2

Модель циклов Кондратьева
Чернавский Дмитрий Сергеевич, Физический институт им. П.Н.Лебедева РАН, Москва, chernav@lpi.ru

Старков Николай Иванович, Физический институт им. П.Н.Лебедева РАН, Москва, starkov@sci.lebedev.ru

Малков Сергей Юрьевич, Институт экономики РАН, Москва, s@malkov.org

Коссе Юрий Владимирович, Академия военных наук, г.Юбилейный, kosse@sipria.msk.ru
В работе предложена модель циклов Кондратьева, основанная на моделировании макроэкономических процессов в социально-экономической системе с учетом изменений параметров производственной функции и функции спроса, обусловленных сменой поколений. Рассмотрены механизмы возникновения циклических колебаний.

Ключевые слова: циклы Кондратьева, коньюнктура, макроэкономическая модель, смена поколений, бифуркации
Model of the Kondratyev's cycles
Chernavskiy Dmitriy Sergeyevich, Physical institute RAN, Moscow, chernav@lpi.ru
Starkov Nikolai Ivanovich, Physical institute RAN, Moscow, starkov@sci.lebedev.ru
Malkov Sergey Yurievich, Institute of the economy RAN, Moscow, s@malkov.org
Kosse Yuri Vladimirovich, Academy of military sciences, Yubileynyy, kosse@sipria.msk.ru

In the work the model of Kondratyev's cycles is proposed, based on the simulation of macroeconomic processes in the social and economic system taking into account changes in the parameters of production function and demand function, caused by generations changes. The mechanisms of the appearance of cycle variations are examined.
The keywords: the cycles of Kondratyev, macroeconomic model, the change of generations, bifurcation.
код JEL Classification – С65

1. Введение

Периодические изменения макроэкономических показателей (с периодом порядка 30 – 40 лет) были обнаружены Кондратьевым в начале прошлого века. При этом было отмечено, что каждый цикл характеризуется новой (более совершенной по сравнению с предыдущим циклом) технологией и организацией производства [1].
В последнее время интерес к данной теме возродился с новой силой, отчасти в связи с повторяющимися экономическими кризисами [2]. Изучение этого явления вылилось в специальное направление экономики, именуемое циклами Кондратьева.

Сам Кондратьев предложил вербальную модель явления, в которой основную роль играло понятие «коньюнктура». Согласно Кондратьеву коньюнктура изменяется периодически, что и вызывает соответствующие изменения экономических показателей (ВВП, реализации инноваций и т.п.).

Однако, четкого определения понятия «коньюнктура» Кондратьев не дал. Количественная мера «коньюнктуры», равно как методы её измерения, остались не ясными. То же относится и к механизму изменений коньюнктуры. Вопрос: что такое «коньюнктура», до сих пор остался не решенным (подробнее см. [3]). Вопрос: связаны ли циклы Кондратьева с финансовыми кризисами, также остается дискуссионным.
В предлагаемом материале мы не претендуем на решение этих вопросов. Тем не менее, считаем, что изменение «конъюнктуры» связано с изменением параметров производственной функции и функции спроса.
Ниже мы рассмотрим математическую модель циклов Кондратьева, основанную на изменении упомянутых параметров при смене поколений.
2. Основные положения модели
Далее мы будем использовать результаты работы [4], где было показано, что в зависимости от функции спроса экономика может переходить из высокопроизводительного (ВП) состояния в низкопроизводительное (НП) и обратно в сравнительно короткое время. Функция спроса меняется сравнительно медленно, за время смены поколений. Мы будем полагать, что именно эти изменения приводят долговременным циклам.

Используя балансовую диаграмму из [4], обсудим представленный на рис.1 сценарий последовательных изменений в социально-экономической системе (на графиках по оси абсцисс – покупательная способность; по оси ординат: красная линия – функция спроса, синяя – производственная функция; черный кружок – текущее состояние системы, красный кружок – потенциальное состояние системы; стрелки отражают трансформацию функций при медленном изменениии параметров). Рисунок 1 отражает следующую последовательность событий:

а) экономика находится в состоянии ВП, но близка к бифуркации. Состояние НП существует и переход в него возможен;
б) после бифуркации состояние ВП исчезает и экономика достаточно быстро переходит в состояние НП – наступает кризис;
в) параметры медленно изменяются и достигают тех значений , что и в случае (а), но экономика продолжает находиться в состоянии НП – имеет место депрессия. Однако именно в этом состоянии появляется готовность и способность к восприятию инноваций, поскольку состояние ВП уже присутствует и переход к нему возможен при внешних воздействиях;
г) в результате изменения производственной функции происходит спонтанный переход в ВП состояние без внешних воздействий. При этом состояние НП исчезает.
[image: image24.emf]

r

В П

r min

г)

Рисунок 1 - Иллюстрация циклического сценария на основе балансовой диаграммы модели [4] (пояснения – в тексте)

Содержательная интерпретация данного сценария следующая.

Цикл начинается, когда система находится в высокопроизводительном (ВП) состоянии (рис.1а). Поколение, выросшее в этом благополучном состоянии, имеет высокие запросы, удовлетворено существующим положением, стимулы к созданию и реализации инноваций отсутствуют (далее будем условно называть это поколение «ленивым» или «расточительным»).
Когда это поколение достигает трудоспособного возраста (т.е. составляет основную часть потребителей и производителей) функция спроса изменяется (понижается параметр rmin, характеризующий покупательную способность граждан, при которой они начинают активно покупать продукцию долговременного пользования: потребитель хочет иметь все и сразу). Кроме того, изменяется производственная функция (понижается параметр χ, характеризующий производительность труда, и Fmax, характеризующий объем производства при максимальной загрузке имеющихся мощностей). В результате ВП состояние исчезает и экономика переходит в низкопроизводительное (НП) состояние (см. рис.1б).

В этом состоянии в условиях ограниченного удовлетворения потребностей в подрастающем поколении развивается стремление к накоплению (увеличивается параметр rmin: население становится более экономкным) (см. рис.1в). Кроме того, появляется стимул к увеличению производительности труда (т.е. готовность и способность к реализации инноваций), изменяется производственная функция: увеличиваются параметры χ и Fmax. В результате состояние НП повышается и затем исчезает, система переходит в ВП состояние (рис.1г).
В этом состоянии вырастает «ленивое» поколение и цикл повторяется.

Цикл может возникнуть при изменении каждого из упомянутых факторов (при постоянстве других). В реальности изменяются все три фактора.
Математическое описание данного цикла возможно на основе модели [4], дополненной уравнениями медленных изменений трех параметров rmin, χ и Fmax.

[image: image1.wmf](

)

(

)

min

min

~

1

r

r

r

dt

dr

r

-

=

t

[image: image2.wmf](

)

(

)

c

c

t

c

c

-

=

r

~

dt

d

1

(1)

[image: image3.wmf](

)

(

)

max

max

~

1

F

r

F

dt

dF

F

-

=

t

Здесь величины τr, τχ, τF – характерные времена смены поколений (порядка 20 лет); r – покупательная способность населения (это динамическая переменная модели [4]; она может меняться относительно быстро – с характерным временем порядка нескольких производственных циклов или года). Функции
[image: image4.wmf](

)

r

r

~

,
[image: image5.wmf](

)

r

~

c

 и
[image: image6.wmf](

)

r

F

~

 отражают тенденции изменения параметров rmin, χ и F в зависимости от покупательной способности r.
3. Базовая модель
Рассмотрим в качестве иллюстрации упрощенную (базовую) модель, в которой изменяется только rmin. Примем, что:

1) В обществе производится один агрегированный продукт (т.н. однопродуктовое приближение).

2) Общество состоит из производителей (численностью N1) и представителей других социальных групп (численностью N2). Первые непосредственно участвуют в производстве продукта. Вторые – работники образования, здравоохранения, силовые структуры, пенсионеры и т.д. Те и другие потребляют продукт, так что общее число потребителей N=N1 +N2.

3) Доходы, расходы и накопления всех слоев общества одинаковы
. Будем исчислять их в единицах покупательной способности
r=u/p,

(2)
где: u – накопления (в денежных единицах), p – цена агрегированного продукта (выражается в «штуках»).
Динамика накоплений r описывается балансом доходов D(r) и расходов Q(r, rmin) потребителей и может быть представлена в виде:

[image: image7.wmf](

)

(

)

min

r

,

r

Q

r

D

dt

dr

-

=

.

(3)
Здесь Q(r, rmin) - функция спроса, согласно [5] она имеет вид:

[image: image8.wmf]r

)

r

r

(

r

r

r

r

r

Q

)

r

r

(

Q

r

r

r

)

r

,

r

Q(

эл

min

min

min

min

×

×

-

Q

+

+

-

-

×

×

-

Q

+

×

+

=

e

2

2

1

1

(4)
Обсудим структуру доходов производителей.
Доходы зависят от произведенного продукта, т.е. от производственной функции F. Согласно [5] она имеет вид:

[image: image9.wmf]î

í

ì

=

×

×

<

×

×

=

max

max

max

,

,

~

F

F

при

F

F

F

при

R

h

F

c

;

(5)
где
[image: image10.wmf]R

~

 - оборотные средства предприятий,
Примем, что оборотные средства
[image: image11.wmf]R

~

 составляют долю q от всех средств общества R=Nr , т.е. :

[image: image12.wmf]R

~

=qR.

(6)
Тогда производственная функция примет вид:

[image: image13.wmf]î

í

ì

³

<

=

max

max

max

,

,

r

r

при

hqNr

r

r

при

hqNr

F

c

c

,

(7)
где: rmax =Fmax /χhqN.
Доходы производителей (т.е. их зарплата) равны:

[image: image14.wmf]ï

ï

î

ï

ï

í

ì

³

<

×

=

=

max

max

1

max

1

1

1

,

,

1

~

r

r

при

hqr

N

N

r

r

при

hqr

N

N

N

R

h

D

.

(8)
Доходы всех членов общества равны:

[image: image15.wmf];

,

,

max

max

max

2

î

í

ì

³

<

=

=

r

r

при

hqr

r

r

при

hqr

N

F

D

c

c

(9)
Условие равенства всех доходов D1 = D2 соблюдается при χ=N/N1. Это означает, что весь прибавочный продукт распределяется поровну между всеми членами общества, не принимающими участие в производстве.

С учетом этого выражение для доходов можно представить в компактном виде:

[image: image16.wmf](

)

;

,

~

,

~

max

max

max

î

í

ì

³

<

=

r

r

при

r

r

r

при

r

r

D

c

c

(10)
где параметр
[image: image17.wmf]c

~

 равен:

[image: image18.wmf];

~

1

hq

N

N

hq

c

c

=

=

(11)
Уравнение (3) с учетом уравнения (10) описывает быстрые изменения покупательной способности потребителей r. Характерное время его порядка года и это время принято за единицу.

Величина rmin, как упоминалось, изменяется медленно (со сменой поколений). Динамику этих изменений можно описать уравнением:

[image: image19.wmf](

)

(

)

min

r

min

r

r

r

~

dt

dr

-

=

t

1

,

(12)
где (r - характерное время изменений rmin (порядка 20 лет). Функция
[image: image20.wmf](

)

r

r

~

 монотонно падает с увеличением r. Её поведение важно лишь в сравнительно узком интервале значений r. Поэтому аппроксимируем её линейной функцией:

[image: image21.wmf](

)

r

r

~

 = B-br.

(13)
Дифференциальные уравнения (3) и (12), с учетом соотношений (10) и (13) составляют полную систему второго порядка, которую удобно исследовать на фазовой плоскости.
На рис.2а и 2б представлен фазовый портрет системы и зависимость переменных r и значения rmin от времени. По оси ординат отложены значения rmin, по оси абсцисс - значения r. На рис.2а приведены изоклины вертикалей (dr/dt=0), изоклины горизонталей (drmin/dt=0) и цикл Пуанкаре – автоколебательный режим. На рис.2б приведены зависимости переменных r и rmin от времени.
Выбран типичный случай, параметры которого приведены на рисунке. На нем можно выделить три фазы:

I. Фаза, на которой благосостояние общества высокое (т.е. параметр r велик, общество находится в ВП состоянии). В этой фазе изображающая точка медленно движется (при этом r и rmin понижаются).
II. В этой фазе падение благосостояния заметно ускоряется. На этом участке изображающая точка быстро движется к точке, где rmin и r малы (НП состояние).

III. Эта фаза соответствует депрессии в НП состоянии. Величины rmin и r медленно повышаются вплоть до перехода в исходное (ВП) состояние. Т.о. цикл завершается.
В зависимости от значений параметров длительности фаз могут отличаться. Возможен режим близкий к гармоническому, где фаза II отсутствует.
Сопоставление модельных данных с наблюдаемыми циклами Кондратьева возможно, но мы его здесь проводить не будем по следующим причинам: Во-первых, в наблюдаемых циклах участвуют величины: цена золота, число патентов и т.п., которые трудно связать с переменными модели r и rmin. Во-вторых, циклы Кондратьева наблюдаются на фоне возрастающего тренда и при этом циклы сильно зашумлены. Форму цикла при этом определить трудно, можно лишь выделить упомянутые выше фазы.
Обсудим смысл (физический, экономический или какой-либо другой) параметров B и b. Они входят в уравнение (12) и влияют на динамику величины rmin. Этой динамикой управляют социально-психологические факторы: стремление к бережливости (или расточительности), которые зависят от состояния общества, в котором воспитывается и живет человек.
Методы количественного определения этих качеств, равно как и методы их измерения, сейчас практически отсутствуют. Поэтому смысл и значения параметров B и b можно оценить лишь качественно.
Параметр b определяет угол наклона изоклины вертикалей. Малые значения величины b означают, что общество слабо влияет на «бережливость» потребителей (при b=0 оно вообще не влияет). Иными словами, параметр b отражает тенденцию изменения поведенческих реакций при изменении благосостояния общества и меру проявления этой тенденции.
Параметр B не меняет наклона изоклины горизонталей, но смещает её параллельно себе. При этом смещаются точки пересечения изоклин.
При малых B общество находится в состоянии неблагополучного застоя, но удовлетворено этим и не склонно менять свои привычки (поведенческие реакции) даже при смене поколений.

При больших значениях B возникает застой в благополучном состоянии, общество удовлетворено этим и не склонно менять свой привычки.

При промежуточных значениях B общество не удовлетворено стабильным состоянием (какое бы оно ни было) и склонно к изменениям поведенческих реакций.

Таким образом, параметр B (вкупе с другими параметрами функций спроса и производства) отражает склонность общества к стабильности или к переменам.
Заключение
В простейшей базовой модели не учтены факторы, влияющие на экономику и, в частности, на циклы Кондратьева. К этим факторам относятся:

во-первых, роль технологических инноваций. Кондратьев отмечал, что эти инновации возникают в течение третьей фазы – медленного подъема после спада. Мы видим причину этого в том, что поколение, выросшее в неблагоприятных условиях, стремится вырваться из них. При этом возрастает творческая активность (создание инноваций и повышение готовности к их восприятию), трудовая активность и бережливость. Последняя уже учтена в модели повышением параметра rmin. Первые два фактора означают, что в третьей фазе увеличиваются параметры χ и Fmax. Разумно принять, что эти параметры изменяются пропорционально. В этом случае параметр rmax остается постоянным. Ясно, что в этом случае циклы Кондратьева будут происходить на фоне возрастающего тренда, соответствующего технологическому развитию, однако, детальное обсуждение этого варианта заслуживает специального исследования;
во-вторых, в модели не учтен эффект кредитования частных лиц и организаций. Заранее можно сказать, что в конце первой фазы, когда покупательная способность r медленно падает, а запросы потребителей сохраняются, возрастает объем кредитования населения. В последующей фазе быстрого падения r возникает массовое невозвращение кредитов и кризис банковской системы (при этом вторая фаза существенно углубляется). Этот вопрос также требует специального исследования.
В заключение авторы выражают благодарность В.И.Маевскому за ценные замечания.

Литература

1. Кондратьев Н.Д. Большие циклы коньюнктуры и теория предвидения. - М.: Экономика, 2002.
2. Акаев А.А., Садовничий В.А. О новой методологии долгосрочного циклического прогнозирования динамики развития мировой системы и России // Прогноз и моделирование кризисов и мировой динамики. - М.: Издательство ЛКИ, 2010, с.5-69.
3. Чернавский Д.С. Конъюнктура и компетенция: подходы к моделированию // Моделирование и прогнозирование глобального, регионального и национального развития. – М.: Книжный дом «ЛИБРОКОМ», 2012, с.169-177.
4. Чернавский Д.С., Старков Н.И., Малков С.Ю., Коссе Ю.В., Щербаков А.В. Об эконофизике и её месте в современной теоретической экономике // Успехи Физических Наук, 2011, т.181, №7, с.767-773.

5. Чернавский Д.С., Старков Н.И., Щербаков А.В. О проблемах физической экономики // Успехи Физических Наук, 2002, т.72, №9, с.1045-1064.
[image: image22.jpg]625

£

55

525

V30KnMHa ropH3OHT,

50kMHa BepT.

 а)
[image: image23.jpg]Rmin

(pa) iy 'Gan) ¥

150

100

El

 б)
Рисунок 2 – Циклическая динамика системы: (а) - фазовый портрет системы (изоклины горизонталей и вертикалей и цикл Пуанкаре); (б) - зависимость от времени переменных r и rmin
� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� Это серьезное и заведомо не реальное упрощение, но мы примем его, поскольку на возникновение циклов Кондратьева оно не влияет.

2

[image: image25.emf]

r

ВП

Н П

r min

в)

[image: image26.emf]

r

Н П

r min

F max

б)

[image: image27.emf]

r

ВП

Н П

r min

а)

[image: image28.emf]

r

ВП

Н П

r min

а)

[image: image29.emf]

r

В П

r min

г)

[image: image30.emf]

r

ВП

Н П

r min

в)

[image: image31.emf]

r

Н П

r min

F max

б)

_1372956322.unknown

_1386788324.doc

[image: image1]

r

г)

rmin

ВП

_1388678879.unknown

_1388678983.unknown

_1388679009.unknown

_1388678958.unknown

_1388672989.unknown

_1386788380.doc

[image: image1]

r

ВП

в)

rmin

НП

_1372961054.unknown

_1386787339.doc

[image: image1]

r

Fmax

б)

rmin

НП

_1386787569.doc

[image: image1]

r

ВП

а)

rmin

НП

_1372962538.unknown

_1372961020.unknown

_1372270397.unknown

_1372576165.unknown

_1372955754.unknown

_1372271235.unknown

_1372271876.unknown

_1372270463.unknown

_1372086238.unknown

_1372086251.unknown

_1372086222.unknown

