
APRIL-MAY2017 VOLUME 18 ISSUE 03 ISSN: 2298-0946, E-ISSN: 1987-6114

http://sc-science.org

THE CAUCASUS
SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

© SOUTHERN CAUCASUS

GIF 2016 – 1.7443

DOI prefix: 10.23747

MULTIDISCIPLINARY JOURNAL

REFEREED & REVIEWED JOURNAL

ECONOMY AND MANAGEMENT OF A NATIONAL ECONOMY

BIOPHYSICS AND BIOCHEMISTRY ECONOMIC SCIENCE

PHILOSOPHY AND PHILOLOGY SCIENCES

HISTORICAL SCIENCES AND HUMANITIES

POLITOLOGY

PSYCHOLOGY

PEDAGOGY

ECOSYSTEM

THE CAUCASUS
SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

http://sc-science.org

© SOUTHERN CAUCASUS

MULTIDISCIPLINARY JOURNAL

REFEREED & REVIEWED JOURNAL

SOUTHERN CAUCASUS 2017

JOURNAL INDEXING

"An investment in knowledge always pays the best interest." Benjamin Franklin

APRIL-MAY 2017 VOLUME 18 ISSUE 03

ISSN: 2298-0946, E-ISSN: 1987-6114

DOI prefix: 10.23747

http://sc-science.org/

GIF 2016 – 1.7443

Editors-in-chief:

Historical and Natural Sciences

Lienara Adzhyieva
Tubukhanum Gasimzadeh
Social, Pedagogy Sciences & Humanities

Eka Avaliani
Medicine, Veterinary Medicine, Pharmacy and Biology Sciences

Mariam Kharaishvili
Technical, Engineering & Applied Sciences

Nikolay Kurguzov
Regional Development and Infrastructure

Lia Eliava
Economic, Management & Marketing Sciences

Badri Gechbaia
.
EDITORIAL BOARD LIST SEE PAGE 54

ISSN: 2298-0946; E-ISSN: 1987–6114; DOI prefix: 10.23747; UDC: 3/K-144
©Publisher: Representation of Azerbaijan International Diaspora Center in Georgia. SCSJAR.
Executive and founder of organization: Namig Isayev. Academician Doctor in Business Administration.
©Editorial office: Marneuli municipality. Village Takalo, 0165, Georgia.
Tel: +994 51 864 88 94; +994 55 241 70 12
Website: http://sc-science.org/
E-mail: engineer_namik@mail.ru ,gulustanbssjar@gmail.com
©Typography: Representation of Azerbaijan International Diaspora Center in Georgia. SCSJAR.
Registered address: Marneuli municipality. Village Takalo, 0165, Georgia.

Representation of Azerbaijan International Diaspora Center in Georgia registered by Public register of Georgia, on 28/05/2013,
R/C 434161097. http://public.reestri.gov.ge
Reproduction of any publishing of Southern Caucasus Scientific Journals permitted only with the agreement of the publisher. The
editorial board does not bear any responsibility for the contents of advertisements and papers. The editorial board’s views can differ
from the author’s opinion. The journal published and issued by SCSJAR.
.

http://sc-science.org/
mailto:gulustanbssjar@gmail.com

 3

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

TABLE OF CONTENTS

Олег Жук

ІМПЛЕМЕНТАЦІЯ ЗАРУБІЖНОГО ДОСВІДУ ПРИРЕФОРМУВАННІ СИСТЕМИ ПЕНСІЙНОГО

ЗАБЕЗПЕЧЕННЯ УКРАЇНИ ……………………………………………………………………………………..04

Євгенія Макаренко

МІФ ЯК ЗАСІБ МАСОВОЇ КОМУНІКАЦІЇ ……………………………………………………………………...11

Ленара Аджиева, Эдуард Комогорцев

НЕКОТОРЫЕ АСПЕКТЫ РАЗВИТИЯ ЕВПАТОРИИ В НАЧАЛЕ XX в. …………………………………..15

Олександр Осипенко

УПОРЯДКУВАННЯ РУМУНСЬКОЮ ОКУПАЦІЙНОЮ АДМІНІСТРАЦІЄЮ ПОВСЯКДЕННОГО

ЖИТТЯ ТА ПОВЕДІНКИ СІЛЬСЬКОГО НАСЕЛЕННЯ «ТРАНСНІСТРІЇ» (1941-1944 рр.) ……………21

Оксана Сідун

ПРОФІЛАКТИКИ ТА ПСИХОКОРЕКЦІЯ ПОДОЛАННЯ ПІДВИЩЕНОЇ СУГЕСТИВНОСТІ В

ЮНАЦЬКОМУ ВІЦІ ……………………………………………………………………………………………….25

Оксана Усатенко

ВОЗМОЖНОСТИ ИССЛЕДОВАНИЯ ГЛУБИННОГО СОДЕРЖАНИЯ ЖЕРТВЕННОСТИ

МЕТОДОМ ПСИХОАНАЛИЗА КОМПЛЕКСА ТЕМАТИЧЕСКИХ ПСИХОРИСУНКОВ …………………30

Татьяна Скрябина

ТРАДИЦИИ СЕМЕЙНОГО ВОСПИТАНИЯ ВОСТОЧНЫХ СЛАВЯН …………………………………….41

Садагат Ибрагимова

РАЗВИТИЕ НЕНЕФТЯНОГО СЕКТОРА НЕЗАВИСИМОГО АЗЕРБАЙДЖАНA ………………………..46

Анатолий Садчиков, Сергей Котелевцев, Сергей Остроумов

ИЗУЧЕНИЕ КОЛИЧЕСТВА ДЕТРИТНЫХ ЧАСТИЦ И РАЗМЕРНОЙ СТРУКТУРЫ ДЕТРИТА В

ПРЕСНОВОДНЫХ ВОДОЕМАХ ………………………………………………………………………………..50

 4

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

ІМПЛЕМЕНТАЦІЯ ЗАРУБІЖНОГО ДОСВІДУ ПРИРЕФОРМУВАННІ СИСТЕМИ
ПЕНСІЙНОГО ЗАБЕЗПЕЧЕННЯ УКРАЇНИ

Жук Олег Богданович

Львівський національний університет імені Івана Франка, аспірант (Україна)
e-mail: olehzhuk92@gmail.com

РЕЗЮМЕ

У статті розглянуто та узагальнено зарубіжний досвід реформування систем пенсійного забезпечення
на прикладі країн-членів ОЕСР. Виявлено спільні та відмінні риси в національних пенсійних системах цих
країн та обґрунтовано можливість імплементації позитивного досвіду при реформуванні вітчизняної пенсійної
системи. Визначено переваги та недоліки впровадження ІІ-го (обов’язкового накопичувального) рівня системи
пенсійного забезпечення в країнах-членах ОЕСР та в Україні.

Ключові слова: пенсійна система, зарубіжний досвід, ОЕСР, пенсійна реформа, пенсійний вік,

страхові внески.

РЕЗЮМЕ

В статье рассмотрен и обобщен зарубежный опыт реформирования систем пенсионного
обеспечения на примере стран-членов ОЭСР. Выявлены общие и отличительные черты в национальных
пенсионных системах этих стран и обоснована возможность имплементации позитивного опыта при
реформировании отечественной пенсионной системы. Определены преимущества и недостатки внедрения II-
го (обязательного накопительного) уровня системы пенсионного обеспечения в странах-членах ОЭСР и в
Украине.

Ключевые слова: пенсионная система, зарубежный опыт, ОЭСР, пенсионная реформа, пенсионный

возраст, страховые взносы.

ABSTRACT

In the article the international experience of reforming of the pension support system on the example of
OECD member countries is reviewed and summarized. The common features in national pension systems of these
countries are revealed and the opportunity to implement their positive experience in reforming the national pension
system is researched. The advantages and disadvantages of implementing the second (compulsory accumulative)
level of the pension support system in OECD member countries and in Ukraine are defined.

Keywords: pension system, international experience, OECD, pension reform, retirement age, insurance

premiums.

ПОСТАНОВКА ПРОБЛЕМИ

Успадкована від Радянського Союзу солідарна система пенсійного забезпечення України вже 26-тий

рік державної незалежності є одним з головних об’єктів критики в суспільстві. Українські пенсіонери вважають
призначені їм пенсії занадто низькими, працююче населення – сплачені ними страхові внески високими, а
заокеанські та європейські радники висловлюють своє незадоволення хронічним дефіцитом бюджету
Пенсійного фонду України та наполягають на поступовому підвищенні пенсійного віку для громадян з метою
його збалансування. Останніми роками діюча система пенсійного забезпечення перебуває в стані
«перманентного реформування», необхідність якого зумовлена не лише переходом до системи ринкових
відносин, але й пошуком нових моделей пенсійного забезпечення у зв’язку із песимістичними демографічними
перспективами нашої держави у майбутньому. Найбільш значимим здобутком у реформуванні став перехід у
2004 р. до багаторівневої моделі пенсійної системи, розробленої на початку 90-х рр. минулого століття
Світовим банком та успішно апробованої у багатьох країнах Європи та світу. Однак основною загрозою для
пенсійних систем більшості країн світу залишається «революція старіння» населення, що охопила й Україну.
Так, за прогнозами вчених, чисельність людей похилого віку неухильно зростатиме принаймні протягом
наступної чверті століття. Сьогодні загальна чисельність населення у віці 80 років і старше у світі досягла
позначки в 600 млн осіб, а у наступні п’ять років осіб віком 65 років і старше на планеті стане більше, ніж дітей
до 5 років [1]. За цих умов солідарна пенсійна система, коли вклади сьогоднішніх працюючих спрямовані на
виплати нинішнім пенсіонерам, не здатна забезпечувати існуючий рівень заміщення пенсіями втраченого
заробітку та оптимальну диференціацію пенсій. Вона ефективно працює тільки в тому випадку, коли кожне
наступне покоління більше попереднього. Разом із тим, специфіка соціально-економічної та демографічної
ситуації в Україні зумовлює необхідність обґрунтування принципово нової моделі багаторівневої пенсійної
системи, що найкращим чином врахує, з однієї сторони, позитивний зарубіжний досвід реформування
системи пенсійного забезпечення, а, з іншої, – особливості українського менталітету, існуючий стан
національної економіки та соціальні настрої в українському соціумі.

Серед вітчизняних вчених-економістів, чиї праці присвячені проблематиці реформування пенсійної
системи та впровадження накопичу-вальної її складової в контексті врахування зарубіжного досвіду, слід
відзначити Ю. В. Баніта, О. В. Горбаненко, І. Ф. Гнибіденко, В. А. Зеленка, Л. Г. Креховецької, О. В. Петрушки,

Economic Science

http://news.tochka.net/98415-kogda-ukrainskie-pensionery-stanut-millionerami

 5

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

В. А. Скуратівського, Н. В Ткаченко, В. С. Толуб’яка, К. П. Черненок та ін. Аналіз публікацій цих авторів
дозволяє здійснювати подальші дослідження у цьому напрямі.

ВИКЛАД ОСНОВНОГО МАТЕРІАЛУ ДОСЛІДЖЕННЯ

Рівень пенсійного забезпечення по суті є показником економічного та соціального стану країни. Відтак

життєвий рівень осіб пенсійного віку в кожній країні деякою мірою відрізняється. Так, глобальний пенсійний
індекс (Global Retirement Index) розробив рейтинг топ-десяти найкращих країн для життя на пенсії, до якого
увійшли 50 країн світу [2]. При складанні рейтингу дослідницький центр міжнародної банківської інвестиційної
групи «Natixis Global Asset Managent» враховував 20 показників, розділених на чотири основні категорії:
здоров’я (включаючи тривалість життя і рівень системи охорони здоров’я країни), матеріальний добробут,
якість життя пенсіонерів, а також фінанси. Найбільш сприятливою країною для життя на пенсії у 2014–2015 рр.
визнавалась Швейцарія, однак у 2016 р. цей рейтинг очолила Норвегія, піднявшись на одну позицію. У трійку
лідерів повернулася Ісландія, яка посунула Австралію на шосте місце рейтингу. При цьому Австралія
залишалась кращою не європейською країною для життя пенсіоне-рів з найвищим показником у фінансовій
категорії. Серед десяти кращих країн світу для пенсіонерів, які замикали рейтинг, належали Нова Зеландія,
Швеція, Австралія, Німеччина, Нідерланди, Австрія та Канада. Відтак бачимо, що північноєвропейські
(скандинавські) країни вважаються одними із найбільш сприятливих країн для старості, з великими пенсіями і
найвищим рівнем медичного та соціального обслуговування людей похилого віку.

Розглянемо особливості функціонування пенсійної системи Норвегії і порівняємо їх з українськими
реаліями. По-перше, пенсійна система цієї скандинавської країни докорінним чином відрізняється від
української солідарної системи, або системи «проїдання коштів», за якої потреби сучасних пенсіонерів
забезпечуються не їхніми індивідуальними заощадженнями, а податковим навантаженням на економічно
активних громадян. Звідси випливає, що українська пенсійна система є механізмом перерозподілу та
споживання, а норвезька – механізмом інвестування та економічного зростання. По-друге, пенсійна система
Норвегії мало чим відрізняється структурою від більшості аналогічних систем в розвинених країнах (Австрія,
Ісландія, Канада, Нідерланди, Німеччина, США, Швеція та ін.). Аналогічні паралелі можна провести і з
вітчизняною трирівневою системою пенсійного забезпечення, однак третій рівень має дещо інший характер
формування: спеціальний накопичувальний рахунок та можливі надбавки за дітей і чоловіка, прив’язані до
рівня доходу. В Україні третій рівень представлений системою недержавного пенсійного забезпечення. По-
третє, пенсійний вік у Норвегії, як і у Греції, Ісландії, Іспанії та Німеччині, один із найвищих у світі – 67 років
для обох статей, при середній тривалості життя – 81,7 року. Для порівняння: пенсійний вік в Україні – один із
найнижчих в Європі та у світі – 60 років для чоловіків та 58 р. 6 міс. для жінок, при середній тривалості життя –
71,4 року. По-четверте, середній розмір пенсії в Норвегії не найвищий у світі і на кінець 2016 р. становив
$1 717, в Україні – найнижчий в Європі – $63 (до девальвації гривні в 2014-му українці отримували пенсію в
розмірі $200). По-п’яте, за даними Міжнародного валютного фонду(МВФ) у 2016 р. за рівнем ВВП на душу
населення Норвегія посіла 2-те місце ($68 430), Україна – серед найбідніших країн світу – 115-те місце
($7 970), що у 2 рази менше, ніж у 2013 р. [3].

Дослідивши особливості функціонування пенсійних систем країн Організації економічного
співробітництва та розвитку (ОЕСР), можемо виокремити спільні та відмінні їх риси з вітчизняною пенсійною
системою:

а) пенсійна система більшості цих країн (окрім Нової Зеландії, Австралії), як і пенсійна система
України, складається з трьох рівнів (рис. 1);

б) співіснування обов’язкової і добровільної складових накопичувальної пенсійної системи, які
взаємодоповнюють одна одну і дають можливість забезпечити гідний рівень матеріального забезпечення
громадян після виходу на пенсію;

в) сприяння розвитку недержавного пенсійного страхування зі збереженням жорсткого контролю
діяльності недержавних пенсійних фондів з боку держави. У декотрих країнах уряд здійснює управління
ресурсами накопичувальної системи пенсійного страхування через спеціально уповноважену установу;

ґ) певний паритет у розподілі фіскального навантаження зі сплати внесків на пенсійне страхування
між роботодавцем і працюючим, а також значний ступінь диференціації розміру страхових внесків у розрізі
окремих країн. Якщо до внесення змін у фіскальне законодавство в Україні співвідношення внеску
роботодавця до внеску найманого працівника у сплаті страхових внесків становило 91:9, а з 2016 р. – 100:0,
то середнє таке співвідношення для країн ЄС становить 2:1 [5]. Фінансування першого рівня пенсійних систем
Канади, Люксембургу, Німеччини, Південної Кореї, Польщі, США, Швейцарії та Японії здійснюється
роботодавцем та найманим працівником однаковою мірою. В Австралії, Естонії, Ірландії, як і в Україні, внески
сплачує роботодавець, а у Новій Зеландії, Чеській Республіці та Чилі – найманий працівник. Тариф страхових
внесків вище єдиного соціального внеску (22%) встановлений у 13 країнах-членах ОЕСР, в інших 22 країнах
утримують ставку внесків на пенсійне страхування на рівні, нижчому за вітчизняний (див. табл. 1);

д) пенсійний вік у більшості країнах ОЕСР встановлений не нижче 65 років для чоловіків та 60 років
для жінок (див. табл. 2). Однак є й винятки, зокрема, пенсійний вік для чоловіків в Естонії 63 роки, в Чеській
Республіці – 62 роки 8 місяців, в Латвії та Угорщині – 62 роки 6 місяців, в Словаччині та Франції – 62 роки, в
Південній Кореї – 61 рік, у Туреччині – 60 років, в Словенії – 59 років 8 місяців. Право вийти на пенсію раніше,
ніж випов-ниться 60 років, мають жительки Словенії (59 років) та Туреччини (58 років). В п’яти країнах-членах
ОЕСР (Греції, Ісландії, Іспанії, Німеччині, Норвегії) вік виходу на пенсію встановлений на позначці «67» як для

 6

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

чоловіків, так і для жінок. Пізніше усіх на пенсію виходять японці – у 70 років. Однак при цьому слід
враховувати, що жителі острову належать до довгожителів планети, середня тривалість життя яких становить
майже 84 роки. Для порівняння: середня тривалість життя мешканців країн-членів ОЕСР на початок 2017 р.
становила майже 80 років. При цьому у країнах Західної Європи, Північної та Південної Америки, Австралії,
люди в середньому живуть довше, ніж мешканці Центральної та Східної Європи. В Європі раніше за всіх на
«заслужений відпочинок» виходять українці, росіяни, білоруси, турки та словенці. Українці, середня тривалість
життя яких складає 71,4 роки, проживають ще в середньому 11 років після виходу на пенсію;

Рис. 1. Складові пенсійних систем окремих країн-членів ОЕСР [4]

е) рання пенсія надається на 2–5 років раніше, якщо особа відповідає певним вимогам, зокрема має

необхідний мінімальний страховий стаж. Наприклад, в Іспанії, Німеччині та Швейцарії ранній вихід на пенсію
можливий з 63 років, в Естонії, Греції, Ісландії, Італії та США – з 62 років, в Швеції – з 61 року, в Бельгії,
Канаді, Латвії, Люксембурзі, Португалії та Франції – з 60 років. В Словаччині та Чеській Республіці для жінок з
дітьми пенсійний вік знижується. Наприклад, в Словаччині жінки з п’ятьма або більше дітьми можуть виходити
на пенсію у віці 57,5 років.

У Великобританії, Ірландії, Ізраїлі, Нідерландах, Польщі та Туреччині можливість ранньої пенсії
відсутня. Наприклад, в Нідерландах повна пенсія за віком призначається при досягненні чоловіками та
жінками 65 років та за наявності громадянства або за умови працевлаштування на території Нідерландів у віці
з 15 до 65 років; якщо застрахована особа отримувала заробітну плату та сплачувала внески щорічно у віці з
15 до 65 років;

є) за кожний повний або неповний місяць (квартал, рік) дострокового виходу на пенсію розмір
дострокової пенсії зменшується на встановлений відсоток. Так, у Фінляндії та Канаді розмір пенсійних виплат
щорічно зменшується на 7,2%, в Ісландії – на 7%, в Швейцарії – на 6,8%, в США – на 6,67% (після трьох років
– 5%), в Словаччині – на 6,5%, в Португалії та Японії – на 6%, в Естонії – на 4,8%, в Німеччині – на 3,6%, в
Іспанії – від 2% до 1,5% щоквартально в залежності від величини сплачених внесків. В Чеській Республіці
розмір пенсійних виплат постійно зменшується на 0,9% за кожні 90 днів з перших 360 днів дострокового
виходу на пенсію (3,6% щорічно), 1,2% за кожні 90 днів з 361 по 720 днів (4,8% щорічно) і 1,5% за кожні 90 днів
після 721 дня (6% щорічно). Розмір дострокової пенсії у Південній Кореї становить 70% від пенсії за віком у
разі виходу на пенсію за п’ять років до досягнення пенсійного віку;

ж) відстрочення виходу на пенсію стимулюється її підвищенням (коефіцієнт підвищення становить від
4,2% до 12% за додатковий рік роботи), термін відстрочення від 1 до 5 років з можливістю поєднання пенсії за
віком із доходами від зайнятості. Підставою для цього є як загальне підвищення середньої тривалості життя в
країні, так і тривалості життя після виходу на пенсію. Наприклад, у разі виявлення бажання відстрочити вік
виходу на пенсію розмір майбутніх пенсійних виплат австрійців щорічно зростатиме на 4,2%, ізраїльтян та
французів – на 5%, ісландців – на 6% (максимум до 36% у віці 72 роки), чехів, німців та словаків – на 6 %,
канадців – на 7,2% (максимум до 36% у віці 70 років), корейців та фінів – на 7,2%, американців – на 8% (до 70
років), японців – на 8,4%, великобританців – на 10,4%, естонців – на 10,8%. В Португалії коефіцієнт

І рівень

солідарна

пенсійна система

«pay-as-you-go»

Базові пенсії (flat-rate pensions)

(Великобританія, Данія, Ірландія, Нідерланди)

Пов’язане із заробітком, перерозпо-

дільне пенсійне страхування (earning-

related pensions) – усі інші країни ЄС

Умовно-накопичувальне

пенсійне страхування (notion):

Австрія, Польща, Швеція

Демографічні резервні фонди:

Бельгія, Ірландія, Іспанія, Нідерланди,

Польща, Фінляндія, Франція, Швеція

Умовно-накопичувальні

резервні фонди:

Бельгія, Нідерланди

Обов’язкові накопичувальні пенсійні фонди під приватним управлінням:

Естонія, Угорщина, Латвія, Словенія, Швеція, Данія

Обов’язкові професійні пенсійні фонди: Бельгія, Данія, Нідерланди,

Німеччина, Польща, Португалія, Швеція, Австралія

Добровільні накопичувальні (утому числі професійні) пенсійні фонди:

Бельгія, Іспанія, Італія, Німеччина, Польща, Франція, Нова Зеландія

Добровільні індивідуальні пенсійні заощадження – усі країни ЄС, Канада,

США

II рівень

обов’язкова

накопичувальна

пенсійна система

«occupational»

IIІ рівень

Добровільна

накопичувальна

пенсійна система

«personal»

 7

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

підвищення залежить від кількості років страхового стажу: 15-24 роки – 0,33% щомісячно; 25-34 роки – 0,5%;
35-39 років – 0,65%; більше 40 років – 1%. В Швейцарії виплата пенсії може бути відстрочена на період до
п’яти років після досягнення встановленого пенсійного віку, при цьому її розмір збільшується в залежності від
кількості відстрочених років: 1 рік – 5,2%, 2 роки – 10,8%, 3 роки – 17,1%, 4 роки – 24%, 5 років – 31,5%. В
Греції обов’язкового виходу на пенсію не існує, за винятком працівників, зайнятих в державному секторі. В
Україні розмір пенсійних виплат особі, котра після досягнення пенсійного віку (60 років) виявила бажання
працювати й одержувати пенсію з більш пізнього строку, підвищується на 0,5% за кожний повний місяць
страхового стажу у разі відстрочення виходу на пенсію на строк до 60 місяців і на 0,75% – понад 60 місяців.
При цьому максимальна кількість місяців відстрочення віку виходу на пенсію не обмежується;

Таблиця 1

Тарифи внесків на пенсійне страхування у країнах ОЕСР та в Україні станом на 1 січня 2017 року, %

Країна Працівник Роботодавець Всього

Естонія 0,0 33,0 33,0

Італія 9,19 23,81 33,0

Іспанія 4,7 23,6 28,3

Португалія 8,527 18,412 26,939

Угорщина 8,5 18,0 26,5

Фінляндія 5,7–7,2 18,0 23,7–25,2

Ізраїль 9,25 15,75 25,0

Франція 10,65 14,23 24,88

Нідерланди 19,0 5,7 24,7

Словенія 15,5 8,85 24,35

Словаччина 7,0 17,0 24,0

Австрія 10,25 12,55 22,8

Норвегія 8,2 0–14,1 22,3

ЄС-27 8,0 14,6 22,6

Україна 0,0 22,0 22,0

Велика Британія 10,0 3,0–10,2 13,0–20,2

Латвія 6,0 14,0 20,0

Туреччина 9,0 11,0 20,0

Німеччина 9,95 9,95 19,9

Греція 6,67 13,13 19,8

Ісландія 4,0 15,79 19,79

Польща 9,76 9,76 19,52

Швеція 7,0 11,5 18,5

Японія 8,56 8,56 17,12

Бельгія 7,5 8,86 16,36

Люксембург 8,0 8,0 16,0

США 7,65 7,65 15,3

Чеська Республіка 14,0 0,0 14,0

Данія 0,54 12,82 13,36

Швейцарія 5,12 5,12 10,24

Австралія 0,0 10,0 10,0

Ірландія 0,0 10,0 10,0

Чилі 10,0 0,0 10,0

Канада 4,95 4,95 9,9

Південна Корея 4,5 4,5 9,0

Мексика 1,125 5,15 6,5

Нова Зеландія 3,0–4,0 0,0 3,0–4,0

Джерело: складено автором за даними [6]

з) звуження масштабів накопичувальної складової пенсійної системи аж до повної відмови від її

використання через її нестабільний фінансовий стан та негативний вплив на державний бюджет. Едвард
Уайтхауз виділяє п’ять основних форм накопичувальної пенсійної системи, що у більшості країн складає
другий рівень пенсійного забезпечення: встановлені виплати, встановлений кредит, встановлені внески,
система пенсійних балів, умовно накопичувальні рахунки [7, с. 76]. Отже, головна відмінність модифікацій
полягає у співвідношенні значимості трудового стажу і рівня заробітної плати при визначенні розміру
майбутньої пенсії (див. табл. 3).

 8

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Таблиця 2

Законодавчо встановлений пенсійний вік та середня тривалість життя у країнах ОЕСР та в Україні

станом на 1 січня 2017 року, років

Країна
Пенсійний вік

(Ч/Ж)

Середня
тривалість

життя

Пенсійний вік в майбутньому

Ч Ж Рік введення

Австралія 65/65 82,4 67 67 2017–2023 2017–2023

Австрія 65/60 81,0 65 2024–2033

Бельгія 65/65 80,4

Велика Британія 65/62 р. 6 м. 80,4 66 65/66 2020 2018/2020

Греція 67/67 80,7

Данія 65/65 79,3 67/68 67/68 2019–2022/2030

Естонія 63/63 74,3 65 65 2026 2026

Ізраїль 67/64 81,7

Ірландія 66/66 80,6 67/68 67/68 2021/2028 2021/2028

Ісландія 67/67 82,0

Іспанія 67/67 82,0

Італія 66/66 82,3

Канада 65/65 81,4 67 67 2023–2029 2023–2029

Латвія
62 р. 6 м. /
62 р. 6 м.

74,2 65 65 2014–2025 2014–2025

Люксембург 65/65 80,5

Мексика 65/65 77,4

Нідерланди
65 р. 2 м. /
65 р. 2 м.

80,9 66/67 66/67 2018/2021 2018/2021

Німеччина 67/67 80,7 68 68

Нова Зеландія 65/65 81,0 67 67

Норвегія 67/67 81,7

Південна Корея 61/61 81,4 65 65 2033 2033

Польща
65 р. 4 м. /
60 р. 4 м.

76,3 67 67 2020 р. 2040 р.

Португалія
66 р. 2 м. /
65 р. 2 м.

79,8

Словаччина
62/57 р. 2 м. –

62
75,3

Словенія 59 р. 8 м./59 р. 79,5 60 60 2014–2018 2014–2020

США 66/66 78,9 67 67 2022 2022

Туреччина 60/58 75,1 65 65 2036–2044 2036–2048

Угорщина
62 р. 6 м. /
62 р. 6 м.

74,5 65 65 2018 2020

Фінляндія 65/65 80,5

Франція 62/62 81,7 67 67 2022 2022

Чеська Республіка
62 р. 8 м. /

57–61,8 р. 8 м.
77,6 65 65 2028 2028

Чилі 65/60 79,8

Швейцарія 65/64 82,5 65 2020

Швеція 65/65 81,7

Японія 70/70 83,5

Україна 60/58 р. 6 м. 71,4 60 2021

Джерело: складено автором за даними [6]

Ряд економістів вважає, що повний перехід на накопичувальні пенсійні схеми – це остаточне

вирішення «вічних» проблем системи пенсійного забезпечення. Однак це зовсім не так. Яскравим прикладом
повного переходу до обов’язкової накопичувальної складової пенсійної системи може слугувати радикальна
пенсійна реформа в Чилі (1981 р.), яка характеризувалася фактично повною відмовою від солідарної («pay-
as-you-go») системи на користь особистих накопичувальних вкладів (громадяни інвестували 10% заробітної
плати в один із п’яти приватних пенсійних фондів, що відрізнялися ступенем ризикованості інвестиційної
стратегії). Однак, слід наголосити на тому, що повний перехід до накопичувальної системи потребує
достатнього обсягу фінансування (за окремими підрахунками, вартість переходу складає від 120 до 160%

 9

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

ВВП). Якщо держава не візьме на себе додаткові витрати щодо фінансування цього переходу, то у такому
разі вона перекладе свої фінансові зобов’язання на «плечі» працюючого населення і роботодавців,
підвищуючи ставку пенсійних внесків або використовуючи додаткові податки. Крім цього, уряд Чилі не
врахував повною мірою чинники впливу на стійке функціонування цієї системи (висока залежність вартості
інвестованого капіталу від коливань кон’юнктури фінансового ринку, значний рівень бідності населення
(близько 18%), великий відсоток населення, що знаходилося поза пенсійною системою (40%)), і як результат
– з 1 липня 2008 р. поряд з накопичувальною пенсією впровадилась система державних солідарних пенсій,
що й надалі фінансується за рахунок загальних податків, зокрема ПДВ.

Таблиця 3

Модифікації накопичувальної складової пенсійної системи [7, с. 76]

Тип накопичувального
компоненту

Сутність Країни

Системи, що в більшій мірі залежать від кількості років трудового стажу

Встановлені виплати
Фіксований розмір пенсії, що для кожного
працівника визначається з урахуванням

розміру зарплати і стажу роботи

Австрія, Бельгія, Велика
Британія, Греція, Іспанія,
Люксембург, Португалія,

Фінляндія

Встановлений кредит
Поєднання елементів плану встановлених

виплат і встановлених внесків, з переважанням
першого типу

Швейцарія

Системи, що в більшій мірі залежать від індивідуального заробітку

Встановлені внески
Встановлено розмір внесків, але не

установлено розмір виплат
Данія, Словаччина

Система пенсійних балів

Кількість пенсійних балів залежить від
індивідуального заробітку, з урахуванням
вартості пенсійних балів, накопичена сума
балів переводиться в реальний пенсійний

капітал

Німеччина, Франція,
Норвегія

Умовно-накопичувальні
рахунки

Відрахування фіксується на індивідуальних
умовних рахунках і за потреби переводять в

реальний пенсійний капітал, що включає також
інвестиційний прибуток за рахунком

Італія, Польща, Швеція

ВИСНОВКИ

Будуючи національну модель пенсійної системи, прогнозуючи її майбутнє, потрібно враховувати
здобутки та втрати країн-членів ОЕСР та інших країн світу у цій сфері. З 1 січня 2017 р. в Україні набув
чинності закон «Про загальнообов’язкове державне пенсійне страхування», який передбачає введення
накопичувальної пенсійної системи, яка, на мій погляд, має як свої переваги, так і недоліки. Переваги
пенсійної реформи, по-перше, полягають у тому, що вона, в першу чергу, спрямована на радикальне
посилення зв’язку між обсягом сплачених внесків до пенсійної системи та пенсійними правами людини. Відтак
обмежується роль державної солідарної («pay-as-you-go») системи, з однієї сторони, та зростає
зацікавленість роботодавців і кожного працівника у створенні особистих пенсійних накопичень, які є їхньою
власністю із правом успадкування, створюючи додаткову мотивацію до офіційного працевлаштування та
легалізації доходів, з іншої. По-друге, перевагою введення накопичувальної системи є те, що цей крок може
стати одним із ключових заходів, який здатен не тільки підвищити рівень соціального захисту громадян, а й
вивести країну на новий рівень економічного розвитку, оздоровити фінансову ситуацію у вітчизняній пенсійній
системі та вивести економіку на висхідну траєкторію сталого розвитку. По-третє, накопичувальна пенсійна
система дає можливість акумулювати внутрішні довгострокові інвестиційні ресурси, які можна розумно
використати на розвиток економічної та соціальної інфраструктури, реального сектору економіки та виходу із
кризи. І, по-четверте, будучи незалежною від демографічних чинників, вона надає можливість
диференціювати розміри пенсії залежно від заробітної плати й ефективності використання пенсійних
накопичень.

Головним недоліком накопичувальної системи, на мій погляд, є те, що позитивного результату слід
очікувати не раніше, аніж за пару десятків років, відтак проблема виплати пенсій громадянам до тих пір
залишатиметься невирішеною. При цьому накопичувальна система ефективно працює лише за умови стійкої
купівельної спроможності, адже очевидно, що в умовах зростаючої інфляції та стрімкої девальвації
національної валюти накопичені кошти повинні не тільки зберігатися, але і примножуватися. Не зважаючи на
обіцянки держави повною мірою забезпечити збереження накопичень громадян, в умовах українських реалій
– перманентної політичної та економічної нестабільності, галопуючих темпів інфляції (у 2016 р. – 12,4 %),
тінізації економіки (близько 50% ВВП), хронічного дефіциту державного бюджету (3% ВВП), посилення

 10

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

нестабільності вітчизняного фінансового ринку, високого рівня корупції (130-та із 168 позицій), перейти до
ефективної накопичувальної системи західного зразка нині достатньо важко. Позитивний світовий досвід
реформування пенсійної системи слід використовувати лише після досконалого вивчення й максимальної
адаптації до вітчизняних умов з метою уникнення можливих негативних ефектів, пов’язаних передусім із
відмінностями не лише в економічному, нормативно-правовому та інституціональному забезпеченні
суспільних процесів, а й у доходах та ментальності населення.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Проблема старіння нації добралася і до України? Електронний ресурс. – Режим доступу: http://for-
ua.com/analytics/2012/04/18/083044.html.

2. 2016 Global retirement index: adapting retirement systems to changing demographics [Електронний ресурс]. –
Режим доступу:http://www.silvereco.eu/2016-global-retirement-index-adapting-retirement-systems-to-changing-
demographics/.

3. Офіційний сайт Міжнародного валютного фонду [Електронний ресурс]. – Режим доступу:
http://www.imf.org/external/russian/.

4. Ткаченко Н. В. Вектори побудови пенсійних систем у країнах Європейського Союзу / Н.В. Ткаченко //
Проблеми і перспективи розвитку банківської системи України. – 2014. – Вип. 40. – С. 32–42.

5. Толуб’як В. С. Зарубіжний досвід пенсійних реформ: уроки та висновки для України / В. С. Толуб’як,
В. П. Горин // Глобальні та національні проблеми економіки. – 2016. – Вип. 10. – С. 765–771.

6. Pensions at a Glance 2015 (Summary in English) / OECD and G20 indicators [Електронний ресурс]. – Режим
доступу: http://www.oecd-
ilibrary.org/docserver/download/8115201e.pdf?expires=1488794734&id=id&accname=guest&checksum=CE63E3
365376B8546A3B1FFD7419EC9F.

7. Черненок К. П. Особливості впровадження накопичувальної складової пенсійної системи в Україні /
К. П. Черненок // Наукові праці Чорноморського державного університету імені Петра Могили комплексу
«Києво-Могилянська академія». Серія: Економіка. – 2008. – Т. 99, Вип. 86. – С. 73–77.

http://for-ua.com/analytics/2012/04/18/083044.html
http://for-ua.com/analytics/2012/04/18/083044.html
http://www.silvereco.eu/2016-global-retirement-index-adapting-retirement-systems-to-changing-demographics/
http://www.silvereco.eu/2016-global-retirement-index-adapting-retirement-systems-to-changing-demographics/
http://www.imf.org/external/russian/
http://www.oecd-ilibrary.org/social-issues-migration-health/pensions-at-a-glance-2015/summary/english_6a9724fd-en?isSummaryOf=/content/book/pension_glance-2015-en
http://www.oecd-ilibrary.org/docserver/download/8115201e.pdf?expires=1488794734&id=id&accname=guest&checksum=CE63E3365376B8546A3B1FFD7419EC9F
http://www.oecd-ilibrary.org/docserver/download/8115201e.pdf?expires=1488794734&id=id&accname=guest&checksum=CE63E3365376B8546A3B1FFD7419EC9F
http://www.oecd-ilibrary.org/docserver/download/8115201e.pdf?expires=1488794734&id=id&accname=guest&checksum=CE63E3365376B8546A3B1FFD7419EC9F
http://www.irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?Z21ID=&I21DBN=UJRN&P21DBN=UJRN&S21STN=1&S21REF=10&S21FMT=JUU_all&C21COM=S&S21CNR=20&S21P01=0&S21P02=0&S21P03=IJ=&S21COLORTERMS=1&S21STR=%D0%9669683:%D0%95%D0%BA%D0%BE%D0%BD.
http://www.irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?Z21ID=&I21DBN=UJRN&P21DBN=UJRN&S21STN=1&S21REF=10&S21FMT=JUU_all&C21COM=S&S21CNR=20&S21P01=0&S21P02=0&S21P03=IJ=&S21COLORTERMS=1&S21STR=%D0%9669683:%D0%95%D0%BA%D0%BE%D0%BD.

 11

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

МІФ ЯК ЗАСІБ МАСОВОЇ КОМУНІКАЦІЇ

Макаренко Євгенія Валеріївна
Інститут політичних та етнонаціональних досліджень ім.І.Ф.Кураса НАН України, аспірантка (Україна)

e-mail: Jenya1412@gmail.com

РЕЗЮМЕ

В статті розглядаються основні проблеми впливу політичного міфу на суспільну свідомість. Міф
описується як цілісна, складна та нерегулююча система. Особливу увагу приділено взаємодіям між міфом та
державою, міфом та суспільством. Наголошується на взаємозв’язку міфології з засобами масової інформації.

Ключові слова: міф, політичний міф, суспільна свідомість, засоби масової інформації.

РЕЗЮМЕ

В исследовании рассматриваются главные причины влияния политического мифа на общественное
сознание. Миф представлен как целостная, сложная и нерегулируемая система. Особое внимание уделяется
взаимоотношениям между мифом и государством, мифом и обществом. Акцентируется взаимосвязь
мифологии со средствами массовой информации.

Ключевые слова: миф, политический миф, общественное сознание, средства массовой

информации.

ABSTRACT

The article examines the main political myth the impact on the public consciousness. Myth described as
holistic, complex system. Particular attention is paid to interactions between myth and power, myth and society.
Mythology emphasized on the relationship with the media.

Keywords: myth, political myth, social consciousness, the media.

ПОСТАНОВКА ПРОБЛЕМИ

Процес формування політичної свідомості як окремого індивіда так і народних мас включає в себе

чотири фактори які впливають на цей процес: власний життєвий досвід, включаючи соціально-економічні
умови; міжособистісні комунікації; громадські інститути; і, нарешті, засоби масової комунікації. Враховуючи
останні політичні події, які відбуваються у нашій країні і у всьому світі, слід особливо проаналізувати питання
впливу засобів масової інформації на свідомість громадян з боку міфотворчості. Адже ЗМІ стали могутнім
засобом творення і трансляції міфів. Міфи заполоняють масову свідомість українців, від чого залежить не
тільки дії окремих особистостей, соціальних груп, але й майбутнє нашої країни, розвиток суспільних процесів у
Європі. Головна мета статті показати як міф через засоби масової комунікації і пропаганди проникає в
свідомість і формує «правильну» або деформовану позицію.

Основним завданням дослідження стоїть питання аналізу трансформації політичних міфів у масовій
та індивідуальній свідомості громадян. Ця тема у значній мірі є дослідженою, але з огляду на останні бурхливі
події на політичній арені залишається досить актуальною і надалі. Оскільки інформаційна діяльність засобів
масової інформації буде і надалі незмінно посилюватися, впливати на всі сторони життєдіяльності суспільства
і держави. Головне завдання полягає в тому, щоб така діяльність відповідала національним інтересам,
сприяла утвердженню незалежної української держави. Тому дослідження інструментів впливу ЗМІ на
формування української національної свідомості є доцільним і своєчасним.

Серед дослідників, які займалися даною проблематикою, слід виокремити О. Донченко і
Ю. Романенко, О. Забужко, Г.Почепцова, О. Полісаєва, Ю. Шайгородського. Особливо слід зазначити праці
відомого українського вченого М.І. Михальченка в області суспільних і політичних відносин, проблем
українського суспільства, які зробили вагомий внесок в розвиток української науки.

ВИКЛАД ОСНОВНОГО МАТЕРІАЛУ ДОСЛІДЖЕННЯ

У сучасному суспільстві ЗМІ виконують низку функцій, важливими серед яких є: комунікативна

(спостереження за подіями і формування суспільної думки стосовно їх сутності); інформаційна (збирання,
редагування, коментування та поширення інформації); ретрансляційна (відтворення певного способу життя з
відповідним набором політичних, духовних, соціальних цінностей); пропагандиська (яка іноді маскується).
Завдяки реалізації зазначених функцій ЗМІ справляють вплив на всі сфери життєдіяльності суспільства, на
соціально-психологічний і духовно-культурний розвиток кожного члена суспільства, тому що кожна нова
інформація, що надходить по каналах ЗМІ, відповідним чином міфологізована й несе в собі багаторазово
повторювані ціннісні орієнтації й установки, що закріплюються у свідомості людей.

Вивчення міфології як відображення найдавнішого і сучасного уявлення про світ усе впевненіше
посідає належне місце у сьогоднішньому науковому світі. Науковці, які поглиблено вивчають цей феномен,
стверджують, що міф слід розглядати не лише як архаїчну форму світогляду, але і як річ, явище, яке існувало
завжди, існує сьогодні і має надзвичайно важливий вплив на процеси, які відбуваються в суспільстві. Як
стверджує відомий історик релігії Мірча Еліаде: «Знати міф – значить наблизитися до таємниці походження
всіх речей» [3; с.124]. Інакше кажучи, людина дізнається не лише про те, яким чином все виникло, але і про те,

Politology

 12

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

яким чином виявити це і відтворити, коли все вже зникне». Відомий психолог Густав Юнг вважав, що сучасна
цивілізація, звівши уявлення про міф до рівня дитячої оповіді, позбавивши міф сакрального значення, і,
зрештою, стверджуючи про шкідливий вплив міфологічної свідомості на суспільство, насправді, просто
витіснила міф на задвірки людської підсвідомості. Там, у підсвідомості, міфологічні образи і архетипи
продовжують жити і шукати будь-якої можливості вихлюпнутися назовні з силою стиснутої пружини [9].

Сьогодні політика є тим ґрунтом, на якому може народжуватися і з якого може черпати сили міф.
Україні, як будь-якій іншій державі, притаманне міфотворення. Аналізуючи, вітчизняні сучасні політичні міфи,
можна зазначити, що політичні міфи виникають та існують на декількох рівнях. По-перше, на теоретичному
рівні, який пов’язано з виробленням та функціонуванням у свідомості особистостей фундаментальних
суспільствознавчих знань та цінностей, які є основою державної ідеології. Тобто міфи, які створюються на
державному рівні. Об’єктом такого державного міфу є державне буття суспільства у всій багатоманітності його
проявів – політика, право, економіка, соціальна сфера, релігія. Найбільш цілісним його відображенням є
державна свідомість. Тому говорячи про об’єкт державної міфотворчості слід говорити про державну
свідомість та державний світогляд як її основу. Визначення суб’єкта державної міфології обумовлюється
сприйняттям нами держави: як політичного інституту (особливого апарату влади); як політичної організації
суспільства (державно- організованого суспільства, або політико-територіально та структурно- організованої
форми суспільства). Окрім того, теоретико-концептуальний рівень державної міфології характеризується
ідейно-ціннісною структурою, основою якої є ідеї, ідеали та цінності. По-друге, на пропагандистському рівні,
який пов’язано з розробкою та запровадженням загальнодоступних ідеологічних знань та цінностей, які
прийнятні для масового вивчення та засвоєння масовою свідомістю за допомогою різних міфологічних форм.
Тобто, формування та функціонування міфів на рівні повсякденних ідеологічних уявлень та поглядів.

Пропагандистський рівень політичної міфології втілюється у програмно-цільовій структурі. Вона
складається з теорій, концепцій, програм, стратегій та державної політики. Окремо варто виділити ідеологічні
стереотипи – шаблони, схеми суспільної свідомості, на основі яких людина визначає пріоритети мислення і
діяльності. Вони забезпечують високу усталеність у сприйнятті, осмисленні реальності, що дозволяє людині
швидко включатися в практичну діяльність за існуючими кліше, схемами мислення і дій. Ідеологічні
стереотипи в структурі державної свідомості виступають своєрідною програмою, яка визначає відтворення
держави як політичної системи і політичної структури у визначеному заздалегідь напрямку. Особливість
ідеологічного стереотипу полягає у тому, що він може застаріти. У такому разі стереотип потребує оновлення.
З іншого боку, він може перетворитися на традицію, норму життя, навіть стати юридичною нормою й таким
чином продовжити своє існування в новому статусі. Якщо ці шаблони, схеми стають застарілими, й
суперечать новим реаліям практики, то їх необхідно оновлювати чи докорінно змінювати й тут знов на арену
виходить процес міфотворчості, представлений у свідомості суспільства засобами масової інформації.

Водночас слід зазначити, що багатоаспектне проникнення ЗМІ в життя суспільства може відігравати
як об’єднуючу роль і сприяти консолідації суспільства, так і дезінтеграційну, роз’єднуючу, упроваджуючи в
суспільну свідомість негативні стереотипи, що, на думку Г.Блумера, особливо є відчутним в кризові періоди
історичного розвитку суспільства, коли люди у стані соціальної невизначеності особливо підпадають під
вплив, легко відкликаються на різні нові стимули, ідеї, а також більше піддаються пропаганді й різним формам
маніпулюванням [1, с. 123].

Важливою складовою суспільної свідомості є національна свідомість, яку науковці визначають як
систему колективних соціально-психологічних феноменів, сутністю котрих насамперед є уявлення про свою
спільноту як національну, окрему від інших спільнот. І.Кресіна наголошує, що основними елементами
національної свідомості, насамперед, є: етнічна та національна ідентичність, етнічна свідомість, історична
пам’ять, національна мрія, національна ідея, національний менталітет і характер [6, с. 87]. На думку Ю.Куц,
національна свідомість ґрунтується на уявленнях етноспільноти про соціальні вартості, норми, спільне
походження, традиції, що своїми коренями сягають далекого минулого. Вона глибоко пов’язана з територією
проживання, мовою, соціально-економічними набутками, які акумулюються в особливостях духовного розвитку,
політичних інституціях, національних інтересах і традиціях, ідеях, національній мрії, національній ідеї,
національній ментальності, національному характерові, національній психології [5, c. 45]. Ю.Бромлей до
елементів національної свідомості відносить етнічну свідомість та уявлення про типові риси своєї спільноти,
уявлення про рідну землю чи територію народу та про національний державний устрій [2, c. 176-183].

Світовий досвід переконує, що в процесі об’єднання націй в сильні держави важливу роль відігравали
міфи, які завдяки діяльності ЗМІ створювався новий вид соціальної спільноти, яку, незважаючи на відстань,
об’єднувала спільна зацікавленість інформацією. Маючи всі можливості для швидкої трансляції єдиних
символів і цінностей в національному масштабі, через створення суспільного діалогу ЗМІ сприяють
формуванню і зміцненню національної свідомості суспільства. Через мережу інформаційних комунікацій
передається необхідна державно-політична, суспільно-економічна, ідеологічна, історична, етнічна та інша
інформація. Завдяки розкриттю змісту і пропаганді в засобах масової інформації таких понять, як “демократія”,
“громадянське суспільство”, “правова держава”, “національна ідея”, формується відповідна система духовних
цінностей суспільства, які лежать в основі творення політичної нації й розбудови незалежної держави.

Водночас слід зазначити, що формування і зміцнення національної свідомості засобами ЗМІ значною
мірою залежить від їх позиції у суспільстві. За умови, якщо засоби масової інформації є незалежними й здатні
культивувати, збагачувати загальнодержавні й національні цінності в умовах глобалізованого світу,
відтворювати і транслювати історико-культурні традиції, утверджувати національну мову, культуру, що є
важливим у демократичному суспільстві. Саме вони сприяють творенню єдиного інформаційно-культурного

 13

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

простору держави, формуванню духовних основ нації, виступають дієвим інструментом консолідації
суспільства в єдину національну спільноту.

В ідеалі ЗМІ можуть консолідувати різну інформацію чи пропаганду політичної діяльності та урядових
організацій, відображаючи і ознайомлюючи суспільство з їх позицією, регулярно організовуючи проведення
діалогу стосовно суспільних проблем. Мас-медіа можуть в неупереджених узагальнюючих коментарях
виділяти із усіх дискусій ті пропозиції, що спрямовані насамперед на порозуміння і злагоду суспільства, а
отже, виступати каталізатором об’єднання, інтеграції суспільства й зміцнення держави.

Але якщо в суспільстві ЗМІ є залежними від держави, контролюються певними фінансовими чи
політичними групами, вони стають знаряддям маніпуляції суспільною свідомістю, провідниками певної
ідеології і, що є найнебезпечнішим, - часто сприяють упровадженню чужих, не властивих суспільству духовно-
моральних і політичних цінностей, що руйнує духовний фундамент його існування.

Великий вплив на ослаблення або, навпаки, на утвердження держави має саме міфологічне
мислення. Так, наприклад, відома українська письменниця О. Забужко вважає, що проблема сьогоднішнього
українського суспільства в тому, що воно замало міфологізоване. Українська культура на шляху свого
функціонування (принаймні в новітній історії) породила надто мало міфів, аби стати адекватно національному
буттю. Адже, столітнє перебування частин України у складі різних держав не сприяло формуванню єдиного
національного міфу. Нинішня культурна ситуація в Україні демонструє реальне зіткнення, співіснування і
боротьбу різних міфів. На жаль, сучасні міфи і реалії повсякденного життя кардинально відрізняються один від
одного і, найгірше, те, що масове суспільство не може відрізнити речі суперечливі один одному, потрапляючи
кожного разу на один і той же гачок [4].

Серйозною проблемою ЗМІ є непорозуміння та існування окремо національного й регіонального
інформаційного простору. Що мається на увазі? По-перше, це відсутність адаптованого національного
інформаційного продукту під потреби регіональних споживачів (тобто в ЗМІ подається інформація, що важко
декодується через призму певних ціннісних і світоглядних характеристик місцевого населення). По-друге,
місцевий інформаційний продукт у певній мірі подає у викривленому вигляді загальнонаціональні смисли,
наповнюючи їх власним колоритом й інтерпретацією. По-третє, значний вплив мають інформаційні продукти
третьої сторони, що на регіональному рівні задає смисловий порядок денний (дискредитація держави,
легітимних політичних інститутів, політиків та т.п.), просуває власні інтереси, через формування відповідної
громадської думки (створення міфів, штучні проблеми і т.п.), а потім через дії в реальному просторі (штучно
ініційовані протести, збройні конфлікти, штучна гуманітарна катастрофа, підрив стабільності в державі і т.п.).

Старі моделі не дають сьогодні використовувати управління інформаційним простором, тому що йде
катастрофічне зростання інформативних потоків, що робить процес контролю майже неможливим. Поява
таких нових прогресивних комунікацій, що поєднує у собі як індивідуальні, так і масові характеристики,
демократизація суспільства має при цьому дуже велике значення, реакція на змінні, динамічні показники
суспільства та інше.

 Зростаюча присутність на політичній арені засобів масової інформації дає суспільству все більш
різноманітні можливості стежити за подіями, що відбуваються. Прийняття рішень, що впливають на долю
кожного громадянина, вже не є перевагою невеликої групи політиків. Діяльність засобів масової інформації
дозволяє суспільству з близької відстані спостерігати за дискусіями у парламенті, засіданнями уряду або
взаєминами між різними секторами економіки. Подібні спостереження формують відносини причетності
кожного члена суспільства до поточного політичного процесу. Крім того, засоби масової інформації слугують
агентами соціалізації, адже саме вони знайомлять громадян з нормами і принципами демократичного ладу.
Оприлюднення засобами масової інформації всіх фактів, що стосуються діяльності політичних структур,
знімає з політичних процесів не тільки ореол святості, а і статус надмірної таємності. Зазначена тенденція
призводить до змін у характері діяльності уряду, руйнує традиційну дипломатію і підриває сформовану
систему статусів.

Для формування у громадян політичної та правової культури про політичні процеси необхідний
постійний потік інформації. Вона стає доступною для суспільства з ряду причин: по-перше, внутрішня
конкуренція між засобами масової інформації, коли постійно кожен із них співпрацює з політичними
структурами з метою одержання ексклюзивної інформації, що породжує інформованість; по-друге, внутрішні
розбіжності і напруженість в політичних структурах, нездатність регулюючих механізмів послабити їх
перетворюють засоби масової інформації на альтернативні канали рішення внутрішньоструктурних конфліктів
(відомі випадки, коли внутрішньопартійні і навіть внутрішньоурядові розбіжності вирішуються завдяки впливу
засобів масової інформації, оскільки учасники не можуть прийти до позитивного вирішення проблеми в
рамках існуючих процедур); по-третє, розвиток нових технологій, насамперед у сфері теле- чи радіомовлення,
дозволяє вести багато передач у прямому ефірі. Засоби масової інформації стають сценою, на якій
розгортається політична дія, обговорюються кризи, ведуться переговори, відбуваються суспільні протести. Ці
нові "арени" впливають на самі події, де і відбувається головний етап міфотворення. Крім того, засоби масової
інформації можуть навіть поглибити існуюче політичне суперництво, тому що в ході репортажу іноді
перебільшується гострота конфлікту, підсилюється його драматизм задля того, щоб матеріал був більш
цікавим для глядача чи слухача. Надлишок інформації, що отримується громадянами, затрудняє процес
сприйняття реальних подій і може призвести їх викривлення та до несподіваних результатів. Наприклад,
наслідком надлишкової уваги до конфліктів у політичних структурах може стати реакція у вигляді негативної
оцінки демократії вцілому, що не виключає виникнення сумнівів у доцільності або висновку про доцільність
заміни демократії іншою системою влади (не виключаючи тоталітарної), що гарантує стабільність і

 14

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

безконфліктний розвиток. Часто у свідомості політиків мас-медіа також можуть створити перекручену картину,
особливо якщо в того або іншого політичного діяча немає додаткових джерел інформації: на телеекрані будь-
який суспільний або політичний протест виглядає значно більш гострим, ніж є насправді.

ЗМІ – це провідний канал інформації у свідомість громадян. Від того, як буде подана та чи інша
інформація, так і буде сформована масова свідомість. Так, наприклад, зараз у всьому світі ЗМІ спостерігають
за політикою новообраного американського президента Д.Трампа. І, формується, новий міф, що, нібито,
Д.Трамп буде проводити курс на перетворення США з імперії в національну державу. З нашої точки зору, цей
міф є ілюзорним. У Д. Трампа не вистачить сил і впливів, щоб змусити США відмовитися від політики гегемона
у світі. Еліти США не відмовляться від звичайної ролі своєї країни як наддержави. Можуть змінитися деякі
акценти у політиці цієї держави, але міжнародні корпорації діють згідно законів світового ринку і вони змусять
Д. Трампа скоригувати свої промови. А армія США, розвідувальне співтовариство, військово-промисловий
комплекс, Конгрес і Сенат США не дозволять втратити роль світового лідера. Та ще й в зв’язку з російською
загрозою і загрозою з боку КНДР, яка рветься до світової гегемонії.

Але інформація постійно буде змінюватися. Спіймати правильну інформацію – завдання кожної особи
окремо. Але завдання ЗМІ подати в такому ракурсі, аби це призвело до мінімальної кількості політичних і
економічних помилок.

ВИСНОВКИ

Отже, засоби масової інформації – один із головних засобів впливу діючої влади на формування
громадської думки - специфічного стану суспільної свідомості, який містить приховане чи реальне ставлення
різних соціальних спільностей до події, фактів або процесів соціальної дійсності, включаючи політичну
діяльність. Громадська думка фіксує насамперед сприйняття дійсності через призму масової свідомості. В ній
віддзеркалюються як спільні, так і специфічні інтереси класів, національних, професійних, духовних та інших
спільностей, у цілому суб'єктів політичного процесу. Громадська думка як політичний інститут бере участь у
здійсненні влади. Це важливий механізм прийняття поличних рішень на всіх рівнях.

Перехідний період в державі відобразився на масовій свідомості і ознаменував собою трансформацію
та зміну установок, прагнень, мотивації українського народу, відтак самоідентифікації, що поклало початок
формуванню громадянськості як особливого соціально-духовного стану. Проте із звільненням від колишніх
стереотипів, заповнюючи утворену прогалину формуються та активізуються нові, що ґрунтуються вже не
стільки на штучно створених конструктах, скільки на ментальній характерології, архетипізації та міфологізації
сприйняття дійсності, що в поєднанні із впровадженням політичних технологій, досягли нечуваних результатів
в деформації масової свідомості. Перебування в стані постійного пошуку, внутрішнього дисонансу, де ще не
віджили попередні, століттями навіяні стереотипи та міфи, на які нашарувались нові, перетворили
громадськість на простір, незахищений перед масштабним впровадженням політичних технологій, не здатний
протистояти зовнішнім впливам, проте наділений здатністю поглинати безліч інформаційних потоків. Варто
також зазначити, що в умовах штучної зміни та нівелювання ідейних, інтелектуальних, культурних засобів
підтримання суспільної організації в формі певного ладу, єдиними способами регуляції та відтворення
духовної системи виступають власне не тільки теоретичні погляди, традиційні цінності, а й архаїчні шари
колективної свідомості, уявлення та традиції, на яких і творяться нові міфи.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Блумер Г. Коллективное поведение // Американская социологическая мысль / Под ред. В.И. Добренькова.

– М. : МГУ, 1994. – 496 с.
2. Бромлей Ю. Очерки теории этноса / Ю.Бромлей. – М. : Наука, 1983, 418 с.
3. Еліаде М. Аспекти мифа / М.Елиаде. – М. : Академический проект, 2010. – 256 с.
4. Забужко О. Шевченків міф України. Спроба філософського аналізу / О. Забужко. – К.: «Абрис», 1997. – 150

с.
5. Куц Ю. Національна свідомість і самосвідомість у етнополітиці і державотворенні // Актуальні проблеми

державного управління : Наук. зб. – Х, 2000. – №2(7). – С. 45-52.
6. Кресіна І. Національна свідомість: єдність етнічного та національного / І. Кресіна // Вісник Київ. ін-ту

"Слов'янський ун-т". Вип.1: Історія. Культура. Політологія. Міжнар.відносини. – К.,1998. – С. 119-124.
7. Михальченко М.І. Суспільні цінності населення України в теоретичних і практичних вимірах / Авт. колектив

: М. І. Михальченко (керівник) та ін. – К. : ІПіЕНД ім. І. Ф. Кураса НАН України, 2013. – 336 с.
8. Шайгородський Ю. Політика: взаємодія реальності і міфу / Ю.Шайгородський. – К. : Знання України, 2009. –

400 с.
9. Юнг К. Душа и миф: шесть архетипов / К. Юнг / Пер. с англ. - К.: Государственная библиотека Украины

для юношества, 1996. – 384 с.

 15

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

НЕКОТОРЫЕ АСПЕКТЫ РАЗВИТИЯ ЕВПАТОРИИ В НАЧАЛЕ XX в.

Аджиева Ленара Сейдаметовна1, Комогорцев Эдуард Игоревич2
Евпаторийский институт социальных наук (филиал), ФГАОУ ВО «КФУ им. В.И. Вернадского», кандидат

исторических наук, доцент, доцент кафедры истории и правоведения (Крым)1,

Федеральное государственное бюджетное учреждение «Российский санаторно-реабилитационный центр для
детей-сирот и детей, оставшихся без попечения родителей», магистр истории (Крым)2

РЕЗЮМЕ

Современное развитие Евпатории было заложено в начале XX в. Именно тогда маленький крымский
уездный портовый городок взял курс на развитие курорта, который в дальнейшем приобрел
общегосударственное значение. К началу XX в. в Крыму сложилась капиталистическая система ведения
хозяйства, но отношения между властью и населением мало изменились и оставались, по-прежнему,
традиционными. В этот период в Евпатории развивалась торговля, промышленность и курортное дело. Но
своим развитием город был обязан курорту. Выявленные уникальные природные богатства Евпатории, под
веяниями европейской моды на морские курорты, вместе с хорошей рекламной компанией обеспечивали
стремительный рост города. Благодаря частной инициативе и деятельности местного самоуправления были
решены основные вопросы городского благоустройства. Курортников привлекало в Евпатории возможность
оздоровиться и спокойно отдохнуть от обременительной суеты больших городов, поэтому удобства, роскошь
и развлечения играли второстепенную роль и создавались лишь из потребности соответствия современным
стандартам первоклассных курортов. С каждым годом число курортников в Евпатории неуклонно росло.
Здесь создавалась курортно-оздоровительная база, которая обусловила дальнейшую специализацию
Евпатории как города-курорта.

Ключевые слова: Евпатория, Крым, Российская империя, развитие, курорт, промышленность,

оздоровление.

РЕЗЮМЕ

Сучасний розвиток Євпаторії було закладено на початку XX ст. Саме тоді маленьке кримське повітове
портове містечко взяло курс на розвиток курорту, який в подальшому отримав загальнодержавне значення.
До початку XX в. в Криму склалася капіталістична система господарювання, але відносини між владою і
населенням мало змінилися і залишалися, як і раніше, традиційними. У цей період в Євпаторії розвивалася
торгівля, промисловість і курортна справа. Але своїм розвитком місто було зобов'язане курорту. Виявлені
унікальні природні багатства Євпаторії, під віяннями європейської моди на морські курорти, разом з гарною
рекламною компанією забезпечували стрімке зростання міста. Завдяки приватній ініціативі і діяльності
місцевого самоврядування були вирішені основні питання міського благоустрою. Курортників приваблювало в
Євпаторії можливість оздоровитися і спокійно відпочити від обтяжливої суєти великих міст, тому зручності,
розкіш і розваги грали другорядну роль і створювалися лише з потреби відповідності сучасним стандартам
першокласних курортів. З кожним роком число курортників в Євпаторії неухильно росло. Тут створювалася
курортно-оздоровча база, яка зумовила подальшу спеціалізацію Євпаторії як міста-курорту.

Ключові слова: Євпаторія, Крим, Російська імперія, розвиток, курорт, промисловість, оздоровлення.

ABSTRACT

The modern development of Yevpatoriya was laid at the beginning of the 20th century. It was then that the
small Crimean county town of the city took a course for the development of the resort, which later became of national
importance. By the beginning of XX century in Crimea was a capitalist system of economic management, but the
relationship between the authorities and the population changed little and remained, as before, traditional. During this
period trade, industry and resort business developed in Yevpatoriya. But the city owed its development to the resort.
Discovered the unique natural wealth of Yevpatoriya, under the trends of European fashion for seaside resorts,
together with a good advertising company, provided rapid growth of the city. Thanks to a private initiative and the
activities of local government, the main issues of urban amenities were solved. Resorts attracted in Yevpatoriya the
opportunity to recover and calmly rest from the burdensome bustle of big cities, so amenities, luxury and
entertainment played a secondary role and were created only from the need to meet the modern standards of first-
class resorts. Every year the number of holidaymakers in Yevpatoriya has steadily increased. Here was created a
health resort, which determined the further specialization of Yevpatoriya as a resort city.

Keywords: Yevpatoriya, Crimea, Russian Empire, development, resort, industry, health improvement.

ПОСТАНОВКА ПРОБЛЕМЫ

Современная Евпатория является одним из ведущих крымских курортов, который из года в год

принимает множество гостей и туристов. Город достаточно ухожен и благоустроен, обладает хорошо
развитой индустрией развлечений, инфраструктурой, а также сферой услуг и туризма. Помимо естественной
красоты, современных удобств и развлечений Евпатория славится особыми природно-климатическими
условиями. Приятное, жаркое солнечное лето, песчаные пляжи, теплое море, воздух степи и моря, лиманные
грязи благоприятно отражаются на иммунной системе гостей города, что, в свою очередь, позволило ему
заслужить репутацию оздоровительного курорта семейного типа.

Historical Sciences and Humanities

 16

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Современное развитие Евпатории было заложено в начале XX в. Именно тогда маленький крымский
уездный портовый городок взял курс на развитие курорта, который в дальнейшем приобрел
общегосударственное значение. Некоторые исследователи [2; 5; 13] обращались к отдельным аспектам
изучения развития города в исследуемый период, однако есть необходимость проанализировать период, в
который были заложены основы современного развития Евпатории.

ИЗЛОЖЕНИЕ ОСНОВНОГО МАТЕРИАЛА ИССЛЕДОВАНИЯ

К началу XX в. в Крыму сложилась капиталистическая система ведения хозяйства, но отношения

между властью и населением мало изменились и оставались, по-прежнему, традиционными. Поэтому все
обыватели крымских городов являлись поданными государя и принадлежали к одному из сословий, т. е.
социальной группе со своими исключительными правами и полномочиями. По сведениям Таврического
Губернского Статистического Комитета (ТГСК), сословный состав населения Евпатории в 1896 г. был
следующим: дворяне – 621 (3,45 %), духовенство – 171 (0,95 %), купцы и почетные граждане – 784 (4,35 %),
мещане – 8782 (48,95 %), крестьяне – 5631 (31,4 %), иностранцы – 744 (4,15 %), остальные сословия – 1214
(6,75 %) [15, с. 107]. Подобный состав населения служит подтверждением особого положения города как
административно-торгового центра Евпаторийского округа. В Евпатории находились администрация округа со
штатом царских чиновников и полицейских, а также небольшой воинский гарнизон. Все они были
ответственны за общественное спокойствие.

Спустя четырнадцать лет, к 1913 г., сословный состав города несколько меняется. Так, дворян было
1154 (4,2 %), духовенства – 200 (0,75 %), купцов и почетных граждан – 1151 (4,2 %), мещан – 9026 (32,8 %),
крестьян – 13602 (49,4 %), иностранцев – 864 (3,1 %), представителей прочих сословий – 1523 (5,55 %) [14,
с. 36–37]. Как видно, с течением времени значительно увеличилась доля крестьянского населения. Часть из
них приходила в город осознанно, по своей воле. Их, безусловно, привлекал городской образ жизни, лучшие
заработки и перспективы. Но, в большинстве своем, новые люди, прибывавшие в Евпаторию, были из числа тех, в
ком сельская местность в условиях быстро развивающихся капиталистических отношений более не нуждалась и
буквально их отторгала.

Подобное явление в стране было повсеместным. Тот, кто не успевал в деревне приспособиться к новому
ритму жизни, оставался не у дел. С тем, чтобы прокормить свою семью и выкупить свой клочок земли, сельские
жители были вынуждены работать на помещичьей земле, уплачивая за это денежную ренту. С увеличением
населения возрастала потребность в земле, что вело к росту цен и арендной платы за земельные участки.
Неплатежеспособные крестьяне, уходили в город, пополняя ряды разнорабочих.

Изначально это были сезонные заработки, а в дальнейшем, по мере освоения, крестьяне со всем
своим семейством перебирались жить в город на постоянной основе. Новые горожане Евпатории
пополнялись из числа сельских жителей Крымского полуострова и российских мигрантов из различных губерний
Российской империи.

Процессы миграции способствовали росту городского населения. По данным первой всеобщей
переписи населения Российской империи в преддверии начала XX в., в Евпатории числилось 17913
жителей [17, с. 1]. В дальнейшем численность городских обывателей достаточно быстро увеличивалась и
составила: в 1900 г. – 18931, 1906 г. – 21200, 1916 г. – 31100 чел. [16, с. 66; 8, с. 46; 9, с. 36].

В результате интенсивного заселения Евпатории мигрантами кардинальным образом изменился
национальный состав города. Буквально за тридцать лет, с 1880-х гг. преобладающими этническими группами в
Евпатории стали русские и украинцы, удельный вес которых составил почти 50 % от всего городского населения.
Из числа коренных жителей преобладали караимы и евреи – 24 %, далее шли турки и крымские татары – 23 %, на
прочие народности (армян, греков, цыган, немцев, крымчаков) приходилось до 3 % [11, с. 683].

По мере увеличения числа жителей менялся и конфессиональный состав города. В 1896 г. к
основным конфессиональным группам Евпатории относились: мусульмане – 5080 (28,4 %), православные –
7880 (43,9 %), иудеи – 4350 (24,2 %), армяно-григориане – 60 (0,34 %), католики – 330 (1,85 %), протестанты –
250 (1,4 %) [15, с. 110]. В последующем за счет миграции русских и украинцев в городе прочно утвердились
представители православной конфессии, также возросло количество горожан иудейского вероисповедания,
что было обусловлено притоком в Евпаторию еврейского населения. В результате событий Восточной войны,
эмиграции и общественно-политических изменений в городе значительно сократился удельный вес
мусульман. Так, в 1913 г. в Евпатории числилось: мусульман – 6200 (23 %), православных – 12420 (46,1 %),
иудеев – 7100 (26,4 %), армяно-григориан – 140 (0,5 %), католиков – 560 (2,1 %) и протестантов 510

(1,9 %) [14, c. 39–41].

Среди занятий горожан заметное место принадлежало оказанию услуг в домашнем хозяйстве,
торговле и строительстве. В данных сферах было занято около 40 % населения. Торговлей в основном
занимались коренные жители. В руках крымских татар была сосредоточена, главным образом, торговля
овощами и фруктами, тогда как в прерогативе караимов находилась соляная и хлебная торговля. Известно,
что евреи практиковали различные ремесла (портняжничество, ремонт часов), а также посредничество
между продавцами и покупателями при совершении торговых сделок. Промыслами промышляло около 15 %
жителей, транспортировкой – 14 %, сельским хозяйством – 8 %. Менее всего горожан работало в сферах
администрации, образования, медицины, науки, литературы и искусства, только – 5%. Русские и украинцы, по
большей части, выполняли функции учителей, чиновников, домовладельцев и рабочих [17, с. 189].

 17

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

В начале XX в. в городе открываются первые фабрики и заводы. В этот период в Евпатории
окончательно утвердилась обрабатывающая мукомольная промышленность, которую монополизировали
представители высшего городского сословия Э.И. Дуван и М.А. Айваз. Паровые мельницы, задействованные
монополистами, приносили им большие доходы. Камнеобрабатывающая промышленность находилась в
руках купца Г.Д. Волкова, владельца камнетёсного завода. Евпаторийским купцам принадлежала львиная
доля сольной промышленности уезда, также они являлись арендаторами рыбных заводов. Евпаторийская
промышленность была слаборазвита и предоставляла крайне мало рабочих мест.

Значение Евпатории как крупного коммерческого центра западнокрымского района способствовало
развитию в городе торговли. Различные продовольственные товары, производимые в уезде, сбывались на
евпаторийских городских рынках. Округ снабжал город преимущественно хлебом, крупой, солью, фруктами,
овощами, рыбой и бараниной. Общественник Адамович А.С. в своем одноименном очерке указывал на то,
что много предметов первой и второй необходимости доставлялось в Евпаторию не из ближайшего пункта
Симферополя, откуда привоз за неимением железные путей был незначительным и медленным, а из более
отдаленного пункта – Одессы. Из «Южной Пальмиры» товары намного быстрей и легче доставлялись
пароходами, нежели из «ближайшего пункта» на лошадиных подводах. Тем не менее, в экономическом плане
жизнь в Евпатории все же была дешевле, нежели в других крымских приморских городах [1, с. 15].

Торговля на евпаторийских рынках была одной из самых выгодных в Крыму. В город поступали
товары не только отечественного производства, но и из средиземноморских и европейских стран. Так, в
1911 г. евпаторийский коммерческий порт принял до 87 иностранных судов из Англии, Греции, Турции,
Норвегии, Дании и прочих европейских стран. Общий годовой грузооборот по международной торговле
Евпаторийского порта составил около 161 тыс. т, из которых на импортную продукции приходилось всего
4 тыс. т, тогда как на экспортную – 157 тыс. т, из чего следует, что Евпатория ориентировалась
преимущественно на экспортную торговлю. Главными предметами вывоза были местная и российская
сырьевая продукция: зерно, овечья шерсть и соль. Хорошо развитая торговля давала возможность
рассчитывать на перспективу дальнейшего роста города [12, с. 15; 2, с. 23].

Евпаторийская торговля велась на местных рынках, которые внешне походили на восточные базары.
Они находились в районе нынешней площади Металлистов и их названия во многом отражали основную
сельскохозяйственную и промысловую специализацию Евпаторийского округа: рыбный (Балык базар),
молочный (Катык базар), дровяной (Одун базар) и разные магазины (Калхлык базары), перед которыми
стояли навесы. Здесь же под черепичной кровлей располагались кофейни и трактиры. Базары являлись
сосредоточением общественной и экономической жизни коренного населения города. Люди встречались,
покупали и продавали различные товары, обменивались новостями и информацией. Вымощенная бурым
кирпичом площадь Калхлык была традиционным центром Евпатории, где по праздникам собиралось местное
население. В начале XX в. количество торговых заведений в Евпатории исчислялось более 350 с общим
годовым оборотом в 8 млн руб. [11, с. 683].

Правда, не промышленность и торговля обеспечили славу и процветание Евпатории в начале
прошлого века, а курорт. В становлении и развитии курортного дела Евпатория была обязана особым
природно-климатическим условиям и частной предпринимательской деятельности. Именно частные лица не
остались равнодушны к уникальному сочетанию множества целебных евпаторийских источников,
позволяющих осуществлять комбинированное лечение грязями, лиманными и морскими купаниями,
песочными и воздушными ваннами. В совокупности с медицинскими научно-техническими новшествами того
времени количество предоставляемых оздоровительных услуг возрастало в диаметральной прогрессии.

В Евпатории действовало четыре многопрофильных санаторно-медицинских учреждения: санатории
«Приморский», «Таласса», «Гелиос» и «Мойнакская грязелечебница». Создатели евпаторийской санаторно-
курортной базы ориентировались на зарубежный опыт. Так, в 1905 г. по инициативе титулярного советника
Курской губернии Н.Д. Лосева в Евпатории возник санаторий «Приморский», он был создан по образцу
популярного швейцарского санатория доктора медицины Г. Ламана. Титулярный советник неоднократно
посещал европейские оздоровительные курорты, и метод лечения швейцарского доктора ему показался
занимательным. Для реализации этого метода Н.Д. Лосев не нашел среди отечественных курортов лучшего
места чем в Евпатории. По согласованию с местной администрацией под санаторий был занят один из
лучших городских участков [7, с. 120].

Это был первый в истории города и Российской империи климатический санаторий, где наряду с
такими естественными формами лечения как грязи, воздушные, солнечные, песочные ванны, морские
купания, практиковались и новейшие на то время методы лечения. Они были основаны на техническом
совершенствовании медицинской науки, что позволяло делать электротерапию, франклинизацию,
индуктотерапию, диадинамотерапию, светолечение и пр.

Санаторий «Приморский» задал высокую планку. Он работал почти целый год, постоянно
совершенствовался и зарабатывал свою репутацию.

Успех мероприятия Н.Д. Лосева заставил обратить на себя внимание местных караимов доктора
медицины С.А. Бобовича и врача М.И. Гелеловича. Они убедили нескольких капиталистов в коммерческой
целесообразности санаторно-курортного дела в Евпатории, и в 1911 г. в городе появился второй
климатический санаторий «Таласса». Местным караимам удалось превзойти курского титулярного советника.
Их санаторий был создан также, как и детище Н.Д. Лосева, по западноевропейским образцам, вот только по
уровню благоустройства и научной основы лечения «Таласса» не знал себе равных. Оборудованный по
последнему слову медицины и техники санаторий «Таласса» за короткое время завоевал авторитет весьма

 18

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

серьезного лечебного учреждения с мощным потенциалом.
В 1914 г. в Евпатории возник третий, более скромный санаторий «Гелиос». Его основатель

Н.Б. Герман решился привлечь приезжую публику не масштабами и роскошью, а оригинальностью. Для
больных была создана спокойная и бесшумная атмосфера, сродни самому доброжелательному семейному
уюту. В «Гелиосе» под чутким руководством одного из самых видных специалистов санаторного дела доктора
С.З. Рабиновича впервые с успехом был применен отпуск грязелечебных ванн из привозимой грязи,
нагреваемой паром. Оригинальная задумка Н.Б. Германа нашла своего клиента и, безусловно, являлась
очередным шагом вперед в деле развития частной инициативы в области курортного дела Евпатории.

Принято считать, что собственно с возникновением Мойнакской грязелечебницы в конце XIX в. и
начался евпаторийский курорт. Врачей, инициировавших создание грязелечебницы, С.И. Ходжаша и
С.П. Цеценевского называли «пионерами курорта» в Евпатории. Благодаря их стараниям процедуры
грязелечения, как, впрочем, и все оздоровительные мероприятия в городе впервые были поставлены на
врачебный контроль. В последующем все отдыхающие в евпаторийских специализированных санаторно-
курортных учреждениях находились под регулярным медицинским наблюдением.

Образцово устроенная Мойнакская грязелечебница определила характер евпаторийского курорта. За
оздоровлением в Евпаторию устремилась соответствующая публика: царские чиновники, дворяне и
интеллигенция. У подобных курортников, привыкших к западноевропейскому комфорту, были
соответствующие запросы и желания, без учета которых о дальнейшем развитии курорта не могло быть и
речи.

В каждом из евпаторийских санаториев и грязелечебнице были водопровод, канализация,
вентиляция и электроэнергия. По уровню благоустройства, медицинского оборудования и качеству
обслуживания они не уступали европейским аналогам. Более того, санаторий «Таласса» имел центральное
отопление, это позволяло ему функционировать круглый год, что, в свою очередь, подняло вопрос о
преобразовании Евпатории в круглогодичный курорт. Все эти учреждения, ориентировавшиеся на
естественные условия края, определяли специфику евпаторийского курорта, который позиционировался
сугубо как оздоровительный.

Идея рационального использования евпаторийского песчаного берега и морской воды принадлежала
также частным лицам. Пользование морским берегом-пляжем возникло по инициативе местных врачей. С их
подачи в начале XX в. слово «пляж» означало «лечебное учреждение», где каждая процедура в море, на
берегу или под солнцем велась под наблюдением врачей в известной последовательности, с
определенными показаниями [6, с. 70–71].

В городе получили широкое распространение лечебницы-пляжи, из которых самыми популярными
были «Соляриум» и «Санитас». В этих лечебницах оздоровительные процедуры предназначались
преимущественно для детей. Именно тогда было отмечено особое благоприятное воздействие
евпаторийской природы на детей, младшего и юношеского возраста. Это, в свою очередь, открывало для
города горизонт новых возможностей и перспектив [13, с. 68].

Появление специализированных оздоровительных учреждений в Евпатории способствовало росту
популярности курорта и увеличению количества приезжающей на курорт публики. Если в 1903 г. число
приезжих в Евпаторию достигало 7–8 тыс. чел., то к 1909 г. их количество весьма увеличилось и составило
12–15 тыс. чел. В сезон 1916 г. Евпатория приняла около 40 тыс. чел. Это был самый большой наплыв
отдыхающих [12, с. 22].

Курортное дело дало большой толчок развитию городской инфраструктуры, которая включала в
себя, прежде всего, сферу услуг: в Евпатории появились гостиницы, кафе и рестораны. В городе
насчитывалось около 7 гостиниц, все они находились в самой привлекательной прибрежной части города.
Особой популярностью пользовалась расположенная у берега моря обустроенная по европейским образцам
гостиница-пансионат «Дюльбер» с хорошим рестораном и купальней-кафе, а также кафе «Бо-Риваж» с
изящной внешней и внутренней отделкой. При кафе имелись терраса с видом на море, лифт, бильярд, кухня
и кондитерская-мастерская для изготовления разных сортов тортов, печенья и конфет. В евпаторийских
гостиницах имелось электрическое освещение, а в некоторых из них даже телефонная связь [4, с. 22].

В Евпатории помимо гостиниц предприимчивыми жителями города сдавались меблированные
комнаты, квартиры и дачи. Обычно приезжие на первое время снимали номера в гостиницах с тем, чтобы
найти себе подходящую меблированную комнату и переехать. В городе был большой и разнообразный
выбор жилья, поэтому люди со скромным достатком обычно самостоятельно искали себе квартиры. В городе
насчитывалось до двухсот квартир для сдачи.

В Евпатории значительно возросла культурная жизнь. В 1910 г. в городе появился театр. По данным
справочников, театр на всем юге Российской империи уступал лишь Одесскому оперному. В 1916 г. была
открыта городская публичная библиотека. Вместе с театром и близлежащими зданиями библиотека
составляла цельный ансамбль. До появления публичной библиотеки в городе функционировало несколько
общественных и частных библиотек: при общественном собрании, общества пособия бедным евреям,
попечительства о народной трезвости, частные библиотеки при книжных магазинах Чуюна и Айваза и в
дачном районе библиотека на даче Е.И. Чеха с обширным детским отделом [10, с. 68].

Для разнообразия досуга отдыхающих в Евпатории действовало несколько клубов: Общественное
собрание, Благотворительное собрание, Литературно-артистическое общество и Польский дом.

Не менее важную роль в культурной жизни города играла местная периодическая печать,
представлявшая из себя литературно-общественные, коммерческие и справочные издания: «Евпаторийский

 19

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

сезонный листок», «Евпаторийский вестник», «Вестник Евпатории» и «Евпаторийских новостей».
Улучшилось благоустройство, возникли такие технические новшества, как водопровод, канализация,

телефон и электричество, а также места общественного отдыха – сады, парки, скверы. В городе появился
общественный транспорт – трамвай. Многие вопросы благоустройства удалось решить при
непосредственном взаимодействии частных лиц и городской власти, что способствовало появлению
технических новшеств и их последующем распространении по всему городу.

Имиджем Евпатории напрямую занималось городское самоуправление. Одной из важных
составляющих успешного развития курортного дела являлась реклама. Рекламные сведения, размещаемые
и распространяемые в путеводителях, сборниках, брошюрах и печати в периодических изданиях о Евпатории
начинают появляться в период ее популяризации в начале XX в. Информация о гостиницах, путях
сообщений, предоставляемых услугах, лечебницах, санаториях, развлечениях, а также
достопримечательностях позволяла отдыхающим сложить общее представление о курорте, что было весьма
удобно [3, с. 33].

 Евпаторийские достопримечательности, предлагаемые вниманию любознательных курортников, в
большей степени были представлены культовыми памятниками города. Двое из них – собор и мечеть –
находились рядом. В соборе Св. Николая Чудотворца, построенного в честь освобождения Евпатории в
1856 г. в массивном византийском стиле, иконостас которого был выполнен флорентийским резчиком
Ваннуки, находились российские хоругви, возвращенные правительством Франции. Мечеть Джума-Джами,
построенная при хане Девлет Гирее в 1552 г. по образцу константинопольской Ай-Софии, была
реставрирована в 1896 г., и вместе с собором она возвышалась над городом, а в туманные дни являлась
своего рода маяком для моряков. В глубине старой части города можно было посетить Караимскую кенассу, в
которой находились памятники двум российским императорам: Александру I и Николаю I. В кенассе также
хранился серебряный кубок императрицы Александры Федоровны, пожалованный караимскому обществу в
1837 г. На базаре сохранились остатки гезлёвской крепостной стены и каменные ворота. На окраине города
находился памятник, сооруженный над могилами павших при штурме Евпатории 5 февраля 1855 г.
российских солдат [10,с. 130].

ВЫВОДЫ

Таким образом, в начале XX в. в Евпатории развивалась торговля, промышленность и курортное

дело. Но своим развитием город был обязан курорту. Выявленные уникальные природные богатства
Евпатории, под веяниями европейской моды на морские курорты, вместе с хорошей рекламной компанией
обеспечивали стремительный рост города. Благодаря частной инициативе и деятельности местного
самоуправления были решены основные вопросы городского благоустройства. Курортников привлекало в
Евпатории возможность оздоровиться и спокойно отдохнуть от обременительной суеты больших городов,
поэтому удобства, роскошь и развлечения играли второстепенную роль и создавались лишь из потребности
соответствия современным стандартам первоклассных курортов. С каждым годом число курортников в
Евпатории неуклонно росло. Здесь создавалась курортно-оздоровительная база, которая обусловила
дальнейшую специализацию Евпатории как города-курорта.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Адамович, А.С. Электрическая железная дорога Евпатория – Симферополь – Ялта / А.С. Адамович. –

Симферополь : тип. Карпова, 1907. – 23 с.
2. Аджиева, Л.С. Города Крыма в XIX в. : краткий очерк развития / Л.С. Аджиева // Black Sea Scientific Journal

Of Academic Research Multidisciplinary Journal. – 2015. – January. – Volume 19. – Issue 01. – P. 20–31.
3. Андриевская, И.Ю. Из истории городского самоуправления г. Евпатории в XIX – начале XX вв. /

И.Ю. Андриевская // Вестник музея. – Симферополь, 2008. – № 5. – С. 29–39.
4. Анохина, Т.В. От уездного города до ведущей детской здравницы (К 200-летию курортов Крыма) /

Т.В. Анохина // Вестник музея. – Симферополь, 2009. – № 6 – С. 20–27.
5. Ивлева, А.Я. История курорта в Евпатории от истоков до современности : монография / Я.А. Ивлева. –

Симферополь : ИТ АРИАЛ, 2016. – 312 с.
6. Крым / Альманах путеводитель по отечественным курортам и лечебным местам 1915–16 гг. – М. : Изд.

В.М. Струнского, тип. В.М. Саблина, 1915. – C. 67–141.
7. Кутайсов, В. А. Евпатория : Древний мир. Средние века. Новое время / В. А. Кутайсов, М. В. Кутайсова. –

М. : ИД «Стилос», 2007. – 284 с.
8. Население Российской империи к 1-му января 1906 г. / Ежегодник России 1906 г. (год второй). – СПб. :

изд. Центр. стат. ком. М.В.Д., Тип. Т-ва Андерсона и Лойцянскаго, 1907 г. – С. 31–68.
9. Население Российской империи к 1-му января 1916 г. / Ежегодник России 1916 г. Вып. 1 (год

тринадцатый). – Петроград : изд. Центр. стат. ком. М.В.Д., 1918 г. – С. 25 – 49. 36
10. Новейший путеводитель по Крыму на 1912 год. – Евпатория : Изд-во З.Б. Кагановича и К (Одесса. – Тип.

Вестник Виноделия), 1912. – 160 с.
11. Новороссия и Крым т. XIV // Россия. Полное географическое описание нашего отечества / [под ред.

В. П. Семенова и под общ. руков. П. П. Семенова-Тян-Шанского] – СПб. : изд. А. Ф. Девриен, – 1910. –
983 с.

 20

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

12. Пьянков, В.Г. Справочник по курорту Евпатория на сезон 1912 год / В.Г. Пьянков. – Евпатория : тип.
М.Л. Мурованского, 1912 г. – 32 с.

13. Скрябина, Т.О. Этапы исторического развития города-курорта / Т.О. Скряябина // Black Sea Scientific
Journal Of Academic Research Multidisciplinary Journal. – 2013. – Volume 4. – Issue1. – P. 65–72.

14. Статистический отдел // Памятная книжка Таврической губернии 1914 г. / [под ред. Г.М. Часовникова]. –
Симферополь : изд. Таврич. Губ. Стат. Комит., Таврич. губ. тип., 1898. – C. 1–47.

15. Статистические сведения о губернии // Календарь и памятная книжка Таврической губернии на 1898 г. –
Симферополь : изд. Таврич. Губ. Стат. Комит., Таврич. губ. тип., 1898. – C. 96–115.

16. Статистические сведения о губернии // Календарь и памятная книжка Таврической губернии на 1902 г. –
Симферополь : изд. Таврич. Губ. Стат. Комит., Таврич. губ. тип., 1902. – C. 66–85.

17. Таврическая губерния XLI / Первая всеобщая перепись населения Российской империи 1897 г. – СПб :
изд. ЦСК МВД под ред. Н.А. Тройницкого, тип. Паровая скоропечатная П.О. Яблонского, 1904. – 309 с.

 21

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

УПОРЯДКУВАННЯ РУМУНСЬКОЮ ОКУПАЦІЙНОЮ АДМІНІСТРАЦІЄЮ
ПОВСЯКДЕННОГО ЖИТТЯ ТА ПОВЕДІНКИ СІЛЬСЬКОГО НАСЕЛЕННЯ

«ТРАНСНІСТРІЇ» (1941-1944 рр.)

Осипенко Олександр Валентинович
Одеський національний морський університет, здобувач, асистент (Україна)

e-mail: OsupenkoOleksandr@ukr.net

РЕЗЮМЕ

У статті розглянуто закони та накази румунського окупаційного керівництва, які були направлені на
впорядкування повсякденного життя та поведінки сільського населення «Трансністрії» у 1941-1944 рр. Також
висвітлюються норми покарання за напади на румунських вояків та умисне пошкодження майна.

Ключові слова: Трансністрія, окупаційна адміністрація, селяни, закон, злочин, покарання.

РЕЗЮМЕ

В статье рассмотрены законы и приказы румынского оккупационного руководства, которые были
направлены на упорядочение повседневной жизни и поведения сельского населения «Транснистрии» в 1941-
1944 гг. Также освещаются нормы наказания за нападения на румынских солдат и умышленное повреждение
имущества.

Ключевые слова: Транснистрия, оккупационная администрация, крестьяне, закон, преступление,

наказание.

ABSTRACT

In this article studies the laws and orders of the Romanian occupational leadership, which were aimed at
streamlining the routine life and behavior of the rural population of Transnistria in 1941-1944. Also, norms of
punishment for attacks on Romanian soldiers and deliberate damage to property are covered.

Keywords: Transnistria, occupational administration, peasants, law, crime, punishment.

ПОСТАНОВКА ПРОБЛЕМИ

У сучасній історичній науці залишається ще чимало недосліджених лакун, які стосуються окупаційної
політики нацистської Німеччини та її сателітів на захоплених ними територіях. Одним з таких мало вивчених
питань, яке актуалізує наше дослідження, є унормування румунською окупаційною адміністрацією
повсякденного життя та стратегії поведінки сільського населення «Трансністрії».

Стосовно історіографії піднятого питання слід зазначити, що в зарубіжній історіографії цю проблему
досліджували: американський дослідник О. Даллін [1], молдавська дослідниця Р. Соловей [2] та російський
історик О. Будницький [3], які приділили увагу вивченню законодавчого нормування повсякденного життя
мешканців м. Одеси. У радянській історіографії підняте питання лише фрагментарно розглядав І. Левіт [4].
Деякі аспекти проблеми, передовсім репресивна політика окупантів, винищення єврейського населення,
освітянська та релігійна політика румунської адміністрації тощо, висвітлили на сторінках своїх досліджень
сучасні українські дослідники: В. Щетніков [5], М. Михайлуца [6], Н. Дейнека [7], І. Нікульча [8].

Мета статті полягає у здійсненні комплексного дослідження заходів румунської окупаційної влади,
направлених на впорядкування на румунський зразок повсякденного життя та поведінки місцевого
підокупаційного сільського населення «Трансністрії» (1941-1944 рр.).

ВИКЛАД ОСНОВНОГО МАТЕРІАЛУ ДОСЛІДЖЕННЯ

Загарбавши терени у межиріччі Дністра й Південного Бугу, румунські окупанти чудово усвідомлювали,
що більшістю місцевого населення вони перш за все сприйматимуться як вороги. В очікуванні спротиву від
елементарної пасивної непокори та саботажу, умисного знищення вражаю на полях, пошкодження знарядь
праці та машинного устаткування на підприємствах, окупанти упереджували й радикальні дії, такі як напад та
вбивство румунських й німецьких вояків. Відтак першими кроками, які дозволили окупаційному апарату
тримати населення підконтрольних земель у покорі, стали впроваджені закони, які забезпечували безпеку
румунських та німецьких військ від агресії з боку сільського населення і водночас збереження колгоспного
майна від знищення. Наказом №2451 від 3 жовтня 1941 р. було чітко застережено, що у разі нападу на
румунських солдат в будь-якому населеному пункті владою будуть застосовані суворі покарання; за перший
раз – буде розстріляно 10 людей із села, у випадку повторення факту нападу – розстріляють 50 осіб, у разі
третього нападу мірою покарання стане розстріл усіх мешканців населеного пункту, в якому відбувся акт
злочину [9, арк. 16].

Наказом №17 очільник губернаторства попередив голів колгоспів та підлеглих бригадирів, що у разі
виявлення саботажу та зриву роботи, або умисного знищення врожаю шляхом підпалу, – вищезазначені
особи будуть розстріляні. Усі мешканці зобов’язувалися повідомляти органи окупаційної влади (примарів та
жандармські пости) про людей, які незаконно перебували на території села, а також про шкідників, що своєю

Historical Sciences and Humanities

 22

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

діяльністю протидіяли окупаційній владі. Населення, яке переховувало цих осіб, підлягало розстрілу [10,
арк. 144].

Про серйозність намірів румунського командування та цивільної адміністрації стало відразу зрозуміло
після події, яка відбулася 23 жовтня 1941 р. Цього дня, радянські підпільники радіосигналом з Криму підірвали
в Одесі будинок, в якому розташовувалася румунська комендатура, штаб 10-ї піхотної дивізії та німецькі
зв’язківці. У відповідь на це окупанти винесли вирок: за кожного убитого румунського чи німецького офіцера
або чиновника розстріляти 200 комуністів, а за кожного рядового солдата – 100 комуністів. Водночас,
залякуючи і попереджаючи місцеве населення про цей злочинний акт, румунське командування розмістило
інформацію на шпальтах «Одеської газети» [11, с. 438].

Впровадження такого ряду законів та влаштування привселюдних розстрілів за непокору, змушувало
населення «Трансністрії» з одного боку негативно сприймати окупантів, а з іншого – боятися радянських
підпільників та диверсантів, за дії яких розплачувалися власним життям невинні люди.

Запобігаючи поширенню на території губернаторства різноманітних слухів, чуток та дезінформації про
перебіг військових дій на фронті, убезпечуючи окупаційний режим від можливих виступів місцевого населення,
румунською адміністрацією було суворо заборонено проведення різного роду зібрань, процесій, або
утворення, без відповідного на те дозволу місцевої влади, політичних угрупувань. Мешканцям «Трансністрії»
було заборонено розповсюджувати та коментувати будь-яку інформацію про перебіг подій на фронті
німецько-радянської війни, а також про місцезнаходження та розташування румунських та німецьких
військ [12, с. 166].

Окрім того на всій території окупантами запроваджувалась цензура і заборонялося таємне приватне
листування. Для того, щоб цензори могли перевірити, чи немає там якої-небудь таємної інформації, що могла
б становити загрозу окупаційній владі, до поштових скриньок листи потрібно було вкидати не заклеєними [13].
Листи зі змістом, який був запідозрений у нелояльності до окупаційної влади вилучалися і, звісно ж, до
адресата не доходили.

Щоб протистояти впливові ідеології попереднього режиму, румунська адміністрація запровадила
заходи для знешкодження засобів радянської пропаганди, які діяли впродовж усього періоду окупації на
теренах губернаторства. Румунами проводилась конфіскація всієї забороненої більшовицької літератури,
радіоприймачів, друкарських пристроїв тощо [13].

Населенню було заборонено зберігати будь-які грамплатівки, з яких «віяло» відкритою чи прихованою
прокомуністичною пропагандою. Сільське населення, яке у свою чергу мало заборонені носії агітації,
зобов’язувалося здати їх упродовж 15-ти днів. За невиконання цього розпорядження, порушникам
загрожувало ув’язнення терміном від 5 до 25 років. Від серпня 1943 р. усі мешканці губернаторства повинні
були здати ще й наявні у них засоби радіозв’язку. За відмову виконувати даний наказ мірою покарання було
позбавлення волі терміном від трьох до восьми років та штраф у розмірі від 100 до 500 РККС [7, с. 56].

Румунські чиновники здійснювали контроль за переміщенням місцевого населення в межах
губернаторства. Наказом командувача військами в губернаторстві «Трансністрія» від 30 липня 1941 р.
мешканцям заборонялося збиратись більше ніж по 2 особи та під час комендантського часу пересуватися з 8
години вечора до 5 години ранку [14, арк. 3]. Усі жителі були зобов’язані мати при собі документи, які б
засвідчували особу, і, у разі необхідності, надавати їх контролюючим органам. З 1942 р. для того, щоб
потрапити до сусіднього села, селянам потрібно було отримати дозвіл від представника сільської влади –
примара. Для поїздки до населеного пункту, який знаходився в межах повіту, треба було при собі мати дозвіл
претора і примарії, а для того, аби потрапити до іншого повіту – тільки дозвіл префекта, який видавався на
підставі рішення примарії.

Проте на практиці румунські окупанти в глибинці «Трансністрії» йшли на деякі поступки. Зокрема,
мешканцям губернаторства не рідко дозволялося виїздити за межі губернаторства, але за умови наявності на
те спеціального письмового дозволу. Жителям, які порушували встановлені правила, загрожувало покарання
у вигляді позбавлення волі терміном від 1 до 2 років та грошовий штраф у межах від 200 до 300 марок [15].

Окупаційна влада з усього зазначеного унормування отримувала фінансовий зиск. Так, щоб отримати
право на переміщення всередині того чи іншого повіту, сільському мешканцю потрібно було заплатити три
марки. На дві марки більше становила плата за дозвіл на вільне пересування у межах губернаторства [4,
с. 314].

Саме ідея впровадження різноманітних грошових зборів за отримання населенням губернаторства,
особливо мешканців сільських громад, різних довідок, стала одним з характеристичних ознак окупаційної
політики румун на зазначених теренах. До прикладу, згідно з постановою губернатора Г. Алексяну №1882 від
4 вересня 1942 р. за отримання довідки про акт реєстрації народження або смерті мешканці «Трансністрії»
мали сплатити 50 пфенінгів, за довідку про шлюб, за отримання підтвердження реєстрації у «Книзі про
народження, смерть, шлюб» – одну марку [16, арк. 24].

Окупаційна адміністрація, окрім зазначеного, обмежувала й інші можливості населення. Так, з метою
ефективнішого використання робочих рук у сільській місцевості з 1942 р. під час весняно-польових робіт
трудівникам, без відповідного на те дозволу претора та коменданта жандармерії, заборонялося влаштовувати
різноманітні зібрання, гуляння, хрестини та весілля. У разі ж порушення цього рішення мешканці, які брали
без відповідного на те дозволу участь у цих заходах, підлягали негайному арештові. Старости трудових
громад, зі свого боку, були зобов’язані слідкувати за розповсюдженням різноманітних слухів. У разі виявлення
людей, які займалися їхнім поширенням, мали повідомити до поліції або жандармерії. Аналогічно сільські
очільники мали вчиняти, якщо чужинці зупинилися у підконтрольному їм селі. Окрім цього до обов’язків

 23

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

старост входили й інші дії: слідкувати за режимом пересування мешканців по території населеного пункту між
восьмою годиною вечора та п’ятою годиною ранку; усіх виявлених порушників, відповідно, мали затримати та
доправити до сільської управи, де на них накладалися грошові стягнення [17, арк. 16].

Вочевидь, переслідуючи мету не допустити різноманітних зібрань серед селян, чиновники з
настанням сутінок забороняли сільським мешканцям освітлювати свої будинки як із середини, так і ззовні.
Старости ж сіл мали слідкувати за вчасним виконанням вимог цієї постанови [18, арк. 55].

Явним нововведенням в окупованих землях стали спеціально розроблені румунськими чиновниками
«Правила культури поведінки та спілкування» між старими та малими, підлеглим та керівником, між
пересічним мешканцем та румунськими чиновниками незалежно від займаної ним посади. Так, при зустрічі
молодших зі старшими, перші повинні були зняти головний убір та схилити голову, якщо людина не мала
головного убору, то вона повинна була вітатися підняттям правої руки долонею вперед на рівні голови (так
званий румунський салют). Привітання мали звучати чітко та виразно. Перебуваючи в адміністративному
приміщені усі присутні зобов’язувалися знімати головні убори та поклоном вітати старших. При вході до
приміщення керівництва всі присутні мали піднятися з місць. Батьки та вчителі були зобов’язані з самого
малечку привчати дітей до вихованості. Згідно з цими правилами усе населення «Трансністрії» з радістю на
обличчі мало вітати вище керівництво, службовців претури, священиків, вчителів, агрономів, старост сільських
управ, сільськогосподарських громад та бригадирів. Із представниками румунської влади населення
зобов’язувалося вітатися виключно румунською мовою: «bună dimineaț a» (авт. «буне діміняца») – «доброго
ранку»; «bună ziua» (авт. «буне зіуа») – «доброго дня» та «bună seara» (авт. «буне сяра») – «доброго вечора».
За виконанням розпорядження слідкували місцеві чиновники. Ті ж мешканці, які відмовлялися вітатися
румунською мовою, мали бути покараними [19, арк. 36, 37]. Так, мешканець с. Балайчук Березівського повіту
М. Швець був побитий місцевими жандармами тільки за те, що зустрівши на вулиці коменданта села, не зняв
шапку та не вклонився останньому [12, с. 177].

Упроваджена румунською владою система покарань у вигляді грошових штрафів, позбавлення волі,
фізичні тортури за невиконання наказів та розпоряджень, не залишала підокупаційному населенню краю
іншого вибору, окрім упокоритися та працювати на загарбника.

За громадським порядком у сільській місцевості слідкували жандармські підрозділи і таємна
політична поліція – сигуранца. Для проведення слідчих дій при повітах функціонували в’язниці, в яких
утримувалося порушники закону, злочинці та ті, хто виявив будь-яким чином непокору румунській владі.

Слідчі дії проводилися цими ж каральними органами в залежності від характеру та складу злочину
або правопорушення. Методи слідчих дій були вкрай примітивними, як для окупантів: шляхом фізичного
насилля та тортур із підозрюваного вибивали зізнання в інкримінованому йому злочині [8, с. 212].

Серед найпоширеніших правопорушень з боку як міського, так і сільського населення, виділяються:
образи румунських чиновників, розповсюдження усіляких чуток про румунське військо, становище на фронті,
образи в бік румунської армії, зберігання вогнепальної зброї, підробка документів, переховування євреїв,
знищення фуражу, отруєння води у криницях тощо. За такі дії звинувачених засуджували до різних термінів
ув’язнення (від декількох тижнів до 10 років), смертної кари або каторжних робіт (терміном до 25 років). Часто
окупанти застосовували штрафи (від 200 до 2000 лей), або арешт і штраф разом [11, с. 439].

Такий підхід безперечно сприяв хабарництву й продажництву серед нижчої ланки чиновників та
жандармських чинів. З гуманістичної точки зору спасіння людського життя у будь-який спосіб маємо
сприймати як позитивний чинник, забарвлений людським фактором. Відмова виконувати роботи місцевим
населенням тягла за собою цілу низку покарань та грошових штрафів. Наказом префекта Очаківського повіту
у випадках відмови мешканців вийти на прополювання бур’яну загрожувало фізичне покарання у вигляді 10
ударів палицею та сплатою штрафу в розмірі п’яти марок. Якщо ж ті самі особи відмовлялися вдруге
виконувати наказ – побиття зростало до 25 ударів, а штраф мали сплатити – 10 марок. За саботування цієї
постанови втретє людині загрожував військовий суд [20, арк. 60].

Попри те, що румунська окупаційна адміністрація видала низку доволі жорстких законів,
розпоряджень тощо, щодо запобігання крадіжок майна, що перебувало в окупаційній власності,
підпорядковане місцевим адміністративним органам. Однак скрутне соціально-економічне становище
населення змушувало декого вибудовувати свої власні стратегії виживання на кримінальному підґрунті. Свій
вибір зробили у такий спосіб селяни трудової громади № 3 с. Синюхин Брід Голтянського р-ну – І. Половий та
В. Цабленко. За поцуплені 800 кг кукурудзи вони отримали по 25 ударів гумовою палицею, сплатили штраф у
розмірі 200 крб. кожен та по три доби відбули арешту на жандармському посту. На додаток Полового Івана
відразу після зізнання в крадіжці було звільнено із займаної ним посади бригадира [21, арк. 1].

Попри те, що керівництвом губернаторства було монополізоване виготовлення різноманітних
горілчаних напоїв, сільське населення у кустарних умовах активно виготовляло контрафактний продукт
(самогон) як для власних потреб, так і з метою особистої вигоди. Так, у селах Врадіївського району
поширення самогоноваріння стало стихійним явищем, що змусило керівництво місцевої адміністрації перейти
до рішучої боротьби з цим недугом. Для цього влада району впровадила наказ №8 від 8 листопада 1941 р., у
якому зазначалося наступне: у зв’язку з систематичними п’янками серед місцевого населення, які призвели до
постійних бійок, збільшенню різноманітних хуліганських вчинків, зростанню числа крадіжок та розпусних дій,
що поставило під загрозу успішне завершення осінніх сільськогосподарських робіт зі збору врожаю,
керівництво Врадіївської поліції та старости сільських управ були зобов’язані вжити рішучих заходів для
ефективного вирішення цієї проблеми. Мешканці, які були причетні до самогоноваріння, мали сплатити 250
крб. (так у документі) штрафу, або відбути 10-ти денне увезення у районній в’язниці. Знайдена апаратура з

 24

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

виготовлення самогону підлягала негайному знищенню, а вилучена продукція йшла на потреби районної
лікарні та амбулаторії [22, арк. 3].

Обов’язки слідкувати за дотриманням правопорядку в селах, а також, як сільське населення
дотримується впроваджених цивільною адміністрацією наказів та постанов, були покладені на плечі
румунських жандармів та вояків. Саме у руках цих представників окупаційної влади знаходилось право
вирішувати долі, як окремо взятої людини, так і цілої сільської громади.

ВИСНОВКИ

Отже, для ефективного управління «Трансністрією» керівництво впроваджувало закони, які своєю

жорстокістю убезпечували румунські війська та чиновницький апарат від можливих провокаційних дій і
збройних виступів із боку сільського населення. За вчинення різного роду порушень, поширення чуток тощо,
мешканцям сіл загрожувало ув’язнення та грошові штрафи. Вочевидь, щоб запобігти різного роду провокаціям
та тримати під контролем ситуацію, сільським мешканцям заборонялося їздити в сусідні села, влаштовувати
різноманітні гуляння без відповідного на те дозволу місцевого керівництва. На захоплених землях,
спеціальними постановами, румунські окупанти намагалися впроваджувати елементи румунізації місцевого
населення. Зобов’язавши усіх мешканців при зустрічі з чиновниками вітатися румунською мовою, таким чином
переслідувалася мета нав’язати селянам думку, що вони уже є невід’ємною складовою Румунського
Королівства. Однак, не дивлячись на низку прописаних покарань за порушення окупаційних наказів та
постанов, сільське населення щораз їх саботувало.

СПИСОК ДЖЕРЕЛ І ЛІТЕРАТУРИ

1. Alexander Dallin. Odessa, 1941-1944: A Case Study of Soviet Territory Under Foreign Rule. – RAND, RM –
1875:California, 1957. – 466 p.

2. Solovei R. Activitatea Guvernamintului Transnistriei on domeniul social-economic si cultural: (19 auq. 1941 – 29
ian. 1944). Iasi, 2004. – 182 р.

3. Одесса: жизнь в оккупации. 1941-1944. История коллаборационизма / сост., отв. ред. и автор вступ.
Статьи О. В. Будницкий; подгот. текстов, примеч. Т. Л. Ворониной; примеч. К. Р. Галеева. – М.:
Политическая энциклопедия, 2013. – 231 с.

4. Левит И. Э. Участие фашистской Румынии в агрессии против СССР. Истоки, планы, реализация (1.IX 939 –
19 ХІ 1942). – Кишинев: Штиинца, 1981. – 392 с.

5. Щетников В. П. Роки Великої вітчизняної війни (1941–1945) // Історія Одеси (В. П. Ващенко, І. С. Гребцова,
В. М. Хмарський, В. П. Щетніков та ін.. ; гол. ред. В. Н. Станко). – Одеса: Друк, 2002. – С. 397–414.

6. Михайлуца М. І. Православна церква на Півдні України в роки Другої світової війни (1939-1945) / Микола
Іванович Михайлуца. – Одеса: “ВМВ”, 2008. – 392 с.

7. Дейнека Н. Румунський окупаційний режим та радянський рух Опору у південно-західному регіоні України і
Молдавії (1941-1944 рр.). // – Одеса: Атлант, 2013. – 221 с.

8. Никульча И. Я. Компоненты и характеристика судебно-репрессивной системы в Транснистрии (1941-1944
гг.) // Південь України: етноісторичний, мовний, культурний та релігійний виміри: зб. наук. праць V Міжнар.
наук. конф., 24-25 квіт. 2015 р., Одеса / відп. ред. М. І. Михайлуца. – Одеса: ОНМУ, 2015. – С. 209 – 215.

9. Державний архів Одеської області (ДАОО) – Ф. 1932, оп. 1, спр. 661, 72 арк.
10. ДАОО – Ф. 1932, оп. 1, спр. 674, 280 арк.
11. Окупаційний режим в губернаторстві «Трансністрія» / Т. Вінцковський, Г. Кязимова, М. Михайлуца,

В. Щетніков // Україна у Другій світовій війні: погляд з ХХІ ст. Історичні нариси. – К.: Наукова думка, 2010. –
Т. 1 – С. 413 – 446.

12. Одесская область в Великой Отечественной войне 1941–1945 гг.: Док. и матер. / отв. ред. Н. И. Зотов и др.
– Одесса: Маяк, 1970. – 388 с.

13. Одеская газета. – 1942. – 19 апреля.
14. ДАОО. – Ф. 2353, оп. 1, спр. 3, 30 арк.
15. Одесса. – 1942. 25 июня.
16. ДАОО. – Ф. 2380, оп. 1, спр. 136, 215 арк.
17. ДАОО. – Ф. 1932, оп. 1, спр. 441, 172 арк.
18. Державний архів Миколаївської області (ДАМО). – Ф. 1651, оп. 1, спр. 2, 278 арк.
19. ДАМО. – Ф. 2512, оп. 1, спр. 1, 135 арк.
20. ДАМО. – 1651, оп. 1, спр. 2, 278 арк.
21. ДАМО. – 2540, оп. 1, спр. 514, 1 арк.
22. ДАМО. – 2512, оп. 1, спр. 285, 62 арк.

 25

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

ПРОФІЛАКТИКИ ТА ПСИХОКОРЕКЦІЯ ПОДОЛАННЯ ПІДВИЩЕНОЇ
СУГЕСТИВНОСТІ В ЮНАЦЬКОМУ ВІЦІ

Сідун Оксана Юріївна
НПУ імені М.П. Драгоманова, старший викладач, пошукувач кафедри психосоматики та психологічної

реабілітації (Україна)
e-mail: osana@ua.fm

РЕЗЮМЕ

На основі аналізу літератури в статті розглядаються поняття профілактика, психокорекція,
психокорекція сугестивності та узалежненних форм поведінки в юнацькому віці.

Ключові слова: психологія, залежність, сугестивність.

РЕЗЮМЕ

На основе анализа литературы в статье рассматриваются понятия: профилактика, психокоррекция,
психокоррекция суггестивности и зависимых форм поведения в юношеском возрасте.

Ключевые слова: психология, зависимое поведение, суггестивность.

ABSTRACT

Based on the analysis of literature in the article, the following concepts are considered: prevention,
psychocorrection, psychocorrection of suggestiveness and dependent forms of behavior in adolescence.

Keywords: psychology, dependent behavior, suggestiveness.

ПОСТАНОВКА ПРОБЛЕМИ

Аналіз психолого-педагогічної літератури та результати нашого констатувального експерименту

підтверджують, що подолання підвищеної сугестивності як детермінанти узалежнених форм поведінки в
юнацькому віці є актуальною та необхідною умовою. Отримані дані нашого дослідження свідчать про гостру
необхідність спеціальних психокорекційних занять для старшокласників і студентів, які спрямовані на
подолання підвищеної сугестивності як детермінанти узалежнених форм поведінки в юнацькому віці.

Для подолання підвищеної сугестивності в юнацькому віці представлені критерії розробки
Комплексной психокорекційної та профілактичної програми, проаналізовано емпіричний матеріал,
обґрунтовано ефективність застосування корекційної програми щодо подолання підвищеної сугестивності в
юнацькому віці.

ВИКЛАД ОСНОВНОГО МАТЕРІАЛУ ДОСЛІДЖЕННЯ

В результаті аналізу доробку практичної психології (Н.Ю. Хрящева, Л.А. Петровська, Т.С. Яценко) у
дослідженні було сформульовано та реалізовано принципи корекційної роботи: системності, структурності,
конфіденційності, активності, принцип cуб’єкт-суб’єктного спілкування, принцип зворотнього зв’язку. У процесі
корекційних занять були використані такі методи як навчальна бесіда, групова дискусія, міні-лекції, рольові
ігри, моделювання проблемних ситуацій, „мозковий штурм”, медитаційні та психогімнастичні вправи,
тестування, рефлексивні вправи [7; 11; 13].

Як відзначають І.Д. Бех, Т.М. Титаренко та інші, прийоми, спрямовані на отримання знань відносно
спектра власних емоційних переживань та умінь їх словесного позначення, на самоаналіз внутрішнього світу,
є засобами корекції станів особистості [4; 5].

Термін "психокорекція" використовується в українській і зарубіжній науковій літературі на позначення
специфічного виду діяльності психолога-практика. Подається стисле визначення психокорекції, яке часто
підміняється поняттям психотерапія, указується на тотожність термінів "психокорекція" і "психологічне
втручання". Останній вживається у зарубіжній літературі як синонім психокорекції [1; 3].

У "Положенні про психологічну службу в системі освіти України", розробленому Міністерством освіти і
науки України, розмежовуються поняття діагностика, психокорекція, психопрофілактика та реабілітація.
Діагностика зводиться до "обстеження дітей і підлітків, їхніх груп і колективів"; корекція – це "здійснення
психолого-педагогічних заходів для усунення відхилень..."; профілактика – "своєчасне попередження
відхилень у становленні особистості"; реабілітація – "надання допомоги дітям і підліткам у кризових
ситуаціях".

Психологічна корекція визначається як спрямований вплив на ті або інші психологічні структури з
метою забезпечення повноцінного розвитку та функціонування особистості. Психологічну корекцію слід
розглядати не тільки як метод, який застосовується в медицині, але і як напрям діяльності практичного
психолога .

За твердженням Т.С. Яценко, тотожність процесів психокорекції і виховання, зумовлюється
орієнтацією на розвиток особистості, однак виховання вносить прямі поправки у поведінку вихованців і лише
опосередковано позначається на структурних особливостях психіки, а психокорекція стосується виявлення
глибинних причин поведінкових розладів, унаслідок чого відбувається звільнення від деструкцій.

Psychology

 26

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Результативність виховання залежить від пластичності психічних процесів, тобто їх здатності до змін і
розвитку у процесі взаємодії суб’єкта з вихователем і стосується передусім дітей. "Психокорекційний же
процес покликаний відродити пластичність, мобільність психіки дорослої людини і тому зорієнтований на
вивчення усталених властивостей психіки та на виявлення їх дисфункцій" [4].

У психологічному словнику за редакцією С.Ю. Головіна є визначення, що психокорекцію певною
мірою можна визначити як процес "виховання" дорослої людини, яке передбачає актуалізацію розумового,
когнітивного потенціалу, розумових можливостей суб’єкта, який піддається психокорекції. Дитяче ж мислення
не є зрілим і сформованим, не здатне до абстрактних узагальнень, систематизації отриманої інформації, тому
психокорекція щодо дитини при необхідності застосовується в єдності з педагогічним процесом. Виховний
процес пов’язаний із впливом на суб’єкта, психокорекція передбачає взаємодію з суб’єктом та рівність
позицій. Феномен психокорекції пов’язаний також з поняттям розвитку. "Розвиток – це процес формування
особистості як соціальної якості індивіда у результаті його соціалізації та виховання" [8].

У наш час, в арсеналі психологів-практиків Н. Пов’якель, К. Роджерса, К. Рудестама є велика кількість
науково-методичної літератури, яка відображає практичні, теоретичні, прикладні аспекти групової
психологічної роботи [10; 11; 13].

Традиційно в науковій психологічній літературі виділяють дві основні форми психокорекційної роботи
– індивідуальну та групову.

Дослідниця Т.С. Яценко стверджує, що групова психокорекція відрізняється від індивідуальної тим,
що в ній наявний груповий ефект, який забезпечується розвитком стосунків у групі в напрямі інтеграції.
Групова інтеграція дає змогу вийти на глибші рівні позитивної дезінтеграції особистісної структури суб’єкта.
Груповий ефект проявляється у феномені наслідування, коли саморозкриття одних членів групи ініціює
саморозкриття інших. [8].

Аналіз літературних джерел засвідчує, що є певні відмінності й подібні позиції авторів щодо розуміння
таких понять, як “психотерапія”, “психокорекція” та “навчання”.

Так, під психотерапією прийнято розуміти комплексний лікувальний вплив на людину під час багатьох
психічних, нервових та психосоматичних захворюваннях. Остання традиційно розглядалась як галузь
медицини, тому і сьогодні деякі клінічні психотерапевти вважають, що психотерапією мають право займатися
тільки лікарі. Однак, у науці має місце і психологічна модель психотерапії, а це означає, що психотерапію
можна розглядати як певний напрям діяльності практичного психолога. При цьому під психотерапією слід
розуміти “надання психологічної допомоги здоровим людям (клієнтам) у ситуаціях різного роду психологічних
труднощів, а також у разі потреби покращити якість власного життя” [14].

Практичний психолог-тренер використовує ті ж самі методи, що й кліничний психотерапевт;
відмінність, насамперед, полягає в їх націленості та глибині. Його головне завдання складає не зняття чи
полегшення симптомів хвороби, а створення умов для оптимального функціонування особистості та її
розвитку, а саме, для покращання взаємин з іншими людьми тощо.

Психологічна корекція визначається як спрямований вплив на ті або інші психологічні структури з
метою забезпечення повноцінного розвитку та функціонування особистості. Психологічну корекцію слід
розглядати не тільки як метод, який застосовується в медицині, але і як напрям діяльності практичного
психолога.

Отже, психотерапія та психокорекція безперечно пов’язані із психологічним тренінгом як напрями
діяльності практичного психолога, однак всі ці поняття не можна ототожнювати.

За І.В. Вачковим, навчання є лише однією з функцій тренінгу. Серед основних відмінностей
соціально-психологічного тренінгу від психотерапії, корекції, а також від навчання (за І.В. Вачковим) є такі: по-
перше, тренінг не завжди пов’язаний із лікуванням; по-друге, тренінг спрямований на розвиток особистості в
цілому, а не на корекцію окремих психологічних структур, які відхиляються від норми, як при психокорекції; по-
третє, тренінг не обмежується тільки навчанням, оскільки поряд із когнітивним компонентом тренінгу часто на
перше місце виходить емоційний компонент, і найбільш цінним для учасників тренінгу стає отримання, перш
за все, емоційного досвіду. Однак, тренінг тісно пов’язаний із розвивальним навчанням [4].

На нашу думку, між навчанням і тренінгом існує такий зв’язок: навчання може бути елементом
тренінгу, або ж тренінг може бути елементом навчання.

Отже, тренінг можна вважати навчальною технологією, оскільки він завжди передбачає навчальний
елемент. Визначаючи межі поняття психологічного тренінгу, ми згодні із І.В. Вачковим у тому, що: “Сучасне
розуміння тренінгу включає в себе багато традиційних методів групової психотерапії і психокорекції...” [4, с.7].
Це пояснюється тим, що в рамках діяльності з розвитку особистості, ми стикаємося з різноманітними
методами психологічної роботи, що межують з навчанням, психотерапією та корекцією.

Н.Ю. Хрящева акцентує увагу на глибшому розумінні тренінгового процесу і пропонує визначити
тренінг як багатофункціональний метод цілеспрямованих змін психологічних феноменів людини, групи і
організації з метою гармонізації професійного та особистісного буття людини [7].

Таке трактування моделі соціально-психологічного тренінгу є домінуючим у вітчизняній психології та
висвітлене в роботах І.В. Вачкова, О.В. Сидоренко, Л.А. Петровської, Т.С. Яценко [10; 11; 12].

Як свідчать роботи науковців, у сучасній практиці психологічні тренінги надзвичайно розповсюджені в
роботи психологів. У той же час не існує загальнозначущих дефініцій, хоч за сукупністю великої кількості
визначень можна говорити про інтуїтивне розуміння більшістю авторів деякого загального змісту, що
відноситься ними до цього поняття.

 27

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

Іноді психологічний тренінг презентується як “сукупність психотерапевтичних, психокорекційних та
навчальних методів, спрямованих на розвиток навичок самопізнання та саморегуляції, спілкування та
міжперсональної взаємодії, комунікативних і професійних умінь”, або як “багатофункціональний метод
навмисних змін психологічних феноменів людини, групи та організації з метою гармонізації професійного та
особистісного буття людини”, чи визначається як “сукупність активних методів практичної психології, що
використовуються з метою формування навичок самопізнання та саморозвитку”. Водночас, як зазначалося
вище, деякі фахівці вказують на те, що “тренінг” є синонімічним до поняття “тренування” [4].

А. Ребер, у свою чергу, відзначає, що тренінг - це “будь-яка певна навчальна програма або набір
процедур, розроблених для того, щоб в результаті їх здійснення був отриманий кінцевий продукт у вигляді
організму, здібного на деяку певну реакцію (реакції) або участь у певній складній діяльності, яка вимагає
вмінь. Це широке визначення охоплює, по суті, усі сучасні способи вживання цього терміна, від дресирування
тварин в цирку (в якому використовуються процедури оперантного зумовлення) до фізичного режиму атлета,
або батьківського привчання дитини до туалету” [13].

І.Ф. Албєгова вказує, що за своєю спрямованістю тренінг є технологією, яка за своїм змістом може
розглядатися, по-перше, як “спеціально організована галузь знань про способи та процедури оптимізації
життєдіяльності людини...”; по-друге, як спосіб здійснення діяльності на основі її раціонального розчленування
на процедури та операції...”; і, по-третє, як “метод управління соціальними процесами, що забезпечують
систему їх відтворювання в певних параметрах” [2].

На думку С.С. Вітвицької, технологічний процес завжди передбачає певну послідовність операцій з
використанням необхідних засобів (матеріалів, інструментів) і умов. Авторка також відзначає, що у
процесуальному розумінні технологія відповідає на запитання “Як це зробити (з чого і якими способами?)” [5].

І.Н. Карицький відмічає, що психологічний тренінг містить у собі певні характеристики психологічної
практики, пов’язані зі сферою застосування, цілями, структурними складниками тощо, і визначає
психологічний тренінг як “вид психологічної практики, що виражається в активних вправах з формування,
розвитку та вдосконалення психологічних навичок та вмінь. Цим виражається сутність психологічного
тренінгу” [9].

За І.В. Вачковим, навчання є лише однією з функцій тренінгу. Серед основних відмінностей
соціально-психологічного тренінгу від психотерапії, корекції, а також від навчання (за І.В. Вачковим) є такі: по-
перше, тренінг не завжди пов’язаний із лікуванням; по-друге, тренінг спрямований на розвиток особистості в
цілому, а не на корекцію окремих психологічних структур, які відхиляються від норми, як при психокорекції; по-
третє, тренінг не обмежується тільки навчанням, оскільки поряд із когнітивним компонентом тренінгу часто на
перше місце виходить емоційний компонент, і найбільш цінним для учасників тренінгу стає отримання, перш
за все, емоційного досвіду. Однак, тренінг тісно пов’язаний із розвивальним навчанням [4].

Визначаючи межі поняття психологічного тренінгу, ми згодні із І.В. Вачковим у тому, що: “Сучасне
розуміння тренінгу включає в себе багато традиційних методів групової психотерапії і психокорекції...” [4, с. 7].
Це пояснюється тим, що в рамках діяльності з розвитку особистості, ми стикаємося з різноманітними
методами психологічної роботи, що межують з навчанням, психотерапією та корекцією.

На нашу думку, як індивідуальна робота, так і групова мають свої переваги, тому при плануванні та
здійсненні психологічної корекції щодо подолання сугестивності необхідно використовувати найбільш
ефективні методи як індивідуальної, так і групової психокорекційної роботи. При розробці та доборі
психокорекційних вправ нами використовувались розробки І.В. Вачкова, О.В. Сидоренко, Т.С.Яценко [4; 9; 5].

Виходячи із аналізу літератури, присвяченої психокорекційній практиці, можна констатувати, що за
своєю психокорекційною спроможністю індивідуальні методи поступаються груповим. Психокорекційна
ефективність індивідуальної психокорекційної роботи забезпечується вираженою орієнтацією на психологічну
підтримку людини й розкриття її потенціалу і "передбачає надання рекомендацій та порад на базі вивчення
проблем суб’єкта" [4].

Як зауважує Т.Яценко, "групова психокорекція відрізняється від індивідуальної тим, що в ній присутній
груповий ефект, який забезпечується розвитком стосунків у групі в напрямку інтеграції... Одним же з головних
психокорекційних групових ефектів є можливість навчатися не лише на власному досвіді, а й на досвіді інших
через розвиток уміння аналізувати груповий матеріал" [13].

Термін "психокорекція" є адекватним для нашого дослідження, що й зумовлює використання його як
основного при побудові формувального експерименту. При розробці програми формувального експерименту
ми враховували вплив системи освіти на особистісний розвиток особистості юнацького віку.

Групова робота орієнтовна на психопрофілактику та психокорекцію підвищеної сугестивності в
юнацькому віці, впливу на поведінковий, емоційний та когнітивний компонент особистості. Необхідність
психологічної роботи з цими рівнями визначається ще й тим, що сучасне суспільство знаходиться на етапі
соціокультурної трансформації, одним з векторів якої є зміна місця і ролі сучасної особистості.

Психологічна профілактика являє собою систему заходів, спрямованих на збереження психічного
здоров'я; попередження неблагополуччя у розвитку людини, групи, суспільства; створення психологічних
умов, сприятливих для цього розвитку. Із наведеного визначення зрозуміло, що така профілактика
починається тоді, коли ще немає особливих складнощів у поведінці дитини, житті людини чи групи. Разом із
тим психологи на основі проведення моніторингу особливостей та умов індивідуального розвитку особистості,
соціально-психологічних змін у житті суспільства прогнозують можливість появи тих чи інших ускладнень і
проводять попереджувальну роботу. Отже, психопрофілактична робота є тим аспектом діяльності психолога,
який спрямований не стільки на розв'язання сьогоденних проблем, скільки на перспективу [2; 5; 13].

 28

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

На думку Р.В.Овчарової однією з важливих форм психопрофілактичної роботи у школі є психологічно-
педагогічний консиліум – колективний метод вивчення учнів, основними завданнями якого є виявлення
характеру і причин відхилень у поведінці учнів (як негативного, так і позитивного плану); розробка програми
виховних заходів, спрямованих на профілактику відхилень чи на подальший розвиток здібностей, талантів;
обговорення і прийняття рішень з приводу конфліктних ситуацій. Залежно від мети консиліуму його склад
може бути різним, але, як правило, до нього входять педагоги, психолог, шкільний лікар, члени батьківського
комітету [10].

Як зазначає І. Дубровіна, завдання психолога у ході консиліуму – допомогти вчителям з різних сторін
підійти до оцінки інтелектуального розвитку учня, основних якостей його особистості, показати складність і
неоднозначність проявів його поведінки, ставлень, розкрити проблеми самооцінки, мотивації, особливостей
пізнавальних та інших інтересів, емоційного настрою, а головне – забезпечити підхід до дитини з
оптимістичною гіпотезою відносно перспектив її подальшого розвитку і намітити реальну програму роботи з
нею [5].

На думку З. Д. Золотової при проведенні профілактичної роботи спиратися слід на такі принципи
особистісно орієнтованого підходу: компетентності, самоактуалізації, випереджаючого виховного впливу,
взаємодії, індивідуальності, довіри, орієнтації на культурні цінності [8].

Дослідниця Т. П. Жарікова стверджує, що найбільш ефективним засобом психолого-педагогічної
профілактики залежності є використання ресурсного підходу. При плануванні застосування будь-якого
профілактичного заходу слід враховувати наступні моменти: 1) на який цільовий контингент цей захід
спрямований; 2) вікові, статеві та соціально-психологічні особливості його застосування; 3) дані про
ефективність заходу; 4) наявність детальних психологічно обґрунтованих рекомендацій щодо застосування; 5)
можливість модифікації заходу в залежності від особливостей певного цільового контингенту [8, c. 173-176].

У Законі України “Про загальну середню освіту” шкільна освіта визначається як цілеспрямований
процес оволодіння систематизованими знаннями про природу, людину, суспільство, культуру та виробництво
засобами пізнавальної діяльності. Результатом цього процесу має стати інтелектуальний, соціальний і
фізичний розвиток особистості, що є основою і для подальшої освіти та трудової діяльності .

У змісті сучасної загальної середньої освіти майже не приділяється увага питанням, пов’язаним з
сугістивністтю як детермінантою узалежнених форм поведінки. В результаті пошуку можливостей
впровадження такої інформації у навчально-виховний процес, було зроблено висновок про необхідність
введення Комплексної програми, яка спрямовувалась би на розв’язання означених завдань у поєднанні з
питаннями подолання сугестивності як детермінанти узалежнених форм поведінки в юнацькому віці.
Правомірність такого підходу підтверджується і Державними стандартами базової і повної середньої освіти
(проект), де зазначається, що варіативна складова формується навчальними закладами самостійно і
ґрунтується на особливостях того чи іншого регіону, типу закладу, інтересів і запитів учнів. Її обсяг у старшій
школі становить 33,3 % від гранично допустимого навчального навантаження учнів. Години цієї частини
“мають спрямовуватися на загальноосвітню підготовку школярів, а також включати факультативні заняття та
індивідуальне консультування”.

ВИСНОВКИ

Отже, аналіз наукових джерел дозволив виділити декілька напрямків профілактичної роботи щодо

сугестивності як детермінанти узалежнених форм поведінки в юнацькому віці: соціально-психологічний ,
педагогічний та особистісний.

Проведення профілактичної та психокорекційної роботи з особами юнацького віку з метою виявлення
та коригування підвищеної сугестивності як детермінанти узалежнених форм поведінки в юнацькому віці,
доведення до них інформації про можливості узалежнення обраної форми роботи – анкетування осіб
юнацького віку, випуск різного роду інформаційних бюлетенів, довідників для хлопців і дівчат юнацького віку,
публікації у пресі, виступи по радіо, ТБ, проведення лекцій, бесід, консультацій щодо подолання підвищеної
сугестивності як детермінанти узалежнених форм поведінки в юнацькому віці.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Бех І.Д. Образ “Я” як мета формування і розвитку особистості / І.Д. Бех // Педагогіка та психологія. –
1998. – № 2. – С. 30–40.

2. Богданович В.Н. Психокорекция в повседневной жизни / Виталий Николаевич Богданович. – СПб. :
Респекс, 1995. – 431 с.

3. Большой психологический словарь / [cост. и общ. ред. Б. Мещеряков, В. Зинченко]. – СПб. : Прайм-
ЕВРОЗНАК, 2004. – 672 с.

4. Вачков И.В. Психология тренинговой работы : Содержательные, организационные и методические
аспекты ведения тренинговой группы / И.В. Вачков. – М. : Эксмо, 2007. – 416 с.

5. Вітвицька С.С. Основи педагогіки вищої школи : Методичний посібник для студентів магістратури /
С.С. Вітвицька. – К. : Центр навчальної літератури, 2003. – 316 с.

6. Дубровина И.В. Школьная психологическая служба : Вопросы теории и практики / И.В. Дубровина. – М.,
1991. – 232 с.

7. Захаров В.П. Социально-психологический тренинг : Учебное пособие / Захаров В.П., Хрящева Н.Ю. – Л. :

 29

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

ЛГУ, 1989. – 55 с.
8. Золотова Г. Д. Сучасні погляди на проблему профілактики адиктивної поведінки дітей / Г. Д. Золотова //

Соціальна педагогіка : теорія та практика : Методичний журнал. – 2012. – № 4. – С. 62–67.
9. Карицкий И.Н. Современные психологические практики : содержание, основания, классификации /

И.Н. Карицкий. – Ярославль : МАПН, 2002. – 289 с.
10. Овчарова Р.В. Справочная книга школьного психолога / Р.В. Овчарова. –М., 1993. – 352 с.
11. Петровская Л.А. Теоретические и методические проблемы социально-психологического тренинга /

Л.А. Петровская. – М. : Изд-во МГУ, 1982. – 168 с.
12. Титаренко Т.М. Специфіка настанов молоді на здоровий спосіб життя / Т.М. Титаренко // Практ.

психологія та соц. робота. – К., 2004. – № 6.
13. Яценко Т. С. Активне соціально-психологічне навчання: теорія, процес, практика: навчальний посібник /

ТС. Яценко, Я.М. Кміт, Б.М. Олексієнко. – Хмельницький : Вид-во НАПВУ, 2002. – 792 с.

 30

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

ВОЗМОЖНОСТИ ИССЛЕДОВАНИЯ ГЛУБИННОГО СОДЕРЖАНИЯ ЖЕРТВЕННОСТИ МЕТОДОМ
ПСИХОАНАЛИЗА КОМПЛЕКСА ТЕМАТИЧЕСКИХ ПСИХОРИСУНКОВ

Усатенко Оксана Николаевна
Гуманитарно-педагогическая академия (филиал) ФГАОУ ВО «Крымский федеральный университет»,

кандидат психологических наук, доцент кафедры психологии Института педагогики, психологии и
инклюзивного образования, начальник Научно-исследовательского центра глубинной психологии (Крым)

e-mail: usatekoxana@mail.ru

РЕЗЮМЕ

Статья посвящена исследованию жертвенности с позиции глубинно-психологического подхода к
психокоррекции личности. Жертвенность рассматривается в контексте тенденций к жизни и смерти.
Выделяются разновидности жертвенности: аутентичная и неаутентичная. Анализируются возможности
метода психоанализа комплекса тематических психорисунков в психокоррекции неаутентичной жертвенности.

Ключевые слова: жертвенность, глубинная психокоррекция, метод психоанализа комплекса

тематических психорисунков, личностная проблема, целостное познание, бессознательное.

РЕЗЮМЕ

Стаття присвячена дослідженню жертовності з позиції глибинно-психологічного підходу до
психокорекції особистості. Жертовність розглядається в контексті тенденцій до життя і смерті. Виділяються
різновиди жертовності: автентична і неавтентична. Аналізуються можливості методу психоаналізу комплексу
тематичних психомалюнків в психокорекції неаутентичної жертовності.

Ключові слова: жертовність, глибинна психокорекція, метод психоаналізу комплексу тематичних

психомалюнків, особистісна проблема, цілісне пізнання, несвідоме.

ABSTRACT

The article is devoted to the study of sacrifice with the position of the depth-psychological approach to deep
psychocorrection of the personality. Sacrifice is considered in the context of tendencies towards life and death. There
are varieties of sacrifice: authentic and inauthentic. The possibilities of the method of thematic drawings set
psychoanalysis in psychotherapy inauthentic sacrifice.

Keywords: sacrifice, the deep psychocorrection, thematic drawings set psychoanalysis, personal problem,

holistic cognition, unconscious.

ПОСТАНОВКА ПРОБЛЕМЫ

В научной литературе под жертвенностью понимается «готовность принести себя в жертву,
самопожертвование ради блага кого-то или для спасения чего-то; высокое альтруистическое чувство» [4, с.
54]. Представители деятельностного подхода в психологии рассматривают жертвенность в аспекте
исследования альтруизма как высшей формы социализации индивида. В глубинной психологии жертвенность
прежде всего исследуется во взаимосвязи с религиозностью (З.Фрейд), поскольку последней свойственно
навязчивое чувство вины, греховности и одновременно агрессии и ненависти, что проявляется в религиозных
самоистязаниях, различных ограничениях и самоограничениях. Страдания субъект воспринимает как
испытание, которое укрепляет его силы и веру, т.е. страдания олицетворяются с мужеством, преданностью
верующего богу (С. Гроф, К. Менингер, К. Юнг). Феномен жертвенности интегрирует такие противоположные
тенденции, как стремление к жизни и одновременно – к смерти. Тенденции к жизни и смерти неразрывно
связаны: избавляясь от страха смерти, верующий омертвляет реальность, полагаясь на веру в
сверхъестественное.

Жертвенное поведение рассматривается как невротическая компенсация вытесненных стремлений
противоположной (эгоистической) направленности (З. Фрейд). Согласно А.Фрейд в основе таких побуждений
лежит возможность удовлетворения запретных инстинктивных желаний без давления Супер-Эго (путем
проекции этих желаний на иного) возможность разрядки сопутствующих агрессивных импульсов. Искажение
побуждений осуществляется под действием системы психологических защит. Более поздний взгляд ученых
на эту проблему позволил рассмотреть в жертвенности желание справиться с собственной невротичной
тревожностью, которая возникает вследствие разобщенности и обособленности людей друг от друга
(К.Хорни, Э.Фромм).

На основе анализа научной литературы и практического опыта работы мы пришли к выводу о том,
что кроме невротической формы жертвенности, существует и ее аутентичная здоровая форма. Аутентичная
жертвенность, без невротических проявлений, которые являются способом «психотерапии» субъекта от
невзгод детства, свидетельствует о духовной зрелости личности, её психологическом здоровье, ориентации
на других людей и снижении потребности в автоматизированных формах защиты, увеличении гибкости и
адаптивности поведения.

Важным аспектом изучения проблемы жертвенности является выделение предпосылок
формирования у личности готовности к зрелому поведению. К ним относится: благоприятная система
родительско-детских взаимоотношений; укрепление собственного Эго и формирование в себе способности
противостоять чрезмерному давлению нормативного Супер-Эго. Развитию аутентичных форм проявления

Psychology

 31

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

жертвенности способствует ослабление средствами психокоррекции побудительного потенциала
вытесненных защитных форм поведения, обусловленных внутренней противоречивостью психики и
глубинно-психологическими тенденциями психики [3].

ИЗЛОЖЕНИЕ ОСНОВНОГО МАТЕРИАЛА ИССЛЕДОВАНИЯ

Исследование психокоррекции жертвенности в ее неаутентичных проявлениях возможно
осуществлять в психодинамической методологии, в основу которой положен метод активного социально-
психологического познания (АСПП), разрабатываемый академиком НАПН Украины Т. С. Яценко [1, 2, 5].
Психическое рассматривается в единстве сознательного и бессознательного. Глубинное познание при этом
опирается на итеративность, инвариантность семантики бессознательного, которое проявляется в
спонтанном и непроизвольном поведении.

Предпосылками познания глубинно-психологических истоков жертвенности в процессе глубинной
психокоррекций является понимание: функциональных особенностей сознательной и бессознательной сфер
в их взаимосвязях и согласованности с принципами системного познания целостной психики;
психологических защит как системного диспозиционного образования; единства психодиагностики и
психокоррекции; диалогичности психокоррекционного взаимодействия и др.

Глубинное познание предполагает выявление внутренней упорядоченности психики,
взаимосвязанной с глубинными ценностями детства и направленностью психической энергии.
Бессознательное, сохраняя собственную активность, стремится к реализации во вне, однако из-за действия
психологических защит и сопротивлений осуществляется это фрагментарно и завуалировано для сознания.
Сформированные в инфантильный период развития психики механизмы действуют на латентном уровне,
оказывая тем самым влияние на психику в течение всей жизни, маскируя инфантильные интересы под
конкретные ситуации, в которых субъект находится в социуме. Сознательно субъектом воспринимаются лишь
отдельные поведенческие акты, которые лишь частично могут ассоциироваться с инфантильными
детерминантами, поэтому их связь с детством не поддается его самостоятельному выявлению и рефлексии.
Для этого необходима помощь из вне – психолога, который способен актуализировать целостные проявления
психики в их системной упорядоченности путем осуществления глубинного анализа поведенческого
материала. Выявление логики бессознательного, которая противоречит логике сознательного, позволяет
ослабить регрессивные тенденции, открыть каналы конструктивного самовыражения. Регрессивный характер
поведению субъекта придает доминирование инфантильных ценностей «Я» над сознанием, в результате
приоритетности прошлого над настоящим и будущим. Познание регрессивных тенденций является
необходимо для осуществления собственной психокоррекции, катализирующей дальнейшее развитие
личности человека.

Глубинная психокоррекционная работа отличается лабильностью и разнообразием отдельных
методик, среди которых особого внимания заслуживает авторский метод, разработанный Т. С. Яценко, –
психоанализ комплекса тематических психорисунков. Темы рисунков (41 тема) подобраны так, чтобы при их
выполнении актуализировались эмоциональные аспекты опыта, отношение к пережитым ситуациям,
субъективное видение себя и отношений с другими людьми. Бессознательное, выявляя себя путем анализа
рисунков, представляется в виде строгой логической системы, которая формируется в течение всей истории
жизни и отображает причинно-следственные связи психики. Психодинамический анализ комплекса
психорисунков обеспечивает психоаналитическое видение логики бессознательного, что отличается от
«логики сознательного» и входит в противоречие с ней. «Логику бессознательного» в одинаковой мере
подтверждает, как вербальный, так и невербальный материал, представленный автором.

Авторский тематический психорисунок позволяет отображать в образах действительность,
возможность объединить внешний и внутренний мир, проектируя содержание психики в символы. В
психокоррекционном диалоге проясняется субъективная значимость определенного цвета, символа, их роль
в рисунке и содержание самого изображения. При работе с психорисунком учитывается не столько тестовое
значение изображения, сколько возможности образного изображения в проявлении внутреннего, личностно-
неповторимого психологического содержания, которое передает его автор. Целостная интерпретация
рисунков и полученного в таком диалоге вербального материала позволяет раскрыть логику
бессознательного.

Преимущество использования психоанализа комплекса тематических психорисунков для
исследования глубинно-психологических истоков жертвенности состоит в том, что в процессе диагностико-
коррекционной работы с рисунком становится возможным выявление деструкций психики субъекта, его
личностной проблемы, которая выражается во внутренней проворечивости, амбивалентности чувств к
близким и окружающим людям, негативных эмоциональных состояниях (тревожности, страхах,
агрессивности), эдипальной зависимости, отсутствии внутренней гармонии.

Проиллюстрируем возможности психоанализа комплекса тематических психорисунков для
исследования глубинно-психологических истоков жертвенности на примере. Ниже представлен фрагмент
коррекционного диалога психолога с Н. в процессе аналитической работы с психорисунками. Стенограмма
приводится в сокращенном варианте.

 32

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

П.:

Пожалуйста, расскажи, что ты изобразила на рисунке. Если это кризис, то где ты в нем, что он собой
представляет. Чтобы выйти, нужно лезть вниз или вверх?

1_Н.: Кризис – это все изображенное пространство, выходом из него является собственно лестница,
но кризис на этом не заканчивается. В дальнейшем мы тоже можем увидеть кризис, лестницу и еще раз
лестницу (т.е. двойную лестницу).

П.: Не совсем понятно, почему это пространство породило кризис? Пространство то хорошо, как
будто какая-то свобода присутствует, но почему надо туда лезть, что за «освобождение от кризиса»? Или у
тебя была конкретная ситуация?

2_Н.: Нет, конкретной ситуации не было. Лезть – это движение вверх как некий двигатель к жизни, к
перспективам.

П.: Но это какой-то двигатель к ограниченному пространству, и я хотела бы спросить: «А что там
дальше»? Потому что там темно. Мы видим, что, вероятно, от мамы интроектировано это движение «идти
вперед», подниматься. Или у тебя свое видение?

3_Н.: Нет, только от мамы, я это осознаю.
П.: Попробуй определить, что это – опиши словами.
3_Н.: Я думаю, что в реальной жизни это как достойный выход из негативной ситуации, который

приводит не к моему опусканию, снижению до уровня ее тяжести, а к поднятию над ней. Возможно, это
связано с получением соответствующего опыта и в будущем – применением его в подобных ситуациях.

П.: Это как воздух (или туман), или что-то иное?
Н.: Я сейчас не могу это конкретизировать.
П.: Расскажи, пожалуйста, как ты понимаешь конфликт (рис. 2).
4_Н.: Как замкнутый, ограниченный. Скорее всего, это можно воспринимать как верхнюю и нижнюю

части тела, возможно, даже моего, и, соответственно, сверху – это хаос, а снизу – покой, который не мешает.
4_П.: Хаос в душе, в эмоциях, или это когниции, т.е. в уме хаос?
4_Н.: Я думаю, в душе и эмоциях.
4_П.: Кто в семье чаще всего порождает такие состояния?
4_Н.: Мама.
4_П.: Значит, есть какой-то базальный конфликт, большое расхождение в чем-то. Или мама идет по

мраморной лестнице, а ты – по обычной, этим она, возможно, указывает, что ты в жизни выбираешь не тот
путь, который нужен.

4_Н.: Возможно.
5_П.: А ты не можешь с ней согласиться, потому что она тебя этим еще больше будет приземлять, ты же

сама хочешь, чтобы был успех? Как думаешь, у мамы тоже в душе так (указывает на рис. 2)?
5_Н.: Я думаю, да.
5_П.: Вы в этом похожи?
5_Н.: Да.
Н.: Я считаю, что в этом конфликте выступаю слабой стороной и принимаю его.
П.: Мне кажется, что у тебя и выбора не было.
Н.: Не было.
П.: И тебя, наверное, не устраивает, что слабая сторона обусловлена ситуацией и именно в том, что

ты не хочешь конфликта?
Н.: Да.
П.: Не желая конфликта, ты занимаешь податливую позицию, надеясь на его ослабление. Но я

думаю, конфликт ослабится, скажи сама как. Твоя податливость иллюзорна?
Н.: Иллюзорна.
П.: А такая иллюзорность есть и в душе мамы, ведь ты сказала, что «это душа». В чьей же душе –

твоей или маминой – эта иллюзорность доминирует?

Рис. 1. Кризис и этапы выхода из

него

Рис. 2. Конфликт

 33

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

Н.: Скорее всего, в маминой.
П.: А почему не в твоей?
6_Н.: Потому, что я склонна возвращаться к конфликтным, негативным ситуациям, к их

обдумыванию, и тяну все это за собой.
П.: Может, тебе надо полезть по лестнице (рис. Г.1), чтобы отделиться, обеспечить автономию для

проработки проблемы?
Н.: Я думаю, да.
7_П.: А там есть какое-то пространство?
7_Н.: Да, там есть пространство до следующего, такого же окна.
7_П.: Очень интересно: есть пространство до следующего окна с лестницей. Значит, «вынужденное

повторение» обусловлено тем, что эта ситуация периодически повторяется?
7_Н.: Да, рисунок указывает на подобие.
7_П.: В чем помогает твое обдумывание, если ты туда забираешься набираться мудрости, а

ситуация снова повторяется? Или от тебя это не зависит?
7_Н.: Мои обдумывания от меня не зависят, а имеют прикладной характер.
7_П.: Потому что «ведущую скрипку» играет мама?
7_Н.: Да.
П.: И твоя мудрость разлетается, как пух?
Н.: Получается, что так. Я всегда анализирую поведение и поступки своей мамы и знаю, что из них

хочу вынести, а какие детали лучше опустить или перефразировать.
П.: Чтобы было по-другому?
Н.: Да.
П.: Зеленый цвет – словно ткань и какие-то геометрические фигуры (рис. 2). Почему такая строгость?

В этом есть мама и ты, или есть еще и другой смысл?
Н.: Пожалуй, это мама и брат.
П.: Мама и брат. Следовательно, существует та часть, где покой и холод, т.е., что бы у вас ни

происходило, эти принципы остаются неизменными?
Н.: Да.
П.: Это то, что удерживает семью?
Н.: Да.
П.: Значит, они тебе очень дороги? Они – составляют твою сущность?
Н.: Да.
П.: Рисунок 3 «Мое прошлое». Твое прошлое – это прическа, маскирующая тяжесть?

Н.: Да, это прическа, которая прячет проблему.
П.: Действительно рисуется то, что является «моим прошлым», и видно, какое оно емкое, как

придавливает и замедляет движение вперед, потому что приходится идти согнутой. Чтобы ты сказала этой
девушке на рис. 3, если бы такое увидела где-либо?

Н.: Думаю, ей надо обрезать волосы и двигаться дальше.
П.: Девушка говорит, что волосы не тяжелые, зачем же их обрезать, ведь это украшение.
Н.: Может быть, тогда тебе стоит изменить их форму и попытаться выпрямится, потому что так идти

трудно.
П.: (От имени девушки): Иногда я выпрямляюсь, но от этого не все меняется – это как воздух.
8_Н.: Я тебя понимаю, у меня тоже есть подобные переживания, но они не должны тебе настолько

мешать в твоем нынешнем состоянии, ведь если ты такая согнутая, то не можешь полностью оценивать то,
что тебя окружает.

П.: (От имени девушки): Она говорит: «Я тебя попросила передать в рисунке то, что я сказала, а ты
нарисовала так. Почему? Ты могла нарисовать меня по-другому»?

Рис. 3. Мое прошлое

 34

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Н.: Потому, что я тебя вижу такой.
П.: (От имени девушки): Я думала, это только мне известно, а оказывается, со стороны так же

заметно.
8_Н.: Очень заметно. Поэтому, возможно, в следующий раз я тебя нарисую по-другому, и тебе будет

легче, и со стороны будет выглядеть приемлемо.
П.: (От имени девушки): Она говорит: «Мне не очень это видно. Ты более прозорлива и видишь, что

из прошлого опыта меня так придавливает. Попробуй пофантазировать, что в этих волосах. Что так
придавливает? Возможно, неудачи матери с мужчинами, или же твои неудачи, или отчуждение от матери?»

8_Н.: Я не думаю, что большую роль играет не семейная ситуация, а личные неудачи, потери,
нереализованные желания и влечения.

П.: Что бы ты могла для себя взять из проработанного психодраматического фрагмента? Если ты
знаешь, что у тебя столь высокий потенциал, то почему ставишь такие низкие планки?

9_Н.: Потому, что я ленивая.
П.: Ты ленивая?
Н.: Да, очень.
П.: Но эта лень чем-то обусловлена, она не является врожденной, и я не думаю, что когда ты была

ребенком, все говорили: «Боже, какой ленивый ребенок». Видимо, наоборот, ты была очень активной? Что-то
порождает лень, например, страх неудачи. Кто-то из близких, в частности мама, могли твою активность
приглушить?

Н.: Я не припомню, чтобы мама когда-нибудь отрицательно оценивала мои старания...
П.: Подумай тогда: кто? Ты сама себе «родитель»?
9_Н.: Сама для себя, я очень самокритична.
9_П.: «Родитель» сама для себя. С одной стороны, ты этим упреждаешь любую критику со стороны

матери, поскольку она не может сравниться с собственной гиперболизированной критикой.
9_Н.: Да.
9_П.: Логика: «Я себя упреждаю от травмы критики матери», а для того, чтобы упредить себя от

травмы, как будто ожидаешь благоприятной ситуации, чтобы сразу стать звездой?
9_Н.: Нет, я, наверное, не ожидаю никаких благоприятных ситуаций.
9_П.: Тогда как? Расскажи.
10_Н.: Я думаю, это произошло еще в школе. Может, с пятого класса… Своего отца я вообще не

помню. А с отчимом мама жить перестала, когда мне было три-четыре года. Я его тоже не помню. Хотя он
очень хорошо ко мне относился, всегда защищал и не позволял маме на меня кричать.

10_П.: Возможно, сознание не помнит, чтобы не было жаль?
10_Н.: Мама говорит, что на сегодняшний день все мужчины, которые мне нравятся, которых я

привожу в наш дом, очень похожи на моего отчима.
10_П. Хорошо. Ты говоришь, что проблема была еще в школе, а девушка (рис. 3) уже достаточно

зрелая.
10_Н.: Возможно, здесь присутствует образ матери тоже.
П.: Что она в такой позиции не хочет быть одинокой. Это то, чего мать явно не выдерживает.
Н.: Да.

П.: На следующем рисунке (рис. 4) изображено сердце, две части которого соединены в целое?
Н.: Да.
11_П.: А твоя половина – это ты и двое детей?
11_Н.: Да. В последние года полтора у меня такая иллюзия. Раньше я не хотела иметь детей, а

потом во мне пробудился материнский инстинкт, мне безразлично, что я буду матерью-одиночкой, я все
равно хочу, чтобы у меня были дети.

11_П.: Но тебе всего восемнадцать, а ты уже готовишь себя к роли матери-одиночки? Не удивляет
тебя это? Что бы ты сказала, обращаясь к рис. 4?

Рис. 4. Мое будущее

 35

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

11_Н.: Я бы сказала сердечку: «Зачем тебе повторять судьбу матери, если ты можешь ее улучшить и
создать счастливую и полноценную семью!»

11_П.: Но, по-видимому, этот текст тебе был известен и раньше?
11_Н.: Да.
11_П.: Почему он «не помог» тебе нарисовать девушку «выпрямленной» и не упредил изображение

ее в перспективе матери-одиночки с двумя детьми?
11_Н.: Я думаю, что надо мной довлел пример семьи матери; я еще не готова создавать модель

собственной семьи в ином варианте... Когда я была маленькой, пожалуй, до девятого класса, я пыталась
убегать от семейной модели, а потом смирилась.

П.: Тебе восемнадцать лет, а ты как будто заставляешь себя жить с двумя детьми и быть матерью-
одиночкой.

Н.: Лишь в процессе психокоррекционной работы я осознала огромную зависимость от матери и ее
позиции.

Н.: Так я вижу себя (рис. 5).
П.: А что это такое (указывает на нижнюю часть рисунка)?
Н.: Ноги. Руки выглядывают сзади, сверху – косички в разные стороны.
П.: Это интересный рисунок, потому что ты как бы в утробе, и над ней: этим ножкам «нужно еще

родиться», и ты – уже как мать и как женщина, имеющая такую утробу, которая и детородная, и
одновременно тебе самой нужно еще родиться. Хотя, пожалуй, мой текст для тебя непонятен?

Н.: Да.
П.: Он является полностью неожиданным, но о рис. 5 по-другому не скажешь, потому что таких

длинных рук и ног при столь маленьком туловище и голове девочки не бывает, это намек на что-то. Обратите
внимание на «индивидуальную утробность», выраженную благодаря архетипам. (К Н.): Видимо, у тебя есть
свой текст, который соответствует рис. 5?

12_Н.: Я рисовала себя с закрытыми глазами, с опущенными руками и криво стоящими ногами: не
вижу, не могу и не двинусь с места.

12_П.: Отсутствие глаз означает отсутствие прозорливости. И все это изнутри обусловлено
отсутствием активности (руки сложены, ноги «не ходят») – как психологическое самоимпотирование –
самодепривация (глаза закрыты).

П.: На рис. 6 я прочитала слова «конченная», «тупая», «ничтожество», дальше что?
Н.: Дура. Корова.
П.: Встань, пожалуйста, может, увидим что-то из написанного? (К группе): Посмотрите на эту

красивую, стройную девушку. Поаплодируем ее красоте (аплодисменты). (К Н.): Как бы прореагировала твоя
мама, увидев это на рисунке? Она, пожалуй, сказала бы: «Н., как ты можешь о себе такое писать?»

Н.: Она бы сказала, что не ожидала подобного, что очень меня любит и поддерживает, и все
написанное очень субъективно. Наверное, у меня больше негатива от окружения, чем она предполагает.

П.: В аудитории есть кто-нибудь из твоей группы? Это они тебе такие слова говорили?
Н.: Нет, в группе так не говорят. Но некоторые люди поначалу меня не воспринимали. Мне уже

говорили о чувстве неполноценности, но я считаю свою самооценку адекватной.
П.: Тогда вопрос: зачем тебе самокритика, ведь это плохой помощник по жизни? И тогда надо

«саморождаться», потому что в результате саморождения появится совсем другой человек.
Н.: Я согласна, мне не хотелось бы этого.

Рис. 5. Как я сама вижу себя Рис. 6. Как меня видят другие

 36

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

П.: У тебя были ощущения, что в этой жизни надо как-то самородиться?
13_Н.: Я была бы счастлива, но не выходит.
13_П.: Присутствуют эдипальные отголоски в двойственном отношении к матери. С одной стороны,

безграничная любовь, а с другой…
13_Н.: Да, я все время ощущаю, что чувства двойственны.
П.: Тебя можно поздравить с тем, что ты сегодня открыла для себя, и все же возвратимся к твоей

самокритичности (рис. 6). Откуда она?
Н.: Я вижу, что некоторые люди имеют противоположное мнение и постоянно пытаются мне его

навязать.
П.: Как же тебе удается задевать людей так, чтобы они бросали тебе такие реплики? Наверное, мало

кто из аудитории скажет, что люди настолько нами заняты, чтобы думать о нас подобным образом!?
Н.: Это все вынесено из реального опыта, это не какие-то внутренние мысли, а реальные слова,

которые я слышу каждый день.
П.: Какие есть гипотезы? Возможно, ты к кому-то относилась свысока, и тот человек захотел

выпрямиться и тебе досадить. Почему тебя это так задевает? Это ценнее приятных маминых слов?
Н.: Это позиция большинства!
П.: Пока откладываем рис. Г.6 как загадку.

П.: «Человек, которого я люблю» (рис. 7). Где же этот человек?
Н.: Вот это сердце внутри девушки.
П.: А где у него туловище?
Н.: (указывает на руки, свисающие из сердца): Вот голова, подбородок, руки.
П.: Твои рисунки довольно символичны: неестественность позы, когда опущена голова вниз,

означает, что человек самостоятельно существовать не сможет.
14_Н.: Он висит и оттуда выпадает.
П.: Выпадает?
Н.: Это я.
П.: Ты? (указывает на выпадающую фигуру)
15_Н.: Нет, это я, а выпадает другой человек.
15_П.: Человек выпадает из тебя?
15_Н.: Да, из меня.
15_П.: Тогда, говоря о человеке, которого любишь, нужно говорить, что любишь себя. «Я люблю

себя, когда мое сердце принадлежит другому, в частности мужчине».
Н.: Да.
П.: При таких условиях ты любишь себя?
Н.: Да.
15_П.: Любишь себя, когда чувствуешь способность любить другого?
15_Н.: Да.
П.: Для тебя это является большой ценностью?
Н.: Наверное, самой большой!
П.: Если так, то почему же он оттуда выпадает? Это была драма, что он так выпадает?
Н.: Да.
16_П.: Потому что если он оттуда выпадает, в сердце остается пустота? Видим, что его руки имеют

отношение к гениталиям женщины.
Н.: Да.
П.: Для него это не желательно, это его страдания.
16_Н.: Это мое состояние.

Рис. 7. Человек, которого я люблю

 37

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

П.: Значит, для тебя это состояние – страдания?
Н.: Да.
П.: Это его голова и символ твоих страданий одновременно. (К группе): Видите, какая полизначность

символики: каждый символ имеет большое значение, так устроено бессознательное – оно экономно, одним
образом выражает много смыслов. Этот человек желает оттуда (из сердца) выйти?

Н.: Да.
П.: А у матери была схожая ситуация?
16_Н.: У второго мужа (того, что подсел на наркотики) была потеря интереса, а первого, т.е. моего

отца, бросила мама, хотя они начали встречаться, когда она расставалась с мужчиной, которого любила, но
он ее бил, много проигрывал в карты, и она была вынуждена расстаться и выйти замуж.

П.: Вынуждена была выбросить из сердца?
Н.: Да.
П.: Твоя ситуация – это вынужденное выбрасывание его из сердца? Ведь он у тебя в плену, ты могла

его удержать, но почему-то он выбрасывается оттуда, выпадает.
Н.: Была ситуация, когда от него ничего не зависело.
П.: Но каким образом мужчина попал в это сердце? Он был очарован?
Н.: Я думаю, что со мной ему было скучно.
П.: Если ему «было скучно», почему ты его пустила в свое сердце?
17_Н.: Есть выражение: «Я влюбляюсь в женщину, которая обратила на меня внимание», так и я.
17_П.: Комплекс неполноценности настолько велик, что ты готова влюбиться в того, кто обратил на

тебя внимание?
17_Н.: Часто так и бывает.
17_П.: Ты считаешь, что не достойна лучшего мужчины?
17_Н.: Да.
П.: Значит, была подобная ситуация. У матери чувство неполноценности, и она выбирает таких

мужчин. Теперь тот же вопрос к тебе, потому что ты не выбираешь, а воспринимаешь как благо и
достоинство, когда кто-то обратит на тебя внимание. Если это так, то почему ты настолько значимая, а он
такой маленький, деформированный, зависящий от твоей воли?

18_Н.: Нет, я вряд ли так «велика» в отношениях. Просто мне попадаются мужчины, которые
морально намного слабее и младше меня, хотя в физическом плане – гораздо старше, и я исполняю роль
мамочки-наставницы, рассказывающей, что надо делать, а что не надо.

18_П.: Я не думаю, что бразды правления могут быть ничтожны. Ты мудрая, с опытом, и учишь их,
как жить. Видишь, какая нестыковка – они моложе тебя не по возрасту, а по морали, и не знают, как
поступать. Им нужны подпорки, опора, и они твоими же усилиями деформированы в твоем сердце. Значит, ты
ищешь мужа, подобного ребенку?

18_Н.: Хочу, чтобы муж был для меня как отец, а чаще попадаются такие, которые становятся для
меня детьми. Почему так происходит, не знаю.

18_П.: Возможно, они не успевают стать «отцами» потому, что ты так «берешься за работу» и
показываешь им «мудрость жизни», ты же «мама» для них?

18_Н.: Они перекладывают на меня свою ответственность.
П.: А если они наказывают тебя за твои воспитательные усилия?
Н.: Возможно, внутреннее желание глубоко и есть, но мне так не комфортно.
П.: Какие из рассмотренных рисунков иллюстрируют сложившуюся ситуацию? Можно подложить

сюда эту изогнутую девушку (рис. 3)? Или это пройденный этап?
Н.: Если человек (рис. 7) выпадает, то действительно подойдет рис.3.
П.: А когда он вывалится, будет как на рис. 5? Эта девочка хочет быть над ситуацией, сесть на

человека, и таким образом управлять им?
18_Н.: Нет. Управлять она совершенно не хочет, она хочет собственной поддержки.
18_П.: Чтобы с ней нянчились?
18_Н.: Да.
П.: Остается проблема: почему получается наоборот?
Н.: Они выходят и идут дальше.
П.: Значит, он с тобой до тех пор, пока пребывает в плену твоего сердца?
Н.: Да, это точно.
П.: Возможно, это золотая клетка, потому что золотой клеткой является сердце, но инстинкт свободы,

самосохранения не позволяет ему там долго находиться.
19_Н.: Это весьма вероятно, потому что я считаю себя навязчивым человеком, хотя сама попадала в

ситуации, когда навязчивыми были мужчины, и мне приходилось скрываться от них.
П.: Почему у девушки верхняя часть головы отсечена (рис. 7)? Больше чувства присутствуют, а ум

«отдыхает»?
Н.: Да, потому что я вижу в своих избранниках много недостатков, но пытаюсь закрывать на них

глаза.
П.: Наверное, очень тяжело видеть недостатки и притворяться, что все в порядке?
20_Н.: У них недостатки больше морально-этического характера, а для меня это очень важно.
20_П.: Они умные?

 38

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

20_Н.: Да.
20_П.: Тогда ты остерегаешься, что они заметят в тебе что-то интеллектуального порядка?
20_Н.: Очень.
П.: А что, если ты гиперболизируешь риск проявления недостатков, и это мешает тебе в общении с

такими людьми? Ищешь деформации морального характера, а ведь моральный аспект все время
присутствовал в «материнских» взаимоотношениях с мужчинами.

20_Н.: Может, это мои страхи.

П.: Перейдем к следующему рисунку, «Человек, которого я не люблю» (рис. 8). Складывается
впечатление, что он связан с предыдущим. Почему эта стрелка направлена сюда в пистолет?

Н.: Она направлена в шар в груди.
П.: Это пуля из пистолета?
Н.: Да. Он убивает, у него нет головы, вместо головы – шар.
П.: Похоже на то, что вместо головы у тебя – «волосы-шар»? (указывает на рис. 3).
21_Н.: Да.
21_П.: В таком случае можно сказать, что ты не любишь себя и мать за то, что она погружает тебя в

такое состояние.
21_Н.: Из-за этого состояния у меня негативные чувства и к себе, и к матери. Это агрессия из-за

какой-то критики, что-то неприятное.
П.: Тогда это не согласуется с тем позитивом, который мать выражает к тебе. Возможно, это

противоречие расшатывает твою психику.
21_Н.: У мамы проблемы со щитовидной железой, она пьет гормоны, и ее эмоциональное состояние

очень нестабильное. Она может из-за мелочи скандал на полдня устроить, а иногда ей плохо, и она сидит и
плачет. В результате мы целыми неделями то смеемся и радуемся, то ссоримся. Такие непредсказуемые
перепады.

П.: Почему нарисована мужская фигура?
Н.: Потому, что на сегодняшний день в моей жизни агрессивными и негативными персонажами

выступали мужчины.
П.: Ты подробно рассказывала о клубке на рис. 2, тогда мужчины выступают как замещение?

Возможно, ты ищешь ситуации, чтобы апробировать свои силы, найти продуктивный выход из них, нежели
известный тебе в рамках семьи. Это у тебя некая неразрешенная проблема.

Н.: Может быть.
П.: Откуда человеку, которого ты не любишь (рис. 7), известно это состояние («клубок»), или это –

«волосы-клубок» – твое внутреннее состояние? Мужчина, «выпадающий» из сердца (рис. 7), имеет
отношение к тому, о чем говорилось?

Н.: Если он выпадет, то сможет стать человеком с рис. 8. Что касается моего внутреннего состояния
– я, пожалуй, не соглашусь. Хотя, если связать последние два рисунка, можно сказать, что это те вещи, на
которые я закрываю глаза, но на них указывает моя мама!

П.: Да, мы видим отрезанную голову и отсутствие глаз на рис. 7. Н. сейчас этим пользуется, ведь она
говорит: «я закрываю глаза, а мама указывает».

Н.: Я ведь не зря закрываю глаза на то, что маме не нравится. Возможно, эти мысли, которые
возникают, она убивает.

П.: Тогда мама тоже может превращаться в этого человека?
Н.: Мама нет, но она может подталкивать к тому, что этим человеком стану я.
П.: Если ты входишь в такое состояние, то вся мамина любовь тобой не воспринимается?
Н.: Воспринимается, но это состояние (указывает на пулю, рис. 8) направлено не на меня, а на

человека, которого я люблю (рис. 7).

Рис. 8. Человек, которого я не люблю

 39

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

П.: «Мое рождение» (рис. 9). Ты сама ввела тему?
Н.: Да.
П.: Ты имеешь такое право.
Н.: Мне кажется, «мое рождение» – оправданная тема.
П.: Здесь вызывают интерес два момента: во-первых, родившись, «я сохраняю пуповину», во-вторых,

хвост вместо ног как у русалки. Мы уже обращали внимание на ножки (рис. 5) и даже указывали, что есть
намек на импотенцию чувственности.

23_Н.: Вообще я родилась мертвой, и мы с мамой вместе пережили клиническую смерть. Откачивали
нас обеих. Маме делали кесарево сечение, и ничего позитивного в том рождении не было.

П.: Судя по твоим словам, ты не хотела бы быть рожденной, ведь говоришь, что ничего
положительного в этом не было. А разве было бы лучше, чтобы не спасли?

Н.: Нет, конечно, хорошо, что нас спасли, но если бы не некоторые обстоятельства и в дальнейшем
мама рожала бы естественным путем, все могло сложиться гораздо удачнее.

П.: А что тебя беспокоит?
Н.: Мамино состояние здоровья.
24_П.: Ты испытываешь чувство вины за состояние здоровья матери?
24_Н.: В какой-то мере да, хотя не так часто думаю об этом.
П.: Мама занимает такую позицию тоже?
Н.: Нет.
П.: Ты сама? А кто тебе рассказал об акте рождения в деталях?
Н.: Мама рассказала.
П.: Она рассказывала с какой-то целью?
Н.: Нет, нам с братом было интересно, и она рассказала.
П.: Это, конечно, урок для всех, что не нужно привлекать внимание детей к такому щепетильному

вопросу, что актуализирует чувство вины, особенно когда вместе «были мертвыми». Это у нее пустышка?
(указывает на рис. 9)

Н.: Нет, синие губы.
П.: А почему все же ребенок похож на русалку? Почему у него нет ног, он находится в таком трудном

положении? Почему такая пуповина? Если «кесарево сечение», то все это в руках медиков, они пуповину
перерезают.

Н.: Возможно, это то, чего мне не хватило при рождении, чтобы я полностью с ногами освободилась.
Если бы пуповина была перерезана при естественном рождении, то, мне кажется, было бы по-другому.

П.: А сколько было тебе лет, когда тебе рассказали о твоем рождении?
Н.: Лет десять-одиннадцать.
П.: Как мы видим, ситуации, указывающие на сложности рождения, играют значительную роль в

твоем восприятии. На рис. 9 «ребенок пускает пузыри», будто еще не родился. Это важный момент. Мы
заметили эту твою «нерожденность» в символике рисунков. Перейдем к рис. 10 «Путь моей жизни». Мы
видим растение (похожее на пуповину), которому необходима поддержка, и такой опорой служит лесенка,
хотя ей самой нужна подпорка. Таким образом, в поддержке нуждаются два элемента, т. е. отображена
«двойная потребность в поддержке». Нет ли здесь намека на слабость матери при родах, ведь вы обе
нуждались в оказании помощи?

Н.: Да, можно сказать и так, но лестница указывает на возможность обойти некоторые завитки и
сократить путь, упростить его.

П.: Сократить путь к чему?
Н.: К этому этапу – цветущему деревцу.

Рис. 10. Путь моей жизни Рис. 9. Мое рождение

 40

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

П.: Мы видим «путь моей жизни», но при этом «я родительскую утробу не бросаю», на что указывает
горшочек, из которого этот путь «прорастает». Горшочек намекает на утробу. Засохнет или не засохнет путь –
обусловлено наличием в горшке подпитки, что выражает огромную зависимость от дома, матери.

В стенограмме психокоррекционной работы с Н. ярко выражена тенденция к психологической

импотенции отношений с людьми и противоположным полом, через агрессию и амбивалентные чувства (при
анализе рисунков 2, 8), чувство неполноценности (при анализе рисунков 5, 6). Н. ощущает трудности в
самореализации (коммуникаты 8), рефлексируя их обусловленность собственными переживаниями и
травматичным опытом. Рисунки 5, 7, 9 указывают на зависимость от матери и потребность в саморождении
(коммуникаты 14, 23, 24).

Эдипальная зависимость проявляется в идентификации с матерью, что выражается в повторении ее
жизненного пути (коммуникаты 3, 4, 5, 7, 10, 16, 23), от чего сама протагонист сама бы хотела отказаться
вследствие ее деструктивности. Н. испытывает также амбивалентные чувства к матери (коммуникаты 13, 21).
В процессе работы выявлена тенденция «вынуждения повторения» при выборе партнера, что
свидетельствует о неосознаваемости эдипальной зависимости от фигуры отца, хотя и не родного
(коммуникаты 10, 20, 22).

Жертвенность для Н. проявляется в том, что она лишена возможности выстраивать свою жизнь
согласно собственным целям и приоритетам (коммуникаты 5), «жертвуя» свою жизнь матери вследствие
идентификации с нею, что символизирует придавленная фигура на рис. 5. Готовность к самопожертвованию
также проявляется в желании иметь двоих детей и уверенности, что она, как и мать будет матерью-
одиночкой (коммуникаты 11, рис. 4). Ограниченность жизненных перспектив Н. символически представила на
рис. 5 (коммуникаты 12), представив себя с непропорционально кривыми ногами и повисшими руками. Также
тенденция к психологической смерти заявляет о себе в рисунке 6, который отражает самовосприятие Н. как
глупой, неповоротливой и т.д., объективируя чувство неполноценности.

Идентификация с матерью влияет на невозможность установления гармоничных личных отношений,
что свидетельствует о наличии тенденции к психологической импотенции (коммуникаты 15). Н. считает, что
нет человека, который ее бы полюбил (рис. 7, коммуникаты 17, 18), потому что так считает ее мать.
Присутствует амбивалентность – желание любить и быть любимой, и одновременно «наказать» мужчину,
продемонстрировать силу (рис. 7, 8). Указанные выше проявления жертвенности усугубляются чувством
неполноценности и повышенной самокритичностью (коммуникаты 9, 12, 15, 16, 17, 18, 19, 20, 24)

ВЫВОДЫ

Психокоррекция неаутентичной жертвенности состоит в раскрытии индивидуально неповторимой для
каждого субъекта семантики личностной проблемы, которая имеет глубинно-психологические истоки и
обусловлена травматическими воздействиями детского периода развития субъекта. Эпифеноменами
личностной проблемы являются деструктивные и регрессивные тенденции субъекта, что выражается в
недостаточной его адаптивности к ситуации социального взаимодействия, слабой приспособленности к
актуальным ситуациям.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Галушко, Л. Я. Психодинамическая теория: методология и научно-практические результаты / Галушко Л.
Я., Дметерко Н.В., Евтушенко И.В., Максименко Е.Г., Педченко А.В., Поляничко Л.Г., Туз Л.Г., Усатенко
О.Н., Яценко Т.С. // Психотерапия. – 2012. – № 10 (18). – С. 81 – 91.

2. Глузман, А.В. Методология глубинно-коррекционной подготовки психолога / Глузман А.В., Яценко Т.С. –
Днепропетровск: Изд-во «Инновация», 2015. – 396 с.

3. Усатенко, О.Н. Личностная проблема субъекта с позиции психодинамического подхода / О.Н. Усатенко //
Black Sea Scientific Journal of Academic Research. –2014. – Volume 18. – Issue 11. – P. 51–54.

4. Летягова, Т.В. Тысяча состояний души : краткий психолого-филолог. словарь / Н.Н. Романова,
А.В. Филиппов, Т.В. Летягова .– 4-е изд., стер. – М. : ФЛИНТА, 2016 .– 424 с.

5. Яценко Т. С., Кмит Я. М., Мошенская Л. В. Психоаналитическая интерпретация комплекса тематических
психорисунков (глубинно-психологический аспект) / Т. С. Яценко, Я. М. Кмит, Л. В. Мошенская. – М. :
СИП РИА, 2000. – 193 с.

 41

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

ТРАДИЦИИ СЕМЕЙНОГО ВОСПИТАНИЯ ВОСТОЧНЫХ СЛАВЯН

Скрябина Татьяна Олеговна
Евпаторийский институт социальных наук (филиал), ФГАОУ ВО «КФУ им. В. И. Вернадского», кандидат

педагогических наук, доцент, доцент кафедры истории и правоведения (Крым)
e-mail: tartanen@yandex.ru

РЕЗЮМЕ

В статье расмотрены традиции семейного воспитания восточных славян, содержательные аспекты
формирования личности, которые формировались в процессе повседневной и бытовой и трудовой жизни
людей.

Ключевые слова: воспитание, традиции, практика, природа, восточные славяне, семья, народная

педагогика.

РЕЗЮМЕ

В статті розглянуті традиції сімейного виховання східних слов’ян, змістовні аспекти формування
особистості, які формувалися в процесі повсякденного, побутового та трудового життя людей.

Ключові слова: виховання, традиції, практика, природа, східні слов'яни, сім'я, народна педагогіка.

ABSTRACT

The article examined the traditions of family education of the Eastern Slavs, meaningful aspects of identity
formation, which were formed in the process of daily household and work life of people.

Keywords: education, tradition, practice, nature, Eastern Slavs, family, folk pedagogic.

ПОСТАНОВКА ПРОБЛЕМЫ

Обычаи и традиции семейного воспитания восточных славян проявлялись, прежде всего, в
отношении к природе, поэзии земледельцев, устном народном творчестве, древних народных ремеслах,
исключительных законах гостеприимства, добрых правилах быта и поведения. Укреплению и закреплению
традиций и обычаев способствовала религия, под влиянием которой находилась семья, основные этапы
жизни человека (крещение, брак, похороны). Восточным славянам, была общедоступная идея социальной
справедливости в христианстве (равенство всех перед Богом), единство человеческой истории, осуждение
жестокости, и насилия, обращение к совести, чести, милосердия, и человеческого достоинства.

Теоретической основой выступают труды по истории педагогики: Л. Артемовой, А. Джуринского,
И. Зайченко, Т. Матулис, А. Пискунова, В. Капрановой, Г. Коджаспировой, М. Стельмахович и др.

ИЗЛОЖЕНИЕ ОСНОВНОГО МАТЕРИАЛА ИССЛЕДОВАНИЯ

Содержанием воспитания восточных славян был реальный процесс повседневного и бытового в
трудовой жизни людей, а основными факторами – слово, наблюдение, показ и многократные повторения
различных действий. Опытные охотники учили детей охоте, хлеборобы приобщали к полеводству, этот
процесс обязательно происходил в гармонии с природой.

В воспитательном процессе определялось, по мнению З. Васильцева взаимодействие различных
элементов, в которых главная роль принадлежала народным средствам. Воспитание детей проходило в
соответствии с необходимостью наследования подрастающим поколением общественно-исторического
опыта, накопленного предыдущим поколением с целью подготовки к жизни и труду. Наследование
осуществлялось на основе народных традиций общинного и семейного воспитания [4].

Воспитательная роль семьи повышается в эпоху территориально-соседской общины (VІІ – VІІІ вв.),
когда появляется частная собственность и семья превращается в основную хозяйственную ячейку общества.
Постепенное расслоение общества в VIII – XII вв. вносит изменения в цели, содержание, формы, методы
воспитания. В роли педагогов выступает не только община, а в первую очередь семья, родители. Итак,
общественное воспитание еще длится долго, хотя доминирующим становится индивидуально-семейное
воспитание.

С накоплением опыта воспитания народной педагогикой были определены последовательные этапы
воспитания детей. Первый из них назывался периодом баяния – от рождения до 1,5–2 лет [3]. Основным
средством этого периода было общение матери с ребенком через колыбельную песню.

Заботы восточных славян о детях начиналось с первого дня появления на свет нового человека. У
восточных славян существовал целый комплекс представлений о появлении новой души – рождением
ребенка. Сначала появление ребенка ограничивалась гигиеническим воспитанием с целью вырастить
здоровую закаленную рабочую силу. Этот процесс предусматривал: поддержание тела в чистоте,
закаливание, здоровое питание. Забота о гармоничном развитии ребенка, его духовное и физическое
здоровье, подготовка к жизни и труду все это мы встречаем в обрядовой культуре.

Сакральную функцию имела малая колыбель по описанию А. Пискунова «это как первый дом
ребенка. Колыбели были в каждой семье. С колыбелью были связаны различные предостережения: нельзя
было качать пустую колыбель, потому что «колышешь лешего», и ребенок не будет спать» [3, с. 22].

Pedagogy

 42

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Для обеспечения физического развития малышей восточные славяне изготавливали разнообразную
детскую мебель, о чем свидетельствуют археологические находки: в соответствии с назначением, их
называли сиделки, стойки и т.п. [7]. Сиделку выдалбливали из бревна или сбивали с дощечек вроде
небольшого креслица со спинкой и перекладиной спереди, чтобы ребенок не упал. Стойки делали из двух
широких досок, связанных между собой параллельно четырьмя ножками, как в табуретке. В верхней доске
вырезанное круглое отверстие, чтобы ставить ребенка, нижняя доска, на которой стоял ребенок, чуть больше
верхней для устойчивости. Когда ребенок начинал держать равновесие, его учили ходить с помощью
деревянной коляски на колесиках. В таких колясках детей успокаивали, катали, при надобности перевозили
на определенные расстояния. Такая несложная мебель обеспечивала уход за ребенком, способствовала его
физическому развитию.

Главной воспитательницей на этапе баяния была мать. В фольклоре широко изображался образ
женщины-матери, ее любовь к своему ребенку. Народное мировоззрение, жизненная философия наших
предков отчетливо отражалась в пословицах и поговорках. Мысли о матери высказанные в песнях и думах,
еще концентрированнее и ярче сформулированы в поговорках. Вот несколько примеров: «На свете найдешь
все, кроме родной матери», «Матушка родная лучше всего света», «Родных много, а мать роднее всего»,
«Без матери и отца изба не красна» «Умел дитя родить, умей и научить», «Кому детей родить, тому и их
вскормить», «Кто без призора с колыбели, тот всю жизнь не при деле», «Материнская ласка – конца не
знает», «Где в семье лад, там и ребят хорошо растят» [4].

Высокая морально-нравственная красота образа матери свидетельствует о чистоте народного
мировоззрения, о существовании любви к своему роду, семьи, матери. Особую тревогу и заботу в народном
сознании вызывают дети-сироты. Нет горше судьбы сиротской: «В сиротстве жить – слёзы лить», «Зайцу да
воробышку, а третьему – приёмышу нет житья на свете хуже». Всего печальнее, если в семье нет матери
«Без матушки родной и цветы не цветут», «Отец умрёт – полсироты, мать умрёт – вся сирота».

Уважение к матери считалась первой нравственной заповедью детства. Тому, кто ее нарушал,
грозило проклятие: «Укоряющего старость матери, да исклюют его вороны, да съедят орлы» [1, с. 83].
Народная педагогика с давних времен оценивала воспитанность детей их заботой о матери.

С 3-4 лет начинался новый этап в воспитании, которое наши предки называли пестованием, среди
людей пожилого возраста выделялись неженки и пестунки, для воспитания детей они использовали потешки,
пестушки, игры, привлекали к простейшим видам труда [2].

Воспитание детей, по мнению родителей, следует начинать как можно раньше, с учётом их
возрастных особенностей. «Не учила сына, когда кормила, а тебя кормить станет, так не научишь», «Гни
дерево, пока гнётся, учи дитятко, пока слушается», «Не учила, когда поперёк лавочки лежал, а во всю
вытянулся – не научишь», «Ум придёт, да пора пройдёт» [5].

Поскольку мать и отец были заняты тяжелым земледельческим трудом, то старики последние свои
годы жизни посвящали близким. Они становились главными воспитателями детей, передавая им
нравственные нормы и заповеди, трудовые навыки и народные знания. Отец и мать должны были
воспитывать у детей чувство долга перед их воспитателями, учили быть благодарными за те затраченные
усилия и пережитые тревоги в процессе воспитания детей. Ребенок был обязан научиться выражать
дедушкам и бабушкам свою благодарность хорошим поведением.

Возникновение семьи с ее индивидуальным хозяйством при исчезновении коллективного
социального обеспечения старых людей, породило проблему заботы детей о нетрудоспособных по возрасту
родителей. Практическое выделение этой проблемы, по мнению З. Васильцова обусловлено единством
интересов старых и молодых членов семьи. Родители не только передавали детям свой производственный
опыт, но и готовили их к тому, чтобы дети были способны прокормить их в старости. В этих условиях особое
значение приобрела задача «очеловечивания чувств», то есть воспитание в каждом человеке с раннего
возраста таких нравственных качеств, как отзывчивость, доброта, чистосердечие [1, с. 31].

В семейном воспитании большое место занимало формирование таких духовных качеств, как
осмысление синовьего долга и уважения к старости, доброта к людям преклонного возраста. Жизненный
опыт старых членов семьи давал право выполнять в семье функцию основного наставника внуков. Роль
воспитательного влияния дедушек и бабушек была сформулирована в афоризме «Старость к правде
короткую дорогу знает», и пословицах: «У кого есть и бабушка и дед, тот не знает бед», «Для внука дедушка
ум, а бабушка душа», «Пока бабы – до тех пор и рады», «Где баба – там и дети», «Легко дитятко нажить,
нелегко вырастить», «Ругай жену без детей, а детей – без людей», «Выбирай жену не в хороводе, а в
огороде», «Дитятко что тесто: как замесил, так и выросло», «Домок-то вести – не вожжами трясти, а надо
концы с концами свести» [5].

Воспитательное влияние на внуков закреплялся культом предков. По тогдашним верованиям, они
оставались покровителями детей и после своей смерти: дух их продолжал жить в здании, помогал потомкам
своим в случае беды. Ряд обрядов в язычестве связан с культом предков, к которым привлекались и дети.

Исследователи славянской старины, истории Киевской Руси доказывают, что в народном идеале
важное место в период «пестования» отводилось морали. Воспитательный идеал человека уже в те времена
имел, прежде всего, характер веры в сверхъестественные силы, любовь к ближнему своему, трудолюбие,
уважение к старшим и родителей. Целью нравственного воспитания было воспитание доброты, милосердия,
потребности заботиться о больных, убогих, сиротах [3].

Именно старые люди заботились о воспитании этих качеств. Пожалуй, одним из главных средств
нравственного воспитания были сказки, через которые осуществлялось нравственное воспитание. При

 43

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

помощи сказки элементарные нормы поведения и требования к их соблюдению незаметно для самого
ребенка входили в ее сознание. Во всех случаях содержание сказок имело жизненное практическое
назначение. Детей приучали слушать старших, не перебивать, повиноваться им, а к ровесникам любовь
иметь. Постепенно сказка превращалась в оригинальное собрание нравственных поучений детям с
иллюстрацией живых примеров о том, какая может случиться с ними беда, если они не будут слушать
старших, презирать их советы, наставления, предостережения.

Любимыми занятиями и развлечениями детей восточных славян в период с семи до четырнадцати
лет были игры. На народных игрищах молодые славянские воины и юноши соревновались в силе, быстроте и
ловкости, определяли лучшего из всех.

Физическая подготовка восточных славян с древнейших времен до конца XII в. обеспечивала
физическую и моральную подготовленность людей к военному и земледельческому делу и
характеризовалась широким кругом специфических средств и методов.

На помощь родителям и детям в форме пословиц и поговорок народной педагогикой разработана
система правил – наставлений, которые были устным учебником нравственного воспитания. Внимательность,
уважение к другому человеку как обычай восточных славян, отмечали зарубежные путешественники X–XIII
века.

Анализ исторических источников свидетельствует, что в воспитательном идеале народа было
важным воспитание нравственных качеств ребенка и особенно акцентируется внимание на формировании
способности защищать себя, родную землю от врагов.

Период пестушек завершался в семилетнем возрасте обрядом пострига мальчиков, плетением кос у
девушек. В восточнославянском языке слово «отрок» означало что это мальчик от 7 – 14 лет, который еще не
получил права голоса зрелого мужчины. С этого времени содержание воспитания мальчиков и девочек
начинало отличаться: мальчики помогали родителям в выполнении «мужских» видов работ, овладевая
знаниями и умениями в области земледелия и животноводства. Девушки осваивали «женские» виды работ –
учились вести домашнее хозяйство, прясть, ткать, лепить посуду и т.п. То есть начинался новый этап в жизни
детей – приобретение трудовых навыков, специфических пола ребенка, и овладение нормами нравственного
поведения. После этого периода ребенок прилучался к взрослой жизни.

Восточные славяне уделяли не меньше внимания умственному развитию детей. На этапе от семи до
четырнадцати лет происходило изучение детьми природы: ознакомление детей с функциями богов,
наблюдение за птицами, животными. Детям передавались жизненные приметы, по которым можно было
определить погоду.

Большая роль в развитии познавательных способностей и моральных качеств ребенка
принадлежала детскому фольклору. Понятие «детский фольклор» вошло в науку не так давно, но глубокая
древность многих произведений, которые относят к нему, не подлежит сомнению. Детский фольклор имел
определенную воспитательную ценность. Веселый и увлекательный рассказ, сочетание словесного
материала с элементами игры, поэтичность языка, – таковы главные черты восточнославянского детского
фольклора.

Большое значение придавалось у восточных славян и эстетическому воспитанию. У славянских
народов всегда высоко ценилась красота в явлениях природы. Однако народ не только обожал явления и
объекты природы, но и умел любоваться ее обаянием и неповторимостью. Эстетическое воспитание
основывалось на эмоциональности в воспитании; прежде всего это проявлялось в общении с природой.
Народ, который тяжело работал, стремился творить прекрасное во всем. Об этом свидетельствуют остатки
посуды, бытовых вещей, которые украшены разнообразными узорами.

Большое внимание отмечает М. Семенова «в подростковом возрасте уделялось физическому
воспитанию. Хозяйственные аспекты древнерусской действительности обусловили высокие требования к
здоровью и физических качеств человека. Создание с древнейших времен народной системы физического
развития было обусловлено, с одной стороны, физическим трудом и необходимостью подготовки к нему, а с
другой – требованиями знаний военного дела. Исходя из мировоззренческих представлений восточных
славян, их религии и единства с природой, суровых условий существования, формировались первичные
знания о большой роли физического воспитания и здоровом образе жизни» [7, с. 18].

Важнейшую роль в древнерусской действительности играли физические качества человека – сила,
быстрота, ловкость, выносливость которые характеризовали состояние его здоровья. Русская пословица
говорит: «Бери всегда ношу по себе, чтобы не кряхтеть при ходьбе», «Кто любит трудиться, тому без дела не
сидится», «Маленькое дело лучше большого безделья» «Без дела жить, только небо коптить», «Где труд, там
и счастье», «Труд, труд и труд – вот три вечных сокровища». Труд и счастье неразделимы, в представлении
народа. «Счастливым и красивым делает человека работа», «Дерево ценят по плодам, а человека по
делам», «Если труд удовольствие, то жизнь наслаждение», «Держись за соху она кормилица» [5].

Кроме слов, определяющих физические качества человека, в древнерусском языке широко
употреблялись лексические формулы морально-волевых качеств: «доблесть», «богатырь», «мужество» (ХІІ
в.). Характерно, что древнерусское физическое воспитание (слово «крепите») означало и физическую силу, и
мужество, и стойкость духа, что свидетельствует о единении физических и морально-волевых качеств
человека. На примерах былинных героев: Илья Муромец, Добрыня Никитич, Алеша Попович и других
защитников Отечества.

Семья, по мнению М. Семеновой «занимает особое место в народной педагогике, поскольку она
рассматривалась в традиционной культуре как естественное природное окружение, определяющее порядок

 44

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

домашнего воспитания, его содержание. Порядок домашнего воспитания обеспечивает определенный уклад
семьи, традиции, обычаи, праздники, обряды. Домашнее воспитание ориентировано на мирскую,
повседневную жизнь человека. Его цель – подготовить ребенка к жизни, чтобы она была ему «не в тягость, а
в радость». Нравственная гарантия благополучия человеческой жизни – добросовестный труд, к которому
приучают ребенка с малых лет. Об этом свидетельствует народная мудрость: «Человек рожден для труда»,
«Без труда нет добра», «Без хорошего труда нет плода», «Без дела жить только небо коптить» и др. В
пословицах метко выражены представления народа о семье и семейных отношениях, правилах
взаимоотношений, которые не потеряли своей нравственной ценности и поныне. Напомним некоторые из
них: «Муж – голова, жена – душа», «Кто не вдовел, тот беды не терпел», и др.» [7, с. 47].

К семейному воспитанию в подростковом возрасте присоединяются и различные формы
общественного воспитания. Расселение малых семей было связано с перемещением населения и
возникновением новых населенных пунктов. Рвались родственные отношения. Именно в этот период
возникает институт кумовства как одна из форм общественного воспитания детей. Кумовство – это результат
распада родовой общины, трансформация «дядьки» из воспитателя племянников в своей семье в духовного
наставника тех же племянников в семье их родителей.

В памятниках письменности термин «кум» случается впервые в Уставе Ярослава Мудрого (Х вв.) [4].
Это означает, что обычай кумовства существовал задолго до появления Устава, то есть был древним
общенародным обычаем. В тех случаях, когда в территориальной общине не было родственников, родители
выбирали кума и куму среди соседей. В жизни кум и кума выступали как моральные наставники ребенка и
выполняли вспомогательную функцию в его воспитании. Хоть они были более символическими, чем
реальные опекуны, их нравственное влияние на детей имело большой вес.

С принятием христианства кумовство отошло в руки церкви. Кум и кума были объявлены крестными
отцом и матерью. По канонам, крестный отец – это прежде всего, преемник родителей, при крещении
ребенка. В условиях двоеверия крещение новорожденного происходило под давлением церкви, так что
многие дети оставались некрещеными. У них не было крестного отца, крестной матери, однако по обычаю
обязательно были кум и кума.

Новой формой общения детей подросткового возраста было Побратимство и Посестринство, которое
строилось не по принципу родственных, а на основе личных симпатий. Связи собратьев нередко были
сильнее родства, но по традиции они приобретали форму последних. Модель осуществления актов
Побратимства и Посестринства реконструировали этнографы еще в XIX в. через обычаи в России и Украине.
Наиболее древним средством было братание заключение соглашения между сверстниками через обмен
кучками земли. Земля символизировала силу клятвы и верности слову. Дети зашивали горсть земли в
ладанку и носили ее на шее. В этом проявляется связь обычая с языческими верованиями.

По-другому осуществлялось посестринство. Этнографические материалы показывают, что акт
посестринства посвящали весне. Девушки шли в лес, выбирали самую лучшую березку, украшали ее
цветными лентами, а после этого «завивали» ее, то есть замыкали концы веток в кольцо, закрепляли их так,
чтобы образовались венки, которые как бы росли на дереве. Под березой водили хороводы и пели песни [6].

После окончания хоровода девушки целовались через венок и давали друг другу слово
посестринской верности. В других городах украшенную березку устанавливали в поле и повторяли в такой же
форме ритуалы посестринства. Внимание, которое уделялось оберегу, объясняется тем, что весной береза в
первую очередь зеленеет.

Таким образом, обычай побратимства и посестринства, который оставался в периоде становления
территориальной общины, знаменовал собою появление новых форм воспитания. Надо обратить внимание и
на тот факт, что не знало доклассовое общество сиротства: ребенок считался сыном или дочерью всего
рода, другие условия сложились, когда детей начали воспитывать отец и мать. При условии смерти отца или
матери появлялась проблема сиротства и наследования собственности. Как следствие этого возникло
опекунство.

Отдавать детей под опеку обозначалось термином «дать в руки». На опекуна возлагались различные
обязанности: одевать, кормить, сохранять их имущество. Педагогическая функция определялась словом
«печаловаться», которым выражалась забота о воспитании детей. Понятие «печаловаться» означало
бережно заботиться о ком-либо, в частности, о сиротах, относиться к ним как к родным, заступаться за них.
Поэтому в народе опекуна называли «печальником».

С выделением малой семьи в народной педагогике наших предков были определены
последовательные этапы воспитания детей: баяния, пестования, отрочества. Каждому периоду воспитания
соответствовал определенный смысл, средства, формы и пути, которые соответствовали уровню развития
производительных сил, структуре семейных и брачных отношений. В первом периоде – с рождения до двух
лет – главная роль в воспитании отводилась матери. Основным средством воспитания было общение матери
с ребенком через колыбельные песни. В этот период уделялось внимание гигиеническому и физическому
воспитанию.

Второй период – пестования – начинался с трех–четырех лет и заканчивался в семилетнем возрасте.
Основная роль в этот период в воспитании детей принадлежала старым людям. Для воспитания детей
использовались различные жанры детского и обрядового фольклора, игры, игрушки. В период пестования
уделялось внимание развитию умственных способностей, нравственному, эстетическому, трудовому
воспитанию.

 45

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

С семи до четырнадцати лет – период отрочества. Большое значение придавали умственному
воспитанию, приобретению трудовых знаний, умений и навыков, взаимодействия с природой и окружающей
средой.

ВЫВОДЫ

Итак, за долгое время своего существования восточные славяне выработали свою традиционную
практику воспитания на основе опыта трудовой жизни. Основная роль в семейном воспитании детей
восточных славян принадлежала народным средствам. Воспитание молодежи восточных славян имело
системный и последовательный характер. В основе процесса воспитания было положено усвоение
молодежью приобретение предыдущими поколениями обычаев, обрядов, ритуалов, атрибутов и народно-
правовых и моральных форм человеческой деятельности.

CПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Васильцова, З. Мудрые заповеди народной педагогики / З. Васильцова. – М. : Мысль,1983. – 468 с.
2. Джуринский, А. Н. История педагогики и образования / А. Н. Джуринский. – М. : Юрайт, 2016. – 676 с.
3. История педагогики. Часть І. От зарождения воспитания в первобытном обществе до сер. XVII в. / Под

ред. А. И. Пискунова. – М. : ТЦ «Сфера», 1997. – 192 с.
4. Коджаспирова, Г. М. История образования: Таблицы, схемы, опорные конспекты / Г. М. Коджаспирова. –

М. : ВЛАДОС, 2003. – 224 с.
5. Попович, М.В. Мировоззрение древних славян / М.В. Попович. – К. : Наукова думка, 1985. – 298 с.
6. Свод древних письменных известий о славянах: В 2 т. – М. , 1991. – Т. І. – 401с.
7. Семенова, М. Быт и верования древних славян / М. Семенова. – СПб. , Азбука, 2000. – 560 с.

 46

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

РАЗВИТИЕ НЕНЕФТЯНОГО СЕКТОРА НЕЗАВИСИМОГО АЗЕРБАЙДЖАНA

Садагат Ибрагимова
Азербайджанский государственный университет нефти и промышленности, доктор философии по экономике

(Азербайджан)
e-mail: saaaaa2008@rambler.ru

ABSTRACT

Minimizing dependence on oil, Azerbaijan uses its natural resources, gains success in diversification in
economics. Main branches in the non-oil sector in Azerbaijan are agriculture, tourism, informational-communication
technologies and so on. Rapid development of tourist infrastructure brings big profit in the direction of non-oil sector.

At present this sector forms about 70% of GDP. This is a good index of diversification.
Keywords: economic development, non-oil sector, rivalry ability, diversification, profit, leading power,

development of agrarian sector.

РЕЗЮМЕ

Доводя до минимума свою зависимость от нефти Азербайджан пользуется своими природными
ресурсами, добивается успеха в диверсификации экономики. Основными отраслями в развитии ненефтяного
сектора в Азербайджане считается сельское хозяйство, туризм, информационные коммуникационные
технологии и т.д. Стремительное развитие туристической инфраструктуры приносит большие доходы в
направления ненефтяного сектора.

В настоящий момент этот сектор составляет почти 70% ВВП. Это является хорошим показателем
диверсификации.

Ключевые слова: экономическое развитие, ненефтяной сектор, конкурентоспособность,

диверсификация, ведущая сила, развитие аграрного сектора.

ПОСТАНОВКА ПРОБЛЕМЫ

В последние годы в стремительно развивающей экономике Азербайджана ведущую роль играет
нефтяной сектор. В общеэкономическом росте на передний план в последние годы выходит ненефтяной
сектор. Макроэкономических показателей ненефтяного сектора за последние годы повышается день за днем.
Стратегия, рассчитанная на направление нефтяной прибыли на диверсификацию экономики, оправдывает
себя. Азербайджан пользуясь своими природными ресурсами, за счет доходов, получаемых от продажи
данных ресурсов, добивается успеха в диверсификации экономики и снижения до минимума её зависимости
от нефти. Основными приоритетными отраслями в развитии ненефтяного сектора в Азербайджане считаются
сельское хозяйство, туризм, информационно-коммуникационные технологии, обрабатывающая
промышленность. Международные финансовые институты особо отмечают важность сельскохозяйственной и
туристических отраслей. По этой причине для развития сельского хозяйства в стране осуществляются
последовательные государственные программы, проводятся реформы, привлекаются новейшие технологии.
Богатый туристический потенциал Азербайджана и стремительное развитие туристической инфраструктуры
приносят большие доходы для страны в направлении ненефтяного сектора.

ИЗЛОЖЕНИЕ ОСНОВНОГО МАТЕРИАЛА ИССЛЕДОВАНИЯ

Производимые в Азербайджане продукты ненефтяного сектора, электрические машины и

оборудование, запчасти, продукты химической промышленности, строительные материалы, готовые
текстильные продукты и т.д., экспортируются в различные регионы. Согласно соответствующим указам и
решениям для реализации мер по диверсификации экономики главой государства были приняты следующие
программы: «Государственная Программа для социально-экономического развития в 2009–2013-е годы
экономических районов Азербайджанской Республики», «Государственная Программа сокращения бедности
и устойчивого развития в Азербайджанской Республике в 2008-2015 годах», «Государственная программа по
надежному обеспечению населения Азербайджанской Республики сельскохозяйственными продуктами в
2008 - 2015 годах» и другие программы. Эти программы успешно претворились в жизнь.

Ненефтяная экономика в Азербайджане продолжает поддерживать высокий темп роста, и на
ближайший период экономические перспективы в общем являются положительными.

Тенденция устойчивого развития, в последние годы наблюдаемая в ненефтяном секторе
Азербайджана, учитывается международными рейтинговыми агентствами как основа для поднятия рейтинга
страны.

Одним из основных факторов повлиявших на вышеуказанные изменения является устойчивое
развитие ненефтяного сектора. Очередным результатом стратегии, направленной на диверсификацию
экономики, развитие ненефтяного сектора является тот факт, что в рейтинге по конкурентоспособности
экономики Всемирного Экономического Форума в Давосе Азербайджан занял 55-е место среди стран-
участниц, в то же время первое среди стран СНГ.

Таким образом, Азербайджан для достижения долгосрочного и устойчивого экономического развития
успешно использует свои богатые нефтегазовые месторождения. Продолжает приносить свои плоды

Economy

 47

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

стратегия по преобразованию «черного золота» в ведущую силу развития ненефтяного сектора –
человеческий капитал, и путем использования нефтегазовых доходов, построения в будущем независимой от
этих доходов, сильной, конкурентоспособной экономики.

В целях обеспечения устойчивого развития ненефтяного сектора, создания благоприятных условий
для развития конкурентоспособного промышленного производства на основе инноваций и высоких
технологий, открытия промышленных предприятий, основывающихся на современных технологиях,
поддержания предпринимательства и расширения занятости населения в производственных отраслях в
2011 году изданы указы и распоряжения Президента Азербайджанской Республики о создании Сумгаитского
парка химической промышленности и Балаханского промышленного парка, что послужило началом нового
периода в индустриализации страны.

Государство уделяет особое внимание социально-экономическому развитию аграрного сектора
регионов. Это приводит не только к росту его удельного веса в экономике страны, но и превращению его в
одну из основных прибыльных отраслей.

«Государственная Программа по развитию виноградарства в Азербайджанской Республике в 2012-
2020гг.» обеспечивает ускоренное развитие аграрного сектора и создает благоприятные условия для
удовлетворения потребностей населения в сельскохозяйственной продукции за счет местного производства
и превращения Азербайджана в одного из экспортеров этой продукции.

В условиях глобализации во всем мире немыслимо ускоряются темпы изменения экономических и
хозяйственных процессов, тиражирования инновативных новшеств, их применения в производственной
сфере с активизацией инновационной деятельности на качественно новой плоскости. На самом деле это
«положительно заряженный» эффект глобализации, позволяющий все большему числу стран приобщаться к
достижениям в области инноваций, передовым техническим стандартам и новым методам управления.
Согласно прогнозам, рост мировой экономики в ближайшем и среднесрочном будущем произойдет в
результате влияния именно этого фактора. Ожидается, что в предстоящие годы мировая торговля будет
расти более высокими темпами, чем производство, вместе с глобализацией расширится и региональная
интеграция. Предполагается, что будут установлены новые стандарты международной торговли,
конкуренции, интеллектуальной собственности и окружающей среды, и роль международных организаций в
этом направлении усилится. Ожидается рост на глобальном и региональном уровнях конкурентоспособности
стран, отдающих предпочтение специализации на международных рынках, развивающих производственные
технологии и инновационный потенциал и таким образом стимулирующих сферы, которые создают высокую
добавочную стоимость. Развитие промышленности на основе инноваций станет возможным благодаря
усилению научного и технологического потенциала и расширению возможностей образования. Необходимо,
чтобы развивающиеся страны достигли экономического роста, основанного на производительности, и
сформировали новые производственные отрасли, имеющие сравнительное преимущество.

В таких условиях основная задача, стоящая перед Азербайджаном – не допустить её отставания в
процессе развития стран мира. А это, прежде всего, требует, устранив существующую в экономике
зависимость от углеводородных ресурсов, постоянно держать в центре внимания такой важный вопрос, как
предотвращение угрозы превращения в среднесрочной и долгосрочной перспективе в сырьевого придатка и
технологического «аутсайдера» мировой экономики. В последнее десятилетие фактор экспорта
углеводородов был основной движущей силой экономического роста, но главная задача, стоящая на
нынешнем этапе - добиться опережающего развития ненефтяного сектора, повысить эффективность и
конкурентоспособность экономики, обеспечить ее прогресс на инновационной основе.

Выдвижение соответствующих требований при формировании экономической модели, ведет к
коренному изменению системы образования, повышению значения таких компонентов образования, как
дополнительное и пожизненное образование, а также предусматривает повышение роли ИКТ- и виртуального
обучения, знаний в области компьютерных сетей в расширяющемся с каждым днем масштабе. В то же время
повысится значение интеллектуальной собственности, основная миссия которой заключается в поддержке
стимулирования творчества и инноваций, регулирования рынка.

Для Азербайджана это открывает новые возможности с точки зрения внешнеэкономической
интеграции и, в то же время, ставит задачу в социально- экономическом развитии отдавать преимущество
общемирному контексту, выходить за локальные региональные рамки, получать выгоду от участия в
хозяйственных связях и на рынках различных экономических пространств. В настоящее время растет
удельный вес развивающихся экономик как места назначения и источника прямых зарубежных инвестиций.
Прогнозируется, что в посткризисный период темпы экономического роста стран с высокими доходами будут
примерно в два раза ниже, чем у развивающихся стран. В итоге развивающиеся страны станут основным
локомотивом глобального экономического роста.

Азербайджан – 2020: стратегический взгляд и основные приоритеты Главный стратегический взгляд
концепции – с учетом существующих возможностей и ресурсов достичь этапа развития, характеризующегося
полным обеспечением в Азербайджане устойчивого экономического роста и высокого социального
благосостояния, эффективного государственного управления и верховенства закона, всех прав и свобод
человека, активным статусом гражданского общества в общественной жизни страны.

В 2020 году Азербайджан станет экономически и политически развитой, конкурентоспособной
страной. Даже в самых отдаленных селах Азербайджана будут обеспечены все необходимые для
комфортной повседневной жизни граждан коммуникации, услуги здравоохранения и образования.
Азербайджан станет страной с высокими доходами населения, минимальным уровнем безработицы,

 48

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

высокоразвитым человеческим капиталом, охраняемой и здоровой окружающей средой, широкими
возможностями для каждого гражданина. В результате реализации предусмотренных концепцией мер к концу
периода в стране объем ВВП на душу населения увеличится более чем вдвое и достигнет 13000 долларов
США.

С точки зрения экономического развития будет достигнуто повышение статуса Азербайджанской
Республики от государства-лидера региона до обладающего высокой конкурентоспособностью участника в
системе международных экономических отношений. С этой целью, учитывая благоприятное географическое
положение и широкий потенциал, планируется превратить страну в торговый центр региона, довести
приходящийся на душу населения объем экспорта по ненефтяному сектору до 1000 долларов США.
Руководствующими принципами для достижения указанных целей будут эффективное государственное
регулирование, обеспечивающее здоровую конкуренцию в условиях рыночной экономики, трансформация в
рационально использующую энергию и создающую высокую добавочную стоимость экономику экспортной
направленности и комплексный подход к развитию социально- экономических сфер. В рамках концепции
ставится цель превращения экономики страны в результате повышения общей производительности
производственных факторов в экономику, основанную на эффективности, и обеспечения перехода к этапу,
характеризующемуся преобладанием инноваций. Повышение конкурентоспособности экономики вбирает в
себя такие направления, как защита макроэкономической стабильности, усиление координации монетарной и
фискальной политики, улучшение бизнес-среды и поддержка частной инициативы, развитие рынка
финансовых услуг, усовершенствование внешнеторговой и инвестиционной политики. В этот период
предусмотрено поддерживать инфляцию на приемлемом уровне, осуществить постепенный переход к более
гибкому курсовому режиму. В то же время целенаправленно будут осуществляться меры по
усовершенствованию структуры экономики. Модернизация нефтегазового сектора и нефтехимической
промышленности, диверсификация и развитие ненефтяной промышленности, расширение возможностей
использования альтернативных и возобновляемых источников энергии, развитие частного сектора и
усиление продовольственной безопасности, расширение и развитие торгового и обслуживающегося видов
деятельности, усовершенствование структуры внешней торговли и инвестиций будут приоритетными
направлениями. Ставится цель, что в охватываемый концепцией период среднегодовые реальные темпы
роста ВВП по ненефтяному сектору превысят 7 процентов.

Наряду со стремительным развитием ненефтяной промышленности, поощрение и расширение
инновационной деятельности, создадут благоприятную почву для формирования в стране экономики,
основанной на знаниях. Полное и максимально эффективное использование всех возможностей страны,
имеющихся экономических, социальных и политических ресурсов, создание условий для усиления
потенциала республики являются важными условиями для достижения поставленных целей. С этой точки
зрения предусмотрены развитие энергетической, транспортной, транзитной и логистической инфраструктуры,
постоянное внимание к развитию регионов, формирование региональных центров развития с учетом
конкурентных преимуществ каждого региона, развитие инфраструктуры и социальных услуг в городской и
сельской местности. В качестве одного из основных приоритетов формирования Азербайджана как
современного государства создание надежной системы безопасности, направленной на расширение
возможностей использования услуг ИКТ и связи и развитие информационно-коммуникационных технологий,
формирование национальных стандартов будут находиться в центре внимания.

Мировой опыт показывает, что страны с сильным средним слоем бывают более устойчивыми в
политическом, экономическом, социальном и прочих аспектах и обладают более высоким потенциалом
развития. Количественные и качественные показатели населения и его структуры являются основными
элементами национальной силы, и такие вопросы, как сохранение генофонда азербайджанского народа,
миграция и демография, имеют важное значение с точки зрения национальной безопасности.

ВЫВОДЫ

Формирование экономической модели, основанной на эффективном государственном регулировании
и зрелых рыночных отношениях, достижение поставленных в рамках концепции социально-экономических
целей обусловливает формирование действующей с высокой эффективностью экономической системы,
обладающей достаточной конкурентоспособностью в мировом масштабе. Исторический и современный опыт
показывает, что такая система может существовать лишь в условиях рыночных отношений, основанных на
предпринимательской инициативе и свободной конкуренции. Вместе с тем, обеспечение устойчиво высоких
темпов роста в экономической и социальной сферах требует адекватной организации государственного
регулирования в условиях рыночной экономики и его дальнейшего усовершенствования с учетом последних
тенденций и направлений в глобальной мировой экономике.

Стимулироваться применение на промышленных предприятиях технологий инновационной
направленности, создаваться специализированные промышленные городки и промышленные городки
общего назначения. Формирование инфраструктуры промышленных городков по экономическим районам
будет основным направлением государственной инвестиционной политики по развитию ненефтяной
перерабатывающей промышленности.

В настоящий момент ненефтяной сектор составляет почти 70 % ВВП. Это хороший показатель
диверсификации. В 2017-2018 годы ненефтяной сектор экономики страны ждет очень активное развитие.

 49

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

CПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. http://www.azerbaijans.com/index_ru.html.
2. Распоряжение президента азербайджанской республики от 25 августа 2008 года №3004 об утверждении

государственной программы надежного обеспечения населения в азербайджанской республике
продовольственными продуктами в 2008-2015 годах.

3. http://ru.president.az/articles/2574.

 50

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

ИЗУЧЕНИЕ КОЛИЧЕСТВА ДЕТРИТНЫХ ЧАСТИЦ И РАЗМЕРНОЙ СТРУКТУРЫ
ДЕТРИТА В ПРЕСНОВОДНЫХ ВОДОЕМАХ

Садчиков Анатолий Павлович1, Котелевцев Сергей Васильевич2, Остроумов Сергей Андреевич³
Международный биотехнологический центр, Московский государственный университет имени

М.В. Ломоносова, доктор биологических наук, профессор (Россия)1,

Московский государственный университет имени М.В. Ломоносова, доктор биологических наук, ведущий
научный сотрудник лаборатории физико-химии биомембран (Россия)2,

Московский государственный университет имени М.В. Ломоносова, доктор биологических наук, ведущий
научный сотрудник лаборатории физико-химии биомембран (Россия)³

e-mail: aquaecotox@yandex.ru;
ABSTRACT

In this publication, the results of studies of detrital particles in freshwater s were reported. Two ecosystems
were studied, namely, Mozhaiskoe Reservoir and an eutrophic pond in Moscow Region (Russian Federation). In
Mozhaiskoe Reservoir, the detrital particles with size up to 10 μm (micrometers) comprise 52-56% of the total
amount of detritus. In this reservoir, the detrital particles with size of 10-50 μm (micrometers) comprise 42-55% of the
total amount of detritus, the detrital particles with size more than 50 μm comprise 1-3% of the total amount of the
detritus.

Keywords: size of detritus particles, Mozhaiskoe Reservoir, eutrophic pond, Moscow Region.

РЕЗЮМЕ

В этой публикации сообщается о результатах исследований детритовых частиц в пресноводных
экосистемах. Были изучены две экосистемы: Можайское водохранилище и эвтрофный пруд в Московской
области (Российская Федерация). В Можайском водохранилище мелкие частицы детрита размером до 10 мкм
(микрометры) составляют 52-56% от общего количества детрита. В этом водохранилище частицы детрита
размером 10-50 мкм составляют 42-55% от общего количества детрита, частицы детрита размером более
чем 50 мкм составляют 1-3% от общего количества детрита.

Ключевые слова: размер частиц детрита, Можайское водохранилище, эвтрофный пруд, Московская

область.

ПОСТАНОВКА ПРОБЛЕМЫ

В толще морских и пресных водоемов в больших количествах присутствуют частицы мертвого
органического вещества (детрита) [1-11], которые представляют определенный интерес при изучении
экологии водных бактерий [12], деструкционных процессов и самоочищении водоемов, а также при анализе
вопросов биохимической и биогеохимической экологии [13-25].

Проводились исследования детрита в различных водных системах [15, 19, 23, 25], изучалась
способность детрита иммобилизовывать и накапливать различные химические элементы [13, 14, 16-18, 20-
22, 24].

Исследователями отмечалось, что обитающие на детрите бактерии физиологически более активны,
чем одиночные клетки толщи вод. Кроме того, детрит обладает высокой сорбционной способностью,
является центром аккумуляции на своей поверхности растворенных в воде органических веществ (РОВ), что
способствует увеличению скорости деструкционных процессов [7, 10, 11].

Микроскопические водоросли при отмирании распадаются на небольшие частицы, которые
относительно долго находятся во взвешенном состоянии. Скорость их оседания не превышает 80-100 см в
сутки, поэтому даже в относительно неглубоких водоемах детрит находится в толще воды более одной
недели. В мелких прудах глубиной до 2-3 м детрит оседает практически неразложившимся и дальнейшее его
разрушение осуществляется уже на дне с вытекающими из этого последствиями (снижение содержания
кислорода у дна в середине лета и заморные явления зимой) [5].

В водоемах в основном представлены мелкие частицы размером несколько десятков микрометров,
более крупные – встречаются реже, что, скорее всего, связано с быстрым их оседанием на дно.
Идентифицировать размер частиц, собранных в седиментационные ловушки, сложно, так как они быстро
слипаются, меняют размер и форму [3, 5, 6].

В наших исследованиях изучали размерную структуру детрита в ряде пресных водоемов: Можайское
водохранилище и небольшой эвтрофный пруд, расположенный в непосредственной близости от биостанции
«Ильинское» МГУ имени М.В. Ломоносова [2, 6].

Находящийся в толще воды исследованных водоемов детрит имеет в основном альгогенное
происхождение. Это подтверждается тем, что общая картина развития и отмирания фитопланктона и
изменения количества планктонного детрита была сходной. Кроме того, увеличение количества
седиментационного детрита, собранного в специальные ловушки (установлены на разных глубинах),
наблюдалось сразу же после отмирания в водоемах водорослей, причем максимальные значения
регистрировались в верхних слоях водоемов, где концентрировалась большая часть фитопланктона.
Межгодовые различия количества детрита в водоемах коррелируют с биомассой фитопланктона [5, 6, 8-11].

Ecosystem

 51

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

Детрит является не только пищевым субстратом для водных организмов, но и поверхностью, на
которой осуществляются физико-химические и микробиологические процессы, ферментативный гидролиз
органического вещества [5]. В связи с этим изучение детрита и его структурных показателей имеет большое
значение для изучения деструкционных процессов в водоемах.
Цель данной публикации – кратко суммировать некоторые результаты изучения размерной структуры
детрита в указанных водных экосистемах.

МЕТОДИКА

Для анализа планктонного детрита батометром отбирали пробы воды на разных горизонтах
водохранилища и пруда, и фильтровали (по 3-5 мл) через мембранные фильтры с порами диаметром 0,2 мм.
Затем фильтры окрашивали акридин-оранжевым и определяли на них количество планктонного детрита, его
размерные группы (до 10 мкм, 10-50 мкм и более 50 мкм). Использовали эпилюминесцентный микроскоп
МЛД-2 (900х).

Седиментационный детрит собирали на постоянных точках водохранилища и пруда в сосуды
(диаметр 40 мм, высота 300 мм), подвешенные на разных глубинах. Пробы отбирали через каждые 3-4 дня.
Детрит концентрировали центрифугированием в течение 5-10 минут при 5000 об/мин и использовали для
дальнейшего анализа. Численность бактерий на детрите определяли по методу Звягинцева и Кожевина,
описанном в руководстве [4]. Навеску влажного детрита разводили стерильной дистиллированной водой
(1:10), после чего обрабатывали на измельчителе тканей (РТ-2) при 5000 об/мин. Полученную суспензию
переносили в мерный цилиндр и после двухминутного отстаивания отбирали 2 мл и разводили стерильной
дистиллированной водой так, чтобы конечное разведение составляло 1:1000. Далее воду энергично
встряхивали, после чего пипеткой отбирали 1 мл суспензии и фильтровали через мембранный фильтр
(диаметр пор 0,2 мкм) при вакууме 300 мм рт. столба. Затем бактерии на фильтре окрашивали акридин-
оранжевым и подсчитывали с помощью эпилюминесцентного микроскопа МЛД-2 (900х). В работе
использовали отечественные ядерные фильтры, произведенные в Дубне. Чтобы исключить свечение самих
фильтров, их предварительно выдерживали в насыщенном спиртовом растворе судана черного Б [12].

РЕЗУЛЬТАТЫ ИЗУЧЕНИЯ ДЕТРИТА

Многолетние исследования с использованием указанной выше методики показали, в толще воды
Можайского водохранилища в основном находятся частицы размером до 50 мкм: до 10 мкм – 52-56% общего
количества детрита, 10-50 мкм – 42-55%. Частицы размером более 50 мкм были представлены
незначительно – всего 1-3% и появлялись в основном во время отмирания фитопланктона. В пруду на долю
частиц размером до 10 мкм приходилось 65% детрита. На долю частиц размером 10-50 мкм приходилось
34%. На долю более крупных частиц в среднем не превышало 1% детрита.

Наблюдения за структурой детрита Можайского водохранилища и эвтрофного пруда показали, что в
водохранилище количество частиц детрита размером до 10 мкм в среднем было 9-10 тыс./мл, размером 10-
50 мкм – 7-8 тыс./мл; в пруду – примерно в полтора раза больше – 15 и 12 тыс./мл, соответственно [5]. По
другим сведениям, количество частиц детрита в водоемах разной трофности достигает ста тысяч в одном
миллилитре воды [1].

Расширение сведений о размерах частиц взвешенного в воде детрита и о численности детритных
частиц представляет интерес для понимания структуры и функционирования водных экосистем, в том числе
пресноводных водоемов. Как отмечено выше, частицы детрита несут несколько важных функций в водных
экосистемах.

С одной стороны, они входят в пищевую базу для питания многих организмов, в том числе
беспозвоночных-фильтраторов воды. Тем самым они участвуют в формировании пищевых цепей (trophic
chains) и трофических сетей (trophic webs).

С другой стороны, детрит участвует в процессах сорбции многих веществ, включая токсичные
химические элементы. Тем самым он участвует в детоксикации водной среды обитания многих организмов
[15, 18, 19, 25].

Еще одна важная функция детрита состоит в его взаимодействии с водными бактериями [3, 5, 6],
поэтому установление количественных показателей детрита в столбе воды имеет большое значение для
понимания экологии бактериопланктона.

Детрит участвует в формировании качества воды и сами количественные показатели численности
детритных частиц (от которых зависит прозрачность и мутность воды) имеют значение для комплекса
параметров, входящих в характеристику качества воды. Это подчеркивает практическое значение
полученной информации, особенно в связи с тем, что Можайское водохранилище входит в систему
водоснабжения и водообеспечения крупного мегаполиса (г. Москвы).

ВЫВОДЫ

1. В толще воды Можайского водохранилища частицы размером до 10 мкм – составляли 52-56%

общего количества детрита, частицы размером 10-50 мкм – 42-55%. Частицы размером более 50 мкм были

 52

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

представлены незначительно – всего 1-3%. В водохранилище количество частиц детрита размером до 10
мкм в среднем было 9-10 тыс./мл, размером 10-50 мкм – 7-8 тыс./мл.

2. В изученном эвтрофном пруду (Московская область, Можайский район) на долю частиц размером
до 10 мкм приходилось 65% детрита. На долю частиц размером 10-50 мкм приходилось 34%. В пруду
количество частиц детрита размером до 10 мкм было в среднем 15 тыс./мл, количество частиц детрита
размером 10-50 мкм - 12 тыс./мл.

3. Расширение данных о количественных параметрах детрита вносит вклад в познание структуры и
функционирования пресноводных экосистем.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Инкина Г.А. Определение жизнеспособных бактерий по методу Когуре // Структура и функционирование
сообществ водных микроорганизмов. – Новосибирск: Наука, 1986. – С. 28-33.

2. Куликов А.С., Садчиков А.П., Максимов В.Н. Общая активность бактерий седиментационного детрита,
измеренная с помощью флуоресцеиндиацетата. – Миробиологический журнал, 1989, т. 51, № 5, с. 7-11.

3. Куликов А.С., Садчиков А.П., Максимов В.Н. Структура детрита и ассоциированные с ним бактерии в двух
разных по трофности водоемах. - Биологические науки, 1990, № 8, с. 85-93.

4. Методы почвенной микробиологии и биохимии. – М.: МГУ, 1980. – 224 с.
5. Садчиков А.П. Продуцирование и трансформация органического вещества размерными группами фито- и

бактериопланктона : На примере водоемов Подмосковья: Автореферат дис. ... доктора биологических
наук: 03.00.18 / МГУ им. М.В.Ломоносова. - Москва, 1997. - 53 с.

6. Садчиков А.П., Ануфриев В.А. Структурные характеристики бактериопланктона и детрита мезо- и
эвтрофного водоемов. - Биологические науки, 1991, № 11, с. 67-72.

7. Садчиков А.П., Каниковская А.А. Роль бактериопланктона в деструкции органического вещества
Можайского водохранилища. – Микробиологический журнал, 1984, т. 46, вып. 4, с. 10-14.

8. Садчиков А.П., Куликов А.С. Прижизненное выделение растворенного органического вещества
фитопланктоном Можайского водохранилища и его утилизация бактериальным сообществом. – Информ.
Бюлл. Биол. внутренних вод АН СССР, 1990, № 85, с. 34-37.

9. Садчиков А.П., Куликов А.С. Трансформация прижизненно выделенного фитопланктоном органического
вещества бактериальным сообществом. – Гидробиологический журнал, 1990, т. 26, № 6, с. 13-16.

10. Садчиков А.П., Куликов А.С. Утилизация прижизненных и посмертных выделений Chlorella vulgaris
бактериальным сообществом. –Биологические науки, 1992, № 7, с. 29-36.

11. Садчиков А.П., Куликов А.С. Утилизация посмертных выделений фитопланктона бактериальным
сообществом. – Гидробиологический журнал, 1992, т. 28, № 5, с. 16-21.

12. Харламенко В.И. Определение численности и биомассы водных бактерий эпифлуоресцентным методом
с использованием отечественных ядерных микрофильтров. // Микробиология. 1984. – том 53, № 1. –
С. 165-166.

13. Остроумов С.А., Демина Л.Л. Экологическая биогеохимия и элементы (мышьяк, кобальт, железо,
марганец, цинк, медь, кадмий, хром) в цистозире и биогенном детрите в морской модельной экосистеме:
определение методом атомно-абсорбционной спектрометрии // Экологические системы и приборы, 2009.
№ 9. С. 42-45.

14. Остроумов С.А., Дёмина Л.Л. Тяжелые металлы (Fe, Mn, Zn, Cu, Cd, Cr) в биогенном детрите
микрокосмов с водными организмами // Экология промышленного производства, 2010. № 2. С. 53-56.

15. Остроумов С.А. Новая типология вещества и роль ex-living matter (ELM) в биосфере [New typology of the
matter and the role of ex-living matter (ELM)] // Ecological Studies, Hazards, Solutions, 2010. Vol.16. P. 62-65.

16. Остроумов С.А., Колесов Г.М. О роли биогенного детрита в аккумуляции элементов в водных системах //
Сибирский экологический журнал. 2010, № 4. С. 525-531.
https://www.researchgate.net/publication/259484692; http://www.scribd.com/doc/54994042;

17. Остроумов С.А., Колесов Г.М. Редкие и рассеянные элементы в биогенном детрите: новая сторона роли
организмов в биогенной миграции элементов // Известия Самарского научного центра Российской
академии наук, 2010. Т. 12. № 1. С. 153-155.

18. Остроумов С.А., Колесов Г.М., Моисеева Ю.А. Изучение водных микрокосмов с моллюсками и
растениями: содержание химических элементов в детрите // Вода: химия и экология, 2009. № 8. С. 18-24.

19. Остроумов С.А. Живое вещество и роль детрита в биогенной миграции микроэлементов. // В книге:
Ермаков В. В., Карпова Е. А., Корж В. Д., Остроумов С. А. Инновационные аспекты биогеохимии. Москва:
ГЕОХИ РАН, 2012, с. 103-133. https://www.researchgate.net/publication/301683889;

20. Остроумов С.А., Колесов Г.М. Детектирование в компонентах экосистем золота, урана и других
элементов методом нейтронно-активационного анализа // Экологические системы и приборы, 2009. №
10. С. 37-40.

21. Остроумов С.А., Колесов Г.М. Выявление урана и тория в компонентах водных экосистем методом
нейтронно-активационного анализа // Вода: химия и экология, 2009. №10. С. 36-40.

22. Остроумов С.А., Колесов Г.М. Водный макрофит Ceratophyllum demersum иммобилизует Au после
добавления в воду наночастиц // Доклады Академии наук, 2010. Т.431. № 4. С. 566-569.
https://www.researchgate.net/publication/301693440; http://www.scribd.com/doc/54991990/;

 53

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

23. Johnson M.E., Ostroumov S.A., Tyson J.F., Xing B. Study of the interactions between Elodea canadensis and
CuO nanoparticles // Russian Journal of General Chemistry, 2011. Vol. 81. No. 13. P. 2688-2693.
https://www.researchgate.net/publication/257860248;

24. Ostroumov S. A. Studying the fate of pollutants in the environment: binding and immobilization of nanoparticles
and chemical elements // Ecologica, 2011. Vol. 18. No. 62. P. 129-132.

25. Остроумов С. А. О типологии основных видов вещества в биосфере // Экологическая химия. 2011, т. 20(3)
С.179–188.
https://www.researchgate.net/publication/301624938; https://www.researchgate.net/publication/301594108; http
s://www.researchgate.net/publication/301585971;

 54

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Honorary Editors

AgaheydarSeyfulla Isayev
Azerbaijan State Oil Academy. Doctor of Economical Sciences. Professor.
Archil Prangishvili
Georgian Technical University. Doctor of Technical Sciences. Full Professor.
Avtandil Silagadze
Correspondent committee-man of National Academy of Georgia. Tbilisi University of International Relationships. Doctor of
Economical Sciences. Full Professor.
Badri Gechbaia
Batumi Shota Rustaveli State University. Head of Business Administration Department. PhD in Economics,
Associate Professor.
George Malashkhia
Georgian Technical University. Doctor of Economical Sciences. Full Professor.
Jacob Meskhia
Tbilisi State University. Faculty of Economics and Business. Full Professor.
Lamara Qoqiauri
Georgian Technical University. Member of of Academy of Economical Sciences. Member of New York. Academy of Sciences.
Director of first English school named "Nino". Doctor of Economical Sciences. Full Professor.
Lia Eliava
Kutaisi University.Economic expert in the sphere of economy and current events in financial sector.Full Professor.PhD in Business
Administration.
Liana Ptaschenko
Poltava National Technical University named Yuri Kondratyuk. Doctor of Economical Sciences. Professor
Paata Koguashvili
Georgian Technical University. Doctor of Economical Sciences. Full Professor. Academician. Member of Georgia Academy of
Sciences of Agriculture.
Timuri Babunashvili
Georgian Business Academy of Science. Doctor of Economical Sciences. Full Professor.

International Advisory and Editorial Board

Australia

Vikash Ramiah
UNISA School of Commerce. Associate Professor. PhD in Applied Finance.
__
Azerbaijan

Amir V. Aliyev
Ministry of Health of Azerbaijan Republic Lung Diseases Department. Guba District Central Hospital Head
of Department. PhD of Medicine
Araz Manucheri-Lalen
Associated Professor, PhD Department of Psychiatry, Azerbaijan Medical University.
Azer K. Mustafayev
Turan Medical Clinic. Cardiologist. PhD in Medicine. Azerbaijan.
Beykas Seyfulla Xidirov
Azerbaijan State Oil and Industrial University. Head of department. Doctor of Economical Sciences
Djamil Alakbarov
A researcher at the Research Institute for Lung Diseases. PhD in medicine. Azerbaijan
Elshan Mahmud Hajizade
Head of department of President Administration of Azerbaijan Republic. Doctor of Economical Sciences.Professor.
Farda Imanov
ANAS. Georgrapy Institute. Doctor of Georgraphy Sciences. Professor.
Garib Mamedov
National Academy of Sciences of Azerbaijan Republic. Academician-secretary of the Department of Agrarian Sciences of ANAS,
Academician of ANAS. Doctor of Biolgical Sciences.
Ibrahim Gabibov
Azerbaijan State Oil and Industrial University. Doctor of Technical Sciences. Professor
Jamala Mursalova
Azerbaijan National Academy of Sciences. Genetic Resources Institute. PhD BS.
Lala Bekirova
Azerbaijan State Oil and Industrial University. Azerbaijan National Avation Academy. PhD.TS
Leyla I. Djafarova
Clinic "Medium" Baku. Doctor of Medical Sciences. Professor
Omar Kerimov
Azerbaijan State Oil and Industrial University. Doctor of Technical Sciences. Professor
Rafig Gurbanov
Azerbaijan State Oil and Industrial University. Doctor of Technical Sciences. Professor
Ramiz Gurbanov
Azerbaijan State Oil and Industrial University. Doctor of Technical Sciences. Professor

EDITORIAL BOARD

 55

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

Ramiz Mammadov
ANAS. Giography Institute. Doctor of Technical Sciences. Professor. Academician.
Rashad G. Abishov
Dental Implant Aesthetic Center Harbor Hospital, Azerbaijan State Doctors Improvement Institute. PhD. Azerbaijan.
Sadagat V. Ibrahimova
Azerbaijan State Oil and Industrial University. Academician Doctor of Economical Sciences. PhD
Sayyara Ibadullayeva
Institute of Botany. National Academy of Sciences. Professor. PhD in Biological Sciences.
Sevinj Mahmudova
Azerbaijan State Agrarian University. PhD. Researcher.
Tarbiz Nasrulla Aliyev
Innovation Center of National Academy of Azerbaijan Republic. The deputy of director. Doctor of Economical
Sciences.Professor
Tariel Omarov
Azerbaijan Medical University. Department of surgical diseases. PhD in Medicine
Tofig Ahmadov
Azerbaijan State Oil and Industrial University. Doctor of Geology and Mineralogy Sciences. Professor
Tofig Yusif Baharov
Azerbaijan State Oil Company.Scientific Research Institute.Head of department. Doctor of Geology and Mineralogy Sciences
Tofig Samadov
Azerbaijan State Oil and Industrial University. Doctor of Technical Sciences. Professor.
Tubukhanum Gasimzadeh
National Academy of Sciences of Azerbaijan Republic. Scientific Secretary of the Department of Agrarian Sciences of ANAS. PHD
in Biological Sciences, Associate Professor.
Vusal ismailov
“Caspian International Hospital”. Orthopedics Traumatology Expert. Medical PhD. Azerbaijan.
Zakir Eminov
ANAS. Giography Institute. Doctor of Georgraphy Sciences. Associate Professor.
__
Bahrain

Osama Al Mahdi
University of Bahrain, Bahrain Teachers College. Assistant Professor. PhD, Elementary Education and Teaching
Bangladesh
Muhammad Mahboob Ali
Daffodil International University. Department of Business Administration. Professor.
__
Belarus

Helena Kallaur
Polessky State University. MD. Associate Professor
Tanua Teterinets
Belarusian State University of Agricultural Technology. Doctor of Economical Sciences. Associate Professor.
Vladimir Yanchuk
Belarus State University. Professor. Academy of Postgraduate Education. PhD in Social Psychology.
__
Brazil

Paulo Cesar Chagas Rodrigues
Federal Institute of Education, Science and Technology of Sao Paulo. Professor. PhD in Mechanical Engineering.
__
Bulgaria

Desislava Stoilova
South-West University “ Neofit Rilski”. Vice Dean of Faculty of Economics. Associate Professor. PhD in Finance.
Milena Kirova
Sofia University “St. Kliment Ohridski”. Professor. PhD in Philology.
__
Egypt

Abdelbadeh Salem
Professor at Faculty of Computer and Information Science, Ain Shams University.
__
France

Michael Schaefer
L’Ässociation 1901 SEPIKE International, Président at SEPIKE International. PhD of Economical Sciences.
__
Georgia

Ana Chkheidze
Georgian Technical University. Department of Georgian Philology and Media Technologies. PhD.

 56

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Anzor G. Abralava
Georgian Technical University. Doctor of Economical Sciences. Full Professor
Dali Sologashvili
State University named Akaki Tsereteli. Doctor of Economical Sciences. Full Professor
Dali Osepashvili
Professor of Journalism and Mass Communication TSU (Tbilisi State University), Head MA Program "Media and New Technology"
Eka Avaliani
International Black Sea University. Associate Professor. PhD in History.
Ekaterine Maghlakelidze
The University of Georgia, Associated professor, Business, Economics and Management School.
Enene Menabde-Jobadze
Georgian Technical University. Academical Doctor of Economics.
Evgeni Baratashvili
Georgian Technical University.Head of Economic and Business Department. Doctor of Economical Sciences. Full Professor
George Jandieri
Georgian Technical University; Chief scientist, Institute of Cybernetics of the Georgian Academy. Full Professor
Larisa Korghanashvili
Tbilisi State University (TSU) named Ivane Javakhishvili. Full Professor
Lia Matchavariani
Tbilisi State University (TSU) named Ivane Javakhishvili. Full Professor, Faculty of Exact & Natural Sciences (Geography Dep.)
Liana Hovelidze-Solomonova
Rector of high school of “Georgia”. Doctor of Economical Sciences
Maya Kapanadze
Georgian State University named Javaxashvili. Doctor of Economical Sciences. Associate Professor.
Mariam Kharaishvili
Tbilisi State Medical University. PhD MD
Nana Shonia
State University of Kutaisi named Akakhi Tsereteli. Doctor of Economical Sciences. Full professor
Nelli Sichinava
Akaki Tsereteli State Universiry . Associate. Professor. PhD
Nino Didbaridze
Microbiology and Immunology Department. Immunologi Direction. Tbilisi State Medical University. PhD MD.
Nino Pirtskhelani
Associated Professor of Department of Molecular and Medical Genetics of Tbilisi State Medical University.
Omari Omarimu
Tbilisi State University named Iv. Javakhishvili. Doctor of Chemical Sciences Professor
Rati Abuladze
St. Andrew the first-called Georgian University of the Patriarchate of Georgia. Faculty of Economics and Eusiness Edministration.
Manager of the Faculty Quality Assurance Office. PhD in Business Administration.
Rusudan G. Kutateladze
Georgian Technical University. Doctor of Economical Sciences. Full Professor
Rusudan Sujashvili
Senir Researcher,Iv.Beritashvili Center of Experimental Biomedicine;Invited Professor,Tbilisi State Medical University
Simon Nemsadze
Georgian Technical University . Doctor of Technical Sciences. Full Professor
Tamar Didbaridze
Tbilisi State Medical University, First University Clinic. PhD in MD.
Tamar Giorgadze
Gr. Robakidze University, Department of Medicine. Associate Professor
Tamara Okropiridze
University “Geomedi” Department of Dentistry, Doctor of Medical Sciences. Full Professor
Tengiz G. Museliani
Georgian Technical University. Academic Doctor of Technical Sciences. Associate Professor
Timuri Babunashvili
Georgian Business Academy of Science. Doctor of Economical Sciences. Full Professor.
Vaxtang S. Datashvili
Georgian technical University. Doctor of Economical Sciences. Associate Professor
__
Germany

Hans-Juergen Zahorka
Assessor jur., Senior Lecturer (EU and International Law, Institutions and Economy), Chief Editor of "European Union Foreign
Affairs Journal", LIBERTAS - European Institute, Rangendingen
Alexander Dilger
University of Münster. Professor of Business Economics. PhD in Economy.
__
India

Prasanta Kumar Mitra
Sikkim Manipal Institute of Medical Sciences. Deptartment of Medical Biotechnology. PhD in Biochemistry.
Samant Shant Priya
Lal Bahadur Shastri Institute of Management, New Delhi, Associate Professor in Philosophy (Ph.D.), Marketing.
__

 57

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

Iran

Azadeh Asgari
Asian Economic and Social Society (AESS). Teaching English as a Second Language. PhD
__
Italy

Simona Epasto
Professor tenure of Economic and Political Geography PhD in J.D. L.L.M – Lawyer
Donatella M. Viola
London School of Economics and Political Science, London, Assistant Professor in Politics and International Relations at the
University of Calabria, Italy. PhD in International Relations.
__
Jordan

Ahmad Aljaber
President at Gulf University. German Jordan University, Founder / Chairman of the Board. Ph.D in Computer Science
Ahmad Zamil
Middle East University (MEU). Business Administration Dept. Associate Professor. PhD Marketing
Sadeq AlHamouz
Middle East University (MEU). Head Computer Information Systems. PHD. Computer Science.
__
Kazakhstan

Alessandra Clementi
Nazarbayev University School of Medicine. MD, GP. Assistant Professor of Medical Practice and Family Medicine
Altinay Pozilova
Sirdarya University. Associated professor. PhD in Pedagogy Science.
Marina Bobireva
West Kazakhstan State Medical University named Marat Ospanov. PhD
Niyazbek Kalimov
Kostanay Agricultural Institution. PhD
Nuriya Kharissova
State University of Karaganda. Associate Professor of Biological Science
Nikolay Kurguzov
State University of Pavlodar named S. Toraygirova. PhD. Professor.
Anar Mirazagalieva
Vice-Rector for Teaching and Studies – East Kazakhstan State University named S.Amanzholov
Anna Troeglazova
East Kazakhstan State University named Sarsen Amanjolov. PhD
Gulmira Zhurabekova
Marat Ospanov West-Kazakhstan State Medical Academy. Department of Human Anatomy. Associate Professor
__
Libya

Salaheddin Sharif
University of Benghazi, International Conference on Sports Medicine and Fitness, Libyan Football Federation- Benghazi PhD in
Medicine (MD)
__
Latvia

Tatiana Tambovceva
Latvian Council of Science. Riga Technical University. Assoiate Professor at Riga Technical University
__
Lithuania

Ieva Meidute – Kavaliauskiene
Vilnius Gediminas Technical University. Vice-dean for Scientific Research
Vilma (Kovertaite) Musankoviene
e-Learning Technology Centre. Kaunas University of Technology. PHD
Loreta (Gedminaitė) Ulvydiene
Professor of Intercultural Communication and Studies of Translation. Vilnius University. PHD
__
Morocco

Mohammed Amine Balambo
Ibn Tufail University, Aix-Marseille University. Free lance. Consultant and Trainer. PhD in Philosophy. Management Sciences,
Specialty Strategy and Logistics.
__

 58

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Poland

Jonathan Ψ Britmann
Ministry of Health of Poland. Polish Society of Clinical Psychology. Ph.D., DMSc., Psychiatry
Maciej Urbaniak
The Lodz University. Head of Logistics Department and Team of Improvement of Operational Processes Faculty of Management.
Robert Pawel Suslo
Wroclaw Medical University, Public Health Department, Health Sciences Faculty, Adjunct Professor of Gerontology Unit. PhD MD.
__
Qatar

Mohammed Elgammal
Qatar University. Assistant Professor in Finance. PhD in Finance
__
Romania

Camelia Florela Voinea
University of Bucharest, Faculty of Political Science, Department of Political Science, International Relations and Security Studies.
PhD in Political Sciences.
Odette (Buzea) Arhip
Ecological University Bucuresti. Professor at Ecological University. PhD.
__
Russia

Alexander A. Sazanov
Leningrad State University named A.S. Pushkin. Doctor of Biological Sciences. Professor
Alexander N. Shendalev
State Educational Institution of Higher Education. Omsk State Transport University. Associate Professor
Andrey Latkov
Stolypin Volga Region Institute of Administration, Ranepa. Sc.D. (Economics), Ph.D. (Politics), professor,
Andrei Popov
Director "ProfConsult Group". Nizhniy Novqorod Region. PhD
Anton Mosalyov
Russian State University of Tourism and Service. Associate Professor
Carol Scott Leonard
Presidential Academy of the National Economy and Public Administration. Vice Rector. PhD, Russian History
Сatrin Kolesnikova
Samara Architectural and Constructional University. PhD
Ekaterina Kozina
Siberia State Transportation University. PhD
Elena Klemenova
South Federal University of Russia. Doctor of Pedagogical Sciences. Professor
Galina Kolesnikova
Russian Academy of Natural Sciences and International Academy of Natural History. Taganrog Institute of Management and
Economics. Philologist, Psychologist, PhD
Galina Gudimenko
Orel State Institute of Economy and Trade. Doctor of Economical Sciences. Professor
Grigory G. Levkin
Siberian State Automobile and Highway Academy. Omsk State Transport University. PHD of Veterinary Sciences
Irina V. Larina
Federal State Educational Institution of Higher Professional Education. Associate Professor
Irina Nekipelova
M.T. Kalashnikov Izhevsk State Technical University. Department of Philosophy. PhD
Larisa Zinovieva
North-Caucasus Federal University. PHD.Pedagogical Science. Associate Professor
Liudmila Denisova
Department Director at Russian State Geological Prospecting University. Associate Professor
Lyalya Jusupowa
Bashkir State Pedagogical University named M.Akmully. PHD Pedagogy Science. Associate Professor
Marina Volkova
Research Institute of Pedagogy and Psychology. Doctor of Pedagogical Sciences. Professor
Natalia Litneva
Orlov State Institute of Economy and Trade. Volga Branch of The Federal State Budget Educational Institution of Higher
Professional Education
Nikolay N. Efremov
Institute of Humanitarian Research and the Russian Academy of Sciences. Doctor of Philology. Research Associate
Nikolay N. Sentyabrev
Volgograd State Academy of Physical Culture. Doctor of Biological Sciences. Professor. Academician
Olga Ovsyanik
Plekhanov Russian Economic University, Moscow State Regional University. Doctor in Social Psychology.
Olga Pavlova
Medical University named Rehabilitation, Doctors and Health, Professor of the Department of Morphology and Pathology, Doctor of
biological sciences, physiology

 59

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

Sergei N. Fedorchenko
Moscow State Regional University of Political Science and Rights. PhD
Sergei A. Ostroumov
Moscow State University. Doctor of Biological Science. Professor
Svetlana Guzenina
Tambov State University named G.R. Derzhavin. PhD in Sociology
Tatiana Kurbatskaya
Kamsk State Engineering – Economical Academy. PhD
Victor F. Stukach
Omsk State Agrarian University. Doctor of Economical Sciences. Professor
Yuriy S. Gaiduchenko
Omsk State Agrarian University. Associate Professor. PhD in Veterinary Science. Russia.
Zhanna Glotova
Baltic Federal University named Immanuel Kant, Ph.D., Associate Professor.
__
Saudi Arabia

Ikhlas (Ibrahim) Altarawneh
Ibn Rushd College for Management Sciences. PHD Human Resource Development and Management.
Associate Professor in Business Administration
Salim A alghamdi
Taif University. Head of Accounting and Finance Dept. PhD Accounting
__
Serbia

Aleksandra Buha
University of Belgrade. Department of toxicology "Akademik Danilo Soldatović", Faculty of Pharmacy
Jane Paunkovic
Faculty for Management, Megatrend University. Full Professor. PhD, Medicine
Jelena Purenovic
University of Kragujevac. Faculty of Technical Sciences Cacak. Assistant Professor. PhD in NM systems.
__
Sultanate of Oman

Nithya Ramachandran
Ibra College of Technology. Accounting and Finance Faculty, Department of Business Studies. PhD
__
Sweden

Goran Basic
Lund University. Department of Sociology. PhD in Sociology. Postdoctoral Researcher in Sociology.
__
Turkey

Vugar Djafarov
Medical school at the University of Ondokuzmayıs Turkey. PhD. Turkey.
Yigit Kazancioglu
Izmir University of Economics. Associate Professor, PhDin Business Administration.
__
UK

Alan Sheldrake
Imperial Collage. London University. Electrical Power Engineering Consultant. PhD
Christopher Vasillopulos
Professor of Political Science at Eastern Connecticut State University. Doctor of Philosophy (Ph.D.).
Political Science and Government.
Mahmoud Khalifa
Lecturer at Suez Canal University. Visiting Fellow, School of Social and Political Sciences, University of Lincoln UK. PhD in Social
and Political Sciences
Mohammed Elgammal
Qatar University. Assistant Professor. PhD in Finance.
__
Ukraine

Alla Oleksyuk-Nexhames
Lviv University of Medicine. Neurologyst at pedagog, pryvaty refleksoterapy. MD PD.
Anna Kozlovska
Ukrainian Academy of Banking of the National Bank of Ukraine. Associate Professor. PhD in Ecomomic.
Bogdan Storokha
Poltava State Pedagogical University. PhD
Dmytro Horilyk
Head of the Council, at Pharmaceutical Education & Research Center. PhD in Medicine.

 60

THE CAUCASUS

SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
: 2

2
9
8
-0

9
4
6
, E

-IS
S

N
: 1

9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 IS

S
U

E
 0

3

Hanna Huliaieva
Institute of Microbiology and Virology NASU, department of phytopatogenic bacteria. The senior research fellow, PhD in Biology.
Katerina Yagelskaya
Donetsk National Technical University. PhD
Lesia Baranovskaya
National Technical University of Ukraine "Kyiv Polytechnic Institute", PhD, Associate Professor.
Мixail M. Bogdan
Institute of Microbiology and Virology NASU, department of Plant of viruses. PhD in Agricultural Sciences,
Oleksandr Voznyak
Hospital “Feofaniya”. Kyiv. Head of Neureosurgical Centre. Associated Professor
Olena Cherniavska
Poltava University of Economics and Trade, Doctor of Economical Sciences. Professor
Olga F. Gold
Ukrainian National University named I.I. Mechnikov. PhD
Roman Lysyuk
Assistant Professor at Pharmacognosy and Botany Department at Danylo Halytsky Lviv National Medical University
Sergei S. Padalka
Doctor of Historical Sciences, Professor, Senior Researcher at the Department of Contemporary History
and Policy at the Institute of History of Ukraine National Academy of Sciences of Ukraine
Stanislav Goloborodko
Doctor of Agricultural Sciences, Senior Researcher. Institute of Agricultural Technologies of Irrigated Agriculture of the National
Academy of Agrarian Sciences of Ukraine
Victoriya Lykova
Zaporizhzhya National University, PhD of History
Victor P. Mironenko
Doctor of Architecture, professor of department "Design of architectural environment", Dean of the Faculty of Architecture of
Kharkov National University of Construction and Architecture (KNUCA), member of the Ukrainian Academy of Architecture
Yuliia Mytrokhina
Donetsk National University of Economics and Trade named after Mykhaylo Tugan-Baranovsky., PhD in Marketing and
Management. Associate Professor
Yulija M. Popova
Poltava National Technical University named Yuri Kondratyuk. PhD in Ecomomic. Assiciated professor

Crimea

Lienara Adzhyieva
V.I. Vernadsky Crimean Federal University, Yevpatoriya Institute of Social Sciences (branch). PhD of History. Associate Professor
Nelya Gluzman
V.I. Vernadsky Crimean Federal University, Yevpatoriya Institute of Social Sciences (branch). Doctor of Pedagogical Sciences.
Full Professor
Oksana Usatenko
V.I. Vernadsky Crimean Federal University. Academy of Humanities and Education (branch). PhD of Psychology.
Associate Professor.
Tatiana Scriabina
V.I. Vernadsky Crimean Federal University, Yevpatoriya Institute of Social Sciences (filial branch). PhD of Pedagogy.
Associate Professor
Vladyslav Fadieiev
V.I. Vernadsky Crimean Federal University, Yevpatoriya Institute of Social Sciences (filial branch). PhD of Psichology.
Associate Professor
__
United Arab Emirates

Haitham Hobanee
College of Business Administration, Abu Dhabi University, PHD.
__
USA

Ahmet S. Yayla
Adjunct Professor, George Mason University, the Department of Criminology, Law and Society & Deputy Director, International
Center for the Study of Violent Extremism (ICSVE), PhD in Criminal Justice and Information Science
Carol Scott Leonard
Presidential Academy of the National Economy and Pubic Administration. National Research University – Higher School of
Economics. Russian Federation
Christine Sixta Rinehart
Academic Affairs at University of South Carolina Palmetto College. Assistant Professor of Political Science. Ph.D. Political Science
Cynthia Buckley
Professor of Sociology at University of Illinois. Urbana-Champaign. Sociological Research.
Mikhail Z. Vaynshteyn
Lecturing in informal associations and the publication of scientific articles on the Internet. Participation in research seminars in the
"SLU University" and "Washington University", Saint Louis
Nicolai Panikov
Lecturer at Tufts University. Harvard School of Public Health. PhD/DSci, Microbiology

http://www.multitran.ru/c/m.exe?t=7236480_1_2&s1=%EA%E0%ED%E4%E8%E4%E0%F2%20%E1%E8%EE%EB%EE%E3%E8%F7%E5%F1%EA%E8%F5%20%ED%E0%F3%EA

 61

 THE CAUCASUS

 SOUTHERN CAUCASUS SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

IS
S

N
:

2
2
9
8
-0

9
4
6
,
E

-I
S

S
N

:
1
9
8
7
-6

1
1
4

A
P

R
IL

-M
A

Y
 2

0
1
7
 V

O
L
U

M
E

 1
8
 I
S

S
U

E
 0

3

Rose Berkun
State University of New York at Buffalo. Assistant Professor of Anesthesiology, PhD. MD
Yahya Kamalipour
Dept. of Journalism and Mass Communication North Carolina A&T State University Greensboro, North Ca. Professor and Chair
Department of Journalism and Mass Communication North Carolina A&T State University. PhD
Wael Al-Husami
Lahey Hospital & Medical Center, Nardone Medical Associate, Alkhaldi Hospital, Medical Doctor, International Health, MD, FACC,
FACP
__
Uzbekistan

Guzel Kutlieva
Institute of Microbiology. Senior Researcher. PhD in BS.
Shaklo Miralimova
Academy of Science. Institute of Microbiology. PhD in BS.
__

 ISSN: 2298-0946, E-ISSN: 1987-6114; DOI prefix: 10.23747; Global Impact factor 2016 – 1.7443

©Publisher: Representation of Azerbaijan International Diaspora Center in Georgia.SCSJAR.
©Typography: Representation of Azerbaijan International Diaspora Center in Georgia.SCSJAR.

Registered address: 0165 Georgia. Marneuli municipality. Village Takalo.
©Editorial office: 0165 Georgia. Marneuli municipality. Village Takalo.

Questions or comments? E-mail us at gulustan_bssjar@mail.ru, engineer_namik@mail.ru

APRIL-MAY 2017 VOLUME 18 ISSUE 03 ISSN: 2298-0946, E-ISSN: 1987-6114

http://sc-science.org

THE CAUCASUS
SCIENTIFIC JOURNAL OF ACADEMIC RESEARCH

© SOUTHERN CAUCASUS

MULTIDISCIPLINARY JOURNAL

REFEREED & REVIEWED JOURNAL

GIF 2016 – 1.7443

DOI prefix: 10.23747

ECONOMY AND MANAGEMENT OF A NATIONAL ECONOMY

BIOPHYSICS AND BIOCHEMISTRY ECONOMIC SCIENCE

PHILOSOPHY AND PHILOLOGY SCIENCES

HISTORICAL SCIENCES AND HUMANITIES

POLITOLOGY

PSYCHOLOGY

PEDAGOGY

ECOSYSTEM

