© ИСТИННАЯ МЕТОДОЛОГИЯ НАУЧНОЙ ЭВОЛЮЦИИ НА ПРИМЕРЕ ОДНОГО НАПРАВЛЕНИЯ В ТЕХНИКЕ
.
© Шпаков А.А.

Московское общество испытателей природы МГУ им. М.В. Ломоносова.

Аннотация.

Сделанный Б.И. Кудриным
 перенос представлений о биоценозах на атропосферу разрешен и предусмотрен истинной методологией. Согласно положительному действию ее закона перехода количества в качество при переносе появляются новые структуры, явления и законы, изучающие их новые дисциплины, например, ценология и применяющие их новые практики - электрика. Третья картина мира явилась частью Научной Картиной Мира. Инновантов ожидает крещение критикой, научным анализом и взрослением. Поэтому думать об их самодостаточности рано и, пожалуй, безосновательно.
*

Истинная методология /1-5/ на базе истинных
 знаний, при помощи комбинирования включенными в ее Научную Картину Мира /1,2/ объектами (комбинаторики) и законов предусматривает образование и указывает в картине /1,2/ место любым формам материи и их атрибутам. Согласно закону однонаправленности универсальности создаваемые структуры наследуют явления и законы образующих их частей (объектов). Гомология показывает как придти к будущим формам материи и знаниям о них, а положительно действующий закон перехода количества в качество позволяет утверждать появление у образованных структур новых явлений, законов, дисциплин и практик. Последние открываются только эмпирически, т.е. предсказываются вообще, но не конкретно, т.к. они абсолютно новые.

Б.И. Кудрин первым перенес подходы теоретиков и практиков биоценозологии
 в сферу антропогенных объектов, явлений, законов, дисциплин и практик /6/. 
Названный перенос предполагается, разрешен и логичен (правомерен) в соответствии, в частности, с упомянутым законом однонаправленной универсальности, на основе которого и построена Научная Картина Мира /1,2/. Закон гласит, что данные объекты и их атрибуты универсальны, т.е. встраиваются, сохраняются с их атрибутами и наследуются всеми объектами, в состав которых они входят и образуют /1-5/. Поэтому, в частности, химические элементы универсальны.
Согласно названному положительному действию закона перехода количества в качество при переносе /6/ теории биоценозов на антропогенную сферу у последней, т.е. у синтезированных человеком объектов, появляются, дополнительно к наследованным свойствам биоценозов, новые атрибуты, которые не могут быть у старших, их образовавших форм материи. Этому препятствует отрицательный эффект названного закона, в результате которого при разрушении данного объекта все лично ему принадлежавшие, а не наследованные от его образовавших частей, характеристики исчезают, как бег при остановке бегуна или валентность при распаде элемента до частиц /1-5/. 

Это законы однонаправленные (векторные): от старших к младшим объектам – закон  универсальности, и от младших к старшим – закон специфичности /2/. 

Исчезающие при переходе от техно- к биоценозам объекты, явления, законы, дисциплины и практики являются предметами изучения ценологии /6/.

 Сфера искусственных объектов, т.е. сделанных человеком, показана и начинается со ступени АНТРОПОГЕННЫЕ Научной Картины Мира, первая версия которой опубликована в 1980 году /1/, а 15-я - в 2005 /2/; техноценозы (заводы, фабрики, комбинаты, их продукция и т.п.) явятся ее частью.
С точки зрения научной методологии /1-5/ - основного двигателя инновационного мышления /3/, т.е. с позиций истинных специальных знаний, философии и названной картины /1-3/, этот прорыв в мышлении технаря /6/ объясняется тем, что он /6/ стал учитывать и включил в число своих знаний данные об объектах, явлениях, законах, дисциплинах и практиках, которые присущи остальной части Научной Картины Мира /1-3/. Эта картина имеет множество функциональных аспектов и названий/2/: Модель Единого Знания, Универсальная Классификация, Модель Науки, Модель Практики, Универсальный Тезаурус, Универсальная Энциклопедия Фундаментальных Знаний, Модель Культуры Человечества, Модель Сферы образования и т.д. 
Он /6/ сделал это при помощи догадки
 и эмпирически установленной междисициплинарности, подтвердив правильность методологии автора /1-5/ и тот факт, что, в частности, документы, содержащие знания о любых формах материи и их атрибутах, полидисциплинарны, но в разной мере /1-5/. 
Так или иначе названный перенос /6/ оказался плодотворным и вызвал лавину работ
  автора технетики /6/, его школы, последователей и откровенных плагиаторов. Но она еще не настолько мощная, чтобы увлечь за собой всю инженерию.
То, что прорыв технетики осуществлен не при помощи названной методологии /1-5/ и ее картины мира /1-3/, т.е. что эти инженеры-технетики базируются на эмпирической (точнее воображаемой) методологии, за которую эмпирики-методологи выдают хаос истинных знаний, противоречивых мифов, философий, нестыкующихся фрагментов научной /7/ и целых иных картин мира, учебных программ, сложных, запутанных и недоступных для понимания «классификаций» типа ДДК
, УДК, ББК, стандартов-классификаторов, тезаурусов, фасетов, рубрикаторов, номенклатур, форматов представления и поиска информации, перечней и т.п., свидетельствует, например, тот факт, что технетики, наряду с полезными вещами, создали и ряд нелогичностей. 
Например, описывая техноцензы автор /6/, как /7/ и множество других исследователей характеризуя другие компоненты Мира /7/, экстраполировал представление о части на целое, назвав описываемую им часть мира Третьей Картиной Мира /6/, неоправданно гиперболизировав, как и /7/,  свои и без того важные открытия. Неправомерно и слово «самодостаточность»
, т.к. технетики вне, в частности, инженерии не может быть /1-3/, и т.д.
.

Названные гиперболы связаны с незнанием
, игнорированием и/или непониманием истинных отношений частей и целого – предметов научной философии /1-5/, т.е. естественных связей классификационных единиц (классификантов) Универсальной Классификации /1-3/, и с пребыванием инноваторов в терминологическом крошеве, наступившим после краха СССР, объявления свободы слова и разлива идей, а также с неактивной позицией, а может быть из-за кончины, комиссии по терминологии АН СССР. 
Иными словами, наполнение смыслами большей части понятий пущено на самотек, т.к. наука находится в перманентном кризисе
 /8/. Он существует потому, что то одна, то несколько, то многие сразу дисциплины попадают в кризисы, когда их подводит эмпирика – пока основной мотор прогресса.
Преобладание эмпирики при научных исследованиях и конструировании было вызвано сначала отсутствием, а после 1980 года /1/, как уже сказано, игнорированием или непониманием научной методологии /1-5/, на базе которой осуществляются опыты в уме или на бумаге. Она /1-5/ позволяет снизить число экспериментов в материалах и проводить такие модельные испытания, которые в жизни из-за большой масштабности, длительности и/или стоимости осуществляются без предварительных экспериментов и внедряются сразу. Например, к реформам такого типа относится Национальный проект по образованию. Анализ на основе научной методологии /1-5/ показал, что проект не улучшит понимания многих знаний и умений учащимися и выходящими из стен учебных заведений специалистами, т.е. не решит главной проблемы информационного общества. 
Факт игнорирования научной методологии /1-5/ доказан и не назвавшимся автором /9/, который считает, что причиной кризиса науки и практики является «отсутствие знания, объединяющего разные науки». 
Он /9/ это утверждает в то время, как создана Третья Картина Мира /6/, уже вышло 15-е издание Системы Дисциплин Науки /1-3/ и увидели свет более 80 работ автора, в которых, например, /1-5/ указано, что эта система /1-3/ объединила, упорядочила и готова, не нарушая свой строй, принять любое число неизвестных или новых, в частности, дисциплин науки. Иными словами, «знание, объединяющее разные науки (вернее дисциплины науки)», существует в форме /1-5/. Ни что не мешало автору /9/ в Интернете или, например, в Российской государственной библиотеке найти источники такого знания. Тогда бы он /9/ мог понять, что объединяющее все знания знание есть Модель Единого Знания /1-3/.
При непонимании, игнорировании и/или незнании научной методологии /1-5/ учеными и технарями успешное до сих пор с экспонентной скоростью движение вперед науки и инженерии было позволительно, в частности, потому, что они, как было сказано, обладают такими инструментами, как опыт, испытания и практика (эмпирика), в процессе которых выявляются и исправляются ошибки всех уровней организации – научных и технических отдельных объектов, их групп, систем, сетей, синтициев и ценозов /2/. 
К сожалению, цена метода проб и исправления ошибок слишком высока и трагична (Три-Майл-Айленд, Бхопала, Саратов, Чернобыль, Челленджер, авиакатасрофы и т.д.), возникших, в частности, из-за непонимания.
Поэтому важно поставить мышление ученых и, в частности, технетиков и ценологов на базу научной методологии /1-5/, которая позволяет обнаруживать собственные заблуждения, чужие мифы, исправлять их, а главное, не случайно, а на основе положительного действия закона перехода количества в качество предвидеть и делать закономерно открытия, т.к. только эта методология /1-5/ впервые (патент РФ № 2107942) представляет системно фундаментальные знания о Мире – старшинство, происхождение, строение и иные отношения его объектов, явлений, законов, дисциплин и практик, дает ответы на многие вопросы, позволяет узнать, что может и не может быть, наиболее глубоко, эффективно и успешно понять, запомнить, изложить, восполнить пробелы, предсказать, открыть, уточнить, управлять, упорядочить, представить, найти и применить свои знания, чужую информацию, данные природой всем людям интуициию, способности, интеллект, талант и гений, сделать инфоценоз (в частности, Интернет) продолжением своего мозга /1-5/. 
Научная методология /1-5/ - это матрица логичных, верных и быстрых решений, замена традиционному хаосу знаний и мифов, в котором изначально пребывают наука, инженерия, техника, технология, технетика и ценология.
Овладение научной методологией /1-5/ позволит автору /6/ нового, интересного и конструктивного направления в философии и инженерии, т.е. пока виртуального участка антропогенной ветви Универсальной Классификации /1-3/ не только получить на много больше истинных результатов на единицу трудов, но и занять подобающее место в будущей Российской академии инженерии
, которую следует учредить из специалистов высшего ранга (главных конструкторов), разбросанных по специальным академиям, институтам, бюро и обществам. 
Эту академию нужно учредить за счет огромных доходов, которые дает инженерия стране. Тот, кто это сделает, останется в памяти народной и истории российской инженерии, как Петр I в науке и Елизавета II в образовании. Структуру этой академии можно определить при помощи будущей полной ветви АНТРОПОГЕННЫЕ Универсальной Классификации /1-3/, разработанной при помощи классификатики – учения об универсальном классифицировании /1-5/.
Стать на фундамент научной методологии /1-5/ придется, т.к. сложность цивилизации, решаемых наукой, инженерией и, в частности, ценологией задач, проблем и трудностей возросла настолько, что эмпирика все чаще оказывается в этих делах бессильной, совершает все больше ошибок и не может предвидеть так далеко, как этого потребует будущее Общество Знаний /4/, в которое трансформируется нынешнее хаотичное Информационное Общество только. Это можно сделать только на базе научной методологии /1-5/ и информотронной супертехнологии автора (патент РФ № 2107942).

Эта детерминированность объясняется так. В частности, научная философия /1-5/ является обязательной компонентой теорий всех более младших областей знания науки и сфер практики – в частности, инженерии, техники, технологии, технетики и ценологии /1/.
Что же такое наука, инженерия, техника, технология, технетика и ценология /6/ с точки зрения, в частности, классификатики /1-5/ и ее продукта - Универсальной Классификации /1-3/, каковы их отношения в реальности, отраженной в системе Научной Картины Мира /1-3/?
Наука – это сфера деятельности по добыванию, оценке и применнению истинных знаний в образовании, науке же, инженерии и т.д. /2/. 

Жизнь науки можно сравнить с историей ее части, например, с прошлым химии.

Химия в форме зачаточных химических знаний находилась внутри античной философии, выполнявшей ту же роль, что играют современные наука и инженерия /2/. В средние века химия отпочковалась от философии (науки) в виде алхимии. 
Алхимики методом проб и исправления ошибок, эмпирически (они не были учеными-химиками, т.к. еще не было теории химии) пытались, например, превратить неблагородные металлы в золото. Алхимики установили, что это не получается. Поэтому они оставили свою мечту, так и не поняв, почему свинец не превращался в золото. Однако, алхимия, а затем и химия из методологического кризиса не выбрались, несмотря на возникшую немалую теоретическую базу, огромные успехи и заслуги алхимии и химии перед человечеством, которые добыты частично на основе теории, в большем числе случаев опытом и с немалыми жертвами. 
Проявлением методологического кризиса химии (и физики) является, например, безуспешная попытка Д.И. Менделеева химически осмыслить сущность эфира /10/.

На базе научной методологии и, в частности, научной философии /1-5/ автор установил, что причиной неудачи Д.И. Менделеева /10/ и провалов алхимии, из которой, при всем при том, как из морской пены Афродита, родилось много замечательных физиков и химиков, являются ошибочные попытки применить младшие знания и умения, в нашем случае химических, в отношении старших форм материи – физических, как нельзя топором расщепить «атом»
; младшие формы материи и их атрибуты не могут влиять на старшие – закон независимости старших объектов от младших /1-5/. 
Нарушение этого закона приводит к идеализму, которым поэтому страдали, не замечая и/или не задумываясь, алхимики, химики, например, Д.И. Менделеев /10/, философы марксизма-ленинизма /11/ и т.д.
Позднее все та же эмпирика показала, что из свинца можно получить золото при помощи ядерных, физических, а не химических, реакций. 
Объяснение, почему при помощи химических реакций нельзя получить из свинца золото, а при помощи физических процессов – можно, данное научной методологией /1-5/ и в одном из предшествующих абзацев, максимально важно, поскольку метод получения «искусственных» элементов применим к определенному их числу, а методология /1-5/ – ко всем известным и новым формам материи.

Поскольку часть науки – химия, как и многие другие дисциплины сферы знаний, пребывает в методологическом кризисе, то и сама наука не может не быть кризисной /8/ до тех пор, пока ее части не освободились, в частности, от методологических трудностей. А поскольку наука эмпирична, то и ее производное – инженерия не выбралась из методологических проблем, которые решаемы при помощи /1-5/.
Главной, самой старшей, естественной, фундаментальной и теоретичной областью науки является, как известно, философия.

Но философы-эмпирики (по-существу дилетанты, т.к. отсутствовала, игнорируется и/или не понимается ими научная методология /1-5/), проповедуют удобную для дилетантов, в частности, концепцию «сколько философов, столько философий» /11-17/ вопреки известной аксиоме, утверждающей, что у истин нет и не может быть альтернатив /11-17/.
Очевидная непрактичность такого рода философий в конкретных ситуациях каждого пользователя вынуждает последних делать методологии собственного производства, что преумножает мифы, т.к. без Научной Картины Мира /1-3/ научной методологии /1-5/ быть не может, а случайно ее создать нельзя, т.к. ее компонентами должны быть научные мирознания (есть), мирооснова (отсуствовала) и картина мира (не было) /1-5/. 

 Следовательно, среди множества не отрицающих друг друга философий нет ни одной истинной /2/. Поэтому и картин мира немало даже в виде такой ее части, как «Периодическая система биологических структур и процессов» /18/. Она создана несмотря на то, что периодический закон оказался ошибкой /2,5/, которая подтвердила справедливость аксиомы: «гении ошибаются гениально», подражатели лишь повторяют чужие ошибки. 
Еще раз упомяну, что научной методологии (комплектной и истинной  гносеологической базы мышления /1-5/) до первой публикации Научной Картины Мира /1/ просто не существовало. Отсюда и та, как снежный ком, нарастающая масса методологических ошибок, несовместимых гипотез, противоречащих друг другу представлений даже внутри работ одних и тех же авторов, например, по философии /11-18/, т.е. - кризис науки /8/.
Наука изучает природные объекты, явления, дисциплины и практики, инженерия – антропогенные («искусственные»). Инженерия является, как было сказано, производной науки, т.е. инженерия младше науки. 
Следовательно, ученый может не быть инженером, хотя на ранних стадиях развития науки ученые вынуждены были подниматься до высот инженерии, т.е. конструировать, проверять и применять инструменты, приборы, аппаратуру и т.п., а инженер не может не быть ученым; он ученый в сфере антропогенных объектов. При испытаниях новых конструкций инженеры выявляют новые структуры (конструкции), свойства и законы, которые в природе, в силу ряда причин и, в частности, по законам вероятности, самостоятельно возникнуть не могли.
Продукты инженерной мысли и деятельности назвали техникой, знания об их изготовлении – технологией, а комплекс науки, инженерии, техники, технологии, производств с людьми и т.д. – технетикой /6/. Согласно научной методологии /1-5/ и, в частности, Научной Картине Мира /1,2/ в ряду слов «наука, инженерия, техника, технология и технетика» последняя  является самым сложным, специфичным и младшим понятием. Оно означает сферу инженерии, добывающую знания о технических ценозах /6/. 

Дисциплину инженерии, которая изучает это Б.И. Кудрин назвал ценологией /6/ - слово, которое автору /1-5/ напоминает экономику, ценообразование; не зря поэтому Интернет-продавцы используют кудринский бренд, и автору ценологии /6/ приходится оговариваться: «Ценология - от слова «ценоз»». При крещении ценологии можно дать ей более длинное, но точное имя - «ценозология» /2/.
Поскольку автор /1-5/, как разработчик, первым использовал такой мощный интеллектуальный инструмент, как научная методология /1-5/, то он первым же выявил сущность и исправил немало своих, например, в 15-ти изданиях Универсальной Классификации /1-3/ и чужих ошибок, сделал открытия в тех областях науки, в которых он работал /1-5/. 
Те, кто овладеют этим инструментом /1-5/, смогут сделать значительно больше, т.к. их много, а автор научной методологии /1-5/ один, хотя следует учесть, что он /1-5/ использовал, в частности, множество известных истинных знаний предшественников, на плечи которых он взобрался, и без которых он не состоялся бы. Одним из них было плечо автора переноса явлений биоценозов на сферу антропогенных частей мира /6/, что позволило автору /1-5/ дополнить цепочку классификантов ОДИНОЧНЫЕ → ГРУППЫ → СИСТЕМЫ → СЕТИ → СИНТИЦИИ → ЦЕНОЗЫ
 Универсальной Классификации /1/ последними двумя звеньями /2,19/.
Литература
.
1. Шпаков А.А. Информационно-поисковая система "Биомед". Москва: Минздрав РСФСР, проспект экспоната ВДНХ СССР и выставки "НТИ-80" формата А3; на развороте - схема Универсальной Классификации, 1980.

2. Шпаков А.А. Карта Знаний. Москва: Информот, плакат формата А 2 со схемой на одной стороне и текстом на обратной, 2005.

3. Шпаков А.А. Методология информационно-поисковой системы по электромагнитной биологии и медицине. / Электромагнитные поля в биосфере. Т. 2. Биологическое действие электромагнитных полей. Москва: Наука, с.312-320, вкладка - схема Универсальной Классификации, 1984.

4. Шпаков А.А. Модель сферы образования как основа понимания, организации и формирования общества знаний. / Образовательная среда сегодня и завтра. Москва: Рособразование, с.653-658, 2006.
5. Шпаков А.А. Новый закон и классификация химических элементов, изотопов и ионов. / Бюллетень Московского общества испытателей природы. Отдел геологический. Москва: Изд-во МГУ, т.68, №1, с.136-137, 1993.

6. Кудрин Б.И. Самодостаточность общей и прикладной ценозологии. / Техногенная самоорганизация и математический аппарат ценологических исследований. Москва: Центр системных исследований, с. 7-59, 2005.

7. Кузнецов Б.Г. Эволюция картины мира. Москва: инст-т истории естествезнания и техники АН СССР, 352 с., 1961.

8. Шпаков А.А. По запросу-предписанию кризис науки поисковая машина Рамблера 02.02.2007 г. указала, что по запрошенной тематике информация содержится на 15853 сайта в 266083 документа Интернета.
9. Неизвестный автор. Кризис науки и практики жизни и его преодоление. / Интернет: http://otkr.gemni.ru/p1/Krisis.htm#_Toc59344067.
10. Менделеев Д.И. Попытка химического понимания мирового эфира. СПб, 40 с., 1905. 

11. Федосеев П.Н., Фролов И.Т., Лекторский В.А., Швырев В.С., Юдин Б.Г. Материалистическая диалектика. Краткий очерк теории. 2-е издание, дополненное. Москва: Издательство политической литературы, 340 с., 1985. 

12. Алексеев П.В. На переломе. Философские дискуссии 20-х годов: философия и мировоззрение. Москва: Политиздат, 528 с., 1990.
13. Зеньковский В.В. Основы христианской философии. Москва: КАН*Н, 560 с., 1996. 

14. Бучило Н.Ф., Чумаков А.Н. Философия. Москва: Per Se, 448 с., 2001. 

15. Алексеев П.В., Панин А.В. Философия. Учебник. Москва: Проспект, 604 с., 2002.

16. Канке В.А. Философия. Москва: Логос, 376 с., 2003.

17. Асмус В.Ф. Античная философия. Издание третье. Москва: Высшая школа, 400 с., 2005.
18. Ложкин В.Н. Периодическая система структур и процессов живого и аксиомы биологии. / Техногенная самоорганизация и математический аппарат ценологических исследований. Москва: Центр системных исследований, с. 446-450, 2005. 

19. Шпаков А.А. Информоценозы: роль, проблемы, решения. / Математическое описание ценозов и закономерности техники. Абакан: Центр системных исследований, с.360-361, 1996.
03.02.2007 г.
Шпаков А.А.
� Об эволюции этих взглядов Б.И. Кудрина автор доложил на заседании, посвященном «50-летию деятельности Комиссии по применению математики в биологии Московского общества испытателей природы МГУ им. М.В. Ломоносова (1957-2007)», председателем которого является академик В.А. Садовничий.


� Работа создана за собственный счет Шпаковым Александром Андреевичем и без письменного согласия Шпакова Александра Андреевича использование где бы то и когда бы то ни было ее в целом виде, любой ее части, написанных и подразумеваемых ею отдельных предложений, идей, гипотез, теорий, слов, смыслов, решений, методов и т.п. запрещено этикой честных людей, патентом, законами и ©, утверждающими приоретет, права и интересы собственников интеллектуальных продуктов и преслеующими их науршителей.


� До конца осмылить свои результаты разработчики по многим причинам не всегда умеют и/или успевают. Это осмысление тянется иногда столетиями. Одной из причин этого является отсутствие до недавнего времени научной методологии, которую разработал /1-5/ автор. Это стало основой написания данной статьи.


� Истина -  это знание, определяющее наборы и числа умений (алгоритмов, программ, подходов, способов, правил, методов, средств и технологий), используемых субъектами для достижения целей при 100% предвидения, воспроизведения и управления результатами использования этого знания.


� Сказалось влияние биологии на интеллектуально способного и подготовленного, в частности, многолетним участием в работе Московского Общества Испытателей Природы МГУ им. М.В. Ломоносова к восприятию такого воздействия технаря; он оказался таким из многих невосрпиимчивых и напрасно игнорирующих биологию, философию и иные естественно-гуманитарные дисциплины науки инженеров.


� Догадки являются детьми интуиции, знаний, способностей, интеллекта, таланта и гения; результат догадки тем выше по рангу, чем масштабнее ее результат. Обычно ранги открытий устанавливают историки.


� Чтобы увидеть ее, зайдите в Интернет с запросом «технетика».


� ДДК – десятичная классификация М. Дьюи (по его словам, она произвольная, т.е. эмпирическая; следовательно и ей подобные «классификации» не имеют теории), УДК – универсальная джесятичная классификация, разработанная на базе ДДК, ББК – библиотечно-библиографическая классификация. Их развивать, распространять и использовать нецелесообразно, т.к.только один электронный список ключевых слов в рамках информотронной супертехнологии автора /3/ характеризуется примерно 1030 виртуальных классификационных рубрик. Любая из них позволяет получить документ на запрос, словарный состав которого идентичен той или иной рубрике этого списка. Названное число (1030) на много порядков больше всех библиотечсных и других «классификаций» мира вместе взятых /3/.


� По-видимому, имеется в виду тот факт, что технетика и ценология оформились, как самостоятельные и имеющие четкие границы направления инженерии и являющиеся веточками Научной Картины Мира /1-3/.


� Остальные противоречия их авторы смогут выявить и исправить при помощи научной методологии /2-6/.


� Оно нередко обуслолвено информационной проблемой, которую автор решил (патент РФ № 2107942) на основе новой дисциплины – поисковой информатики (информотроники. Информотронная супертехнология позволяет автоматически получать только нужную информацию.


� Нужно признать, что некоторые ученые принимают собственные трудности за кризис науки, сваливая вину с больной головы на здоровую. Только проблемы двигают науку вперед.


� По запросу «Российская академия инженерии» Интернет не выдал никакой информации.


� Для восстановления приоритета, авторских прав Левкиппа и Демокрита на идею существования неделимой и неуничтожимой формы материи, названной ими атомами (неделимыми), для согласования реально вечной и неуничтожимой Вселенной (такова основная концепция научной методологии /1-5/), автор вместо слова атомы ввел термин «томикулы» (им.п. ед.ч. – томикула, делимая), а атомы поместил в начало материальных классификантов (см. класс АТОМЫ Научной Картины Мира /3/). До того момента, когда кто-то проведет эксперимент, в котором будет доказана уничтожимость и будет уничтожена материя, т.е. Вселенная, концепция неуничтожимости и неделимости первичной формы материи – атомов – является единственно конструктивной; после уничтожения Вселенной не понадобится никакой концепции.


� Согласно, в частности, /2/ цено(зо)логия – это дисциплина философии, а технетика (технозология) – антропогенной части Универсальной Классификации /1-3/.


� Процитированная литература найдена при помощи поисковой машины «Информот» информотрона «Информотроника» - информационно-поисковой системы, которая основана на созданной автором новой дисциплине – поисковой информатике (информотронике) и на им запатентованной информотронной супертехнологии. Информотрон включает около 3000 информативных объектов.


