

IVANOVO STATE POWER UNIVERSITY

SOLOVYOV STUDIES

Issue 4 (40) 2013

Solovyov Studies. Issue 4(40) 2013

The Journal has been published since 2001

ISSN 2076-9210

Editorial Board:

M.V. Maksimov (Chief Editor), Doctor of Philosophy, Ivanovo, Russia

A.P. Kozyrev (Chief Editor Assistant), Candidate of Philosophy, Moscow, Russia,

E.M. Amelina, Doctor of Philosophy, Moscow, Russia,

A.V. Bragin, Doctor of Philosophy, Ivanovo, Russia,

I.I. Evlampiev, Doctor of Philosophy, St. Petersburg, Russia,

K.L. Erofeeva, Doctor of Philosophy, Ivanovo, Russia,

O.B. Kulikova, Candidate of Philosophy, Ivanovo, Russia,

N.V. Kotrelev, Moscow, Russia,

L.M. Maksimova (responsible secretary), Candidate of Philosophy, Ivanovo, Russia,

B.V. Mezhuev, Candidate of Philosophy, Moscow, Russia,

V.I. Moiseev, Doctor of Philosophy, Moscow, Russia,

E.A. Pribytkova, Candidate of Laws, Moscow, Russia,

S.B. Rotsinskiy, Doctor of Philosophy, Moscow, Russia,

V.V. Serbinenko, Doctor of Philosophy, Moscow, Russia,

S.D. Titarenko, Doctor of Philology, St. Petersburg, Russia,

D.L. Shukurov, Doctor of Philology, Ivanovo, Russia

International Editorial Board:

R. Goldt, Doctor of Philosophy, Mainz, Germany,

N.I. Dimitrova, Doctor of Philosophy, Sofia, Bulgaria,

E. van der Zweerde, Doctor of Philosophy, Nijmegen, Netherlands,

Ya. Krasicki, Doctor of Philosophy, Wroclaw, Poland,

B. Marchadier, Paris, France,

O. Smith, Doctor of Philosophy, St. Andrews, UK

Address:

Department of Philosophy,

Russian Scientific and Educational Center of V. S. Solov'ev Studies,

Ivanovo State Power Engineering University

34, Rabfakovskaya st., Ivanovo, Russian Federation, 153003

Tel. (4932) 26-97-70, 26 97-75; Fax (4932) 26-97-96

E-mail: maximov@philosophy.ispu.ru

<http://www.solovyov-seminar.ispu.ru>

The Journal is included in the List of Leading Reviewed Scientific Journals and Publications, which are approved by the State Commission for Academic Degrees and Titles of the Ministry of Education and Science of the Russian Federation for publishing the main scientific results of the dissertations on the candidate and doctoral degrees.

Information about published articles is sent to the Russian Science Citation Index by agreement with «Scientific Electronic Library» Ltd. No. 29-05/08 of May 20, 2008. The journal is registered in the foreign database Ulrich's Periodicals Directory.

© M.V. Maksimov, preparation, 2013

© Authors of Articles, 2013

© Ivanovo State Power Engineering University, 2013

CONTENT

IN COMMEMORATION OF THE 160th ANNIVERSARY OF V. S. SOLOVYOV'S BIRTHDAY

Buller A. The «Dilemma of lie» in the ethical concept of V.S. Solovyov.....	6
Avdeichik L.L. Finnish period in V.S. Solovyov's poetry.....	18
Zotova O.N. Basic characteristics of the frequency glossary of Vladimir Solovyov's lyrics.....	27
Karandasheva A.A. Scientific and educational center in the context of scientific communications (for the 15-th anniversary of the Solovyov seminar).....	43

MONOGRAPH IN THE JOURNAL

Smirnov M. The last Solovyov. Life and creativity of the poet and the priest Sergey Solovyov (1885–1942).....	52
---	----

PHILOSOPHY OF HISTORY AND CULTURE

Rashkovsky E.B. Paradox of the Enlightenment Age, or can Mozart be a deceiver?.....	115
Kulikova O.B. Ideal of science in conception of A.I. Herzen: the controversy of utopianism and realism.....	127
Usmanov S.M. Europe and Russia in Vladimir Weidle's historiosophy.....	140
Dimitrova N.I. Lev Shestov, Leo Tolstoy and the revelation of death.....	153
Florence Corrado-Kazanski. Variations on Tyutchev's thème at Silver age.....	165
Rychkov A.L. «Knight-monk» and «Knight-wanderer»: V.I. Solov'ev and A Blok's drama «The Rose and the Cross».....	173
Chiara Rampazzo. Philosophical and aesthetic bounds of mystical anarchism (G.I. Èulkov and Vyach. Ivanov).....	186
Timofeev A.I. Andrey Tarkovsky: man and the four elements of the world.....	193

CRITICISM AND BIBLIOGRAPHY

Dzutseva N.V. «I am giving generous grace of mine to you...» (book review: P. Davidson. A bibliography of works by Viacheslav Ivanov: 1898–1949 / edited by K.U. Lappo-Danilevskiy. Saint-Petersburg: Kalamos, 2012, 339 p.).....	203
Maksimov M.V. «Total slavophil» Uriy Samarin (on S.I. Skorohodova's monograph «U.F. Samarin's philosophy of history in the context of Russian philosophical thought of XIX – the first quarter of XX century» (Moscow: Prometey, 2013. 432 p.).....	206
OUR AUTHORS.....	217
ON «SOLOVYOV STUDIES» JOURNAL.....	219
ON SUBSCRIPTION TO «SOLOVYOV STUDIES» JOURNAL.....	221
INFORMATION FOR AUTHORS.....	221

**IN COMMEMORATION OF THE 160TH ANNIVERSARY
OF V. S. SOLOVYOV'S BIRTHDAY**

**THE «DILEMMA OF LIE» IN THE ETHICAL CONCEPT
OF V.S. SOLOVYOV**

A BULLER

Ministry of Integration of Baden-Württemberg
2, Thouretstraße, Stuttgart, 70173, Germany
E-mail: andreas.buller@gmail.com

The given research is focused on the question about the role the philosophy of language plays in the establishing of ethical principles. It is based on the analysis of the text fragment from the work by V.S. Solovyov «The Justification Of the Good», it examines the well-known dilemma since I. Kant's times over the (im)possibility of lie from the point of view of altruism principle. It is stated that V.S. Solovyov succeeded in solving the quandary only due to the narrativ concept analysis methods. The article explores the question about the place of the «lie» concept in the ethical conception of V.S. Solovyov.

Key words: *narrative and ethics, Philosophy of language, lie, truth, value.*

References

1. Solov'ev, V.S. Opravdanie dobra [The Justification of the Good], in Solovyov, V.S. *Sobranie sochineniy v 10 t., t. 8* [Collected Works in 10 vol., vol. 8], Saint-Petersburg: Knigoizdatel'skoe tovarishchestvo «Prosveshchenie», 1914, 722 p.
2. Dal', V.I. *Tolkovyy slovar' zhivogo velikorusskogo jazyka, v 4 t.* [Dictionary of Russian language, in 4 vol.], Saint-Petersburg: Tovarishchestvo M.O Vol'fa, 1909, 853 p.
3. Kant, I. *Osnovopolozheniya metafiziki nравов* [Fundamental Principles of the Metaphysics of Morals], Gamburg, 1994, 394 p.
4. Schopenhauer, A. *Dve osnovnye problemy etiki, rassmotrennye v dvukh akademicheskikh konkursnykh sochineniyakh* [The Two Fundamental Problems of Ethics], Hamburg, 1979, 189 p.
5. Shtolzenberg, Yu. Kant i pravo na lozh' [Kant and right to lie], in *Kantovskiy sbornik*, 2010, no. 2 (32), pp. 7–16.
6. *Entsiklopedicheskiy slovar' Brockgauza i Efrona, v 86 t., t. XVIIA* [Brockhaus and Efron Encyclopedic Dictionary], Saint-Petersburg: Semenovskaya tipolitografiya (I.A Efrona), 1896, 497 p.
7. Kant, I. O mnimom prave lgat' iz chelovekolyubiya [On a Supposed Right to Tell Lies from Benevolent Motives], in Kant, I. *Izbrannoe v 3 t., t. 1* [Selections, in 3 vol., vol. 1], Kaliningrad: Knizhnoe izdatel'stvo, 1995, 246 p.
8. Ditts, S. *Iskusstvo lgat'. Rechevaya sposobnost' i ee moral'naya tsennost'* [The art of telling lies. Speech ability and its moral value], Gamburg, 2003, 174 p.
9. Schopenhauer, A. *O smerti. Mysli o poslednikh veshchakh* [About death. Thoughts and insights into the last things], Myunkhen, 2010, 106 p.
10. Soina, Q.S. VI. Solovyov o samosovershenstvovanii cheloveka [Solovyov about self-perfection of human beings], in *Materialy Mezhdunarodnoy konferentsii «Minuvshee i neprekhodyashchee v zhizni i tvorchestve V.S. Solov'eva»* [Past and enduring in life and art of V.S. Solovyov: International conference proceedings, February, 14–15 2003], Saint-Petersburg, 2003, issue 32, pp. 244–248.
11. Yanchunovskaya, I.V. *Ideya sovershenstva i problema sovershenstvovaniya v nravstvennoy filosofii V.S. Solov'eva*. Avtoreferat diss. kand. filos. nauk [The idea of perfection and the problem of perfectibility in Solovyov's ethical philosophy. Abstract cand. of philosophy diss.], Moscow, 2001, 23 p.

12. Bekker, M. Izlozhenie chuvstva styda i samosoznaniya cheloveka v «Opravdanii dobra» Vl. Solov'eva [Interpretation of shame and human consciousness in «Justification of the Good» by V. Solovyov], in *Sbornik nauchnykh statey «Aleksandr Ivanovich Vvedenskiy i ego filosofskaya epokha»* [Aleksandr Ivanovich Vvedenskiy and his philosophical era: collection of scientific articles], Saint-Petersburg, 2006, pp. 196–203.

13. Dushin, O.E. Modeli sovesti: Foma Akvinskiy i Vladimir Solov'ev [The models of conscience: Thomas Aquinas and Vladimir Solovyov], in *Voprosy filosofii*, 2005, no. 3, pp. 149–160.

FINNISH PERIOD IN V.S. SOLOVYOV'S POETRY

L.L. AVDEICHIK

Belarusian state university

9, Kalvarijskaja St., Minsk, 220004, Republic of Belarus

E-mail: milar25@gmail.com

The article on the study paid special attention to the Finnish period of Solovyov's life and works, which lasted from September 1894 to May 1895 and coincided with the heyday of the philosophical and pastoral poetry of the poet-philosopher. Literary analysis of the poetic texts reveals the Finnish period poems as highly artistic samples of Sophian, historiosofic, religious and philosophical poetry. Solovyov's poetry is considered as an example of unique synthesis of literature and philosophy and at the same time as the embodiment of deeply personal experience and mystical apprehension of the poet.

Key-words: V.S. Solovyov's poetry, Sophian lyrics, historiosophia, religious and philosophical poetry, symbol, myth, World Soul, synthesis of literature and philosophy.

References

1. Solovyov, S.M. *Vladimir Solov'ev: Zhizn' i tvorcheskaya evolyutsiya* [Vladimir Solovyov: Life and creative evolution], Moscow: Respublika, 1997, 431 p.
2. Mochul'skiy, V.K. *Vladimir Solov'ev: Zhizn' i uchenie* [Vladimir Solovyov: Life and doctrine], in *Vl. S. Solov'ev: pro et contra*, Saint-Petersburg: RKhGI, 2000, pp. 556–829.
3. Solov'ev, V.S. *Stikhovoreniya i shutochnye p'esy* [Poems and comic plays], in Solov'ev, V.S. *Sobranie sochineniy v 12 t., t. 12* [Collected Works in 12 vol., vol. 12], Bryussel': Izdatel'stvo «Zhizn' s Bogom», 1970, pp. 1–235.
4. Solov'ev, V.S. *Stikhovoreniya i perevody* [Poems and Translations], in Solov'ev, V.S. *Izbrannoe* [Selected Works], Saint-Petersburg: TOO «Diamant», 1998, pp. 9–341.
5. Solov'ev, V.S. *Krasota v prirode* [Beauty in the nature], in Solov'ev, V.S. *Stikhovoreniya. Estetika. Literaturnaya kritika* [Poems. Aesthetics. Literary Criticism], Moscow: Kniga, 1990, pp. 91–125.
6. Velichko, V.L. *Vladimir Solov'ev: Zhizn' i tvoreniya* [Vladimir Solovyov: Life and works], Saint-Petersburg, 1902, 205 p.
7. Kravchenko, V.V. *Simvol garmonii (Vl. Solov'ev i ozero Sayma)* [Symbol of harmony (Vl. Solovyov and Lake Sayma)], in *Solov'evskie issledovaniya*, 2002, no. 5, pp. 271–276.
8. Makovskiy, S.K. *Poslednie gody Vladimira Solov'eva* [The last years of Vladimir Solovyov], in *Vl. S. Solov'ev: pro et contra*, Saint-Petersburg: RKhGI, 2000, pp. 528–555.
9. Solov'ev, V.S. *Vizantizm i Rossiya* [Byzantium and Russia], in Solov'ev, V.S. *Sobranie sochineniy v 2 t., t. 2* [Collected Works in 2 vol., vol. 2], Moscow: Pravda, 1989, pp. 562–601.
10. *Bibliya. Sinodal'nyy perevod* [Bible, synodal translation], Moscow, 1997. 1376 p.
11. Solov'ev, V.S. *Dukhovnye osnovy zhizni* [The spiritual basis of life], in Solov'ev, V.S. *Izbrannye proizvedeniya* [Selected works], Rostov-on-Don: Feniks, 1998, pp. 122–275.

BASIC CHARACTERISTICS OF THE FREQUENCY GLOSSARY OF VLADIMIR SOLOVYOV'S LYRICS

O.N. ZOTOVA

Smolensk State University of Smolensk
 4, Str. Przewalski, Smolensk, 214000, Russian Federation
 E-mail: lesya2420@mail.ru

The article contains a versatile description of the specially compiled frequency glossary of Vladimir Solovyov's lyrics. The material of the research has become the lexicon of lyrical works by Solovyov, about 6,000 words. The comparison of the frequency glossary of Solovyov's lyrics with data of 41 frequency glossaries of Russian poets of XIX–XX centuries, by correlation analysis allowed to identify the closest Solovyov's predecessor – Ph. Tyutchev and his follower – Vyacheslav Ivanov. Along with the similarity, the article focuses on Solovyov's special emphasis on the minimum themes expressed with the lexical tokens «heart» and «dream». Quantitative and qualitative characteristics of the Solovyov's frequency glossary allowed to identify the main feature of his poetic world – contraposition of the human world («here», «earth», «dark», «death») and the divine world («there», «sky», «light», «life»). At the end of the paper a reconstruction of the poetic world of the author on the basis of the frequency glossary is presented.

Key words: lyrics by Vladimir Solovyov; the poetic world, frequency glossary, word, minimum topic, thematic group, direct meaning, image, symbolic meaning, opposed concepts, interaction.

References

1. Zhirmunskiy, V.M. *Teoriya literatury. Poetika. Stilistika* [Theory of Literature. Poetics. Stylistics], Leningrad: Nauka, 1977. 408 p.
2. Baevskiy, V.S. *Lingvisticheskie, matematicheskie, semioticheskie i kompyuternye modeli v istorii i teorii literatury* [Linguistic, mathematical, semiotic and computer models in the history and theory of literature], Moscow: Yazyki slavyanskoy kul'tury, 2001, 332 p.
3. Baevskiy, V.S., Romanova, I.V., Samoylova, T.A. *Russkaya lirika XIX–XX vekov v diakhronii i sinkhronii* [Russian lyrics in synchrony and diachrony], in *Matematicheskaya morfologiya. Elektronnyy matematicheskiy i medico-biologicheskiy zhurnal* [Mathematical morphology. Mathematics and Medical-biology Magazine], 2003, vol. 5, no. 1. Available at: <http://www.smolensk.ru/user/sgma/mmorph/N-9-html/baevskii/baevsky.htm>.
4. Ozhegov, S.I., Shvedova, N.Yu. *Tolkovyy slovar' russkogo yazyka* [Dictionary of Russian language], Moscow: Azbukovnik, 1999, 944 p.
5. *Chastotnyy slovar' russkogo yazyka* [Frequency dictionary of Russian language], Moscow: Russkiy yazyk, 1977, 934 p.
6. Trubetskoy, E. *Lichnost' Vladimira Solov'eva* [Personality of Vladimir Solovyov], in *O Vladimire Solov'eve* [About Vladimir Solovyov], Tomsk: Vodoley, 1997, pp. 44–70.
7. Solov'ev, V.S. *Stikhotvoreniya i shutochnye p'esy* [Poems and humorous plays], Leningrad: Sovetskiy pisatel', 1974, 305 p.
8. Daam, X. *Voprosy filosofii*, 1992, no. 8, pp. 133–144.
9. Vysheslavtsev, B.P. *Znachenie serdtsa v religii* [Significance in the religion of the heart]. Available at: <http://odinblago.ru/path/1/5/>
10. Vlasov, V.G. *Belyy tsvet* [Color white], in Vlasov, V.G. *Novyy entsiklopedicheskiy slovar' izobrazitel'nogo iskusstva v 10 t., t. II B-V* [New Encyclopedic Dictionary of Art, in 10 vol., vol. II B-V], Saint-Petersburg: Azbuka-klassika, 2004, pp. 217–218.
11. Luk'yanov, S.M. *Vladimir Solov'ev v ego molodye gody. Materialy k biografii* [Vladimir Solovyov in his younger years. Materials to the bibliography], Moscow: Kniga, 1990, 442 p.

-
12. Mints, Z.G. Vladimir Solov'ev – poet [Vladimir Solovyov – poet], in Solov'ev, V.S. *Stikhotvoreniya i shutochnye p'esy* [Poems and humorous plays], Leningrad: Sovetskiy pisatel', 1974, pp. 5–56.
13. Solov'ev, S.M. *Vladimir Solov'ev. Zhizn' i tvorcheskaya evolyutsiya* [Vladimir Solovyov. Life and the creative evolution], Moscow: Respublika, 1997, 431 p.
14. Superanskaya, A.V. *Obshchaya teoriya imeni* [General theory of the name], Moscow: Nauka, 1973, pp. 174–205.
15. Velichko, V.L. *Vladimir Solov'ev. Zhizn' i tvoreniya* [Vladimir Solovyov. Life and Works], in *Kniga o Vladimire Solov'eve* [Book about Vladimir Solovyov], Moscow: Sovetskiy pisatel', 1991, pp. 12–77.
16. Mochul'skiy, K.V. *Vladimir Solov'ev. Zhizn' i uchenie* [Vladimir Solovyov. Life and doctrine], in Mochul'skiy, K.V. *Gogol', Solov'ev, Dostoevskiy* [Gogol, Solovyov, Dostoevsky], Moscow: Respublika, pp. 63–218.
17. Aykhenval'd, Yu.I. *Vladimir Solov'ev (Ego stikhotvoreniya)* [Vladimir Solovyov (His poetry)], in Aykhenval'd, Yu.I. *Siluety russkikh pisateley. T. III. Noveyshaya literatura* [Silhouettes of Russian Writers, vol. III Newest literature], Berlin: Slovo, 1923, pp. 104–106.
18. Solov'ev, S.M. *Voprosy zhizni*, 1905, no. 8, pp. 230–237.
19. Bryusov, V. *Vladimir Solov'ev. Smysl ego poezii* [Vladimir Solovyov. The meaning of his poetry], in Bryusov, V. *Sobranie sochineniy v 7 t., t. VI* [Works in 7 vol., vol. VI], Moscow: Khudozhestvennaya literatura, 1975, pp. 218–230.
20. Luk'yanov, S.M. *Vestnik Evropy*, 1901, no. 5, pp. 128–161.
21. Ivanov, V.I. *O znachenii Vladimira Solov'eva v sud'bakh nashego religioznogo soznaniya* [The significance of Solovyov in the fate of our religious consciousness], in *O Vladimire Solov'eve* [About Vladimir Solovyov], Tomsk: Vodoley, 1997, pp. 32–43.
22. Savodnik, V.F. *Poeziya Vladimira Solov'eva* [Poetry of Vladimir Solovyov], in *Poeziya kak zhanr russkoy filosofii* [Poetry as a genre of Russian philosophy], Moscow: IFRAN, 2007, pp. 77–89.
23. Adveychik, L.L. *Solov'evskie issledovaniya*, 2008, issue 3(18), pp. 260–268.
24. Cherkasova, E.A. *Solov'evskie issledovaniya*, 2012, issue 3(35), pp. 81–92.
25. Solov'ev, V.S. *Krasota v prirode* [Beauty in nature], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2], Moscow: Mysl', 1990, pp. 351–389.

SCIENTIFIC AND EDUCATIONAL CENTER IN THE CONTEXT OF SCIENTIFIC COMMUNICATION (on 15th Anniversary of the Solovyov Seminar)

AA KARANDASHEVA
Ivanovo State Power University,
34, Rabfakovskaya Street, 153025 Ivanovo, Russia
E-mail: karandasheva_ann@mail.ru

The article presents analysis of the work of the scientific and educational center (SEC) as a form of the scientific communications from the perspective of social philosophy. The research is based on the analysis of the work of Russian Scientific and Educational V.S. Solovyov's Heritage Research Center (Solovyov Seminar) in the city of Ivanovo and Transregional Scientific Center of the Research and the Creative Heritage Conservation of V.V. Rozanov and A.P. Florenskiy in the city of Kostroma. The article explores general and particular features of the work of the school of thought and the scientific and educational center. The author also characterizes the specificity of SEC which is based on the unity of the educational, research and educative functions.

Key words: scientific and educational center; Solovyov Seminar; school of thought; social communication; forms of scientific communication; modern scientific community.

References

1. Solov'ev, V.S. *Opravdanie dobra* [Justification of Good], Moscow: Institut russkoy tsivilizatsii, Algoritm, 2012, 656 p.
2. Markova, L.A. Perspektiva nauki: smysl kak al'ternativa istine [The Perspective of science: sense as an alternative to truth], in *Epistemologiya i filosofiya nauki*, 2009, no. 4, pp. 48–56.
3. Kiyashchenko, L.P. Etos postneklassicheskoy nauki (k postanovke problemy) [The Ethos of the Classical Science (in order to state of the problem)], in *Filosofiya nauki: Etos nauki na rubezhe vekov* [The Philosophy of Science: Scientifical Eethos at the turn of the century], Moscow: IF RAN, 2005, issue 11, pp. 29–53.
4. Kasavin, I.T. Problema kak forma znaniya [Problem as a form of Knowledge], in *Epistemologiya i filosofiya nauki*, 2009, no. 4, pp. 5–13.
5. Sokolov, A.V. *Obshchaya teoriya sotsial'noy kommunikatsii* [The Theory of Social Communication in General], Saint-Petersburg: Izdatel'stvo Mikhaylova V.A., 2002, 461 p.
6. Kiyashchenko, L.P. Nauka v epokhu peremen (tema etosa) [Science at the Time of Changes (the Theme of Eethos)] in *Filosofiya nauki: Etos nauki na rubezhe vekov* [The Philosophy of Science: Scientifical Eethos at the turn of the century], Moscow: IF RAN, 2005, issue 11, pp. 5–10.
7. Baranets, N.G. Metamorfozy etosa rossiyskogo filosofskogo soobshchestva v XIX – nachale XX veka, v 2 ch., ch. 1 [The Metamorphosis of the Eethos of Russian Philosophy Community in the XIX-th – at the Beginning of the XX-th Century, in 2 vol., vol. 1], Ul'yanovsk: UIGU, 2007, 252 p.
8. Lange, K.A. «Klassicheskie» i sovremennye nauchnye shkoly i nauchno-issledovatel'skie ob"edinenija [«Classical» and Modern Scientific Schools and Research Communities], in *Shkoly v naуke* [Schools in Science], Moscow: Nauka, 1977, pp. 265–275.
9. Baranets, N.G. *Rossiyskoe filosofskoe soobshchestvo i translyatsiya filosofskogo znaniya na rubezhe XIX–XX vekov* [The Russian Philosophy Community and the Transmission of the Philosophical Knowledge at the turn of the century], Ul'yanovs: UIGPU, 2007, 154 p.
10. Baranets, N.G. *Filosofskoe soobshchestvo: struktura i zakonomernosti stanovleniya (Rossiya rubezha XIX–XX vekov)* [Philosophy Community: the Structure and the Laws of Formation (in Russia XIX–XX Century)], Ul'yanovsk: UIGPU, 2003, 300 p.
11. Khokhlov, AR. *NOTs: nauka ili obrazovanie* [S.E.C.: Science or Education]. Available at: http://www.innovbusiness.ru/content/document_r_A396AF22-54A0-4257-9CE9-9E65F5F9BC9.html [22.01.2013]
12. Karpov, A.Q. Kommodifikatsiya obrazovaniya v rakurse ego tseley, antologii i logiki kul'turnogo dvizheniya [Komodification of Education from the Point of its Aims, Ontology and the Logic of the Cultural Division], in *Voprosy filosofii*, 2012, no. 10, pp. 85–96.
13. Maksimov, M.V. Shchedrina, T.G. Solov'evskie chteniya: poisk novykh metodologicheskikh orientirov [Solovyov Readings: in the search of the new Methodological guidelines], in *Voprosy filosofii*, 2003, no. 10, pp. 170–174.
14. Maksimov, M.V. Desyat' let Solov'evskomu seminaru: opyt, problemy, perspektivy [The 10-years Anniversary of Solovyov Seminar: Experience, Problems and Prospect], in *Solov'evskie issledovaniya*, 2008, issue 20, pp. 7–21.
15. Maksimov, M.V. Solov'evskiy seminar: opyt integratsii professional'noy i shkol'noy filosofii [Solovyov Seminar: the experience of the integration of professional and school philosophy], in *Filosofiya – nauka – obrazovanie*, 2009, issue 2, pp. 84–90.
16. Maksimov, M.V. Solov'evskiy seminar kak prostranstvo mezhekul'turnogo i mezhreligioznogo dialoga [Solovyov Seminar as a space for multicultural and transregional dialogue], in *Solov'evskie issledovaniya*, 2010, issue 1(25), pp. 143–152.

17. Edoshina, I.N. «Vyazanie chulka» otechestvennoy kul'tury (o deyatel'nosti nauchnogo tsentra v Kostrome i zhurnale «Entelekhiya») [«Knitting of the stocking» of home culture (about the work of the Scientific Centre in the city of Kostroma and the journal «Entelechy»)], in *Solov'evskie issledovaniya*, 2006, issue 2(26), pp. 142–150.

18. Maksimov, M.V. Vladimir Solov'ev i kul'turnye gnezda Rossii [Vladimir Solovyev and the Russian Cultural Nests], in *Solov'evskie issledovaniya*, 2006, issue 2(26), pp. 141–142.

PHILOSOPHY OF HISTORY AND CULTURE

PARADOX OF THE ENLIGHTENMENT AGE, OR CAN MOZART BE A DECEIVER?

E.B. RASHKOVSKY

M.I. Rudomino All-Russia State Library for Foreign Literature
 1, Nikoloyamskaya St., Moscow, 109189, Russian Federation
 E-mail: rashkov@rambler.ru

The author considers the practice and ideas basic paradox of the Enlightenment age on the basis of V.Solovyov's philosophical methodology of culturological analysis of Mozart's works: rationality and mysticism paradox. This paradox turned out to be the existential basis of both Mozart's esthetics and his short life. The collision of the rational and mystical is considered as one of the central universals of human art.

Key words: music, philosophy, culture, «The Enlightenment age», paradox, rationality, mysticism, justification, absolutism, revolution, reconciliation, «The Magic Flute» by Mozart.

References

1. Maksimov, M.V. Zabytii Solov'ev: poeziya V.S. Solov'eva v russkoy muzyke. Ch. 1 [Forgotten Solovyov: the poetry by Solovyov in Russian music. P.1, Introduction by M.V.Maksimov], in *Solov'evskie issledovaniya*, 2010, issue 3(27), pp. 101–131.
2. Maksimov, M.V. Zabytii Solov'ev: poeziya V.S. Solov'eva v russkoy muzyke. Ch. 2 [Forgotten Solovyov: the poetry by Solovyov in Russian music. P.2, Introduction by M.V.Maksimov], in *Solov'evskie issledovaniya*, 2010, issue 4(28), pp. 109–155.
3. Maksimov, M.V. Zabytii Solov'ev: poeziya V.S. Solov'eva v russkoy muzyke. Ch. 3 [Forgotten Solovyov: the poetry by Solovyov in Russian music. P.3, Introduction by M.V.Maksimov], in *Solov'evskie issledovaniya*, 2011, issue 1(29), pp. 117–135.
4. Zubkov, N.N. «Credo» i «cogito» kak istoriko-kul'turnaya problema [«Credo» and «cogito» as historic-cultural problem], in *Kul'tura i iskusstvo* [Culture and Art]. Moscow, 2013, no. 2(24), pp. 144–152.
5. Abert, G. V.A. *Motsart. Ch. 2. Kn. 1: 1783–1787*, Moscow: Muzyka, 1989, 495 p.
6. Mamardashvili, M.K. *Kartezianskie razmyshleniya* [Cartesian reflections]. Moscow: Progress / Kul'tura, 1993, 352 p.
7. Rashkovskiy, E.B. *Nauchnoe znanie, instituty nauki i intelligentsiya stran Vostoka XIX–XX vekov* [Scientific knowledge, Institutes of Science and Eastern countries' intelligencia in 19–20 centuries], Moscow: Nauka-GRVL, 1990, 203 p.
8. Shpet, G.G. *Skeptik i ego dusha* [Sceptic and his soul], in Shpet, G.G. *Filosofskie etyudy* [Philosophic sketches], Moscow: Progress, 1994, pp. 117–221.
9. Rashkovskiy, E.B. *Osozannaya svoboda. Materialy k istorii mysli i kul'tury XVIII–XX stoletiy* [Realized freedom. Proceedings to the history of thought and culture of the 18–20 centuries], Moscow: Novyy khronograf, 2005, 253 p.
10. Dekart, R. *Metaphizicheskie razmyshleniya* [Metaphysical meditations], Saint-Petersburg: Tipografiya V. Bezobrazova i Ko, 1901, 96 p.
11. Golosovker, Ya.E. *Izbrannoe: logika mifa* [Selection: the logic of Myth], Saint-Petersburg: Tsentr gumanitarnykh initiativ / Universitetskaya kniga, 2010, 496 p.
12. Köchel, L.A. F. von. Köchel's Catalog of Mozart's Works [Upd. 2/18/2008]. <http://www.classical.net/music/composer/works/mozart>
13. Le Nozze di Figaro. Opera buffa in Quattro atti. W. A. Mozart. Libretto di L. da Ponte // opera.stanford.edu/iu/libretti.figaro.htm

-
14. Requiemsurvey.org. Latin Text // www.requiemsurvey.org/latintext.php
15. Weiss, D. Sacred and Profane. A Novel of the Life and Times of Mozart. N.Y.: W. Morrow a Co, Inc., 1968, 639 p.
16. Barth, K. Wolfgang Amadeus Mozart. Bresia: Queriniana, 1980. http://www.ru.scribd.com/doc/34340432/Barth-K-Wolfgang-Amadeus-Mozart-1956
17. Pasternak, Boris. Vakkhanaliya [Bacchanalia], in Pasternak, Boris. *Stikhotvorenija i poemy [Poems]*, Leningrad: Sovetskiy pisatel', 1990, vol. 2, pp. 117–124.
18. Stendal: Zhizn' Motsarta [Mozart's life], in *Sobranie sochinjeniy v 15 t., t. 8* [The Selection of works in 15 vol., vol. 8], Moscow: Pravda, 1959, pp. 160–202.
19. Bekkaria, Ch. *O prestupleniyakh i nakazaniyakh* [About crimes and punishments], Moscow: Yurizdat NKYU, 1939, 464 p.
20. Rashkovskaya, Sh.S. Mikhail Mikhaylovich Isaev, 1880–1950 [Mikhail Mikhaylovich Isaev, 1880–1950], in *Pravovedenie* [Jurisprudence], Moscow, 1981, no. 1, pp. 80–85.
21. Solov'ev, V.S. Kant [Kant], in *Sochineniy v 2 t., t. 2* [Works in 2 vol., vol. 2], Moscow: Mysl', 1988, pp. 441–479.
22. Solov'ev, V.S. Esli zhelan'ya begut, slovno teni... [If wishes run like shadows..], in Solov'ev, V.S. *Stikhotvorenija i shutochnye p'esy* [Poems and humoristic plays], Leningrad: Sovetskiy pisatel', 1974, p. 100.

IDEAL OF SCIENCE IN CONCEPTION OF A.I. HERZEN: THE CONTROVERSY OF UTOPIANISM AND REALISM

O.B. KULIKOVA

Ivanovo State Power University

34, Rabfakovskaya str., Ivanovo, 153003, Russian Federation

E-mail: kulickovaolg@yandex.ru

The article presents the analysis of the conception of science and scientific knowledge of A.I. Herzen. The contradiction of his ideas about science, in which features of utopianism and realism are connected, is revealed. Herzen's criticism of scientific activity state in Russia and Europe in the middle of the 19th century is considered in the context of basic events and tendencies of the history of science. Not only the originality of Herzen's concept is shown, but also its connection with classical doctrines of European philosophy, as well as its influence on the traditions of Russian philosophy.

Special emphasis is placed on the role of the ideal, in accordance with which European science founded was established and which is important for retaining its identity as a whole. The contribution of Herzen to comprehension and concrete definition of this ideal, his refraction to the specific conditions of Russia are evaluated.

Key words: science, the concept of science, the ideal of science, utopism, realism, scientific truth, scientific knowledge and practice.

References

1. Gertsen, A.I. Prolegomena, in Gertsen, A.I. *Sobranie sochinjeniy v 30 t., t. 20* [Works in 30 vol., vol. 20], Moscow: Izdatel'stvo AN SSSR, 1960, pp.70–79.
2. Gertsen, A.I. Dilettantizm v nauke [Dilettantism in the science], in Gertsen, A.I. *Sobranie sochinjeniy v 30 t., t. 3* [Works in 30 vol., vol. 3], Moscow: Izdatel'stvo AN SSSR, 1954, pp. 7–88.
3. Solov'ev, V.S. Iz literaturnykh vospominaniy. N.G. Chernyshevskiy [From the literary recollections. N.G.Chernyshevskij], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2], Moscow: Izdatel'stvo «Pravda», 1989, pp. 639–650.

EUROPE AND RUSSIA IN VLADIMIR WEIDLE'S HISTORIOSOPHY

S.M. USMANOV

Ivanovo State University

39, Ermak str., Ivanovo, 153025, Russia Federation

E-mail: ilapsi@yandex.ru

Vladimir Weidle is one of most significant thinkers of Russian emigration. Based on the usage of biographical and comparative research methods the author analyzes Vladimir Weidle's historiosophical ideas and his attitude to socio-historical realities of XX century, culture and future of Europe and Russia. The analysis of Vladimir Weidle's historiosophical conception is offered. The article is devoted to Vladimir Weidle's difference from other areas of social thought of Russian emigration. The attention is paid to considerations of Vladimir Weidle's problem of finding ways to achieve a primary unity of Europe and Russia (as «Return to Homeland»). The author elucidates the evolution of Vladimir Weidle's historiosophical conception. In conclusion, the author reveals that Vladimir Weidle's cultural pessimism and late Europeanism find certain normative and subjective qualities.

Key words: *Russian emigration, Vladimir Weidle's historiosophy, Europe, Russia.*

References

1. Guminiskiy, V. *Rossiya deystvitel'naya i mnimaya* [Russia real and imaginary]. Available at: http://www.whoiswho.ru/old_site/politica/22001/vv.htm
2. Nekrasov, A.P. *Filosofsko-esteticheskie vozzreniya V.V. Veydle*. Avtoref. diss. kand. filos. nauk [Philosophic and Aesthetic Views of V.V. Weidle. Abstract cand. of philosophy diss.], Moscow, 2000, 24 p.
3. Ivask, Yu. *Novyy zhurnal*, 1976, no. 136, pp. 213–218.
4. Doronchenkov, I.A. «Pozdniiy ropot» Vladimira Veydle [«The Late Murmur» by Vladimir Weidle], in *Russkaya literatura*, 1996, no. 1, pp. 45–68.
5. Veydle, V.V. *Rossiya Revolyutsiya Religiya* [Russia Revolution. Religion], in *Russkaya literatura*, 1996, no. 1, pp. 68–128.
6. Doronchenkov, I.A. Vladimir Veydle. Vospominaniya Publikatsiya i kommentarii [Vladimir Weidle. Memories. Publications and Commentaries], in *Diaspora III. Novye materialy* [Diaspora III. New Materials], Saint-Petersburg: Feniks, 2002, pp. 7–159.
7. Kara-Murza, A.A. «Rossiya tak zhe estestvenna v evropeyskom tselom, kak Angliya ili Italiya...» [«Russia is as natural in the european whole as England or Italy»]. Available at: http://www.rusliberal.ru/full/publikatcii_doklad/vladimir_vasilevich_veidle_br_em_rossia_talk_zhe_edinstvenna/
8. Tolmachev, V.M. *Peterburgskaya estetika* [Petersburgian Aesthetics], in Veydle, V.V. *Umiranie iskusstva* [The Dying Art], Moscow: Respublika, 2001, pp. 412–423.
9. Veydle, V.V. *Granitsy Evropy* [Frontiers of Europe], in Veydle, V.V. *Zadacha Rossii* [The Task for Russia], Minsk: Belorusskaya Pravoslavnaya Tserkov', 2011, pp. 10–26.
10. Veydle, V.V. *Vozvrashchenie na Rodinu* [Return to Homeland], in Veydle, V.V. *Zadacha Rossii* [The Task for Russia], Minsk: Belorusskaya Pravoslavnaya Tserkov', 2011, pp. 155–167.
11. Veydle, V.V. *Tol'ko v Rossiyu i mozhno verit': O sbornike «Iz-pod glyb»* [Only in Russia one can believe: in the Collection 'From under the blocks'], in *Vestnik russkogo khristianskogo dvizheniya*, 1974, no. 114, pp. 240–254.
12. Usmanov, S.M. *Bezyskhodnye mechtaniya: Russkaya intelligentsiya mezhdju Vostokom i Zapadom vo vtoroy polovine XIX – nachale XX veka* [Vain Dreams: Russian Intelligentsia between East and West in the second half of XIX – beginning XX centuries], Ivanovo: Ivanovskiy gosudarstvenny universitet, 1998, 184 p.
13. Veydle, V.V. *Embriologiya poezii: stat'i po poetike i teorii iskusstva* [Embriology of Poetry: Articles about Poetics and Theory of Art], Moscow: Yazyki slavyanskoy kul'tury, 2002, 456 p.

-
14. Veydle, V.V. *Vecherniy den': Otkliki i ocherki na zapadnye temy* [The Evening Day. Responses and Essays on western topics], New York: Isdatel'stvo imeni Chekhova, 1952, 222 p.
15. Roh, F. Kritische gedanken zum kulturpessimismus Vladimir Weidles in Neue Deutsche Hefte. Beitrage zur europaischen Gegenwart, 1959, Heft 59, Gr. 8, pp. 240–247.
16. Veydle, V.V. Iz arkhivov Strashnogo Suda [From Archivs of Final Judgement], in *Novyy Zhurnal*, 1975, no. 119, pp. 68–90.
17. Fedotov, G.P. *Sud'ba imperiy* [The Fate of Empires], in Fedotov, G.P. *Sud'ba i grekhi Rossii, v 2 t., t. 2* [The Fate and Sins of Russia, in 2 vol., vol. 2], Saint-Petersburg: Sofiya, 1992, pp. 304–327.

LEV SHESTOV, LEO TOLSTOY AND THE REVELATION OF DEATH

N.I. DIMITROVA

Institute for the Study of Societies and Knowledge at the Bulgarian Academy of Sciences
13A, Moskow Str., Sofia, 1000, Bulgaria
E-mail: ninaivdimitrova@abv.bg

The text deals with Lev Shestov's attempts to deconstruct the traditional metaphysics based on reason and neglecting death as a fundamental question of philosophical study. Shestov's obsession by the subject of death is explained, together with his commitment to «idleness», and some facts of his biography. It is shown how this strong anti-metaphysical attitude and the fight against the self-evident truths resulted in specific existentialist philosophy of faith. According to Shestov philosophy is a way of life and not just theoretical reflection. That is why Lev Shestov referred to Leo Tolstoy as a philosopher par excellence. The text analyses Shestov's fascination by some late writings of Tolstoy, especially by his story «The Diary of a madman», read by the Russian philosopher as a real revelation of death.

Key words: *Lev Shestov, Lev Tolstoy, Revelation of death, Metaphysics, Deconstruction of reason, Philosophy of faith, Self-evident truths, Job.*

References

1. Shestov, L. *Sola Fide – Tol'ko veroyu* [Sola Fide – By faith alone], Paris, YMKA press, 1966, 296 p.
2. Shestov, L. Dobro zelo [Too good], in *Chisla*, 1930, no. 1, pp. 169–188.
3. Shestov, L. *Sochineniya v 4 t., t. 2.* [Works in 4 vol., vol. 2.], Sofiya: Zakhariy Stoyanov; SU «Sv. Kliment Okhridski», 2004, 459 p.
4. Shestov, L. *Apoteoz na bezpochvenostta* [An apotheosis of groundlessness], Sofiya: Arges, 1991, 145 p.
5. Fedotov, G. L. Shestov. Na vesakh Iova [L. Shestov. On Job's balances], in *Chisla*, 1930, no. 2–3, pp. 259–263.
6. Adamovich, G. Vyacheslav Ivanov i Lev Shestov [Viacheslav Ivanov and Lev Shestov], in Adamovich, G. *Odinochestvo i svoboda*. Available at: http://snegirev.ucoz.ru/index/g_adamovich_odinochestvo_i_svoboda/0-1771
7. Rozanov, V. *Opavshie list'ya* [Fallen leaves], Berlin: Petropolis-Verlag, 1929, vol. 1, 360 p.
8. Volzhskiy (A.S. Glinka). Misticheskiy panteizm V.V. Rozanova [The mystical pantheism of V. Rozanov], in *Iz mira literaturnykh iskaniy* [From the world of literature searchings], Saint-Petersburg, 1906, pp. 310–402.
9. Perepiska i vospominaniya Nikolay Berdyaev i Lev Shestov [Correspondence and memoirs. N. Berdyaev and L. Shestov], in *Kontinent*, 1981, no. 30, pp. 293–314.

10. Markade, Zh.-K. Proniknovenie russkoy mysli vo frantsuzskuyu sredu [The penetration of the Russian thought in France], in *Sbornik statey «Russkaya religiozno-filosofskaya mysl' XX veka»* [Russian religious-philosophical thought of the XX century], Pittsburgh, 1975, pp. 150–166.
11. Shteynberg, A. *Druz'ya moikh rannikh let* [The friends of my early days]. Available at: <http://nivat.free.fr/livres/stein/00.htm>
12. Lubardih, B. *Filosofija Lava Shestova. Apofatichka dekonstruktsija razuma i uslovi mogu?nosti religijske filosofije* [An apophatic deconstruction of reason and the condition of the capability of a religious philosophy], Beograd: Institut za teoloshka istrazhivaњa, 2010, 542 p.
13. Papernyy, V. Lev Shestov o Tolstom i Dostoevskom [Lev Shestov on Tolstoy and Dostoevsky], in *Filosofsko-esteticheskie iskaniya v kul'turakh Vostoka i Zapada* [Philosophical and aesthetic searchings in the cultures of East and West], Saint-Petersburg: Nauka, 2003, pp. 65–81.
14. Ignatov, A. *Antropologicheskaya filosofiya na istoriyata. Za edinu filosofiya na istoriyata v postmodernata epokha* [An anthropological philosophy of history. Toward a philosophy of history in the post-modern epoch], Sofiya: Fakel, 1998, 283 p.
15. Yanakiev, K. *Tri ekzistentsialno-filosofski studii: Zloto. Stradanieto. V'zkresenieto* [Three existentialist-philosophical studies. Evil. Suffering. Resurrection], Sofiya: Anubis, 2005, 128 p.
16. Rozanov, V. *Religiya, filosofiya, kul'tura* [Religion, Philosophy, Culture], Moscow: Respublika, 1992, 400 p.
17. Zen'kovskiy, V. Problema bessmertiya u L.N. Tolstogo [The problem of immortality in Tolstoy's works], in *Lev Tolstoy: Pro et Contra*. Saint-Petersburg, 2000. Available at: <http://www.marsexx.ru/tolstoy/pro-et-contra/tolstoy.html>.
18. Yanzhul, I. Strakh smerti. Razgovor s grafom L.N. Tolstym [Fear of death. A dialogue with count L. N. Tolstoy], in *Al'manakh Prometey*, Moscow, 1980, no. 12, pp. 120–140.
19. Bunin, I. Iz knigi Osvobozhdenie Tolstogo [From the book The Liberation of Tolstoy], in *Russkie zapiski*, 1937, no. 1, pp. 93–130.
20. Shestov, L. Dobro v uchenii gr. Tolstogo i F. Nitsshe [The Good in the teachings of Tolstoy and Nietzsche], in *Voprosy filosofii*, 1989, no. 7, pp. 59–128.
21. Shestov, L. Yasna polyana i Astapovo [Yasna polyana and Astapovo], in *Filosofski alternativi*, 2001, no. 1, pp. 3–11.
22. Stepun, F. Religioznata tragediya na Lev Tolstoy [The religious tragedy of Lev Tolstoy], in *Filosofski alternativi*, 2005, no. 6, pp. 3–22.

VARIATIONS ON TYUTCHEV'S THÈME AT SILVER AGE

FLORENCE CORRADO-KAZANSKI
 Université Bordeaux 3, Domaine Universitaire, 33607, Pessac, France
 E-mail: florencecorrado@gmail.com

The author considers the figure of Tyutchev at the Silver Age. Based on the literary analysis of prosaic and poetic texts the author traces the variations of Tyutchev themes into symbolist and post-symbolist works. The article is devoted to the readings of Tyutchev's poems «Silentium!» and «Problème» by Vyach. Ivanov, A. Belyj and O. Mandestam. The importance of Solovyov's essay on Tyutchev's work is considered. Lexical and rhetorical methods are used in order to show these authors's views on poetry. The author comes to the conclusion that their various reinterpretations of Tyutchev's work contribute to new representations of the nature of the word in the poetical debates of Silver age.

Key words: poetry, silence, music, poetic word, symbolism, acmeism.

References

1. Tyutchev, F.I. *Stikhotvoreniya* [Poems], Moscow: Sovetskaya Rossiya, 1988, 288 p.
2. Ivanov, Vyacheslav Ivanovich. *Zavety simvolizma* [Precepts of symbolism], in *Rodnoe i vselenskoe* [Matters native and universal], Moscow: Respublika, 1994, pp. 180–190.
3. Solov'ev, V.S. *Poeziya F.I. Tyutcheva* [Tyutchev's poetry], in *Filosofiya iskusstva i literaturnaya kritika* [Philosophy of art and literary critic], Moscow: Iskusstvo, 1991, pp. 465–483.
4. Belyy, A. *Magiya slov* [The magic of words], in *Simvolizm kak miroponimanie* [Symbolism as a conception of the world], Moscow: Respublika, 1994, pp. 131–142.
5. Mandel'shtam, O. *Silentium*, in Mandel'shtam, O. *Sobranie sochineniy v 4 t., t. 1* [Works in 4 vol., vol. 1], Moscow: Terra, 1991, p. 9.
6. Paperno, I. *O prirode poeticheskogo slova* Bogoslovskie istochniki spora Mandel'shtama s simvolizmom [About the nature of the poetic word. Theological sources of the debate between Mandelstam and symbolists], in *Literaturnoe obozrenie*, 1991, no. 1, pp. 29–36.
7. Obukhova, E.A. *Slovo i imya v poezii Mandel'shtama* [The word and the name in Mandelstam's poetry], in *Russkaya rech'*, 1991, no. 1, pp. 16–22.
8. Tyutchev, F.I. *Probleme*, in Tyutchev, F.I. *Sochineniya v 2 t., t. 1* [Works in 2 vol., vol. 1], Moscow: Pravda, 1980, p. 71.
9. Mandel'shtam, O. *Utro akmeizma* [The Morning of Acmeism], in Mandel'shtam, O. *Sobranie sochineniy v 4 t., t. 2* [Works in 4 vol., vol. 2], Moscow: Terra, 1991, 321 p.
10. Tynyanov, Yu.N. *Vopros o Tyutcheve* [Question about Tyutchev], in *Literaturnaya evolyutsiya* [Literary evolution], Moscow: Agraf, 2002, pp. 280–299.

«KNIGHT-MONK» AND «KNIGHT-WANDERER»: VL. SOLOV'EV AND A. BLOK'S DRAMA «THE ROSE AND THE CROSS»

AL. RYCHKOV

M.I. Rudomino All-Russia State Library for Foreign Literature
1, Nikoloyamskaya street, Moscow, 109189, Russia Federation
E-mail: vp102243@list.ru

We consider the role of Solovyev's ideas and personality for A.Blok's life-creation in his drama «The Rose and the Cross» as one of the key works in his literary heritage. The hypothesis that behind the main character of the drama, Gaetan the knight, stands Vl. Solovyev's figure, whom A.Blok had called «the knight-monk» is being proved. The paper also presents a critical review of the latest publications on the topic 'Vladimir Solovyov and Gaetan'. We suggest that in the first version of the drama Gaetan was more obviously connected with catharism. It is concluded that events of religious-political crisis of Albigensian Crusades epoch are the key to drama's inner sense. The cycle of articles which opens a various perspectives of a problem is planned by the author.

Key words: Vl. Solovyev's historiosophy, A.Blok, Sophia, Gaetan, 'young' Symbolists, Albigensian Crusades, catharism, crisis, «The Rose and the Cross» drama, Russian Silver Age.

References

1. Dashevskaya, O.A. *Mifotvorchestvo V. Solov'eva i «solov'evskiy tekst» v poezii XX veka* [V. Solovyov's myth-making and «the Solovyov's text» in the XX c. poetry], Tomsk, 2005, 150 p.

2. Blok, AA O sovremennom sostoyanii russkogo simvolizma [On Present State of Russian Symbolism], in Blok, AA *Sobranie sochineniy v 8 t., t. 5* [Collected works in 8 vol., vol. 5], Moscow; Leningrad, 1962, pp. 425–441.
3. Belyy, A. Rech' na vechere pamjati Bloka 26 sentyabrya 1921 g. [The speech at the memorial evening of A. Blok, September 26, 1921], in Aleksandr Blok. *Novye materialy i issledovaniya* [Alexander Blok. New materials and researches], Moscow, 1987, vol. 4, pp. 763–773.
4. Blok, AA Dnevniki [Diaries], in Blok, AA *Sobranie sochineniy v 8 t., t. 7* [Collected works in 8 vol., vol. 7], Moscow; Leningrad, 1963, pp. 19–426.
5. Maksimov, D.E. Al. Blok i VI. Solov'ev: (Po materialam iz biblioteki Al. Bloka) [A. Blok and VI. Solovyov: (On materials from A. Blok's library)], in *Sbornik «Tvorchestvo pisatelya i literaturnyy protsess»* [Writer's Creativity and literary process], Ivanovo, 1981, pp. 115–189.
6. Blok, AA *Sobranie sochineniy v 8 t., t. 8: Pis'ma 1898–1921* [Collected works in 8 vol., vol. 8: Correspondence 1898–1921], Moscow; Leningrad, 1963, 772 p.
7. Blok, AA Avtobiografiya [Autobiography], in Blok, AA *Sobranie sochineniy v 8 t., t. 7* [Collected works in 8 vol., vol. 7], Moscow; Leningrad, 1963, pp. 7–16.
8. Blok, AA Vladimir Solov'ev v nashi dni [Vladimir Solov'ev in our Time], in Blok, AA *Sobranie sochineniy v 8 t., t. 6* [Collected works in 8 vol., vol. 6], Moscow; Leningrad, 1962, pp. 154–159.
9. Blok, AA Avtobiograficheskie materialy [Autobiographical materials], in Blok, AA *Sobranie sochineniy v 8 t., t. 7* [Collected works in 8 vol., vol. 7], Moscow; Leningrad, 1963, pp. 429–436.
10. Blok, AA Roza i Krest. Prilozheniya [The Rose and the Cross. Appendices], in Blok, AA *Sobranie sochineniy v 8 t., t. 4* [Collected works in 8 vol., vol. 4], Moscow; Leningrad, 1961, pp. 455–542.
11. Zhirmunskiy, V.M. *Drama Bloka «Roza i Krest»: Literaturnye istochniki* [Block drama «The Rose and the Cross»: Literary sources], Leningrad, 1964, 103 p.
12. Prikhod'ko, I.S. *Izvestija RAN. Seriya «Literatura iazyk»*, 1994, vol. 53, no. 6, pp. 36–51.
13. Prikhod'ko, I.S. «Roza i Krest» Aleksandra Bloka [«The Rose and the Cross» by Alexander Blok], in Blok Aleksandr. *Roza i Krest* [Blok Alexander. The Rose and the Cross], Moscow, 2013, pp. 253–288.
14. Ogneva, E.A. *Russkaya literatura*, 1976, no. 2, pp. 136–143.
15. Mochul'skiy, K. *Aleksandr Blok* [Alexander Blok], Paris, 1948, 442 p.
16. Slivkin, E.A. *Voprosy literature*, 2008, no. 4, pp. 85–104.
17. Rychkov, AL. *Istoricheskiy fon i religioznaya podopleika dramy «Roza i krest»* [The Historical and Religious background of «The Rose and the Cross» drama], in Blok Aleksandr. *Roza i Krest* [Blok Aleksandr. The Rose and the Cross], Moscow, 2013, pp. 289–303.
18. Borisova, L.M. *Filologicheskie nauki*, 1998, no. 5/6, pp. 3–13.
19. Blok, AA Rytsar'-monakh [Knight-Monk], in Blok, AA *Sobranie sochineniy v 8 t., t. 5* [Collected works in 8 vol., vol. 5], Moscow; Leningrad, 1962, pp. 446–454, 759–761.
20. Trubetskoy, S.N. Smert' B.C. Solov'eva [Death V.S. Solovyov], in *Vestnik Evropy*, 1900, no. 9, pp. 412–420.
21. Rychkov, AL. *Shakhmatovskiy vestnik*, Moscow, 2013, issue 13, pp. 239–259.
22. Blok, AA Roza i Krest [The Rose and the Cross], in Blok, AA *Sobranie sochineniy v 8 t., t. 4* [Collected works in 8 vol., vol. 4], Moscow; Leningrad, 1961, pp. 168–246.
23. Rychkov, AL. *Retsepsiya gnosticheskikh idey v russkoy literature nachala XX veka* [Rychkov AL. The Reception of Gnostic ideas in Russian literature of the early XX century], in *Gosudarstvo, religiya, tservov' v Rossii i za rubezhom*, 2013, no. 4 (31), pp. 223–246.
24. Solov'ev, VI.S. Valentin i Valentiniane [Valentinus and the Valentinians], in Brokgauz, F.A., Efron, I.A. *Entsiklopedicheskiy slovar'*. T. V (9) [Brockhaus and Efron Encyclopedic Dictionary, vol. V (9)], Saint-Petersburg, 1891, pp. 406–409.
25. Florenskiy, P.A. Makrokosm i mikrokosm [The Macrocosm and Microcosm], in *Bogoslovskie trudy* [Theological works], Moscow, 1983, issue 24, pp. 233–241.
26. Rashkovskiy, E.B. *Smysly v istorii: issledovaniya po istorii very, poznaniya, kul'tury* [The Significance in History: Religion, Cognition and Culture Studies], Moscow, 2008, 376 p.

27. Solov'ev, V.I.S. Filosofskie nachala tsel'nogo znaniya [Philosophical Principles of Integral Knowledge], in Solov'ev, V.I.S. *Sobranie sochinieniy v 9 t., t.1* [Collected Works in 9 vol., vol. 1], Saint-Petersburg, 1901, pp. 227–375.
28. *Biblioteka A.A. Bloka: opisanie. Kniga II* [Library Blok: description. Vol. II], Leningrad, 1984, 416 p.

PHILOSOPHICAL AND AESTETIC BOUNDS OF MISTICAL ANARCHISM (G.I. ÈULKOV AND VYACH. IVANOV)

CHIARA RAMPAZZO

Udine State University

8, Palladio str., Udine, 33100, Italy

E-mail: chiararampazzo@gmail.com

The theory of mystical anarchism, exposed in those programmatic documents analyzed for this purpose, is considered in this article. The main author and initiator of this theory is G.I. Chulkov, Russian writer and representative of Russian symbolism. The attention focuses on the historical-literary overview and analysis of the main principles, lying at the basis of this theory, such as the liberation of the individual, the individualism of the community, the idea of non-acceptance of the world, the revolutionary struggle and transformation of the world. The artistic and literary cooperation between G.I. Chulkov and one of the leading protagonists of the Silver Age, Vyacheslav Ivanov, author of the introduction to the manifesto of mystical anarchism, published in the first decade of the twentieth century, is revealed. The reasons, leading to the gradual disappearance of the mystical anarchism from the literary scene, are investigated, including the burning controversy that arose among Moscow and Saint-Petersburg wings of Symbolists. The importance of the role played by the press in the literary development process in the early twentieth century is underlined.

Key words: *G.I. Chulkov's mystical anarchism, identity, individualism, freedom, collegiality, non-acceptance of the world idea, identity liberation.*

References

1. Mikhaylova, M.V. Interesnyy i bezukoriznенно chestnyy pisatel'... [Interesting and unobjectionably honest writer], in Chulkov, G.I. *Valtasarovo tsarstvo* [Balthazar's Kingdom], Moscow: Respublika, 1998, pp. 5–14.
2. Chulkov, G.I. Pokryvalo Izidy. Opravdanie simvolizma [Isis' veil. The justification of symbolism], in Chulkov, G.I. *Valtasarovo carstvo* [Balthazar's Kingdom], Moscow: Respublika, 1998, pp. 363–369, 422–430.
3. Chulkov, G.I. *Zhizn' Pushkina* [The life of Pushkin], Moscow: Goslitizdat, 1938, 340 p.
- 4 Chulkov, G.I. *Kak rabotal Dostoevskiy* [How Dostoyevsky worked], Moscow: Sovetskiy pisatel', 1939, 340 p.
5. Chulkov, G.I. Poeziya VI. Solov'eva [The poetry of VI. Solov'ev], in *Voprosy zhizni*, 1905, no 5, pp. 101–117.
6. Chulkov, G.I. *Letopisi zhizni i tvorchestva F.I. Tyutcheva* [The chronicle of life and works of F.I. Tjutchev], Moscow-Leningrad, Akademiya, 1933, 264 p.
7. *Fakely: Al'manakh* [Fakulae: Almanac], Saint-Petersburg: Izdatel'stvo D.K. Tihomirova, 1906–1908.

8. Chulkov, G.I. *Gody stranstviy* [Years of wandering], in Chulkov, G.I. *Valtasarovo tsarstvo* [Balthazar's Kingdom], Moscow: Respublika, 1998, 608 p.
9. Zhukotskaya, Z.R. *Filosofiya muzyki misticheskogo anarkhizma* G. Chulkova [The philosophy of music in the mystical anarchism of G. Chulkov], in *Svobodnaya teurgiya: kul'turfilosofiya russkogo simvolizma* [Free Theurgy: culture and philosophy of Russian symbolism], Moscow: RGTU, 2003, pp. 80–100.
10. Aladyshkin, I.V. *Anarkho-individualizm v srede otechestvennoy intelligentsii vtoroy poloviny XIX – pervoy dekady XX veka (na materialakh g. Moskva i g. Sankt-Peterburg)*. Diss. kand. ist. nauk [Anarchic individualism among Russian intelligentsia from the second half of XIX century and the first years of the XX century (based on the material from Moscow and Saint-Petersburg)]. Cand. histor. sci. diss., Ivanovo, 2006, 284 p.
11. Chulkov, G.I. *O misticheskem anarkhizme* [On mystical anarchism], Saint-Petersburg: Izdatel'stvo D.K. Tihomirova, 1906, 79 p.
12. Ivanov, V.I. *Ideya nepriyatiya mira i misticheskiy anarkhizm* [The idea of non-acceptance of the world and the mystical anarchism], Saint-Petersburg: Izdatel'stvo D.K. Tihomirov, 1906, pp. 5–23.
13. Chulkov, G.I. *O misticheskem anarkhizme* [On mystical anarchism], in Chulkov, G.I. *Valtasarovo tsarstvo* [Balthazar's Kingdom], Moscow: Respublika, 1998, pp. 343–360.
14. Aladyshkin, I.V. *Iz istorii peterburgskikh misticheskikh anarkhistov* [About the history of mystical anarchists in Saint-Petersburg], in *Istoriya Peterburga* [The history of Saint-Petersburg], Saint-Petersburg, 2008, no. 4 (44), pp. 61–67.
15. Obatnin, G.V. *Neopublikovannye materialy Vyach. Ivanova po povodu polemiki o «misticheskem anarkhizme»* [Non-published material of Vyach. Ivanov about the polemic around mystical anarchism], in *Litsa. Biograficheskiy al'manakh* [Faces. Biographical anthology], Moscow-Saint-Petersburg, 1993, no. 3, pp. 466–477.

ANDREY TARKOVSKY: MAN AND THE FOUR ELEMENTS OF THE WORLD

AI. TIMOFEEV

St. Petersburg national research university of information technologies, mechanics and optics,
49, Kronverksky prospect, St. Petersburg, 197101, Russian Federation
E-mail: timalex52@gmail.com

The author considers the ideas of the outstanding film director A. Tarkovsky about the role of images of four elements as special means of expression in his creativity according to the materials in the A. Tarkovsky's film «Mirror». The article presents the thesis proving that they actively help to integrate both sincere experience of the characters of the film, and experience of the audience, is located. These images allow to visually connect the self of the man as microcosm to absolute creative process which moves the universe. The conclusion is drawn that images of elements allow the director to make his emotional, esthetic experience of life clear for the audience, let unite feelings of the characters and give the general idea of the film as a whole. Thereby Tarkovsky's images of elements productively «work» in dramatic concept of the film.

Keywords: Andrey Tarkovsky's creative work, «Mirror», four elements, means of expression, man, being integrality.

References

1. Tarkovskiy, A.A. Lektsii po kinorezhissure [Lectures on the art of film direction], in Tarkovskiy, A.A. *Uroki rezhissury* [Lessons of the art of direction], Moscow, 1993, pp. 16–76.
2. Tarkovskiy, A.A. Zapechatlennoe vremya [Imprinted Time], in Andrey Tarkovskiy. *Arkhivy. Dokumenty. Vospominaniya* [Archives. Documentaries. Memoirs], Moscow, 2002, pp. 95–348.
3. Salynskiy, D.A. *Kinogervenevtika Tarkovskogo* [Film hermeneutics of Tarkovsky], Moscow, 2009, 573 p.
4. Salvestroni, S. *Fil'my Andreya Tarkovskogo i russkaya dukhovnaya kul'tura* [Films by Andrei Tarkovsky and spiritual culture of Russia], Moscow, 2009, 237 p.
5. Evlampiev, I.I. *Khudozhestvennaya filosofiya Andreya Tarkovskogo* [Art Philosophy of Andrei Tarkovsky], Ufa, 2012, 472 p.
6. Misharin, A., Tarkovskiy, A. «Zerkalo» [Mirror], in *Kinotsenarii*, 1994, no. 6, pp. 3–46.

CRITICISM AND BIBLIOGRAPHY

«I AM GIVING GENEROUS GRACE OF MINE TO YOU»

(Book review: P. Davidson. A bibliography of works by Viacheslav Ivanov: 1898–1949 / edited by K.U.Lappo-Danilevskiy. Saint-Petersburg: Kalamos, 2012, 339 p.)

N.V.DZUTSEVA

Ivanovo State University

37, Str. Yermak, Ivanovo, 153003, Russian Federation

E-mail: starova@bk.ru

The article presents analysis of the published by P. Davidson bibliography of V. Ivanov's intravital works, gives evaluation of its meaning in the study of outstanding Russian poet-symbolist, philosopher, translator, dramatist and literary critic. The author explores the novelty of its structure in comparison with earlier published bibliography, much attention is given to the participation of K. Lappo-Danilevsky in the book creation. The author draws a conclusion about P. Davidson's big contribution to the development of V. Ivanov's works study.

Key words: *V. Ivanov's bibliography, Vjatcheslav Ivanov Research Center in Rome, V. Ivanov's collected works.*

References

1. Davidson, P. Viacheslav Ivanov: A reference guide. New York: G. K. Hall, 1996, 382 p.
2. Davidon, P. *Bibliografiya prizhiznennykh publikatsiy proizvedeniy Vyacheslava Ivanova: 1898–1949* [A bibliography of works by Viacheslav Ivanov: 1898–1949], Saint-Petersburg: Kalamos, 2012, 339 p.
3. Al'tman, M.S. *Razgovory s Vyacheslavom Ivanovym* [Talks with Vyacheslav Ivanov/ compil. by V.A Dymshytza and K.U.Lappo-Danilevskiy], Saint-Petersburg, 1995, 367 p.
4. Lappo-Danilevskiy, K. *Pravila oformleniya bibliografii* [Bibliography submission guidelines], in Davidon, P. *Bibliografiya prizhiznennykh publikatsiy proizvedeniy Vyacheslava Ivanova: 1898–1949* [A bibliography of works by Viacheslav Ivanov: 1898-1949], Saint-Petersburg: Kalamos, 2012, pp. 181–196.
5. Segal, D., Segal (Rudnik), N. «Nu, a po sushchestvu ya Vash neoplatnyy dolzhnik»: fragmenty perepiski V.I. Ivanova s E.D. Shorom [“Essentially I'm your irredeemable debtor”: letter framents of V.I. Ivanov and E.D. Shorom], in *Simvol*, 2008, no. 53–54, pp. 338–404.

«TOTAL SLAVOPHIL» URIY SAMARIN
**(on S.I. Skorohodova's monograph «U.F. Samarin's Philosophy of History
in the context of Russian philosophical thought of XIX – the first quarter
of XX century» (Moscow: Prometey, 2013. 432 p.)**

M.V. MAKSIMOV

Ivanovo state power university,

34, Rabfakovskaya St., Ivanovo, 153003, Russian Federation

E-mail: mvmaximov@yandex.ru

The article explores S.I. Skorohodova's monograph devoted to U.F. Samarin's history of philosophy reconstruction. It gives the evaluation of the state of slavophils' heritage study and the author's of monograph contribution to it. The of S.I. Skorohodova's interpretation of the slavophils' philosophical views origin is analyzed. Author's approaches to the consideration of the most relevant themes of Samarin's and «original slavophils» philosophico-historical concepts (A.S. Homjakov and I.V. Kireevskiy) are explored: the problem of correlation of power, society and identity; doctrine of collegiality; national consolidation and Slavonian brotherhood ideas; slavophils' chiliastic and eschatological views. The article also considers S.I. Skorohodova's analysis of slavophilism influence on philosophical search of the Silver Age as a substantial contribution to the history of Russian philosophy study.

Key words: U.F. Samarin's history of philosophy, ontological, epistemological and philosophico-historical doctrines of «original slavophils», power-society-identity, collegiality, Slavonian brotherhood, slavophils and philosophy of the Silver Age.

References

1. Samarin, Yu.F. *Sobranie sochineniy: v 5 t., t. 1. Literatura i istoriya* [Collected works, in 5 vol., vol. 1. Literature and History], Saint-Petersburg: OOO «Izdatel'stvo "Rostok"», 2013, 528 p.
2. Samarin, Yu.F. *Izbrannye proizvedeniya* [Selected works]. Moscow: ROSSPEN, 1996, 607 p.
3. Samarin, Yu.F. *Izbrannye trudy* [Selected works], Moscow: ROSSPEN, 2010, 631 p.
4. Skorokhodova, S.I. *Filosofiya istorii Yu.F. Samarina v kontekste russkoy filosofskoy mysli XIX – pervoy chetverti XX veka* [U.F. Samarin's Philosophy of History in the context of Russian philosophical thought of XIX – the first quarter of XX century], Moscow: Prometey, 2013, 432 p.
5. Roulleau, F. *Ivan Kiréevski et la naissance du slavophilisme*. Paris, 1990. 324 p.
6. A History of Russian Thought. Ed. D. Offord & W. Leatherbarrow. Cambridge: Cam-bridge University Press, 2010, 444 p.
7. A History of Russian Philosophy 1830–1930: Faith, Reason, and the Defense of Human Dignity. Cambridge: Cambridge University Press, 2010, 423 p.
8. Valitskiy, A. *Slavyanofil'stvo i zapadnichestvo: konservativnaya i liberal'naya utopiya* [Slavophilism and Westernism conservative and liberal utopia], Moscow, 1991, issue 1, 192 p.
9. Pogodin, A. Vladimir Solov'ev i episkop Shtrosmayer [Vladimir Solovyov and bishop Shtrosmayer], in *Russkaya mysl'* [Russian Thought], 1923–1924, kn. IX–XII, pp. 266–284.
10. Solov'ev, V.S. *Istoriya i budushchnost' teokratii* [History and futurity of theocracy], in Solov'ev, V.S. *Sobranie sochineniy, t. IV* [Collected works, vol. IV], Bryussel', 1966, pp. 241–633.
11. Maksimov, M.V. *Istoriosofiya slavyanofilov i ee vliyanie na filosofsko-istoricheskie vozzreniya V.S. Solov'eva* [Historiosophy of slavophils and its influence on philosophico-historical views of V.S. Solovyov], in *Uchenye zapiski sotsial'no-ekonomiko-arkhitekturnogo fakul'teta Ivanovskoy gosudarstvennoy arkhitekturno-stroitel'noy akademii* [Proceedings of the socio-economic and the Faculty of Architecture of Ivanovo State Academy of Architecture and Construction], Ivanovo, 1996, issue 2, pp. 108–111.

On «Solovyov Studies» journal

«Solovyov Studies» journal is a scientific publication, devoted to the urgent issues of the Humanities like Philosophy, Philology, and Cultural Studies. Results of the Russian and Foreign research are published in the journal.

The journal has been published since 2001, the foremost authorities from the Philosophy and Science Centers of Russia, Germany, France, the UK, Poland, and Bulgaria are the members of the editorial staff of it.

The journal frequency is 4 issues a year; in March, June, September, December.

You can find the information about the journal on <http://www.ispu.ru/node/8026>

The full electronic version of all the issues since 2001 is on <http://www.ispu.ru/node/6623>

«Solovyov Studies» journal is in the list of the leading reviewed scientific journals and issues published, approved by the State Commission for Academic Degrees and Titles of the Ministry of Education and Science of the Russian Federation. The main research results of theses for Candidate Degree and Doctor Degree are published.

You can subscribe to the quarterly «Solovyov Studies» journal in any post office in Russia

The subscription conditions are in «Rospechat Catalogue» (section «Journals of Russia»).

The subscription zip in «Rospechat Catalogue» is 37240.

The Editorial Office Address

34, Rabfakovskaya st., Ivanovo, 153003, Ivanovo State Power Engineering University, Department of Philosophy, Russian Research Educational Centre of Solov'yev's Heritage (The Solov'yev Seminar)
Phone: (4932) 26-97-70, (4932) 26-98-57
E-mail: maximov@philosophy.ispu.ru
koroleva@ispu.ru

The Solov'yev Seminar Site: <http://solovyov-seminar.ispu.ru>

You can find the information about the current activities of the Solov'yev Seminar on <http://www.ispu.ru/taxonomy/term/1071>

Chief Editor,

Mikhail V. Maksimov

Dr. Philosophy, Professor

Phone: (4932) 26-97-70

fax: (4932) 38-57-01, 26-97-96

E-mail: maximov@philosophy.ispu.ru, mvmaximov@yandex.ru