащегося.

Очевидно, что в первых трех вариантах ведущая роль в определении типов и видов используемых ЭОР, характера деятельности учащихся с содержанием ЭОР принадлежит преподавателю. Учащиеся в основном действуют под его руководством.

Четвертый и пятый варианты инициируют изменение роли участников учебного процесса, а именно, роль преподавателя сводится к консультированию и модерированию.

При организации самостоятельной работы учащихся ЭОР могут использоваться:

- для выбора необходимой информации;
- для изучения нового учебного материала;
- для выполнения лабораторных и практических работ;
- для создания «собственных» продуктов учебной деятельности: конспектов, рефератов, проектов и т. п.;

- для отработки умений и навыков;
- для подготовки выступлений и презентаций;
- для подготовки к конкурсам, олимпиадам, интеллектуальным турнирам;
- для выполнения учебно-исследовательских работ;
- для проведения тестирования как формы самоконтроля.

Таким образом, видно, что ЭОР обладают большими возможностями как для обновления учебного процесса при проведении уроков в традиционной форме, так и при организации самостоятельной деятельности учащихся.

Также необходимо отметить особую роль ЭОР в создании условий в учебном процессе для реализации инновационных технологий обучения, таких как проектное обучение, дистанционное обучение, кейс-технологии.

УДК37.013.43

В.Е. Самохвалова
МОУ «Музыкально-эстетический
лицей им. А.Г. Шнитке»
г. Энгельс, Россия

ИСПОЛЬЗОВАНИЕ ИКТ НА УРОКАХ ФОРТЕПИАНО

Обучение игре на фортепиано – одно из самых консервативных направлений в педагогике. В этой области существуют непререкаемые авторитеты, а методика преподавания не меняется на протяжении многих лет. В последнее время наблюдается, правда, тенденция к обновлению программ обучения. Но эти, как правило, незначительные изменения в программах касаются в первую очередь степени трудности и скорости прохождения определенного объема музыкального материала. Реалии современной музыкальной педагогической практики говорят о необходимости обновления не только содержания, но и арсенала средств обучения. Необходимость такого процесса связана с проблемами, знакомыми каждому преподавателю игры на различных музыкальных инструментах.

1. Искусство и музыка, к сожалению, не являются приоритетными направлениями в нашем обществе. В результате у многих родителей отсутствует мотивация для обучения детей музыке.

2. Изменились и сами ученики. На них обрушивается огромное количество разнообразной информации. Ритм их жизни значительно ускорился. Им сложно заниматься долгой кропотливой работой с музыкальными текстами, ведь именно это и составляет большую часть занятий музыканта. Приходится констатировать отсутствие мотивации к обучению игре на музыкальных инструментах и у самих детей.

3. Нельзя не отметить общее снижение умственного потенциала и уровня одаренности у определенной части учащихся, а также общее ухудшение здоровья детей. Для таких учащихся изучение и исполнение классических программ при стандартном подходе является невыполнимым. Это несет разочарование и негативное отношение к музыке.

4. Необходимо признать тот факт, что, несмотря на творческую составляющую нашего предмета, большинство учащихся к концу обучения не имеют навыка самостоятельности, не хотят и не умеют творить.

5. Репертуар учеников музыкальной школы, к сожалению, не передает всего многообразия стилей музыки. До появления ИКТ преподаватели имели весьма ограниченный доступ ко многим аудио и печатным источникам.

Современная педагогика занята поиском эффективных способов обучения детей, создания условий для их интеллектуального роста и развития творческих способностей.

Одним из современных подходов в обучении стала интеграция. В области обучения игре на фортепиано это интеграция между музыкой и современными информационными технологиями. В настоящее время ИКТ значительно расширяют возможности преподавателя фортепиано, позволяя использовать в своей работе новые технические средства: компьютер, электронное пианино, синтезатор и т.п.

Мотивацией детей и родителей в области искусства должно заниматься общество и государство. Но что, очевидно, в силах преподавателей музыкальной школы – это поиск и применение новых методов и средств обучения, способных пробудить интерес детей к занятию музыкальным творчеством, а может быть и убедить в целесообразности этого самих учащихся, а также их родителей. В области преподавания игры на фортепиано можно выделить два, на мой взгляд, перспективных направления. Первое из них – это вовлечение в процесс обучения современных компьютерных технологий. Второе – знакомство с современным инструментарием, обучение владению такими смежными с фортепиано инструментами, как электронное пианино и синтезатор.

Применение ИКТ на уроке фортепиано, в первую очередь, дает возможность получения информации. Поскольку электронные образовательные ресурсы в области музыкального образования достаточно скудны, преподаватель фортепиано может использовать в своей работе то, что подходит ему по тематике:

1. Сетевые образовательные ресурсы, связанные с информацией по интересующему нас предмету.

Существует немало сайтов не только о классической музыке, но и о методике преподавания предмета фортепиано, информация с которых поможет преподавателю в его работе. Возможно также использование в работе электронных энциклопедий.

2. Аудиовизуальные сетевые ресурсы: фотографии, картины, слайды, видеофильмы, кинофильмы на цифровых носителях (Video-CD, DVD, BluRay и т.п.)

На компьютере возможен просмотр учебных фильмов (например, сюжет о том, как делают фортепиано), просмотр выступления музыкантов (благодаря компьютеру появилась возможность не только услышать, но и увидеть знаменитых музыкантов), прослушивание музыкальных произведений в различных интерпретациях, а также знакомство с ними в исполнении других инструментов, просмотр презентаций с подходящей тематикой (например, об истории создания фортепиано). С помощью компьютера возможно визуальное знакомство с различными танцами, их хореографией и характером. Все это помогает в работе над стилем произведения, над его художественным образом.

3. Аудио сетевые ресурсы: музыка в различных форматах.

Компьютер дает доступ ко многим записям, которые трудно приобрести на других носителях (кассеты, аудиодиски, пластинки). Кроме того, большинство из этих носителей уже морально устарело и не является перспективным. Информация различного рода может быть получена как из сети, так и извне на таких носителях как флеш-карты и диски читаемого компьютером формата.

Учебный материал может быть создан, либо скомпонован самим преподавателем в виде слайдов, презентаций. В рамках урока фортепиано, в силу его специфики, не могут быть предусмотрены электронные учебно-методические комплекты, однако определенные наработки преподавателя по разным темам могут сохраняться, пополняться и использоваться в дальнейшей работе. На компьютере можно осуществить комплектование и создание собственных фоно- и видеотек, накопление, сохранение и передачу информации.

Технический прогресс подарил нам не только средства обучения, несущие информативный характер. Он постоянно обновляет и музыкальный инструментарий. Современные виды инструментов, благодаря, в том числе, функции подключения к компьютеру, позволяют не только исполнять, т.е. воспроизводить музыку, но запоминать ее, играть в ансамбле с другими инструментами без музыкантов, менять различные параметры исполнения, компоновать фрагменты, подбирать новые варианты исполненного, а значит, создавать новое, творить. Эти особенности инструментов особенно актуальны для учащихся

класса композиции. Возможности применения таких инструментов в настоящее время расширяются. И в этом плане перспективным стало обучение музыкально-компьютерным технологиям.

Обучение игре на различных инструментах всегда в определенной мере носило профориентационный характер. И именно это часто в решающей степени становилось аргументом для родителей, побуждением к серьезным занятиям в области изучаемого предмета. Традиционным направлением деятельности выпускника образовательных учреждений музыкального профиля была классическая музыка и связанные с ней профессии: преподаватель, концертмейстер, артист оркестра и т.д. Особые наклонности музыканта приводили его в джаз и эстраду. Современная жизнь расширяет возможности применения музыкальных знаний, она диктует необходимость более широкого, разнопланового музыкального образования. Появились новые сферы деятельности, где необходимо музыкальное образование. Это современная звукорежиссура, мультимедийное направление и т.п. Профессии, связанные с данного рода деятельностью, находятся теперь на стыке музыки и техники. Они требуют не только профессионализма музыканта-исполнителя, но и фундаментальных знаний различных музыкальных стилей (не только классических), а также владения технологиями звукозаписи, компетентности в области современных музыкальных компьютерных технологий.

Современное музыкальное образование должно давать ученикам не только базовые знания и умения, но и целенаправленно развивать в них творческое начало, поощряя самостоятельность и креативность. При таком подходе преподавателям не обойтись без использования современных технических средств. Именно поэтому современному преподавателю недостаточно владеть профессиональными навыками. Ему необходимо постоянно получать свежую информацию, продолжать учиться, совершенствоваться самому, открывая новые грани в своем предмете, стараться «идти в ногу со временем».

Конечно, преподаватель фортепиано не может, да и не должен полностью изменить систему преподавания своего предмета. Основа классической музыкальной педагогики по-прежнему остается незыблемой. Современные средства обучения должны лишь ее дополнить, разнообразить, приблизить к современным реалиям жизни общества. Не нужно в корне менять программы. Инновации должны, очевидно, идти в сторону обновления всего курса обучения игре на фортепиано. Например, необходимо включение в него новых предметов, связанных с музыкальной информатикой, а также создание интегративных программ, акцентирующих связь между различными музыкальными предметами. Но все эти инновации невозможны без оснащения музыкальных образовательных учреждений современной техникой и целенаправленного обучения преподавателей.

УДК 37.013.43

С.П. Полозов
Саратовская государственная
консерватория (академия) им. Л.В. Собинова
г. Саратов, Россия

ИНФОРМАЦИОННЫЕ КОМПЬЮТЕРНЫЕ ТЕХНОЛОГИИ КАК ИНСТРУМЕНТ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ СТУДЕНТА МУЗЫКАЛЬНОГО ВУЗА

На протяжении всей истории человечества люди стремились к увеличению эффективности своей деятельности, изобретая различные приспособления. В основном человек создавал орудия труда, облегчающие физический труд, тогда как область интеллектуального труда этим процессом почти не охватывалась. Существенные изменения здесь произошли лишь с появлением компьютера: человек получил мощного

интеллектуального помощника. Причем компьютер не просто облегчил мыслительную деятельность человека, но и усилил его интеллектуальные возможности.

Обучение является одним из самых интеллектуально насыщенных видов деятельности человека. Сегодня обретение любой профессии выдвигает требование обладать большим количеством разнообразных знаний и навыков. Хотя информационная нагрузка на обучающегося и так невероятно высока, она продолжает нарастать. Компьютерные информационные технологии в этих условиях могут стать средством повышения эффективности обучения.

Как известно, процесс обучения в системе вузовского образования строится на непосредственном взаимодействии педагога и студента. В настоящее время средства информационной поддержки интеллектуальной деятельности педагога применяются достаточно широко. Здесь на компьютерные информационные технологии перекладывается часть деятельности педагога, и они чаще всего используются для предъявления учебных знаний или проведения мониторинга усвоения содержания образования. Вместе с тем на поддержку деятельности второго субъекта процесса обучения – студента – обращается гораздо меньше внимания. Разумеется, само присвоение знаний должно осуществляться студентом лично, так как только собственная интеллектуальная деятельность формирует в сознании человека систему знаний и представлений. Но познавательная деятельность часто предполагает совершение некоторых вспомогательных действий, не имеющих непосредственного отношения к усвоению предметного содержания, но необходимых для выполнения учебного задания. Эти действия и есть сфера приложения компьютерных информационных технологий.

Специфика применения компьютерных информационных технологий в качестве средства учебной деятельности студента музыкального вуза обусловлена особенностями содержания музыкального образования. В процессе обучения происходит усвоение разнообразной музыкальной информации. Прежде всего постигаются элементы музыкального языка, необходимые для развития музыкального мышления. Важнейшими источниками музыкальной информации являются нотные и акустические тексты музыкальных произведений. Наконец, для расширения музыкальной осведомленности необходимы разнообразные теоретические и исторические сведения о музыке. Все эти виды музыкальной информации составляют структуру знаний, присваиваемых в ходе обучения.

Для освоения музыкальной информации в процессе обучения могут быть задействованы различные формы использования информационных компьютерных технологий [1–3]. Мы представим результат обобщения накопленного нами исследовательского и практического опыта в области применения компьютера как средства учебной деятельности студента музыкального вуза.

Прежде всего, отметим возможность обеспечения информационными компьютерными технологиями оперативного доступа к музыкальным информационным ресурсам. Базы знаний облекаются в различные формы. Это и информационный комплекс материалов конкретного учебного курса, составленный педагогом; это и многочисленные энциклопедические, справочные программы, свободно распространяемые через торговую сеть; это и информационные банки реферативных обзоров литературных источников по различным отраслям научного знания, имеющиеся во многих библиотеках мира; это, наконец, и огромные информационные ресурсы, предоставляемые всемирной сетью интернет.

Существенным интеллектуальным подспорьем учебной деятельности студента могут стать информационно-поисковые и реферативные услуги, предоставляемые компьютерными информационными технологиями. Подбор и структурирование необходимой информации осуществляется по заданным параметрам. Тем самым существенно облегчается решение поисковых задач.

Использование информационных компьютерных технологий в качестве интеллектуального справочника не является специфическим для музыкального образования.

Они могут служить источником всевозможной информации, не только касающейся музыки. В музыкальной сфере они обеспечивают оперативный доступ, прежде всего к сведениям о музыке, а также к нотным и акустическим музыкальным материалам.

Использование информационных компьютерных технологий в поисковом режиме предполагает наличие готовых баз знания. Однако музыкальное образование имеет преимущественно творческую направленность, что обычно предопределяет характер большей части учебной деятельности студента. Виды творческих заданий весьма разнообразны: решение задач по гармонии, полифонии и инструментовке, сочинение в заданной форме, стилизация, импровизация, аранжировка и т. д.

Для обеспечения деятельности студента, связанной с выполнением творческих заданий, информационные компьютерные технологии имеют целый набор возможностей. Самыми распространенными из них являются, прежде всего, музыкальные редакторы (нотаторы), а также секвенсеры, редакторы звука, автоаранжировщики и пр. Все они предлагают создавать тем или иным способом музыкальный материал, а значит, творить музыку.

Формирование музыкального текста при помощи информационных компьютерных технологий, например, запись нотного текста в музыкальном редакторе, может показаться простой репродуктивной работой. Однако в действительности эту работу невозможно совершить без аналитической и художественно-эстетической оценки воспроизводимого. Неформальный подход к получению результата побуждает к творчеству.

Одна из главных специфических особенностей использования информационных компьютерных технологий для выполнения творческих заданий заключается в том, что они предоставляют студенту возможность экспериментировать с музыкальным материалом. Производимое экспериментальным путем апробирование различных вариантов оформления музыкального текста существенно обогащает музыкально-творческий опыт студента. Без использования информационных компьютерных технологий возможности для экспериментирования с музыкальным материалом оказываются весьма ограниченными.

Использование информационных компьютерных технологий в качестве средства творческой деятельности на практике показало свою эффективность. Они способствуют повышению производительности творческой деятельности студента при решении определенного типа учебно-творческих задач. Кроме того, их использование оказывает влияние на познание музыки и развитие музыкального мышления, а также может способствовать повышению уровня музыкальной компетентности.

Другая форма учебно-творческой деятельности студента связана с проведением научно-исследовательской работы. Информационные компьютерные технологии и здесь могут оказать существенную помощь. Во-первых, они способны предоставить разнообразный качественный материал в процессе статистического исследования музыки. Интерпретация и обобщение полученных таким путем данных позволят выявить общие закономерности и специфические свойства анализируемого материала. Во-вторых, они способны воспроизвести ту или иную форму музыкальной деятельности по заданной математической модели. Экспертная оценка результатов моделирования позволяет проверить правильность обнаруженных закономерностей и определить справедливость выдвинутой научной гипотезы. Степень адекватности действующей модели ее прототипу служит своеобразным показателем глубины познания объекта исследования.

Использование информационных компьютерных технологий в качестве средства исследовательской деятельности превращает компьютер в своеобразную универсальную лабораторию. Проводимые в ней различного рода научные эксперименты не требуют дополнительных людских и материальных ресурсов. При этом полученные в результате исследования данные абсолютно объективны и достоверны.

Итак, из вышеизложенного видно, что использование информационных компьютерных технологий в качестве средства учебной деятельности студента музыкального вуза имеет ряд неоспоримых достоинств. Обеспечивая мощное информационное сопровождение учебного процесса, они могут оказать студенту широкую информационную поддержку. К тому же они

преобразуют характер и содержание учебной деятельности, освобождая студента от выполнения рутинной работы и открывая большой простор для приложения личных интеллектуальных, творческих сил.

Информационные компьютерные технологии в учебном процессе обладают большими перспективами. Уже сейчас их востребованность в связи с необходимостью доступа к обширным музыкальным информационным базам достаточно высока, а со временем, по мере расширения мирового информационного пространства, потребность в них будет постоянно расти. В этих условиях нет сомнения, что информационные компьютерные технологии способны существенно увеличить эффективность учебной деятельности.

1. *Полозов С.П.* Музыкально-информационное обеспечение учебной деятельности студента // Музыка и электроника. 2007. № 3. С. 15–16.

2. *Полозов С.П.* О некоторых возможностях использования компьютера как средства учебной деятельности студента теоретико-композиторского факультета музыкального вуза // Современное образование: тенденции и перспективы. Новокузнецк, 1999. С. 217–219.

3. *Полозов С.П.* Обучающие компьютерные технологии и музыкальное образование. Саратов, 2002.

УДК 37.013.41

С.В. Шанин
Балашовский филиал
СГАУ им. Н.И. Вавилова,
г. Балашов, Россия

ИСПОЛЬЗОВАНИЕ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В ПРОЦЕССЕ ПРЕПОДАВАНИЯ ФИЗИКИ

Современное общество ставит перед человеком совершенно иные задачи, чем 10-15 лет назад. Каждые два года удваивается объём информации. Даже хорошо обученному студенту сложно войти в современный мир, необходимо новое мышление, новый взгляд на все изменения, которые протекают вокруг нас. В современном вузе стало больше уделяться внимания не столько на знания, получаемые в учебном процессе, сколько на процесс добычи знаний. Только тот, кто сам установил ту или иную закономерность, смог найти причину явления или процесса имеет большой шанс гармонично вписаться в реалии современной жизни.

Использование ИКТ на занятиях физики позволяют повышать познавательный интерес к изучению предмета, расширяют возможности демонстрации опытов. Курс физики включает в себя разделы, изучение и понимание которых требует развитого образного мышления, умения анализировать, сравнивать. По мнению экспертов, новые компьютерные технологии обучения позволяют повысить эффективность занятий по естественно-научным дисциплинам. Использование компьютерных программ на занятиях физики способствует развитию интереса учащихся к предмету, повышает эффективность их самостоятельной работы и учебного процесса в целом, позволяет решить задачи индивидуализации и дифференциации процесса обучения.

Информационные технологии, наиболее часто применяемые в учебном процессе, можно разделить на две группы: технологии, ориентированные на локальные компьютеры (обучающие программы; компьютерные модели физических процессов; демонстрационные программы; компьютерные лаборатории; лабораторные работы; электронные задачки; контролируемые программы; дидактические материалы); сетевые технологии, использующие локальные сети и глобальную сеть Internet ¹.

В настоящее время существует более двадцати программ для IBM совместимых компьютеров, которые возможно использовать на занятиях по физики. Эти программы можно классифицировать следующим образом:

1. Обучающие программы.

Эти программы предназначены для ознакомления учащихся с изучаемым материалом, для обработки основных умений и навыков, а также для самоконтроля и контроля знаний. Компьютерные обучающие программы обычно предоставляют возможность обучения в двух режимах – информационно-справочном и контрольно-обучающем.

Первый режим (информационно-справочный) в сочетании с печатным материалом, аудио – и видеозаписями активно используется для расширения и упрощения доступа к учебному материалу, для удобной и наглядной структуризации учебного материала, легкости навигации по нему.

Контрольно-обучающий режим широко используется как для самотестирования, так и для предварительного или промежуточного тестирования в ходе дистанционного обучения.

2. Компьютерные модели.

Модели являются эффективным средством развития познавательной деятельности учащихся, позволяет углублять понимание учащимися учебного материала, демонстрировать его новые стороны. Как показывает практика, наибольший интерес вызывают модели, предполагающие участие самих учащихся в процессе их построение и модификации.

3. Лабораторные работы.

Такие программы позволяют учащимся воспроизводить на экране компьютера эксперименты, отличающиеся высокой степенью наглядности.

4. Пакет задач.

Целью данных программ является обучение учащихся решению задач в общем виде. Пакеты могут содержать задачи различного уровня сложности, а также справочные материалы, подсказки и реакции на характерные ошибки.

5. Контролирующие программы.

Эти программы позволяют учителю проводить как текущий, так и итоговый контроль знаний и умений. Некоторые программы позволяют оперативно анализировать и оценивать работу учащихся, а также распечатывать результаты их деятельности.

Компьютер в качестве электронного ассистента, обладая специфическими функциональными возможностями (быстродействие, мультимедийность) при условии продуманной методики организации процесса обучения, может стать мощным средством для структурирования и систематизация математических и физических знаний и умений, для формирования мировоззрения и развития интеллекта студента, для изучения смежных дисциплин, продолжения образования и будущей профессиональной деятельности. Таким образом, использование компьютера в процессе преподавания естественно-научных дисциплин – одно из средств, позволяющее интенсифицировать образовательный процесс, активизировать познавательную деятельность, увеличить эффективность занятия.

1. *Водопьян, Г.М.* Использование информационных технологий на уроках физики / Г.М. Водопьян, И.Я. Филиппова // Физика. 2003. № 22. С. 22-25.

ЭКСПОЗИЦИОННАЯ И ВЫСТАВОЧНАЯ ДЕЯТЕЛЬНОСТЬ МУЗЕЕВ С ПОМОЩЬЮ СОВРЕМЕННЫХ ИКТ

УДК 004.946

О.В. Андреева
МОУ «Гимназия 2»
г. Саратов, Россия

ПРИМЕР ВИРТУАЛЬНОЙ ГАЛЕРЕИ

С развитием информационных технологий стало возможным образование Виртуальных музеев. Теперь любой человек с любого континента может совершить экскурсию по большинству лучших музеев мира. Для этого достаточно набрать электронный адрес музея, и вот: вы оказываетесь в его залах и рассматриваете знаменитые картины, ходите по паркам и площадям известных дворцов. Во время виртуальной экскурсии можно рассмотреть мельчайшие детали художественных произведений, послушать лекцию об их создании и создателях. Виртуальные музеи позволяют побывать и в закрытых для туристов объектах, например, увидеть некоторые места Кремля.

Особенно впечатляют технологии 3D. Возможно, в будущем каждый человек будет иметь устройство, назовем его «портативная 3D сфера», которая будет давать иллюзию присутствия в объекте. Но это пока из области фантастики.

А пока очень интересными и актуальными являются технологии 3D MAX, позволяющие делать проекты различных объектов, творить анимацию, создавать свои музеи. Рассмотрим конкретный пример – виртуальную галерею рисунков Кочергиной Вероники (Автором рисунков является Кочергина Вероника, ученица МОУ «Гимназия №2», автором 3D анимации – Мешков Антон).

Итак, мы оказываемся в картинной галерее, она представляет собой большой прямоугольный зал, с висящими на стенах картинах, посередине стоит квадратная колонна...

На первом кадре мы видим лицо автора.

И вот, наконец, ее картины.

Видна перспектива стены. Подойдем поближе

Лицо милого ребенка. И виден эффект отражения противоположной колонны.

Другая стена с тем же эффектом отражения.

А вот что на противоположной стороне...

Отражение этого малыша мы видели только что на предыдущем кадре

Колонна с перспективой

Отражение черепа в картине.

Разбитое стекло...

Ю.Ю. Андреева
кафедра гостинично-туристического
бизнеса СГСЭУ,
г. Саратов, Россия

ИСПОЛЬЗОВАНИЕ ВИРТУАЛЬНЫХ ЭКСКУРСИЙ В ТУРИСТИЧЕСКОМ БИЗНЕСЕ

Современность диктует новые правила игры на рынке потребительских услуг, в том числе и в туристическом бизнесе. Увеличивающееся многообразие предложений приводит потребителей в состояние выбора, который ими осуществляется бессознательно, повинуясь сиюминутному эмоциональному порыву. На этот выбор, как правило, оказывают влияние новые информационно-технологические решения, которые с выгодной позиции представляют тот или иной продукт.

Под информационно-технологическими решениями следует понимать новые способы и методы презентации товара или услуги. Это различные презентации, составленные в специализированных мультимедийных программах, а также аудио- и видеоинсталляции. Они используются, как правило, в рекламных целях и преследуют цель приобретения продукта, в том числе и туристического.

По сути, туристский продукт — это любая услуга, удовлетворяющая те или иные потребности туристов и подлежащая оплате с их стороны. К таким услугам относятся гостиничные, транспортные, экскурсионные, переводческие, бытовые, коммунальные, посреднические и другие услуги.

Туристский продукт рассматривается в узком и широком смысле. В узком смысле туристский продукт — это услуги каждого конкретного сектора туристской индустрии (например, гостиничный продукт, туристский продукт туроператора, транспортного предприятия и т. д.). В широком смысле туристский продукт — это комплекс товаров и услуг, в совокупности образующий туристскую поездку (тур) или имеющий к ней непосредственное отношение.

Туристский продукт — это совокупность вещественных (предметов потребления) и невещественных (в форме услуги) потребительных стоимостей, необходимых для удовлетворения потребностей туриста, возникающих в период его туристского путешествия и вызванных именно этим путешествием.

В Законе РФ «Об основах туристской деятельности в Российской Федерации» туристский продукт определяется как «право на тур, предназначенное для реализации туристу», а тур — как «комплекс услуг по размещению, перевозке, питанию туристов, экскурсионные услуги, а также услуги гидов-переводчиков и другие услуги, предоставляемые в зависимости от целей путешествия».

При приобретении туристического продукта потребители хотят более подробно познакомиться с его наполнением и качеством, и в этом туристическим фирмам могут помочь различные информационно-технологические решения, в том числе и виртуальные экскурсии.

Термин «виртуальный» происходит от английского слова *virtual* – похожий, неотличимый.

Виртуальные экскурсии и путешествия — это презентации, которые позволяют зрителям познакомиться с основными интересующими их объектами еще до реального их посещения.

Виртуальные экскурсии можно условно различить по следующим видам:

- обзорные;
- краеведческие;

- исторические;
- художественные и т.д.

По наполнению на одном носителе (будь то на CD, DVD или на сайте), виртуальные экскурсии можно разделить на:

- самодостаточные, моноэкскурсии (это единственная экскурсия на одном носителе);
- комплексные (на носителе собрано несколько виртуальных экскурсий, взаимодополняющих знания об одном объекте);
- синтетические (где собрано несколько разнородных виртуальных экскурсий, не связанных между собой сюжетно-образной или исторической линиями).

В практике туристического бизнеса наиболее часто встречаются мультимедийные диски, которые содержат фото- и видеозаписи, освещающие наиболее значимые объекты.

Реже можно встретить мультимедийное 3-D решение с панорамными виртуальными экскурсиями. Это произвольно движущиеся панорамы объектов любого размера (помещения отелей, улицы и здания городов, экспонаты музеев и картинных галерей, аллеи парков, виды с высоты птичьего полета и т.д.). Панорамы соединены между собой имитированными продольными передвижениями внутри объекта таким образом, что создается иллюзия реального движения вдоль и внутри объекта с возможностью остановки для кругового осмотра в наиболее интересных местах. Зритель может произвольно менять направления движения, использовать функцию увеличения изображения, перемещаться вперед и назад, вправо и влево. Имеется возможность озвучивания презентации, встраивание в нее пояснительных надписей, интеграции в виртуальное путешествие географических карт и планов помещений с возможностью ориентации по сторонам света. Например, панорамные виртуальные туры на портале приглядись.рф, где представлены виртуальные туры с панорамной и сферической съемкой.

3D-панорамы - это новая технология визуального представления объемного пространства. Она дает возможность представлять окружающий мир в электронном виде.

В отличие от простых фотографий, 3D-панорамы создают иллюзию присутствия, дают зрителю возможность перемещаться в виртуальном пространстве не отходя от своего персонального компьютера. 3D-панорамы можно назвать «оживленной фотографией» или пространственной картинкой.

При просмотре 3D-панорамы на экране монитора создается панорамное 3D-изображение, окружающее зрителя сферой в 360 градусов. Просматривая виртуальную 3D-панораму, зритель получает больший объем визуальной информации, чем на обычной фотографии. Управляя клавишами компьютера или мышью, зритель в соответствии со своим пожеланием может оглядеться вокруг или обернуться, рассмотреть всю окружающую обстановку, изучить особенности интерьера, разглядеть окружающие предметы. Такая интерактивность виртуальных 3D-панорам создает эффект непосредственного присутствия. Это значимое преимущество, которое выделяет виртуальные 3D-панорамы среди других средств визуализации.

Современные технологии позволяют создавать панорамы при полном отсутствии каких-либо искажений.

3D виртуальный тур это разновидность виртуальной экскурсии - это совокупность различных 3D-панорам, связанных в один единый комплекс «активными зонами», посредством которых можно передвигаться из одной 3D-панорамы в другую. Основной отличительной особенностью Виртуального тура является отсутствие внешних элементов навигации. Панель управления панорамами, объектами внутри них и переходами между различными панорамами располагается непосредственно в окне просмотра.

Виртуальный тур требует большего, чем панорама времени на создание, однако тур дает целый ряд преимуществ. Посетителю виртуального тура дается возможность переходить из одного помещения в другое, создавая полную иллюзию присутствия в помещении, по которому он «перемещается». Виртуальный тур максимально реализует принцип «лучше один раз увидеть».

Виртуальный тур - один из самых эффективных и убедительных на данный момент способов визуального представления информации, позволяющий зрителю совершать увлекательные виртуальные экскурсии. Так, в ходе такого виртуального «путешествия» зритель может оглядеться по сторонам, подробно рассмотреть отдельные детали интерьера, обозреть панораму издалека, погулять по отдельным помещениям - и сделать все это, не отходя от компьютера.

Основными вариантами размещения виртуальных экскурсий (панорам, туров) являются Web-сайты и CD-презентации. Новая технология находит большое применение в туризме, гостиничном, автомобильном и развлекательном бизнесах, электронной коммерции, в изданиях Интернет, масс-медиа и образовании.

Виртуальные экскурсии, записываемые на CD, могут быть как составным компонентом электронных презентаций, так и отдельным продуктом, представляющим компанию, товары и услуги, технологию и пр. Диски с турами можно раздавать на презентациях, встречах, профильных выставках и ярмарках потенциальным клиентам.

Одно из наиболее распространенных направлений использования мультимедийных технологий в области социально-культурного сервиса и туризма — это создание и использование энциклопедических, справочных и рекламных дисков. В настоящее время разработано большое число информационно-справочных материалов по музеям и различным туристским дестинациям, в том числе по Москве, Санкт-Петербургу, курортам Кавказских Минеральных Вод, Сочи и т.д. С 1998 г. фирма «Адаптивные технологии» выпускает CD-справочники «Отели мира»: «Вся Испания», «Вся Швейцария», «Весь Кипр» и др. Фирма «Олбис» (Санкт-Петербург) с 1999 г. выпускает рекламный электронный справочник «Туристские фирмы».

Многие предприятия сферы социально-культурного сервиса и туризма, чаще всего музеи, турфирмы и гостиницы, создают свои собственные диски, содержащие справочно-информационную и рекламную информацию. Стоимость разработки CD-справочника зависит от его объема и компонентов (наличие мультимедиа-клипов, 3D-моделей) и в среднем составляет от нескольких сот до нескольких тысяч долл.

На сегодняшний день свои CD-справочники выпускают в основном столичные туроператоры. На дисках обычно представлены страноведческие обзоры с описаниями предлагаемых программ, отелей и т. п.

Пример. Оператор «Асент Трэвел» совместно с компанией «Диал-сервис» выпускает тематические CD-справочники по странам и регионам.

Каталог турфирмы «Содис» содержит описания и иллюстрации более 200 городов и курортов 60 стран мира и свыше 1100 отелей. Цены на проживание в отелях в основном приводятся на текущий сезон (полгода), они структурированы по типам номеров и датам заездов. Однако если обеспечено подключение к Интернету, то можно в режиме on-line получить актуальную информацию о стоимости проживания в гостинице из базы данных «Содис».

Обычно мультимедийные каталоги не содержат часто меняющуюся информацию, например данные о ценах, и функциональные возможности CD-справочников существенно меньше, чем справочников специализированных Интернет-серверов. Тем не менее, CD-справочники, снабжённые виртуальными экскурсиями значительно усиливают интерес к путешествиями, а, следовательно, обладают большим потенциалом к развитию туристического бизнеса.

Э.Е. Ардабацкая
Саратовский региональный
ресурсный центр СГСЭУ
г. Саратов, Россия

«ВОЛШЕБНЫЙ КЛИК» ИЛИ СВЯЗИ С ОБЩЕСТВЕННОСТЬЮ В ИНТЕРНЕТ

Интернет – привычное слово, название всемирной информационной паутины, где любой желающий может найти самую разную информацию и донести свою мысль до огромного количества человек. Но как грамотно, с пользой и выгодой использовать Интернет? Сначала вспомним о рождении этого «зверя».

Киберпространство – консенсуальную иллюзии, виртуальную реальность и проникновение Всемирной паутины во все уголки нашей жизни предсказал в 1984 году Уильям Гибсон, опубликовав роман «Нейромант» (Neuromancer). И уже в 1990 году сотрудники Женевской европейской лаборатории CERN получили в пользование первые «веб-сервер» и «веб-браузер», написанные английским физиком Тимом Бернес-Ли. Удобство европейского проекта «WWW» – «World Wide Web» (Всемирная паутина) было настолько очевидно, что уже летом 1991 года его на вооружение принял американский проект «Internet», и примерно с этого же времени появилось понятие «E-PR».

Электронный пиар – это различные виртуальные мероприятия, преследующие единую цель – связи с общественностью, т.е. рекламу косвенную или прямую. Рассмотрим три вида E-PR. Электронная реклама с помощью «вирусных» фото- и видео-материалов, текстовых сообщений, онлайн-игр и блогов, привычный спам – это стратегическая *вирусная реклама*. Этот вид e-PR называют одним из самых результативных. В *традиционном пиаре* с мультимедийными возможностями Интернет основная цель – вывод своей организации в десятку лидеров Яндекса или других поисковых систем. Этот вид E-PR эффективен для бизнес-организаций. *Косвенная реклама* в Интернет (или согласно прямому переводу с английского PR – связи с общественностью) – задействует и «поисковик», и электронные издания, и неформальные коммуникации, и социальные сети.

Применительно к виртуальной музейной деятельности, продвижения образовательно-познавательных услуг культурного направления и теме связей с общественностью в Интернет было бы уместно выбрать следующие маркетинговые шаги: косвенный e-PR и грамотную работу собственного сайта.

- Косвенный PR – иначе говоря, «сарафанное радио» – ненавязчивый красивый рассказ о своей деятельности на публичных сайтах. Но здесь, важно постоянно проводить мониторинг онлайн-групп, чтобы предотвратить распространение ложной информации о вашей организации и отслеживать, что люди говорят о вас и ваших действиях. Важно помнить, что информация о деятельности музея не станет важной для посетителей сайтов информагентств и общественно-политических СМИ. Такая информация важна для учащихся средних школ, студентов специальных и высших учебных заведений, работников интеллектуального труда и старшей возрастной группы населения. Люди среднего возраста – самые информационно активные, образованные и мобильные представители общества с высоким уровнем дохода могут заинтересоваться обучающими программами или возможностью увидеть новейшие технологические достижения.

Используя косвенный PR, возможно открыть единую новостную ленту на известном он-лайн сервисе для ведения микроблогов виртуальный сетевой дневник Твиттер (<http://twitter.com/>); зарегистрировать свою страницу в социальной сети Facebook (<http://www.facebook.com/>); если есть видеопрезентации о вашей деятельности можно открыть виртуальный видеоканал на популярном сайте размещения и просмотра

видеофрагментов Youtube <http://www.youtube.com/>. Каждый из этих сайтов расширит аудиторию и привлечет не только посетителей на сайт, но и гостей в музей.

• Для грамотной организации работы собственного сайта, для привлечения большего количества населения к своим событиям лучше всего сделать сайт насыщенным информационным ресурсом. Основная причина выхода людей в Интернет – это получение информации. Неважно, сколько информации предоставлено на сайте, важно придерживаться как можно более простой навигации и обеспечить доступ к поисковой машине. Информация, которую не помешало бы иметь на своем сайте, включает:

- сведения о богатстве коллекции музея, об экспонатах, хранящихся в запасниках, о медиаресурсах, которые могут быть использованы. Будьте как можно более интерактивны, снабжая посетителей своего сайта конкретной информацией;

- сведения об организации – названия лекций, часы работы, имена лекторов, содержание абонементов, фотографии. Всю информацию, имеющую значение для аудитории;

- информативные статьи. Поскольку законы об авторских правах точно так же действуют в Интернет, рекомендую писать свои собственные статьи;

- интервью, желательно видео, с авторитетными или известными в области образования, науки и музейного дела людьми;

- мероприятия, такие как онлайн-семинары и конференции;

- публикуйте пресс-релизы и прочую информацию, в формате удобном для СМИ;

- публикуйте выдержки из прессы и ссылки на публикации о вас в Интернете.

ИОЦ «Виртуальный филиал Русского музея» отслеживает публикации о своей деятельности в печатных и электронных СМИ Саратовской области. Партнерские средства массовой информации публикуют сведения о каждом втором нашем мероприятии. Упорядочению такой информации способствует специальный раздел на портале <http://www.virtualrm.spb.ru>.

При сборе и выставлении публикаций о себе – помощником станет интернет библиотека средств массовой информации – <http://www.public.ru>, где представлены более 48 млн. статей русскоязычных СМИ, 3700 газет, журналов, информационных агентств, интернет-изданий, телеканалов и радиостанций всех регионов России и стран СНГ, и более 10 зарубежных государств; а так же архивные материалы российских СМИ с 1990 года.

Если на вашем сайте недостает интересной информации или тяжело заниматься ее постоянным обновлением, выходом из положения станет RSS – средство, с помощью которого можно легко и быстро узнать, появилось ли что-нибудь новое на сайтах, которые вы часто посещаете. Существует несколько версий расшифровки аббревиатуры «RSS»: Rich Site Summary – «обогащённая сводка сайта»; RDF Site Summary – «сводка сайта с применением инфраструктуры описания ресурсов»; Really Simple Syndication – «очень простое приобретение информации». Основой RSS служит так называемый RSS-поток (RSS-канал, RSS-лента или RSS-фид), т.е. файл, содержащий сведения о новых публикациях на конкретных сайтах. К примеру, на сайте <http://rusmuseum.ru/>, портале <http://www.virtualrm.spb.ru> или сайте <http://museum.seun.ru/> опубликован RSS-поток, который содержит заголовки свежих публикаций. Считав такой файл специальной программой (RSS-клиентом), можно, не заходя на сам сайт, узнать, появились ли на нем свежие новости и публикации. Стандарт RSS был разработан создателями новостных сайтов для удобства собственных посетителей, однако сегодня, подписавшись на несколько RSS-потоков сразу, можно легко отслеживать состояние множества интернет-ресурсов.

Развивая инновационные и модернизационные процессы в музейной сфере, обеспечивая грамотную работу своего сайта, проводя поступательно косвенный PR мы обеспечим решение имиджевых и маркетинговых задач, стоящих перед ИОЦ «Русский музей: Виртуальный филиал»: организовать доступ всех желающих к крупнейшей в России коллекции русского искусства; детально рассмотреть уникальные произведения национального изобразительного искусства, не выезжая из родного города; создать основу

для духовного и нравственного развития детей; раскрыть способности образно мыслить, чувствовать сюжетную линию; быть любознательными и эрудированными, уметь ценить великое; всячески способствовать возрождению национальных культурных традиций, патриотическому самосознанию и повышению общего культурного уровня посетителей филиалов Русского музея.

1. *Мюррей А.* PR. М.:ФАИР-ПРЕСС, 2003.
2. *Хейг М.* Электронный Public Relation. М.:ФАИР-ПРЕСС, 2002.

УДК 930.1

В.Н. Бондарева
Музей Н.Г. Чернышевского,
г. Саратов, Россия

УРОКИ КРАСНОЙ ИСТОРИИ. ОЩУЩЕНИЕ ВРЕМЕНИ И ПРОСТРАНСТВА

*«Трудно обратить категорию настоящего времени в
прошлое ..., не вступая в политическую идеологию»*

Елие Барнави

*Музей является зеркалом, в которое мы вглядываемся
и в нем, как в калейдоскопе, мы многократно
отражаемся.*

Розмари Байер-де Хаан.

Красноярский музейный центр (Красноярский культурно-исторический музейный комплекс) в 1987 году открылся как 13 филиал Центрального музея В.И. Ленина. Появление музея было огромным событием – идеологическим, архитектурным, культурным – как для Сибири, так и для города Красноярска.

С первых дней своего существования музей был элитарным учреждением, подчинявшимся напрямую идеологическому отделу крайкома партии. Музей призван был выполнять идеологический заказ. Здесь проходили торжественные встречи ветеранов войны и труда, торжественно принимали в пионеры, проводили экскурсии и встречали статусных гостей. Музей потрясал горожан и гостей города мощной неожиданной архитектурой и, самыми новыми на тот момент в СССР, музейными технологиями.

Смена политической системы, исчезновение Советского государства едва не привели к гибели музея как институции. Марк Моор (Норвегия) в своей статье «Столетие с Лениным в Сибири – мысли о развитии музеев в России» проследил, как происходила трансформация сети ленинских музеев в России в 90-е годы 20 века, подробно исследовав и историю трансформации Красноярского музейного центра.

Музею удалось отстоять право на существование и в короткий период буквально «с колес» создать новый тип учреждения музейного типа (Концепция развития Красноярского культурно-исторического центра под редакцией М.Б. Гнедовского и Н.И. Никишина, Красноярск, 1993 г.), где проектный подход и инновация позволили добиться беспрецедентных результатов. В 1998 году музей получил Приз Совета Европы и титул Лучший Европейский музей года первым из Российских музеев. В 2010 году – звание лауреата государственной премии в области современного искусства «Инновация» получил Проект Красноярского музейного центра VIII Красноярская музейная биеннале «Даль» в номинации «Лучший региональный проект».

Разработаны и реализованы уникальные проекты «Красноярская музейная биеннале», фестиваль малых музеев «Окно в музей», городской молодежный коммуникационный проект «Музейная ночь», медиатека Арт-инфо-лаунж, Летняя школа биеннале, выдающиеся гостевые и собственные проекты с использованием креативных практик современного искусства и визуальных искусств.

Процесс поиска собственной идентичности подходит к завершению. В новое десятилетие Музейный центр входит, опираясь на «Основные направления стратегии культурной политики Красноярского края на 2009-2020 годы», с новым названием Сибирский центр современного искусства и культуры с широким спектром действий.

Активно дрейфуя в сторону современного искусства, продолжают сохраняться и развиваться традиционные темы в исследовательской и экспозиционной работе. Очень долго и бурно дискутируя в определении предмета деятельности нового музея, творческий коллектив сотрудников принял решение, не отказываясь от своего «родимого пятна», сохранить и переработать, открывая новые смыслы и извлекая уроки из традиционных тем новейшей истории России, однажды возникших и закрепившихся в деятельности музея. Таких направлений, развивающихся как междисциплинарные проекты несколько:

Ленинский проект (постоянная экспозиция «Из недавнего прошлого», исследование памяти места, сетевое взаимодействие региональное и международное, художественная рефлексия на фоне исторической экспозиции музея Ленина, дискуссия, круглые столы, конференции, музейные уроки источниковедения, новейшей истории для вузов и колледжей города, перформансы, хеппенинги, анкетирование, издательская деятельность, видеофильмы);

Моменты истории с 2000г.(исследование и ежегодные выставки, собственные и гостевые, дискуссия, чтения, Акция «Память сердца», методическая деятельность, сетевое взаимодействие региональное, международное);

Наша Победа (Масштабные художественные проекты раз в 5 лет – с 1995 г., посвященные победе в Великой Отечественной войне: «Наша Победа» – 1995 г.; «Вагон времени» – 2000 г., «У – у – у – у – у – у – ура – 2005 г., «После беды» – 2010);

Дневники войны (Постоянная экспозиция, локальным войнам новейшей истории. Первая – 1991 год – «Бой в ущелье», 1996г. – «Затяжной прыжок», 2001 – «Дневники войны»; «А-капелла» – 2010).

Развитие этих тем возможно в любом российском музее (на севере или юге, западе или востоке) и конечно, высказывание на эти темы имеют в той или иной форме подавляющее число музеев.

Особенностью работы с этими темами в Красноярском музейном центре является проектный подход и художественная интерпретация на границах современного искусства, истории, краеведения.

Задумываясь о перспективах дальнейшего развития музеев сегодня, мы, конечно же, должны рассуждать не только об особенных условиях и специфике исследований в этих музеях, но и, конечно же, о том общем, что объединяет наши музеи независимо от географического местоположения. И здесь мы понимаем, что работаем мы часто вслепую. Варясь в собственном соку.

Современные исследователи отмечают, что музееведческая наука, теория музейного дела серьезно отстает от практики, не успевает реагировать на вызовы времени. Стремясь сохранить свою гуманистическую целостность, человечество настойчиво ищет механизмы противостояния распаду общности. В качестве одного из них все чаще рассматривают музей. Однако активное участие музея в разрешении актуальных проблем современности затрудняется недостаточной разработанностью теоретической базы музейного дела. Отсутствие научно обоснованной концепции музея как культурного феномена, полно и всесторонне отражающей его сущность, не позволяет выявить основные закономерности развития музея, а, следовательно, и целенаправленно конструировать его на практике. Как следствие – отсутствие во многих музеях цельной, сквозной экспозиции, а часто,

намеренный отказ или замалчивание тем неоднозначных, или как еще говорят «негативной» истории.

Тема недавней истории очень близка каждому из нас, каждый имеет свои личные переживания, связанные с исчезнувшим государством СССР, Великой Отечественной войной, Репрессиями. Социальная история выходит на передний план и субъективный показ объективной истории – вот сложнейшая и ответственнейшая задача для музеев, работающих над этими темами. Эта проблема актуальна не только для нас. Сейчас страны Европейского Союза активно ищут концепции единой Европы – Единой истории, демонстрируя все новые проекты толерантного отношения к общему историческому наследию, призывая на помощь лучших представителей актуальных художественных практик и современной архитектуры, так как традиционные музейные высказывания уже не могут удовлетворить ни работников музеев, ни публику, проходящую в музеи.

В 1993 году разработчики концепции ККИМК писали: «Пройдет, наверное, еще не один год, прежде чем в российских музеях появятся новые экспозиции, освобожденные от идеологических наслоений и выражающие ценности нового общества. Для этого придется полностью пересмотреть отношение к культурному наследию, переосмыслить историю, найти новые ценностные и мировоззренческие ориентиры – и не только в самих музеях, но и обществе в целом».

Безусловно, обращение к недавней истории, памятью о которой еще все болен наш народ, это очень сложная и крайне ответственная задача. Разговор о личной ответственности сотрудника музея актуален как никогда. Удивляет позиция некоторых музейных профессионалов в разделении тем на более интересные и менее интересные. Часто можно услышать из уст представителей музеев, что «уже устали от репрессий», что «надо воспитывать на положительных примерах». «Разруха в головах» – это проблема и сотрудников музеев, и посетителей. За последнее время очень сильно изменился посетитель музеев. Как отмечают специалисты Лаборатории музейного проектирования Российского института культурологии (г. Москва) «сознание стало клиповым», приходя в музей, посетители уже имеют определенные установки и хотят за короткое время получить большие эмоциональные впечатления.

Проектируя экспозиции на тему репрессий 30–50-х годов, мы представляем наш взгляд, наше восприятие – восприятие людей, не переживших репрессий, а имеющих о них свое представление, сформированное на основе самых разных источников: воспоминаний, архивных документов, фильмов и т.д. с использованием новых технологий, материалов и подходов в музейном проектировании. И для нас очень важно донести эти представления до молодых людей, которые вообще ничего не знают и чаще – не хотят знать.

Тема репрессий начала разрабатываться еще в музее Ленина. В научном архиве хранятся исторические справки «Репрессированные комсомольцы», «Репрессии партийного аппарата». С 1989 года в музее проводятся выставки, посвященные памяти жертв политических репрессий. Первые выставки содержали большое количество копий архивных документов. Но эти выставки были востребованы, они собирали большое количество людей в музее. С 2000 года выставки стали сопровождаться Акцией «Память сердца» – торжественный спуск венков и свечей на воду 30 октября – в день памяти жертв политических репрессий. В 2002 году появился возле музея закладной камень. С 2004 года в музее начали появляться проекты – диалоги, проекты – провокации.

«Иконическая коммуникация вкладывает «спрессованный» смысл в короткий по времени акт коммуникации, позволяя передавать многослойное содержание одномоментно, и не прибегая к развернутому объяснению. Во многих случаях это достигается посредством «историй», которые развертываются в повествовательном ключе, имеют содержательную последовательность, рождающую поле смыслов, а иногда даже мораль. При этом объект, будь то картина или какой-то иной музейный предмет, живет внутри истории, создает для нее контекст и служит рамкой исследования. Самое важное здесь – это отношение между историей и объектом». В качестве примера использования иконической коммуникации, как

эффективного и эмоционального «музейного языка» можно вспомнить несколько наиболее ярких проектов нашего музея: инсталляция «Потерянное наследие» «Отретушированная история», «Братислава – 68». (проектировщик В. Марьясов), перформанс «Красная балерина» (В. Сачивко).

Готов ли музей показать посетителю так свои оригиналы, так, чтоб он понял, что посещение музея ничем заменить нельзя?

«Подделка», «ненастоящая вещь» – эти слова выражают пренебрежение, но когда копии создаются мастерски и целенаправленно, они могут волновать нас больше, чем оригинал. Иногда некоторое утрирование, добавление легкого элемента театральности необходимо, чтобы заставить работать воображение. Бывает, что подлинный опыт восприятия и переживания смысла, полученный в специально сконструированной ситуации, значит больше, чем опыт общения с сохранившимся подлинником, уже не способным передавать свой первоначальный смысл.

Наряду с новыми подходами в проектировании темы разрабатывается коммуникационная программа. Семинар «От притеснения – к демократии» с участием музеолога Виноша Софки (Швеция), встречи на экспозиции школьников с участниками событий, музейные уроки, анкетирование, ежегодное издание информационного бюллетеня, семинары, дискуссии, круглые столы, чтения, передвижные выставки, электронные каталоги. Активное сотрудничество со всеми возможными партнерами: «Мемориал», «Хельсинская группа», Государственный архив Красноярского края, Архив КрайУВД, Национально-культурные автономии, депутаты Законодательного собрания Красноярского края, музеи Сибири и края. За это время сделано более 30 выставок, семинары, круглые столы, дискуссионный молодежный клуб, конференции, издание информационных бюллетеней и методических сборников.

Музейная ночь «Свобода слова» – социальный заказ Союза журналистов Красноярского края – превратилась в демонстрацию гражданской позиции не только современных СМИ, но и самых разных социальных групп и неформальных объединений, яркие художественные высказывания («Языки свободы слова» (художник В. Слонов).

Биеннале «Чертеж Сибири» – 2007 год – пронизана актуальными художественными высказываниями (н-р «Генеалогия репрессий», П. Мамонов, «Шмидтиха», О. Осьмук).

С 2006 годов КМЦ – член Международной Коалиции музеев Совесть.

Сетевое партнерство расширяется. Начинается активное сотрудничество с местными музеями по разработке темы «Политические репрессии», партнерство с музеем «Пермь-36» – российским координатором Коалиции.

В апреле 2009 года при поддержке министерства культуры края и музея Пермь-36 разработан и проведен выездной семинар в с. Ново-Бирилюссы «Проблемы музейного проектирования. На примере темы «Политические репрессии» (научный консультант доцент Е.Л. Зберовская) Семинар состоял из 3 частей: историческое погружение; работа в группах по выработке проекта; рефлексия. Семинар вскрыл целый ряд проблем: «разруха в головах», некомпетентность, нежелание брать на себя ответственность, изолированность. По результатам работы семинара были разработаны 4 проекта 2 из которых будут реализованы в ближайшее время. Участники пришли к выводу, что тема репрессий может быть востребована на территории края и введена в научный и культурный оборот, возможно при работе с этой темой показывать не только негатив, но и позитивные моменты. По итогам проектного семинара была сформирована группа сотрудников из 9 музеев Красноярского края (Шушенское, Боготол, Ачинск, Бородино, Красноярск, Туруханск, Дудинка, Игарка, Норильск) для участия в Летней школе музеологии (директор М.Б. Гнедовский) на базе музея «Пермь – 36», 6 музеев участников Летней школы приняли участие в восьмой музейной биеннале «Даль». Эти проекты объединили музеи, вызвали большой интерес к исследуемой теме и доверие к творческому коллективу Красноярского музейного центра, что позволило сделать эффективной дальнейшую работу и подвести промежуточные итоги на

музейных мастерских в рамках проекта «Моменты истории» проведенного на средства гранта Международной коалиции мемориальных музеев Совести.

Принимая во внимание внешние и внутренние проблемы исследуемой и предъявляемой нами темы обозначенной в рамках исследований Красноярского музейного центра в разделе «Уроки красной истории». Учитывая вызовы времени, особенности проектного подхода, возможности высказываний актуального современного искусства можно утверждать, что в последние годы концептуальной основой предъявления заявленной темы в Красноярском музейном центре является глокализация. Комплексное существование глобального и локального – «глокализация» (“glokalisatation” – англ.) – понятие, придуманное социологом Роландом Робертсоном. Этот подход можно успешно развивать современным музеям – пересечение на местном, региональном или даже национальном с глобальной темой. Новое внимание к индивидуальной памяти является приобретением. Оно позволяет нам восстановить индивидуум в его праве. По-новому уравновесить отношение между отдельным и группой или единством «вместо коллективной памяти (memory collective) все в большей степени говорится о памяти множеств (memory plurielles) Розмари Байер де Хаан (Немецкий исторический музей, Берлин) 1996 г.

Чарльз С. Майер, британский ученый – историк, объявил наследие историческим врагом истории, что среди «слишком многого» страдаем от избытка исторической памяти.

Мы обращаемся к памяти, потому что мы потеряли все само собой разумеющееся. Мы живем в обществе, которое характеризуется тем, что не существует больше традиций в смысле образа жизни, нужных для организации будущего. Память предлагает способы ориентации. Но не определенность.

Трансформация исторической науки вступает в контакт с трансформацией отображения истории. Английский музейвед Шарон Макдональд однажды сказала: **ВЫСТАВКИ ЯВЛЯЮТСЯ «УТВЕРЖДЕНИЕМ ПОЗИЦИИ. ПРЕДЛОЖЕНИЕМ СПОСОБА ВИДЕНИЯ МИРА»** Для нас это означает: предложить посетителям контекст, теорию, конструкцию, предложить и точки зрения, к которым они могут присоединить свои собственные. В нашей работе это существенно, посетителю должно быть ясно, что мы конструируем, и одновременно необходимо вовлечь их в это построение. «Кто говорит?» – ответ на этот вопрос должен быть очевидным для посетителей. Если действовать так, то мы станем более удовлетворенными богатыми.

Готов ли музей показать посетителю так свои оригиналы, так, чтоб он понял, что посещение музея ничем заменить нельзя?

«Подделка», «ненастоящая вещь» – эти слова выражают пренебрежение, но когда копии создаются мастерски и целенаправленно, они могут волновать нас больше, чем оригинал. Иногда некоторое утрирование, добавление легкого элемента театральности необходимо, чтобы заставить работать воображение. Бывает, что подлинный опыт восприятия и переживания смысла, полученный в специально сконструированной ситуации, значит больше, чем опыт общения с сохранившимся подлинником, уже не способным передавать свой первоначальный смысл.

«Политические репрессии» – пример сквозной темы, пронизывающей историю всей территории Красноярского края с севера на юг, с запада на восток, историю всей страны. Извлекая исторический опыт страшного наследия, мы учимся по-новому, с учетом новых возможностей и требований современности, выстраивать диалоги с посетителями и с коллегами, не навязывая собственное мнение. Полученные результаты убеждают нас в правильности выбранного пути.

«Уроки красной истории» – это тема корневая, унаследованная и осознанно проектируемая музеем. Согласно стратегической концепции музея разработано и реализуется 5 программ связанных между собой проектами. Особое место занимают культурные проекты в медиа-среде.

С 2010 года одним из мощных инструментов продвижения Красноярского музейного центра стал сайт музея. Первый сайт в музее появился еще в начале 90-х годов 20 века, затем

он многократно обновлялся, менялся адрес. Но все обновления ожидаемого результата не приносили. У сайта одного из самых «продвинутых» музеев России не было ни своего лица, ни тех опций, при помощи которых оперативно и привлекательно выставляется в Интернет информация, идет прямое общение с посетителями сайта, ведется статистика посещений. Тем более, основной посетитель музея – это молодежь. С момента разработки новой концепции сайта и запуска его в работу прошло полгода. Сайт разрабатывался совместно с компанией «MaxSoft», давним партнером музея, разработавшим и поддерживающим до настоящего времени еще один сайт КМЦ www.biennale.ru, который поддерживает биеннальский проект музея.

В ходе работы по созданию нового сайта было рассмотрено 5 вариантов дизайна сайта, т.к. разработчики ставили сразу задачу – внешний вид сайта должен быть отражением концепции музея. Структура сайта максимально отражает все аспекты многофункциональной деятельности музея. Так как музей является методической площадкой по инновационной деятельности музеев края, появилась возможность размещать методические материалы и тексты лекций, мастер-классов, проводимых в музее, необычна форма подачи фондовых коллекций произведений современного искусства. Любой посетитель сайта может оставить свой комментарий к новости, совершить виртуальную прогулку по музею. Так как у музея много международных партнерских проектов, сайт имеет английскую версию. 18 мая 2010 года, в Международный день музеев, новый сайт был представлен публично. С флеш-анимацией, объемной фотографией 360 градусов, электронным полиэкраном на настоящем полиэкране, флеш-картой музея, для тех, кто боится заблудиться, и многим – многим другим он стал действительно визитной карточкой музея. Его активными пользователями стали люди разных возрастов из разных стран. В дни, когда в музее проходят большие проекты, такие как «Музейная ночь» или биеннале на сайте www.mira1.ru бывает более 3 000 посетителей.

Использование новейших информационных технологий в культуре сегодня – это норма. Но важно не статичное их использование, а максимально включенное в потребности учреждения культуры. Нестандартные подходы к использованию возможностей информационных технологий дают уникальные возможности для презентации культурных ценностей и продвижения имиджа учреждения. Сегодня это как раз тот ресурс, который помогает нам в меняющемся мире оперативно меняться самим, менять способы трансляции культурного наследия и доносить их на уже привычном языке для нашей главной аудитории – детей и молодежи.

«Во времена радикальных перемен будущее принадлежит тем, кто учится. Те, кто считают себя учеными, обычно обнаруживают, что хорошо подготовились к жизни в мире, который уже не существует» (Эрик Хоффер).

-
1. *Драгичевич-Шешич М., Стойкович Б.* Культура: менеджмент, анимация, маркетинг. Новосибирск: Издательский дом «Тигра», 2000.
 2. Концепция развития Красноярского культурно-исторического центра / под ред. Гнедовского М.Б., Никишина Н.А. Красноярск. 1993.
 3. *Моор М.* Столетие с Лениным в Сибири – мысли о развитии музеев в России // *Nordisk Museologi*, 2003/3
 4. Музейное дело России / под ред. Каулен М.Е., Косовой И.М., Сундиевой А.А. М.: Издательство «ВК», 2005. 2-е изд.
 5. Музей как сообщество в условиях глобализации / пер. с нем. Издатель: Хинц Г.М. М., 2002.
 6. *Пахтер М., Лэндри Ч.* Культура на перепутье. Культура и культурные институты в XXI веке / пер. с англ. М.: Классика-XXI, 2003.

*Л.Л. Калинина, Е.В. Галактионова
Е.В. Слухаева, А.С. Довгаленко, А.В. Жукова
Т.Б. Царёва, М.Е. Шнак, С.Г. Макеев
Д.Р. Валиева, И.В. Пролёткин
Саратовский государственный художественный
музей имени А.Н. Радищева*

ПРОЕКТЫ САРАТОВСКОГО ГОСУДАРСТВЕННОГО ХУДОЖЕСТВЕННОГО МУЗЕЯ ИМЕНИ А.Н. РАДИЩЕВА С ИСПОЛЬЗОВАНИЕМ ИКТ

В октябре 2011 года информатизации Саратовского государственного художественного музея имени А.Н. Радищева исполняется 10 лет.

В связи с этой датой музеем запланировано участие в семинарах и конференциях регионального и российского уровня, где сотрудники представят свой опыт работы с использованием ИКТ.

Мировое сообщество в постиндустриальном этапе, укрепившись в мире информационно-коммуникационных технологий, испытывает многочисленные проблемы, решение которых, учитывая современные ритмы жизни, нужно находить незамедлительно. Напрямую это касается и музеев, которые возникли в основном на индустриальном этапе развития и явились во многом его прямым отражением.

Сегодня, изменившиеся условия существования и тем более, повсеместная информатизация, заставляет музейщиков постепенно переосмысливать свое место в современном мире и пытаться или приспособливаться и выживать в данных условиях, или искать пути и выстраивать новые модели своего развития.

Не остается в стороне от решения этих проблем и Саратовский государственный художественный музей имени А.Н. Радищева, имеющий с одной стороны значительную историю своего существования, с 1885 года, когда он был сформирован как первый провинциальный художественный музей России, интереснейшую и уникальную коллекцию.

Цели доклада:

- представить Саратовский государственный художественный музей имени А.Н. Радищева как «центр идей» по внедрению и развитию информационно-коммуникационных технологий в музейном деле не только в регионе, но и России;
- показать передовой опыт по применению информационно-коммуникационных технологий в различных областях деятельности Саратовского государственного художественного музея имени А.Н. Радищева;
- продемонстрировать компьютерные специализированные программы для посетителей.

Итог доклада – новые пути развития ИКТ, по которым движется Радищевский музей в преддверии принятия в России новых законов о музеях.

Е.Л. Краснова
Витебский областной краеведческий музей
г. Витебск, Республика Беларусь

МУЗЕЙНАЯ ЭКСПОЗИЦИЯ В СИСТЕМЕ КОММУНИКАЦИЙ

Сегодня мы имеем основание рассматривать музей как информационно-коммуникативное пространство, направленное на передачу знаний посредством специфических музейных средств. Следовательно, музейная экспозиция в этом случае может выступать в качестве «главного коммуникативного канала музея, по которому и с помощью которого осуществляется передача хранящейся в бесценных музейных реликвиях и предметах исторической, научной и эстетической информации» [2, с.145]. Данную мысль подтверждает функциональное содержание экспозиции. В этой связи целью данного исследования мы ставим рассмотреть систему функций экспозиционного пространства музея, среди которых коммуникативная и информационная функции приобретают универсальное значение.

Итак, мы можем выделить два вида функций непосредственно относящихся к музейной экспозиции, которые имеют некоторую специфику, обусловленную профильной направленностью музея:

Общие функции – характерны для экспозиций музеев любой профильной направленности. К общим функциям мы относим коммуникативную, информационную, общекультурную, научно-познавательную (или когнитивную) и кумулятивную.

Коммуникативная – способствует трансляции, обмену различного рода информации, общению, преемственности. С точки зрения своей значимости данная функция занимает первостепенное место, поскольку она призвана «донести различные концепции, выраженные музейными средствами» до посетителя [1, с.18]. Посетитель, находящийся в экспозиционном зале, может установить «контакт» с предметно-пространственной средой экспозиции, в этом случае он сможет удовлетворить свои информационно-познавательные и эстетические запросы, получить богатый эмоциональный опыт, с интересом провести выделенное для экскурсии время.

Информационная – направлена на удовлетворение потребностей посетителя в информации, т.е. служить генератором определенного рода популярной информации. Главным источником в экспозиции, несомненно, будет являться экспонат, информационный потенциал которого «максимально выявлен и зафиксирован в музее и может явиться источником во всех отраслях знания» [1, с.19].

Общекультурная функция – содействует развитию культуры, выступает средством закрепления и передачи культурных традиций, усвоения системы ценностей, эстетических норм, принятых в обществе. В действительности данная функция может быть характерна как для музейной экспозиции, так и музеев в целом, но поскольку экспозиция является структурной частью музея, а следовательно принимает на себя выполнение данной функции, которая обусловлена «информативными свойствами музейных предметов, а также познавательными и культурными запросами общества к музеям» [3, с.11].

Научно-познавательная (или когнитивная) – стимулирует получение и передачу научных знаний для изучения процессов и явлений истории, природы и общества. Данная функция дает возможность более глубокого предметного исследования определенных событий, которые представляют интерес для исследователей. Кроме этого, сама экспозиция, организация ее пространства, тематическое и структурное содержание, образно-художественное решение, предметное наполнение может стать объектом исследования с позиций музееведения, культурологии, искусствоведения и других научных дисциплин.

Кумулятивная – ориентирована на концентрирование, сбор и упорядочивание информации с целью ее сохранения и популяризации музейными средствами. Любая экспозиция представляет собой сочетание разнообразных элементов, совокупность которых должна соответствовать определенной тематической направленности и целевому определению.

Специальные функции – приобретают доминантное значение для отдельных типов экспозиций музеев определенного профиля и представлены мемориальной, гедонической, воспитательной, художественно-эстетической и функцией моделирования.

Мемориальная – актуализирует сохранение и передачу информации об определенном историческом событии или личности. Данная функция признает важность сохранения социальной памяти о конкретном человеке, его жизненном пути и творческом наследии, а также событий, являющихся памятными датами в истории страны. Обозначенная функция, по нашему мнению в большей степени присуща для экспозиций мемориальных, литературных, некоторых военных музеев, музеев-усадеб, домов-музеев и т.д.

Гедоническая позволяет представить музейную экспозицию в качестве места отдыха, развлечения, проведения свободного времени. Данную функцию можно сравнить с функцией организации свободного времени, предложенной Д.А. Равикович. Она утверждает, что эта функция отвечает «общественной потребности в культурных формах досуга, эмоциональной разрядке» [3, с.11]. Безусловно, функция в значительной степени подходит к экспозиционной практике, поскольку именно посетитель, намереваясь провести некоторое время в музее, прежде всего, ориентируется на посещение стационарной экспозиции или выставки. Функция реализуется в различных музеях, которые ставят своей целью не только предоставить посетителю различного рода информацию, но организовать его досуг. К числу таких музеев можно отнести детские, некоторые этнографические музеи, скансены, экомuzeи и другие.

Воспитательная – обуславливает активизацию определенного рода чувств у посетителя (патриотизма, любви к природе, сохранению традиций и национального наследия т.д.). Данная функция как нельзя лучше отражает специфику экспозиционной работы музеев, которые ставят своей целью не просто удовлетворить информационные потребности посетителей, но научить их сопереживать увиденному в экспозиционных залах. Воспитательные цели наиболее популярны в экспозициях краеведческого профиля, поскольку, прежде всего, они акцентируют внимание на популяризации культурно-исторических, природных, этнографических ценностей своего региона, учат любить родной край, воспитывают чувство патриотизма. А также в музеях военно-исторического, этнографического профиля, природы и экологии.

Художественно-эстетическая – направлена на удовлетворение эстетических потребностей посетителя, восприятия прекрасного, получения удовольствия. Данная функция, предполагает собой создание определенной атмосферы, которая включает в себе некую художественную идею и способствует проявлению перцептивного восприятия у посетителей. Данная функция, направленная на получение эстетического удовольствия в экспозиционных залах и преимущественно реализовывается в музеях художественного, музыкального, театрального профиля.

Моделирования – предполагает создание модели исторической, технологической, производственной или этнокультурной реальности. Организация определенной экспозиционной среды, приближенной в действительности свойственна для некоторых исторических, научно-технических, военных, этнографических и других видов экспозиций.

Четкое выделение и обоснование структурно-функциональной основы экспозиции, позволяет говорить о сложной внутренней организации экспозиционной среды, которая способна расширить свой коммуникативный потенциал посредством активизации различных функций. Предложенное функциональное деление приводит к мысли, что музеи обладают не стандартным набором функций, а имеют самостоятельные, присущие конкретному музею функциональные особенности, которые наиболее полно отражают специфику его

экспозиционной практики. Данное утверждение позволяет говорить о подвижности функциональных характеристик, набор которых определяется профильным направлением музея. Представление музейной экспозиции в качестве сложноорганизованного полифункционального пространства помогает выделить важные моменты при ее проектировании.

1. *Кондратьев В.В.* Музейный предмет как основа музейной работы / В.В.Кондратьев // Музейное дело в СССР. Совершенствование музейного дела как важнейший фактор повышения его эффективности: сб. науч. тр. М., 1987. Вып. 17. С. 5 – 22.

2. *Майстровская М.Т.* Образ и пространство в экспозициях искусств / М.Т. Майстровская // Музейное дело и художественное образование: материалы III, IV, V Боголюбовских чтений. Саратов, 2000. С. 136 – 150.

3. *Равикович Д.А.* Социальные функции и информационная система музея / Д.А. Равикович // Музей и посетитель. Теоретические вопросы научно-просветительской работы музея: сб. науч. ст. / НИИ культуры. М., 1984. № 133. С. 8 – 25.

УДК 004.946

Л.Я. Соломонова
Саратовский областной
музей краеведения,
г. Саратов, Россия

ИСПОЛЬЗОВАНИЕ МУЛЬТИМЕДИЙНЫХ ТЕХНОЛОГИЙ В МУЗЕЙНОМ ПРОСТРАНСТВЕ

(из опыта работы саратовского областного музея краеведения)

Сегодня сложно представить современный музей без использования мультимедийных технологий. С их помощью осуществляется формирование баз данных, оцифровка музейных коллекций, создание базы изображений предметов. Экспонирование выставок, безусловно, также не обходится без мультимедийных средств. Они позволяют существенно расширить доступ к музейным коллекциям, увеличить экспозиционно-выставочное пространство и усилить эмоциональное воздействие на посетителей.

Выставка «Сокровищница памяти» стала первым проектом, при подготовке которого мы использовали современные информационные технологии. Выставка посвящается истории музея и начинается уже в фойе. Именно там мы разместили сенсорный информационный киоск. Одним из важных разделов его контента является подробная история музея и его здания, иллюстрированная многочисленными фотографиями. Это существенно дополняет материалы, представленные непосредственно на планшетах и витринах. История музея – это не только его прошлое, но и сегодняшний день, его текущая жизнь. Поэтому в данном киоске представлена информация, рассказывающая, в том числе, и об этом. Следует отметить, что она предназначена и для того, чтобы посетителям было проще ориентироваться в музее. Показаны поэтажные планы музея. Номера залов активны, и при нажатии на них появляется информация о том, что представлено в каждом зале. В киоске есть данные о работающих в музее постоянных и временных выставках. Представлена тематика экскурсий, лекций и мероприятий, что дает возможность преподавателям учебных заведений выбрать необходимое и интересное для себя. Здесь же можно ознакомиться со стоимостью экскурсий, лекций и других предоставляемых музеем услуг. Имеется контактная информация об основных должностных лицах, а также сведения о каждом из наших 10 филиалов. Особое место занимает раздел о дарителях музея последних лет. Содержание киоска периодически обновляется и дополняется. Кроме того, в контекст этой выставки включён плазменный экран, на котором в режиме «нон-стоп» демонстрируется 80-минутный документальный фильм «Музей. История и современность».

Ещё один пример – это выставка «Город и люди». Она рассказывает о том, как стремительно менялся облик Саратова в начале XX века, о значимых событиях городской жизни, о саратовцах разных сословий, профессий, возраста, о повседневной жизни рядовых участников грандиозных исторических событий, происходивших в тот период. Задача выставки – донести до наших современников образ, атмосферу времени, помочь погрузиться в соответствующую эпоху. В решении этих задач и помогают информационные технологии.

Так, на плазменном телевизоре, установленном в зале, демонстрируется уникальный фильм 1914 года, снятый в Саратове по сценарию П.А. Айдарова операторами известной в то время фирмы А. Ханжонкова. Кроме того, на выставке установлен ретро-телефон со специальной компьютерной программой. Нужно снять трубку и набрать цифры, соответствующие определенному месяцу и году от 1911 до 1914. После этого можно прослушать информацию о событиях, происходивших в городе в этот период. В качестве источника данной информации использована газета «Саратовская копеечка».

Незаменимы были информационные технологии и при подготовке выставки, посвященной 150-летию со дня рождения выдающегося российского архитектора Федора Осиповича Шехтеля. Выставка была создана на основе материалов Государственного музея архитектуры им. А.В. Щусева (Москва) и коллекции подлинных предметов из семьи Шехтелей – потомков архитектора. Известно, что он является творцом многих изысканных зданий, построенных в стиле модерн в Москве и других городах России. Нам хотелось, чтобы посетители познакомились с наибольшим количеством образцов творчества Шехтеля. Для этого были использованы цифровые фоторамки, при помощи которых на выставке можно было увидеть особняк С.П. Рябушинского, первое сооружение, созданное Шехтелем для представителя одной из самых крупных в России купеческих династий, здание Ярославского вокзала в Москве, павильоны Русского отдела на Международной выставке в Глазго в 1901 г.

Среди многочисленных архитектурных проектов Шехтеля есть и осуществленные на саратовской земле. Так, по заказу купцов Мальцевых Шехтелем была спроектирована Свято-Троицкая церковь в Балакове. По его эскизам выполнено оформление фасада и интерьеров особняка П. Мальцева в Балакове.

В период подготовки выставки наши сотрудники совместно с профессиональным фотографом выезжали в Балаково, где были сделаны снимки интерьеров этого особняка. При помощи цифровых фоторамок их изображения были представлены на выставке.

Хорошо известен саратовцам и особняк К.К. Рейнеке на улице Соборной, 22, спроектированный Ф.О. Шехтелем в 1912 г. Многие горожане любят эту жемчужину саратовской архитектуры. Но мало кто имеет возможность видеть здание изнутри. Нам разрешили заснять его интерьеры, и мы смогли познакомить с ними посетителей нашей выставки. И ещё один факт. Во время нашей командировки в Москву правнучка Шехтеля, К.С. Лазарева-Станицева, показала нам уникальное издание – альбом рисунков Шехтеля, его знаменитую серию «Люди – звери». Она не согласилась предоставить этот альбом для выставки в Саратове, но мы смогли сделать несколько снимков, которые позднее также демонстрировались при помощи цифровых фоторамок. По окончании работы выставки предметы, переданные семьёй Шехтеля музею, были включены в постоянную экспозицию. Там же размещены цифровые фоторамки с изображениями интерьеров особняков купцов Мальцева и Рейнеке.

Ни для кого не секрет, что музеи выставляют в экспозиции лишь 2-3% своих коллекций. Это связано с недостатком выставочных площадей. Современные информационные технологии позволяют в большем объеме предъявить посетителям те огромные богатства, которые хранятся в фондах. Так, при экспонировании выставки «Тайны древнего города», рассказывающей об археологических находках на территории Увекского городища, сделанных с 1886 по 2010 год, мы смогли представить и уникальные экспонаты и электронные изображения тех предметов, которые имеются в музейной коллекции, но не

экспонировались на выставке. Кроме того, на плазменном экране, установленном в зале, демонстрировались кадры, сделанные во время последних раскопок на Увеке.

Экскурсию по выставке «Саратов зажигает звезды» дополняли видеосюжеты с интервью известных саратовцев – героев выставки. Их обращения к землякам демонстрировались на плазменном экране.

Важным компонентом новой экспозиции, рассказывающей о Саратовской области в годы Великой Отечественной войны 1941-1945 гг., также стал сенсорный киоск. В нем в разделе «Живая Память» в электронном виде представлены материалы периода Великой Отечественной войны, не вошедшие в экспозицию, но хранящиеся в фондах музея, а также материалы, сохраняемые в семейных архивах наших земляков и оцифрованные нами в ходе реализации одноименного проекта: документы, фотографии, награды, личные вещи и другие реликвии. Здесь же можно увидеть уникальные кадры кинохроники последних мирных дней в Саратове, снятые кинооператором Давидом Ибрагимовым, услышать записи сводок Совинформбюро, звуки бомбардировок, которым подвергался наш город. Все эти видео- и аудиоматериалы помогают погрузить посетителей в атмосферу военного времени, создать нужный эмоциональный настрой.

Серьезным дополнением к основной экспозиции отдела природы стало информационное содержание сенсорного киоска. Здесь можно прочитать научные статьи с подробной информацией об истории отдела, о природных особенностях Саратовской области, а также познакомиться с увлекательными рассказами о многочисленных обитателях наших лесов, степей и рек. Особый интерес посетителей всех возрастов вызывает программа «Голоса птиц». Теперь они могут не только увидеть фотографии многих птиц Саратовской области в естественной среде обитания, но и услышать их голоса.

Последний зал отдела природы занимает выставка «Природные раритеты», которая является частью эколого-просветительного проекта «Спасти и сохранить». Здесь представлены редчайшие виды живой природы области, большинство из которых занесено в Красную Книгу. При разработке концепции выставки мы задумывались не только над тем, что представить на ней, но и как добиться наибольшего эмоционального воздействия. У авторов родилась идея подготовки особого видеосюжета. Теперь на выставке в режиме «нон-стоп» демонстрируются цветные изображения редких видов птиц, животных, растений. Яркие жизнеутверждающие кадры чередуются с серыми изображениями безжизненной земли, пустого неба, мертвой воды. Видеоряд сопровождают музыка И.-С. Баха и проникновенные слова: «Представьте небо без птиц, землю – без цветов, реки – без рыб, мир без всего этого. В наших силах спасти природу ради будущего, ради Жизни».

В этом году весь мир отмечал 50-летие первого полета в космос Ю.А. Гагарина. Для проведения масштабных мероприятий на Гагаринском поле нашему музею было поручено в очень короткие сроки подготовить выставку «Саратов – Космос – Саратов». Выполнить поставленную задачу мы смогли только благодаря информационным технологиям. Были сканированы все необходимые фото- и документальные материалы. В соответствии с тематическим планом был создан первоначальный электронный вариант выставки. Затем начался процесс многочисленных согласований по дизайну, порядку размещения материалов, величине и четкости изображений, соответствию подписей и многим другим вопросам. Все эти проблемы могли решаться очень оперативно лишь благодаря использованию информационно-коммуникационных технологий.

Кроме того, при финансовой поддержке Министерства культуры Саратовской области к этому юбилею музейная выставка «Дорога в космос» была оснащена сенсорным киоском и плазменным экраном. С их помощью теперь можно увидеть не представленные в экспозиции фотографии из фондов музея, услышать голос Юрия Гагарина, посмотреть кадры кинохроники, связанные с первыми полетами в космос.

Один из последних проектов музея – выставка «Голод...». Ее основная цель – представление уникальных материалов, раскрывающих малоизученные страницы

российской истории и характеризующих драматические, а порой трагические события «голодных лет» в Поволжье.

В основе выставки – хранящиеся в музее материалы уникальной коллекции Музея Голода, существовавшего в Саратове в начале 1920-х гг. Многие исследователи считали её безвозвратно исчезнувшей. Выставка состоит из планшетов с размещенными на них фотографиями, документами и другими материалами и сенсорного киоска. В нем представлено около тысячи оцифрованных предметов из коллекции Музея Голода: негативы, фотографии, документы, листовки, плакаты, журналы, брошюры, образцы суррогатов пищи.

Предварительный анализ показал, что информация, представленная в музейном пространстве с помощью мультимедийных технологий, востребована посетителями и воспринимается ими с неизменным интересом. Такой способ подачи материала особенно привлекателен для молодежи. Можно утверждать, что использование информационных технологий существенно расширяет возможности музея во всех направлениях его деятельности, в том числе в экспозиционной и выставочной работе.

ВИЗУАЛИЗАЦИЯ ОБЪЕКТОВ КУЛЬТУРЫ

УДК 004.946

А.С. Антонов
Саратовский региональный
ресурсный центр СГСЭУ
г. Саратов, Россия

СОХРАНЕНИЕ ЭЛЕКТРОННЫХ ВИЗУАЛЬНЫХ ОБРАЗОВ: ПЕРСПЕКТИВЫ РАЗВИТИЯ

Одна из главных особенностей современного искусства заключается в многожанровости и мультимедийности. Авторы современных художественных проектов хорошо сознают важность их многогранного концептуального наполнения и наряду с традиционными способами выражения идеи используют современные электронные методы. Начало XXI века ознаменовалось интеграцией ранее не связанных областей научного знания в новые системы знаний. Достаточно интенсивно этот процесс протекает в сфере гуманитарного знания: библиотеках, образовательных учреждениях, музеях, где процесс информатизации идет наиболее активно.

Работа музея направлена на поддержание в неизменном состоянии произведения искусства, забота о его подлинности и неизменности в любое время и независимо от него. Сегодня же все чаще мы видим соединение в музейных экспозициях традиционных зрительных образов с мультимедийными инсталляциями самых различных видов. Однако как мало кто из посетителей задумывается о музейных технологиях сохранения и реставрации экспонатов, так и редко человек непосвященный придает значение технологиям и труду, затраченному на создание и внедрение новых разработок.

Мультимедийные методы современных художественных проектов определяют направление в сторону максимального напряжения человеческих чувств: зрительного и слухового аппаратов, волновых вибраций, воздействующих на поверхность кожи человека, вестибулярный аппарат, и даже обоняние, функционирующее ассоциативно косвенным образом. И если неподвижные образы, запечатленные на полотнах, настраивают на вдумчивое восприятие, то современные технологии все более приучают нас быть потребителями огромных объемов информации, не акцентируя внимания на ее создателях.

В России внедрение современных технологий наиболее активно ведется центральными музеями, однако и региональные и местные музеи все активнее вовлекаются в этот процесс. И как только музей сталкивается со словами «информатизация», «оцифровка» и «мультимедиа» возникает множество вопросов. Они относятся к самым различным сферам: юридической, методической, технической, организационной и многим другим. И наиболее сложной, как правило, оказывается именно техническая сторона вопроса.

Компьютеризация стала обычным делом, вопросы оборудования, размещения и обучения сотрудников во всех организациях решаются по-разному. Хотя часто уже на этом этапе возникают сложности: руководство может до конца не понимать значимости процесса, финансирования может не хватать, а сотрудники могут быть просто не готовы перейти на новый стиль работы. Преодоление этого шага является первой, но необходимой ступенью для интеграции музея в современное информационное пространство.

Следующим и куда более серьезным шагом является перевод фондов музея в электронный вид. На сегодняшний день стало очевидным, что для возвращения посетителей в музей необходимо постоянно предлагать нечто большее, чем экспозиция или выставка. Но даже для технически грамотных и опытных специалистов это остается одним из наиболее сложных вопросов. На сегодняшний день не существует технологии, способной предложить технически просто реализуемый полноценный процесс перевода каких-либо объектов физического мира в электронный вид. Однако в самом этом высказывании есть определенная неоднозначность. Технологические принципы, положенные в основу современных компьютерных технологий не предполагают создания идеальной компьютерной модели, это всегда будет более грубая модель реального объекта. А, значит, возникает совсем иной вопрос, – до какой степени имеет смысл оцифровка? Сейчас принято считать, что достаточно цифровой копии, отображающей особенности реального объекта вплоть до дефекта.

Интересен опыт Государственного музея изобразительных искусств им. А.С. Пушкина, проводящего в течение ряда лет проект по оцифровке своих коллекций. Качество проводимой комбинированной фотосъемки является достаточным для соблюдения требования распознавания дефектов. Кроме того, при добавлении специального освещения технология становится безвредной для художественных полотен и ветхих архивных документов. Это же позволяет получить электронные копии максимально приближенные к оригиналам по глубине и насыщенности цвета. В тоже время другая технология, разработанная западными университетами, представляет собой особый вид съемки в ультрафиолетовом спектре излучения. Это дает очень широкие возможности для анализа внутренних, скрытых от глаза слоев картины за счет съемки с разными величинами излучений, но не дает высокого разрешения снимка и является вредной для полотен. Еще одной важной технологией является сканирование с использованием горизонтальных бесконтактных широкоформатных сканеров. Их применение также позволяет получать изображения высокого качества и требуемой цветопередачи.

Обратной стороной внедрения современных технологий является их стоимость. Использование высокоточной аппаратуры и труда специалистов является для большинства музеев неприемлемо дорогим. Даже центральные музеи часто вынуждены искать партнерские проекты, для более мелких музеев использование этих технологий остается недоступным. Однако региональные и местные музеи, осознавая необходимость, проводят оцифровку более простыми средствами, достаточными для обеспечения лишь текущих потребностей в электронных каталогах.

Какая бы технология не использовалась, необходимо четко представлять перспективы дальнейшего применения получаемых изображений. Безусловно, изображения, получаемые сегодня в процессе высокоточной оцифровки, избыточны для применения в полиграфии или при разработке мультимедийных ресурсов текущего поколения, и, вероятно, достаточны для идентификации оригинала художественного произведения. Но еще 20 лет назад мало кто мог представить себе текущий уровень развития технологий, а значит и нам сложно представить, какие технологии будут применяться через 20-30 лет. Для понимания этого достаточно лишь отметить, что в 1995 году одно оцифрованное художественное произведение могло занимать до 5 Мб дискового пространства, тогда как сейчас этот объем достигает 1 Гб и более.

Такое технологическое развитие не может не ставить и еще одного сугубо технического вопроса: как, где и в каких форматах хранить результаты кропотливой работы? На эти вопросы также нет однозначных ответов.

Если говорить о форматах хранения, то стоит учесть сразу несколько факторов. Первый – алгоритмы сжатия графической информации, другими словами допустимый уровень потери. От этого же зависит и возможная цветопередача будущего изображения. На сегодняшний день сложилась ситуация, что чем более узкоспециализирован формат, тем более он подходит для сохранения информации без потерь. Возникает лишь одна трудность – чем формат более специализирован, тем меньшее количество приложений могут с ним работать. А значит, потенциально может наступить момент, когда открыть файл будет просто нечем.

Другой важной проблемой является моральное устаревание физических носителей информации. На сегодняшний день можно выделить несколько способов организации архива отсканированных изображений:

- система хранения данных на основе классических жестких дисков – обеспечивает быстрый доступ к архиву, однако потенциально не отказоустойчива (даже в виде RAID-массивов), требовательна к обслуживанию и энергозатратна;

- развитие систем хранения данных на классических жестких дисках – системы хранения данных на базе SSD-накопителей. Отличается большей отказоустойчивостью, меньшими требованиями к температурному режиму и меньшим энергопотреблением, но на сегодняшний день и высокой стоимостью;

- ленточные библиотеки на базе цифровых лент – используются в основном в качестве временного архивного хранилища копий данных, дороги и сложны в обслуживании;

- сканирование изображений на специализированные пленки – в строгом смысле слова не являются электронной копией оригинала. Процесс полного цикла обработки пленок является сложным, однако позволяет кроме электронной копии получить высококачественное изображение оригинала на пленочном носителе;

- архивы, организованные на базе архивных оптических накопителей, обеспечивающих запись, чтение и хранение различных оптических накопителей. Применяются редко, однако в отдельных случаях могут стать эффективным средством организации статичных архивов.

Какие бы технологии не выбирал для использования музей, с уверенностью можно сказать лишь одно – уже при создании архива необходимо четко понимать, что программные и физические компоненты архива будут и должны подвергаться постоянной модификации. Только это позволит обеспечить постоянный доступ и возможность пополнения архива.

Мультимедийные методы современных художественных проектов определяют направление в сторону максимального напряжения человеческих чувств: зрительного и слухового аппаратов, волновых вибраций, воздействующих на поверхность кожи человека, вестибулярный аппарат, и даже обоняние, функционирующее ассоциативно косвенным образом. Вероятно, соответствующим образом будут развиваться и технологии, заставляя человека все более взаимодействовать с технологической информационной средой. И, вероятно, через какое-то время станут очевидными недостатки технологий сегодняшнего дня, но для этого необходимо постоянно совершенствоваться уже сегодня.

ВИРТУАЛЬНАЯ АРХЕОЛОГИЯ И СОХРАНЕНИЕ ОБЪЕКТОВ КУЛЬТУРНОГО НАСЛЕДИЯ

Термин *виртуальная археология* является относительно новым. Первая европейская конференция по виртуальной археологии проходила в 2000 в Италии, материалы были опубликованы в специальном выпуске BAR [4]. С тех пор под этим термином подразумевается научная дисциплина, направленная на «научные исследования и разработку способов использования компьютерной визуализации для комплексного управления археологическим наследием» [3: 3]. Ключевое слово «визуализация» во многом определила задачи виртуальной археологии. Если в ходе реальных археологических раскопок объект исследования нарушается, а то и вовсе исчезает, то компьютерная реконструкция позволяет сохранить утраченную информацию о памятнике или даже воссоздать его на основе специальных анализов всесторонних и исследований. Объекты культурного наследия, находящиеся под охраной ЮНЕСКО, привлекают к себе не только специалистов, но и многочисленных туристов. Сохранявшиеся тысячелетиями памятники начинают быстро разрушаться. Создание виртуальных копий позволяет не только открыть доступ всем желающим ознакомиться с объектом, но даже позволить совершать путешествия, не выходя из дома. Любой желающий попадает в виртуальное пространство Всемирного культурного наследия. Создание виртуальной среды требует привлечения большого числа специалистов, как в области археологии, так и компьютерных технологий [2]. В настоящее время в распоряжении археологов появились лазерные тахеометры, системы фото- и видеofиксации. Анализ изображений аэрофотосъемки и спутниковых данных позволяет выявлять новые археологические объекты, а при помощи магнитометрии и георадарной съемки уточнять их местонахождение и структуру. Выявленный объект паспортизируется и ставится на учет службой охраны памятников, при этом совершенно необязательно подлежит немедленным раскопкам. Международная Сивильская хартия сформулировала не только основные принципы применения новых технологий: междисциплинарность, целенаправленность, комплементарность, аутентичность, историческую достоверность, эффективность, научную обоснованность, образовательную ценность и высокое качество, но и выделила первый из них как наиглавнейший [3: 5, 6].

Технологии создания виртуальных трехмерных объектов на основе реальных данных дают возможность ученым измерять, анализировать и реконструировать, словно перед ними лежит оригинал. С течением времени создается виртуальный музей археологии. Термин виртуальный обозначает, что в действительности не существует [1]. Поэтому, нельзя применить его к представленной на сайте коллекции археологических материалов из собрания музея. Но если речь идет об утраченных объектах, информация о которых каким-то образом сохранилась, то это будет уже виртуальной коллекцией. С этой точки зрения, виртуальная археология – это археология, которой нет в действительности. Это результат применения компьютерных технологий к археологическим данным. Поэтому не следует ограничивать представление о виртуальной археологии как о проектировании виртуальной реальности с заданными территориальными и временными рамками. То, что происходит сегодня, завтра уже становится историей, есть и те, кто занимается археологией новейшего времени. К виртуальной археологии следует отнести все виды современных компьютерных технологий для археологических исследований, обработки данных, моделирования, археологических и исторических реконструкций и визуализации результатов (технологии многомерного моделирования исторических ландшафтов, археологических памятников,

объектов и находок, GIS-моделирование природных и исторических процессов, мониторинг объектов культурного наследия, проектирование виртуальной реальности). Регулярные специализированные международные форумы, на которых представляют результаты подобных исследований, являются тому подтверждением (European Archaeological Association Meeting, Archaeological Prospection, Electronical Images & Visual Arts).

Надеемся, что Международная конференция «Виртуальная археология-2012», организованная по инициативе Государственного Эрмитажа, внесет ясность в спорные вопросы.

-
1. Гук Д.Ю. Терминологические проблемы музейной информатики / Д.Ю. Гук // Информационные технологии в музее / Государственный Эрмитаж. СПб., 2006. [Вып.2] 1. С. 10-12.
 2. Прохоров А.Н. Компьютерные технологии в археологии // Web-сервер журнала КомпьютерПресс. 2003. №7. URL: <http://www.compress.ru/article.aspx?id=11301&iid=447>. Дата доступа: 15.08.2011.
 3. International charter of virtual archaeology // International Forum of Virtual Archaeology. URL: <http://www.arqueologiavirtual.com/carta/wp-content/uploads/2011/03/Sevilla-Charter.pdf>. Дата доступа: 15.08.2011.
 4. Virtual Reality in Archaeology // BAR International Series S 843. Oxford., ArchoPress.

УДК 004.946

Н.А. Симбирцева
Уральский государственный
педагогический университет
г. Екатеринбург, Россия

ВИЗУАЛИЗАЦИЯ КАК СПОСОБ ПОСТРОЕНИЯ ДИАЛОГА В КОНТЕКСТЕ МУЗЕЙНОГО ПРОСТРАНСТВА**

Мир культуры, творимый человеком, с одной стороны, – мир материальный, мир формы и цвета; с другой – это мир, наполненный смыслами и духовными ценностями. Если мир предстает как текст, то его прочтение может быть различным: тактильным (через касание – например, холодное/горячее, сухое/мокрое и т.п.), слуховым (через звук, интонацию, громкость – пение птиц/музыка/шум прибоя/звонки и т.п.), зримым (через цвет объекта/форму/полутона/примерное расстояние до объекта и пр.), вкусовым (через языковые рецепторы – сладкое/соленое и пр.), обонятельным (через нос – мир запахов). Не менее важным звеном в цепочке «вариативного прочтения мира» является и опыт, приобретенный личностью в течение своей жизни и в процессе осмысления духовно-ценностного потенциала человеческой истории. И этот опыт складывается из воспитания, образования, обращения к культурно-историческому наследию, памяти.

По мере «вхождения» человека в культуру расширяются и горизонты ее познания. Осознание личностью причинно-следственных связей локальной и Большой истории происходит тогда, когда есть возможность приобщения к артефактам. Одно из институализированных пространств, отвечающее за хранение (а следовательно, и сохранение) и трансляцию культурно-антропологических ценностей, – это музейное пространство.

Д. Бюрен в статье «Функция музея» говорит о музее как «привилегированном месте, выполняющим тройную функцию» [1], и выделяет эстетическую, экономическую, мистическую функции, обозначает и те, из которых строится «тело музея». Произведение искусства, с точки зрения Д. Бюрена, как ограниченное во времени и пространстве обладает

* Статья написана в рамках федеральной целевой программы «Научные и научно-педагогические кадры инновационной России» на 2009-2013 по теме: «Модель визуализации текстов культуры: анализ и интерпретация». Государственный контракт № 14.740.11.1117

системами координат и стремится к тому, чтобы его сохранили, включили в коллекцию и защитили, отобрав среди прочих, по каким-либо причинам из Музея исключенным. Итогом становится обманчивое обстоятельство, что любое произведение искусства впадает в иллюзию самодостаточности, приобретает «камуфляж», скрывающий под фактом экспонирования идеологию отбора, экономический интерес и манипуляцию «взглядом» посетителя [См. по: 1]. Преодоление «обмана» возможно при выстраивании конструктивного диалога между музейным объектом и посетителем.

Современный музей в процессе документирования фактов, событий и явлений и формирования коллекции становится хранилищем социокультурной памяти, заключенной в движимых и недвижимых памятниках. В рамках данного направления деятельность музея направлена и на формирование исторического сознания, так как экспозиции и выставки музея и осуществляемые на их основе музейно-педагогические программы, реконструирующие исторические образы как далекого прошлого, так и того времени, которое когда-то было настоящим. Внимание музея сосредоточено не только на изучении исторических фактов и явлений, но и на их восприятии различными категориями людей в различные периоды истории.

Соответствие реалиям быстро меняющегося мира – это способ жизни современного музея, специфика деятельности которого в XXI веке проявляется не только в отборе, сохранении предметов различного порядка (в зависимости от профиля музея) и создании экспозиций, но и в ответе на вопрос – как реализовать первоочередную задачу музея: как сделать возможным осмысление содержания и смысла экспозиций с использованием современных технологий, при которых человек смог бы потратить минимум времени, получить новые для него знания, а также – впечатления? Как привлечь внимание посетителей музея и популяризировать музей как место памяти в контексте культуры?

Учитывая, что современный человек все больше и больше воспринимает информацию посредством визуальных образов и ориентирован на коммуникацию посредством языка картинок, формы, цвета, необходимо отметить и важность репрезентации артефактов в рамках музейного пространства, где основным источником информации становится сам образ музейного предмета и обозначенный вокруг него историко-культурный фон. Сопроводительная информация в качестве написанного текста (комментария) или текста, воспроизводимого экскурсоводом, приобретает характер дополнения.

Человек XXI века – это человек, привыкший к быстрой смене картинок, то зачастую образы «оседают» в сознании и памяти неосознанно и случайно, а поэтому неспешное, вдумчивое и созерцательное настроение предстает как тяжелый и изнуряющий труд. «Порог восприятия» наступает тогда, когда человек получил необходимый для него объем информации. С одной стороны, скорость мыслительного и аналитического процесса личности возрастает – и это несомненный плюс. Но с другой стороны, механизированная «обработка» информации становится ущербной для человека: он лишается возможности эстетического переживания или переживания, связанного с осмыслением культурно-антропологического опыта.

Визуальный образ как «результат деятельности нормативного и ценностного аппарата человека или коллектива, «видение», пропущенное сквозь культуру» [2, с. 220] становится не только доминантой в репрезентируемом музейном пространстве, но и актуальной практикой, отвечающей запросу времени. Визуальный образ изначально представлен средствами и способами, позволяющими считывать заложенный знаковый, символический, смысловой и историко-культурный потенциал как в локальном контексте (контексте произведения), так и в социокультурном континууме. Визуальный образ обладает целостностью, и его функциональные особенности в пространстве культуры обусловлены узнаваемостью и зрительной рефлексией: он актуален тогда, когда становится опосредованным в сознании человека через «глаз».

Интерактивный способ репрезентации экспозиций музейных комплексов является перспективным, так как посетитель получает возможность «участвовать» в музейно-

интерпретированном историко-культурном процессе. Разумная доступность экспонатов музея посетителю – это не только возможность проявления креативности мышления и приобретения уникальных навыков в освоении социокультурного и исторического опыта, важного для различных возрастных и социальных категорий, но и возможность выстроить активный диалог с прошлым, возможность найти ответы на вопросы, заданные историей и возникающие в ходе внутренней рефлексии самой личности (посетителя музея).

И, таким образом, музей становится не только источником познания истории и культуры, но и средой, формирующей систему ценностей, средством воспитания внутренней и интеллектуальной культуры личности. Важным элементом в организации экспонируемого материала является и само внутримузейное пространство, располагающее посетителя к восприятию представленных объектов и открывающее перспективу проникновения и погружения в создаваемый образ атмосферы исторической и социокультурной.

Визуальный образ музейного предмета таким образом преодолевает границы своей самости и становится больше, чем он есть на самом деле, – он становится текстом определенной культуры, механизм прочтения которого отличается от традиционного. Чтобы информация, сопутствующая предмету, сложилась в целостный и смыслозавершенный текст, освоенный посетителем музея, необходимо обладать способностью и умением синтезировать разноплановые потоки информации: речь комментатора (экскурсовода), визуальное, представленное в образе музейного экспоната, контекстуальное окружение последнего (важное для толкования в антропологическом, историко-культурном, ценностно-ориентирующем, личностном и др. планах). Интерпретация, в этом случае, приобретает статус диалогового механизма приобщения к смыслам культуры и их трансляции, что обеспечивает развитие музея и определяет направления его деятельности.

1. Бюрен Д. Функция музея // Художественный журнал. Август 2009. № 73-74. URL: <http://xz.gif.ru/numbers/73-74/museum-function/>

2. Порозов Р.Ю. Визуальное как доминанта современной культуры // Политическая лингвистика. 2011. № 2(36).

БЕЗОПАСНОСТЬ И ЗАЩИТА АВТОРСКИХ ПРАВ

УДК 004.056.53

Н.А. Воронов
*Ярославский государственный
университет им. П.Г.Демидова*

А.В. Борисов
*Ярославское высшее зенитное
ракетное училище ПВО (ВИ)*

БЕЗОПАСНОСТЬ И ЗАЩИТА ИНФОРМАЦИИ В СОВРЕМЕННОЙ ОРГАНИЗАЦИИ

В настоящее время информационные процессы, к которым относится и накопление знаний об окружающем мире, по существу определяют общественное развитие. Информация в системе, опирающаяся на информационные технологии, является критическим ресурсом, своеобразным капиталом, который позволяет использующим его организациям выполнять свои функции. При этом система будет выполнять эти функции эффективно только при осуществлении надлежащего контроля над информацией в целях обеспечения надлежащего уровня защиты, поскольку потеря информации является одним из ключевых факторов, приводящих к реализации организационных рисков в современных условиях.

Информация и обрабатывающие ее информационные системы и сети являются неотъемлемыми производственными ресурсами современной организации. Их доступность, целостность и конфиденциальность имеют особое значение для обеспечения устойчивости организации и ее развития. Для современной организации угроза нарушения режима безопасности может исходить от целого ряда источников, к которым относятся такие опасности, как преступления в сфере информационных технологий, а также другие источники отказов информационных систем и аварий. Поскольку зависимость организаций различного уровня от информационных систем и сервисов неумолимо возрастает, а вместе с этим увеличивается и уязвимость организаций по отношению к угрозам нарушения защиты, необходимо рассмотреть современную систему обеспечения информационной безопасности в организации, составляющие ее элементы и методы.

Под информационными рисками понимается опасность возникновения убытков или ущерба в результате применения компанией информационных технологий. Таким образом, информационные риски связаны с созданием, передачей, хранением и использованием информации с помощью электронных носителей и иных средств и систем

Информационные риски принято разделять на две группы:

- риски, связанные с утечкой информации и использованием ее сторонними организациями, сотрудниками или третьими лицами в целях, которые могут оказать губительное влияние на работу организации.

· риски технических сбоев работы каналов передачи информации, которые могут привести к нежелательным последствиям.

Минимизировать информационные риски означает предупредить несанкционированный доступ к данным, а так же минимизировать вероятность наступления аварий и сбоев оборудования и вероятные последствия. Процесс минимизации информационных рисков рассматривается комплексно: сначала выявляются возможные проблемы, а затем определяется приоритетные направления их решения.

Основываясь на опыте многих российских организаций в стратегии предупреждения информационных рисков, можно выделить три базовых правила:

1. в зависимости от степени важности и конфиденциальности информации, содержащейся в документах, доступ сотрудников организации к информационным системам должен быть ограничен;

2. для успешного функционирования организации, необходимо контролировать доступ к информационным ресурсам и обеспечивать защиту уязвимых мест информационных систем;

3. информационные системы, оказывающие существенное влияние на деятельность организации и имеющие стратегическое значение, должны функционировать бесперебойно даже в условиях кризисной ситуации.

Для построения защиты информационной системы организации необходимо воспользоваться универсальными для самых разных предметных областей принципами защиты. К ним относятся:

1. адекватность (разумная достаточность); из этого принципа следует, что совокупная стоимость защиты (временные, людские и денежные ресурсы) не должна превышать стоимость защищаемых ресурсов.

2. прозрачность для легальных пользователей; несмотря на то, что введение механизмов безопасности существенно усложняет деятельность сотрудников организации, тем не менее, никакой механизм не должен требовать невыполнимых действий или затягивать процедуру доступа к информации.

3. равнозащищенность звеньев; звеньями называются элементы защиты, преодоление любого из которых означает преодоление всей защиты; исходя из данного принципа, слабость одних звеньев нельзя компенсировать усилением других, поскольку прочность защиты системы или ее уровня определяется прочностью самого слабого звена;

4. непрерывность – принцип, схожий с предыдущим, но работающий во временном пространстве, заключающийся в том, что действия по защите звеньев цепи должны проводиться в точно установленное время без сбоев и перерывов;

5. многоуровневость; учет этого принципа поможет избежать лишних расходов при построении системы защиты информации и в то же время добиться действительно высокого уровня информационной безопасности в современной организации;

6. системность; положение, которое состоит в том, что система защиты должна строиться не абстрактно (защита от всего), а на основе анализа источников угроз и определения оптимального набора средств защиты от этих угроз.

К достаточно типичным источникам угроз могут быть отнесены действия лиц, своевременное выявление которых сможет существенно уменьшить риск утери или искажения информации: хакеры; основной вред, который они могут нанести – это нарушение работоспособности оборудования и файловой системы, хищение кодов доступа; защита от подобного риска осуществляется методами использования межсетевых экранов, программ – антишпионов и других аппаратных и программных средств; к основным видам действий сотрудников, опасных для ценной информации, можно отнести удаление значимой для организации информации, запуск программ и приложений, содержащих в себе вирусы, посещение неблагоденственных Интернет-ресурсов и т.д.; безусловно, все вышеперечисленные действия совершаются сотрудником, относящимся к данному типу, непреднамеренно и чаще вследствие неосторожности или некомпетентности; предотвратить ущерб со стороны таких

пользователей возможно организационными мерами, к которым относятся инструктажи, разъяснения, а также ограничение доступа к базе данных и ресурсам Интернет, либо удаления дополнительных аппаратных средств, являющихся источником подобных угроз с персональных компьютеров пользователей; в качестве профилактических методов или методов ликвидации последствий неосторожных действий необходимо использовать антивирусные программы, межсетевые экраны, а также создавать резервные копии значимой информации.

К информационным источникам угроз относятся работники, чьи действия носят преднамеренный характер и представляют угрозу для информационной системы организации, что делает их нежелательными и опасными в целом; подобные действия чаще всего опираются либо на действие в интересах сторонней организации, либо как следствие возможных организационных или межличностных конфликтов; опасность действий сотрудников рассматриваемого типа заключается в том, что, во-первых, они действуют умышленно, а во-вторых, имеют физический доступ к элементам информационной системы. Существование сотрудника, действующего во благо сторонней организации, делает многие средства защиты бессильными или малоэффективными.

Случайный посетитель, это чаще всего человек являющийся сотрудником или посредником конкурирующей организации, соответственно, его действия могут вызвать наступления информационного риска первого типа, связанного с утечкой информации и использованием ее конкурирующей организацией.

Внешний противник – это лицо (или группа лиц), не имеющих физического доступа в помещения компании; обычно действия лиц, относящихся к данной группе происходят либо удаленно, либо путем подкупа сотрудников организации, либо с применением средств промышленного шпионажа; также возможны проведения различных операций захвата, целью которых является изъятие аппаратных средств организации.

К основным методам защиты информации техническими средствами относятся следующие действия:

- воспрепятствование непосредственному проникновению злоумышленника к источнику информации с помощью инженерных конструкций или технических средств охраны;
- скрывание или подмена достоверной информации.

Классическим методом защиты людей и материальных ценностей считается физическая охрана помещений организации. Сегодня этот метод также не утратил своей актуальности. Напротив, основываясь на инженерных конструкциях и в сочетании с техническими средствами, данная схема защиты успешно функционирует. Совокупность этих способов образуют так называемую физическую защиту или инженерную защиту и техническую охрану объектов.

Скрывание информации предусматривает такие изменения структуры и энергии носителей, при которых злоумышленник не может непосредственно или с помощью технических средств выделить информацию с тем качеством, которое было бы достаточно для использования ее в целях нанесения значимого ущерба или в интересах конкурирующей организации. Скрывание различают информационное и энергетическое.

Информационное скривание достигается изменением или созданием ложного информационного портрета сообщения, физического объекта или сигнала. Информационным портретом называется совокупность элементов и связей между ними, отображающих смысл сообщения, признаки объекта или сигнала. Изменение информационного портрета объекта влечет за собой трансформацию его внешнего вида, структуры и свойств. Эти изменения заключаются в сближении самого объекта и окружающего его фона. В результате контрастность изображения объекта по отношению к фону снижается, что делает его обнаружение и распознавание практически невозможным. Трансформация исходного информационного портрета в ложный называется дезинформированием.

Дезинформирование относится к числу наиболее эффективных способов защиты, поскольку создает у владельца защищаемой информации запас времени, обусловленный проверкой достоверности получаемых сведений конкурентами. Так же недостоверная информация может спровоцировать нежелательные для конкурирующей организации последствия.

Однако данный метод сложен для практической организации, поскольку достигает цели только в случае несомненной веры противника в истинность предоставляемой ему ложной информации.

Энергетическое скрывание информации заключается в затруднении выполнения энергетического условия разведывательного контакта. Оно осуществляется двумя методами: снижением мощности сигнала или увеличением мощности помехи на входе приемника.

Безусловно, приведенные выше методы не исчерпывают все многообразие способов защиты значимой для организации информации. Нельзя также утверждать, что указанные выше способы и приемы способны уберечь информационную систему от всех видов информационных рисков и угроз. Но с их помощью можно достичь значительных результатов, особенно если их применение происходит по тщательно отработанной и испытанной программе с привлечением высококвалифицированных компетентных специалистов после проведения досконального анализа всех элементов организационной системы на предмет их стратегической важности и возможной уязвимости.

УДК 342.725.3

Н.А. Русакова
Кафедра документоведения СГСЭУ,
г. Саратов, Россия

К ВОПРОСУ О ЗАЩИТЕ РУССКОГО ЯЗЫКА И ЯЗЫКОВ НАРОДОВ РФ В УСЛОВИЯХ РАСПРОСТРАНЕНИЯ ИНФОРМАЦИОННО- КОММУНИКАЦИОННЫХ ТЕХНОЛОГИЙ

Бурное развитие информационно-коммуникационных технологий, мощное воздействие средств массовой коммуникации оказали неоднозначное воздействие на современную отечественную культуру и образование, в частности, на язык. Язык - «главный корень народа» - утрачивается, переделывается на иной лад за счёт решительного изменения интонационной и темповой природы русской речи. Русская речь имеет свои подъемы, спады, напевность, что предопределено наличием вводных слов и предложений, причастных и деепричастных оборотов, различных синтаксических конструкций. В этом и отражается богатство души русского человека, широкой размах его натуры. Теперь же всё это стирается, уничтожается. Академик Д. Лихачёв отмечал, что исходным началом литературного текста произведения является его смысловая и соответственно этому фонетическая интонация. Сегодня на радио и телевидении глушатся природные свойства русской интонации, создаются искусственные аналогии иноязычным образцам. Речь отдельных дикторов центрального телевидения, которая по определению должна быть образцовой, изобилует различными орфоэпическими, логическими и стилистическими ошибками. Гибнет язык – гибнет и русская культура, ставится под угрозу духовная безопасность страны.

Русский язык утрачивает свой статус языка межнационального общения. Так, в период существования Советского Союза на русском языке как на государственном языке разговаривали 286 млн. человек. В настоящее время население 14 бывших республик СССР насчитывает свыше 140 млн. человек и по численности почти равно населению РФ, однако,

русским владеет, по данным авторов доклада Министерства иностранных дел РФ «Русский язык в мире» - 100 млн. человек. Согласно экспертным оценкам, через 10 лет число владеющих русским языком в этих странах уменьшится более чем в 2 раза.

Фактором ослабления национальной безопасности становится и поощряемая многими средствами массовой информации и рекламной индустрией лингвистическая экспансия (захват лингвистических зон влияния в современных бытовых условиях жизни городов и сельской местности, в среде постоянного обитания населения). Так, например, в работе М. Китайгородской «Активные социолингвистические процессы в сфере городских наименований: московские вывески¹», осмысливается языковая переориентация на иностранные образцы. В Педагогическом институте Саратовского государственного университета им. Н.Г. Чернышевского на кафедре «Теории и истории языка» под руководством профессора А.П. Романенко создаётся словарь саратовской эмпоронимии. Так, за последние два года студентами собрано 157 эмпоронимов. Приведём некоторые из них: салон обуви – Renaissance, салоны женской одежды- Pret-a-porter, Froggy, Mango, кафе Mexico, бар-ресторан Wild-West, ресторан Elefant и другие. Подобная работа проводится и в Саратовском государственном социально-экономическом университете на кафедре документоведения и документационного обеспечения управления. Проведённые исследования позволяют сделать вывод, что все эти «новации» ущемляют национальный самобытный язык и ничего кроме ненужной «иностранизации» не вносят в повседневную жизнь общества. Эти же явления проявляются в рекламной политике, в том числе в рекламе на телевидении. Например, «Lion. Ощути силу льва», «Beeline–лидер сотовой связи», «Баунти–райское наслаждение». Помимо засилия иноязычных названий в современных рекламных текстах можно обнаружить различные лексические, грамматические, фонетические ошибки. Рекламные «перлы» типа «Не тормозни – сникерсни» красноречиво демонстрируют отнюдь не высокий профессиональный уровень их создателей.

Сохранение роли русского языка в глобальном информационном пространстве предполагает постоянную целенаправленную эффективную языковую политику. В доктрине Информационной безопасности русский язык включён в число основных объектов обеспечения информационной безопасности России в сфере духовной жизни и относится в ряду других к факторам духовного единения народов многонациональной России, является языком межгосударственного общения народов государств – участников Содружества Независимых Государств. Значение русского языка в его теснейшей связи с духовной культурой и духовной безопасностью русского народа подчеркивается и Советом по русскому языку при Президенте Российской Федерации в следующих ключевых положениях: «Русский язык является основой духовной культуры русского народа. Он формирует и объединяет нацию, связывает поколения, обеспечивает преемственность и постоянное обновление национальной культуры. Престиж русской нации, восприятие русского народа в других культурах во многом зависит от состояния русского языка»². Духовное обновление общества невозможно без сохранения роли русского языка как фактора духовного единения народов России и языка межгосударственного общения народов государств - участников СНГ. Важную роль в этих процессах призвана, на наш взгляд, сыграть Федеральная целевая программа «Русский язык» на 2011-2015 гг. «Её цель- поддерживать, сохранять и распространять русский язык (в т.ч. среди соотечественников, проживающих за рубежом³». Программа, в частности, предполагает создание координационно-методических центров глобальной системы использования специальных дистанционных технологий в обучении русскому языку.

¹ Китайгородская М. Активные социолингвистические процессы в сфере городских наименований: московские вывески. М., 2003.

² Чельшев Е.П. Основные направления деятельности Совета по русскому языку при Президенте Российской Федерации: Тезисы доклада. - М., 2006. - С. 38

³ ФЦП «Русский язык»: утв. Постановлением Правительства РФ от 20 июня 2011 г. № 492

В не менее серьёзной поддержке нуждаются, по нашему мнению, и этнические языки народов Российской Федерации. Не случайно предупреждение ЮНЕСКО об опасности того, что через несколько поколений более половины из 7 тысяч языков, существующих сегодня в мире, могут исчезнуть. Проблемам сохранения многоязычия и его развития в киберпространстве была посвящена прошедшая 12-14 июля 2011 года в Якутске II Международная конференция «Языковое и культурное разнообразие в киберпространстве». Данную конференцию можно рассматривать как одно из центральных мероприятий в рамках председательства России в Межправительственном совете Программы ЮНЕСКО «Информация для всех», проведенном при поддержке Министерства культуры Российской Федерации, ЮНЕСКО и Комиссии Российской Федерации по делам ЮНЕСКО.

Конференция предоставила уникальную возможность для обмена инновационным международным опытом в вопросах политики, стандартов и инструментов сохранения и развития языкового и культурного разнообразия в киберпространстве. Проведение этой конференции имеет также большое значение для укрепления и дальнейшего развития Межправительственной программы ЮНЕСКО «Информация для всех», которая была учреждена прежде всего для оказания помощи всем государствам-членам ЮНЕСКО в построении плюралистического инклюзивного информационного общества, то есть такого общества, где наиболее важная информация доступна всем, где обеспечиваются равный доступ к качественному образованию, свобода выражения мнений и уважение к культурному наследию и языковому разнообразию.

Участники конференции стремились подчеркнуть, что для развития языков в киберпространстве решающее значение имеют три ключевых фактора: инструменты развития многоязычия в киберпространстве, институты, которые будут активно внедрять эти инструменты, а также создание благоприятной среды. Не вызывает сомнений, что действительно «необходима эффективная этнолингвистическая и этнокультурная политика, которая должна включать целый комплекс научно обоснованных, энергичных, последовательных и взаимосвязанных мер, направленных на активизацию и повышение эффективности деятельности всех заинтересованных институтов. В функции этих институтов должно быть законодательно вменено содействие сохранению, свободному выражению и развитию не только языковой, но и этнокультурной и религиозной самобытности этнических общностей, сохранению и развитию их духовных ценностей, традиций, всех видов фольклора, расширению сферы применения национальных языков, утверждению на практике, в том числе в образовании, принципов культурного плюрализма, двуязычия и многоязычия»⁴.

⁴ <http://www.Ifacom.ru>

В.П. Семенов
Президент «Concordia-EU-Ru»,
Брюссель, Бельгия

С.А. Овчинников
Саратовского государственного социально-
экономического университета,
г. Саратов, Россия

ОБЩЕСТВЕННАЯ ИНФОРМАЦИОННАЯ ЭКСПЕРТИЗА – РЕАЛЬНОСТЬ ИНФОРМАЦИОННОГО ОБЩЕСТВА

В России идет процесс расширения экспертной деятельности, которая активно ведется Общественной палатой РФ, общественными палатами в регионах, отрабатывается механизм проведения общественных экспертиз иным образом. Эти процессы являются объективными и диктуются необходимостью снижения социального риска при принятии решений на различных уровнях государственного управления по обеспечению развития общества и государства, в том числе и при вхождении в новую общественную формацию – информационное общество.

Проблема обостряется возрастанием сложности выбора эффективных управленческих решений, что обусловлено переходом к новым социально-экономическим отношениям. В таких условиях требуется, с одной стороны, максимально обеспечить взвешенные решения, а с другой, активизировать интеллектуальный потенциал общества, привлечь коллективный интеллект для объективной оценки сложившейся ситуации и поиску наиболее оптимальных мер преодоления возникающих проблем.

В этом смысле понятие риска может быть связано не столько с оценкой опасности, сколько с шансом, надеждами на новое качество общественного устройства, улучшением жизни тех социальных групп, которые заинтересованы в выработке позитивного для них управленческого решения. Значимым аспектом процесса экспертизы является необходимость оценки вероятности риска в процедуре реализации сложных государственных программ, в том числе – информатизации государственной и общественной жизни. Отсюда вытекает актуальность формирования института независимой общественной экспертизы, позволяющего учитывать интересы и потребности всех социальных групп.

Провозглашенный Президентом РФ Д.А. Медведевым курс на переход экономики на инновационный путь развития повышает требования к уровню профессионализма в подготовке принятия решений публичными органами государственной власти и органами местного самоуправления, затрагивающих интересы и конституционные права граждан. В этой связи повышается роль института общественной экспертизы и экспертного сообщества в обосновании принятия указанных решений. Коренное изменение концепции правового обеспечения общественной экспертизы, в том числе в информационной сфере, внесли новые законы и нормативно-правовые акты, принятые в 2011 году.

Так, для совершенствования государственной политики в области обеспечения и защиты прав и свобод человека и гражданина, а также содействия развитию институтов гражданского общества, указом Президента РФ от 1 февраля 2011 г. создан Совет при Президенте Российской Федерации по развитию гражданского общества и правам человека. «Основными задачами Совета являются

- организация проведения экспертизы проектов федеральных законов, находящихся на рассмотрении палат Федерального Собрания Российской Федерации, для определения их соответствия целям развития гражданского общества, защиты прав и свобод человека и гражданина;

- содействие разработке механизмов общественного контроля в области обеспечения и защиты прав и свобод человека и гражданина, подготовка соответствующих предложений Президенту Российской Федерации;
- анализ обращений физических и юридических лиц, содержащих информацию о проблемах в области обеспечения и защиты прав и свобод человека и гражданина.

Совет для решения возложенных на него задач имеет право: ...привлекать в установленном порядке для осуществления отдельных работ ученых и специалистов, в том числе на договорной основе... К участию в работе этих комиссий и рабочих групп могут привлекаться ученые, специалисты, представители федеральных органов государственной власти, органов государственной власти субъектов Российской Федерации, органов местного самоуправления и общественных объединений».[10]

Федеральным законом от 7 февраля 2011 г. №6-ФЗ «Об общих принципах организации и деятельности контрольно-счетных органов субъектов Российской Федерации и муниципальных образований» установлены общие принципы организации, деятельности и основные полномочия контрольно-счетных органов субъектов Российской Федерации и контрольно-счетных органов муниципальных образований, концептуальные положения которого могут быть применены при законодательном закреплении информационной экспертизы.[10]

9 февраля 2011 года появился Указ Президента РФ «Об общественном обсуждении проектов федеральных конституционных законов и федеральных законов», которым устанавливается, что «...проекты федеральных конституционных законов и федеральных законов, затрагивающих основные направления государственной политики в области социально-экономического развития Российской Федерации (законопроекты), по решению Президента Российской Федерации могут быть вынесены на общественное обсуждение...»[10]

Особенно выделим чрезвычайно важный Федеральный закон от 21 декабря 2010 года №436-ФЗ «О защите детей от информации, причиняющей вред их здоровью и развитию», который был подписан Президентом РФ 31 декабря 2010 года, предусматривающий создание института экспертов в данной области. Ст. 17 Закона раскрывает общие требования к экспертизе информационной продукции: «Юридические лица, индивидуальные предприниматели, общественные объединения, иные некоммерческие организации, граждане вправе обращаться для проведения экспертизы информационной продукции в федеральный орган исполнительной власти, уполномоченный Правительством Российской Федерации, который... принимает решение о направлении указанного обращения эксперту, экспертам и (или) в экспертную организацию».[10]

Считаем, что данный закон является настоящим прорывом в области законодательного обеспечения процесса информатизации общества, в нем реализованы многочисленные, на протяжении длительного периода высказываемые общественностью предложения о значительной озабоченности по вопросам поддержания высоких этических норм и защиты прав граждан в этой сфере. Однако, как ни странно, данный Закон не встретил всеобщего ликования, о нем практически ничего не пишут СМИ, не ведется его широкого разъяснения в образовательных учреждениях и т.п. Кроме того, возникают вопросы о механизме его реализации, прежде всего, кто и каким образом будет вести подготовку таких информационных экспертов, «обладающих специальными знаниями», где унифицированные программы их подготовки, методики экспертизы, каков правовой статус экспертов, экспертных заключений и т.п.?

Кроме этих Законов и Указов, вопросы необходимости осуществления информационной экспертизы, как правило, весьма скупо обозначены в великом множестве документов по вопросам информатизации на федеральном и региональном уровне, появившихся в последние годы (концепциях, стратегиях, доктринах, планах и программах).[7]

Несомненно, что данные документы, появившиеся в связи с реализацией установок

Президента РФ по вопросам совершенствования политической системы и информатизации страны позволяют на прочном фундаменте выстраивать отношения в блоке общественная информационная экспертиза – федеральные органы государственной власти, органы государственной власти субъектов Российской Федерации, органы местного самоуправления.

Вместе с тем, проблема осуществления общественной информационной экспертизы обостряется возрастанием сложности выбора эффективных управленческих решений в условиях, когда требуется, с одной стороны, максимально обеспечить взвешенные решения, а с другой, активизировать интеллектуальный потенциал общества, привлечь коллективный интеллект для объективной оценки ситуации, сложившейся в ходе внедрения информационных технологий и поиска наиболее оптимальных мер преодоления имеющихся проблем.

При этом возникают вполне реальные вызовы и угрозы политической системе со стороны процессов информатизации, которые могут быть связаны не только с оценками и нейтрализацией рисков и опасностей программно-технического характера, сколько с разочарованием граждан тем, что не реализованы их надежды и обещания, связанные с внедрением технологий электронного государственного управления и сетевых технологий, которые должны принести новое качество общественного устройства, улучшить качество жизни граждан, повысить эффективность деятельности государства, нанести удар по коррупции, сделать власть прозрачной и более доступной для граждан и бизнеса, развить институты «электронной» демократии и т.п.

Поэтому важным аспектом процесса информационной экспертизы является необходимость оценки вероятности риска и возникновения угроз политической системе, конституционным правам граждан и бизнеса при реализации сложных государственных концепций, планов и программ по информатизации государственной и общественной жизни. Все это особо актуализирует необходимость формирования и развития такого политического института, позволяющего на научной основе осуществлять обоснованные выводы и прогнозные оценки.

Кроме того, на наш взгляд, огромную роль общественная информационная экспертиза имеет и в формировании гражданского общества. В настоящее время необходимость осуществления экспертной деятельности в различных сферах человеческой деятельности и при решении достаточно широкого круга задач ни у кого не вызывает возражений. Более того, общепризнанно, что одной из важнейших функций науки является именно экспертная функция.[10]

К сожалению, и правовая регламентация, и организационно-методическое обеспечение общественной информационной экспертизы, несмотря на ее огромную востребованность, пока отсутствуют, хотя для этого имеется добротная основа в виде регламентации экспертной деятельности в правоохранительной сфере, которая законодательно закреплена, постоянно развивается, совершенствуется ее научно-методический аппарат, что сопровождается соответствующим кадровым обеспечением.[1,10]

Общественная информационная экспертиза, на наш взгляд, представляет особый феномен среди разнообразных по виду экспертиз. С одной стороны, она должна включать (и основываться) на достигнутом потенциале экспертной практики, с другой, она имеет ярко выраженные отличия в силу специфики сферы экспертизы. В общественной информационной экспертизе в отличие от традиционной, неясными являются ситуация с потребностью в ее проведении, которая определяется не столько юридической необходимостью, сколько общественной потребностью. Не ясна и ситуация с ее заказчиками, которыми могут выступать не только юридические лица, но и граждане или общественные формирования и т.п. При этом неукоснительно должно сохраняться требование о научной обоснованности экспертного метода, т.е. его надежности с точки зрения получения достоверных результатов, что имеет принципиально важное значение для его практического применения.

Таким образом, общественная информационная экспертиза – один из конструктивных и ненасильственных механизмов оценки качества выполнения властью возложенных на нее обязанностей в общественно-значимой сфере информатизации политической системы. Изоляция общественности от участия в этой деятельности, пассивная позиция и перекалывание ответственности на органы власти (понимая при этом, что и органы власти, и вся система управления несовершенны) могут иметь негативные последствия в виде возрастания протестной активности граждан в моменты наиболее критических отклонений ситуации от устойчивого состояния, тем более, что реализация ряда высоких по уровню опасности рисков и угроз в сфере информатизации может больно ударить по политическим и социально-экономическим интересам граждан.

Для предотвращения возникновения в обществе очагов повышенного социального напряжения необходимы постоянный совместный поиск оптимального пути развития при учете всех возможных интересов, мониторинг происходящих процессов, использование нетрадиционных каналов воздействия на внешнюю среду (включая механизмы влияния на политические тенденции в государстве в сфере внедрения информационных технологий).

Общественная информационная экспертиза поможет установить, обеспечивается ли защита общественных интересов при реализации законов, нормативно-правовых актов, программ, концепций в сфере информатизации, повысить качество их подготовки и реализации на практике.

Среди задач общественной информационной экспертизой можно обозначить следующие: оценка изменений сферы жизнедеятельности граждан, уровня реализованности их прав и законных интересов в результате действия законов и нормативно-правовых актов, концепций, программ в сфере информатизации; разработка прогнозов и вариантов таких изменений; оценка изменений уровня реализованности конституционных прав граждан на участие в управлении государством и защиту приватной информации; оценки степени открытости и прозрачности деятельности органов государственной власти и органов местного самоуправления, обеспечения свободного доступа к правовой и социально-значимой информации, качества и эффективности оказания государственных услуг гражданам в электронном виде; повышение возможностей учета в обозначенных документах жизненных интересов граждан и общества в целом; изучение динамики процессов совершенствования партнерства органов государственной власти, граждан и их объединений в интересах развития политической системы и так называемой «электронной демократии» и т.п. Это далеко не полный перечень задач, в этом направлении еще предстоит значительная работа, поскольку мы не упомянули о таких сложных вопросах, как общественный контроль за созданием электронной инфраструктуры доверия, качеством работ при реализации проектов социальных платежных карт, ведении разнообразных государственных учетов. Огромный пласт интересов в этой сфере может быть связан с экспертными оценками качества и стоимости программного обеспечения, закупок технико-аппаратных средств, обеспечения защиты критически важной информации, каналов связи и т.п.

Полагаем, что общественная информационная экспертиза должна быть основана на принципах «прозрачности» самого экспертного сообщества, процедур и результатов общественной информационной экспертизы; общественного доверия (общественные эксперты должны обладать доверием общества); адресности – наличия заказчика, будь это орган власти, гражданская организация, структура бизнеса или граждане; объективности, достоверности и обоснованности мнений, оценок и результатов (выводы и заключения общественной экспертизы должны иметь обоснование, они не могут быть только выражением мнения общественности по тому или иному вопросу); документальности (проводиться по документально зафиксированному объекту и действию, а также подтверждаться итоговым документом); независимости экспертов и экспертного мнения; ответственности экспертов за качество и результаты работы; профессиональном подходе к организации и проведению общественной информационной экспертизы; открытости обсуждения результатов общественной экспертизы; неукоснительном соблюдении

экспертами морально-этических норм, требований по сохранению государственной тайны, служебной конфиденциальной информации, персональных данных граждан.

Судя по опыту ряда ведущих зарубежных стран, экспертиза является важным инструментом борьбы с волонтаризмом властных структур, препятствием на пути произвола и коррупции чиновников. Законодательством этих государств предусмотрены меры, обеспечивающие независимость экспертов, их ответственность за качество проведения экспертизы. Международные эксперты пользуются заслуженным уважением, дорожат репутацией и получают солидные вознаграждения за свои услуги.

Ряду документов, относящихся к данной сфере, присущ национальный и наднациональный уровень. Например, «Хартия о сохранении цифрового наследия», [4] «Рекомендации Генеральной ассамблеи ООН «О развитии и использовании многоязычия и всеобщем доступе к киберпространству», [9] Рекомендации ЮНЕСКО по созданию политики развития и продвижения государственной информации, являющейся общественным достоянием», [8] «Европейская хартия городов», принятая Советом Европы на 27 сессии в Страсбурге (17-19 марта 1992г.), закрепляя обширный комплекс прав человека, фактически определила, что человек должен быть центром и смыслом государственного планирования и управления, одним из основных фокусов общественной экспертной оценки должна стать защита прав граждан. [3]

«Хартия по оцениванию государственных политик и программ Французского общества по оцениванию» устанавливает основные принципы, которыми руководствуются специалисты по оценке, работающие в этой стране. [11]

Представляет интерес рассмотрение подходов к экспертной оценке процессов информатизации ряда зарубежных исследовательских центров. Университет Брауна (Провиденс, США) осуществляет исследования и ведет мониторинг правительственных сайтов с 2001 г. В исследовании, результаты которого были опубликованы в сентябре 2005 г., приведены данные о состоянии 1,7 тысяч правительственных сайтов 198 стран мира. Кроме того, Университет ежегодно готовит сравнительный обзор состояния развития правительственных сайтов на уровне штатов своей страны. [4]

Учеными Университета в Сан-Франциско выполнен ряд научных работ, посвященных информационным процессам: «Государственные федеральные сайты: стремление к совершенству», «Измерения электронного правительства» и др. В этих работах дано аналитическое исследование проблемных точек в развитии правительственных сайтов. [4]

Международная организация The World Wide Web Consortium (W3C) выпустила «Руководство по обеспечению доступности веб-контента» (Web Content Accessibility Guidelines 1.0), [4] которое представляет собой довольно широкий перечень критериев доступности информации на сайтах, что весьма необходимо для информационной экспертизы. Обратим внимание на два очень важных момента, которым при экспертировании уделяется особое внимание: обеспечение сохранности приватной информации (персональных данных и персональной пользовательской информации), проведение экспертиз качества программных продуктов, используемых для защиты пользователя. Кроме того, в поле зрения находятся вопросы стандартизации информационной архитектуры сайтов, с целью выработки мер по адекватному восприятию их возможностей гражданами, поскольку большинство из них не имеют четкого представления о содержании работы органов власти. Кабинетом Министров Великобритании утверждены «Общие требования к правительственным сайтам для веб-мастеров», [4] Международная организация по экономическому сотрудничеству и развитию выпустила методические рекомендации «The E-Government Imperative», [4] международный исследовательский центр «Процесс Консалтинг» предложил методологии исследования электронного правительства для экспертных организаций [4].

Обзор международного опыта по разработке и внедрению методик экспертной оценки информатизации органов власти обнаруживает большое разнообразие критериев оценки. С учетом зарубежной практики, можно выделить основные требования к системе оценочных

критериев: это простота, максимальная объективность, гибкость (универсальность), практичность (дешевизна) оценки.[12]

Многие особенности функционирования института Общественных палат в России на региональном уровне, опыта проведения ими общественных экспертиз, главным образом, в сфере законотворческой деятельности, отмечались на научно-практической конференции «Роль общественной экспертизы законодательства как формы взаимодействия государства и гражданского общества», организованной Общественной палатой РФ и проведенной 9 декабря 2009 года на базе Московской государственной юридической академии им. О. Е. Кутафина. Особую, повышенную роль может иметь общественная экспертиза в условиях высокого уровня террористической опасности, поскольку специалисты могут предложить ряд конкретных мер по снижению угроз в сфере борьбы с кибертерроризмом.[2]

На конференции отмечалось, что в условиях нашей страны институт независимой экспертизы пока не получил должного развития, соответствующего общественного статуса и признания. Отсутствуют необходимое нормативное правовое, организационное и экономическое обеспечение независимой экспертной деятельности. Отсутствуют требования к организации экспертизы, проводимой в различных сферах государственной и общественной жизни, за исключением некоторых сфер профессиональной экспертной деятельности, регулируемых специальными законодательными актами. Особую важность приобретают вопросы, связанные с порядком проведения общественной экспертизы, ее статусом и условиями проведения. В этой связи возникает необходимость упорядочивания и кодификации различных нормативных правовых актов, регулирующих отношения связанные организацией, проведением экспертизы, разграничением полномочий заказчиков и организаторов экспертизы, условиями аттестации и аккредитации экспертов, повышения их профессиональной подготовки и квалификации в соответствии с требованиями международных технических регламентов и стандартов качества.

С учетом изложенного, нами впервые в стране, в рамках выполнения научно-исследовательской работы, осуществлено теоретическое обоснование нового политического института общественной информационной экспертизы, разработаны ее Концепция, предложения по нормативно-правовой регламентации, методика обеспечения процесса проведения исследований и программы подготовки кадров информационных экспертов с высшим профессиональным образованием.[6]

Кроме того, по нашему мнению, роль общественной информационной экспертизы заметно актуализируется в условиях вхождения России во Всемирную Торговую Организацию, поскольку эксперты могут принять активное участие в адаптации процессов документационного обеспечения управления к международным требованиям, что становится особенно важным при широком внедрении технологий электронного документооборота. Поэтому созданная в начале 2011 года совместная исследовательская и экспертная группа «Concordia-EU-Ru» и Саратовского государственного социально-экономического университета активно продвигает внедрение в процесс подготовки кадров в высшей школе изучения требований международных стандартов, развертывает работу по доведению до представителей малого и среднего бизнеса наиболее актуальных вопросов, которые будут способствовать эффективизации экономической интеграции в новых условиях. Квалифицированные эксперты в информационной сфере, участвующие в этом процессе, вне сомнений, будут представлять необходимое и важное звено в системе построения надежных партнерских связей на международном уровне.

1. *Аверьянова Т.В.* Судебная экспертиза. М.: изд-во НОРМА, 2007.

2. *Борисов А.М.* Институт общественной экспертизы в оценках российской научной общественности. Курск, 2010. URL: [www// andrei_borisov.ru/](http://www.andrei_borisov.ru/) Обр. 26.07.10.

3. Документы Совета Европы «Конвенция о защите прав человека и основных свобод» (ETS No. 005) Convention for the Protection of Human Rights and Fundamental Freedoms (ETS No. 005) URL: www.ifap.ru. Обр.15.12.10.

4. Интернет-сайты

URL: <http://www.ifap.ru/ofdocs/unesco/digit.htm>. Обр. 22.02.10.

URL: <http://www.insidepolitics.org>. Обр. 26.10.10

URL: [www.businessofgovernment.org/pdfs/8493_Stowers_Report.pdf#search= Measuring the Performance of E-Government](http://www.businessofgovernment.org/pdfs/8493_Stowers_Report.pdf#search=Measuring%20the%20Performance%20of%20E-Government). Обр. 15.10.10.

URL: www.w3.org/TR/WAI-WEBCONTENT/ Обр. 15.10.10.

URL: www.cabinetoffice.gov.uk/e-government/resources/handbook/html/2-2.asp/ Обр. 15.10.10.

URL: [www://webdomino1.oecd.org/COMNET/PUM/egovproweb.nsf/viewHtml/index/\\$FILE/ publications.htm/](http://webdomino1.oecd.org/COMNET/PUM/egovproweb.nsf/viewHtml/index/$FILE/publications.htm/) Обр. 15.10.10.

URL: [www://processconsulting.ru/zak.shtml](http://www.processconsulting.ru/zak.shtml). Обр. 15.10.10.

5. Нормативно-правовые акты о науке и государственной научно-технической политике. М., 2008.

6. Отчет по НИР госконтракт №147401102.41 «Политико-правовые аспекты формирования института независимой общественной экспертизы процессов информатизации субъекта Российской Федерации». Научн. рук. проф. С.А. Овчинников. Саратов, 2010.

7. Региональное законодательство и иные нормативно-правовые акты: Регламент работы экспертно-консультативной группы по развитию информационных технологий и формированию электронного правительства при комиссии при Губернаторе края по развитию информационного общества и формированию электронного правительства в Красноярском крае Утвержден Министром информатизации и связи Красноярского края 14 февраля 2011 г. Интернет сайт правительства Красноярского края. Обр. 20.06.11, Концепция развития в Самарской области информационного общества и формирования электронного правительства до 2015 г.» Утверждена Постановлением Правительства Самарской области от 5 сентября 2007 г. № 159 (в ред. Постановлений Правительства Самарской области от 18.02.2009 № 38, от 17.02.2011 № 42). Интернет-сайт Правительства Самарской области. Обр. 22.06.11, Закон «О взаимодействии органов государственной власти Кемеровской области с некоммерческими организациями» от 5 апреля 2011 года № 30–ОЗ. Интернет-сайт правительства Кемеровской области. Обр. 20.06.11, Распоряжение Правительства Пензенской области от 6 июня 2006 г. № 135-р «Об утверждении Концепции информатизации органов исполнительной власти и местного самоуправления Пензенской области на 2006-2010 годы». URL: <http://ui.pnz.ru/html/2/274.php>. Обр.22.06.11, Закон Ярославской области «О взаимодействии органов государственной власти Ярославской области и общественных объединений». URL: http://www.adm.yar.ru/a_center/veterans/FZ-OO-YR.htm. Обр.22.06.11

8. Рекомендации ЮНЕСКО по созданию политики развития и продвижения государственной информации, являющейся общественным достоянием» («Policy Guidelines for the Development and Promotion of Governmental Public Domain». Information) Публикация № 040922/a/1. Издатель МОО ВПП ЮНЕСКО «Информация для всех» Россия, 121096, Москва, а/я 44. URL: www.ifap.ru. Обр. 15.02.10.

9. Сводный доклад исполнительного совета по вопросам коммуникации и информации ООН 176 EX/22 «О мерах, принимаемых государствами-членами ООН с целью осуществления «Рекомендаций Генеральной конференции ООН «О развитии и использовании многоязычия и всеобщем доступе к киберпространству» (CL/3798 от 27 июня 2006 г.) Париж, 9 марта 2007 г. URL: <http://www.ifap.ru>. Обр. 15.03.10.

10. Федеральные законы, Указы Президента РФ, нормативно-правовые и иные документы Федерального уровня: Федеральные законы от 07.02.2011 №6-ФЗ «Об общих принципах организации и деятельности контрольно-счетных органов субъектов Российской Федерации и муниципальных образований» (принят ГД ФС РФ 28.01.2011)/ «Российская газета», №29, 11.02.2011, от 21 декабря 2010 года №436-ФЗ «О защите детей от информации, причиняющей вред их здоровью и развитию»/ «Российская газета», №16, 12.01.2011, от 31 мая 2001 г. №73-ФЗ «О государственной судебно-экспертной деятельности в Российской Федерации»/«Собрание законодательства РФ», 27.05.2001, №26, ст.152, Указы Президента РФ: от 1 февраля 2011 года №120 «О Совете при Президенте Российской Федерации по развитию гражданского общества и правам человека»/«Собрание законодательства РФ», 07.02.2011, №6, ст. 852, от 9 февраля 2011 года «Об общественном обсуждении проектов федеральных конституционных законов и федеральных законов»/Российская газета. №33, 16.02.2011 г., Государственная программа Российской Федерации «Информационное общество (2011 – 2020 годы)», Решение Общественной палаты РФ (г. Москва, 29 октября 2008 г.) URL: www.orfg.ru. Обр.22.06.11.

11. Хартия по оцениванию государственных политик и программ Французского общества по оцениванию. (La Charte de l'Evaluation; de politiques publiques et des programmes publics National e-Government). Policy/Strategy 08 July 2010. URL: <http://www.medlalaw.ru/indep/6/2/dll.htm>. Обр. 05.03.10.

12. Швердяев С.Н. Методика оценки сайтов российских органов власти. Препринт WP8/2007/02. М.: ГУ ВШЭ, 2007. С.22-23.

В.П. Семенов
Президент «Concordia EU-Russia»,
Брюссель, Бельгия

С.А. Овчинников
научно-образовательный центр
«Инфо-ЭПР» СГСЭУ
г. Саратов, Россия

ПРОБЛЕМЫ СТАНДАРТИЗАЦИИ, СОВМЕСТИМОСТИ И ВЗАИМОДЕЙСТВИЯ ОРГАНОВ ГОСУДАРСТВЕННОЙ ВЛАСТИ, БИЗНЕС-ПРОЦЕССОВ И ГРАЖДАН В УСЛОВИЯХ ШИРОКОГО ВНЕДРЕНИЯ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ

Новые общемировые тенденции показывают, что при повсеместном внедрении информационных технологий крайне актуальными становятся вопросы стандартизации процессов, имеющих критически важное значение для регулирования потоков документов и различных видов деятельности, обеспечения совместимости электронного бизнеса и государственного управления, взаимодействия систем электронного правительства различных стран.¹

Обеспечение такого взаимодействия в свете имеющихся международных и национальных документов, организационных норм и открытых стандартов полностью отвечает стратегической направленности в достижении целей Лиссабонской конференции по снижению барьеров для рынка услуг, мобильности по всей Европе, эффективного осуществления национальной политики регионального или местного развития.²

Государства-участники европейского Плана действий по электронному правительству «Ускорение электронного правительства в Европе на благо всех»³ взяли на себя обязательство реализовать мероприятия, чтобы все граждане, в том числе социально обездоленные группы населения, стали основными бенефициарами электронного правительства и европейских государственных администраций для доставки общественной информации и услуг, которые являются более доступными и более доверительными для общественности через инновационное использование и осведомленность о преимуществах электронного правительства, повышение квалификации и поддержки для всех пользователей, но при этом сделана оговорка, что не следует забывать и о том, что услуги оказываются структурами частно-государственного партнерства для лучшего обслуживания граждан и предприятий.⁴

Информационные технологии являются движущей силой повышения эффективности,

¹ Pankowska M. Национальные структуры обследования по стандартизации Электронного правительства. Документы и процессы взаимодействия/Университет экономики, информационных систем. 2008. pank@ae.katowice.pl., Овчинников С.А. Инновационные подходы к образовательной деятельности в контексте развивающегося процесса интеграции российского рынка и торговли в мировую экономическую систему. Вестник Правительства ЕС. Брюссель. 2011. №3. Март.

² Журнал теоретических и прикладных исследований. ISSN 0718-1876 Электронная версия. Том 3 / Вып. 3 / Декабрь 2008. Университет Талька. Чили. www.jtaer.comwww.jtaer.com.

³ E-Government Action Plan: Accelerating eGovernment in Europe for the Benefit of All <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri>

⁴ «Электронное государственное управление в России: современное состояние и перспективы развития. Раздел 1. Электронный учебник для студентов специализации «Электронный документооборот и делопроизводство в органах государственной власти». Автор идеи и рук. Авт кол-ва Заслуж. работн. высш. проф. обр., доктор истор. наук, проф. С.А.Овчинников.- Саратов. – 2011, R.Traunmuller, M. Wimmer, E-Government – a roadmap for progress. In Digital Communities, in Networked society, e-Commerce, e-Business and e-Government (MJMendes, R.Suomi, C.Passos, Eds), IFIP Kluwer Academic Publishers, Boston, 2004, pp. 3-12.

качества государственных действий, легитимности и повышения его общественной ценности, в чем принимают участие и бизнес-структуры. Создание общественной ценности включает в себя различные роли демократической, социальной, экономической, экологической и административной ролей правительства, конкретные примеры предоставления государственных услуг в области управления, осуществления и оценки политики и нормативных положений, гарантии демократических политических процессов.¹

Все эти процессы во многом связаны с технологиями *обмена документами*, которые за последние годы также кардинально изменились, однако *концепция документа* остается стабильной, поскольку они призваны формализовать взаимодействие не только в различных сферах государственной деятельности, но и между бизнесом и клиентами, и это вполне понятно и закономерно, поскольку документ является и основанием многих процессов. Решить многие вопросы разработки и реализации требований, содержащихся в документах, помогает документный инжиниринг.² Он синтезирует дополнительные идеи для обеспечения того, чтобы документы и связанные с ними процессы содержали смысловое содержание, понятное людям.

Суть метода инжиниринга анализа и разработки документа позволяют получить:

- точные спецификации или модели того, что необходимо иметь для получения информации о процессах;
- правила, по которым связанные процессы координируются для создания композитных услуг, виртуальных организаций или для упорядочения потока информации между организациями;
- концепции и методы, необходимые для согласования стратегии, процессов и информационных технологий, чтобы преодолеть разрыв между тем, что необходимо сделать и как это сделать. Описания процессов с точки зрения более абстрактного понятия обмена документами позволяет легче понять возможные ограничения, вводить вместо устаревших систем и технологий новые с более широкими возможностями;
- повторное использование существующих спецификаций, стандартов, или шаблонов, которые работают на сокращение расходов и рисков при одновременном повышении надежности и совместимости.

Бизнес-процесс представляет собой цепь связанных с ним мероприятий или событий, выполняющих конкретную задачу или создающих продукт, который может быть вкладом в другой бизнес-процесс.

Некоторые бизнес-процессы происходят исключительно в пределах одной организации и называются внутренними, или частными бизнес-процессами. В отличие от внешних, совместные бизнес-процессы осуществляется между двумя или более бизнес-структурами.³

Документный инжиниринг распространяется на оба вида процессов, но особенно полезен для второго, в котором различные технологии осуществления архитектур обмена документами важны для проектирования бизнес-процессов, определяют взаимосвязь между программными системами или приложениями, являясь инструментом с помощью которого достигается интеграция.

Интеграция определяется как управляемый обмен данными и бизнес-процессами, связанными с любыми приложениями и источниками данных. Взаимодействие означает, что получатель может извлекать необходимую информацию из документа отправителя, даже если устройства отправителя не вполне совместимы с получателем.

Совместимость предполагает, что одна система выполняет те же операции, что и

¹ C. Centeno, R. van Bavel, J.C. Burgelman, eGovernment in the EU in 2010: Key policy and research challenges. August 2004, Available: <http://www.jrc.es/home/publications.html>

² RJ Glushko, T. McGrath, Document Engineering, Analyzing and designing documents for business informatics and Web services, The MIT Press, Cambridge, 2005. Hong Kong Office of the Government Chief Information Officer The HKSARG Interoperability Framework, December 2007, <http://www.ogcio.gov.hk/eng/infra/download/s18.pdf>.

³ D.Walters, Operation strategy, Palgrave Macmillan, NY, 2002.

другая система.¹ В литературе есть много определений совместимости. Согласно Оксфордскому словарю «совместимость» означает «может работать совместно». Взаимодействие, как правило, определяется как способность двух или более систем или компонентов к обмену и использованию информации.²

Лучшим способом для облегчения взаимодействия для участников обмена, является совместное определение концептуальных моделей для обмена информацией, чтобы принять стандарт отрасли. Такой подход позволяет им использовать ту же модель информации без каких-либо ограничений на осуществление обмена.

Взаимодействие может происходить в различных организационных условиях, может быть определено как способность бизнес-процессов, а также корпоративного программного обеспечения и приложений для взаимодействия. Для достижения совместимости, в организации должны быть совместимы, по крайней мере, три уровня: бизнес-слой, слой знаний и ИКТ слой системы.³ Это включает в себя бизнес-среду и бизнес-процессы, бизнес-слои, организационные роли, навыки и компетенцию сотрудников и базы знаний слоев, приложений, данных и коммуникационных компонентов ИКТ. Интероперабельность может быть достигнута на следующих уровнях: координацией между бизнес-структурами, процессами интеграции бизнеса, семантическими приложениями интеграции, синтаксическими интеграциями приложений, а также физической интеграцией.⁴

Взаимодействие может быть проанализировано с точки зрения его осуществления между двумя или более организациями, архитектурой, платформами (т.е. между двумя или более приложениями/системами) и онтологическим пониманием (т.е. семантикой совместимости). Взаимодействие принимает неоднородность технологий, позволяя пользователям работать вместе.⁵

Взаимодействие может определяться на уровне приложений и сети, которые связаны между собой на уровне Интернет-протокола, различных архитектур. При этом взаимосвязь может повлиять на совместимость по-разному.⁶

Взаимодействие представляет собой непрерывный процесс обеспечения того, что системы и процедуры организации управляются таким образом, чтобы максимально расширить возможности для обмена и повторного использования информации, внутри или во вне ее.⁷

Совместимость по своей природе является феноменом, развивающимся очень динамично, что требует выравнивания ИТ-инфраструктуры, которая должна

¹ D. Chen, G. Doumeingts, Basic concepts and approaches to develop interoperability of enterprise applications, in Processes and Foundations for Virtual Organizations (LMCamarinha-Matos, H.Afsarmanesh, Eds.) Kluwer Academic Publisher, Boston 2004, pp.323-330.

² AJ. Berre, B. Elvesaeter, N. Figay, C. Guglielmina, SG Johnsen, D. Karlsen, T. Knothe, S. Lippe, The ATHENA Interoperability Framework, in Enterprise Interoperability II, New Challenges and Approaches, (RJ Goncalves, JPMuller, K. Mertins, M.Zelm, Eds.) Springer Verlag London, 2007, pp.569-580. IEEE STD 610.12 Standard Glossary of Software Engineering Technology, IEEE May 1990, ISBN: 155937067X, United Kingdom e-Government Interoperability Frameworks Version 6.1. 2005, [http://www.govtalk.gov.uk/documents/eGIF%20v6_1\(1\).pdf](http://www.govtalk.gov.uk/documents/eGIF%20v6_1(1).pdf)

³ V. Chapurlat, D.Diep, A.Kalogeras, J.Gialelis, Building and validating a Manufacturing Ontology to achieve interoperability, in Enterprise Interoperability II, New Challenges and Approaches, (RJGoncalves, JP Muller, K. Mertins, M. Zelm, Eds.) Springer Verlag London, 2007, pp.261-272.

⁴ P. Backlund, J. Ralyte, MA Jeusfeld, H. Kuhn, N. Arni-Bloch, JBM Goossenaerts, F. Lillehagen, An Interoperability Classification Framework for Method Chunk Repositories, in Advances in Information Systems Development, New Methods and Practice for the Networked Society, Volume 2, (G. Magyar, G. Knapp, W.Wojtkowski, WG Wojtkowski, J. Zupancic, Eds.) Springer NY 2007, pp.153-166.

⁵ JP Bailey, The Economics of Internet Interconnection Agreements, in Internet economics, (LW McKnight, JP Bailey, Eds.) MIT Press Cambridge, 1998, pp.155-168.

⁶ T. Clark, R. Jones, Organizational Interoperability Maturity Model for C2, 1999, [Online], Available: http://www.dodccrp.org/events/1999_CCRTS/pdf_files/track_5/049clark.pdf

⁷ P. Miller, Interoperability, What is it and Why should I want it? Ariadne Issue 24, 2000, <http://www.ariadne.ac.uk/issue24/interoperability>

характеризоваться гибкостью, приспособляемостью, модульностью, однако, все это требует внедрения нового поколения ИКТ, что будет открывать больше возможностей для взаимодействия согласно новым условиям и требованиям.¹

Взаимодействие является требованием внутрисистемным, вместе с тем, способность одной системы взаимодействовать с другой многомерной системой вызывает определенные проблемы, которые должны рассматриваться одновременно с технической, семантической и прагматической перспективами и, по возможности, охватывать все вопросы, имеющие значение для различных заинтересованных сторон.²

Стандартизация включает определенные ключевые моменты и может иметь разнообразие форм. Технические стандарты минимально допустимых атрибутов определяют кардинальный набор минимума требований, о чем, например, свидетельствуют стандарты уровней безопасности или стандарты качества продукции, поведенческие стандарты профессиональной квалификации определяют минимальный уровень образования или правовые акты, в которых определены отдельные правовые нормы незаконного поведения.³

В основных информационных системах стандарты могут содействовать получению выгоды в результате улучшения их конструкции и координации, включая зависимость от конкретной предметной области, в т.ч. оптимизации бизнес-процессов, способствуя расширению доступа к информации и другим ресурсам, а также уменьшению расходов.

Совместимость отличается от взаимодействия. Как отмечено выше, взаимодействие это способность двух или более систем (компьютеры, средства связи, базы данных, сети или другая информация и технологии) взаимодействовать друг с другом и обмениваться данными в соответствии с предписанным методом для достижения предсказуемых результатов.

Взаимодействие рассматривается в качестве ключевого элемента на пути продвижения к прогрессу и возможно в два этапа: первый этап – налаживание взаимодействия между оборудованием. Второй этап – отработка сетевого взаимодействия между приложениями и различными производителями оборудования. Взаимодействие позволяет сделать услуги доступными для многих различных пользователей в различных бизнес-сценариях и бизнес-моделях,⁴ что возможно осуществить с помощью открытого программного обеспечения. Взаимодействие требует открытых стандартов.

Для обеспечения взаимодействия в электронном виде власть-бизнес-граждане в различных странах (США, Бразилия, Новая Зеландия, Австралия, Гонконг, Индия, Малайзия, Саудовская Аравия, Великобритания, Германия, Дания, Эстония) реализуются соответствующие Стратегии, включенные в правительственные документы, которые необходимо изучить для извлечения опыта в этой сфере. В наших последующих публикациях будут рассматриваться концептуальные особенности разработки Стратегий совместимости и взаимодействия в этих странах.

Таким образом, затронутые выше проблемы крайне актуальны для России с точки зрения адаптации процессов построения электронного правительства, развития бизнеса и администрирования к современным европейским требованиям, особенно с учетом повсеместного внедрения в управленческую деятельность информационных технологий,

¹ S. Chaari, F. Biennier, J. Favrel, C. Benamar, Towards a service-oriented enterprise based on business components identification, in Enterprise Interoperability II, New Challenges and Approaches, (RJGoncalves, JP Muller, K. Mertins, M. Zelm, Eds.) Springer Verlag London, 2007, pp.495-506.

² T. Ruokolainen, Y. Naudet, T. Latour, An Ontology of Interoperability in Inter-Enterprise Communities, in Enterprise Interoperability II, New Challenges and Approaches, (RJ Goncalves, JPMuller, K. Mertins, M.Zelm, Eds.) Springer Verlag London, 2007, pp.159-170.

³ H. Dannenberg, Case study on interoperability; The Electronic Passport, NXP Semiconductors, RFID Standardization Architect Interoperability Conference, Warsaw, 6-7 February 2008, <http://www.interoperabilityconference.org>

⁴ e-Government Quality and Documentation standards – An Approach Paper, Government of India, Ministry of Communication and Information Technology, Department of Information Technology, National Informatics Centre. <http://egovstandards.gov.in>

перехода на взаимодействие в различных сферах международных политико-экономических, культурно-образовательных и иных связей. Все это необходимо учитывать не только на практике, но и при разработке на основе богатого зарубежного опыта образовательных программ при подготовке квалифицированных и профессионально ориентированных кадров европейского уровня.

УДК 004.056.53

Т.В. Ручкина
кафедра профессионального развития кадров СГСЭУ
г. Саратов, Россия

ПРОФЕССИОНАЛЬНЫЕ КОМПЕТЕНЦИИ СПЕЦИАЛИСТОВ HR И ИХ РОЛЬ В ПРОЦЕССЕ РАЗВИТИЯ ОРГАНИЗАЦИОННОЙ КУЛЬТУРЫ КОМПАНИИ

На данный момент понятие человеческие ресурсы (HR) становится ключевым понятием в оценке конкурентной активностей организаций. HR-менеджеры и специалисты, в силу своего знания человеческой деятельности, имеют отличные возможности осуществлять стратегическое руководство и вносить существенный вклад в развитие конкурентоспособности компании. Данные парадигмы о ценности человеческих ресурсов, таким образом, создают возможности для обеспечения функций управления персоналом и для обеспечения стратегической роли компании¹. Хотя многие исследователи подчеркнули важность роли HR² и HR-компетенции³, но большей части исследований еще предстоит создать доказательную базу отношения этих двух переменных. Только недавнее исследование Петерсон и Энгельбрехт⁴, проведенное в Южной Африке, доказывает, что существует позитивная взаимосвязь между бизнесом, связанным с компетенциями и стратегической ролью партнерства с позиции профессионалов HR. По-видимому, эти две переменные оказываются наиболее важными факторами, которые позволяют HR-профессионалам содействовать организации успеха компании. Произошло резкое изменение в последние десятилетия роли управления человеческими ресурсами (HRM). Традиционно функции управления персоналом рассматривались прежде всего в качестве административных ресурсов. Особое внимание уделялось уровню отдельного работника, индивидуальной работе и индивидуальной практике⁵.

Они прописывали основную предпосылку в своих работах, что улучшения в индивидуальной работе сотрудников будут происходить автоматически. Однако, с 1990-х

¹ Lawler, E. E. & Mohrman, A.M. (2003). Creating a strategic human resource organization: An assessment of trends and new directions. Stanford, CA: Stanford University Press.

² Bhatnagar, J. & Sharma, A. (2005). The Indian perspective of strategic HR roles and organizational learning capability. International Journal of Human Resource Management. 16:9 September 2005 1711–1739; Aitchison, D. (2007), HR Transformation: Myth or Reality. HROA Europe and Shared Expertise Forums in Association with TPI. Survey report January 2007; Fegley, S. (2002). Survey: Half of organizations have strategic HR plans. Employers Association's Inc. Retrieved March 31 July, 2007 from World Wide Web: <http://www.employersinc.com/content.aspx?cid=504>;

³ Selmer, J. & Chiu, R. (2004). Required human resources competencies in the future: A Framework for developing HR Executives in Hong Kong. Journal of World Business (39): 324-336.; Khatri, N. (1999). Emerging issues in strategic HRM Singapore. International Journal of Manpower, Vol. 20 No. 8, 1999, pp. 516-529.; Khatri, N. & Budhwar, P. (2002). A study of strategic HR issues in an Asian context. Personnel Review 31 (2), pp. 166-88.; Ramlall, S.J. (2006). Identifying and understanding HR Competencies and their relationship to organizational practices. Applied HRM Research, Vol. 11 (1), pp. 27-38.

⁴ Pietersen, F.L. & Engelbrecht, A.S. (2005). The strategic partnership role of senior human resource managers in South African organisations. Management Dynamics: 14(4) :47-58.

⁵ Becker, B. E., M. A. Huselid, and D. Ulrich. (2001). The HR scorecard: Linking people, strategy, and performance. Cambridge, MA: Harvard Business School Press.

годов акцент был смещен на стратегии и начала проявляться важность HR-системы. Произошло выравнивание HR-практики с организационной стратегией и HR превратился в стратегическую парадигму, в которой отдельные функции HR, такие как, набор, отбор, обучение и компенсации, аттестации, оказываются тесно взаимосвязанными не только друг с другом, но и с общей стратегией компании. Этот новый подход к управлению человеческими ресурсами вызвал большой интерес.

Ульрих¹ утверждает, что HR должны помочь в достижении организационного превосходства четырьмя путями:

- HR должен стать партнером в управлении компанией при помощи выработки определенной стратегии исполнения.
- HR должен помогать в передаче и внедрении опыта эффективного и результативного выполнения работы, чтобы происходило сокращение затрат и повышалось качество.
- HR должен представлять интересы работников для уровня высшего руководства, а также осуществлять работу с обычным уровнем сотрудниками с целью увеличения и обеспечения их способности вносить вклад в компанию путем формирования их компетентности и преданности делу.
- HR специалисты должны постоянно производить и продуцировать изменения и улучшать способность компании к внедрению и принятию новаций.

Он определяет стратегические человеческие ресурсы, как процесс связывания HR практики и бизнес-стратегии развития компании. То есть, можно сказать, по его мнению, что стратегический HR выступает в роли «режиссера», который используется непосредственными руководителями, чтобы проводить изменения «в жизнь». Эффективность HR стратегий при этом, возрастает, поскольку стратегический HR обеспечивает переход от бизнес-стратегии к практическим нуждам и потребностям, возможностям HR практики.

HR выступают также в образе административного эксперта, согласно Ульриху². HR специалисты должны заниматься разработкой и проведением эффективных процессов управления персоналом на всех уровнях компании, их обучением, развитием, награждением, поощрением, управлением сотрудниками. Хизелид³ говорит о том, что уровень текущих, наличных технологических практик HR гораздо выше, чем в практике стратегического управления персоналом. Он также отметил, согласно Ульриху и Артуру⁴, что переход к более стратегической роли не может быть выполнен, пренебрегая основами практик управления персоналом. В данном процессе является неважным, производимая экспертиза оказывается полностью в пределах и рамках «заботы» компании или фирма решает передать данные специфические функции кому-то другому. Однако, административная экспертиза всегда присутствует (Фицем⁵).

Рассмотрим данные исследования компетенций, которые были собраны в 2003 году по инициативе Университета штата Мичиган. Исследование проводилось в интернете (веб) европейских респондентов, которые являлись HR-специалистами и линейными менеджерами многонациональных компаний, расположенных в Европе⁶. Было выяснено, что с точки зрения производительности, высокоэффективные компании HR-специалистов, участвующих

¹ Ulrich, D. (1997). *Human Resource Champions: The Next Agenda for Adding Value and Delivery Results*. Harvard Business School Press. Retrieved July 23, 2007. from World Wide.

Web: www.gowerpub.com/pdf/HR_Business_Partners_Ch1.pdf

² Там же.

³ Huselid, M.A., Jackson, S.E. & Schuler, R.S. (1997), Technical and strategic human resource management effectiveness as determinants of firm performance. *Academy of Management Journal*, Vol. 40 No. 1, pp. 171-88. *European Journal of Social Sciences – Volume 7, Number 1 (2008)*102.

⁴ Arthur, J .S. (2001). Seeking Equilibrium. *Human Resource Executive*. 15(7). Pages 34-38.

⁵ Fitz-em, Jac. (2000). The ROI of Human Capital. *Measuring the Economic Value of Employee Performance*. New York. AMACOM.

⁶ Boselie, P. & Paauwe, J. (2004). Human resource function competencies in European Companies. *Personnel Review* Vol. 34 No. 5, 2005 pp. 550-566.

на стратегическом уровне в бизнесе, способствуют быстрым изменениям компании и принятию этих изменений, помогают принимать ключевые стратегические решения для компании. Таким образом, влияние на бизнес участие компетентных HR работников, ориентированность на клиента, как на индивидуальном уровне, так и на уровне организации, превратились в важный фактор конкурентоспособности. Чем выше и шире показатели влияния HR-специалистов на бизнес компании, тем выше финансовые показатели прибыли компании. Следующее, что необходимо отметить, что HR-специалисты должны быть тождественными с их HR-коллегами и бизнес-руководителями. Это создается путем создания личного доверия, построения дружественных, хороших взаимоотношений, которые имеют решающее значение для развития организации в целом, так и ее отдельных подразделений. Особое внимание следует остановить на том, что HR-специалисты должны обладать эффективными коммуникативными навыками, которые должны передаваться в процессе обучения и высшему управленческому звену. Согласно исследованию Келли и Генарда¹ персонал директоров требует наличия профессиональных знаний в области социальных навыков для разработки эффективных межличностных и профессиональных контактов. Это оказывается одной из составляющих личного и профессионального авторитета. Таким образом, можно сделать вывод, что специалист в области HR должен обладать определенным набором компетенций, выраженных в профессиональной, социальной и личностной компетентности, чтобы помогать компании принимать грамотно сконструированные конкурентоспособные решения и выдерживать нагрузку на рынке труда путем организации работы с персоналом на всех уровнях от низшего к высшему. Стратегический потенциал компании складывается из персонального набора компетенций всех его работников, начиная с высшего звена, и заканчивая высшим. Следует отметить, что самая большая нагрузка в плане компетенций «ложится» на руководителей, лидеров компании и отдел персонала, включая отдел обучения и развития, который, согласно индивидуальным планам развития организует их формирование у персонала.

УДК 004.056.53

С.Е. Тареев
кафедра документоведения СГСЭУ,
г. Саратов, Россия

О НЕКОТОРЫХ АСПЕКТАХ ЗАЩИТЫ ДЕТЕЙ ОТ ИНФОРМАЦИИ

В государственной программе Российской Федерации «Информационное общество (2011 - 2020 годы)» отмечается, что «отрасль информационных и телекоммуникационных технологий в 2000 - 2008 годах развивалась высокими темпами, ежегодный прирост составлял около 25 процентов, что существенно выше среднегодовых темпов роста валового внутреннего продукта и роста отдельных отраслей»¹.

Вместе с тем, сводные индексы и межстрановые сопоставления продолжают отводить России место в числе государств с недостаточно развитой информационной структурой, что говорит о невысоком уровне развития отрасли информационных технологий, об отставании от мировых лидеров.

«Одним из факторов, негативно влияющих на уровень распространения информационных технологий и развитие информационного общества в России, является

¹ Kelly, J. and Gennard, J. (1996), The role of personnel directors on the board of directors, Personnel Review, Vol. 25 No. 1, pp. 7-24.

¹ Распоряжение от 20 октября 2010 г. № 1815-р О государственной программе Российской Федерации «Информационное общество (2011 - 2020 годы).

недостаточно высокий уровень социально-экономического развития многих субъектов Российской Федерации»². Надо признать, в регионах заложены перспективы дальнейшего процесса информатизации общества и государства.

Среди первоочередных задач — формирование государственных информационных ресурсов; выработка особой информационной политики, реализуемой на многих уровнях: от государственного до предпринимательского и бытового; создание единого информационного пространства. В таком случае, важнейшей проблемой является организация постоянного контроля за процессом информатизации на местах.

По нашему мнению, эту роль с успехом мог бы выполнять социальный институт независимой информационной экспертизы.

Среди задач, разрешаемой экспертизой, — оценка информационной насыщенности интернет-ресурсов, соответствие размещенных материалов политическому принципу «прозрачности» власти, эстетичности, удобству пользования порталом либо сайтом. В пределах специальных знаний эксперта лежат управленческие проблемы организации защиты конфиденциальной информации, вопросы, связанные с выполнением положений Закона о защите персональных данных.

Весьма перспективной представляется работа по реализации положений Федерального закона «О защите детей от информации, причиняющей вред их здоровью и развитию» от 29 декабря 2010 года № 436-ФЗ (далее - Закон). На некоторых особенностях его исполнения следует остановиться подробнее.

Закон вступает в силу с 1 сентября 2012 года. Его основной задачей является регуляция отношений, связанных «с защитой детей от информации, причиняющей вред их здоровью и (или) развитию, в том числе от такой информации, содержащейся в информационной продукции»³. Надо отметить, что необходимость принятия такого акта давно назрела, так как уровень эффективности правового, упорядоченного регулирования этой сферы в настоящее время недостаточно высок.

Довольно часто информационная продукция для детей не соответствует по тематике, содержанию и художественному оформлению, как в комплексе, так и по-одному из этих критериев, физическому, психическому, духовному и нравственному развитию детей.

Причем оценка соответствия конкретной информационной продукции идеальной модели субъективна и может колебаться в значительных пределах ибо зависит от многих факторов. Да и сама идеальная модель в Законе нечетко представлена и теоретически не определена. Вместо этого введено понятие «информационная безопасность детей – состояние защищенности детей, при котором отсутствует риск, связанный с причинением информацией вреда их здоровью и (или) физическому, психическому, духовному, нравственному развитию»⁴.

Центральное понятие — «информационная продукция» трактуется законодателем достаточно широко: «предназначенные для оборота на территории Российской Федерации продукция средств массовой информации, печатная продукция, аудиовизуальная продукция на любых видах носителей, программы для электронных вычислительных машин (программы для ЭВМ) и базы данных, а также информация, распространяемая посредством зрелищных мероприятий, и информация, размещаемая в информационно-телекоммуникационных сетях (в том числе в сети Интернет) и сетях подвижной радиотелефонной связи»⁵. Очевидно, определение содержит перечень основных объектов информационной экспертизы.

² Там же с.8.

³ Ст. 1 Федерального закона «О защите детей от информации, причиняющей вред их здоровью и развитию» от 29 декабря 2010 года N 436-ФЗ

⁴ Ст.2. Там же с.2.

⁵ Ст. 2. Там же с.2.

В условиях массового производства самой разнообразной информационной продукции актуальность ее экспертной оценки обусловлена необходимостью сохранения здоровья и полноценного развития подрастающего поколения России.

В статье 4 рассматриваемого закона, установление порядка проведения экспертизы информационной продукции отнесено к полномочиям федерального органа исполнительной власти Российской Федерации. Но в статье 17 и само назначение экспертизы, а следовательно и ее производство, осуществляется «по решению федерального органа исполнительной власти, уполномоченного Правительством Российской Федерации»⁶. Юридические же лица, индивидуальные предприниматели, общественные объединения, иные некоммерческие организации и граждане вправе обращаться для проведения экспертизы информационной продукции в федеральный орган исполнительной власти, который в срок не более чем десять дней принимает решение о направлении указанного обращения в экспертную организацию, которую сам же и определяет.

Согласно Закону экспертиза длится не более 90 дней. И затем, в течение пяти дней после оформления экспертного заключения оно направляется в федеральный орган исполнительной власти.

Не вызывает сомнений, подобная функциональная централизация, когда один орган исполнительной власти занимается назначением и последующим сбором заключений экспертов всей страны, неоправданно усложнит процедуру оперативного реагирования на создающуюся неблагоприятную ситуацию в конкретном регионе. Судя по тексту, законодатель предпринял неудачную попытку снизить коррупциогенную составляющую нормативного акта в отношении экспертного корпуса России.

К полномочиям же органов государственной власти субъектов Российской Федерации относятся разработка и реализация региональных программ обеспечения информационной безопасности, производства и оборота информационной продукции для детей.

По нашему мнению, функцию назначения, контроля качества выполненных экспертиз необходимо делегировать регионам. Управление экспертной деятельностью должно производиться на местах. Для этого существуют достаточно эффективные средства: рецензирование экспертного заключения, приостановка или прекращение действия выданных аттестатов аккредитации на производство информационной экспертизы.

В законе содержатся и иные неоднозначно трактуемые положения относительно сроков, механизма устранения выявленных нарушений. Остались без внимания и важные вопросы регулирования экспертной инициативы, экспертной профилактики.

Таков, в целом, проблемный ряд участия экспертов в реализации основных положений Федерального закона «О защите детей от информации, причиняющей вред их здоровью и развитию» 29 декабря 2010 года № 436-ФЗ.

⁶ Ст. 17. Там же с.12.

**ПРОБЛЕМА ИЗУЧЕНИЯ ТВОРЧЕСТВА ДОСТОЕВСКОГО В РУССКОЙ
ФИЛОСОФСКОЙ КРИТИКЕ**
(общие направления)

Современным литературоведением неоднократно отмечалось, что едва ли не самые значительные и глубокие исследования творчества Ф. М. Достоевского были осуществлены представителями русского религиозно-философского ренессанса. Это закономерно, так как творчество великого русского писателя дало мощный импульс интересу литературной критики к духовной стороне русской культуры.

Употребляя словосочетание «русская философская критика», обычно имеют в виду труды философов конца XIX-начала XX века – К.Н. Леонтьева, В.С. Соловьева, В.В. Розанова, Л.И. Шестова, Д.С. Мережковского, С.Н. Булгакова, Н.А. Бердяева, Вяч. Иванова, Н.О. Лосского, И.А. Ильина, П.А. Флоренского, С.Л. Франка. Во многом благодаря тонкой, неоднозначной интерпретации Достоевского этими деятелями отечественной культуры произведения писателя приобрели мировую известность. Проблемам творчества национального гения в оценке данных мыслителей посвящены работы С.С. Аверинцева, В.Г. Безносова, С.Г. Бочарова, А.М. Буланова, В.А. Викторovichа, Р.А. Гальцевой, Н.Г. Дебольского, Н.М. Зернова, Н.К. Кашиной, В.А. Келдыша, А.В. Лаврова, С.Н. Носова, А.Д. Терлецкого, Г.М. Фридлендера¹. Рассматриваемая тема отражена в ряде отечественных и зарубежных диссертаций – в том числе Е.Н. Беляковой, Д.Ю. Бяржайте, Е.Е. Захарова, А.А. Медведева и др.

Художественное и публицистическое творчество Достоевского, вступавшее в определенный диссонанс с канонами реализма, не совпадавшее по многим осям с ориентирами демократической критики, не могло не заинтересовать новое поколение литераторов, настроенных на разрыв с традициями, т.е. художественно-эстетической системой Белинского, отчасти наследием культурно-исторической школы Пыпина и т.д. Так, А.Л. Волынский отмечал полное непонимание особенностей художественного творчества Достоевского со стороны культурно-исторической школы и ее эпигонов, настаивал на необходимости его изучения с идеалистической позиции нового времени.

Достоевский стал особой вехой на пути образования новой парадигмы русской словесности. Именно в его творчестве реализовался полифонический тип мышления, когда у каждого героя художественного произведения своя жизненная позиция, свой голос, причем, вместе эти голоса никогда не сливаются. Именно этот писатель показал каждого отдельного героя не только как совокупность индивидуально-характерологических признаков, но и как совокупность путей потенциального развития личности (М. Бахтин).

Элементы, из которых складываются художественные образы Достоевского, почти всегда имеют отношение в первую очередь к идее, но не самой действительности, из осмысления которой идея произросла. «Бесы», «Преступление и наказание» - фактически опыт отхода от нарратива к ментативу, смена коммуникативной стратегии русской литературы.

Достоевский был особенно близок отечественному религиозно-философскому ренессансу именно в этом тяготении к ментативу, в его попытке дать метатекст русской культуры. Несомненно, он заинтересовал указанных выше философов и скептическим

¹ Здесь и далее список исследовательской литературы расположен в алфавитном порядке (прим авт. – А. Х.)

отношением к русской интеллигенции. В числе серьезных ее недостатков он находил неспособность к раскрытию органических путей исторического и культурного развития. Представители русской философской критики, как и Достоевский, обратили внимание на разрушительную энергию революционной ориентации сознания поколения 1900-1910-х годов, выступили против идей насильственного перестраивания общества. Многие исследователи, изучающие тему влияния Достоевского на русскую философскую критику, усматривают идеологическую переключку между писателем и критиками в нравственных позициях, в том или ином сопротивлении идеям революции.

Как и Достоевский, Бердяев, например, считал неприемлемой трансформацию общественной жизни, игнорирующую абсолютные ценности. Бердяев полагал, что Достоевскому удалось исследовать человеческую натуру глубже других русских классиков, поскольку писатель изображал человека на грани, в ситуации безысходного трагизма, в противоречиях, и это позволяло ему спуститься на самую глубину человеческого духа. Как для Достоевского, так и для Бердяева в противопоставлении Христа Великому инквизитору заключается смысл христианской истории.

Одно из самых глубоких толкований Достоевского принадлежит В. С. Соловьеву, полагавшему, что гений писателя сполна проявлен в выраженной им идее соборности: ни одна идея отдельного человека не может стоять выше мира, общественная правда коренится во всенародном чувстве.

С.Л. Франк отмечал, что Достоевский предугадал природу марксизма, пророчески определив трагические противоречия русского духа.

Актуальность рассмотрения литературно-критической рецепции Достоевского заключается в том, что на протяжении многих лет выполнялась задача резкого разграничения реалистической и модернистской критики, которая привела к серьезным искажениям материала. Вместо рассмотрения фактов советское литературоведение давало уничижительные формулировки, которые при современном состоянии науки не могут быть признаны удовлетворительными. К счастью, в последнее время вышли монографии, в которых вопрос рассматривается с новых позиций.

Рассматривая художественные аспекты осмысления творчества писателя, можно указать на труд Фридендера. Г.М. Фридендер, анализируя работы Вячеслава Иванова, делает вывод о том, что, несмотря на сравнительно небольшой объем этих трудов по сравнению с книгами Волынского, Мережковского, Розанова, Шестова, Бердяева и др., они отличаются ёмкостью и глубиной понимания Достоевского. С точки зрения Вяч.Иванова, форма романа, созданная Достоевским, является вершиной романного жанра в мировой литературе, но вместе с тем она со временем уступит место трагедии как подлинно всенародному искусству. Иванов принимает применительно к содержанию и форме произведений Достоевского термин «роман-трагедия», но наполняет его новым содержанием. Будучи художником-романистом в высшей степени, по сравнению со своими предшественниками, Достоевский, по мысли Иванова, вернул роман к исконной форме трагедии, создав новый синкретический литературный жанр, в котором слиты между собой элементы нового эпоса и трагедии.

Значение Вяч.Иванова в истолковании Достоевского, по мнению Фридендера, состоит в том, что он стремился уже с первых своих работ о Достоевском связать принципы мировоззрения писателя с формально-композиционным построением его романов, а также с религиозно-мифологической основой искусства.

В работе «Ф.М. Достоевский и философская критика XIX-XX веков» А.Д. Терлецкий отмечает, что интерпретаторские качества философов не следует переоценивать, поскольку именно в рамках этого направления выросло целое течение «ложных» истолкователей. Претендуя на приоритет в объяснении религиозного мировоззрения писателя, большинство критиков философского направления интерпретировали Достоевского на свой лад,

приписывали идеи вовсе ему не свойственные¹. Впрочем, комментируя мысль Терлецкого, стоит добавить, что вряд ли могло быть иначе. Так, В.С. Соловьев, например, – в русской философии фигура настолько мощная, что его прочтение писателя привело к диалогу двух равновеликих фигур. Трудно было бы представить, что Вяч. Иванов мог дать такое истолкование Достоевского, которое не соотносилось бы с его теорией коллективного мифотворчества.

Мы не ставим себе целью разбор отдельных статей, так как это заняло бы слишком много места, но хотим сделать общие замечания на основании существующей исследовательской литературы по затронутой теме. Можно судить о нескольких проблемах, не получивших окончательного решения.

Во-первых, для адекватного отражения Достоевского в истории отечественной критики необходимо составить полную библиографию работ о нем, поскольку ряд публикаций находится в зарубежных фондах, трудных для доступа.

Во-вторых, необходимо определить исследовательский *метод*, применяемый отечественными философами в статьях о Достоевском в частности, и русской литературе в целом. Пока такой метод не определен, любые рассуждения о том, что Розанов, Соловьев, Франк должны рассматриваться в рамках какого-то единого направления литературной критики, отмечены субъективностью и произволом.

В-третьих, следует прояснить, насколько редакционная позиция конкретных журналов влияла на концепцию литературно-критических статей. Так, когда статью пишет С.Л. Франк, мы во многих характерных ее чертах угадаем либеральный консерватизм автора, безошибочно отличим его несомненное эстетическое чутье в суждениях и оценках, но все-таки газетная и журнальная статьи всегда содержат в себе следы политики редактора, а не только автора – этот интересный аспект темы современное литературоведение иногда упускает из своего внимания.

В-четвёртых, до конца не ясно, каковы масштабы «внедрения» Достоевского русской философской критикой в мировую мысль.

Надо отметить, что затронутая тема настолько огромна, что автор показал только важнейшие перспективы ее развития.

² Терлецкий А.Д. Ф.М.Достоевский и философская критика рубежа XIX-XX веков. - Симферополь: Крымский Архив, 1994. - 93 с.

МУЗЕЙ ДЕТЯМ

УДК 372.874

Е.В. Витущенко, В.В. Ермоленко
Саратовский региональный
ресурсный центр СГСЭУ
г. Саратов, Россия

КОНКУРС ДЕТСКОГО РИСУНКА – КАК ЕДИНОЕ КУЛЬТУРНО-ИНФОРМАЦИОННОЕ ПРОСТРАНСТВО

*«На выставке детских рисунков –
всё чистое золото искусства»*
М. Волошин

В нашем стремительном мире компьютерных технологий все более возрастает интерес к детскому художественному творчеству. Для маленьких художников организуются как реальные, так и виртуальные выставочные площадки, представляющие детские художественные произведения, проводятся всевозможные конкурсы детского рисунка, появляются новые периодические издания, посвященные вопросам детского творчества и образования.

Серьёзное внимание детскому рисунку стали уделять не так давно – в начале XX века. Эпоха больших слов и кардинальных перемен в искусстве обратилась к детскому рисунку как к источнику свежих и радостных ощущений жизни, воплощённых бесхитростно и прямолинейно. «Взрослым есть чему научиться у детей. Художники ведь это те же дети, которые не разучились играть», – считал М. Волошин. Чистота и непосредственность в восприятии мира, особый душевный склад, благодаря которому зритель безошибочно угадает плод «непрофессионального» художественного творчества – творчества ребёнка.

Детский рисунок – это отражение мира в его первозданной сущности: детское сознание мыслит образами, которые они видят и знают. В то же время это, безусловно, не исключает абсолютно фантастических картинок, заселённых загадочными персонажами, изображающих истории, «расшифровать» которые под силу, порой, лишь автору произведения.

Из чего же «сделан» детский рисунок? Необычайная выразительность детского творчества лежит в угловатой, но всегда неожиданной манере передачи впечатления. Она не скованна академическими правилами, не подчинена авторитетам и давлению образцов высокого искусства предыдущих столетий, потому что ребёнок ещё мало с ними знаком. Яркие, открытые цвета, которые юный живописец гармонично сочетает друг с другом, повинаясь лишь природному чутью, произвольное и вместе с тем ясное построение композиции, плоскостные, но чётко обозначенные объёмы, и образы, нанесённые порой несколькими выразительными линиями и инстинктивно сведённые к знаку, даже символу – таков в общих чертах творческий метод маленького художника.

В детском рисунке находят отражение, как его личные интересы, так и педагогическое влияние. Педагог при этом выступает носителем культурного содержания, транслятором опыта, накопленного в области искусства. Он расширяет горизонты познания ребенка в области изобразительного искусства. В детском рисунке, выполненном под руководством педагога, проявляются самобытность и индивидуальность юного художника, в то же время через рисунок можно определить степень влияния на ребенка наших педагогических методов. Высшей похвалы заслуживает тот педагог, которому удается организовать учебно-воспитательный процесс с учетом возрастных особенностей развития детей. Такой педагог умеет научить ребенка новым способам изобразительной деятельности и сохранить его творческое «Я». При мудрой педагогической опеке юному рисовальщику удастся раскрыть весь свой творческий потенциал и создать яркую и сложную по замыслу, содержательную и выразительную работу.

Конкурсы для детей и юношества – одна из важнейших составляющих работы Информационно-образовательного центра «Виртуальный филиал Русского музея». Подобная форма работы отвечает самой сути центра – приобщать подрастающее поколение к мировому художественному наследию, развивать и совершенствовать нравственную культуру и художественные достижения детей и юношества.

За годы существования виртуального филиала проведение конкурсов уже стало традицией, они проводятся ежегодно с 2004 года. Первые конкурсы были обращены только к художественному творчеству детей, это были *Конкурсы детского рисунка*. Они были посвящены родному городу («Старый Саратов глазами детей», 2004), юбилею Великой Победы («60 лет со дня Победы», 2005). В 2006 году конкурс приобрел статус областного и поменял направленность на литературно-изобразительный. Конкурс был посвящен значимым событиям в культурной жизни России, юбилейным датам жизни и творчества великих художников и писателей.

Выбрав в 2006 г. литературно-изобразительную направленность конкурса, мы убедились, что эти две его ипостаси не только дали возможность детям увидеть целый мир русской культуры, но и расширили сферу сотрудничества Центра и школ. Своими впечатлениями об интеллектуальном и духовном взаимодействии, сложившемся за эти годы, поделились дети и учителя из разных школ:

- «Музей стал любимым, потому что замечает каждого ребенка»;
- «На конкурсах и выставках интересно знакомиться с работами других участников, дети утверждают в своем творчестве»;
- «Готовясь к конкурсу, прочитали ранее неизвестные произведения Э.Т.А. Гофмана, К.Г. Паустовского. Узнали много нового о любимом художнике И.И. Шишкине. В классной газете появилась рубрика – «Наша галерея»;
- «Активное участие принимают родители, побуждая детей к участию в конкурсе»;
- «Особенно важно, что каждый участник награждается. Этим воспитывается ориентация на успех».

Но так как работа Центра напрямую связана с современными информационными технологиями, вполне логично было бы дать возможность детям проявить себя и в этой сфере. Именно поэтому с 2006 года начал проводиться *Конкурс мультимедийных презентаций и интернет-сайтов «Жизнь замечательных людей»*. Темы этого конкурса связаны с юбилейными датами жизни и творчества знаменитых художников. Так мы постарались объединить искусство и информационные технологии. В 2006 году исполнилось 400 лет со дня рождения великого Рембрандта, 125 лет со дня рождения Пабло Пикассо и 130 лет со дня рождения Ивана Билибина. Им и были посвящены работы наших конкурсантов.

В 2010 году на конкурс мультимедийных презентаций ученики художественной школы Саратова подготовили на конкурс, кроме художественных работ, мультимедийную презентацию о художнике В.А. Серове. Чем не переплетение литературы и живописи?

Открытость художественно-творческого пути обеспечивает его жизненность, создает благоприятные условия для развития педагога и ребенка. Учитель-наставник и ученик,

воспитатель и воспитанник помогают друг другу, они партнеры, от такого взаимодействия и сотрудничества выигрывают оба, так как оба учатся, оба что-то отдают и что-то приобретают.

Каждый раз, подводя итоги конкурса, мы не перестаём удивляться, как безмерно велик мир детской фантазии в восприятии той или иной темы конкурса.

С 2009 года мы организуем передвижные выставки работ победителей конкурса, которые экспонируются в течение года на различных площадках области – общеобразовательные школы, ДШИ, выставочные залы, культурные центры. За год выставка меняет до 10 площадок.

Передвижные выставки детского изобразительного творчества всегда имеют своего зрителя. Экспонаты, размещенные на различных площадках, превращают их в своеобразный выставочный комплекс, в котором можно осуществлять просветительную, воспитательно-образовательную, методическую и экскурсионную деятельность.

В выставочной деятельности мы стараемся придерживаться некоторых условий построения выставки:

- первое условие: выставка детского рисунка должна быть привлекательной для посетителей выставки – оформление каждого экспоната по стандартам экспозиционной деятельности.

-второе условие: культурная программа при открытии выставки, предполагающая проведение концертов, театрализованные постановки, должна соответствовать интересам основного контингента зрителей.

-третье условие: создание электронного каталога выставки, в котором каждый экспонат описан с полнотой, принятой в художественных музеях.

- четвертое условие: с выставкой ездит книга отзывов о выставке, где посетители оставляют свои пожелания и впечатления о выставке.

Знакомство с шедеврами искусства в рамках областного Конкурса детского творчества создаёт благоприятную основу для духовного развития личности наших детей. При этом соблюдается основная цель деятельности Информационно-образовательного центра «Виртуальный филиал Русского музея» – приобщение детей к отечественной истории, русской и мировой художественной культуре и шедеврам русского искусства.

УДК 379.828

Т.В. Горскова
ГУК «Государственный музей К.А. Федина»
г. Саратов, Россия

ИСПОЛЬЗОВАНИЕ ИКТ В СОЗДАНИИ ИГР-ВИКТОРИНИ ИХ РОЛЬ В ФОРМИРОВАНИИ ПОЗНАВАТЕЛЬНО-РАЗВЛЕКАТЕЛЬНОГО ИМИДЖА МУЗЕЯ

Основными функциями музея традиционно считаются хранение и презентация культурных ценностей, артефактов, составляющих фондовые коллекции музеев. Презентация осуществляется при помощи экспозиций, выставок, научных публикаций, изданий каталогов и т.п. Еще одна немаловажная функция музея – функция образования и воспитания. Функция образования и воспитания основывается на информативных и экспрессивных свойствах музейного предмета. Она обусловлена познавательными и культурными запросами общества и осуществляется в различных формах экспозиционной и культурно-образовательной работы музеев. Производной от данной функции является функция организации свободного времени. Повышение роли музеев в организации досуга осуществляется, во-первых, посредством широкого использования технических средств и компьютерных технологий в экспозиционном пространстве, во-вторых, за счет создания новых форм работы с посетителями, которые сочетают в себе наряду с информативностью и

познавательностью, развлекательные элементы. Особенно это важно в работе с детьми, которые являются одной из основных категорий посетителей музея. Работа с детьми требует постоянного поиска новых форм работы. Для нас является несомненным постулат, что современный музей не мыслим без интерактивных элементов, ярких и интересных детскому сознанию элементов игры, театрализации, благодаря которым возможно воздействие на визуально-познавательную активность юных посетителей. Поэтому в программе музейных мероприятий Государственного музея К.А. Федина кроме традиционных экскурсий, лекций, присутствует большое количество интерактивных занятий, театрализованных представлений и экскурсий.

Одна из успешных форм работы со школьниками, которая сочетает в себе познавательную и развлекательную функции – это мультимедийная игра-викторина с элементами театрализации. Цель их – создание привлекательного имиджа музея, что позволяет более активно работать с детской и школьной аудиторией, которой хочется быть не только «объектом воспитательного воздействия», а активным участником. Пять лет назад в музее К.А. Федина была разработана первая из серии мультимедийных игр-викторин «Мозговой штурм». Игра построена по принципу телевизионной передачи «Своя игра», создана в программе Power Point и представляет собой таблицу. В каждой ячейке цифры, которые являются обозначением гиперссылки и в то же время это баллы, которые получает команда, ответив правильно на вопрос. Вопросы объединяются в определенные категории: литература, русский язык, история, музыка, изобразительное искусство, география и т.д. Они обязательно имеют «привлекательное» название, например: «Великий и могучий» – задания на знание русского языка; «Экранизация» – по фрагментам фильмов назвать произведения, по которым они сняты; «Этностиль» – категория, в которой по музыкальному фрагменту нужно угадать страну; «История в лицах» и др.

Вопросы в викторине подбираются в соответствии с возрастом, уровнем знаний участников, школьной программой. Главная цель – не только дать ребенку продемонстрировать свою эрудицию, не только «вспомнить», «угадать», «подумать» (задания на проверку логического мышления), но и узнать (познавательная функция). Среди вопросов обязательно есть такие, которые содержат малоизвестные и интересные факты из разных областей знаний. Обязательной для игр является категория «Литература», в которой присутствуют вопросы, связанные с материалами музея К.А. Федина. Есть и творческие задания – с готовыми рифмами сочинить стихотворение, изобразить при помощи мимики и жестов пословицу, продолжить песню. В составлении вопросов широко используются интернет-ресурсы, электронные энциклопедии.

В игре много визуальной информации – фотографии, портреты, иллюстрации, видеофрагменты.

Немаловажным в процессе игры является развитие активности, наблюдательности, внимательности, умения вести себя в команде.

Развлекательные элементы – яркие видеозаставки, музыкальное оформление, театрализация необходимы для того, чтобы удержать внимание детей, создать необходимую эмоциональную среду. Элемент соревновательности, соперничества, стремление выиграть, получить призы и грамоты также способствуют активному вовлечению участников в игру.

За пять лет создано множество тематических игр-викторин. Интересной является версия «Язык не знает границ». Изначально она разрабатывалась в рамках музейного проекта ко Дню славянской письменности и культуры в 2009 году, сейчас проводится специально в рамках недели русского языка и литературы. Проект был интерактивным, познавательным, музейным и включал в себя два этапа.

Первый этап – проведение мультимедийных игр-викторин в школах. Категории в игре названы буквами славянской азбуки, а раунды при объединении букв представляют собой части послания, зашифрованного в азбуке: «Аз буки веде. Глагол добро есть. Мыслите наш покой. Рци слово твердо». Пройдя три раунда, участники прочитывают фразы и перевод: «Я знаю буквы. Письмо – это достояние. Постигайте мироздание. Несите слово убежденно». В

категории «буки» – вопросы, связанные с буквами, «глагол» – вопросы из области литературы, «покой» – вопросы из истории письменности в мире и т.д.

Ведущие – «Перо» и «Чернильница» из сказки Г.Х. Андерсена спорят между собой, кто из них важнее, то помогают участникам, то запутывают их.

Второй этап проекта – «Музейный детектив» – объединил в себе экскурсию, викторину и творческий конкурс.

Наличие большого количества тематических версий говорит о популярности игр-викторин. Игры нравятся не только детям, школьникам, студентам, но и преподавателям. В структуре образовательного процесса – это и проверка знаний, повторение материала, расширение кругозора за счет новой и интересной информации, подготовка к участию в викторинах, брейн-рингах.

Такие образом, мультимедийные игры-викторины способствуют расширению спектра музейной деятельности и продвижению познавательно-развлекательного имиджа музея в современном информационно-коммуникативном пространстве в сфере культуры.

УДК 379.822

Н.В. Мушко

МУК «Музей Н.Г. Чернышевского»

г. Саратов, Россия

МУЗЕЙНАЯ ПЕДАГОГИКА, КАК ОСНОВА ЛИТЕРАТУРНО-КРАЕВЕДЧЕСКИХ ЗНАНИЙ (НА ПРИМЕРЕ ЗАНЯТИЯ «МИФЫ ДРЕВНЕЙ ВОЛГИ»)

Музейная педагогика всегда выступала, как основы нравственного и эстетического воспитания. В настоящее время возросла роль краеведческого и семейного воспитания и музей, активно включился в этот процесс. В российских музеях уже давно существует практика проведения специальных занятий с детьми. Особой популярностью пользуются тематические программы, включающие в себя помимо рассказа творческое участие детей. Ребята пробуют свои силы в качестве экскурсовода, мастера, краеведа. Преимущество музеев заключается в их возможности опираться на аутентичный, высокохудожественный материал, а преимущество литературных музеев в том, что они обладают уникальными краеведческими и литературными материалами. Музей Н.Г. Чернышевский связан с живой историей города Саратова. В процессе занятий учащиеся осознают ценность предметов и документов, постигают азы музейных специальностей. Такие занятия необходимы, так как детское сознание больше всего подвержено влиянию массовой культуры. Дети с легкостью впитывают в себя слоганы, образцы рекламных роликов, фильмов. По сравнению с экранными персонажами мир литературного музея находится, словно в другом, параллельном измерении и задача ведущего музейной программы заключается в том, чтобы показать детям тропинку в этот увлекательный мир. Приоритетным и существенным признаком модулирования ценностной структуры сознания, как утверждает Федяй Д.С в статье «Нормативно- ценностные и альтернативно-ценностные структуры индивидуального сознания», является индивидуальная направленность воспитательного воздействия и субъективное определение ценности.

Музей становится формой существования традиций в культуре; для каждой культурной ситуации – своеобразным способом осознания себя в традиции. При просмотре экспозиции необходимо применять форму диалога в процессе диалога происходит общение и обмен нравственными ценностями. Как писал по этому поводу сам Выготский: «Диалог форма общения и процесс реализации поведенческих структур, которые складываются в его общении со взрослыми. Мы можем сформулировать общий генетический закон культурного

развития в следующем виде: всякая функция в культурном развитии ребенка появляется на сцену дважды, в двух планах, сперва в социальном, а потом – в психологическом, сперва между людьми, а затем внутри ребенка.

При разработке музейных занятий приоритетными являются интерактивные игры, а также игры XIX века. Игру, как правило, связывают с детьми дошкольного младшего школьного возраста. Однако, взрослея, человек не утрачивает способность играть. Взрослым людям для решения тех или иных задач также необходима игровая деятельность. Не вызывает сомнения тот факт, что игра способствует самовыражению личности, формированию её интеллекта, самостоятельности. Эта развивающая функция в полной мере свойственна и имитационной игре педагогической направленности, которая помогает развивать познавательную самостоятельность.

В год семьи в музее проходит социологический опрос о семейном посещении музея. Говорить о семейном посещении музея можно с определенной условностью, так как в музей приводит один из родителей. Причинами отсутствия посещения музея является значительная доля неполных семей. Инициатива посещения музея чаще всего принадлежит взрослым. Родители предлагают своим детям целый репертуар развлечений. В одном случае взрослый с ребенком заходят в музей, совершая путешествие по культурным объектам города, в другом – стремятся попасть туда, преодолевая определенные трудности. Более половины семейной аудитории представляет собой специалистов с высшим образованием. В основном – это представители интеллигенции.

Посещающие музеи семьи, как правило, имеют свои домашние коллекции, где прежде всего хранятся предметы бабушки и дедушки, они составляют 11 % аудитории. Среди посетителей преобладают люди 30-45 лет. Эти люди ориентированы на путешествие, посещение различных мест, а потом экспонатами домашнего музея часто оказываются путеводители и буклеты, открытки с видами городов. Однако в домашний музей входят не только реликвии, но и вещи, которые хранят на себе память прошлого. В дошкольном возрасте музей посещают около 28 %, в 5-6 лет – 35 %. Интересно, что желание посещать музей с родителями у некоторых сохранилось до 14-17 лет. В дошкольном возрасте дети просто знакомятся с музеем, а с 9 лет у них складывается определенное отношение к этому учреждению. Посещение музея оставляет светлые чувства, воспринимается как праздник. Необходимо знать детские приоритеты при разработке тем, и маршрутов

Музейное занятие, особенно по литературной теме содержит ряд компонентов и ролевых функций, которые хотелось бы рассмотреть, анализируя занятие «Мифы древней Волги». Схема оценки разработана Е.В. Слеповой.

Диагностика. Разработка, оценка значимости краеведческого и литературного материала

«Мифы древней Волги» разработаны музеем Н.Г. Чернышевского, так как Волга самое любимое место пребывания Николая Гавриловича. В занятии используется богатый литературный материал и факты биографии Н.Г. Чернышевского.

Мне вспомнилась эта великая река со всей ее ширью и мощью, со всем ее неисчерпаемым богатством и красотой. Она не в роскоши ее парусов; она в том могучем духе, который уже сотни лет неистребимо властвует на ее берегах, прячется в лесах и вольным ветром приносит сюда, раздражая и беспокоя кротких людей, для которых городская площадь – олицетворение бесконечности, а кривой предрассудок синоним простора.

Название великой русской реки хранит много загадок. Волга последнее название великой реки. В разные тысячелетия она называлась по-разному, Исток, Иордан, Дан, Дону – мать богов и божество водных стихий, согласно ведической мифологии. Многие реки в своем названии сохранили этот корень Дунай, Дон, Днестр, Днепр. В среднем и нижнем течении река на тюркском наречии называлась Ра. В Египте Ра был отцом всех богов, его изображали в образе Фараона.

АСТРАХАНЬ, САРАТОВ, САМАРА

Целеполагание. Главной целью является достижение высокого уровня развития познавательной самостоятельности.

Основная цель занятия:

Познакомить с языковым и фольклорным богатством Саратова и волжских городов

Прогнозирование. Прогноз составляется на основе противоречий между ожидаемым и уже имеющимся результатом.

Занятие планируется как выездное, с использованием наглядного материала и сказок и легенд из книги « Мифы древней Волги», так и как экскурсия по усадьбе.

Проектирование. Для реализация целей необходима конкретная программа действий.

В музее Н.Г. Чернышевского разработан маршрут «Путешествие по музейной стране» Одно из занятий на усадьбе и в интерьерах мемориального дома посвящено Мифам Древней Волги. Занятие посвящено увлечению Николенки Чернышевского языками. Занятие начинается на усадьбе и заканчивается в мезонине. Сказки и легенды читаются в приемной перед рабочим кабинетом Г. И. Чернышевского. Предварительно дается небольшая информация об учебе Николенки.

Конструирование. Написание сценария и конкретных правил игры. Чтение татарских, немецких сказок и русских народных песен.

Программа работы с детьми на школьных площадках и в детских оздоровительных лагерях

ЧИТАЕМ СКАЗКУ В СТАРОМ ДОМЕ

(цикл музейных занятий в мемориальном доме Чернышевских и на усадьбе для детей младшего школьного возраста).

«Раннее и обильное чтение открыло ему какой-то особый фантастический мир, в котором причудливо переплеталось прошлое и настоящее самых разных народов».

Н.М. Чернышевская

1. «Здесь русский дух, здесь Русью пахнет...»

«На главной улице стояли красивые дворянские особняки, украшенные колоннами в классическом стиле. В этих особняках потолок обычно расписывался амурами и цветами.»

Н. М. Чернышевская

Ведущая встречает детей в наряде с элементами русского народного костюма, с лукошком, наполненным лекарственными травами, задает детям вопросы об истории человеческого жилища и приглашает их в дом Чернышевских. Во время экскурсии по этому необычному дому ведущая знакомит детей с историями, которые рассказывала маленькому Николенке, его бабушка. В угловой комнате прочитывается отрывок из былины «Илья Муромец и Соловей разбойник». Детям демонстрируются открытки Елизаветы Бём и проводится игра «Русская печь».

2. Легенды земли Саратовской

«Всегда, как и каждый час, я буду мыслями в Саратове, которого можно сказать никогда не оставляли они...» Н. Г. Чернышевский

Это занятие проводится на усадьбе перед мемориальным домом Чернышевских. Детям рассказывается об истории усадьбы и ее обитателях. В нем используются: Легенды о Стеньке Разине, о Волге, о Малиновом роднике, о Соколовой горе, Русская народная сказка Никита гусятник, Медведь, волк и лиса. В заключении дети играют в русские народные игры и отгадывают загадки июньских календарных праздников: (Троица, Гусятник и.т.д.): Птичий гомон, Волки и гуси, Белая береза, Медведь и. т. д.

3. Путешествие в страну Самоварию

Занятие начинается с посещения флигеля О.С. Чернышевской и показа старинной посуды в ее горке. В процессе занятия дети знакомятся с «тайной» фарфоровой чашки, историей шоколада, сладостей и пряников.

Дети слушают русские народные сказки «Никита Кожемяка», «Елена Премудрая» и играют в календарные игры июля (Улей, Иван Купала, Горелки, Коршун, Баба Яга).

4. Мифы древней Волги

«В доме Чернышевских не переводились разные настои из лечебных трав. Они всегда хранились рядом с пучком мяты и другими пахучими растениями...» Н.М. Чернышевская

Занятие посвящено увлечению Николеньки Чернышевского языками многонационально населения Волги и бытовому укладу обитателей усадьбы.

Прозвучат: история названия нашей реки, «Из-за острова на стрежень», персидские, сербские, татарские, немецкие сказки. Дети знакомятся с лекарственными травами и отгадывают загадки, а также играют в календарные игры августа (Рыбий соток, Смола)

Педагогическая коммуникация. Перечисление практических навыков и значимость полученных знаний

В процессе занятия учащиеся в игровой форме узнают о многонациональном фольклоре волжского народа,

Организация. Выбор необходимого педагогического инструментария (экспонаты, документы)

Усадьба Чернышевских и Пыпиных, мемориально-бытовая экспозиция, фотографии усадьбы разных лет, копии рукописей Н.Г. Чернышевского, Мифы древней Волги

Результат. Оценка полученных результатов

Занятие пользовалось большим спросом на летних оздоровительных площадках и в течение учебного года, так как использовался большой краеведческий и исторический материал.

В заключении хотелось бы отметить, что на музейном занятии необходимо предлагать роль не просто слушателя, а действующего персонажа. Определенная творческая позиция посетителя программируется уже на пороге музея – усадьбы, где часто проходят фольклорные фестивали, социо-культурные проекты и творческие встречи. Каждая из таких встреч добавляет новые страницы в историю саратовского краеведения, обращает к страницам жизни и творчества Н.Г. Чернышевского, который любил наш город и одна из статей которого названа «О будущности Саратова».

УДК 36.4

Н.Ф. Петрова
Саратовский государственный
Социально-экономический университет
г. Саратов, Россия

КУЛЬТУРНО-ОБРАЗОВАТЕЛЬНАЯ ДЕЯТЕЛЬНОСТЬ ЦЕРКОВНО-ШКОЛЬНОГО МУЗЕЯ СВЯТО-ВЛАДИМИРСКОЙ ЦЕРКОВНО- ПРИХОДСКОЙ ШКОЛЫ В САРАТОВЕ

Одним из направлений в истории просветительской деятельности Русской Православной Церкви в начале XX века, а также важным событием в истории церковной науки и православного краеведения явилось открытие и деятельность в Саратове церковно-

школьного музея в здании Свято-Владимирской (Михайло-Архангельской) церковно-приходской школы [1].

Михайло-Архангельская церковь, по другим данным, Вознесенско-Горянская церковь и церковно-приходская школа при ней находились на Московской улице [2].

Михайло-Архангельская церковь была построена на средства прихожан и пожертвования почетного гражданина Саратова Хрисанфа Ивановича Образцова (1774-1847). Х.И. Образцов – купец первой гильдии – занимался соляным и лесным извозом, торговлей хлеба, щедро тратил свои доходы на богоугодные дела. На благотворительные средства Х.И. Образцова в Саратове строились церкви, приюты. Большая городская усадьба Х.И. Образцова и ныне находится на улице Московской, дом 31 [3].

В разных исторических источниках имеются расхождения о дате постройки Михайло-Архангельской церкви. Называются две даты – 1847 год и 1849 год [4].

В настоящее время церковь не существует. Храм был разрушен в 1935 году в связи с антирелигиозной пропагандой и идеологической политикой советской России.

На месте величественного собора в стиле классицизма в 1939 году по проекту архитектора Д.В. Карпова был построен жилой дом (ул. Московская, 32) [5]. В этом доме в настоящее время находится отдел иностранной литературы Областной научной библиотеки. Как выглядела церковь Михаила Архангела можно видеть на старых видовых открытках Саратова, опубликованных в различных краеведческих изданиях [6].

История создания епархиального церковно-школьного музея связана с 25-летием существования в Саратовской епархии церковных школ, которых на 1909 год насчитывалось свыше 980 [7].

Епархиальный церковно-школьный музей был открыт 25 февраля (по старому стилю) 1910 года. Музей был торжественно освящен Его Преосвященством Епископом Гермогеном [8].

Во время открытия музей занял под выставки все помещения Свято-Владимирской приходской школы при церкви Михаила Архангела [9].

В «Саратовском духовном вестнике» за 1910 год № 13 был опубликован Устав Епархиального церковно-школьного музея. Устав состоял из 32 параграфов [10].

Выставка в честь открытия епархиального церковно-школьного музея действовала 25, 26, 27 февраля. При открытии музея число экспонатов насчитывало 3000 предметов. За время работы выставки в честь открытия музея экспозицию осмотрело 7000 человек [11].

Среди экспонатов епархиального церковно-школьного музея следует отметить коллекции по археологии, подаренные музею Саратовской ученой архивной комиссией. В музее также были представлены разного рода коллекции естественнонаучного направления [12].

Церковно-школьный музей в 1910 году обладал библиотекой укомплектованной на основе церковно-школьной учительской библиотеки, основанной в 1905 году, даров и пожертвований известных издателей России, в том числе Санкт-Петербурга, Одессы. Библиотека музея насчитывала 3000 томов по разделам: богословие, раскол и ереси, русский язык, словесность, церковнославянская литература, педагогика, философия, психология, гражданская история, правоведение, искусство, естественные и точные науки, медицина и гигиена, домоводство, различные периодические издания, среди которых были журналы: «Детское чтение», «Народное образование», «Богословский вестник», «Вестник воспитания», «Исторический вестник», «Юная Россия», «Педагогический листок», «Нива», «Баян», «Маленький христианин», «Родная речь» и другие издания [13].

По мнению современников, епархиальный церковно-школьный музей имел важное общественное, воспитательное и образовательное значение в деле воспитания и обучения детей церковно-приходских школ.

2. Мраморнов А.И. Комментарии // Мраморнов А.П. Сочинения: Записки, епархиальные хроники, публикации... С.356; Валеев В.Х. Из истории саратовских церквей: краткий иллюстрированный справочник. Саратов, 1990. С.25.
3. Валеев В.Х. Из истории саратовских церквей... С.24; Семенов В.Н., Семенов Н.Н. Саратов купеческий. Саратов, 1995. С.11.
4. Справочная книга Саратовской епархии. Саратов, 1912. С.4; Весь Саратов: справочник-календарь на 1916 г. С.74.
5. Валеев В.Х. Указ. соч. С.25-26; Энциклопедия Саратовского края (в очерках, фактах, событиях, лицах). Саратов, 2002. С.448 (цв. вкладка) С.663.
6. Валеев В.Х. Указ.соч. С.24; Саратов на старых открытках / авт.-состав. Е.К. Максимов, В.Х. Валеев. Саратов, 1990; Два века губернии. Саратовский край – из прошлого в настоящее. Саратов, 1997. С.24; Максимов Е.К., Сафронов Ю.А. Старый Саратов на фотографиях и открытках. Саратов, 2004. С.30, 147.
7. Мраморнов А.П. Сочинения: Записки, епархиальные хроники, публицистика... С.96.
8. Там же. С.94.
9. Там же.
10. Мраморнов А.И. Комментарии //Мраморнов А.П. Сочинения: Записки, епархиальные хроники, публицистика... С.358.
11. Мраморнов А.П. Указ.соч. С.94.
12. Там же. С.91, 92.
13. Там же. С.91, 93.

УДК 379.822

С.С. Поляков
МАОУ «Гимназия 3»,
г. Саратов, Россия

СКАЗ О КОНКУРСАХ УВЛЕКАТЕЛЬНЫХ И ПОЛЕЗНЫХ

«Чем сосуд заполнен, то из него и льётся».
В. Головачёв,
«Запрещенная реальность»

Одна из главных задач, рассматриваемых на конференции «Информационно-коммуникационные технологии в сфере культуры», – предоставление доступа к культурному наследию, осуществление конституционного права граждан на информацию. Эту же задачу имеют в виду, рассматривая вопросы об использовании современных ИКТ в выставочной деятельности музеев, о разработке электронно-образовательных ресурсов и их применения в различных видах деятельности.

Но проблема заключается в том, что граждане, для которых все это делается, могут не захотеть такими дарами воспользоваться. Большинство наших сограждан не желают вникать и разбираться. Последовательное и вдумчивое изучение материала вытесняется поверхностным «листанием». И это свойственно не только молодым. «Тот же стиль во всём. Типичный представитель современности ориентирован на быстрое и поверхностное просматривание, на *браузинг* информации. Всё, что требует концентрации и внимания – отторгается. Современный человек не склонен размышлять, он или схватывает мысль или пропускает её и переходит к следующей. Останавливаться и вникать некогда. Поток информации движется слишком быстро. Скорость восприятия и реагирования на информацию обратно пропорциональны глубине и критичности её восприятия. Открытость усвоению нового имеет оборотной стороной быстрое очищение резервов памяти от старого.

Такой человек – характерный представитель современного массового типа – по-своему высокоадаптивен, быстро схватывает, легко улавливает полезную для него крупицу информации в сплошном потоке информационных шумов. Он быстро адаптируется к новому и не отягощён грузом памяти о старом. Он динамичен, мобилен, коммуникабелен, незациклен, не усложняет жизнь философскими вопросами и глубокими чувствами, не привязан к месту, к семье, к постоянной работе, к кругу общения.

Такой человек идеально управляем. Его картина мира фрагментарна и эклектична. Его желания формируются текущей модой, и он не рефлексировал над причиной их возникновения. Незагруженность памяти не даёт почвы для сопоставления и понимания средне- и долгосрочных перспектив развития. Отсутствие склонности к глубокому анализу и деталям делает его взгляды и убеждения отражением текущей информационной волны. Одним словом, такого человека несложно полностью переформатировать, начиная от его картины мира и убеждений и заканчивая вкусом к одежде и бытовыми привычками.

Впрочем, его предельная управляемость сочетается с его субъективным ощущением собственной свободы, воспринимаемой как свобода реализации всех возникающих желаний и свобода от внутренних рамок и стереотипов. По сути своей человек такого типа представляет собой типичное произведение постмодерна: лишённую внутреннего ядра и единства стиля произвольную эклектику, полностью зависимую от внешнего контекста» (Сергей А. Строев «Постиндустриальный симулякр: добро пожаловать в ролевую игру». <http://www.anti-glob.ru/st/strorsim.htm>)

Чтобы противодействовать этой тенденции, необходимо создать среду, в которой ученики, знакомясь с культурным наследием, получали бы от этой деятельности удовольствие. Удовольствие именно от последовательного и вдумчивого поиска и изучения материала. Тогда и сам материал будет восприниматься, приниматься ими, а не отторгаться как чужеродный. (Более подробно эта идея обсуждается в работе автора «Школа должна учить получать удовольствие» <http://polyakovss.rork.ru/page1.php>).

Замечательную среду для знакомства с культурным наследием создает ОБЛАСТНОЙ КОНКУРС ДЕТСКОГО ТВОРЧЕСТВА «Жизнь замечательных людей», систематически проводимый на протяжении многих лет Саратовским региональным ресурсным центром Информационно-образовательным центром «Виртуальный филиал Русского музея» при СГСЭУ. Это действительно творческий конкурс. Поскольку в нем ценится авторское видение темы, качество и объем информации, познавательная ценность работы, то конкурсантам приходится серьезно и вдумчиво работать с культурным наследием. Поощрение оригинальности подхода позволяет выразить себя юным талантам. В ходе работы над проектами развивается художественный вкус учащихся, постигающих гармонию синтеза двух разных сфер – искусства и информационных технологий, столь тесно соседствующих в современном культурном пространстве. Эта работа делает культурную составляющую проекта личным достоянием каждого конкурсанта, активно воздействует на него, изменяет его отношение к миру искусства, преумножает культурный потенциал. Выстраданное, свое – не забудется никогда. Это не просто слова. С каждым годом все больше моих учеников принимают участие в этом конкурсе, и на протяжении ряда лет занимают призовые места. Всегда сильное впечатление оказывает выставка рисунков. Просто поражаешься, как много одаренных детей, как чутко видят они наш мир, какие они молодцы. Эта выставка способствует формированию художественного вкуса зрителей, а их бывает немало. Хотелось бы высказать пожелание к организаторам конкурса: выложить на сайте работы за 2009 и 2010 годы, в том числе презентации и сайты. Было бы здорово, если бы по итогам конкурса выпускался диск с работами-победителями и работами, которые понравились жюри. Было бы еще лучше, если на этом диске присутствовали бы комментарии членов жюри. Это принесло бы серьезную пользу и конкурсантам, и педагогам. Мы бы с удовольствием купили такие диски. Дети бы гордились, что их работа не только признана, но и издана. Публикация не только работ-победителей, но и других достойных работ, наверняка, способствовала бы увеличению количества заинтересованных участников конкурса. Поскольку многие работы выполнены вполне профессионально, такие диски были бы готовыми электронно-цифровыми ресурсами для проведения работы с учащимися на уроках и во внеклассной деятельности.

Несомненным достоинством этого конкурса является его бесплатность. Большинство подобных конкурсов этим похвастать не могут. А ведь организаторам приходится оценивать огромное количество работ. Большое человеческое СПАСИБО им за их благодарный труд!

Конкурс проводится честно, и это привлекает с каждым годом все больше участников.

Хочется еще отметить чрезвычайно тактичное и уважительное отношение работников Центра и к учителям, и к конкурсантам. Чувствуя это, хочется соответствовать. Особо приятная, утонченно-культурная обстановка ощущается на награждениях учителей, подготовивших победителей конкурса. Учителя благодарны работникам Центра за доброту и заботу.

Эти добрые слова должны были быть сказаны, ибо это справедливо.

УДК 379.822

И.В. Цах
Саратовский региональный
ресурсный центр СГСЭУ
г. Саратов, Россия

ВИРТУАЛЬНЫЙ ФИЛИАЛ РУССКОГО МУЗЕЯ: РАБОТА С РАЗЛИЧНЫМИ ВОЗРАСТНЫМИ КАТЕГОРИЯМИ

Особенности современного информационного общества создают благоприятную среду для того, что классическая «музейная среда» уже не ограничивается стенами музеев, она расширяется, распространяется за их пределы. На развитие музейного дела влияют глобальные изменения, связанные со стремительным распространением информационных технологий. С каждым годом становится все очевиднее «выпадение» из процесса общей коммуникации музеев, по каким-либо причинам не имеющих представительства в сети Интернет. Для полноценного включения в коммуникацию с музейными профессионалами и аудиторией необходимо задействовать и пространство виртуальное, ставшее сегодня актуальным в связи с внедрением информационных технологий во все сферы деятельности, в том числе и образовательную. А это особенно важно, так как образовательная функция является одной из основных музейных функций.

Музей, как институт образования, где осуществляется процесс приобщения к культурным ценностям через включение наследия в контекст современной жизни, должен строить свою работу так, чтобы привлечь внимание детей к активному познанию мира, сосредоточив их внимание на множестве реальных вещей и событий. Для этого, наряду с укоренившимися и доказавшими свою состоятельность формами, необходимо использовать новые виды работы с посетителями.

Одной из таких форм является создание Информационно-образовательного центра «Виртуальный филиал Русского музея» в Саратовском государственном социально-экономическом университете в соответствии с программой «Россия». Цель этой программы – использование возможностей и опыта крупнейшего собрания национального изобразительного искусства Государственного Русского музея, расширение и углубление знаний о коллекциях и деятельности Русского музея. Деятельность информационно-образовательного центра «Виртуальный филиал Русского музея» направлена на эффективное приобщение населения к ценностям отечественной художественной культуры, прежде всего, а также ценностям мировой культуры.

Важной составляющей центра, помимо информационно образовательного зала, оснащенного компьютерами, подключенными к сети Интернет и интерактивного кинотеатра, предназначенного для проведения виртуальных экскурсий, является медиатека. Обширную медиатеку центра составляет практически вся продукция отечественных производителей электронных изданий в сфере мировой культуры, искусства и истории. Основу коллекции составляют ресурсы Русского музея, а также печатные материалы (альбомы, буклеты). Сотрудниками центра было собрано, систематизировано и каталогизировано (вплоть до

описания отдельных объектов) огромное количество медиа ресурсов, которые являются коллекцией и архивом центра. Пользователи медиатеки – школьники, студенты, преподаватели, которые имеют возможность быстрого доступа к информационным ресурсам в процессе самостоятельной учебной и научно-поисковой работы. Наличие подобной медиатеки в центре создает особенную виртуальную музейную среду, позволяющую эффективно работать с нетекстовой информацией, прежде всего графической, которая представлена цифровыми образами музейных предметов, составляющими основное содержание музейных фондов. Детальный анализ этих ресурсов показал, что с их помощью возможно создание оригинальных виртуальных образовательных программ, в которых используются коллекции музеев мира.

Следует отметить, что интенсивное внедрение информационных технологий, позволяющих разрабатывать и активно использовать в учебном процессе виртуальные и мультимедийные программы, обеспечивает наиболее эффективное усвоение информации. Сформировавшаяся новая информационная культура предполагает обязательное использование мультимедийных средств представления информации для формирования полноценной модели мировой культуры. Существование подобного рода виртуального музея способствует внедрению студентов и учащихся в мировое информационное и культурное пространство с помощью материалов музеев мира в электронном виде. Практика работы ИОЦ «Виртуальный филиал Русского музея» показывает, что посетителей – и студентов, и школьников – весьма интересует, например, возможность познакомиться с шедеврами мировой художественной культуры, хранящимися в музеях и галереях других стран. И эта возможность у них имеется благодаря циклу лекций, разработанному в центре с помощью тех самых мультимедийных технологий.

В этой связи открываются перспективы для развития в Виртуальном музее так называемой виртуальной музейной педагогики. Многие педагоги, к сожалению, имеют о ней весьма туманное представление. Тем не менее, благодаря немногим энтузиастам виртуальная музейная педагогика стремительно развивается и утверждается в современной культуре. В наше время дети и подростки, осваивая виртуальный мир, получают через Интернет представление об окружающем мире, которое оказывает влияние на формирование мировоззрения в целом. Знания, полученные детьми подобным образом, с приложением минимума усилий, в большинстве случаев носят поверхностный характер. Необходимо разумное сочетание активного и пассивного способов познания мира.

При работе со старшими дошкольниками и младшими школьниками, важно учитывать продолжительность экскурсии, особенно когда детей только начинают приобщать к миру музеев. Здесь лучше руководствоваться чувством меры, чем вызвать у детей усталость и оставить от экскурсии негативный отпечаток. Поэтому для учащихся начальных классов не желательны длинные обзорные экскурсии. В ИОЦ «Виртуальный филиал Русского музея» разработаны программы, предназначенные для облегчения восприятия новой информации. Эти программы используют после просмотра детьми фильмов из цикла ГРМ «В страну музеев вместе с Фифалей». В этих коротких фильмах по 13 минут происходит первая встреча младших школьников с искусством живописи. Вместе со сказкой происходит знакомство с лучшими картинами русских художников, представленных в Русском музее.

Но одной из возрастных особенностей дети 6-7 лет является то, что им присуща слабость произвольного внимания, его сравнительно небольшая устойчивость. Они легко могут отвлекаться и неспособны надолго сосредотачиваться на одном предмете. Поэтому если ученикам предлагается новый сложный материал, его желательно излагать в самом начале, тогда как вторая часть экскурсии может быть более облегченной и ориентирована на закрепление пройденного. Для этого и используются мультимедийные программы, созданные в Виртуальном музее. Разбор произведений искусства в них не сводится к искусствоведческому анализу, или к простому перечислению деталей изображения. И тот и другой методы являются малоэффективными и даже вредными, так как могут разрушить целостность, эмоциональность эстетического переживания, свойственные детям младшего

возраста. Одним из интересных приемов, направленных на активизацию внимания является прием вопросов-ответов. Данный прием позволяет активизировать зрительное внимание учеников, воспитывает способность к самостоятельной оценке увиденного, стимулирует совершенствование навыка самостоятельного знакомства с картиной.

В палитре методических приемов важное место занимает прием заданий, которые могут выдаваться на разных этапах проведения экскурсии: в начале, середине, конце. Задача приема – заинтересовать детей, активизировать их мыслительную деятельность, память, восприятие, воображение. Таким образом, учет специфических особенностей организации и проведения виртуальных экскурсий с младшими школьниками позволит сделать данную работу интересной и продуктивной.

Дети старшего дошкольного и младшего школьного возраста – особо эмоционально чувствительны, в это время они открыты миру и открывают мир для себя. Неслучайно современная дошкольная педагогика уделяет большое внимание воспитанию эмпатии. Действия педагогов, занимающихся с детьми в музее, должны быть направлены на то, чтобы помочь детям адаптироваться к окружающему миру, быть эмоционально отзывчивым, способным к сопереживанию, готовым проявлять гуманное отношение к окружающему миру. Общение с искусством рождает в ребенке сочувствие, отзывчивость, переживание за другого человека или живое существо.

Следует задержаться на первоначальных, но идущих от самого произведения впечатлениях. Самостоятельные оценки способствуют развитию творческой индивидуальности ребенка, так как в них проявляются его собственные мысли, чувства, образы, фантазии. Важным моментом после посещения виртуальной экскурсии детьми является получение обратной связи. Можно предложить ребятам нарисовать свои впечатления от увиденного.

В системе формирования общечеловеческих ценностей музеи всегда занимали важное место. Сегодня, в век компьютерных и интернет-технологий, формы музейной коммуникации меняются, и музеи вынуждены учитывать требования, предъявляемые эпохой. Появившиеся в современном мире виртуальные музеи открывают огромные возможности для популяризации материального и нематериального культурного наследия и для межкультурной коммуникации.

СВЕДЕНИЯ ОБ АВТОРАХ

Андреев Дмитрий Алексеевич, кандидат технических наук, ведущий программист отдела разработки мультимедийных ресурсов Саратовского регионального ресурсного центра

Андреева Елена Витальевна, начальник отдела инновационных технологий в обучении Саратовского регионального ресурсного центра

Андреева Ольга Владимировна, учитель информатики МОУ «Гимназия 2» г. Саратова, vesti-dlja-oly@yandex.ru

Андреева Юлия Юрьевна, кандидат социологических наук, доцент кафедры гостинично-туристического бизнеса Саратовского государственного социально-экономического университета

Аникин Владимир Александрович, зам. начальника ИКЦ, Саратовский государственный социально-экономический университет, anikin@ssea.runnet.ru

Антонов Артемий Сергеевич, аспирант кафедры Прикладной математики и информатики СГСЭУ, начальник отдела разработки мультимедийных ресурсов Саратовского регионального ресурсного центра, torvald_arch@mail.ru

Анциферова Татьяна Николаевна, старший преподаватель СФУ gurynovich@mail.ru

Ардабацкая Элина Евгеньевна, начальник организационно-методического отдела Саратовского регионального ресурсного центра, ardabatskaya@gmail.com

Бондарева Валентина Николаевна, заместитель директора по науке музея Н.Г. Чернышевского, зам. директора по науке Красноярского музейного центра (2001-2010 гг.), bondarevalentina@yandex.ru

Борисов Александр Викторович, кандидат педагогических наук, заведующий кафедрой физической подготовки Ярославского высшего зенитного ракетного училища ПВО (ВИ), yliia-2011@mail.ru

Булыгина Ирина Ивановна, кандидат педагогических наук, доцент кафедры гостинично-туристического бизнеса Саратовского государственного социально-экономического университета,

Валиева Диана Рифатовна, дизайнер Саратовский государственный художественный музей имени А.Н. Радищева valieva-diana@mail.ru

Васинькина Наталия Николаевна, учитель информатики и ИКТ МОУ «СОШ №51» natalivas2006@yandex.ru

Воронов Николай Андреевич, кандидат биологических наук, доцент Ярославского государственного университета им. П.Г. Демидова, yliia-2011@mail.ru

Витущенко Елена Владимировна, заместитель директора Саратовского регионального ресурсного центра, vitus-elena@yandex.ru

Галактионова Елена Валериевна, заместитель генерального директора Саратовский государственный художественный музей имени А.Н. Радищева radmuseumart@radmuseumart.ru
www.radmuseumart.ru

Горскова Татьяна Владимировна, зав. отделом научного просвещения ГУК Государственный музей К.А. Федина», fedinmuseum@seun.ru

Горенкова Анна Николаевна, методист Информационно-образовательного центра «Русский музей: виртуальный филиал», Севастопольский филиал СГСЭУ, г. Севастополь, Украина

Гук Дарья Юрьевна, кандидат философских наук, старший научный сотрудник Государственного Эрмитажа, hookk@hermitage.ru

Дворянчикова Елена Вениаминовна, учитель музыки и МХК, Физико-технический лицей №1 г. Саратов, mhk92@yandex.ru

Демченко Александр Иванович, доктор искусствоведения, профессор Саратовской государственной консерватории (академии) им. Л.В. Собинова и Саратовского государственного университета, руководитель Центра комплексных художественных исследований, действительный член (академик) Российской академии естествознания, действительный член (академик) Европейской академии естествознания, заслуженный деятель искусств России, заслуженный деятель науки и образования, alexdem43@mail.ru

Довгаленко Анна Сергеевна, зав. центром музейной педагогики Саратовский государственный художественный музей имени А.Н. Радищева radmuseumart@radmuseumart.ru, www.radmuseumart.ru

Ермоленко Валентина Викторовна, специалист по методической работе Саратовского регионального ресурсного центра СГСЭУ

Жукова Александра Васильевна, методист Саратовский государственный художественный музей имени А.Н. Радищева radmuseumart@radmuseumart.ru www.radmuseumart.ru

Зайцева Татьяна Валентиновна, кандидат технических наук, доцент кафедры прикладной информатики НИУ «БелГУ» zaitseva@bsu.edu.ru

Иваненко Анна Юрьевна, зав. сектором развития и продвижения проектов отдела развития «Русский музей: виртуальный филиал», virtualrm@rusmuseum.ru

Игнасюк Елена Анатольевна, инженер Информационно-образовательного центра «Русский музей: виртуальный филиал», Севастопольский филиал СГСЭУ, г. Севастополь, Украина

Калинина Людмила Леонидовна, первый заместитель генерального директора Саратовский государственный художественный музей имени А.Н. Радищева radmuseumart@radmuseumart.ru, www.radmuseumart.ru

Козлова Оксана Александровна, аспирант Московского государственного университета экономики, статистики и информатики, OKozlova@mesi.ru

Ковалёва Светлана Николаевна, начальник отдела гуманитарных программ Российского центра науки и культуры в Минске Представительства Россотрудничества в Республике Беларусь – Республика Беларусь, г. Минск

Корнеев Дмитрий Геннадьевич, кандидат экономических наук, начальник отдела научно-исследовательской части МЭСИ, DKorneev@mesi.ru

Краснова Евгения Леонидовна, научный сотрудник Витебского областного краеведческого музея zheka_by@rambler.ru

Крыштопова Наталья Валерьевна, учитель истории, обществознания, искусства, МОУ «СОШ №51» yavilon5959@mail.ru

Луцкая Татьяна, зав. отделом ИТО ВКО областного архитектурно-этнографического и природно-ландшафтного музея-заповедника, Республика Казахстан, г. Астана

Макеев Сергей Геннадьевич, зав. сектором Саратовский государственный художественный музей имени А.Н. Радищева radmuseumart@radmuseumart.ru www.radmuseumart.ru

Маринина Марина Владимировна, учитель информатики МОУ «Гимназия 7» г. Саратова, sem771@yandex.ru

Макарова Светлана Николаевна, кандидат социологических наук, доцент кафедры гостинично-туристического бизнеса и сервиса Саратовского государственного социально-экономического университета, г. Саратов

Макаров Роман Сергеевич – ведущий программист Саратовского регионального ресурсного центра СГСЭУ museum@sssea.runnet.ru

Мушко Наталия Владимировна, зав. отделом ОНП МУК «Музей Н. Г. Чернышевского»

Овчинников Сергей Александрович, проректор по безопасности СГСЭУ, директор научно-образовательного центра «Инфо-ЭПР» Саратовского государственного социально-экономического университета, советник Правительства Саратовской области, доктор исторических наук, профессор, Почетный работник высшего профессионального образования РФ

Петрова Наталья Федоровна, старший преподаватель СГСЭУ, кафедра экономической и политической истории России, dianasar70@mail.ru

Полозов Сергей Павлович, кандидат искусствоведения, доцент, профессор кафедры теории музыки и композиции Саратовской государственной консерватории имени Л. В. Собинова polozov@forpost.ru

Поляков Сергей Сергеевич, учитель информатики и ИКТ, МАОУ «Гимназия 3» Фрунзенского района г. Саратова, polyakovss.go@gmail.com, <http://polyakovss.rork.ru>

Пролёткин Игорь Викторович, кандидат наук, ведущий специалист по интернет-технологиям Саратовский государственный художественный музей имени А.Н. Радищева proliv@yandex.ru

Русакова Наталья Александровна, кандидат политических наук, доцент кафедры документоведения и документационного обеспечения управления СГСЭУ

Ручкина Татьяна Валерьевна, кандидат социологических наук, доцент кафедры профессионального развития кадров СГСЭУ

Савельева Наталия Николаевна, заместитель директора по административно-хозяйственной работе, преподаватель, n.n.sav@yandex.ru

Самохвалова В.Е., преподаватель МОУ «Музыкально-эстетический лицей им. А.Г. Шнитке», г. Энгельс

Семенов Владимир Петрович, Президент Concordia EU-Russia в Брюсселе, Бельгия www.concordia-eu.ru, office@concordia-eu.ru

Симбирцева Наталья Алексеевна, кандидат культурологии, доцент кафедры культурологи УрГПУ, г. Екатеринбург Simbirtseva.nat@yandex.ru

Слухаева Елена Васильевна, заместитель генерального директора Саратовский государственный художественный музей имени А.Н. Радищева radmuseumart@radmuseumart.ru, www.radmuseumart.ru

Соломонова Любовь Яковлевна – заместитель директора по развитию Саратовского областного музея краеведения, solomonova@comk.ru

Сумина Галина Алексеевна, кандидат педагогических наук, доцент кафедры прикладной математики и информатики СГСЭУ, директор Саратовского регионального ресурсного центра, sumina@ssea.runnet.ru

Тельнов Юрий Филлипович, доктор экономических наук, профессор, проректор МЭСИ, YTelnov@mesi.ru

Трембач Василий Михайлович, кандидат технических наук, доцент, МЭСИ, VTrembach@mesi.ru

Хрусталева Анна Владимировна, преподаватель английского языка кафедры иностранных языков СГСЭУ

Царёва Татьяна Борисовна зав. отделом Саратовского государственного художественного музея имени А.Н. Радищева radmuseumart@radmuseumart.ru www.radmuseumart.ru

Цах Ирина Вячеславовна, кандидат философских наук, специалист по учебно-методической работе Саратовского регионального ресурсного центра, museum@ssea.runnet.ru

Шанин Сергей Викторович, кандидат педагогических наук, доцент кафедры естественно-научных и гуманитарных дисциплин, Балашовский филиал Саратовского государственного аграрного университета им. Н.И. Вавилова

Шпак Мария Евгеньевна, зав. отделом по развитию Саратовский государственный художественный музей имени А.Н. Радищева radmuseumart@radmuseumart.ru www.radmuseumart.ru

Эльфонд Ирина Яковлевна, доктор исторических наук, профессор Саратовского государственного социально-экономического университета