 Парадигма информации – теория открытых систем

Откидач В. В., Джура С. Г. Чурсинова А.А.

В результате развития общей теории систем и применения системного подхода в науке сформулировалась новая парадигма научного мышления, которую можно назвать целостной или экологично – системной, хотя ни одна из этих характеристик сама по себе не раскрывает ее природы. Новая парадигма существенно отличается от традиционной, основы которой заложены еще во времена Р. Декарта, И. Ньютона, Ф. Бекона. Наиболее существенно оценить разность между парадигмами можно за критериями [1]:

1. Переход от понятия «часть» до понятия «целостность».

В данной парадигме за основу берется обратный процесс: цель составляющих можно понять только на основе целостности, без целого сами составляющие существовать не могут.

2. Переход от понятия «структура» до понятия «процесс».

В современной парадигме каждая структура становиться понятной как проявление процессов в системе, при этом сеть взаимосвязей имеет динамическую природу.

3. Переход от «объективной науки» до понятия «епистемологичной науки”.
Современная парадигма базируется на епистемологии , и ,чтобы понять процесс формирование знаний, следует стать непосредственно участником исследуемых явлений.

4. Переход от понятия «здание» к понятию «сеть» как цель знаний.

В рамках смены парадигмы ломаются фундаменты знаний: в представлении современной парадигмы метафора «здания» уступила месту метафоре «сеть». Сегодня действительность наблюдается как сеть взаимных отношений, и ее описание создается сетью взаимных отношений между исследуемыми явлениями.

5. Переход от понятия «истина» до понятия «приближение описания».

В контексте современной парадигмы принято считать, что любое понятие, теория или открытие есть только приближенными и, соответственно, ограниченными, то есть наука никогда не достигнет цельного и остаточного понятия действительности.

 Новый перелом, как существования, так и воспринятия цивилизации наступил в начале 60-х годов ХХ столетия, показателем цивилизации была интенсивность поступления и обмена знаниями и информацией.

 Термин информация в средине ХХ столетия ввел К. Шеннон относительно теории передачи кодов, что получило название «Теория информации». При этом «наука информация» началась с теории передачи и подсчета количественных оценок неопределенного понятия.

 Сегодня термин информация получил больше глубокий природное – философское содержание.

 Все объекты Природы состоять из элементарных частиц. Поэтому информационные взаимодействия между объектами базируются на взаимодействии элементарных частиц и совершаются за законами физики микромира.

 Вероятно, пришло время рассматривать понятие информации в целом – как концептуаное явление глобального уровня.

 Для того чтобы дать наиболее общее определение понятия информации, необходимо выделить такие ее свойства, которые:

- во - первых были бы свойствами будь какого ее проявления;

- во – вторых разрешали бы отличать ее от проявлений других явлений.

 То есть, требуется выделить необходимые и достаточные свойства, которые бы разрешили относить то или другое явление до исключительного проявление понятия информации.

 С целью выявления необходимых и достаточных свойств рассмотрим систему, которая состоит из трех элементов – подсистем: Объекта, Взаимодействия, Среды.

Объект - это стойкое во времени и ограниченное в пространстве образование, воспринятое в ряде отношений как единое целое – элемент системы. Взаимодействие - непрерывный процесс взаимосвязанный причинно – следственными связями трансформации параметров Объекта и Среды.

Среда – произвольное множество Объектов, которые могут влиять на исследуемый Объект и испытывать его влияние на определенном уровне организации.

 Все существующиииие в Природе взаимодействия можно определить как информационные, поскольку в каждой из них взаимодействующие объекты осуществляют влияние (реализуют управление) один на другой, т. е. обмениваются информацией. По всей вероятности, информация как ресурс может быть или материальной, или нематериальной.

 Рассмотрим развитие информационного взаимодействития Объекта со Средой в зависимости от уровня объекта в иерархии самоорганизации вещества.

 Фундаментальность информационного взаимодействия состоит в том, что любые другие виды взаимодействий, в том числе наипростейшие – физические, совершаются только через ее посредство. По всей вероятности, что при этом физические виды взаимодействия в системах с жесткими причинно – следствиными связями подчиняются закону сохранения: сколько информации один объект передал другому, столько тот и получил, и наоборот. Потери информации в замкнутой среде невозможны.

 Будь какое взаимодействие между объектами, в процессе которого один объект передает некоторую сущность, а другой эту сущность принимает, называют информационным взаимодействием, а соответственно переданная сущность называется информацией. Из этого определения следует два общих свойства информации как самостоятельного феномена [1]:

· Информация не может сущевать вне взаимодействия объектов, то есть информация – это процесс;

· Информация в рамках замкнутой системы не теряется ни одним из объектов взаимодействия, сохраняясь в формате самой системы.

 Соответственно, из этих свойств информации следует, что сам феномен информации обязывает исследователей осознать произвольную систему открытой, а использование понятия системы как закрытой или замкнутой – это только технологический прием, необходимый на определенном этапе проведения научных исследований. В такой способ фундаментальною формою отображения есть информационное взаимодействие. Самопроизвольная среда независимо от уровня иерархии вещества есть информационной средой. Информационные взаимодействия на элементарном уровне полностью симметричные. Само эти взаимодействия и влекут за собой образования различных более стойких структур на основе элементарных частиц. Эти структуры с определенного уровня устойчивости целесообразно рассматривать как самостоятельные объекты.

 Соответственно, законы информационного взаимодействия объектов выплывают из законов взаимодействия их элементных баз. По всей вероятности, что чем с большего количества элементов состоять элементные базы объектов, чем разнообразные они и чем сложнейшею есть их взаимодействие в структуре объекта, тем сложнее выводятся законы общего взаимодействия с их составляющих. Законы информационного взаимодействия объектов более высокого уровня строятся на основе статистической интеграции законов взаимодействия составляющих их элементов, то есть объектов более низкого уровня.

 Этот процесс можно рассматривать как элементарное информационное взаидействие, которое важное тем, что:

 -во-первых, такое взаимодействие представляет собой наипростейший комплекс симметричных информационных взаимодействий и сравнительно легко может быть структурировано;

 -во-вторых, в этом взаимодействии проявляются свойственные информационному взаимодействию основные факторы.

 Формы, при помощи которых передается информация, называются информационными кодами. Восприятие или невоспринятие информации определяется свойствами объекта, который воспринимает информацию. Комплекс свойств, которые представляют объекту воспринимать получаемые информационные коды как информацию, осуществляются аппаратом интерпретации информационных кодов. Таким образом, чтобы проходило информационное взаимодействие необходимо наличие в объекте кодов, которые переносят информацию, и аппарата интерпретации кодов.

 На уровне живой природы информационными кодами служат не простые физические объекты и элементарные энергетические влияния, а их комплексы, которые есть более сложные за составом и структурой. В этом случае действие аппарата интерпретации информационных кодов заснована на настолько сложных комплексах химических законов, что часто невозможно вывести четкую зависимость. В этом взаимодействии начинаются проявляться биологические законы [1].

 Соответственно, для условной интерпретации информационных кодов одновременно должно быть несколько факторов. Один из них – подсистема информационного управления. Основу этого блока составляет память объекта. Память – это изменения, которые возникают в его аппарате интерпретации информационных кодов в результате отдельных актов информационных взаимодействий объекта, которые сохраняются определенное время после завершения этих актов.

 Память объекта всегда ограничена, большая часть информации, что надходит, остается незадейственной. Соответвено, для предотвращения переполнения памяти, сбоев в ее работе или потери возможности ее функционирования должен существовать механизм периодического очищения памяти.

 Закономерности трансформации информации имеют три последовательных этапа:

· Прием информационных кодов.

· Интерпретация кодов.

· Реализация информации, что складывается с комбинации несимметрических

и симметрических информационных взаимодействий со средой.

 Потому что носителем информационных кодов есть симметричные информационные взаимодействия, у которых приемный их объект принимает участие как элемент среды и, соответственно, их похождение не зависит от целей приемного объекта, информационные коды носят объективный характер. Данные, что принимают участие в процессах в середине объекта, и их свойства принадлежать к тем его свойствам, которые определяют его внутренний мир, соответственно эти данные носят субъективный характер.

 Любая материальная система способна развиваться так долго, на сколько хватает ее носителей информации, т. е. памяти[2].
 Память присутствует с момента возникновения саморазвивающейся системы и в течение периода ее существования.

 Именно память является решающим фактором в обеспечении необходимых предпосылок развития: необратимости, направленности, закономерности. Отсутствие памяти и есть та основная причина, которая делает невозможным процесс развития.

 Таким образом, обязательным условием продвижения вперед является обретение системой памяти. Это позволяет сделать как минимум два важных вывода:

 Во-первых, период времени, в течение которого система способна развиваться, соответствует ее информационной емкости (памяти); система способна развиваться лишь столько, на сколько хватает памяти для бесконечного развития, она должна иметь бесконечные ресурсы памяти.

 Во-вторых, темпы развития системы зависят от способности системы накапливать, закреплять и воспроизводить информацию и скорости соответствующих процессов.

 Обретение природой генетического кода, позволяет решить проблему фиксации информации, резко ускорило темпы эволюции.

 Основные этапы формирования систем памяти [2]:

 Память в неживой природе. Как это ни парадоксально, но неживая природа обладает памятью, т. е. она способна накапливать, закреплять и при определенных условиях воспроизводить информацию. В частности, предметы природы способны «записывать» информацию о воздействии на них других предметов или явлений природы. Так, земля долго хранит информацию о руслах рек, которые по ней протекали, атомы безошибочно фиксируют и сохраняют структуру своих ядер, молекулы четко «запоминают» состав химических элементов и соединений. Память неживой природы – это те физические законы, которым неукоснительно следуют объекты микро-, макро- мироздания.

 Генетическая память. По всей вероятности, процесс формирования самой генетической памяти носил весьма драматический характер. Так академик Моисеев[3] допускал, что, возможно, на первых этапах формирования эволюционного развития жизни существовало несколько конкурирующих структур памяти. Генетическая система является более устойчивой, более приспособляемой к условиям земной жизни, чем другие. На Земле существует только одна система, один «алфавит», который на уровне биологического вида способен передавать все сведения, необходимые для воспроизводства и жизнеобеспечения последующих поколений.

 Экосистемная память. Как известно, ни один биологический вид не способен существовать без взаимосвязи с другими видами. Любая экосистема кроме своей вещественно – энергетической основы имеет информационную систему регуляции, которая закрепляет за определенными биологическими видами функции и коммуникационные связи. У большинства биологических видов память ограничена информационной емкостью генетического кода. Принципиальные же качественные изменения в ходе эволюции достигаются природой путем создания новых биологических видов за счет информационных механизмов экосистем, через естественный отбор на уровне особей. Экосистема, где памятью обладает каждый элемент, диктует свои устоявшиеся правила обитателям системы. Экосистемная память играет первостепенную роль в увеличении многообразия живой природы на Земле.

 Социальная память. Социальной памятью следует считать систему информационных механизмов наследования и закрепления социальных изменений, обеспечивающих воспроизводство организационных основ, общественных отношений, процессов регламентации и обучения в общественных структурах. По мнению академика Н. Н. Моисеева, именно социальная форма памяти стала играть ведущую роль в эволюции природы с момента возникновения первых человеческих сообществ [3].

 Если социальная память, как память генетическая, является цельной информационной системой, в ней, видимо, должны существовать, по аналогии с геном, и определенные носители и единицы памяти [2].

 ХХ век подвел своеобразный итог эволюционного развития природы. Участие на первых ролях человека в этом процессе занимает по историческим масштабам считанные мгновенья, однако роль его в ускорении развития природы колоссальна.

 Это беспрецедентное увеличение темпов эволюции природы в условиях Земли, при котором постоянно нарастали не только скорость, но и ускорение развития, стало возможно благодаря уникальной способности человека постоянно совершенствовать информационные системы накопления, закрепления и воспроизведения информации. Фактически это будет четвертая эра эволюции природы: неживая природа – живая природа – общество – искусственные информационные системы.

 Литература

1. Стариш А. Г. Системология. Киев: Центр учебной литературы, 2005. 232с.
2. Мельник Л. Г. Фундаментальные основы развития – Сумы: ИТД «Университетская книга», 2003. – 288с.

3. Моисеев Н. Н. Человек и ноосфера. – М.: Молодая гвардия, 1990. – 351 с.

PAGE
1

