Чем же некоторым так плоха диалектика?
Сахно В.А.

sva4611@Gmail.com
Таким вопросом начинается "Заключение" статьи С.Л. Василенко, А.В. Никитина "От диалектики к поли(а)лектике и назад ... в будущее" [1]. Следом вышла статья С.А. Алферова " Ещё раз о диалектике" [2]. Если первая статья имеет нейтральные краски вопросительности и раздумий, то вторая расцвечена ярко - где особый цвет составляет ядро диалектики в составе: "единства и борьбы противоположностей". Да, мне не подходит эта диалектика! Попытаюсь предметно обосновать свою точку зрения на реальных примерах.

** 1 **

По мне, если бы какая-нибудь идеология попыталась свалить Россию, то достаточно было подсунуть диалектические законы типа "единства и борьбы противоположности" и мы навеки будем делиться на "белых" и "красных", забывая в этой борьбе, что "белое" и "красное" не антиномия (типа "индивидуализм - коллективизм"), а, следовательно, у этой борьбы нет развития!

 И что интересно исторически, это то, что три закона были сформулированы Энгельсом (немецкая философия). Но Европа отнюдь не "борется в единстве", а осуществляет интеграционные процессы объединения, где Германия сейчас явный локомотив интеграции (тянет своей мощью "периферию" стран). Ну а что произошло с СССР, мы знаем. Процитирую кусочек из "Полилогии" А.С. Шушарина:

"По данным мно​гих десятков проведенных интервью это как нельзя лучше фиксирует А.Е. Чирикова: идет «борьба за власть, за место, за сохранение своей возможности в этой иерархии. Лидеры районного уровня борются за свое видение ситуации с лидерами областными и городскими... Образ «борьбы» сделался решающим для России на различных уровнях управления»".

Давно подмечено, что, как правило, антиномии неравноценны (и это очень ценная мысль). Но именно антиномии являются исходными пунктами (но не источниками! - источник - движущая материя) развития. Развитие любой антиномии, в той или иной плоскости дает третье, вот тут можно говорить о "синтезе" Гегеля с большой натяжкой. Поскольку "Тезис-антитезис" в оппозиции (борьбе) ничего хорошего не дает (а это предполагается), разве что разочарование и потери. Даже волчья стая, поддерживая иерархию (ради продолжения рода), старается символически поддерживать авторитет вожаков. (Молодняк, "при борьбе", просто ложатся на спину, показывая этим свое подчинение авторитету старших.). То есть у них ортогональное сосуществование - они вместе охотятся, но всячески преследуют свой интерес в борьбе за самок "в рамках приличий". Иерархия здесь (у меня это 4-й статус) - это гарантия успешности и эффективности стаи.

** 2 **.

 Я в статье "Периодические процессы в эвалектических пентадах" [3] рассмотрел периодические процессы в маятниках и колебательных контурах и сделал вывод, что условия - равенства сил взято неправомерно. Глубинные причины этого вижу две:

- вошедшее в кровь физиков "единство и борьба противоположностей";

- непонимание демьяновских эвалектических степеней свободы, как "учетной единицы развития".

Также как и С.А. Алферов, многие физики в своих опусах повторяют эту фразу о "единстве и борьбе" (правда, иногда уже с оговоркой о некорректности слова "борьбы"). Поэтому неудивительно, что при выводе уравнения движения материальной точки, за основу берут второй или третий закон Ньютона. (Ведь должны существовать силы, которые борются! Вот вам подтверждение!)

А.И. Вейник очень мудро построил свою "Термодинамику реальных процессов". Одна из мудрости состоит в приоритете физических законов. То есть первое начало, также как в обычной классической термодинамике отдано закону сохранению энергии. А потом рассматриваются силовые процессы.

Секрет подтасовки при выводе уравнения движения маятника очень прост. Как я писал в статье - в замкнутой системе, в первую очередь должен сохраняться закон сохранения мощности в обменных процессах:

Р1=Р2 ; откуда следует, что F1v1 = F2v2 , где F -силы, а v - скорости;

В Викапедии http://ru.wikipedia.org/wiki/Пружинный_маятник, приравнивают силы на основании второго закона Ньютона. Но это неправильно! Именно конструкция маятника определила равенство сил (как частный случай), а не третий или второй закон Ньютона. Будь маятник рычажный - этот "номер не прошел бы" (не было бы равенства скоростей).

** 3 **

Эвалектика В.В. Демьянова сделала философию развития действительно наукой, поскольку обосновала единицу развития как степень свободы ортонормированной системы. Теперь наша пентада размерностей на рис. 1, приобретает четкий иерархический смысл: низший статус использования инвариантов сохранения можно использовать только константных значениях вышележащего. А это значит, что если мощности обменных процессов меняются, то надо использовать именно мощности, а не силы.

[image: image1.png]cuna

IMLT?]
UMNYMbC / \ | oHeprus
MLT] g MLT]
MaCCOBbIN MOLLIHOCTb
acxo,
F[’MT.1]” MLT]

Рис.1. ЭП для материальной точки.

Как-то незаметно ускользает от глаз исследователей следующий факт. В любом простом (одноконтурном) маятнике есть внешние (экзогенные) и внутренние (эндогенные) свободы.

[image: image2.png]x>0

Рис. 2 (Рисунок взят из Викапедии http://ru.wikipedia.org/wiki/Пружинный_маятник)

На рис.2. у маятника одна степень свободы по оси х (экзогенная). Но фактически за этой одной экзогенной степенью свободы стоит десять эндогенных степеней, которые и обеспечивают всю конфигурацию движения материального грузика. Характерно, что физики время воспринимают не как степень свободы, а как параметр. Пожалуй А.И. Вейник, сам того не подозревая, пытался через свои специфические хрональные вещества - внести вклад в эвалектику. Поскольку и метрическое вещество и хрональное вещество, согласно его представлений, принципиально равноправны в ансамбле. Другое дело, что физические эффекты, порождаемые ими, разные для нас, наблюдателей.

Экзогенная степень свободы отнюдь не отдельная, от эндогенных свобод - нет! Но она плод когерентного поведения системы в единстве форм движений. Поясним это рис. 3

[image: image3.png]cnupankeHbli
Topong

— ’

npamas

noTOK
TOPOWA0B

Рис. 3. Эвалектическая пентада для развития движения геометрической точки.
Спиральный тороид на четвертом статусе - эта сложная замкнутая форма движения, представляющая собой (как тор) поверхность четвертого порядка. Таким образом, движение единой геометрической точки на выходе можно определить через пять степеней независимых параметров - свобод конфигурирования. Эвалектическая свобода - это существование независимости формы движения для каждого этапа эволюционного развития в самом общем смысле.

Вдумайтесь! Все это - нам позволяет делать трехмерное евклидово пространство. Поэтому энергия универсальна как форма движения! и может "храниться" как в консервной банке. А передача энергии - это экзогенный процесс Проявления, соответствующий пятому статусу пентад. Причем именно организационная генетика здесь работает однозначно, по единому алгоритму.

** 4 **

Хорошо, мы показали эвалектический генный механизм пентады. Но ведь пентады разные! (Уже описано порядка двух десятков.) Тогда чем они отличаются? Ответ лежит в плоскости указанной моей статьи [3]. Там было показано, что пространство, электрический заряд, магнитный заряд ведут себя одинаково по отношению к пентаде. Таким образом, пентады отличаются между собой, как я образно сказал - шельфом. В нашем случае шельф это время и обобщенный заряд. Именно обобщенный заряд придает специфику той или иной пентаде.

{Шельф тоже антиномичен (ортогонален, точнее). Время несет в себе категорию Общего (Глобального), обобщенный заряд - Частного (Локального).}

Но какой бы спецификой не обладали заряды, динамика их поведения такова, что они пытаются установить ортогональный "мирный" характер своих отношений. Они готовы к эволюции, но как бы застыли в движении. И их эвалектическое движение отлично от нашего, субъективного. Если мы видим движение маятника "туда-сюда" или переплюсовку конденсатора, то в эвалектическом движении они двигаются по кругу как на рис.4.
[image: image4.png]It

Ao

N

Рис. 4. Характер "движения" в периодических процессах пентады.
Собственно однонаправленное движение и определяет причинно-следственную связь.

** 5 **

Таким образом, мы приходим к более обобщенной топологии - ансамблям. Причем Универсум раскрывается в эвалектическом анализе как пентады и окружающая среда. Организм это пентады и внутренняя среда. Пентады "работают" друг на друга, отсюда Принцип Адаптационной Гармонии [4]. В обществе то же самое. Объединяясь, пентады разменивают эндогенную свободу на экзогенные возможности. И тут важна одна мысль В.В. Демьянова: Развиваться система может, только если имеет "перед собой" свободу выше свойственной ее уровню. Т.е. совсем другой аспект - не надо никакого отрицания отрицания (так и не понял что это такое по существу). Не надо никакого "снятия". "Плоть Единого" изначально одухотворена и самодостаточна. Но поднимаясь вверх по эволюционным этажам, естественно она обременяет себя "обязанностями" разменивая свою потенциальную свободу на осуществление.
** 6 **

6.1. "Чем же некоторым так плоха диалектика?". Не то, что бы плоха, а в своей триаде законов уж как то неудобоварима. Я не встречал у А.Ф. Лосева "единства в борьбе". К тому же его любимой схемой было "нечто - граница - иное". Потом граница "становилась" и т.д. То есть шло развитие без борьбы. Ну, а уж идея пентады Платона-Лосева, мною используется в полной мере! Собственно его "Диалектика математики" это предтеча эвалектики.

6.2. Как то ни в одной из упомянутых в анонсе статей не нашло отражения одна из центральных идей В.В. Демьянова о триаде, что третье это Новое. Была технология вакуумных напылений чистых материалов и была электроника отдельно. А потом кому-то пришло в голову конвергировать эти два научных направления, и получилась микроэлектроника! Покажите мне участок борьбы или "отрицания", или обязательное "количество в качество". Конструктор этого Нового он показал научно, используя сферу Пуанкаре и т.д.

6.3. Мы живем в развивающейся Ноосфере. Где конвергирование (соединение) идей триадный механизм. Только С.Л. Василенко написал статью о связи математических констант, через некоторое время я написал статью о пентаде основных математических констант. Я уже много лет интересуюсь природой квадратичности. Первый (для меня) был В.В. Демьянов, который сказал, что эвклидово пространство (R2=X2+Y2+Z2) это энергетический конструкт. Но в то же время он подметил, что мы реально видим только площадь, а в уме достраиваем до трехмерности, и глаза у нас на это подстроены. Известна формула Эйнштейна Е=mc2, и много других квадратичностей. Опять же С.Л. Василенко показал связь квадратичности с математическими константами. Все эти предпосылки ложатся "основанием" (или как говорит В.В. Демьянов "косным") для моего "живого" (по В.В. Демьянову) представления о тороиде как форме движения универсальном носителе Энергии ("разумное" по В.В. Демьянову). Сам по себе тор это произведение двух окружностей S1x S1 , кроме того n-мерный тор топологически произведение n окружностей - генетическая инвариантность! Тор и тороид, правда, разные вещи.

{У меня энергия на четвертом статусе, там же где находится константа ЗС. На этом же статусе находится и семантика слова "смысл", который несет для меня понятие гармоничного сосуществование иерархических структур, в первую очередь. Возможно, и тороид обладает ЗС. Возможно.

 О торе в физической теории впервые прочитал у И.Л. Герловина в "Основах единой теории". Что это момент "отрицания" или преемственности?}
6.4. Сейчас триада стала модной. Вот передо мной книга А. Сайбер "Основные постулаты или начала энергетической теории". У него основная функциональная триада -Энергия, Пространство, Время. У кого-то это Природа, Человек, Общество. У кого-то это Материя, Энергия, Информация. Возможно они и правы. Возможно.

6.5. Возможно, кто-то упрекнет меня, что я не правильно понял семантику слов "борьба", "отрицание". Тогда к этой диалектике нужен свой толковый словарь и свое интерпретирование. Мне же понятнее простые и четкие слова: Новое, Преемственность, Свобода.

Литература.

1. Василенко С.Л., Никитин А.В. От диалектики к поли(а)лектике и назад ... в будущее, http://www.trinitas.ru/rus/doc/0226/002a/02261102.htm.

2. Алферов С.А., Ещё раз о диалектике, http://www.trinitas.ru/rus/doc/0016/001c/00161785.htm
3. Сахно В.А. Периодические процессы в эвалектических пентадах, 06.02.2011,

http://www.sciteclibrary.ru/rus/catalog/pages/10860.html
4. Сахно В.А. Экономика как организм. Принцип Адаптационной Гармонии. 17.08.2009 http://www.sciteclibrary.ru/rus/catalog/pages/9829.html

