В дополнение к опубликованному в ТрВ-Наука № 18(87N) от 13 сентября письму публикуем полностью переписку О.Н. Кажевой с редакцией.

From: Olga 

To: info@trvscience.ru 

Sent: Thursday, August 11, 2011 1:13 AM

В редакцию Троицкого варианта:

Убедительно и по хорошему прошу немедленно дать опровержение о «плагиате» и прочей клевете в мой адрес, сообщенных в статейке от 2 августа на 6-7 стр. В противном случае оставляю за собой право судебного преследования вашего журнала за клевету (ст. 129 УК РФ). Плагиат – уголовно доказуемое преступление, а клеветническое обвинение в нем – уголовно наказуемое преступление.

Могу дать интервью по поводу обезумевших от зависти к моим достижениям пенсионерам – псевдо-ученым, потерявшим (или никогда не обладавшим) ни научной этикой, ни значительным вкладом в науку. Адекватные сильные ученые клеветой не занимаются. 

Кажева Ольга Николаевна

From: Mikhail Gelfand [mailto:gelfand@ХХХХ.ХХ] 
Sent: Thursday, August 11, 2011 6:28 PM
To: Olga; info@trvscience.ru
Subject: Re: 

Многоуважаемая Ольга Николаевна,

 

в принципе, мы готовы опубликовать Ваш комментарий и взять у Вас интервью. Разумеется, окончательное решение о публикации редколлегия будет принимать уже по конкретным текстам. По какому телефону с Вами лучше связаться для организации интервью?

 

/\/\   михаил гельфанд, зам. гл. ред.

From: Olga 

To: Mikhail Gelfand [mailto:gelfand@ХХХХ.ХХ] 

Sent: Saturday, August 13, 2011 2:04 PM

Subject: RE: 

Михаил, я удивлена тем обстоятельством, что фальшивая статья обо мне все еще в открытом доступе. По-моему, очевидно, что на ее месте должно висеть извинение с опровержением. Будьте любезны, удовлетворите мою просьбу. 

Сообщите еще, пожалуйста, контакты этой писательницы А.Борисовой.

О.Кажева

From: Mikhail Gelfand [mailto:gelfand@ХХХХ.ХХ] 
Sent: Saturday, August 13, 2011 2:38 PM
To: Olga
Subject: Re: 

Многоуважаемая Ольга Николаевна,

 

статья опубликована в бумажной версии газеты, поэтому она в любом случае будет находиться в открытом доступе. Как я уже писал, мы готовы опубликовать Ваш комментарий (оставляя собой право редакционной правки, разумеется, согласованной с Вами). Кроме того, я напоминаю о Вашем предложении дать интервью.

 

Что до контактов Александры Борисовой, к сожалению, редакция не уполномочена их распространять. Я сообщу ей о Вашем желании что-то с ней обсудить.

 

Еще одна техническая проблема: Вы пишете с общедоступного адреса, и поскольку на форумах уже случались попытки анонимов писать от имени других людей, я был бы крайне благодарен, если бы Вы каким-то образом удостоверили, что я действительно общаюсь с О.Н.Кажевой. Это может быть номер сотового телефона либо письмо с рабочего адреса, указанного на Вашей институтской странице. 

 

Благодарю Вас за понимание.

 

/\/\    мг

From: Olga 

To: 'Mikhail Gelfand' 

Sent: Saturday, August 13, 2011 2:54 PM

Subject: RE: 

Михаил, как я уже сказала, сейчас мне важнее опровержение и извинения редакции, которая не проверяет и распространяет ложную информацию. Готовы ли Вы это сделать? Интервью – дело десятое. Мой тел. 903 ХХХ ХХХХ, надеюсь, он не станет общедоступным. Это домашний адрес.

О.Кажева

From: Mikhail Gelfand 

To: Olga 

Sent: Saturday, August 13, 2011 2:59 PM

Subject: Re: 

Разумеется, не станет. Как Вы уже могли заметить, мы стараемся соблюдать некоторые минимальные соглашения.

 

Какие именно утверждения в статье Вы считаете неверными? (Подчеркиваю, что речь идет о статье, а не о цитируемых в ней высказываниях). Если Ваши возражения относятся к цитатам, то самым адекватным ответом будет Ваш комментарий. 

 

А обсуждать возможные опровержения от редакции мы будем готовы только после того, как удостоверимся, что распространенная информация действительно ложная, а для этого надо поговорить. 

 

/\/\    мг

From: Olga 

To: 'Mikhail Gelfand' 

Sent: Saturday, August 13, 2011 3:41 PM

Subject: RE: 

Утверждения следующие:

1. В каком именно положении (законе) указано, что для докторской степени подразумевается «не только способность диссертанта вести самостоятельные научные исследования, но и ставить научные задачи перед аспирантами и студентами, т.е. руководить научной работой.»? При чем здесь студенты-аспиранты? 

2. «среди научных достижений упоминается установление механизмов реакций. Метод РСА не дает такой возможности, он предполагает лишь характеризацию конечного продукта реакции, да и то если удалось выделить его в кристаллическом виде.» Во первых, в моей работе говорится о ВЕРОЯТНЫХ механизмах, и это большая разница. А если представить реакцию в виде математической схема А ? Б = С, причем А,Б,С – известны, то можно понять и знак ? , например, 4 ? 2 = 6, понятно, что этот знак только +. Значит, РСА способен помочь в установлении ВЕРОЯТНОГО механизма. А если реакция идет по конкретной функциональной группе, то по данным строения продукта мы ВИДИМ, КАКАЯ группа участвовала в реакции и что с ней произошло далее. Как неспециалисты органического синтеза ни Любовская, ни Ягубский никогда дела с механизмами не имели, и не даже пытались понять этого, цели у них были другие – завалить любой ценой. Также как и с РСА, ни одной структуры не расшифровали, но рассуждают, как гуру в этой области…

3. по поводу «боялись связываться» - оба «уважаемых доктора» имеют проекты РФФИ, стало быть, чего бояться другим?

В понедельник постараюсь с работы выслать свои комментарии, кроме этих.

О.К.

From: Olga 

To: 'Mikhail Gelfand' 

Sent: Saturday, August 13, 2011 5:04 PM

Subject: RE: 

Михаил, также по прежнему остается неверным утверждение СО СТОРОНЫ РЕДАКЦИИ по поводу плагиата: «Не зазорно оппоненту не заметить форменного плагиата в рецензируемой диссертации». Плагиата, повторяю, нет, и не будет, пока он не будет доказан в судебном! порядке. При наличии ссылки вероятность этого сведена к нулю.

Отсюда вытекает еще одно «неверное утверждение» СО СТОРОНЫ РЕДАКЦИИ : «ВАК не налагает ограничений на повторную защиту снятой работы, и в ИПХФ распространяются слухи, что защита уже запланирована на осень в одном из региональных институтов РАН. Впрочем, сделать это строго по правилам ВАК невозможно: согласно разъяснению на федеральном портале «Российское образование», …»

О.К.

В понедельник 15 августа и до сих пор никакого текста прислано не было.

