 информатика

 Задание №3
ПРОГРАММЫ ЦИКЛИЧЕСКОЙ СТРУКТУРЫ

Методические указания
	Перед выполнением лабораторной работы 3 следует изучить операторы цикла:
	FOR, REPEAT…UNTIL, WHILE DO.

Постановка задачи
	В соответствии с вариантом, используя операторы цикла FOR, WHILE и REPEAT вычислить значение суммы либо произведения заданного ряда.

 Вычислить сумму ряда , с погрешностью >0

[bookmark: _GoBack]

В	 - Введение в социальную философию: Учебник для вузов.

Проблема законов социальной эволюции кажется возникшей из сравнения природы и общества. Так, собственно, в истории познания и происходит: развитие естествознания провоцирует попытки распространить законы природы (или законы физики) на совместное бытие людей. Эти попытки вызывают реакцию со стороны гуманитарно ориентированных философов и ученых: они пытаются выдвинуть — в противовес натуралистической экспансии — новые понятия о жизни людей, характеризующие ее специфический строй, особые тенденции развития.

Новые социальные понятия вырастают на почве человеческого бытия не в одиночку: они появляются более или менее отчетливой системой на линии разрывов, которые образуются между традиционным укладом жизни и меняющейся практикой общества.

Понятия как о человеческом индивиде, так и об обособленной от него социальной зависимости (общественном отношении) связаны общностью происхождения. Но эта их далеко не явная связь требует специального прояснения и осмысления. Развивающаяся наука и сопутствующая ей в этот период философия приступают к «монтажу» понятий, отражающих относительно обособленные аспекты человеческого бытия, так прорисовывается общая картина социальной реальности.

Эта картина вполне натуральна, можно сказать, реалистична: на ней представлены разные стороны человеческого бытия, его подсистемы, элементы. Вместе с тем она условна, располагает на плоскости явления, имеющие процессуальную природу: в ней связываются непосредственно разные планы и ступени деятельности людей, соприсутствуют как бы независимо друг от друга человеческие индивиды и особые формы их бытия... Непосредственно ретинальное изображение предметов на сетчатке глаза лишено объемности, и требуется определенный опыт деятельности человека, чтобы придать этому изображению глубину. Картина социального бытия тоже формируется определенным опытом, специальными приемами и образами, передающими процессуальность, разномасштабность и внутреннюю зависимость отображенных явлений.

Проблема изображения социальной реальности, видимо, всегда — и в попытках ее научного осмысления это особенно заметно — содержит парадоксальную трудность. Необходимо собрать «в одной раме» объекты, имеющие разные измерения, и вместе с тем представить анализ этой совокупности, показать, что внешние и внутренние связи этих объектов не совпадают.

Человеческое сознание в эпохи, предшествующие новому времени, в основном удовлетворялось традиционным отображением повседневной жизни людей (хотя, конечно, и тогда делались попытки понять скрытые, «внутренние» ее силы). Новое время обнаружило ограниченность такого отображения; «натураль - ность» его оказалась условностью, и возникающая наука об обществе, вынужденная с этой условностью считаться, должна была определить свою собственную роль в отображении связей человеческой реальности. Необходимо было не только представить картину человеческого бытия, но объяснить и понять природу связей, объединяющих различные его элементы. Для этого надо было приложить специальные усилия и выработать соответствующие научные методы. Нужны были понятия о связях, зависимостях, отношениях различных компонентов общественного целого, схемы, выявляющие действие таких зависимостей и связей в бытии людей, образы, вскрывающие формы процесса в результатах человеческой деятельности.

За плоскостью, на которой «рисовалась» картина человеческой реальности, выявлялся объем, требующий заполнения схемами, придающими человеческой реальности третье и четвертое измерения. И поскольку задача выражения многомерной органической цельности для формирующейся общественной науки была непосильна, она двинулась по пути отдельных связей и зависимостей человеческого бытия, их описания, накопления, суммирования, выстраивания в ряды и группы. В картине проявлялась схема, намечающая структуру социальной реальности.

Эта схема являлась ступенью к объяснению «механизмов» работы общества, к пониманию его устройства и функционирования. Благодаря ей можно было выделить достаточно большие подсистемы общества, показать их воздействия друг на друга, их значение в жизни людей.

В практической жизни новоевропейского общества происходило реальное абстрагирование отдельных подсистем друг от друга и от непосредственного бытия людей. Действительность оказалась «подготовленной» для определения существенных связей и зависимостей между элементами общества, для рассмотрения этих связей и зависимостей «в чистом виде», т. е. в форме, освобожденной от разнообразия жизненных проявлений непосредственно индивидного бытия.

Наука по-своему тоже была готова рассматривать связи социального бытия в их очищенной от конкретного человеческого содержания форме. В стандартах европейской науки содержалась установка на исследование законов, связывающих объекты, которая либо сводила природу самих объектов к весьма абстрактным характеристикам, либо не учитывала индивидуальной природы объектов вообще и направляла внимание исследователя на описание действующих между объектами зависимостей.

При анализе и описании различных сфер действительности выделялись классы сходных объектов. И при описании общества, так же как в геологии, химии, биологии, выделялись большие группы, устанавливались соотношения между ними, характеризовались условия и свойства, закрепленные в таких соотношениях. Делались попытки определения зависимостей между правом и хозяйством, между промышленностью и политикой, между образованием и нравственностью. Высказывались гипотезы относительно обусловленности индивидного развития людей уровнем экономики и просвещения, характером религии или науки. Законосообразность общественной жизни — когда она, естественно, становилась предметом интереса и признания — трактовалась примерно таким образом: одни подсистемы общества зависят от других, а люди зависят от этих подсистем (их связей и совокупности) как от условий своего существования.

Формирующееся обществознание в определении законов следовало естествознанию. Понятие законов формировалось в ходе разделения всех связей бытия на необходимые и случайные: законы характеризовались как существенные и устойчивые связи явлений, существо же законов обнаруживалось за счет сведения индивидуальных явлений к повторяющимся в них и через них зависимостям.

Действие законов общества понималось вначале квазинатуралистически или прямо натуралистически: т. е. зависимости людей от социальных условий уподоблялись их зависимостям от природных условий. Экономическое положение общества, его политический строй, традиционная культура рассматривались как совокупность естественных связей, которые формируют человека и к которым человек должен приспосабливать свое поведение. Критическое отношение к общественному порядку содержало обычно идею о естественных условиях и законах сосуществования людей и ориентировало на изменение сложившегося строя жизни, приближение его к некой естественной норме. Иными словами, люди «вписывались» в действия законов как существа в основном подчиненные, страдательные, парадоксальным образом находящие свободу в подчинении и смирении. Надо учитывать, конечно, что такого рода истолкования законов были исторически подкреплены реальным процессом воспроизводства общественной жизни. Там, где общественное движение было наиболее заметно, продуктивные социальные силы выступали в сверхиндивидном и в этом смысле в сверхчеловеческом выражении. Обозначившийся историзм отдельных сфер человеческой деятельности — их изменчивость, рост, продуктивность — оказывали воздействие на образ жизни людей, однако не становились силой их собственного развития.

image1.wmf
å

¥

=

+

+

=

1

)

2

)(

1

(

1

i

i

i

i

S

oleObject1.bin

