PAGE  
1

З А Я В К А

	Фамилия
	Субетто

	Имя, Отчество
	Александр Иванович

	Название доклада
	Ноосферизм как форма социально-экономического развития России в пространстве действия императива экологического выживания человечества в XXI веке

	Индекс, адрес для почты
	197341, С.-Петербург, ал. Поликарпова, 8-1-303

	Ученая степень
	д.ф.н., д.э.н., к.т.н.

	Ученое звание
	профессор

	Место работы
	Г.Луга Ленинградской обл., С.-Петербург

	Должность
	Проректор КГУ им. Кирилла и Мефодия, проректор Смольного ун-та

	Телефон (факс) с кодом города (указать – служебный/домашний)
	8(812) 394-40-86 дом., моб. 8-921-897-0452

	E-mail
	Subetto@mail.ru (для А.И.Субетто)

	Форма участия: Очная/Заочная
	Очная

	Нужна ли гостиница
	

	Дата заполнения
	12.08.2007


	
	Субетто А.И., доктор философских наук, доктор экономических наук, профессор

(С.-Петербург)


Ноосферизм как форма социально-экономического развития России в пространстве действия императива экологического выживания человечества в XXI веке. 
(Пленарный доклад на Международной научно-практической конференции «Вековой поиск модели хозяйственного развития России: 10-й юбилейный форум», г.Волжский, 20-22 сентября 2007 года).

1. Вековой поиск хозяйственной модели экономического развития России может быть завершен только в Логике становления Ноосферизма в России.
Рубеж ХХ-го и XXI-го веков несут на себе печать трагического периода в Истории человечества, связанного с тем, что начали действовать императивы Биосферы и «Земли-Геи» («Земля-Гея» – понятие Дж. Лавлока), как суперорганизмов, имеющих собственные гомеостатические механизмы, отрицающие прежние ценности и механизмы рыночно-капиталистической цивилизации «Запада», навязываемой под символами «демократии», как «эталон» социально-экономического бытия и развития, всему человечеству, в том числе и России.
В начале 90-х годов по моей фиксации уже состоялась первая фаза Глобальной Экологической Катастрофы, обозначившая Конец или Финал Истории, но не в Логике заявления Фрэнсиса Фукуямы, как победы капитализма, либерализма, «строя Рынка и Денег» на вечные времена, а в Логике наступивших Экологических Пределов именно этой форме – рыночно-капиталистической, на безе ценностей свободы рынка, свободы передвижения капитала и частной собственности,  хозяйствования.

К сожалению, осознание этого трагического факта и в науке, в том числе экономической и экологической, и в политике, и в среде мировой интеллектуальной элиты происходит очень медленно, я бы сказал, трагически медленно.

Это состояние назову «глобальной интеллектуальной черной дырой», которая если будет охраняться, то она затянет в себя как в «дыру небытия» все человечество и Россию уже после 2050 года, потому что «рубикон» человечеством в сторону его перехода в пространство «клинической коллективной экологической смерти» будет перейден после середины XXI века.
Что такое есть «глобальная интеллектуальная черная дыра»? Здесь я развил метафору – понятие «интеллектуальной черной дыры», введенную В.П.Казначеевым в середине 90-х годов. По его оценке, современная эпоха характеризуется огромным разрывом между величиной темпов роста негативных, катастрофических, антропогенных воздействий на живое вещество Биосферы, в том числе на «монолит разумного живого вещества» в лице человечества, и величиной темпов исследования этих «изменений», происходящих по вине человека, что приводит к увеличению лага запаздывания реакции человеческого «разума», находящегося в «угаре» гонки за прибылью (я его в одной из своих работ назвал «Анти-Разумом», см.: Субетто А.И., «Разум и Анти-Разум», 2003), на эти катастрофические для него изменения. Мое понятие «глобальной интеллектуальной черной дыры» расширяет предложенную Казначеевым метафору. Она отражает значительное опережение темпов развития Глобальной Экологической Катастрофы от темпов ее комплексного, системного познания и просвещения и образования человечества в целом, населения всех стран мира, от темпов возможной консолидации коллективного человеческого разума на Земле и принятия коллективных мер для своего спасения.

Доктор физико-математических наук Л.К.Фионова, независимо от меня, исходя из своих исследований и своего анализа уже в начале XXI века, приходит к неутешительному выводу. «Температура планеты угрожающе быстро растет. – За весь XIX век рост температуры составил около 0,1 градуса. В последнее десятилетие ХХ века этот рост составлял в среднем 0,3 градуса в год. В начале XXI века рост ускорился. В 2004 году среднегодовая температура повысилась на 0,5 градуса, на европейском континенте – на 0,73 градуса. – Лето 2005 года в Европе было самым жарким за 300 лет наблюдений. Осень 2005 года на всей территории Европы показала превышение температуры над климатической нормой около 7 градусов, в европейской России осень продлилась на 30-40 дней сверх нормы: в сентябре средняя температура Подмосковья составила около +20 градусов, что на 4-5 градусов выше нормы». Осень 2006 года показала такие же тепловые аномалии. Такой же необычно, аномально теплой, оказалась зима 2007 года. Теперь мы наблюдаем погодные катаклизмы в Европе и США летом этого, 2007 года. Л.К.Фионова повторяет мою оценку, которую я сформулировал в 1990-91 гг., – развивается Глобальная Экологическая Катастрофа. Понимает ли это Правительство США, где наиболее развита техника ведущегося глобального экологического мониторинга? – Вполне возможно, что нет, но знают и соответствующую информацию скрывают от населения. Так например, бывший вице-президент при Клинтоне  Альбер Гор 15 февраля 2007 года «озвучил» призыв: «спасать самих себя»: «Я отчаялся говорить о серьезности изменения климата!». Власти США немедленно оказали давление на А.Гора соответствующими «методами».
Таким образом, наблюдается сознательная «политика замалчивания» со стороны глав стран «западной цивилизации», т.е. со стороны метрополии глобального империализма. Цель такой политики, по оценке Л.К.Фионовой, –  «сохранить человечество в неинформированном, дебильно-благодушном состоянии, чтобы оно в поисках виновников кризиса не обратило свои взоры к нынешним хозяевам мира». Статья Фионовой в «Советской России» от 5 июня 2007 года (с.4) так и называется «Прообраз потопа», с подстрочным примечанием: «Мнение ученого: глобальная экологическая катастрофа – приговор капитализму».

Преодоление Глобальной Экологической Катастрофы и «глобальной интеллектуальной черной дыры» –  задача и для России, и для человечества на ближайшие десятилетия. Человечество, человеческий разум в соревновании с нарастающим потоком экологических и с ним связанных социально-экономических и политических проблем в обществе в борьбе за свою жизнь и за свое будущее – эволюционное будущее – находится в «цейтноте».

И в том, что такое состояние существует, – большая вина падает на науку, на ученых. Сложившиеся императивы со стороны Биосферы к человеческому разуму требуют от него Великого Отказа от «ценностей – священных коров» - частной собственности, свободного рынка, примата прибыли над духовными ценностями и качеством жизни людей труда, но одновременно они требуют Нового Синтеза всех научных знаний, который бы вооружил человеческий разум правильной стратегией выхода из исторического Тупика в виде первой фазы Глобальной Экологической Катастрофы.
Такой синтез я назвал в 90-х годов (1993, 1994) уже прошлого ХХ-го века Ноосферизмом. Вышла в 2001 году первый том задуманной мною многотомной монографии «Ноосферизм». В настоящее время издается 13 томов моих «Сочинений» под единым названием «Ноосферизм». Уже опубликовано 5 томов:

· I том: «Введение в Ноосферизм. Ноосферизм: движение или новая научно-мировоззренческая система?» (2006, 644с.);

· II том: «Капиталократия. Мифы либерализма и судьба России. Глобальный империализм. Ноосферно-социалистическая альтернатива. Разум и Анти-Разум» (2006, 694с.);

· III том: «Россия в XXI веке в контексте действия ноосферного и социалистического императивов» (2006, 482с.);

·  IV том (в 2-х книгах): «Ноосферное или Неклассическое Человековедение: поиск оснований» (2006, 1000с.);

· V том (в 2-х книгах): «Неклассическое или Ноосферное обществоведение: поиск оснований» (2007, 1135с.);

· VII том: «Основы системологии образования и образованиеведение» (2007, 522с.)

VI-й том посвященный проблемами развития образования в России в логике действия ноосферного императива находится в издании. В 2003-ем году вышла коллективная монография «Вернадскианская революция в системе научного мировоззрения и поиск ноосферной модели будущего человечества», в которой приняли участие В.Т.Пуляев, А.А.Зиновьев, Г.А.Зюганов, В.Н.Сагатовский, В.Ю.Татур, Е.П.Борисенков и другие. В ней категория Ноосферизма получило одобрение.

Термин «ноосферизм» уже вошел в научный оборот и получил развитие в начале XXI века,  чему я радуюсь.

В моей оценке, Ноосферизм есть современное развитие учения о ноосфере В.И.Вернадского [10]. Он аккумулирует в себе учение Русского Космизма и русскую философию, соединяет в теоретическом плане ноосферный и социалистический императивы в XXI веке.

Ноосферизм есть и научный синтез, и идеология, и идеал будущего в форме, по моей оценке, единственной модели устойчивого развития –  управляемой социоприродной эволюции на базе общественного интеллекта и образовательного общества, и одновременно есть особая социально-экономическая организация, особый этап в развитии человеческого разума, науки и образования, которые обеспечивают действия закона опережающего развития качества человека, качества общественного интелелкта и качества образовательных систем в обществе [1, 4].
В нашей оценке, вековой поиск модели хозяйственного развития России, который восходит не только к великому эксперименту новой, социалистической формы хозяйствования в виде советской цивилизации (1917 – 1992), но и к поиску философии хозяйства с космической ориентацией, восходящей к знаменитой работе С.Н.Булгакова, и продолжающегося в лице работ Ю.М.Осипова и его научной школы на базе МГУ, к работам Н.Д.Кондратьева и А.В.Чаянова, в XXI веке не может быть адекватным вне Логики становления Ноосферизма в России, т.е. ноосферной России и ноосферной  формы социально-экономического развития.

Ниже я останавливаюсь на некоторых моментах оснований перехода России к Ноосферизму, т.е. к управляемой социоприродной эволюции на базе общественного интеллекта и образовательного общества.

К таким основаниям относятся:

· Ноогенетичсекие или ноосферно-системогенетические основания;

· Системогенетические основания;

· Социогенетические основания;

· Энергостоимостные основания и законы социально-экономического развития России.

Конечно, я вынужден излагать достаточно лаконично основные идеи, с надеждой на ответы на вопросы в моих работах, в частности – выставленных в Интернете, например, на сайте www.trinitas.ru .

2. Ноогенетические основания 
Ноогенетика - системоэволюционная внутренняя логика ноосферогенеза. Ноосферизм базируется на принципе классифицированности мира - Космоса, Биосферы и социально-экономической реальности, рис. 1.


[image: image1]
Рис. 1. Принцип классифицированности мира
Под ноогенетикой я понимаю системогенетику ноосферы, системогенетику единой системы «Земля – Биосфера - Человечество». Социально-экономическое бытие человечества имеет дуальную детерминированость, отражающую действие системогенетического закона дуальности управления и организации систем (ЗДУО) применительно к системе «Земля – Биосфера - Человечество», по которому осуществляется механизм дуального (двойственного) наследования и эволюционного изменения – трансформации: 

· один вид наследования на уровне системы «Человечество» – социальное и биологическое наследования внутри этой системы, 

· другой вид наследования на уровне надсистемы – «Биосфера», которое отражает собой наследование «экологических ниш», в пределах которых и разрешено существовать человечеству в Биосфере, на Земле, не нарушая логику их эволюции, законы их гомеостатических механизмов. Первый тип наследования обеспечивает накопление «прошлого» в системе («памяти» о прошлой ее эволюции) и соответственно «работает» на устойчивость развития, а второй тип наследования – формирует потенциал изменчивости, предадаптации (накапливает «будущее» в системе в виде ее творческой потенции) и работает на нарушение устойчивости. Данный дуальный механизм наследования при его эволюционном развертывании предстает как механизм взаимодействия двух «эволюционных логик» – Внутренней логики социально-экономического развития (логики социогенетики применительно и к человечеству, и к конкретному обществу локальной цивилизации человечества) и Большой логики социоприродной эволюции (логики ноогенетики применительно и к человечеству, и к конкретному обществу). Указанное положение можно представить в виде схемы системной иерархии и наследственных потоков, рис. 2 [4].

В Ноосферизме мною выдвинуто теоретическое положение о принципе дополнения формационного и цивилизационного подходов [4]. Формационный и цивилизационный подход раскрывает системогенетику ВЛСР как движение инвариантов и циклов (в соответствии с системогенетическим законом инвариантности и цикличности развития) в форме формационных и цивилизационных (этнических) инвариантов и циклов. На формационную цикличность накладывается цивилизационная, образуя сложную циклическую картину ВЛСР. В соответствии с данной теоретической системой синтетического эволюционизма, любая прогрессивная системная эволюция подчиняется «диалектике взаимодействия» парных системогенетических законов конкуренции и кооперации. И им соответствующих эволюционных механизмов «отбора» и «интеллекта» и ведущей закономерности эволюции самой этой «диалектики взаимодействия» в виде «тенденции сдвига»: от закона конкуренции и механизма «отбора» – к закону кооперации и механизму «интеллекта системы» [4,5,7].

[image: image2]
Рис. 2. Иерархия наследственных потоков космогенетики, 
нооогенетики и социогенетики

Ноосферогенез – как процесс становления ноосферы в виде единства Биосферы и Антропосферы - предстает в виде роста кооперированности систем биосферы и антропосферы при ведущей гармонизирующей роли общественного интеллекта. 

Трансформация человеческого общества на ноогенетических основаниях -  отражает логику перехода от раздельной формы бытия Человечества и Биосферы к единой форме. 
В раздельной форме бытия Биосфера рассматривалась только как кладовая ресурсов для потребляющего человечества. 
Единая форма бытия Человечества и Биосферы рассматривается как новое качество бытия, в виде целостности, в котором человеческий Разум «встраивается» в гомеостатические механизмы Биосферы и, обладая большой энергетикой природопользования, может управлять социоприродной эволюцией, не нарушая динамический гармонии. Это Новое Качество бытия и есть Ноосферизм.
Речь идет о трансформации биосферных гомеостатических механизмов в ноосферные – социобиосферные – гомеостатические механизмы, в которых социальный квазигомеостазис становится частью биосферного гомеостазиса и не нарушает последнего. Назовум это требование, которое, очевидно, стоит перед человечеством, «автотрофным императивом». Движение в этом направлении я называю будущей автотрофнизацией человечества и это движение можно рассматривать частью трансформации человеческого общества в ноосферное человечество, рис. 3 [4, 5].


[image: image3]
Рис. 3. Автотрофный императив развития человечества

Сложность исторической трансформации основ бытия человечества и современных обществ состоит в том, что на ВЛСР, предстающую в современном виде противоборства альтернатив социального бытия – капитализма и социализма, накладывается БЛСЭ в виде своих императивов перехода к «ноосфере будущего» – управляемой соципориродной эволюции. Это дает мне основания говорить о том, что императив выживаемости человечества в XXI веке соединяет в себе ноосферный и социалистический императивы и предстает как требование движения человечества к ноосферному (экологическому, духовному) социализму или ноосферизму [4,7]. Проблема теории трансформации общества в XXI веке, ее социогенетических и циклических оснований, не решается вне анализа ноогенетических оснований.

Трансформация общества есть момент социально-экономической эволюции, она реализует собой переход от одного цикла эволюции к другому циклу. Сама трансформация как смена циклов эволюции подразумевает сохранение наследственных инвариантов, которые являются носителями трансформации и оберегают систему от полной деградации (гибели системы). 

Анализ управляемой трансформации общества невозможен без выявления неизменяемых наследственных инвариантов – системогенотипов, которые и служат основаниями и одновременного ограничителями трансформации. 
Ведущая трансформация общества в направлении выживания человечества в XXI веке будет ноосферно-социалистическая, она будет сама эволюционировать, преобразовываться внутри самой себя в сторону становления Ноосферизма или ноосферного социализма. В этих условиях можно ставить вопрос о ноогенетических основаниях трансформации других локальных цивилизаций на Земле, и в частности российского общества. Ноогенетика есть основание трансформации современного общества в сторону ноосферного общества, т.е. «образовательного общества», обеспечивающего опережающее развитие образования, науки, общественного интеллекта и на его основе – управляемую социоприродную эволюцию. 

3. Системогенетические основания трансформации общества 

Системогенетика изложена мною в работе [2], и кратко заключается в следующих основных положениях:
1. Системогенетика есть наука о закономерностях наследования в системном мире. Системогенетика есть инвариант системы законов преемственности и обновления в развитии, отражающий «общее» для разных областей научного знания. Приложения системогенетики к разным областям знания институционализируют важные составляющие неклассической теории социально-экономического управления: социогенетику, экономическую генетику, системогенетику культуры, образовательную генетику, гносеогенетику, системогенетику науки, системогенетику общественного интеллекта и др.
2. Системогенетика, изучающая процессы наследования и прогрессивной эволюции в разных «системных мирах», определяет законы, которые можно рассматривать и как законы, которым подчиняется трансформация как момент любой прогрессивной эволюции. К закономерностям системогенетики относятся:

· закон системного наследования (ЗСН), состоящий из «законов – необходимых условий», система которых и определяет достаточность условий системного наследования: закона подобия, закона наследственного инварианта, закона порождения, закона наследственного программирования;

· закон разнообразия (ЗР), разворачивающийся в форме системы «законов адекватности» (по разнообразию, по сложности, по неопределенности, по системности);

· закон инвариантности и цикличности развития (ЗИЦР), или неравномерности развития целого;

· закон системного времени и гетерохронии (ЗСВГ);

· закон спиральности развития (ЗСР);

· закон дуальности управления и организации систем (ЗДУО);

· закон спиральной фрактальности системного времени, или обобщенный закон Геккеля (ЗСФСВ);

· парные законы дивергенции (роста разнообразия) и конвергенции (сокращения разнообразия) в процессе эволюции систем, взаимодействие которых образует «волны или циклы дивергенции и конвергенции» по координатам системных пространства, времени и иерархии;

· парные законы конкуренции и кооперации;

· парные законы полифункционализации морфологии и полиморфологизации функций систем;

· закон телегенеза при формировании систем и др.

Каждый из системогенетических законов может быть понят только в общей системе всех системогенетических законов.
3. Закон инвариантности и цикличности развития (ЗИЦР) определяет циклически-волновой характер действия всех системогенетических законов, в том числе - самого процесса системного наследования и преемственности. Системный инвариант или «системогенотип» является «носителем» цикла в развитии и одновременно носителем наследования. Системное наследование циклично, а цикличность системогенетична.
4. Закон дуальности управления и организации систем (ЗДУО) есть закон дуальности наследственных механизмов и соответственно процесса наследования, отражающий волнообразное движение единства двух «наследственных потоков»:
· первого - «от прошлого» - на уровне системы и ее подсистем, то есть «наследственного потока», идущего через подмир системы («системный микрокосм»);
· второго - «от будущего» - на уровне надсистем различной иерархии, то есть «наследственного потока», идущего через надмир системы («системный макрокосм»).
Единство обеспечивается через восходящие и нисходящие функциональные адаптации (системы к надсистеме и/или надсистемы к своей системе).
5. Системогенетика есть отражение «движения» системного мира, в котором ключевым элементом мира является «система». Принцип системности определяет системную онтологию как определенный «срез» познания и объяснения бытия мира и человека через категорию системы. В концепции системогенетики системная онтология раскрывается через отношения «вложенности систем друг в друга». 
6. Иерархии по отношению вложенности систем соответствует иерархия по вложенности системных или несущих циклов. Системоиерархичность определяет циклоиерархичность.
7. Любая система полисистемна. Полисистемность системы - это другой язык фиксации у нее структуры, то есть фиксации существования множества подсистем, связанных отношениями взаимодействия. Полисистемность системы определяет ее полицикличность.
8. Цикл есть «имманентно измеряющее» в системе ее изменчивость. Цикл есть «волна» изменения соотношений между инвариантной и изменчивой частью. С увеличением постоянной, или инвариантной части происходит увеличение длины системного цикла. Введение «онтологического понятия измерения» позволяет подойти к категории времени. Фундаментальность закона инвариантности и цикличности развития определяет фундаментальность системного времени, где естественным масштабом системного времени выступает «несущий цикл» системы или системный цикл, что одно и то же. Время предстает как «имманентно измеряющее» собственную изменчивость системами Мира. 
9. Полисистемность, полицикличность системы определяет его полихронность. Системоиерархичность и циклоиерархичность мира определяет хроноиерархичность. При введении понятия «вертикали» как образ иерархичности образуется образ «системной вертикали» мира, который переходит в «вертикаль» циклов, «вертикаль» симметрии-асимметрии «инвариантность-изменчивость» и в «вертикаль» системного времени. Вслед за этой трансформацией происходит становление «образов» гетерохронности, гетеропространства, гетероцикличности, гетероэволюции, очень важных для неклассической теории социально-экономического управления. Коэволюция – отдельный аспект гетероэволюции. 
10. Мир гетеросистемен. Это означает, что неоднородность по качеству систем - фундаментальное свойство системной онтологии. Неоднородность по качеству системного мира - основа существования гармонии и симметрии в их обобщенном понимании, включающем в себя (как преходящие моменты в развитии целого) дисгармонию и диссимметрию. Закон гетерохронии и системного времени синтезирует в себе эту фундаментальную характеристику системной онтологии. 
11. Принцип системности мира перерастает в принцип гетеросистемности мира, а последнее по отношению к категории разнообразия означает, что разнообразие в системном мире всегда существует в форме целого. Принцип гетеросистемности всегда есть принцип качественного разнообразия «внутри» целого как фундаментальной характеристики системы. 
12. Взаимодействие систем по иерархии системного мира порождает взаимодействие внутренних и внешних циклозадатчиков и времязадатчиков. Каждая подсистема и каждая над-система из подмира и надмира системы выступает по отношению к цикличности развития внутренним и внешним, соответственно, циклозадатчиком и времязадатчиком. 

Дуализм внешних и внутренних цикло- и времязадатчиков определяет циклически-волновой характер действия механизма закона дуальности управления и развития систем Мира, различные степени открытости и закрытости гармоний систем. 
13. Полицикличность, полихронность, гетероцикличность и гетерохронность имеют своей естественной мерой частотный спектр системы, отражающий «пульсирующее» разнообразие системы внутри целого. Поэтому любая система, принимая на себя воздействия надмира, осуществляет их преобразование и классифицирование. Частотный спектр системы – это характеристика ее как «фильтра». Можно сказать так: частотный спектр системы - это ее своеобразный паспорт, он есть мера полихронности системы, он есть индикатор существования множественности системных времен. Из изложенного следует, что «время» и «пространство» – атрибутивные характеристики системной онтологии, сопряженные с цикло-метрическими и симметрийно-гармоническими характеристиками.

4. Социогенетические основания 

Социальная наследственность в плане действий законов системогенетики предстает как сложный феномен, сочетающий преемственность традиций, социальных институтов, культуры, образования и т.п. Социогенетика позволяет адекватно осуществлять управление будущим с учетом более глубокого понимания погруженности человеческого бытия в циклическую картину жизни мира и действия законов системогенетики и социогенетики [1,3]. Категория «трансформация» вызвана к жизни появлением «мира изменений», как результата Синтетической Цивилизационной Революции, которая предстает как целый «системный пакет» изменений в основаниях цивилизационного развития человечества, состоящий из пакета «цивилизационных революций», который можно было бы назвать пакетом «революционных трансформаций».

Эти «революции» почти «невидимы», но они реальны, они меняют сами основания социально-экономического бытия человека, подготавливают в «недрах» внутренней логики социально-экономического развития глобальную трансформацию бытия человечества – переход к управляемой социоприродной эволюции или к Ноосферизму [4, 9].

Применение системогенетики к раскрытию механизмов прогрессивной социальной эволюции порождает социальную системогенетику или социогенетику. Социогенетика интерпретирует системогенетические законы в контексте социальной эволюции и опирается на новый синтетический эволюционизм, объединяющий дарвиновскую, кропоткинскую и берговскую парадигмы [1, 4]. Закономерность «оразумления» применительно к социальной прогрессивной эволюции приобретает форму всемирно-исторического закона роста идеальной детерминации в истории через общественный интеллект. 

Социогенетика определяется как наука, изучающая процесс социально-экономического наследования в широком смысле. Социально-экономическая наследственность в плане действия Закона дуальности управления и организации систем (ЗДУО) предстает как сложный феномен, сочетающий преемственность традиций, социальных институтов, культуры, образования и т.п., а также процесс инноваций, изменений, трансформации в будущее.
Главными концептуальными и методологическими положениями социогенетики являются следующие:

1. Социогенетика как наука формируется в условиях кризиса Классической, Стихийной Истории. Предназначение социогенетики – расширение человековедческой, научно-методологической и общественной рефлексии по поводу механизмов социально-экономического наследования в их взаимодействии с биогенетическими и биоэволюционными механизмами, этногенезом, культурогенезом, образовательной генетикой, биосферогенезом. 
2. Формирование социогенетики происходит на фоне Синтетической Цивилизационной Революции в механизмах развития мировой цивилизации. Это находит как непосредственное отражение в механизмах социально-экономического наследования, так и опосредованное отражение, через влияние на концептуальное содержание социогенетики, формирующихся проблемно-ориентированных, интеграционных научных комплексов – системологии и системогенетики, классиологии или метатаксономии, учения о цикличности развития или циклологии, общей теории рефлексивных систем, креатологии, образованиеведения, человековедения и других.

3. Глубинное понимание Кризиса Классической Истории и императива выживаемости человечества, неразрывно связано с выдвигаемым положением о сложной взаимосвязи Внутренней Логики Социально-экономического Развития (ВЛСР) и Большой Логики Социоприродной Эволюции (БЛСЭ). Переход от энергетической цивилизации к интеллектно-информационной как процесс выхода из кризиса стихийной истории означает выдвижение механизмов социального наследования общественного интеллекта в эволюции социально-экономических систем на передний план, а это означает выдвижение в социогенетике как ее ядра – образовательной системогенетики и системогенетики общественного интеллекта.
4. Категория общественного интеллекта как социальная категория тесно связана с неклассическим обществоведением и человековедением. Пересмотр их оснований связан с осмыслением законов рефлексивного мира, в котором усиливается детерминация «от будущего – к будущему» как часть социального механизма закона дуального управления (ЗДУО). Рефлексивный мир появляется из объектового мира как его часть, как результат дальнейшей эволюции ЗДУО с позиций процесса усиления опережающего отражения и роста интеллекта в системе, как базиса и результата этого процесса. По отношению к социально-экономической истории эта тенденция приобретает форму всемирно-исторического закона роста идеальной детерминации в истории. Идеальная детерминация «произрастает» из материальной исторической детерминации. Конкретным выражением этого закона являются законы роста проективности, рефлексивности общественного интеллекта, которые глубоко связаны с действием Закона инвариантности и цикличности развития (ЗИЦР) и Закона дуальности управления и организации (ЗДУО) в «мире общественного интеллекта» и интеллекта социально-экономических систем. Современная эволюция социально-экономических систем демонстрирует усиление механизмов рефлексивности в информационном обществе как результат неустойчивости наследственных механизмов под воздействием увеличивающегося производства «ложной информации». Информационные «загрязнения», усиливают «слепоту» общества. Информационная этика становится важным компонентом новой, ноосферной нравственности как механизма социального наследования.
5. Системная и классификационная онтология, их трансформация в креативную онтологию на основе понятия «онтологического творчества» и ЗДУО как важнейшего закона системогенетической логики, принцип системно-классификационной дополнительности углубляют «системологический базис» социогенетики.
6. Реализация механизмов системного наследования, а значит и социального наследования, имеет, как уже отмечалось, волнообразный пульсирующий, циклический характер. Закон инвариантности и цикличности развития определяет цикличность социального и экономического наследований и эволюции социально-экономических систем как фундаментальное свойство. 
7. Общественный интеллект является важнейшим компонентом социогенетической логики. Общественный интеллект – совокупный интеллект общества. Общественный интеллект есть единство общественного сознания и знания, единство социальных институтов науки, культуры, образования. Он слагается из единичных интеллектов человеческих индивидуумов и групповых интеллектов социальных общностей разных масштабов. Таким образом, качество социально-экономического управления, качество управления социально-экономическими системами отражают в себе качество общественного интеллекта. Возрастание идеальной детерминации означает собой возрастание функций общественного интеллекта в социальном наследовании. Свобода и качество творения будущего в своем смысловом значении тождественны. Свобода реализуется в творении будущего, она определяется как возможность осознанного его творения. Общественный интеллект, как человеческий интеллект, имеет паст-футуристический диморфизм (ПФД), т.е. «лево-правополушарную» организацию и подчиняется действию ЗДУО. ЗДУО приобретает форму законов волны «креатизация-бюрократизация» как важного закона социогенетики и развития общественного интеллекта. Законы роста проективности и рефлексивности общественного интеллекта усиливают роль общественного интеллекта в механизме наследования в технике, в социально-экономических системах, особенно в технонаследовании и социально-экономическом наследовании через фазу проектирования.
В совокупности «интеллектные» функции общественного интеллекта образуют механизм антропогенеза антропогенных систем и, соответственно, закона антропосоответствия в социо-экономо-техногенезе. Рост рефлексивности общественного интеллекта имеет волнообразно-восходящий характер в форме «циклов рефлексии».
Концепция социогенетических механизмов связываются с теорией фундаментальных противоречий человека [4]. Она позволяет глубже понять механизмы действия системогенетических законов в контексте социогенетики и системогенетики социально-экономических систем. 

Социогенетика предстает как система внешних и внутренних генезов социума – эктогенезов и эндогенезов социума. Антропосфера включает себя техносферу (энергосферу, информосферу), экономосферу, интеллектосферу, психосферу, сферу культуры и сферу образования. Её взаимодействие с Биосферой и Вселенной приобретает форму единства через механизм ЗДУО, взаимодействие циклов и системного времени. Социогенетика объединяет и гармонизирует структуры внешних и внутренних циклозадатчиков. В этом контексте социогенетика имеет интенцию превращения в системогенетику социо-ноосферы, т.е. в ноогенетику. Механизмы закона инвариантности и цикличности развития (ЗИЦР) и закона гетерохронии и системного времени (ЗГСВ) определяют формы полицикличности и неравномерности по каждой из надсистем и подсистем социосистемы.
Принцип управляемости становится тотальным в будущем бытии человечества. Но при этом само управление становится ноосферным, неклассическим, «мягким», рефлексивным, направляющим, ориентированным на нелинейные спирально-циклические стратегии, сгармонизированные с гомеостатическими механизмами Биосферы, рис. 4 и таблица 1 [5]. 
Таким образом, Ноосферизм, охватывая социологию и экономическую науку, придавая им ноосферную направленность, ставит и в новый контекст саму проблему поиска модели хозяйственного развития России в XXI веке.

Раскрытие логики этого поиска осуществлена мною в монографии [6].

Здесь я только остановлюсь на одном из аспектов – энергостоимостных основаниях стратегии развития России в ноосферной или ноогенетической логике в XXI веке.

[image: image4]
Рис. 4. Механизм управляемости в будущем бытии человечества

Теоретическая схема методологии организации общественного интеллекта в НТСЭУ [5], позволяет познать некоторые закономерности внутренней гармонии социально-экономической реальности в сопоставлении с гармонией природы, табл. 1. Последовательно опираясь на императивные основания НТСЭУ, Человечество переходит в иное, ноогенетическое качество, реализуя совместную социоприродную эволюцию. Но преодоление дисгармонии с Биосферой не последняя проблема на пути развития человеческой цивилизации и познания Вселенной, и можно предположить, что человеческий разум будет постигать дальнейшие законы гармонии с Космосом и Человечество и будет постепенно переходить из одного качества в другое, расширяющее перспективы его выживания, отраженные на рис. 5 [5].


[image: image5]
Рис. 5. Общая схема методологии организации 

общественного интеллекта

Таблица 1
Гармония социально-экономических систем в НТСЭУ
	Типы социально-экономических систем в НТСЭУ, распределенные по функциональным сферам

	Сфера 

качества СЭС 

«человек»
	Сфера 
производства человека -

домохозяйство
	Сфера 
производства социальных благ 
	Сфера 
производства экономических благ 
	Сфера 

качества СЭС 

Гиберно
	Сфера 

качества 
жизни СЭС  региона
	Сфера качества жизни

государства
	Сфера качества жизни

человечества

	Социально-экономическая гармония

	Антропогенетическое основание - Феноменогенетическое основание 

Идеогенетическое основание - Квалитологическое основание - Гиберно-генетическое основание

Системогенетическое основание - Социогенетическое основание  - Ноогенетическое основание

	Аксиологическая гармония

	Добро
	Саморазвитие    -    Здоровье  -   Нравственность  –   Изобилие  -  Компетентность – Ответственность -   Справедливость

	Красота
	Физическая – Социальная – Экономическая – Политическая – Экологическая – Геополитическая - Ноосферная

	Истина
	Человек                              -                                Общество                       -                            Природа

	Параметрическая гармония

	
	
	Критерии качества СЭС = f (модели  СЭС в НТСЭУ)
	
	

	«Homo –creator»
	«Famaly –creator»
	«Социальное взаимо-содействие»
	«Эко-экономика»
	«Социум –creator»
	«Регион –creator»
	«Государство –creator»
	«Человечество –creator»

	
	Критерии качества жизни СЭС= f (модели  качества жизни СЭС в НТСЭУ)
	

	Время жизни
	Демография
	Социальное изобилие
	Экономическое изобилие
	Социально-экономическая гармония
	Эколого-экономическая гармония
	Геополитическая гармония
	Социоприродная гармония

	Физическая гармония (частотно-циклическая)

	Цветовая гармония

	красный
	оранжевый
	желтый
	зеленый
	голубой
	синий
	фиолетовый
	белый

	Звуковая гармония

	до
	ре
	ми
	фа
	соль
	ля
	си
	ДО


5. Энергостоимостные основания ноосферно-ориентированный экономики России

Управляемая социоприродная эволюция как форма реализации императива выживаемости и человечества, и России в XXI веке и выхода из «пропасти» первой
 фазы Глобальной Экологической Катастрофы, требует ноосферно-ориентированной экономики, которая бы раскрывала ноосферную или социоприродно-гармоническую функцию хозяйства как природопользования.

Изложенные основания научной теории социально-экономического управления (НТСЭУ) добавляются «энергостоимостными основаниями», фактически отражающими в диалектике взаимодействия ВЛСР и БЛСЭ действие особого основания – закона энергетической стоимости [6], который связывает логику хозяйственной эволюции той или иной страны, того или иного региона с энергетическими особенностями природопользования, в которых в концентрированном виде отражаются климат, среднегодовая температура на «территории», продуктивность почв и биоцензов, продолжительность отопительного сезона и т.д. и т.п. Фактически через закон энергетической стоимости проявляется действие географического детерминизма в самой логике социально-экономического развития, роль которого тем существеннее, значимее, чем суровее почвенно-климатические условия природопользования.

Энергостоимость становится одним из фактором ноосферно-региональной дифференциации социально-экономического пространства жизнедеятельности населения.

Особенно это важно для российской экономики как экономики большого «хронотопного масштаба». Экономика российской цивилизации, занимающая 1/8 часть территории мира, представляет собой своеобразный «экономический универсум», наиболее подверженный влиянию особенностей «месторазвития» (если следовать этому понятию Н.Н.Алексеева).
Экономическая наука переживает кризис. В России этот кризис мультиплицирован «либеральной утопией» реформ 90-х годов и первого десятилетия XXI века. «Либеральная утопия» имеет «утопические корни» не только в самой экономике, но и в увеличивающемся экологическом сужении резервных возможностей для продолжения либерально-экономических экспериментов как в мире, так и в России. 
Экономическая свобода перемещения и концентрации в одних руках капитала уперлась в экологическую несвободу, которая в конце ХХ века перешла в первую фазу Глобальной Экологической Катастрофы. Конференция ООН «РИО+10», состоявшаяся в 2002 году, только еще раз подтвердила фиаско упований человечества на возможность его устойчивого развития в условиях рыночно-капиталистической формы хозяйствования, которая не только принципиально не может дать стратегию устойчивого развития, но, наоборот, еще более усиливает неустойчивость развития, достигшую катастрофических пределов. 

Возникла «диктатура лимитов природы» (понятие, введенное В.П.Казначеевым), которая в нашей оценке приобрела характеристику диктатуры лимитов энергоресурсов, черпаемых из природы.  

Борьба за энергоресурсы со стороны мировой капиталократии приобретает все более жестокий, империалистический характер. 

Возникший в конце ХХ века глобальный империализм, как последняя глобальная фаза развития империализма в конце ХХ века, в первую очередь имеет измерение энергетического империализма, ведущего войну за господство над добычей нефти и потоками энергоресурсов. Война в Ираке со стороны США и их союзников фактически открывает целый «конвейер локальных войн» в XXI веке со стороны глобального империализма за господство над энергоресурсами мира.

В этих условиях возникает теоретическая необходимость пересмотра оснований экономической теории и в первую очередь концепции экономической ценности с позиций энергетического взгляда на механизмы экономического развития. 

Для России такая теория необходима в силу ее особых условий как наиболее высокоширотной, «холодной», евразийской цивилизации, в силу низкой продуктивности Биосферы и холодных температур на ее территории, вынужденной потреблять энергию на единицу производимого валового продукта в 5 раз больше, чем в Европе, и в 7-10 раз больше, чем в США. Об этом косвенно свидетельствуют следующие статические данные об особенностях хозяйствования в России за последнее 2-е тысячелетие в виде количества неблагоприятных лет для хозяйствования и воспроизводства жизни [8, с.483]: засухи зафиксированы в 360 годах, голодные годы составили 433, холодные зимы – 293, дождливое лето наблюдалось в 207 годах.

Экономика – предмет и одновременно первая, базовая категория экономической науки. Возникает двойная смысловая нагрузка слова «экономика»: первый смысл – экономика как предмет и объект экономической науки, экономических исследований и «экономика» как самоназвание экономической науки. Более правильно было бы назвать экономическую науку «экономологией» или «научной экономией» по Ю. М. Осипову.

Выполненный нами анализ категории «экономика» [6, 20] позволил выделить 10 понятийных экспликаций этой категории:

А. Экономика есть природопользование человеком/обществом для восходящего воспроизводства (качества) жизни.

Б. Экономика есть хозяйственное природопользование, или, что тоже самое, социальное, народное хозяйство.

В. Экономика есть хозяйствование на основе труда, она есть трудовое хозяйствование (трудовое хозяйство).

Г. Экономика есть экономическая система, система экономических отношений, обеспечивающая организацию производства, распределения на основе обмена, потребления с целью удовлетворения человека в производимых благах.

Е. Экономика, будучи экономической системой, всегда есть институциональная организация хозяйства.

Ж. Экономика есть вид деятельности человека, базирующийся на принципе максимизации выгоды при ограничении на потребляемые ресурсы или на принципе минимизации потребления ресурсов при ограничении на уровень (величину) объема производимого продукта. Отметим, что используемая в «экономиксовой» литературе принцип максимизации прибыли (выгоды, дохода) при минимизации затрат с позиций математической логики является не корректным (нельзя что-то максимизировать при одновременной минимизации чего-то, должны быть сформулированы ограничения, тогда максимум «функции цели» при ограничениях на ее аргументы и дает нам понятие оптимума, для экономической функции цели - понятие экономического оптимума).

З. Экономика есть сфера рационального экономического поведения человека («homo economicus»), ориентированного на получение максимума индивидуального дохода (Ю. М. Осипов определяет экономизм как «жизнь ради денег (стоимости) и по денежному (по-стоимостному)…» [16, с. 2]).

И. Экономика есть форма воспроизводства жизни, она есть воспроизводство жизни на основе производства вещества (вещественных продуктов), информации и энергии.

К. Экономика есть энергообмен между человеком и природой, это есть хозяйственное энергопотребление для обеспечения воспроизводства жизни.

На энергетическую экспликацию экономики/хозяйствования обращали внимание С. А. Подолинский, Г. Одум и Э. Одум и др.

Таким образом, мы получили определение категории экономики в форме кортежа:

Эк=<А, Б, В, Г, Д, Е, Ж, З, И, К>                                                               (1)

Определения «Ж», «З» лежат в основе «экономиксовой» категории экономики. Определения «В», «Г», «Д» - основа марксистского определения экономики. Определения «Г», «Д», «Е», «Ж» - в своем единстве определяют основу кейнсианской схемы экспликации экономики.

Само определение категории экономики в моем варианте показывает, что экономика не замыкается товарно-денежной формой хозяйствования, она шире, она  выступает посредником между социумом, человеком и природой, прочем посредником особым – процессом  природопользования, организованном как хозяйство. Именно это определение открывает пути осознания процессов ее трансформации в ноосферную экономику как формы ноосферного природопользования. Собственно говоря, экономика на протяжении всей истории никогда не охватывалась на 100% товароденежным хозяйством. К такой не охватываемой товарно-денежными отношениями относится «семейная экономика» (по Т. Шанину) в той ее части, которая замыкается приусадебными участками, на которых реализуется семейное производство по изготовлению продуктов питания и их потребление. Западные специалисты даже применили в целом для этого феномена специальный термин «неформальная» или «эксполярная экономика» [14, с. 22-25]. 

Взгляд на экономику как природопользование приводит меня к определениям «И» и «К» в кортеже (1), т.е. к определению экономики как энергетическому природопользованию или энергопотреблению [6, 18-21].

Если следовать логике выделения форм экономики, которую предложил Ю. М. Осипов, с соответствующими построениями названий [16] (товарно-обменная форма – « товаро-номика» и «обменно-номика», стоимостная форма – «стоимо-номика», капиталистическая форма хозяйства – «капитало-номика»), то можно выделить три ведущих формы «обменов» общества внутри хозяйства (экономике) и между хозяйством и природой – вещественную, энергетическую и информационную, в зависимости от того, что является доминирующим в тот или иной период экономического развития – вещество, или энергия, или информация. Этим ведущим формам можно сопоставить три формы «экономик»: «веще-номика», «энерго-номика» и «информо-номика», единство которых и лежит в основе определения «И» в формуле (1).

Действие императива выживаемости и перехода к Ноосферизму [4, 7] выводит энергетический взгляд в теоретических основаниях экономической науки на передний план. Чем же вызвана такая актуальность энергетического взгляда? Ответ на это вопрос многослоен.

Первое. Системно-экологической кризис бытия человечества, в том числе – экономического бытия, в конце ХХ века – в начале XXI века перешел в первую фазу Глобальной Экологической Катастрофы [4-7, 18-22]. В этом  проявилось экологическая несостоятельность рыночно-капиталистической формы хозяйствования – «капитало-номики», с позиций ее властной организации - капиталократии, - и соответственно экономических теорий, обслуживающих этот экономический, рыночно-капиталистический строй. Кризис западной экономической мысли в значительной степени порожден этой экологической неадекватностью экономических теорий. 
Второе. Экологическая критика со стороны Природы (Биосферы, Земли-Геи) социально-экономического устройства бытия человека может рассматриваться как критика экономического разума человечества. Она ставит теоретические императивы перед экономической наукой, т.е. экономическим разумом: 

1) отказа от теоретической замкнутости рассмотрения экономики, при котором природный факторы, энергообмен между экономикой и природой выводится за пределы экономической теории, в лучшем случае частично учитывается только через категорию ренты; и переход к теоретической системе ноосферной экономики; этот «отказ» фактически означает смену парадигм теоретико-экономических построений, в этой смене энергетический взгляд приобретает особое значение; 

2) расширения предмета в целом обществоведения, и экономической науки как ее части, связанного с новым, ноосферно-ориентированным синтезом, – теоретическим синтезом в рамках Большой Логики Социоприродной  Эволюции (БЛСЭ), требующей рассмотрения проблем экономики и человечества, и России в варианте открытого, в том числе энергетического, обмена с природой; 

3) осмысления природно-ландашафтной и климатической таксономизации по энергетическому базису хозяйствования, энергетической цене воспроизводства условий жизни и поддержания репродуктивного потенциала населения на тех или иных территориях; «эта таксономизация» сразу же в системе Ноосферизма приобретает ноосферную реализацией принципа управляемости социоприродной гармонией;
4) теоретического осмысления особой, «срединной» страты экономических законов развития человеческих сообществ, связанных с особенностями функционирования и развития тех или иных локальных цивилизаций.
Третье. С позиций Большой Логики Социоприродной Эволюции (БЛСЭ) взгляд на историю экономики и хозяйства требует выдвижения на передний план энергетического основания природопользования. 

Энергетический взгляд на теоретические основания экономической науки, так или иначе, часто всплывавший в теоретических построениях экономистов, оставаясь в основном все ж таки в «тени», на «обочине» категориальных построений, приобрел особую актуальность именно в конце ХХ века и в начале XXI века. Более того, он, по моей оценке, должен стать ведущим в понимании многих современных экономо-геополитических, эколого-экономических проблем. Разворачивающийся новый виток мирового кризиса глобальной системы свободного перемещения капитала, построенной в форме мировой капиталократии, главной доминантой имеет войну мировой капиталократии за господство над мировыми энергоресурсами на всех территориях Земли.

Энергетический взгляд на теоретические проблемы экономики может быть сформулирован на основе следующих аксиом [6]: 

Аксиома 1 («аксиома открытости»). Экономическая система есть открытая система, находящаяся в состоянии обмена с окружающей средой по 3-м компонентам – веществу, энергии и информации.

Из этой аксиомы следует выше сформулированное единство: вещество-номики (В), энерго-номики (Эн), информо-номики (Инф). Это единство представим в виде кортежа (2):

Эк = < В, Эн, Инф>                                                                                      (2)

Аксиома2. Энерго-номика – базисная, по отношению к двум другим (схема ниже):

В             Инф                                                                                                (3)


         Эн
Из аксиом 1 и 2 следует, что любая продукция на выходе экономической системы имеет «энергостоимость» (или «экономическую энергетическую ценность»).

«Аксиома открытости» (аксиома 1) привязывает величину энергетической стоимости экономических процессов к особенностям климато-географических условий той или иной экономической системы.

Аксиома 3. Любой продукт экономической системы, также как экономическая система в целом, имеет свою энергостоимость, зависящую от климато-географических условий (инсоляции территории) хозяйствования, в первую очередь от среднегодовой температуры природной среды.

Между среднегодовой температурой территорий, на которой развивается экономическая (хозяйственная) система, и ее энергостоимостью имеется корреляция. Например, энергостоимость производства в России (у которой среднегодовая температура для всей территории - -5,50С) и энергостоимость производства в Европе (у которой среднегодовая температура ~ +50С) различаются в 3-5 раз (энергостоимость производства в Европе в 3-5 раз меньше, чем в России). По отношению к США, территория которых находится на широтах расположения Черного моря и Турции, это различие достигает 5-7 раз (среднегодовая температура в США еще выше, чем в Европе).

Аксиома 4. Так же, как меняется среднегодовая продуктивность живого вещества (в терминологии Вернадского) в зависимости от температурно-влажностных и почвенных условий, в среднем уменьшаясь по направлению к северному и южному полюсам Земли, в связи с падением возможностей энергопотребления, меняется энергостоимость экономических систем в зависимости от ландшафтно-географических, климатических (температурно-влажностных) условий месторасположения страновых экономических систем.

Энергостоимость отражает географический детерминизм внутри причинно-следственных связей развития экономических систем.

Воспользуемся рядом иллюстративных примеров. В. Т. Рязанов отмечает: «Если абстрагироваться от экономических и технических условий и взять за основу действие природо-климатического фактора, то окажется, что чистый выход растительной биомассы в среднем по России в 2-2,5 раза ниже, чем в Западной Европе, и в 3-5 раз ниже, чем в субтропических странах Дальнего Востока и основной части США. Поэтому для получения такого же объема сельскохозяйственной продукции русский крестьянин должен обрабатывать как минимум вдвое большую площадь, или вдвое интенсивнее трудиться. Энергозатраты на обеспечение нормальной жизнедеятельности человека при прочих равных условиях зависит от климата и обширности пространства, а поэтому, чтобы достигнуть равного с западными европейцами уровня социально-экономического развития, на каждого россиянина нужно затрачивать энергии в среднем в три раза больше. В 1990 г. СССР потребляла около 8т условного топлива в год на душу населения, что в  три раза превышало среднемировую цифру. (Здесь надо учитывать, что затраты энергии на отопление жилых, коммунальных и производственных зданий достигает 30-40% от общей величины энергопотребления. Такова плата за холодную зиму и суровый климат). Причем, по имеющимся оценкам, оптимальный уровень энергопотребления в России, позволяющий ей войти в  круг высокоразвитых стран, должен составлять не менее 14,2 тонн условного топлива в год на одного человека. Для сравнения этот показатель в Японии равен 4,5, во Франции – 5,1, в Германии – 6,1, в США – 11,0т» [17, с. 320].

Аксиома 5. При равной производительности и других равных условиях по факторам производства экономические системы с более высокой энергостоимостью требуют более мощного развитого энергетического базиса хозяйствования.
Аксиома 6. Конкурентоспособность экономических систем более высокой энергостоимости при равных условиях развития может обеспечиваться только за счет понижения цены (стоимости) энергии, что требует опережающих темпов роста энергоотдачи в этих странах.

Россия – СССР обеспечивала энергетическую конкурентоспособность своей экономики за счет низкой цены единицы энергии, которая обеспечивалась как за счет единства Единой энергетической системы (масштабного фактора, способствующего выравниванию энергопотребления на основе бассейнового принципа), так и за счет использования ресурсной ренты и более низкой цены рабочей силы, занятой на топливно-энергетическом комплексе. 
Либеральные экономические реформы, игнорирующие неравномерность энергостоимости страновых экономических систем в мире и делающие ставку только на мировой рынок и абсолютную приватизацию, привели к резкому подорожанию энергии, снижению энергопотребления народным хозяйством, начавшемуся процессом энергетического самоуничтожения экономики России. Если в технологической себестоимости самолета-истребителя доля цены энергоресурсов составляла 7-9% в 1985 году, то, спустя 10 лет, в 1995 – 1997гг. она уже составляла 75%. И эта тенденция роста цены энергии продолжается. При высокой энергостоимости такая реформа привела к энергетическому сужению пространства прибыльной экономики, в сельском хозяйстве такая политика сделала его полностью экономически невыгодным.
Аксиома 7. Энерго-номика через энергостоимость экономики и соответственно национального валового продукта определяет энергетическую цену рубля, единицы валового продукта, все производимых продуктов и услуг.

Энергетическая цена рубля определяется по формуле:

ЭнЦм = 
[image: image6.wmf](

)

(

)

обороте

в

находящая

масса

денежная

W

год

в

энергии

потребл

объем

W

D

.

.

,

.

.

.

.

.

                                         (4)

“Энергетическая цена единицы НВП составляет:

ЭнЦнвп = 
[image: image7.wmf](

)

(

)

продукт

валовый

ый

национальн

НВП

год

в

энергии

потребл

объем

N

.

.

.

.

.

.

                                             (5)

Аксиома 8. В основе экономики, всех воспроизводственных процессов лежит труд человека (определение «В» в (1)). Труд в широком смысле – и физический, и интеллектуальный. Природа – первичный поставщик вещества, энергии и информации. Перевод их в продукцию, в производительные системы осуществляет производство. Главным первичным «движителем» веще-, информо-, энергопотоков выступает сложно организованный труд. Рост энергопотребления переходит в растущую энерговооруженность труда. «Энергетический взгляд» на теоретические проблемы экономики не противостоит «трудовому взгляду», а дополняет его.
Аксиома 9. Действует система «принципов дополнительности» в теоретическом осмыслении экономики как энерго-номики: энерго-трудовой дополнительности, энерго-информационной дополнительности, энерго-вещественной дополнительности (в этом проявляется Неклассичность формирующейся теории ноосферной или неклассической экономики). Эти принципы отражают различные отношения между энергетикой и трудом, информацией, вещными факторами.

Указанная система аксиом может быть дальше развита, но она показывает на особое значение энергии как основания экономических процессов. Введение категории энергостоимости усложняет диалектику функционирования «экономической ценности», определяет диалектику взаимодействия диалектических пар: «стоимость-потребительная стоимость», «стоимость – энергостоимость», «потребительная стоимость – энергостоимость».

В марксистском определении стоимость предстает как общественно необходимые затраты создания потребительной стоимости. Стоимость как бы очерчивает границы «экономической целесообразности» потребительной стоимости.

В стоимости в конечном итоге находит отражение накопленный общественно необходимый прошлый (абстрактный) труд. В рыночной экономике стоимость определяется рыночным механизмом усреднения. В плановой социалистической экономике стоимость определяется общественно необходимыми затратами, связанными с производительностью труда, и определяемыми через народнохозяйственный оптимум. На мировом рынке стоимость диктуется общественно необходимыми затратами труда в экономической системе, доминирующей на мировом рынке. Такой экономической системой является экономика США. В этом проявляется действие механизма мировой финансовой капиталократии.
Различия в климатических, температурно-влажностных, ландшафтно-географических условиях, переходящие в разные уровни необходимого энергопотребления, при действии выравнивающего ценового механизма мирового рынка, в котором стоимость устанавливается по стоимости производства в США, переходит в особый тип энергоренты. 
Высокая энергостоимость производства в России приводит при действии мировых цен на энергоресурсы и приватизации энергосистем к тому, что энергоресурсы  «утекают» в США или в Западную Европу, где они обладают более высокой «энергоотдачей». Формируется положительная энергорента, вывозимая в США и в  Западную Европу из России, и отрицательная энергорента, убивающая экономику России.

Возникает диалектика стоимости и энергостоимости. При «открытии» экономики и рынка России в них устанавливаются мировые цены (мировая стоимость) на энергоресурсы, которые начинают «уходить» в экономику и на рынок страны с низкой энергостоимостью, в первую очередь в Западную Европу и в США.

Потребительная стоимость есть экономия будущего времени в результате ее потребления. Закон потребительной стоимости дополняет закон стоимости. Контур потребительной стоимости в экономике есть контур управления экономией будущего времени, вернее качеством товара, экономящим будущее время в цикле жизни товара. Условно можно говорить, что потребительная стоимость есть качественное наполнение стоимости. Затраты прошлого труда тогда необходимы, когда они переходят в экономию будущего труда, т.е. обеспечивают рост общественной производительности труда. Экономия будущего труда есть и одновременно экономия энергопотребления, причем тем большая, чем больше энергостоимость труда (т.е. его энергетическая вооруженность).

Возникает диалектика энергостоимости и потребительной стоимости. Она выражается в росте энергоотдачи, т.е. в энергопроизводительности.

Процесс обеспечения роста энергопроизводительности на уровне страновой экономики и будет означать понижение ее относительной энергостоимости, т.е. энергостоимости единицы продукции. Для этого используется синергетический эффект единого управления единой энергетической системой, который увеличивается при росте масштабного фактора. Следует согласиться с С. Ю. Глазьевым [11], показавшим, что Единая Энергетическая Система в СССР была самой эффективной в мире, не имеющей аналогов. «Между тем Единая энергосистема России была (и пока еще остается) уникальной и самой надежной в мире. Многие десятилетия она бесперебойно обеспечивала всех потребителей дешевой электроэнергией. Ее преимущества основываются на бассейновом принципе построения, благодаря которому одни и те же электростанции поочередно снабжают электричеством федеральные бассейны…» [11].

Теория энергостоимости определяет новые, ноосферные основания экономической регионалистики. Деление геоэкономики или мировой экономики на регионы отражает не столько сложившуюся традицию административного деления территорий, сколько естественный характер, вызванный экономо-географическим детерминизмом, в системе которого энергостоимость выступает своеобразной энергостоимостной мерой такого детерминизма и вызываемого им территориально-экономической и ноосферно-экологической стратификации. 
Россия, с одной стороны, – экономический регион, отражающий особенности общественного воспроизводства в ней как «холодной», высокоширотной, евразийской, общинной цивилизации. 
С другой стороны, сама Россия есть система, отражающая единство нескольких крупных экономических регионов, характеризующихся своим климатом, особенностями продуктивности сельского хозяйства («кормящего ландшафта» по Л. Н. Гумилева), продуктивности биоса территории и т.п. Энергостоимость предстает особым мерилом «энергоцены» производства и воспроизводства жизни, обеспечения ноосферного социально-экономического развития. Например, северный регион России характеризуется наиболее высокой энергостомостью жизни, поэтому для сохранения экономической целостности здесь должна быть самая высокая ресурсная рента и земельная рента, необходимая для сохранения и развития качества жизни населения и соответственно экономического развития.

Теория энергостоимости, нарастающая роль ноосферно-экологических ограничений («витально-экологическая стоимость» [6]) служат еще одним основанием критики экономического либерализма как «утопического», антинаучного построения, ведущего Россию к региональному распаду, к чему и направлены стратегии глобального империализма США.

Стратегия экономического развития России в XXI веке, ориентированная на устойчивое ноосферное развитие, должна опираться на теорию энерго-номики. Энерго-номика России в течение веков формировалась под воздействием большого «пространства-времени» и ланшафтно-географического и климатического фактора, как мобилизационная экономика. Почти 50% экстремальных лет хозяйствования в России за последнее тысячелетие, если не больше, – свидетельство особого мобилизационного характера энерго-номики России.
Один из основных  экономических законов России – инфраструктурный. Он акцентирует внимание на то, что успех российской экономики на российской евразийской территории определяется инфраструктурой, в первую очередь транспортной и энергетической. Цены на энергоресурсы и цены на перевозки (тарифы на транспорт) на внутреннем рынке должны быть в 5 и более раз ниже мировых. Доля энергозатрат в технологической себестоимости продукции в промышленности России в советское время колебалась от 7 до 12%. В настоящее время она поднялась до 60-70%. Это означает, что российское государство само «надело» на свою экономику энергетическую «удавку» и душит ее. 
50-60% – возросшая доля энергозатрат в себестоимости единицы валового продукта – это те миллиарды долларов, которые вывозятся за границу, которые оседают в «карманах» господ, управляющих нефтегазовым и энергетическим бизнесом  и которые изъяты из «цены жизни» простого труженика России, пенсионера, детей, молодежи, обрекая их на «физиологическое выживание» и «недожитие» (на 10 - 15 лет жизни).

Фактически однородный мировой рынок позволяет через страновую ренту вывозить из России значительные суммы капитала. Эта страновая рента – один из источников диспаритета в стоимости рубля и доллара.  С помощью этой ренты США вывозят из России около 50 млрд. долларов ежегодно. 

Российская экономика может быть конкурентоспособной только при государственном регулировании цен на энергоресурсы и поддержании их уровня в 5 и более раз ниже мировых. В  настоящее время ресурсная рента вся остается в «карманах» нефтяных и газовых магнатов и экономика продолжает обескровливаться. Аналогично обстоит дело и с ценами железнодорожных перевозок. Тарифы на железнодорожном и воздушном транспорте должны быть снижены в 2-3 раза. Повышение цен на перевозки сократило радиус рентабельности для угля, топливных ресурсов, сырья, и т.д. в десять и больше раз, что привело к распаду единого экономического пространства России, стимулирующему рост региональных автаркии и местничества, тяги некоторых лидеров республик и регионов отделиться от «центра». 

Российская экономика не может быть либерально-рыночной, децентрализованной. Рыночный либерализм и децентрализация – «смерть» для нее, ведущая к большим геополитическим сдвигам в мире. Но она не может быть либерально-рыночной и по глобальной причине – необходимостью выхода из первой фазы Глобальной Экологической Катастрофы. 
«Большое пространство» и «большое время» российской экономики требует ее централизации и постоянного государственного регулирования. Для российской экономики и государства в целом противопоказан уровень децентрализации по аналогии с США или Германией. В этом случае теряется устойчивость в развитии России. Это обусловлено не только «большими пространством» и «временем», но и ее евразийским местоположением, «рождающим» множество потенциальных геополитических противников на Востоке, Юге и Западе, которые часто превращались в истории России в ее военных противников. Правильно отмечает В. Т. Рязанов, что Россия на протяжении истории была защищающейся крепостью [17].

В России действует закон существования достаточного сектора мобилизационной экономики. Здесь проявляется и общинная логика развития российской цивилизации на протяжении веков. Иными словами, этот закон требует государственного управления развитием экономики России как экономической системы в «большом пространстве» и «большом времени». В.Т.Рязанов  подчеркивает, что поддержание мобилизационного потенциала экономики – одна из важнейших закономерностей истории российского государства, подтверждая мои доводы в пользу специфических законов экономического развития России, в том числе закона поддержания достаточного мобилизационного потенциала в России.
В России должны быть возрождены: управление стратегическими ресурсами; контроль государства над топливно-энергетическим комплексом и транспортной инфраструктурой, стратегическими отраслями добывающей промышленности;  государственная монополия на торговлю нефтью, газом, ликеро-водочными изделиями, цветным металлом, редкоземельными элементами, золотом, алмазами, радиоактивными веществами.

Россия уже попала в такую «экономическую яму», что выбраться из нее можно только на стратегиях мобилизационной экономики, ресурсосберегающей политики, мобилизации ресурсного потенциала, всемерного развития культуры, науки и образования, возрождения плановых методов в управлении народных хозяйством. Россия XXI века внесет свой вклад в мирное развитие человечества, если она вернется к собственным основаниям и законам развития. Российская экономическая наука должна включить теорию энергостоимости в свои основания, чтобы понять законы экономического развития, характерные для России. 

6. Ноосферизм – форма социально-экономического развития России и ответ на вековой поиск модели хозяйственного развития России

К сожалению, сложившаяся логики социально-творческой и теоретико-экономической рефлексии чрезмерно замкнута «в-себе» и отчуждена от нарастающего потока опаздываний «Ответов» на «Вызовы» Биосферы и Земли-Геи (т.е. системы «Биосфера-Земля») со стороны человечества, в том числе и науки вообще, и экономической и социологической наук, философии в частности.

Этому способствует нарастающее отчуждение от реалий социоприродной эволюции «хомо экономикус» - «экономического человека» в его капиталогенном выражении, в том числе и на вершине мирового капиталовластия – мировой финансовой капиталократии. Это отчуждение испытывает и наука, кормящаяся у «подножия престола Капитала-Фетиша», поклоняясь культу золотого тельца. Появился феномен капиталократической науки, исповедующей не истину в логике научной рефлексии, а пользу, причем пользу в виде прибыли, увеличивающей концентрацию капиталократии. А.С.Панарин это явление отчуждения капиталократической науки назвал «истиной, предавшей добро» [24, с.322].
«Капитал-Фетиш» уничтожает духовность в любом виде, он уничтожает ценности, культуру, любые формы проявления жизни и саму жизнь, если она не подчиняется рынку, «Строю Денег» по Жаку Аттали.

Это все я назвал капиталорационализацией, вернее в последнее время, после 70-х годов ХХ-го века, – монетарной капиталорационализацией, метафорой которой становится Капитал-Мегамашина [4, 22], перерабатывающая человека в эквивалент денег и забирающая у него за это душу.

Понятие «западоида», введенное в своих работах А.А.Зиновьевым, является отражением капиталорационализации человека в «Западной цивилизации», превращающей его в «капиталоробота» или в «капиталокиборга». А.С.Панарин, отринувший советский социализм и перешедший на основания идеала «православной цивилизации» в 90-х годах, познал горечь разочарования в наступившей эпохе якобы «либерализма». Он пишет: «…хотя либеральные интеллектуалы по-прежнему заворожены пугалом коммунизма и видят тоталитарную опасность в амбициях и узурпациях государства, на самом деле мы наблюдаем другое: экономическая власть капитала стремится избавиться от каких ли бы то ни было сдержек и противовесов то есть стать тоталитарной… Все то, что еще не продается и имеет «внерыночный» статус,  –  в том числе духовные ценности, позиции и идеалы – воспринимается как помеха новой экономической власти… У больших денег вызывает бешенную ненависть все то, что сохраняет статус непродаваемой ценности: ведь здесь экономическая власть (мое замечание: капиталократия! – А.С.) упирается в пределы, которые она сегодня терпеть не намерена» [24, с.288, 289].

Переживаемая отечественными образованием и наукой трагедия, связанная со ставкой «реформаторов» на рыночной фундаментализм, имеет все тот же источник, – «бешеную ненависть» «больших денег» к тому, что не продается, значит не подчиняется «логике денег».

Капиталократия противостоит Ноосферизму, противостои самим основаниям решения проблем, связанным с «уходом» человечества и России от неминуемой экологической гибели на этом «пути» – пути «господства капиталократии», «строя Денег», «цивилизации Рынка». Она создает второй исторический виток отчуждения от проблем экологии и устойчивого развития, формирует ту атмосферу «капиталистического умопомрачнения», которую можно назвать «Анти-Разумом», т.е. «самоуничтожающимся разумом», а значит не «Разумом».

Капиталистическое отчуждение в XXI веке приобретает характер «самоликвидации».

Природа не продается. Она не продается уже потому, что она объемлет и человека, и всю капиталистическую систему. Уже поэтому мировая капиталократия, в своей последней фазе развития – глобального империализма, уперлась в свой Предел – первую фазу Глобальной Экологической Катастрофы. Не продается и человек, не продается его жизнь, не продается культура, не продаются знания как результат всеобщего труда познания, не продается в целом образование и просвещение, если иметь ввиду под ними не производство образовательных услуг, а становление человека, адекватного вызовам Природы, т.е. ноосферного человека. И здесь капиталократия встретилась с Пределом уже в форме Глобальной Духовной, Глобальной Информационной и Глобальной Антропологической Катастроф, проявлением которых стала «глобальная интеллектуальная черная дыра».

И что же? – Нет выхода? Конечно, есть. Я верю в человеческий разум, причем в гегелевском понимании («Разум есть Дух»), в понимании единства Истины, Добра и Красоты, Сущего и Должного, что и составляет сущность Тотальной Неклассичности будущего бытия человечества [1, 3 – 7, 9].

Раз возникли «надчеловеческие» императивы, диктуемые «суперорганизмами» Земли и Биосферы, обращенные к человечеству и требующие от него соблюдения ограничений их гомеостатических механизмов (например законов Бауэра-Вернадского-Чижевского [4, 9, 10, 12]), то они обязаны превратиться в логику ноосферных механизмов хозяйствования.

Философия хозяйствования в XXI веке может быть только ноосферной.

Ноосферизм есть одновременно и Ноосферный, Духовный, Экологический Социализм (форма бытия ноосферного человека в XXI веке), представленный в форме ноосферного образовательного общества. В России осуществляется большой поток исследований в контексте ноосферного императива или становления ноосферного социализма. Можно назвать работы Н.Н.Моисеева, Л.С.Гординой, В.П.Казначеева, В.Н.Василенко, Н.Н.Лукъянчинкова, Л.В.Лескова, А.Д.Урсула, А.А.Улитина, О.Л.Кузнецова, П.Д.Драчева, А.Н.Никитина, В.Ю.Татура, В.А.Кноль и других. Действует в России целый ряд общественных ноосферных организаций (институтов, ассамблей, комитетов). Стратегия устойчивого развития в контексте становления ноосферы предложена В.Н. Василенко [25]. Свой вариант экономико-организационного механизма ноосферного развития предложили Н.Н.Лукъянчинков, А.А.Улитин и Л.Д.Гагут, Л.В.Лесков формулирует постулаты «нооиндустриальной цивилизации», которые в значительной степени совпадают с положениями Ноосферизма [29, с.234, 235]. Осуществляется технологическая реализация, к сожалению пока на инициативно общественных началах, проекта по созданию ноосферных транспортных систем [26].
В настоящее время есть много линий поиска «панацеи». Одни считают, что – это «инфомрационная экономика». Другие ее называют «постиндустриальной». Третьи рассуждают о творчестве как главном факторе хозяйственного развития в XXI веке. Кто-то ищет «панацею» в сетевом обществе и в «сетевой экономике». Кто-то размышляет о недостатках становления институциональной структуры в российской экономике, которые если исправить, соблюсти рекомендации, вытекающие из теоремы Коуза, то наступит эпоха экономического прогресса в России. И всем этим «направлениям», при их какой-то, частично-частичной правоте, не хватает главного – целостного мировоззрения на происходящие процессы в развитии человечества и России. Нет «панацеи» только в каком-то ее узком, аспектном понимании. Нужен переворот в самой целостности научного мировоззрения. Он, по моей оценке, назревает в России, на основе развития учения о ноосфере В.И.Вернадского, соединения движения к «ноосфере будущего», к социоприродной гармонии и к социализму.

7 ноября 2007 исполняется 90 лет со дня начала Великой Октябрьской социалистической революции. Это была Великая Русская Социалистическая революция, по масштабу ее влияния на историю человечества, еще более великая, чем Великая Французская революция, которую французы чтут и ежегодно ее следующую годовщину отмечают. Этот масштаб, даже спустя 90 лет, еще трудно оценить. Ее величие состоит в том, что она определила начало Глобальной Социалистической Цивилизационной революции, при доминанте которой прошел весь ХХ век.

Ее «откат» в 90-х годах в Восточной Европе и частично на территории СССР, обозначивший конец первой волны, – явление временное. Уже начало XXI века подтверждает мой прогноз о начале «второй волны» Глобальной Социалистической Цивилизационной Революции (Венесуэла, Боливия, в целом Латинская Америка демонстрирует переориентацию на идеал социализма). Главным вектором «второй волны», в моей оценке, будет нософерный, духовный, экологической социализм.

У человечества нет другой модели устойчивого развития.

Ноосферный социализм «принимает в себя» любые виды «этноцентричных социализмов», в том числе и «православный социализм». Он принимает религиозные формы движения к социализму как «движения к царству на Земле» (Уго Чавес). Главное в нем – ноосферно-экологическая доминанта, а это, в свою очередь, требует духовной доминанты, духовной революции, раскрытия любви человека не только к миру себе подобных, но и ко всему живому на Земле и в Космосе (вспомним ноосферный по своей сущности принцип А.Швейцера «благоговения перед любой жизнью»).

Стратегия хозяйственного развития России в XXI веке должна исходить из ноосферного императива и оснований и императивов развития России как самостоятельной цивилизации [6]. Она все имеет, чтобы предложить всему миру пример перехода к социоприродной гармонии и соответственно к ноосферной экономике, с учетом всех тех оснований, на которые я обращал внимание выше.

В этом узле проблем будущего и судьба русского народа, и судьба Русского Православия. На путях капиталократии, которая в России всегда будет носить подчиненный характер к американской (вернее англо-американского мира) капиталократии, их ждет медленная агония. Их будущее – в Ноосферизме, альтернативной системе ценностей бытия по отношению к индивидуалистической, но совпадающей с «ценностным геномом» российской цивилизации.

Все дело в том –  чтобы  и России, и человеку выкарабкаться из «утопии мировой финансовой капиталократии» как утопии экономически смертельной и для России, и для человечества. На другом языке, этот мой тезис о «рыночно-капиталистической утопии человечества», которая рано или поздно переходит в его небытие [4, 22, 23], по своему формулирует и А.С.Панарин: «Буржуазная утопия эпохи постиндустриального общества – это прибыль, помимо индустрии, в сферах, где деньги непосредственно рождают новые деньги. Речь идет о великой спекулятивно-ростовщической революции, ставящей в центр экономической жизни не предприятие, а банк» [24, с.361]. Трагедия России состоит в том, что она гибнет в «объятиях этой утопии». А.С.Панарин в конце цитируемой книги сформулировал свое кредо будущего: «история не закончена, иное впереди». И далее: «мы не можем открыть «иное» для самих себя», но мы можем открыть «его для других». Этим «иным» я называю Ноосферизм или Тотальную Неклассичность будущего бытия человечества, в которых человек выходит на космопланетарную ответственность в своем хозяйственном природопользовании за будущее Биосферы на Земле, а значит и за свое будущее. И это «иное» рождается в России, как продолжение открытия ею реального социализма для человечества.
Литература:

1. Григорьев С.И., Субетто А.И. Основы неклассической социологии: новые тенденции развития культуры социологического мышления на рубеже ХХ-ХХI веков, 2-е издание. - М: Русаки, 2000.- 208 с.

2. Субетто А.И. Системогенетика и теория циклов. Части 1-3. В 2-х книгах - М.: Международный Фонд Н.Д. Кондратьева, Исследовательский центр проблем качества подготовки специалистов, 1994. – 243 с.; 260 с.

3. Субетто А.И.  Социогенетика: системогенетика, общественный интеллект, образовательная генетика и мировое развитие – СПб. – М.: Исследовательский центр, 1994. – 168 с.

4. Субетто А.И. Ноосферизм. Том первый: Введение в ноосферизм. – СПб.: Астерион, 2003. – 538 с.
5. Немчин А.М., Субетто А.И.., Суслов Е.Ю., Суслов Ю.Е.  Теоретические основы и методология социально-экономического управления России XXI века: Ноосферный аспект. Монография/ Под общ. ред. А.И.Субетто, - С.-Петербург: 2006. – 306с.
6. Субетто А.И.  Основания и императивы стратегии развития России в XXI веке (в логике противостояния глобальному империализму и ноосферно-социалистического прорыва). – СПб. – Кострома: Смольный университет РАО, КГУ им. Н.А.Некрасова, 2005. – 324с.
7. Субетто А.И. Ноосферный социализм как форма бытия ноосферного социализма). – СПб: «Астерион», КГУ им. Н.А.Некрасова, 2006. – 56с.
8. Борисенков Е. П., Посецкий В. М.  Летопись необычайных явлений природы за 2,5 тысячелетия.  – СПб., Гидрометеоиздат, 2002. –  536с.  
9. Вернадскианская революция в системе научного мировоззрения – поиск ноосферной модели будущего человечества в  XXI веке (коллективная монография). Под науч. ред. А. И. Субетто. – СПб.: Астерион, 2003. – 592с.
10. Вернадский В. И. Философские мысли натуралиста. – М.: «Наука», 1988.
11. Глазьев С. Ю. Финиш в пропасти// Советская Россия. – 2003. – 27 февраля. – с.3.
12. Казначеев В. П., Спирин Е. А. Космопланетарный феномен человека. Проблема комплексного изучения – Новосибирск: Наука. Сиб. отд-ние, 1991. – 304с.
13. Маркс К. Экономические рукописи 1857-1859 годов/ Маркс К., Энгельс A/ Соч. – 2 изд. – Т. 46.-41.
14. Неформальная экономика. Россия и мир. Ред-р Теодор Шанин/ Перев. и ред. И. Давыдовой, Е. Ковалева, А. Никулина – М.: «Логос», 1989. – 576с.
15. Нижегородцев Р. М. Экономика информационного производства: становление, развитие, перспективы// Вестник Московского университета. – Сер. Экономика. – 1997. - №1. – С. 76-78.
16. Осипов Ю. М. Экономическая цивилизация и научная экономия. Приглашение к размышлению/Научный доклад на Международн. Науч. конф. «Экономическая цивилизация: исторический триумф и эсхатологический кризис». – М.: МГУ, 1998. – 30с.
17. Рязанов В. Т. Экономическое развитие России. Реформы и российское хозяйство в XIX – ХХвв. – СПб.: «Наука», 1998. – 796.
18. Субетто А. И. Введение в философию экономики и экономической науки. Почему социальный заказ на философию экономики сформировался в конце ХХ века? Статья первая//Проблемы новой политической экономии. – 2000. – №1. – с.9-16.
19. Субетто А. И. Введение в философию экономики и экономической науки. Статья вторая. На базе какой философии формировать философию экономики и экономической науки?// Проблемы новой политической экономии. – 2000. – №4. – с.47-57.
20. Субетто А. И. Введение в философию экономики и экономической науки. Статья третья. Экономическая онтология: экспликация категорий экономики и хозяйства. Экономическое бытие человека. 2. Экспликация категорий экономики и хозяйства//Проблемы новой политической экономики. – 2001. – №4. – с. 46-55.
21. Субетто А. И. Введение в философию экономики и экономической науки. Статья третья. Экономическая онтология: экспликация категорий экономики и хозяйства. Экономическое бытие человека. 1. Факторы востребованности экономической онтологии//Проблемы новой политической экономики. – 2001. – №3. – с. 47-55.
22. Субетто А. И. Капиталократия. Мифы либерализма и судьба России. Второе издание. – СПб. – Кострома – Луга: КГУ им. Н. А. Некрасова, ПАНИ, 2002. – 360с.
23. Субетто А. И., Чекмарев В. В. Экономический вальс, или диалог о философии хозяйства и экономики//Проблемы новой политической экономии. – 2002. – №1. – с.25-37.
24. Панарин А.С.  Православная цивилизация в глобальном мире. – М.: Алгоритм, 2002. – 496с.

25. Василенко В.Н.  На пути к ноосфере. – Алматы: КИСИ, 1997. -389с.
26. Драчев П.Т., Кноль В.А., Никитин А.П.  Проект «Ноосферные транспортные системы Сибири и Дальнего Востока». Итоги реализации. –  Новосибирск, 2005. – 606с.
27. Лукъянчиков Н.Н., Улитин А.А., Гагут А.Д.  Экономико-организационный механизм ноосферного развития. – М.: «Вечe», 2006. – 320с.
28. Лукъянчиков Н.Н.  О новом пути развития современного мира в условиях глобализации. – М.: РЭФИА, 2004. – 48с.
29. Лесков Л.В.  Нелинейная Вселенная: дом для человечества. – М.: Экономика, 2003. – 446с.
Система


Системная онтология


Класс


Цикл


Классификационная онтология


Циклическая онтология


Принцип системной организации мира


Принцип классифицированности мира


Закон (принцип) инвариантности и цикличности развития


Внутренняя логика социально-экономического развития (ВЛСР)


Большая логика соципориродной эволюции (БЛСЭ)


Металогика законов Вселенной


Вселенная, 


Солнечная система, 


Земля, 


Биосфера


Человечество


Локальная цивилизация человечества


Биосфера и ее гомеостатические механизмы


Антропосфера как «диалектика взаимодействия» парных системогенетических законов конкуренции и кооперации


Ноосфера и ее ноосферные (социобиосферные)


 гомеостатические механизмы, в которых социально-экономическо-политический квазигомеостазис становится 


частью биосферного гомеостазиса и не нарушает последнего


Вселенная, Солнечная система, Земля


Металогика законов вселенной


Биосфера и ее 


гомеостатические механизмы


Антропосферные 


гомеостатические 


механизмы в соответствие с Внутренней логикой 


социально-экономического развития (ВЛСР) на основе законов конкуренции и 


кооперации 


Ноосферные (социобиосферные) 


гомеостатические механизмы в 


соответствие с Большой логикой 


социоприродной эволюции (БЛСЭ)


Трансформация внутренней логики социально-экономического 


развития (ВЛСР):


- неклассическое мировоззрение;


- системо- и социогенетические основания;


- синтетическая цивилизационная революция;


- идеократия на основе общественного интеллекта 


Человечество на генетических основаниях абсолюта…


Основания для перехода в новое качество


Человечество на галактикогенетических основаниях


Основания для перехода в новое качество


Человечество на гелиогенетических основаниях


Основания для перехода в новое качество


Человечество на ноогенетических основаниях 


(другое качество)


7. Ноогенетическое основание НТСЭУ


6. Системогенетическое основание


5. Гиберно-генетическое основание


4. Квалигенетическое основание


3. Экогенетическое основание


2. Идеогенетическое основание


1. Метафизическое феномено-генетическое основание социально-экономической реальности


PAGE  
1

_1110670047.unknown

_1110670060.unknown

