Очкин В.Л.,
доцент ПГПУ (Пенза)
«Куда несёт нас рок событий?»
(О книге В.А.Соколова «Законы природы и судьба
цивилизации». Брест: Альтернатива, 2008 – 136 с.)

«Или будет спасен весь мир,
или погибнет вся цивилизация».
(Морис Стронг. Конференция
в Рио-де-Жанейро. Июнь, 1992).

В «Экономическо-философских рукописях 1844 года» Карл Маркс писал пророчески: «Сама история является действительной частьюистории природы, становления природы человеком. Впоследствии естествознание включит в себя науку о человеке в такой же мере, в какой наука о человеке включит в себя естествознание: это будет одна наука» (К.Маркс и Ф.Энгельс. Соч., изд.2-е, т.42, с.124). Исследовательская работа В.А.Соколова представляет собой один из примеров и впечатляющую наглядную иллюстрацию этого футурологического марксистского прогноза. 
В самом деле, в чём заключается самая «соль» и основа предлагаемой автором постановки проблемы и определяющего направления в её решении? Он исходит из того фундаментального факта, что «в 20 веке произошли два, на первый взгляд, разных, но, как оказалось, взаимосвязанных планетарного масштаба события, поставивших человечество перед шекспировским вопросом: «Быть или не быть» жизни на планете Земля?» Говоря кратко, это, во-первых, поражение социализма в СССР и ряде других стран и возрождение олигархического капитализма, который, во-вторых, в процессе наращивания финансово-промышленного капитала, увеличивая сжигание в «топках Молоха наживы» миллиардов тонн углеводородов, атмосферного кислорода, выбрасывая в таких же объемах диоксид углерода (СО2), «сдвинул стехиометрию биосферы до предельно опасного состояния и тем самым наложил на антагонизм между трудом и капиталом глобальный антагонизм между цивилизацией (капиталистического типа, разумеется – В.О.) и космоприродой (выделено мной – В.О.). И несмотря на то, что эти антагонизмы проявляются в различных сферах (первый – в социальной, второй - в экологической), «родитель» у них один и тот же – олигархо-паразитизм» (реценз. соч., с.5-6). Сразу напрашивается вывод: не устраняя такого «родителя», нельзя устранить и то, что он закономерно порождает. 
Поэтому-то «более всего автору хотелось в своих исследованиях – как отмечает он в «Прологе» - высветить тотальную вписанность биосущество-вания Homo sapiens в энергодинамику космоприроды и тем самым «развернуть» сознание людей к естественным жизнепорождающим законам и отвратить их от техногенно-неразумных жизнеубивающих процессов, поставивших человечество перед необходимостью фатальной борьбы за свое выживание. А альтернатива самоумерщвлению одна: «надеть смирительную рубашку» на паразитическую деятельность олигархокапитализма, посягнувшего на святое – на Космоматерь, давшую жизнь всем «тварям» Земли, включая человека и мутантов-олигархогеростратов». Ибо «раковая клетка», возникшая в 18 веке (ранний капитализм), к 2000 году разрослась до глобальной «раковой опухоли» (олигархокапитализм), поразив своими техноотравляющими (а также и социопсихоидеоотравляющими, добавим - В.О.) метастазами все жизненноопределяющие «органы» биосферы (и социума, в итоге – В.О.). В этом – пока еще не осознанный людьми феномен сегодняшней действительности». И, следовательно, «дилемма, таким образом, заключается в одном: возвысится ли Homo sapiens над «заботами о своих лачугах (П.Т. де Шарден); преодолеет ли он рабскую фрустрацию и наконец-то осознает и скажет, что олигархогеростратизм – это раковая опухоль, внедрившаяся в биоорганизм планеты Земля; проснется ли в разумной части человечества созидательная пассионарность, способная поднять и вдохновить людей всего Мира на великий подвиг по реанимированию биосферы; или обжористый дьявол – олигархогеростратизм – доконает ее (биосферу), в т.ч. себя, свое невинное потомство и все человечество. Такова проблема!» (там же, с.7, 12-13).
Как видим, исследуемая автором проблема суть самая что ни на есть фундаментально жизнеопределяющая и, тем самым, по существу, одновременно и глубоко мировоззренческо-философская, и социально практически-политическая (поскольку «политика есть концентрированное выражение экономики», согласно Ленину) по вытекающим из предлагаемых выводов следствиям и рекомендациям. При этом самое ценное и важное, может быть, в данной работе именно то, что она вовсе не является неким умозрительным абстрактным философствованием sub specie aeternitatis, в духе того, как это сказано в «Немецкой идеологии»: «Философия и изучение действительного мира относятся друг к другу, как онанизм и половая любовь» (К.Маркс и Ф.Энгельс. Соч., т.3, с.225). Отнюдь. Автор не случайно подчеркивает, что он – «не из числа кабинетных теоретиков, которые в большинстве своем не «нюхали пороха» производства (в этом их «ахилле-сова пята»)» и что «прежде чем заняться теоретическими исследованиями законов природы и законов бытия человечества», он «прошел путь от кочегара паровоза до генерального директора производственного объединения и на своей «шкуре» приобрел через это неоценимый опыт, позволивший взглянуть на жизнь «изнутри», а не сквозь начетническо-созерцательные «очки» чистых теоретиков», и «только после длительного и упорного труда (производственного и исследовательского) почувствовал (1984 год) готовность и потребность поделиться своими размышлениями о сложившейся в мире Homo sapiens ситуации и попытаться сформулировать ответы на мучившие его со студенческих лет вопросы» (с.11).
Вдумчивый читатель, ознакомившись с этими сформулированными В.А.Соколовым пятью «мучительными вопросами» (в диапазоне: от проблемы сущности и назначения человека до извечного русского парадокса: бедный народ в богатейшей по природному и интеллектуально-нравственному потенциалу стране), не может не прочувствовать отразившуюся в них целостную личностную «философию» и нравственную установку автора, что так значимо для оценки меры своей конгениальности с ним, а тем самым и понимания подлинной мотивации и метода его мысли.
Подчеркнутое здесь понятие целостности, сиречь, органической систем-ности, не только указывает на внутреннюю связь обозначенных вопросов, но и вообще, как диалектико-материалистический принцип, лежит в основе методологии автора, не зря посвятившего целый раздел анализу категории системы. И это правомерно. Как отмечал ещё Гегель, «философствование без системы не может иметь в себе ничего научного; помимо того, что такое философствование само по себе выражает скорее субъективное умонастроение, оно еще и случайно по своему одержанию. Всякое содержание получает оправдание лишь как момент целого, вне которого оно есть необоснованное предположение, или субъективная уверенность» (Энциклопедия философских наук. Т.1. Наука логики. М.: 1974, с. 100). Именно так. И в том и состоит особое достоинство рецензируемого исследо-вания, что вопрос, на первый взгляд, вполне определенный и вроде как довольно «ограниченный» (каковы тенденции и результаты воздействия гипертрофированной техноантропогенной сферы на стехиометрию биосферы и, соответственно, условия биовоспроизводства человека?) исследователь поднимает на уровень всей системы мироздания и миропонимания человека. Вплоть до такого философско-этического аспекта, как смысл и назначение самого нашего, человеческого существования на этой прекрасной (пока ещё!) планете Земля. Руководствуясь при этом, в принципе, тем пониманием органической системы, согласно которому, говоря словами Маркса, в ней «все отношения существуют одновременно и опираются одно на другое», и притом таким образом, что «каждое положенное есть вместе с тем и предпосылка», иначе говоря, причина и следствие могут меняться местами вплоть до «обратного» воздействия следствия на породившую его причину в системе и в процессе универсального взаимодействия. 
В духе подобного системного подхода старый вопрос о сохранении природы превращается не просто в вопрос о спасении, тем самым, и самого человечества, которое в противном случае, как давно уж показано, умрёт «до того как умрёт природа». Но и оборачивается радикальным, революционным вопросом об истинных («Что есть истина?» - соль всех человеческих проб-лем) смыслообразующих целях, мотивах, критериях подлинной («космоугод-ной», по выражению Соколова) человеческой жизнедеятельности и, соответ-ственно, о коренном преобразовании самого способа дальнейшего существо-вания и развития нынешнего и завтрашнего человечества. Становящегося способным, тем самым, благодаря самоизменению, актуальнейший лозунг «Не навреди природе» заменить «на более радикальный – «Помоги природе». Только после этого – справедливо подчеркивает автор – наступит медленный процесс самоизлечения среды обитания человека. Только после этого можно получить от природы индульгенцию на право дальнейшего «проживания в ее космообители». С этим медлить нельзя, признаки запредельной деградации природы налицо. Здесь уместно сказать: промедление смерти подобно» (с.16). В.А.Соколов детально анализирует эти антропотехногенно обусловленные признаки деградации природы Земли на громадном научном материале и, основываясь на этом анализе, приходит к удручающему, но непреложному выводу: «Поколение 21 века, если не одумается, не только засвидетельствует, но и заслуженно «пожнет собственноручные посевы смерти». Это не миф и даже не гипотеза. Это научно-эмпирический прогноз» (с.14). В этой связи особый, непосредственно практически значимый интерес должно вызвать у читателя рассмотрение автором двух возможных сценариев глобальных событий на Земле: «суицидного» (т.е. самоубийственного для человечества) и «реанимационного» (т.е. дающего надежду на спасение жизни на планете и предлагающего соответствующую программу мер и деятельности в этом направлении) (с. 65-74).
Доминирующий обоснованно алармистский пафос рецензируемого исследования побуждает прежде всего и особенно присмотреться к первому сценарию. За основу его построения автором принята тенденции развития глобальных процессов, сложившихся к 2000 году, которые экстраполированы на 21 век. Соответствующие расчеты и графики показывают, что сохранение темпов техноантропогенного давления на космобиосистему Земля приведет ко второй половине 21 века к следующим результатам (которые здесь воспроизводятся в сокращенном, упрощенном и, местами, обобщенном виде):
1)физическое истребление мира автотрофов (вырубка лесов, уничтожение фитопланктона и т.п.) достигнет, как минимум, 43% и вследствие снижения энергопотенциала этой «фабрики» фотосинтеза будет «произведено» кислорода и углерода только 57% от потребного количества. Заметим, кстати, что к настоящему времени энергопотенциал автотрофов уничтожен уже более чем на 30% , а человечество этого, вроде как, и не осознаёт (?!);
2)не ассимилированная автотрофами солнечная энергия в условиях снижения транспирации влаги и роста гигантской массы техногенных выбросов аддитивно накапливаемой теплоэнергии в совокупности даст повышение температуры нижних, приземных слоёв (относительно ординара) на 5-6 градусов Цельсия, что в итоге не только растопит полярные и высокогорные снега и льды, но и поднимет уровень вод Мирового океана на 60 – 80 метров, в результате чего сухопутная биота на миллионах кв.км будет смыта с лика Земли;
3)суммарная масса техногенного изъятия кислорода из атмосферы превысит запредельный порог в 1,46 раза, тогда как суммарная масса парниково-образующего углекислого газа, выброшенного в атмосферу, превысит уровень 1800 года (с которого, как с реперной точки отсчёта, осуществляется прогностическое экстраполирование) более чем в 40 раз (сейчас – в 6 раз);
4)озоновый слой, защищающий все живое на Земле от ультрафиолетового излучения Солнца, окажется на грани исчезновения.Вместе с этим на данном геоисторическом этапе в связи с запредельным ростом в атмосфере парниковообразующих газов (углекислоты, метана) и перманентно нарастающим испарением воды, будет происходить аномальное выпадение дождя и снега. Затем постепенно в связи с выравниванием температуры в зонах нижних слоёв атмосферы (и в аквасфере тоже) в полном соответствии со вторым законом термодинамики движение паровоздушных и морских течений ослабнет настолько, что приземная воздушная среда превратится во всепланетный смог, а Мировой океан – в «мировое болото»;
5)процессы гумификации из-за катастрофического снижения массы окислителя (кислорода) и массы остатков автотрофно-гетеротрофных «трупов» снизятся на порядки, что приведет к тотальной эрозии не только почвы, но и горных пород, вследствие чего обвалы, оползни, селевые потоки и т.п. довершат процесс исчезновения мира автотрофов. «Фабрика» фотосинтеза, а с ней и фитогеосфера зачахнут.И т. д., и т.п. (с.66-68, 128-132). 
Все это (не говоря уж о других процессах, вроде возможных пертурбаций с нутацией и прецессией земной оси, когда 30 трлн. кубометров льда, растаяв, «убегут» с географических полюсов Земли, и т.п.) «окончательно разрушит космосозданную стехиометрию всех системообразующих подсистем планеты, что в своей совокупности уже в обозримом будущем прервет «само существование человеческого вида и, что еще хуже, всей жизни на Земле» (Н.Тинберген, биолог, лауреат Нобелевской премии)».
Итак, резюмирует В.А.Соколов, когда переполненная парниковыми газами, парами воды и взвешенными частицами атмосфера плотно заэкранирует Землю от проникновения животворящего солнечного излучения, когда отражательная способность (альбедо) сплошного облачного покрова возрастёт до 80 – 90 % (сейчас – около 35%), тогда «тело Земли» начнёт стремительно остывать и, в конце концов, превратится из биопланеты в холодную «мертвую планету с удушливым газовым покровом, который однажды окружал ее, пока зеленые растения кропотливой своей работой не создали «сферу дыхания – атмосферу» (К.А.Тимирязев) (см.: с.66, 131).
Как видим, вкратце продемонстрированный «суицидный сценарий» научно обоснованно доказывает, что «в первой половине 22 века не только атмосфера и фитогеосфера окажутся непригодными к жизнесуществованию человека, но и основная часть среды обитания автотрофно-гетеротрофной жизни скроется под водой». Обнаруживается, таким образом: «корень проблемы» в том, что биосфера, в условиях энергоподпитки со стороны Солнца, является живой самодостаточной системой, энергометаболика которой осуществлялась до 1800 года по закону СОС («стабилизирующей обратной связи» - термин В.А.Соколова), а к настоящему времени в сильной мере утратила свой жизнесозидающий иммунитет (по причине указанных выше негативных процессов) и оказалась «не в состоянии поддерживать не только сбалансированный круговорот энергоматерии, но и стехиометричность своей архитектоники. Вот потому-то и наступил момент, когда все, что не связано с сохранением биожизни на Земле, должно быть запрещено. Только при этом условии есть шанс на реанимирование биосферы и продолжение жизни человечества» (с.131). Таков в сути и неотвратимости своей социоидеологический или, да будет позволено так сказать, новый и обогащенный (в сравнеии с кантовским) «категорический императив», которым должен начать руководствоваться Homo sapiens (если он действительно хоть в какой-то степени sapiens, а не одуревший от алчности, жлобства и телегипноза hapiens), дабы избежать научно обоснованно предсказанного Апокалипсиса.
В заключение не избежать извечных «русских» вопросов: «Кто виноват?» и «Что делать?», хотя в предшествующем изложении намек наответы уже имеется, хотя бы в духе sapienti sat. Но эти вопросы столь важны, что некое дополнительное пояснение, полагаю, не будет лишним. Что касается первого, то, по выражению автора, «невооруженным глазом виден … «герой» этого космозлодейства (т.е. грозящего нам уничтожением жизни на Земле – В.О.) – техномилитаризованный олигархокапитализм, возглавляемый сибаритским братством «Молоха наживы». Именно безмерное, по его словам, «эгостяжа-тельство «Молоха наживы» и является «задающим генератором такогогеростратства» (с.4, 102), подобного которому не знала всемирная история, ибо его сущностью обусловленная «сверхзадача» и есть уничтожение (именно «конец», но отнюдь не в смысле Ф.Фукуямы) самой этой истории, вместе со всей живой природой (по меньшей мере, высшей). Ведь «самоубийственное и бессмысленное олигархонакопительство не только истощает невозобновимые энергоресурсы Земли, но и варварски уничтожает мир автотрофов, первооснову биожизни на Земле» (с.129). 
По мнению автора, овладев абсолютной финансово-политической и идеологической властью, этот самый «Молох наживы», представленный в облике «финансово-политической шизоэлиты и послушной ей военщины», стремится всеми способами вытравить из людских душ чувства человеческой одухотворенности, благородства, идейной убежденности и целостности, взращивая в человеке «черствое и жадное биосущество – Homo Ego Sapiens» (т.е. «человек эгоцентрически мыслящий» - поясняет автор), организуя «поточное производство» бездушно-послушных биороботов, выполняющих любые команды олигархократии. Стало быть, не осознав и не преодолев рабско-психологическую закрепощенность духа людей, как главное препятствие в деле консолидации народов мира на великий подвиг по «реанимированию» угасающей биожизни на Земле, невозможно преодолеть и нарастающий космоантагонизм между Природой и Человеком. «Все вопиет о том, что человечество оказалось у края пропасти, в которую неизбежно и скоро свалится, если не осознает себяHomoNoo-sapiens и не приступит к немедленному самоспасению» (с. 104). Из сказанного вытекает правомерно и ответ на вопрос «Что делать?» 
Первое, что здесь подчеркивает автор: пора осознать и понять, что олигархомонополизм (цель которого – только прибыль, а не созидание и сохранение жизни) – не только источник экономико-юридического и прочего антагонизма с людьми труда, но и источник глобального экологичес-кого антагонизма с самой Космоприродой. И потому, тем самым, уже как олигархогеростратизм, он стал био-физико-химическим– «ракообразующим инноватором не только на теле человечества, но и на теле Матери-Земли». А это и есть «космоотступление, переросшее в космопреступление. Без осознания и принятия этих истин у человечества нет шансов на спасение» (там же).
Отсюда настойчивый призыв автора ко всем честным и думающим людям: 
-срочно создать Всемирный Комитет Спасения Жизни на Земле (ВКСЖЗ); 
-немедленно приступить к реализации вышеназванного «реанимационного сценария. 
Не вдаваясь здесь в детали, просто закончим вопросом: разве это «естествознание» не есть абсолютное подтверждение выводов марксистской «науки о человеке» об исторической необходимости замены на планете Земля противоестественного капиталистического (как бы его нынче ни именовали) устройства общества на космоугодную, более высокую общественную форму, «основным принципом которой», «является полное и свободное развитие каждого индивидуума», что может обеспечить лишь такая «ассоциация, в которой свободное развитие каждого является условием свободного развития всех», поскольку «люди, ставшие, наконец, господами своего собственного общественного бытия, становятся вследствие этого … господами самих себя – свободными» (К.Маркс и Ф.Энгельс. Соч., 2-е изд., т.4, с.447; т.19, с.229-230; т.23, с. 605). А это и есть, как известно (хотя, к несчастью, далеко не всеми понято и принято), согласно классикам марксизма, сущность истинно коммунистического общественного устройства. Об этом не «модно» нынче говорить в обществе, тем более в элитаристском бомонде, ибо к чему, мол, деловым людям заниматься мечтаниями об утопиях «плебеев и лузеров». Но так вот, ведь, и на «Титанике», уже встретившемся с айсбергом, все ещё веселился «верхний класс». 

21.01.2010 г.
