

IVANOVO STATE POWER UNIVERSITY

SOLOVYOV STUDIES

Issue 1(61) 2019

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,

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

I.A. Edoshina, Doctor of Cultural Studies, Kostroma, Russia

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

N.V. Kotrelev, Senior Researcher, 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,

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

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

E.A. Takho-Godi, Doctor of Philology, St. Petersburg, Russia,

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

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

International Editorial Board:

G.E. Aliaiev, Doctor of Philosophy, Poltava, Ukraine,

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

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

Davidson P., Doctor of Philosophy, London, United Kingdom

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

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

B. Marchadier, Slavonic studies doctor, Paris, France,

Nemeth T., Doctor of Philosophy, New York, United States of America

Address:

Interregional Research and Educational Center for Heritage Studies VS. Solovyov –
Solovyov Workshop

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://solovyov-studies.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 for the following groups of specialities: 09.00.00 – Philosophical Sciences; 10.01.00 – Literature Studies; 10.02.00 – Linguistics; 24.00.00 – Cultural Studies.

Information about published articles is sent to the Russian Science Citation Index by agreement with «Scientific Electronic Library» Ltd. No. № 580-12/2012 LO of 13.12.2012.

The journal is registered in the foreign database Ulrich's Periodicals Directory.

CONTENT

V.S. SOLOVYOV AND HIS HERITAGE IN THE MODERN WORLD

Rychkov A.L. Vl. Solovyov's latin extract from Johannes Lichtenberger's book «Pronosticatio»: from F.M. Dostoevsky's «A writer's diary» to Vl. Solovyov's «Three conversations».	
<i>Application:</i> The text of the "Latin extract" Vl. Solovyov (published for the first time). <i>Publication preparation and comments by A.L. Rychkova</i>	6
Evlampiev I.I. F.M. Dostoyevsky and VL. Solovyov about the future importance of Christianity	24
Medovarov M.V. Vladimir Solovyov and the «Russkoe obozrenie»: the journal in the author's fate and the author in the journal's fate	37
Matushanskaya J.G. Vladimir Soloviev and tatar religious Enlightenment.....	58
Romanov D.D. «I» – «Personality» ratio in philosophy of russian all-unity and symbolism (from VL. Solovyov to A. Bely)	69
Volkov Y.K. Vladimir Solovyov and Maxim Gorky: two views of the nature of the superhuman in an.....	81
Smirnov D.G. «Future pax between heaven and earth»: semiosphere of Vladimir Solovyov	94

PUBLICATIONS

Dmitriev A.P. Some specifics of the slavophilic stance of N.P. Gilyarov-Platonov (As evidenced in his letter to O.A. Novikova about Russia and England)	104
<i>Application:</i> Letter N.P. Gilyarova-Platonov to O.A. Novikova on December 12, 1885. <i>Publication preparation and comments A.P. Dmitriev</i>	

RUSSIAN LITERATURE AND PHILOSOPHY

Pchelina O.V. Three circles of Merezhkovsky. Literary-artistic. Socio-political. Religio-philosophical	113
Lutsevich L.F. The three faces of Jean-Jacques Rousseau (Merezhkovsky, Philosophov, Rozanov)	127
Blinova O.A. Pythagoreanism, alchemy and androgynous love in the poetic text «You:» (1905) by Zinaida Gippius	141
Burmistrov K.Yu. Alexei Losev and Boris Stolpner: to the history of their Acquaintance	155
Cui L. Buddhist motives and images in the poetry of V.F. Perelishin	166

RUSSIAN PHILOSOPHY IN EUROPEAN CONTEXT

Khramov A.V. Pre-mundane fall and evolution in the russian and english religious thought of the 1870–1920 ss	181
---	-----

SCIENTIFIC LIFE

Kiejzik Lilianna. Why have there been no great women philosophers (in Russia)? ...	195
Nenashev M.I. Reflections on I.I. Evlampiev's reply to the criticism of his monograph «Undistorted christianity and its sources»	205

OUR AUTHORS.....	208
------------------	-----

ON «SOLOVYOV STUDIES» JOURNAL	211
-------------------------------------	-----

ON SUBSCRIPTION TO «SOLOVYOV STUDIES» JOURNAL	213
---	-----

INFORMATION FOR AUTHORS	213
-------------------------------	-----

V.S. SOLOVYOV AND HIS HERITAGE IN THE MODERN WORLD

VL. SOLOVYOV'S LATIN EXTRACT FROM JOHANNES LICHTENBERGER'S BOOK «PRONOSTICATIO»: FROM F.M. DOSTOEVSKY'S «A WRITER'S DIARY» TO VL. SOLOVYOV'S «THREE CONVERSATIONS»

A.L. RYCHKOV

E-mail: vp102243@list.ru

The article proves the hypothesis that F.M. Dostoevsky in «A Writer's Diary» of May-June 1877) published a prophecy about the "soaring of the Great Eastern Eagle over the world" based on the Latin extract of Johannes Lichtenberger's book «Pronosticatio» (1528) which Vl. Solovyov made during his trip to London in 1875 and later gave to Dostoevsky. To investigate the question, the author of the article used Vl. Solovyov's extract «1528. Lichtenberger» that is stored in the archives of the Russian Literature Institute of the Russian Academy of Sciences and had been unknown before. A detailed textual reconciliation of F.M. Dostoevsky's, Vl. Solovyov's and J. Lichtenberger's texts has shown that Vl. Solovyov somewhat shortened and compiled the text, which was authentically reproduced by Dostoevsky in "A Writer's Diary". This fact proves that it is Solovyov's extract that Dostoevsky's work was based on. This urged the author of the article to analyse the religious-philosophical and prophetic context underlying the fragments of Lichtenberger's book, which aroused the Russian thinkers' interest. The influence of Vl. Solovyov and F. Dostoevsky's conversation, in which they interpreted the prophecy, on Solovyov's philosophy is shown by analysing the philosopher's last book-parable «Three Conversations on War, Progress and the End of World History» (1900) as an example. The eschatological context of the prophetic biblical quotations which became the basis for the finale of the religious-philosophical parable is shown. A hypothesis is expressed and substantiated that F.M. Dostoevsky became one of the prototypes of «Mr. Z» in the parable: the reliance on biblical revelation, prophetism and eschatological historiosophy shared by both thinkers are reflected in the allusions of the Mr Z image to Solovyov's earlier characteristics of Dostoevsky's worldview where Dostoevsky is shown through the prism of Solovyov's own religious and philosophical ideas. It is concluded that Vl. Solovyov's Latin extract can be considered from the perspective of Joachim of Fiore's doctrine about the three eras which J. Lichtenberger relied upon and which became one of the foundations for chiliasm in Dostoevsky's later writings and for Vladimir Solovyov's Trinitarian historiosophy.

Key words: *Vl. Solovyov's worldview, F.M. Dostoevsky's "A Writer's Diary", Vl. Solovyov's manuscripts, concordance, Johannes Lichtenberger's «Pronosticatio», Joachim of Fiore's doctrine, Trinitarian historiosophy, eschatology, Catholic mysticism, Western esotericism.*

References

1. Liechtenberger, J. *Pronosticatio Johannis Liechtenbergers, jam denuo sublatis mendis, quibus scatet, pluribus, quam diligentissime excussa*. Coloniae [Köln], P. Quentel, 1528. 841 p.
2. Dostoevskiy, F.M. *Dnevnik pisatelya za 1877 god. Yanvar'-avgust* [A Writer's Diary. 1877, January – August], in Dostoevskiy, F.M. *Polnoe sobranie sochineniy v 30 t., t. 25* [Complete Collected Works in 30 vol., vol. 25]. Leningrad, 1983. 470 p.
3. Strémooukhoff, D. *Vladimir Soloviev et son oeuvre messianique*. Paris, 1935. 351 p.
4. Volgin, I.L. *Fragmenty «Dnevnika pisatelya»*. Publikatsiya, vstupitel'naya stat'ya i kommentarii [Fragments of A Writer's Diary. Publication, introduction and comments], in *Literaturnoe nasledstvo*, 1973, vol. 86, pp. 59–81.

5. Petrella, G. *La Pronosticatio di Johannes Lichtenberger: un testo profetico nell'Italia del Rinascimento*. Udine, 2010. 208 p.
6. Reeves, M. Joachimist Influences on the Idea of a Last World Emperor, in *Traditio*, 1961, vol. 17, pp. 323–370.
7. Reeves, M. *The Influence of Prophecy in the Later Middle Ages: a Study in Joachimism*. Oxford, 1969. 575 p.
8. Maksimov, M.V. Vl. Solov'ev i Ioakhim Florskiy: istoriosofskie parallel'i [Vl. Solovyov and Joachim of Fiore: historiosophical parallels], in *Filosofskiy al'manakh*, 1998, no. 1–2, pp. 254–262.
9. Maksimov, M.V. Traktat «Sofiya» kak opyt istoriosofskoy propedevtiki: k voprosu o stanovlenii filosofsko-istoricheskoy kontseptsii Vl. Solov'eva [Treatise «Sophia» as an experience of historiosophical propaedeutics], in *Solov'evskie issledovaniya*, 2001, Iss. 2, pp. 40–72.
10. Rychkov, A.L. Vladimir Solov'ev i antikhristy Ioakhima Florskogo [Vladimir Solovyov and antichrists of Joachim of Fiore], in *Solov'evskie issledovaniya*, 2018, issue 3 (59), pp. 6–42.
11. Reeves, M., Gould, W. *Joachim of Fiore and the Myth of the Eternal Evangel in the Nineteenth and Twentieth Centuries*. Oxford, 2001. 435 p.
12. Kotel'nikov, V.A. Teologiya istorii Ioakhima Florskogo v retsepciyakh F. Dostoevskogo i Z. Krasin'skogo [Joachim of Fiore's theology of history in the reception of F. Dostoevsky and Z. Krasinski], in *Voprosy filosofii*, 2011, no. 4, pp. 122–127.
13. Zolotarev, A.V. Spor Leont'eva i Solov'eva o khiliasticheskikh ideyakh Dostoevskogo: vkhodzhdenie temy Apokalipsa v krug problem russkoy filosofii [Leontiev and Solovyov's dispute about Dostoevsky's chiliastic ideas: emergence of the theme of apocalypse among the problems of the Russian philosopher], in *Solov'evskie issledovaniya*, 2018, Iss. 2 (58), pp. 6–20.
14. Bocharov, S.G. Leont'ev i Dostoevskiy [Leontiev and Dostoevsky], in *Dostoevskiy. Materialy i issledovaniya* [Dostoevsky. Materials and Studies]. Saint-Petersburg, 1996, vol. 12, pp. 162–189.
15. Solov'ev, V.S. Zametka v zashchitu Dostoevskogo ot obvineniya v «novom» khristianstve [A note in Dostoevsky's defense against the charge of «new» Christianity], in Solov'ev, V.S. *Sobranie sochinений в 10 т. т. 3* [Collected Works in 10 vol., vol. 3]. Saint-Petersburg, 1911, pp. 219–223.
16. Solov'ev, V.S. Tri razgovora [Three Conversations], in Solov'ev, V.S. *Sobranie sochinений в 10 т. т. 10* [Collected Works in 10 vol., vol. 10]. Saint-Petersburg, 1914, pp. 81–221.
17. Kornblatt, J.D., Rosenshield, G. Vladimir Solovyov: Confronting Dostoevsky on the Jewish and Christian Questions, in *Journal of the American Academy of Religion*, 2000, vol. 68, Iss. 1, pp. 69–98.
18. Kasatkina, T.A. *Kharakterologiya Dostoevskogo. Tipologiya emotsional'no-tsennostnykh orientatsiy* [Dostoevsky's characterology: Typology of emotional and value orientations]. Moscow, 1996. 336 p.
19. Rashkovskiy, E.B. Bibleyskiy realizm, ili «opravdanie» istorii v trudakh pozdnego Solov'eva [Biblical Realism or the «Justification» of History in Solovyov's Later Works], in *Solov'evskie issledovaniya*, 2010, Iss. 1 (25), pp. 22–35.
20. Mochul'skiy, K.V. Vladimir Solov'ev. Zhizn' i uchenie [Vladimir Solovyev. Life and Teaching], in Mochul'skiy, K.V. *Gogol'. Solov'ev. Dostoevskiy* [Gogol. Solovyev. Dostoevsky]. Moscow, 1995, pp. 63–216.
21. Schestof, L. *Potestas clavium*. Berlin, 1923. 279 p.
22. Viktorovich, V.A. Dostoevskiy i Vl. Solov'ev [Dostoevsky and Vl. Solovyov], in *Dostoevskiy i mirovaya kul'tura. Al'manakh № 1* [Dostoevsky and World Culture: Almanac no. 1]. Saint-Petersburg, 1993, part II, pp. 5–31.

APPLICATION

THE TEXT OF THE "LATIN EXTRACT" VL. SOLOVYOV (published for the first time).

Publication preparation and comments by A.L. Rychkov

F.M. DOSTOYEVSKY AND VL. SOLOV'EV ABOUT THE FUTURE IMPORTANCE OF CHRISTIANITY

I.I. EVLAMPIEV

St. Petersburg State University,
5, Mendeleevskaya liniya, St. Petersburg, 199034, Russian Federation
E-mail: yevlampiev@mail.ru

The article represents a study of F.M. Dostoevsky's and Vl. Solovyov's views on the essence of Christianity enabling a conclusion that neither of the thinkers recognized historical, ecclesiastical Christianity as the true form of Christianity. It is shown that F. Dostoevsky in "A Writer's Diary" of 1880 defines Christianity as the desire of man and mankind for "absolute self-improvement". Since this is the ideal of perfection that pertains to the earthly world, and not to the transcendent divine reality (the Kingdom of Heaven), this understanding of the essence of Christianity is incompatible with the dogmatic teaching of the church. Vl. Solovyov's views on ecclesiastical Christianity are analysed based on his works "Three Speeches in Memory of Dostoevsky" (1883) and "On the Decline of a Medieval Worldview" (1891), in which he also contrasts ecclesiastical Christianity, which has a formal character and does not affect people's lives, and true Christianity, which should radically transform human society and the whole world. As a result, a conclusion was made that both Russian thinkers recognized ecclesiastical Christianity as a sharply distorted version of Jesus Christ's teachings, replacing the idea of transfiguration of man and the world with the idea of formal faith in dogma. It is shown that, in their opinion, there are still very few representatives of true Christianity among people, though they believed that someday true Christianity would become the religion of all people, and then it would turn into the main force of history that would make man and mankind perfect. The article states that in his later work "Three Conversations about War, Progress and the End of the World History" Solovyov refuses from his previous ideas and supports the position of ecclesiastical Christianity.

Keywords: "A Writer's Diary" of Dostoevsky, Vl. Solovyov's philosophy, ecclesiastical and true Christianity, ideal of earthly perfection, kingdom of God on earth.

Reference

1. Dostoevskiy, F.M. *Dnevnik pisatelya za 1880 god* [A Writer's Diary. 1880], in Dostoevskiy, F.M. *Polnoe sobranie sochineniy v 30 t., t. 26* [Complete collection of works in 30 vol., vol. 26]. Leningrad, 1972–1990, pp. 129–174. (in Russian)
2. Dostoevskiy, F.M. *Dnevnik pisatelya za 1876 god (may–oktyabr')* [A Writer's Diary. 1876 (May–October)], in Dostoevskiy, F.M. *Polnoe sobranie sochineniy v 30 t., t. 23* [Complete collection of works in 30 vol., vol. 23]. Leningrad, 1981, pp. 5–162. (in Russian)
3. Dostoevskiy, F.M. *Dnevnik pisatelya za 1876 god (noyabr'–dekabr')* [A Writer's Diary. 1876 (November–December)], in Dostoevskiy, F.M. *Polnoe sobranie sochineniy v 30 t., t. 24* [Complete collection of works in 30 vol., vol. 24]. Leningrad, 1982, pp. 5–65.
4. Dostoevskiy, F.M. *Dnevnik pisatelya za 1877 god (yanvar'–avgust)* [A Writer's Diary. 1877 (January–August)], in Dostoevskiy, F.M. *Polnoe sobranie sochineniy v 30 t., t. 25* [Complete collection of works in 30 vol., vol. 25]. Leningrad, 1983, pp. 5–223. (in Russian)
5. Solov'ev, V.S. *Ob upadke srednevekovogo mirosozertsaniya* [On the Decline of a Medieval Worldview], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2]. Moscow, 1988, pp. 339–350. (in Russian)
6. Solov'ev, V.S. *Tri rechi v pamyat' Dostoevskogo* [Three Speeches in Memory of Dostoevsky], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2]. Moscow, 1988, pp. 289–323. (in Russian)

7. Solov'ev V.S. *Tri razgovora o voynе progresse i kontse vsemirnoy istorii* [Three Conversations about War, Progress and the End of the World History], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [*Works in 2 vol.*, vol. 2]. Moscow, 1988, pp. 635–761. (in Russian)
8. Florovskiy, G., prot. *Puti russkogo bogosloviya* [The Ways of Russian Theology]. Paris, 1937. 601 p. (in Russian)
9. Evlampiev, I.I. *Russkaya filosofiya v evropeyskom kontekste* [Russian Philosophy in the European context]. Saint-Petersburg, 2017. 468 p. (in Russian)

VLADIMIR SOLOVYOV AND THE «RUSSKOE OBOZRENIE»: THE JOURNAL IN THE AUTHOR'S FATE AND THE AUTHOR IN THE JOURNAL'S FATE

M.V. MEDOVAROV

Lobachevsky State University of Nizhny Novgorod
23, Gagarina pr., Nizhny Novgorod, 603950, Russian Federation
E-mail: mmedovarov@yandex.ru

The article considers the history of Vladimir Solovyov's cooperation with the journal «Russkoe Obozrenie». By employing comparative-historical and dialectical methods, the author describes in detail Solovyov's publications in the general context of his works and the editorial policy of the journal. It is suggested that Solovyov's works in the «Russkoe Obozrenie» should be divided into four thematic categories: philosophy, history of religion, political controversy, and fiction. It is shown that the journal preferred to publish Solovyov's philosophical reviews on the works of Russian and foreign thinkers; only the first issue of the new journal contained Solovyov's translation of one of Eduard von Hartmann's works as an exception. Of greatest importance are the polemical articles by Solovyov and his opponents, including General Alexander Kireev and Prince Tsertelev, on current political and religious themes. It is revealed that some of Solovyov's texts in the «Russkoe Obozrenie» were reprinted in later editions of his collected works and letters without editorial notes. Attention is drawn to the fact that the texts of Solovyov's verses and poetic translations on the pages of the journal are also sometimes different from those included in the publications of his works in the twentieth century. The article demonstrates the peculiarity of the position of Dmitry Tsertelev and Anatoly Aleksandrov as the chief editors of the «Russkoe Obozrenie» on Solovyov and his opponents.

Key words: *Vladimir Solovyov's poetry, Philosophical Pessimism, Alexander Kireev's journalism, journal «Russkoe Obozrenie», Orthodox Theology, pedagogical thought, Paganism of Eurasian peoples, Russian Conservatism, Slavophilism, Afanasy Fet's poetry*

References

1. Pis'ma A.A. Kireeva N.N. Strakhovu [A.A. Kireev's Letters to N.N. Strakhov], in *OR RNB* [Manuscript Section of the Russian National Library], fund 747, no. 15.
2. Medovarov, M.V. Ot postateynoy rospisi k baze dannykh soderzhaniya zhurnala (na primere zhurnala «Russkoye obozreniye») [From an article-by-article index to the database of journal content (by the example of the journal «Russkoe Obozrenie»)], in *Sbornik statey k 100-letiyu so dnya rozhdeniya V.E. Bograda «Problemy bibliografirovaniya soderzhaniya periodicheskikh i prodolzhayushchikhsya izdaniy Rossii XVIII – nachala XX veka»* [Collection of articles in commemoration of the 100th anniversary of V.E. Bograd's birthday «Problems of content bibliography of periodicals and serial editions in Russia of the 18th – early 20th centuries»]. Saint-Petersburg, 2017, pp. 114–127.
3. Gartman, E. fon. Pessimizm i pedagogika. Perevod s rukopisi Vladimira Solov'eva [Pessimism and pedagogy. Translated from Vladimir Solovyov's manuscript], in *Russkoe obozrenie*, 1890, no. 1, pp. 171–194.
4. Sovremennaya letopis' [Current chronic], in *Russkoe obozrenie*, 1890, no. 4, pp. 869–889.
5. Sovremennaya letopis' [Current chronic], in *Russkoe obozrenie*, 1890, no. 5, pp. 384–400.
6. Solov'ev, V.S. D. Shcheglov. Istoriya sotsial'nykh sistem. T. II. Saint-Petersburg, 1889 [D. Shcheglov. The history of social systems. Vol. 2], in *Russkoe obozrenie*, 1890, no. 7, pp. 433–440.
7. Solov'ev, V.S. Zapozdalaya vylazka iz ognogo literaturnogo lagerya [A late sally from one literary camp], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2]. Moscow, 1989, pp. 317–322.

8. Solov'ev, V.S. The Key to Theosophy by H.P. Blavatsky, in *Russkoe obozrenie*, 1890, no. 8, pp. 881–886.
9. Solov'ev, V.S. Zametka o E.P. Blavatskoy [A Note on H.P. Blavatskaya], in Solov'ev, V.S. *Sobraniye sochineniy. T. 6* [Collected works. Vol. 6]. Saint-Petersburg, 1912, pp. 394–398.
10. Genon, R. *Teosofizm: Istorija odnoj psevdoreligii. Ch. 1* [Theosophism: the history of a pseudoreligion. Part 1]. Kaliningrad, 2012, pp. 21–32.
11. Solov'ev, V.S. «Mesto khristianstva v istorii» V. Rozanova. Moscow, 1890 [«The place of Christianity in history» by V. Rozanov], in *Russkoe obozrenie*, 1890, no. 9, pp. 475–476.
12. Solov'ev, V.S. Knyaz' S. Trubetskoy. Metafizika v drevney Gretsii [Prince S. Trubetskoy. Metaphysics in Ancient Greece], in *Russkoe obozrenie*, 1890, no. 10, pp. 931–945.
13. Medovarov, M.V. Gallyutsinatsiya ili nesovershenstvo? Zhurnal «Russkoye obozreniye» v zabytty spor V.S. Solov'eva i S.N. Trubetskogo [Hallucination or imperfection? The journal «Russkoe Obozrenie» and the forgotten debate between Vladimir Solovyov and Prince Sergei Trubetskoy in 1890], in *Solov'evskie issledovaniya*, 2016, no. 2(50), pp. 82–96.
14. Solov'ev, V.S. Pamjati K.N. Leont'eva [In memory of K.N. Leontiev], in *Russkoe obozrenie*, 1892, no. 1, pp. 352–358.
15. Solov'ev, V.S. Otritsatel'nyy ideal nравственности [Negative ideal of morality], in *Russkoe obozrenie*, 1892, no. 4, pp. 804–811.
16. Solov'ev, V.S. G. Yarosh i istina [Mr. Yarosh and the truth], in *Russkoe obozrenie*, 1890, no. 4, pp. 856–858.
17. Solov'ev, V.S. Samosoznanie ili samodovol'stvo [Self-consciousness or complacency], in *Russkoe obozrenie*, 1890, no. 6, pp. 671–684.
18. Astaf'ev, P.E. Natsional'noe samosoznanie i obshchecelovecheskie zadachi [National Consciousness and Universal Goals], in *Russkoe obozrenie*, 1890, no. 3, pp. 267–297.
19. Astaf'ev, P.E. *Filosofiya natsii i edinstvo mirovozzreniya* [Philosophy of Nation and the Unity of World View]. Moscow, 2000.
20. Solov'ev, V.S. Samosoznanie ili samodovol'stvo [Self-consciousness or complacency], in Solov'ev, V.S. *Sobranie sochineniy. T. 5* [Collected works. Vol. 5]. Saint-Petersburg, 1912, pp. 353–365.
21. Sovremennaya letopis' [Current chronic], in *Russkoe obozrenie*, 1890, no. 6, pp. 840–859.
22. Kireev, A.A. Neskol'ko dopolnitel'nykh slov o predstoyashchey reforme nashikh gimnaziy (Pis'mo k redaktoru) [Some additional words on the forthcoming reform of our gymnasium (A letter to the editor)], in *Russkoe obozrenie*, 1890, no. 5, pp. 342–344.
23. Sovremennaya letopis' [Current chronic], in *Russkoe obozrenie*, 1890, no. 6, pp. 858–866.
24. Solov'ev, V.S. Kitay i Evropa [China and Europe], in *Russkoe obozrenie*, 1890, no. 2, pp. 673–696; no. 3, pp. 187–207; no. 4, pp. 761–776.
25. Solov'ev, V.S. Kitay i Evropa (1890) [China and Europe], in Solov'ev, V.S. *Sobranie sochineniy. T. 6* [Collected works. Vol. 6]. Saint-Petersburg, 1912, pp. 93–152.
26. Solov'ev, V.S. Yaponiya (istoricheskaya kharakteristika) [Japan (A historical description)], in *Russkoe obozrenie*, 1890, no. 7, pp. 182–202.
27. Solov'ev, V.S. Yaponiya (Istoricheskaya kharakteristika) [Japan (A historical description)], in Solov'ev, V.S. *Sobranie sochineniy. t. 6* [Collected works, vol. 6]. Saint-Petersburg, 1912, pp. 153–173.
28. Solov'ev, V.S. Pervobytnoe yazychestvo, ego zhivye i mertvye ostatki (okonchanie) [Primitive Paganism, Its Life and Dead Relicts (the end)], in *Russkoe obozrenie*, 1890, no. 8, pp. 620–648; no. 10, pp. 485–517.
29. Solov'ev, V.S. Mifologicheskiy protsess v drevnem yazychestve [Mythological Process in Ancient Paganism], in *Pravoslavnoe obozrenie*, 1873, no. 11, pp. 635–665.
30. Solov'ev, V.S. Stikhotvorenie [A poem], in *Russkoe obozrenie*, 1890, no. 5, p. 263.
31. Solov'ev, V.S. *Stikhotvoreniya i shutochnye p'esy* [Poems and comic plays]. Leningrad, 1974.
32. Solov'ev, V.S. Stikhotvorenie [A poem], in *Russkoe obozrenie*, 1890, no. 11, p. 43.
33. Chetvertaya ekloga Vergiliya. Perevod Vladimira Solov'eva [The fourth eclogue by Virgil. Translated by Vladimir Solovyov], in *Russkoe obozrenie*, 1891, no. 9, pp. 246–248.
34. Solov'ev, V.S. Iz Longfello [From Longfellow], in *Russkoe obozrenie*, 1891, no. 11, p. 172.

35. Solov'ev, V.S. Illyuziya poeticheskogo tvorchestva. «Epos i lirika grafa A.K. Tolstogo». Kriticheskoe issledovanie N.M. Sokolova. Saint-Petersburg, 1890 [Illusion of poetical creativity. «Count A.K. Tolstoy's epic and lyric poetry»]. N.M. Sokolov's critical study], in *Russkoe obozrenie*, 1890, no. 7, pp. 441–448.
36. Pamyati A.A. Feta (dva stikhovreniya) [In memory of A.A. Fet (Two poems)], in *Russkoe obozrenie*, 1892, no. 12, pp. 791–793.
37. Solov'ev, V.S. O liricheskoy poezii. Po povodu poslednikh stikhovreniy Feta i Polonskogo [On lyrical poetry. On the last poems by Fet and Polonsky], in *Russkoe obozrenie*, 1890, no. 12, pp. 625–654.
38. Solov'ev, Vs.S. Zlye vikhri. Roman [Evil whirlwinds. A novel], in *Russkoe obozrenie*, 1893, no. 3, pp. 25–62; no. 4, pp. 626–670; no. 7, pp. 92–111; no. 9, pp. 103–131; no. 10, pp. 652–719; no. 11, pp. 164–221; no. 12, pp. 1077–1148.
39. Medovarov, M.V. K istorii vzaimootnosheniya A.A. Kireeva i Vl.S. Solov'eva [On the history of A.A. Kireev and V.S. Solovyov's relationship], in *Vestnik Nizhegorodskogo gosudarstvennogo universiteta im. N.I. Lobachevskogo*, 2010, no. 1, pp. 234–239.
40. Kireev, A.A. Kriticheskie zametki [Critical Notes], in *Russkoe obozrenie*, 1897, no. 6, pp. 808–842.
41. Kireev, A.A. *Sochineniya v 2 t., t. 1* [Works in 2 vol., vol. 1]. Saint-Petersburg, 1912, pp. 254–268.
42. Pis'ma Vl.S. Solov'eva A.A. Aleksandrovu [V.S. Solovyov's letters to A.A. Aleksandrov], in *RGALI* [Russian State Archive of Literature and Art], fund 2, reg. 1, no. 734.
43. Solov'ev, V.S. Pis'mo v redaktsiyu [A letter to the editorial office], in *Russkoe obozrenie*, 1897, no. 7, pp. 472–474.
44. Solov'ev, V.S. Pis'mo v redaktsiyu gazety «Novoe Vremya» [A letter to the editorial office of the newspaper «Novoe Vremya»], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2]. Moscow, 1989, p. 622.
45. Kireev, A.A. Pis'mo v redaktsiyu [A letter to the editorial office], in *Russkoe obozrenie*, 1897, no. 9, pp. 389–406.
46. Pis'ma A.F. Filippova V.Ya. Bryusovu [A.F. Filippov's letters to V.Ya. Bryusov], in *OR RGB* [Manuscript Section of the Russian State Library], fund. 386, box 106, no. 29.
47. Pis'mo Vladimira Sergeevicha Solov'eva [Vladimir Sergeyevich Solovyov's letter], in *Russkoe obozrenie*, 1901, no. 1, pp. 104–106.
48. Solov'ev, V.S. *Pis'ma, t. 4* [Letters, vol. 4]. Petersburg, 1923.
49. Vvedenskiy, A.I. Odinokiy myslitel' [The lonely thinker], in *Russkoe obozrenie*, 1901, no. 1, pp. 107–116.
50. Nikiforaki, A. Inostranets o russkom [A foreigner about a Russian], in *Russkoe obozrenie*, 1901, no. 1, pp. 117–123.

VLADIMIR SOLOVIEV AND TATAR RELIGIOUS ENLIGHTENMENT

J.G. MATUSHANSKAYA

Kazan Federal University

Kremlevskaya str. 18, Kazan, 420008, Russian Federation

E-mail: jgm2007@yandex.ru

The author of the article uses historical, comparative and hermeneutical methods of research to review the religious directions in Islam and Judaism correlating with Christian faith in a varying degree. The article considers Vladimir Solovyov's views on non-Christian Abrahamic religions in the context of the All-Unity, outlines the bases of Jadic reforms in a historical and cultural context and analyses the cooperation between the figures of the Tatar Enlightenment and Russian intellectuals. It also discusses the reasons for the disagreement between Vladimir Solovyov and Gataullah Bayazitov concerning the progress in Islam. The Jadic reform in the Tatar (Turkic) Islam in the late 19th century and early 20th century led to changes not only in the primary religious education of the Tatars, but in the whole culture, liberating the approach to the Koran hermeneutics and also changing the attitude towards woman and progress. As a result of the research the author makes a conclusion that Vladimir Solovyov in his polemic with the imam Bayazitov came to the subject of progress which was the most relevant problem in Islam of that time in the context of Jadi's polemic with their opponents.

Keywords: *V. Solovyov's philosophy of All-Unity, Islam in Europe, Jadicism, religion and society, Tatar Enlightenment, ecumenism, religious reform, progress and religion, Russian intellectuals, the Russian Empire in the XIX – early XX centuries.*

References

1. Rashkovskiy, E.B. Vladimir Solov'ev: khristianskoe zapadnichestvo? [Vladimir Solovyov: Christian Westernism], in *Novaya Evropa*, 1994, no. 5, pp. 68–73.
2. Gorelik, K.V. Etika vseidinstva v filosofii Vladimira Solov'eva [Ethics of the All-Unity in Vladimir Solovyov's philosophy], in *Minuvshee i neprekhodyashchee v zhizni i tvorchestve V.S. Solov'eva. Materialy Mezhdunarodnaya konferentsiya 14–15 fevralya 2003 g. Seriya «Symposium»*, vyp. 32 [The past and the eternal in V.S. Solovyov's Life and Creative Work. Proceedings of the International conference of February 14–15, 2003. Series "Symposium", issue 32]. Saint-Petersburg, 2003, pp. 189–196.
3. Berdyayev, N.A. Osnovnaya ideya Vl. Solov'eva [Vladimir Solovyov's main idea], in *N.A. Berdyayev o russkoy filosofii. Ch. 2* [N.A. Berdyayev on Russian philosophy. Part 2]. Sverdlovsk, 1991. 240 p.
4. Solov'ev, V.S. Danilevskiy [Danilevsky], in Solov'ev, V.S. *Sobranie sochineniy v 2 t.* [Collected works in 2 v.]. Moscow, 1988, pp. 410–411.
5. Solov'ev, V.S. Opravdanie dobra [Justification of the Good], in Solov'ev, V.S. *Sobranie sochineniy v 2 t., t. 1* [Collected works in 2 v., V. 1]. Moscow, 1988, pp. 47–548.
6. Solov'ev, V.S. Pervyy shag k polozhitel'noy estetike [The first step to positive aesthetics], in Solov'ev, V.S. *Sobranie sochineniy v 2 t.* [Collected works in 2 v.]. Moscow, 1988, pp. 548–555.
7. Mochul'skiy, K.V. *Vladimir Solov'ev. Zhizn' i uchenie* [Vladimir Solovyov. Life and Teaching]. Parizh, 1936. 275 p.
8. Matushanskaya, Yu.G. Messianskoe dvizhenie v Rossiiyskoy Imperii v kontekste idei vseidinstva V. Solov'eva [Messianic movement in the Russian Empire in the context of V. Solovyov's All-Unity idea], in *Solov'evskie issledovaniya*, 2010, issue 3, pp. 147–151.
9. Boyarin, D. De/Re/Constructing Midrash. Current Trends in the Study of Midrash. Brill, 2006, pp. 299–321.

10. Werth, P. From Resistance to Subversion: Imperial Power Indigenous Opposition, and their Entanglement. *Kritika: Explorations in Russian and Eurasian History*, 2000, vol. 1, no. 1, pp. 21–44.
11. Smirnov, I.P. Pedagogika malykh etnosov [Pedagogy of small etnoses], in *Kazanskiy pedagogicheskiy zhurnal*, 2018, no. 1(126), pp. 184–195.
12. Werth, P. From «pagan» Muslims to «baptized» communists: Religious conversion and ethnic particularity in Russia's Eastern provinces. *Comparative studies in society and history*, 2000, vol. 42, no. 3, pp. 497–523.
13. Shpir, A. Pravoslavnoe i uniatskoe dukhovenstvo i ikh otnoshenie k evreyam v seredine XVII veka v Rechi Pospolitoy [Orthodox and Uniate clergy and their attitude to Jews in the middle of the XVIIth century in the Polish-Lithuanian Commonwealth], in Tirosh. *Trudy po iudaike. Vyp. 17* [Works on Judaica]. Moscow, 2018, pp. 103–116.
14. Matushanskaya, Yu.G. Problema modernizatsii religioznogo obrazovaniya v Rossiyiskoy imperii [The problem of modernization of religious education in the Russian Empire], in *Vestnik Kazanskogo gosudarstvennogo energeticheskogo universiteta*, 2017, no. 2(34), pp. 111–125.
15. Lazzerini, E.D. Beyond Renewal. The Jadid Response to Pressure for in the Modern Generation. Muslims in Central Asia. Expressions of Identity and Change. Durham – London, 1997, pp. 151–166.
16. Matushanskaya, Yu.G. Tatarskoe religioznoe obrazovanie v kontse XIX – nachale XX veka [Tatar religious education in the late XIX – early XX centuries], in *Missiya konfessiy*. Moscow: Etnosotsium, 2015, no. 9, pp. 21–28.
17. Manchester, L. Holy Fathers, Secular Sons: Clergy, Intelligentsia and the Modern Self in Revolutionary Russia. Illinois University, 2008. 304 p.
18. Bekmetov, R. Lev Tolstoy i tatarskie pisateli nachala XX veka: ob otnoshenii k mirovoy kul'ture i printsipakh literaturnogo perevoda (iz opyta sopostavleniya diskursivnoy praktiki) [Leo Tolstoy and Tatar writers of the early XX century: on the attitude to the world culture and principles of literary translation (from the experience of comparing discourse practice)], in *Materialy XI Mezhdunarodnogo seminara perevodchikov (6–7 sentyabrya 2016 goda)*. [Proceedings of the XI International seminar of translators (September 6–7, 2016)]. Muzey-usad'ba L.N. Tolstogo «Yasnaya Polyana», 2017.
19. Gaydenko, P.G. Iskushenie dialekktiki: panteisticheskie i gnosticheskie motivy u Gegelya i VI. Solov'eva [Temptation of dialectics], in *Voprosy filosofii*, 1998, no. 4, pp. 90–91.
20. Rudnitskaya, E.L. U istokov liberal'no-filosofsko-idealisticeskoy mysli [At the dawn of the liberal-philosophical and idealistic thought], in *Voprosy istorii*, 2005, no. 3, pp. 17–33.
21. Solov'ev, V.S. *Pravo i nравственность* [Law and morality]. Minsk, 2001. 147 p.
22. Pribytkova, E. Law as a minimum of Good: The cross-point of All-unity and universalism. *Solov'evskie issledovaniya*, 2010, issue 3(27), pp. 142–146.
23. Gafarov, A.A. Musul'manskoe soobshchestvo Rossii v poiskakh vykhoda iz krizisa traditsionalizma (vtoraya polovina XIX – nachalo XX vv.) [The Muslim community of Russia in search of the way out of the traditionalism crisis (second half of the XIX – early XX centuries)], in *Rossiyskie musul'mane v etnokonfessional'nykh protsessakh XIX–XX vv.* [Russian Muslims in the ethno-confessional processes of the XIX - XX centuries]. Kazan', 2010, issue 20, pp. 10–68.

«I» – «PERSONALITY» RATIO IN PHILOSOPHY OF RUSSIAN ALL-UNITY AND SYMBOLISM (FROM VL. SOLOVYOV TO A. BELIY)

D.D. ROMANOV

Peoples' Friendship Russian University

6, Miklukho-Maklaya street, Moscow, 117198, Russian Federation

E-mail: romanovbook@yandex.ru

The study explores the concept of individual «I» from the Vl. Solovyov's all-unity philosophical position in relation with personality as a phenomenon of symbolic, empirical and theological dimensions. In this way "I" acts as a center of self-awareness and intentional beginning of philosophical constructs, and personality phenomenon has a wider range of interpretations. Author claims that the problem of human and divine personality is the key problem of the "Silver Age". The target is to determine the place and role of the "I" (ego-beginning) in the personality system as it's understood by the philosophers of Russian all-unity. The degree of Solovyov's idea of the all-inclusive personality and it's sophiological aspect succession in Russian philosophy (L.P. Karsavin, S.N. Trubetskoy, S.L. Frank) and the artistic-theoretical researches of symbolists (Vyach. Ivanov, A. Beliy) is revealed. This allows us to speak of symbolism not only as a phenomenon of artistic creativity, but also as an independent school of philosophy. Author shows a number of differences in understanding the anthropological problem of individuality in the presented theoretical systems. The differences lie in three ways of the «I» and «personality» relating, such as: the mystical-theological (the relationship of Sophia and Logos), the cathedral-symphonic (in the new religious consciousness of the symbolists) and the biographical method, a special case of which is A. Beliy's concept of the self-conscious soul. Conclusions are drawn about the impact of ideas of all-inclusive personality and the phenomenon of the collective «I» both on the paradigm of Russian symbolism, and on the philosophy of history and culture. In the theory of biographical personalism of A. Beliy a new approach to the socio-philosophical problem of relations between the individual and society is being formed.

Key words: *all-unity, personality, Russian symbolism, individuality, I-other, collegiality, subjectivity, Sophia, self-conscious soul, collective "I"*

References

1. Frank, S.L. *Dukhovnye osnovy obshchestva* [Spiritual foundations of society]. Moscow: Respublika, 1992. 511 p.
2. Artyukhov, A.I. Problema naznacheniya obshchestva i lichnosti v transsidental'noy filosofii V.S. Solov'yeva [The problem of the appointment of society and the individual in the transcendental philosophy of VS Solovyov], in *Nauchnye vedomosti belgorodskogo gosudarstvennogo universiteta*, 2017, no. 17, pp. 135–138.
3. Berdyaev, N.A. *Istoki i smysl russkogo kommunizma* [The origins and meaning of Russian communism]. Moscow: Nauka, 1990. 224 p.
4. Berdyaev, N.A. *Smysl tvorchestva* [The meaning of creation]. Moscow: AST, 2002. 678 p.
5. Khomyakov, A.S. Po povodu Gumbol'dta [About Humboldt], in Khomyakov, A.S. *O starom i novom. Stat'i i ocherki* [About the old and the new. Articles and Essays]. Moscow: Sovremennik, 1988, pp. 196–222.
6. Stepun, F.A. *Mysticheskoe mirovidenie. Pyat' obrazov russkogo simvolizma* [Mystical worldview. Five images of Russian symbolism]. Moscow: Vladimir Dal', 2012. 480 p.
7. Solov'ev, V.S. *Chteniya o Bogochelovechestve* [Readings on God-manhood]. Moscow: Azbuka, 2014. 384 p.
8. Khaydeger, M. *Vremya i bytie* [Time and being]. Moscow: Respublika, 1993. 477 p.

9. Maslov, A.A. *Kitay: ukroshchenie drakonov. Dukhovnye poiski i sakral'nyy ekstaz* [China: exhortation of dragons. Spiritual practices and sacral ecstasy]. Moscow: Aleteya, 2006. 480 p.
10. Mandel'shtam, O.E. *Silentium*, in Mandel'shtam, O.E. *Stikhotvoreniya* [Poems]. Moscow: Eksmo, 2006. 480 p.
11. Etkind, A.M. *Khlyst: sekty, literatura i revolyutsiya* [The Whip: sects, literature and revolution]. Moscow: Novoe literaturnoe obozrenie, 2013. 644 p.
12. Ivanov, Vyach.I. *Dionis i pradionisiystvo* [Dionysus and pradionysianism]. Saint-Petersburg: Aleteyya, 1994. 341 p.
13. Karsavin, L.P. *Filosofiya istorii* [The philosophy of history]. Saint-Petersburg: AO Komplekt, 1993. 351 p.
14. Zen'kovskiy, V.V. *Istoriya russkoy filosofii* [The history of Russian philosophy]. Moscow: Akademicheskiy Proekt, Raritet, 2001. 880 p.
15. Trubetskoy, S.N. *Vnutrenniy analiz soznaniya* [Internal analysis of consciousness], in Trubetskoy, S.N. *Sochineniya* [Works]. Moscow: Mysl', 1994, pp. 564–594.
16. Mid, Dzh.G. Ya i sub"ekтивное [I and subjectivity], in Mid, Dzh.G. *Izbrannoe* [Selected works]. Moscow: RAN INION, 2009, pp. 156–165.
17. Ekkhart, M. *O gneve dushi* [About soul ire], in Ekkhart, M. *Dukhovnye propovedi i rassuzhdeniya* [Spiritual preaching and reasoning]. Saint-Petersburg: Azbuka, 2000, pp. 113–130.
18. Belyy, A. *Pochemu ya stal simvolistom* [Why did I become symbolist], in Belyy, A. *Simvolizm kak miroponimanie* [Symbolism as a worldview]. Moscow: Respublika, 1994, pp. 418–496.
19. Khenrike, Shtal'. *Genezis ponyatiya samosoznayushchey dushi i istoriya stanovleniya samosoznayushchey dushi Andreya Belogo* [The genesis of the concept of self-conscious soul and the history of formation of the self-conscious soul of Andrei Bely], in *Russian Literature*, 2011, no. LXX–I/II, pp. 21–37.
20. Belyy, A. *Dusha samosoznayushchaya* [Self-conscious soul], in Belyy, A. *Dusha samosoznayushchaya* [Self-conscious soul]. Moscow: Kanon+, 2004, pp. 347–375.
21. Belyy, A. *Priroda individual'nogo* [The nature of individuality], in Belyy, A. *Dusha samosoznayushchaya* [Self-conscious soul]. Moscow: Kanon+, 2004, pp. 85–97.
22. Solov'ev, V.S. *Obshchiy smysl iskusstva* [The common sense of art], in Solov'ev, V.S. *Sochineniya v 2 t., t. II* [Works in 2 vol., vol. II]. Moscow: Mysl', 1988, pp. 390–405.

VLADIMIR SOLOVYOV AND MAXIM GORKY: TWO VIEWS OF THE NATURE OF THE SUPERHUMAN IN MAN

Y.K. VOLKOV

National research N.I. Lobachevsky Nizhny Novgorod State University. Arzamas branch
K. Marx str., 36, Nizhegorodsky region, c. Arzamas, 607220, Russian Federation
E-mail: yu.k.volkov@yandex.ru

The thematic similarity and ideological difference between the ideological positions of Vladimir Solovyov and Maxim Gorky in understanding the nature of the superhuman in man an attempt is made to show. It is suggested that the foundations of M. Gorky's anthropocentrism are the principles of secular quasi-religion which sacra lazing the image of a person and a working collective. To this end the main stages of the creative evolution of the writer are analyzed. It is shown how the idea of the initiative of the elected people transforming the old world naturally led Nietzschean and God-fighter M. Gorky to the camp of the socialist-God-builders and then made him an adherent of the secular ideal of a new type of collectivist personality. It is noted that in their resulting estimates of the philosophy of Nietzsche M. Gorky characterizes Nietzscheanism as a «philosophy of the masters» and «the morality of the sirs» with their principle «pushes the falling» and the idea of a superman as a reactionary project to create a special type of people whose existence is conditional on slaver is presented. A comparison was made between the anti-nietzscheanistic class-ideological position of M. Gorky and the positive critical attitude of the «late» Vladimir Solovyov to the idea of the Nietzschean's superhuman. The features of «reasonable criticism» by Solovyov Nietzsche's understanding of the idea of superman as a person's desire and ability to go beyond his own reality and defeat death are shown. It is noted that the Solovyov's position which does not contradict the natural history is additionally argued by reference to the example of Socrates. From this it is concluded that for the Solovyov's ideal of the superman it is not enough just the bodily completeness of man, the personal power of mind, genius, moral will, and even decent death. The man can be embodying superhuman in him then when he will be «real significant of God-man».

Key words: *superhuman, Nietzscheanism, anthropocentrism, God-seeking, God-building, quasi-religion, collective labor, new man, death, immortality, God-man.*

References

1. Gor'kiy, M. O vrede filosofii [About the dangers of philosophy], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 15* [Collected Works in 30 vol., vol. 15]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1951, pp. 52–63.
2. Gor'kiy, M. Besedy o remesle [Conversations about the craft], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 25* [Collected Works in 30 vol., vol. 25]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 291–359.
3. Azadovskiy, K.M. Russkie v «Arkhive Nitsshe» [Russians in the «Archives of Nietzsche»], in *Sbornik statey «Fridrikh Nitsshe i filosofiya v Rossii»* [Digest of articles «Friedrich Nietzsche and philosophy in Russia»]. Saint-Petersburg: Russkiy khristianskiy gumanitarnyy institut, 1999, pp. 109–132.
4. Basinskiy, P.V. K voprosu o «nitssheanstve» Gor'kogo [On the issue of Nietzscheanism of Gorky], in *Izvestiya RAN. Seriya literatury iazyka*, 1993, vol. 52, no. 4, pp. 26–34.
5. Gel'rot, M. Nitsshe i Gor'kiy [Nietzsche and Gorky], in *Nitsshe: pro et contra*. Saint-Petersburg: Russkiy Khristianskiy Gumanitarnyy Institut, 1997, pp. 381–429.
6. Kolobaeva, A. Gor'kiy i Nitsshe [Gorky and Nietzsche], in *Voprosy literatury*, 1990, no.10, pp. 162–173.
7. Kulagina, G.N. Kul'turno-eticheskiy ideal Sverkhcheloveka F. Nitsshe i tvorchestvo M. Gor'kogo [Cultural and ethical ideal of Superman F. Nietzsche and the works of M. Gorky], in *Filosofskie aspekty kul'tury (Materialy nauchno-metodicheskoy konferentsii)* [Materials scientifically-methodical conference «Philosophical aspects of culture»]. Kazan': KGU, 1993, pp. 80–82.

8. Pevtsova, R.T. *Maksim Gor'kiy i Fridrikh Nitsshe* [Maxim Gorky and Friedrich Nietzsche]. Moscow: Al'fa, 2002. 64 p.
9. Agurskiy, M. *Velikiy eretik (Gor'kiy kak religioznyy myslitel')* [Great heretic (Gorky as a religious thinker)], in *Voprosy filosofii*, 1991, no. 8, pp. 54–74.
10. Gor'kiy, M. *Na dne* [At the bottom], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 6* [Collected Works in 30 vol., vol. 6]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1950, pp. 103–175.
11. Gor'kiy, M. *Chelovek* [Man], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 5* [Collected Works in 30 vol., vol. 5]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1950, pp. 362–368.
12. Gostev, I.A. *Problemy religioznogo soznaniya M. Gor'kogo i ikh otrazhenie v interv'yu zhurnalu «Le Mercure de France»* [Problems of religious consciousness of M. Gorky and their reflection in an interview with «Le Mercure de France»], in *Izvestiya RGPU im. A.I. Gertseva*, 2008, no. 74-1, pp. 124–128.
13. Gor'kiy, M. *Ispoved'* [Confession], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 8* [Collected Works in 30 vol., vol. 8]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1950, pp. 211–378.
14. Gor'kiy, M. *Zametki o meshchanstve* [Notes on philistinism], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 23* [Collected Works in 30 vol., vol. 23]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 341–367.
15. Lenin, V.I. *Soveshchanie rasshirennoy redaktsii «Proletariya» 8–17 (21–30) iyunya 1909 g.* [The meeting of the extended edition of «Proletary» 8–17 (21–30) June 1909], in Lenin, V.I. *Polnoe sobranie sochineniy. T. 19* [Complete works. Vol. 19]. Moscow: Izdatel'stvo politicheskoy literatury, 1970, pp. 1–42.
16. Lenin, V.I. *Pis'mo A.M. Gor'komu 13 ili 14 noyabrya 1913g.* [Letter A.M. Gorky on November 13 or 14, 1913], in Lenin, V.I. *Polnoye sobraniye sochineniy. T. 48* [Complete works. Vol. 48]. Moscow: Izdatel'stvo politicheskoy literatury, 1970, pp. 226–229.
17. Lenin, V.I. *Pis'mo A.M. Gor'komu. Vtoraya polovina noyabrya 1913 g.* [Letter A.M. Gorky. The second half of November 1913], in Lenin, V.I. *Polnoye sobraniye sochineniy T. 48* [Complete works. Vol. 48]. Moscow: Izdatel'stvo politicheskoy literatury, 1970, pp. 229–230.
18. Plekhanov, G.V. *O tak nazyvaemykh religioznykh iskaniyakh v Rossii. Stat'ya vtoraya* [On the so-called religious quests in Russia. Article Two], in *Izbrannye filosofskie proizvedeniya v 5 t., t. 3* [Selected philosophical works in 5 vol., vol. 3]. Moscow: Gospolitizdat, 1957, pp. 364–402.
19. Gor'kiy, M. *Nesvoevremennye mysli i rassuzhdeniya o revolyutsii i kul'ture (1917–1918 gg.)* [Untimely thoughts and arguments about the revolution and culture (1917–1918)]. Moscow: MO Soyuza zhurnalistov SSSR; Assotsiatsiya «Rotatsiya» pri uchastii MSP «Interkontakt», 1990. 192 p.
20. Gor'kiy, M. *O russkom krest'yanstve* [About the Russian peasantry]. Berlin: Izdatel'stvo I.P. Ladyzhnikova, 1922. 45 p.
21. Sorokin, P.A. *Sotsiologiya revolyutsii* [Sociology of revolution]. Moscow: Territoriya budushchego. ROSPEN, 2005. 704 p.
22. Gor'kiy, M. *O solitere* [About the tapeworm], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 25* [Collected Works in 30 vol., vol. 25]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 177–186.
23. Gor'kiy, M. *O sotsialisticheskem realizme* [About the socialistic realism], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 27* [Collected Works in 30 vol., vol. 27]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 5–13.
24. Gor'kiy, M. *«Dve pyatiletki»* [Two five-year plans], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 27* [Collected Works in 30 vol., vol. 27]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 425–432.
25. Gor'kiy, M. *O kul'turakh* [About cultures], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 27* [Collected Works in 30 vol., vol. 27]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 453–466.

-
26. Gor'kiy, M. Ot «vragov obshchestva» – k geroyam truda [From the «enemies of society» – to the heroes of labor], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 27* [Collected Works in 30 vol., vol. 27]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 507–512.
27. Gor'kiy, M. O meshchanstve [About the philistinism], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 25* [Collected Works in 30 vol., vol. 25]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 18–30.
28. Gor'kiy, M. O zhenshchine [About woman], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 25* [Collected Works in 30 vol., vol. 25]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 154–167.
29. Gor'kiy, M. O starom i novom cheloveke [About old and new man], in Gor'kiy, M. *Sobranie sochineniy v 30 t., t. 26* [Collected Works in 30 vol., vol. 26]. Moscow: Gosudarstvennoe izdatel'stvo khudozhestvennoy literatury, 1953, pp. 280–290.
30. Solov'ev, V.S. Ideya sverkhcheloveka [The idea of Superman], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2]. Moscow: Mysl', 1990, pp. 626–634.
31. Solov'ev, V.S. Tri razgovora o voynе, progresse i kontse vsemirnoy istorii, so vklyucheniem kratkoy povesti ob antikhriste i s prilozheniyami [Three conversations about war, progress and the end of world history, with the inclusion of a short story about the Antichrist and with appendices], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2]. Moscow: Mysl', 1990, pp. 635–762.
32. Vladimir Solov'ev i Fridrikh Nitsshe (materialy mezhdunarodnoy konferentsii 29–31 marta 2001 g., Trira) [Vladimir Soloviev and Friedrich Nietzsche (materials of the international conference March 29–31, 2001, Trier)], in *Voprosy filosofii*, 2002, no. 2, pp. 14–101.
33. *Fridrikh Nitsshe i filosofiya v Rossii* [Friedrich Nietzsche and philosophy in Russia]. Saint-Petersburg: RKhGI, 1999. 312 p.
34. Solov'ev, V.S. Zhiznennaya drama Platona [Plato's life drama], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2]. Moscow: Mysl', 1990, pp. 582–625.

«FUTURE PAX BETWEEN HEAVEN AND EARTH»: SEMIOSPHERE OF VLADIMIR SOLOVYOV

D.G. SMIRNOV

Ivanovo State University
Timiryazeva str., 5, Ivanovo, 153025, Russian Federation
E-mail: philosivgu@yandex.ru

The article analyzes the onto-gnoseological coordinates of Vladimir Solovyov's semiotic world view. Semiosphere of Solovyov, as well as his semiology (general theory of symbols), are shown as a kind of terra incognita for the history of Russian philosophical thought. The main idea of the paper is to understand the complementarity of Solovyov's semiology and his semiosphere through the author's original bookish representations. The resemblance of Solovyov's semiology of reality to the ideas of pneumatosphere (P. Florensky), semiosphere (Yu. Lotman) and logosphere (G. Bachelard) is established. Within the framework of the noospheric approach, Solovyov's semiosphere is stated as a representation of a qualitatively different reality in a diverse empirical (symbolic) reality. The place of the Solovyov's symbolism as one of the sign systems is stated in the structure of his semiology. It is substantiated that the realism of Solovyov's semiology is revealed not so much in modeling, but in constructing a picture of reality through the signs and symbols, accessible to human perception. An «intensive» version of Solovyov's semiotic world view reconstruction was carried out in profound reading of the letter to A. Fet through the system-hermeneutic analysis of the text. The autotrophic semiotic of the crypto-symbolic representations of the philosopher in the system of relations «idea – symbol – image», defining the ontological independence of symbolic reality, is revealed. The features of his pansemiotic semiotic world view – strange subjectivity of the symbolic reality, a special semiotic chronotopos, the peculiar «magic optics» of the world perception, used by the philosopher, the non-utilitarian nature of both individual images and the semiosphere as a whole – are established. The conceptual post-non-classical character of Solovyov's semiology, which in many respects anticipated the development of semiosphere representations in the XX-th century, is revealed.

Key words: holistic model of the world, semiotics and semiology of Solovyov, philosophical symbolism, semiotic determinism, everywhere-eternity, semiotic autotrophy, pansemiotism, spheric approach.

References

1. Gunchenko, A.V. Vladimir Solov'ev i russkiy simvolizm [Vladimir Soloviev and Russian symbolism], in *Solov'evskie issledovaniya*, 2007, issue 1(14), pp. 44–58.
2. Kormin, N.A. Vl. Solov'ev: metafizika simvola [Vl. Soloviev: the metaphysics of symbol], in *Orientyr* [Landmarks]. Moscow: IF RAN, 2003, issue 2, pp. 114–129.
3. Glazami sovremennikov. V pamjati potomkov [Through the eyes of contemporaries. In the memory of descendants], in *Vladimir Vernadskiy: Zhizneopisanie. Izbrannye trudy. Vospominaniya sovremennikov. Suzhdeniya potomkov* [Vladimir Vernadsky: Biography. Selected Works. Memories of contemporaries. Judgments of descendants]. Moscow: Sovremennik, 1993, pp. 583–595.
4. Lotman, Yu.M. Tekst kak smysloporozhdayushchee ustroystvo [The text as meaning generating device], in Lotman, Yu.M. *Vnutri myslyashchikh mirov: Chelovek – tekst – semiosfera – istoriya* [Inside the thinking worlds: Man – text – semiosphere – history]. Moscow: Yazyki russkoy kul'tury, 1996, pp. 11–162.
5. Grigor'eva E. Simvol, model' i mimesis po Lotmanu [Symbol, model and mimesis according to Lotman], in *Istoriya i povestvovanie* [History and narration]. Moscow: Novoe literaturnoe obozrenie, 2006, pp. 28–50.

6. Mints, Z.G. Simvol u Aleksandra Bloka. Poetika Aleksandra Bloka [Symbol in Alexander Blok poetry. Poetics of Alexander Blok]. Saint-Petersburg: Iskusstvo-SPb, 1999, pp. 334–361.
7. Vasechko, V.Yu. Vladimir Solov'ev I ego misteriya «Belyaya Liliya»: istoriya sozdaniya, tekstologiya, sofiologiya [Vladimir Soloviev and his mystery «White Lily»: the history of creation, textology, sophiology], in *Nauchnyy ezhegodnik Instituta filosofii i prava UrO RAN*, 2017, no. 2, pp. 7–40.
8. Kazenina, A.A. Religiozno-filosofskie aspekty russkogo literaturnogo simvolizma [Religious and philosophical aspects of Russian literary symbolism], in *Vestnik Tambovskogo universiteta. Seriya Obshchestvennye nauki*, 2016, no. 1(5), pp. 73–78.
9. Solov'ev, V.S. Obshchiiy smysl iskusstva [General sense of art], in Solov'ev, V.S. Filosofiya iskusstva i literaturnaya kritika [Philosophy of art and literary criticism]. Moscow: Iskusstvo, 1991, pp. 73–89.
10. Petrova, G.V. Perepiska Feta s Vl. S. Solov'evym (1881–1892) [Fet's correspondence with Vl. S. Solovyov (1881–1892)], in Fet, A.A. *Materialy i issledovaniya. II* [A.A. Fet. Materials and research. II]. Saint-Petersburg: Kontrast, 2013, pp. 359–427.
11. Losev, A.F. Dialektika mifa [Dialectics of Myth], in Losev, A.F. *Filosofiya. Mifologiya. Kul'tura* [Philosophy. Mythology. Culture]. Moscow: Politizdat, 1991, pp. 21–186.
12. *Perepiska P.A. Florenskogo s Andreem Belym* [Correspondence of P.A. Florensky and Andrei Bely], in Kontekst [Context]. Moscow: IMLI RAN, 1991, pp. 23–52.
13. Malyavin, Vl. Temneyushchiy vkhod [Darken exit], in *Ekspert*, 2002, no. 19, pp. 71–72.
14. Solov'ev, V.S. Predislovie [k knige A.K. Tolstogo «Upyr'»] [Preface to the book of A.K. Tolstoy «Ghoul»], in Solov'ev, V.S. *Stikhotvoreniya. Estetika. Literaturnaya kritika* [Poems. Aesthetics. Literary criticism]. Moscow: Kniga, 1990, pp. 458–462.
15. Lyubomudrov, A.M. Filosofiya i ehstetika V. S. Solov'eva v khudozhestvennom mire Ivana Shmeleva [Philosophy and aesthetics of V.S. Solovyov in the artistic world of Ivan Shmelev], in *Vestnik Volgogradskogo gosudarstvennogo universiteta. Seriya 8: Literaturovedenie. Zhurnalistika*, 2010, no. 9–8, pp. 22–28.
16. Hoffmeyer, J. Biosemiotics: The study of living systems from a semiotic perspective, in *European Journal for Semiotic Studies*, 1997, Vol. 9, no. 2, pp. 355–376.
17. Kull, K. On semiosis Umwelt and semiosphere, in *Semiotica*, 1998, Vol. 210, no. 3–4, pp. 299–310.
18. Berdyayev, N.A. Problema Vostoka i Zapada v religioznom soznani Vi. Solov'eva [The problem of East and West in the religious consciousness of Vl. Solovyov], in Berdyayev, N. A. *Slavyanofily i svoboda sovesti. Sbornik statey 1908–1912 gg.* [Slavophiles and freedom of conscience. Collection of articles 1908–1912]. Moscow; Berlin: Direkt-Media, 2015, pp. 31–62.

PUBLICATIONS

SOME SPECIFICS OF THE SLAVOPHILIC STANCE OF N.P. GILYAROV-PLATONOV (AS EVIDENCED IN HIS LETTER TO O.A. NOVIKOVA ABOUT RUSSIA AND ENGLAND)

A.P. DMITRIEV

Institute of Russian Literature (Pushkin House), Russian Academy of Sciences
4, Makarov embankment, Saint-Petersburg, 199034 Russian Federation
E-mail: apdspb@gmail.com

For the first time the conceptually significant letter of N.P. Gilyarov-Platonov (1885) –prominent Moscow journalist, literary critic, memoirist, philosopher, and Slavophile sympathizer – addressed to O.A. Novikova (nee Kireeva) in London – publicist, correspondent for several Russian and Britain periodicals, hostess of a high society salon – is published in full. It turns out that N.P. Gilyarov-Platonov's views on the future fate of Russia, England, as well as the Slavic lands of the Balkan peninsula are partly polemical in respect to O.A. Novikova's viewpoint. Differences in judgement between N.P. Gilyarov-Platonov and Vl.S. Solovyov on the foreign policy of England are revealed in the current article. Positions of the interlocutors on “the policy of national interests” are correlated: its condemnation by Vl.S. Solovyov, relying on Christian ethics, and its full approval, proceeding from Slavophilic notions about the vocation of Russia, by N.P. Gilyarov-Platonov. The attitudes of N.P. Gilyarov-Platonov, O.A. Novikova, and the elder Slavophiles towards Panslavism is clarified. Thanks to historiosophical accentuation in the journalism of Vl.S. Solovyov, N.P. Gilyarov-Platonov, and W. Gladstone it is possible to speak of a substantial similarity in their approach to understanding current events in the world.

Key words: *N.P. Gilyarov-Platonov's correspondence with O.A. Novikova, Anglophobia, Pan-Slavism and Slavophilism, historiosophical accents in the journalism of William Gladstone, N.P. Gilyarov-Platonov and Vl.S. Solovyov, policy of national interests.*

References

1. Dmitriev, A.P. *N.P. Gilyarov-Platonov i russkaya literatura 1850–1880-kh godov* [N.P. Gilyarov-Platonov and Russian literature of the 1850–1880s]. Saint-Petersburg: Rodnik, 2018. 912 p.
2. Gilyarov-Platonov, N.P. <Vl. Solov'ev i uniya> [<Vl. Soloviev and Union>], in *Nikita Petrovich Gilyarov-Platonov: Issledovaniya. Materialy. Bibliografiya. Retsenziy* [Nikita Petrovich Gilyarov-Platonov: Research. Materials. Bibliography. Reviews]. Saint-Petersburg: Rostok, 2013, pp. 548–650.
3. Solov'ev, Vl. Pis'ma k N.N. Strakhovu (1877–1881) [Letters to N.N. Strahov (1877–1881)], in Solov'ev, V.S. *Pis'ma v 4 t., t. 1* [Letters in 4 vol., vol. 1]. Saint-Petersburg: Obshchestvennaya pol'za, 1908, pp. 1–60.
4. Chikalova, I.R. Ol'ga Alekseevna Novikova (1840–1925): «Neofitsial'nyy agent russkogo pravitel'stva» ili taynyy agent Rossii v Londone [Olga Alekseevna Novikova (1840–1925): «The Unofficial Agent of the Russian Government» or Russia's Secret Agent in London], in *Nauchnyy sbornik «Rossiyskie i slavyanskie issledovaniya»* [Scientific collection «Russian and Slavic studies»]. Minsk: BGU, 2014, issue 9, pp. 303–311.
5. Boborykin, P.D. *Vospominaniya v 2 t., t. 2* [Memoirs in 2 vol., vol. 2]. Moscow: Khudozhestvennaya literatura, 1965. 673 p.
6. Solov'ev, Vl. Velikiy spor i khristianskaya politika [Great controversy and Christian politics], in Solov'ev, Vl. *Sobranie sochineniy v 10 t., t. 4* [Collected works in 10 vol., vol. 4]. Saint-Petersburg: Prosveshchenie, [1914], pp. 1–114.

7. Mezhuev, B.V. Vladimir Solov'ev i Britanskaya imperiya [Vladimir Soloviev and the British Empire], in *Solov'evskie issledovaniya*, 2003, issue 6, pp. 27–36.
8. [Gilyarov-Platonov, N.P.]. Moskva, 24 noyabrya [Moscow, November 24th], in *Sovremennye Izvestiya*, 1885, no. 307, November 25th, pp. 1–2.
9. *Lyudi russkoy pravdy: Perepiska I.S. Aksakova s gosudarstvennymi i obshchestvennymi deyatelyami (1855–1886): Teksty. Kommentarii. Adresaty* [People of Russian truth: Correspondence by I.S. Aksakov with government and public figures (1855–1886): Texts. Comments. Addressees]. Saint-Petersburg: Rostok, 2018. 672 p.
10. Kovalevskiy, M.M. Moskovskiy universitet v kontse 70-kh i nachale 80-kh godov proshloga veka [Moscow University in the late 70s and early 80s of the last century], in *Vestnik Evropy*, 1910, no. 5, pp. 178–221.
11. Dmitriev, A.P. «Mnogoe tut razbrosano iskrami glubokoy mysli...» (Pis'ma N.P. Gilyarova-Platonova k I.F. Romanovu-Rtsy) [«Much here is scattered by sparks of deep thought ...» (Letters by N.P. Gilyarov-Platonov to I.F. Romanov-Rtsy)], in *Sbornik statey i materialov «Vozvrashchenie Gilyarova-Platonova»* [Collection of articles and materials «Return of Gilyarov-Platonov】]. Kolomna: KGPI, 2007, pp. 209–342.
12. Novikova, O.A. Russkaya otpoved' angliyskomu propovedniku raznoveriya [Russian rebuff to the English preacher of different faiths], in *Moskovskie Vedomosti*, 1889, no. 35, February 4th, p. 2.
13. Novikova, O.A. Pravda o voyne na Balkanskom poluostrove [The truth about the war in the Balkan Peninsula], in *Sovremennye Izvestiya*, 1885, no. 316, December 4th, p. 3.
14. [Gilyarov-Platonov, N.P.]. Moskva, 11 dekabrya [Moscow, December 11th], in *Sovremennye Izvestiya*, 1885, no. 324, December 12th, p. 2.
15. Molchanov, A.N. Mister Gladston o sovremennom i budushchem Evropy [Mr Gladstone on the modern and future of Europe], in *Sovremennye Izvestiya*, 1885, no. 324, December 12th, p. 1.
16. Sergeev, S.M. *Tvorcheskiy traditsionalizm K.N. Leont'eva* [Creative traditionalism of K.N. Leontiev]. Available at: <https://portal-slovo.ru/history/41602.php>.

APPLICATION

LETTER N.P. GILYAROVA-PLATONOV TO O.A. NOVIKOVA ON DECEMBER 12, 1885.

Publication preparation and comments A.P. Dmitriev

RUSSIAN LITERATURE AND PHILOSOPHY

THREE CIRCLES OF MEREZHKOVSKY. LITERARY-ARTISTIC. SOCIO-POLITICAL. RELIGIO-PHILOSOPHICAL

O.V. PCHELINA

Volga State University of Technology

3, Lenin Square, Yoshkar-Ola, 424000, Russian Federation

E-mail: PchelinaOV@volgatech.net

The article deals with three circles – three main components of the creative credo of Dmitry Merezhkovsky, a significant figure of the Russian religious Renaissance, whose personality and ideas still arouse disputable. The article also substantiates the interrelation between the creative "multigenre" of D.S. Merezhkovsky and the main directions of his activity. Merezhkovsky's main creative ideas are analysed through the prism of "event" as the literary and artistic circle, "temporary" as the socio-political and "eternal" as the religious and philosophical ones. It describes the concepts of "subjective-artistic criticism", "new ideal art", "religious culture", "new religious consciousness", "culture and revolution", "religious revolution", "religious society", which became the essence and revealed the specificity, diversity and depth of the content of Merezhkovsky's "three circles". By analysing Merezhkovsky's creative heritage, the author shows that the thinker was not only able to "engage" in the cultural context of the Russian religious renaissance, but also determined the epoch mentality with his ideas. It is revealed that Merezhkovsky's call to move "from the great contemplation" "to great action, from word to deed" did not only gain the status of a key symbol, but also became a dominant principle of culture, a manifestation of social and religious activism, and for many years determined the direction of creative discussions and search for new forms of harmonious existence. It is concluded that D.S. Merezhkovsky's participation in the cultural and socio-political life, on the one hand, and his ability to reflect the sociohistorical experience of the Russian reality in his artistic works and philosophical journalism, on the other hand, allow a new understanding of the history of the development of the ideas of the literary and artistic, socio-political and religious-philosophical processes in the Russian philosophical thought.

Key words: *history of Russian thought, Russian religious philosophy, symbolism, symbol, subjective criticism, new religious consciousness, culture, civilization, revolution, religious culture, socio-cultural crisis, new ideal art, religious community.*

References

1. Belyy, A. Merezhkovskiy [Merezhkovsky], in Belyy, A. *Simvolizm kak miroponimanie* [Symbolism as a Worldview]. Moscow, 1994, pp. 375–382.
2. Belyy, A. Merezhkovskiy. Siluet [Merezhkovsky. Silhouette], in Belyy, A. *Arabeski. Kniga statey* [Arabeski. Book of articles]. Moscow: Musaget, 1911, pp. 34–47.
3. Belyy, A. Merezhkovskiy. Siluet [Merezhkovsky. Silhouette], in Merezhkovsky, D.S. *V tikhom omute: stat'i i issledovaniya raznykh let* [In the Quiet Whirlpool: articles and researches of different years]. Moscow, 1991, pp. 5–10.
4. Vishnyak, M.V. *Sovremennye zapiski: vospominaniya redaktora* [Modern Notes: Memoirs of the Editor]. Bloomington: Indiana University Press, 1957. 333 p.
5. Kudryavtsev, Yu.G. *Tri kruga Dostoevskogo (Sobytiynoe. Sotsial'noe. Filosofskoe)* [Three Circles of Dostoevsky (The Event. The Social. The Philosophical)]. Moscow: Izdatel'stvo Moskovskogo universiteta, 1979. 344 p.

6. Bryusov, V. D.S. Merezhkovskiy kak poet [D.S. Merezhkovsky as a poet], in *D.S. Merezhkovskiy: pro et contra: Lichnost' i tvorchestvo Dmitriya Merezhkovskogo v otsenke sovremenников: antologiya* [D.S. Merezhkovsky: pro et contra: Personality and Creativity of Dmitry Merezhkovsky in the assessment of Contemporaries: Anthology]. Saint-Petersburg: Izdatel'stvo Russkaya Khristianskaya gumanitarnaya akademiya, 2001, pp. 297–306.
7. Merezhkovskiy, D. Balagan i tragediya [Balagan and Tragedy], in Merezhkovskiy, D.S. «Akropol'». Izbr. lit. – kritich. stat'i. [«Acropolis». The best lit. – critical articles]. Moscow: Knizhnaya palata, 1991, pp. 252–260.
8. Merezhkovskiy, D.S., Gippius Z.N. *Stikhotvoreniya* [Poems]. Tallin, 1992. 96 p.
9. Merezhkovskiy, D. O prichinakh upadka i o novykh techeniyakh sovremennoy russkoy literatury [On the reasons of Decadence and new currents of modern Russian literature], in Merezhkovskiy, D. L. Tolstoy i Dostoevskiy. *Vechnye sputniki* [L. Tolstoy and Dostoevsky. Eternal Satellites]. Moscow: Respublika, 1995, pp. 522–560.
10. Tager E.B. Vozniknenie modernizma [The Emergence of Modernism], in *Russkaya literatura kontsa XIX – nachala XX veka. Devyanostye gody*. [Appearance of Modernism in Russian literature of the end of XIX – beginning of XX century. Ninety years]. Moscow, 1968, pp. 142–188.
11. Merezhkovskiy, D. Vechnye sputniki [Eternal Satellites], in Merezhkovskiy, D. L. Tolstoy i Dostoevskiy. *Vechnye sputniki* [L. Tolstoy and Dostoevsky. Eternal Satellites]. Moscow: Respublika, 1995, pp. 351–521.
12. Berdyayev, N.A. Russkiy dukhovnyy renessans nachala XX veka i zhurnal «Put». K desyatilietu puti [Russian Spiritual Renaissance of the beginning of the XX century and the magazine «The Way». By the decade of the way], in Berdyayev, N.A. *Filosofiya tvorchestva, kul'tury, iskusstva: v 2 t., t. 2* [Philosophy of creativity, culture, art: in 2 vol., vol. 2]. Moscow: Iskusstvo, 1994, pp. 301–322.
13. Mann, T. Russkaya antologiya [Russian Anthology], in Mann, T. *Aristokratiya duha: sbornik ocherkov, statey i esse* [Aristocracy of Spirit: collection of essays, articles and essays]. Moscow, 2009, pp. 69–80.
14. Bonetskaya, N.K. D.S. Merezhkovskiy: germenevtika i ekzegetika [D.S. Merezhkovsky: Hermeneutics and Exegetics], in *Voprosy filosofii*, 2012, no. 12, pp. 97–114.
15. Pertsov, P.P. Literaturnyy Peterburg v 1892–1893 gg. [Literary Petersburg in 1892–1893], in Pertsov, P.P. *Literaturnye vospominaniya. 1890–1902 gg.* [Literary memories. 1890–1902]. Moscow, 2002, pp. 63–95.
16. Levitskiy, S.A. *Ocherki po istorii russkoy filosofii* [Essays on the History of Russian Philosophy]. Moscow: Kanon, 1996. 496 p.
17. Khanzen-Leve, A. *Russkiy simvolizm. Sistema poeticheskikh motivov. Ranniy simvolizm* [Russian Symbolism. System of poetic motifs. Early symbolism]. Saint-Petersburg: Akademicheskiy proekt, 1999. 511 p.
18. Solntseva, N. «Tretiy Zavet D. Merezhkovskogo» [D. Merezhkovsky's Third Testament], in Merezhkovskiy, D.S. *Vechnye sputniki. Roman. Stikhotvoreniya. Literaturnye portrety. Dnevnik*. [Merezhkovsky D.S. Eternal Satellites. Roman. Poems. Literary portraits. Diary]. Moscow, 1996, pp. 5–17.
19. Raunig Geral'd. *Iskusstvo i revolyutsiya: khudozhestvennyy aktivizm v dolgom dvadtsatom veke* [Art and revolution: artistic activism in the long twentieth century]. Saint-Petersburg: Izdatel'stvo Evropeyskogo universiteta v Sankt-Peterburge, 2012. 266 p.
20. Merezhkovskiy, D.S. Misticheskoe dvizhenie nashego veka [Mystical movement of our century], in Merezhkovskiy, D.S. «Akropol'». Izbr. lit. – kritich. stat'i [«Acropolis». The best lit. – critical articles]. Moscow: Knizhnaya Palata, 1991, pp. 172–178.
21. Merezhkovskiy, D.S. Tsarstvo Antikhrista. Bol'sheviki, Evropa i Rossiya [The Kingdom of the Antichrist. Bolsheviks, Europe and Russia], in Merezhkovskiy, D.S. *Tsarstvo Antikhrista: Stat'i perioda emigratsii* [The Kingdom of the Antichrist: Articles of the period of emigration]. Saint-Petersburg: Izdatel'stvo Russkogo khristianskogo gumanitarnogo instituta, 2001, pp. 5–12.
22. Merezhkovskiy, D.S. O svobode i Rossii [About Freedom and Russia], in Merezhkovskiy, D.S. *Tsarstvo Antikhrista: Stat'i perioda emigratsii* [The Kingdom of the Antichrist: Articles of the

period of emigration]. Saint-Petersburg: Izdatel'stvo Russkogo khristianskogo gumanitarnogo instituta, 2001, pp. 245–248.

23. Berdyayev, N.A. Russkaya ideya. Osnovnye problemy russkoy mysli XIX veka i nachala XX veka [Russian idea. Main Problems of Russian Thought of the 19th Century and the Beginning of the 20th Century], in Berdyayev, N.A. *Russkaya ideya. Sud'ba Rossii* [Russian Idea. Destiny of Russia]. Moscow: ZAO «Svarog i K», 1997, pp. 4–220.

24. Vstupitel'naya rech' Preovskyashchennogo Sergiya, episkopa Yamburgskogo [Opening speech by His Grace Sergius, Bishop of Yamburg], in *Zapiski Peterburgskikh Religiozno-filosofskikh sobraniy (1901–1903)* [Notes of St. Petersburg Religious and Philosophical Assemblies (1901–1903)]. Moscow: Respublika, 2005. 4 p.

25. Merezhkovskiy, D.S. Avtobiograficheskaya zamechka [Autobiographical note], in Merezhkovskiy, D.S. «Akropol'». *Izbr. lit. – kritich. stat'i* [«Acropolis». The best lit. – critical articles]. Moscow: Knizhnaya Palata, 1991, pp. 317–322.

26. Pchelina, O.V. «Bog proshel po miru i ostavil sledy svoi v mire – simvolы»: simvolistskaya kontseptsiya D.S. Merezhkovskogo [«God passed through the World and left His traces in the World – Symbols»: symbolic concept of D.S. Merezhkovsky], in *Sbornik statey «D.S. Merezhkovskiy: pisatel' – kritik – myslitel'»* [Collection of articles «D.S. Merezhkovsky: writer – critic – thinker】. Moscow: Izdatel'stvo «Dmitriy Sechin», Litfakt, 2018, pp. 293–294.

27. Merezhkovskiy, D.S. *Revolutsiya i religiya* [Revolution and Religion]. Available at: http://az.lib.ru/m/merezhkovskij_d_s/text_0320 (date of the address 19.12.2018).

28. Rozanov, V.V. *Apokalipsis nashego vremeni* [Apocalypse of our time]. Moscow: Respublika, 2000. 429 p.

29. Pisateli i kritiki russkoy emigratsii o D.S. Merezhkovskom [Writers and critics of the Russian emigration about D.S. Merezhkovsky], in *D.S. Merezhkovskiy: pro et contra: Lichnost' i tvorchestvo Dmitriya Merezhkovskogo v otsenke sovremennikov: antologiya* [Personality and creativity of Dmitry Merezhkovsky in the assessment of contemporaries: anthology]. Saint-Petersburg, 2001, pp. 560–564.

THE THREE FACES OF JEAN-JACQUES ROUSSEAU (MEREZHKOVSKY, PHILOSOPHOV, ROZANOV)

L. F. LUTSEVICH

Warsaw University

Krakowskie Przedmieście 26/28, 00-927 Warsaw Poland

E-mail: l.lutevici@uw.edu.pl

At the end of the 19th and the beginning of the 20th centuries, Russian thinkers of the Merezhkovskys' circle actualize the themes, problems, ideas traditionally associated with the personality and creativity of Rousseau: the truth of culture and the truth of nature; the truth of reason and the truth of feeling; religion in its relationship with culture; nature and civilization, art and morality; intellectuals and revolution; personality as an individual; personality in its relations with the state; social inequalities; social contract theory; the idea of national sovereignty, etc. The author's focus is on the public speeches by three Russian thinkers: Dmitry Merezhkovsky (Russo, 1889), Dmitry Filosofov (Jean-Jacques Russo. On the Bicentennial of His Birth, 1912) and Vasily Rozanov (J.-J. Rousseau, 1912). Based on the comparative method, the author concentrates not so much on the detection of similarities, but rather on the statement of differences in the characteristics of the French enlightener by Russian thinkers. As a result of the analysis, the author of the article comes to the following conclusions:) Merezhkovsky, describing Rousseau from the populist-sociological position, points to Rousseau's ignorance of the laws of social reality and the hypertrophied attention of the French writer to his own personality; 2) The philosopher sees in Rousseau a personality that is close in its spiritual and psychological essence to the Russian heroes of Dostoevsky and Tolstoy, the axiological significance of which is due to the concept of "all-human"; 3) Rozanov relates Russo's vagrancy, instability, throwing, suffering, tragedy with the universe of Revolution as such.

Key words: *three faces of Rousseau, Merezhkovsky on the sociality of Rousseau, Philosophov about the all-humanity of Rousseau, Rozanov on vagrancy and revolutionism of Rousseau*

References

1. Russo, Zh.-Zh. *Ob Obshchestvennom dogovore, ili Printsipy politicheskogo Prava* [On the Social Contract, or the Principles of Political Rights], in Russo, Zh.-Zh. *Ob obshchestvennom dogovore. Traktaty / per. s fr. A.D. Khayutin; komment. V.S. Alekseyev-Popov, poslesl. A.F. Filippov*. Moscow: Kanon-Press, Kuchkovo pole, 1998, pp. 195–322.
2. Russo, Zh.-Zh. *Ispoved'* [Confession]. Moscow: AST: Astrel'; Poligrafizdat, 2011. 702 p.
3. Kotlyarevskiy, N.A. *Mirovaya skorb' <otryvok>* [World Grief <Fragment>], in *Zh.-Zh. Russo: pro et contra: idei Zhan-Zhaka Russo v vospriyatiu i otsenke russkikh mysliteley i issledovatelyey (1752–1917): antologiya / sost. A.A. Zlatopol'skaya*. Saint-Petersburg: Izdatel'stvo Russkoy Khristianskoy gumanitarnoy akademii, 2005, pp. 564–599.
4. Zlatopol'skaya, A.A. *Idei «zhenevskogo grazhdanina» i Rossiya. Poltora veka vozdeystviya i osmysleniya* [Ideas of the «Genevinian Citizen» and Russia. A century and a half of exposure and reflection], in *Zh.-Zh. Russo: pro et contra: idei Zhan-Zhaka Russo v vospriyatiu i otsenke russkikh mysliteley i issledovatelyey (1752–1917): antologiya / sost. A.A. Zlatopol'skaya*. Saint-Petersburg: Izdatel'stvo Russkoy Khristianskoy gumanitarnoy akademii, 2005, pp. 8–54.
5. Obolenskiy, L.E. *Istoriya myсли. Opyt kriticheskoy istorii filosofii* [History of Thought. Experience a critical history of philosophy]. Saint-Petersburg: Izdanie N.I. Garvey, 1901. 9+356 p.
6. Semigin, V.L. *Frantsuzskoe i russkoe krest'yanstvo v vospriyatiu Dmitriya Merezhkovskogo* [French and Russian peasantry in the perception of Dmitry Merezhkovsky], in Semigin, V.L. *D.S. Merezhkovskiy v obshchestvenno-kul'turnoy zhizni Rossii kontsa XIX veka: 1880–1893*. Diss. kand.

ist. nauk [D.S. Merezhkovsky in the social and cultural life of Russia at the end of the XIX century: 1880–1893. Cand. historical sci. diss.]. Moscow: MGU, 2004, pp. 93–107.

7. Merezhkovskiy, D.S. Avtobiograficheskaya zametka [Autobiographical note], in Merezhkovskiy, D.S. *Polnoe sobranie sochineniy v 24 t., t. 24* [Complete works in 24 vol., vol. 24]. Moscow: Tipografiya tovarishchestva I.D. Sytina, 1914, pp. 107–116.

8. Merezhkovskiy, D.S. Russo [Russo], in Merezhkovskiy, D.S. *Vechnye sputniki. Portrety iz vsemirnoy literatury* [Eternal companions. Portraits of World Literature]. Saint-Petersburg: Nauka, 2007, pp. 371–386.

9. Andrushchenko, E.A. *Vlastelin «chuzhogo»: tekstologiya i problemy poetiki D.S. Merezhkovskogo* [The Lord of the «Alien»: Textology and the Problems of D. Merezhkovsky's Poetics]. Moscow: Vodoley, 2012. 248 p.

10. Andrushchenko, E.A. Sputniki D.S. Merezhkovskogo [Satellites D.S. Merezhkovsky], in Merezhkovskiy, D.S. *Vechnye sputniki. Portrety iz vsemirnoy literatury* [Eternal Companions. Portraits of world literature]. Saint-Petersburg: Nauka, 2007, pp. 703–757.

11. Filosofov, D.V. Zhan-Zhak Russo (K dvukhsotletiyu so dnya rozhdeniya) [Jean-Jacques Rousseau (on the bicentenary of his birth)], in *Zh.-Zh. Russo: pro et contra: idei Zhan-Zhaka Russo v vospriyatiu i otsenke russkikh mysliteley i issledovateley (1752–1917). Antologiya* [J.-J. Rousseau: pro et contra: the ideas of Jean-Jacques Rousseau in the perception and assessment of Russian thinkers and researchers (1752–1917)]. Saint-Petersburg: Izdatel'stvo Russkoy Khristianskoy gumanitarnoy akademii, 2005, pp. 395–398.

12. Epshteyn, M.N. *Dar slova. Ezhenedel'nyy leksikon* [Gift of the word. Weekly vocabulary]. 9.10 2000. <http://www.emory.edu/INTELNET/dar10.html> (02.09.2018).

13. Dostoevskiy, F.M. Pushkin (Ocherk). Proizneseno 8 iyunya v zasedanii Obshchestva lyubiteley rossiyskoy slovesnosti [Pushkin (Essay). Said on June 8 at a meeting of the Society of Russian Literature Lovers], in Dostoevskiy, F.M. *Polnoe sobranie sochineniy v 30 t., t. 26: Dnevnik pisatelya, 1877, sentyabr'–dekabr' – 1880, avgust* [Complete Works in 30 vol., vol. 26: Writer's Diary, 1877, September – December - 1880, August] / red. N.F. Budanova i dr., tekst podgot. i primech. sost. A.V. Arkhipova i dr.]. Leningrad: Nauka. Leningradskoe otdelenie, 1984, pp. 136–149.

14. Danilevskiy, N.Ya. *Rossiya i Evropa: Vzglyad na kul'turnye i politicheskie otnosheniya Slavyanskogo mira k Germano-Romanskому* [Russia and Europe: A look at the cultural and political relations of the Slavic world to the German-Romanesque]. Saint-Petersburg: Izdatel'stvo Sankt-Peterburgskogo universiteta; Glagol', 1995. 552 p.

15. Rozanov, V.V. Zhan-Zhak Russo [Jean-Jacques Rousseau], in *Zh.-Zh. Russo: pro et contra: idei Zhan-Zhaka Russo v vospriyatiu i otsenke russkikh mysliteley i issledovateley (1752–1917). Antologiya* [J.-J. Rousseau: pro et contra: the ideas of Jean-Jacques Rousseau in the perception and assessment of Russian thinkers and researchers (1752–1917)]. Saint-Petersburg: Izdatel'stvo Russkoy Khristianskoy gumanitarnoy akademii, 2005, pp. 399–406.

16. Trubetskoy, S.N. Chuvstvitel'nyy i khladnokrovnyy. Napisannaya po povodu statey, otnyashchikhsya k Khodynskoy katastrofe [Sensitive and cold-blooded. Written about articles related to the Khodynsk catastrophe], in Trubetskoy, S.N. *Sobranie sochineniy v 5 t., t. 1: Publitsisticheskiye stat'i 1896–1905* [Collected Works in 5 vol., vol. 1: Publicistic articles 1896–1905]. Moscow: Tipografiya G. Lissiera i D. Sovko, 1907, pp. 251–261.

PYTHAGOREANISM, ALCHEMY AND ANDROGYNOUS LOVE IN THE POETIC TEXT «YOU:» (1905) BY ZINAIDA GIPPIUS

O.A. BLINOVA

Lycée René Cassin

4, rue Schoch BP 67, Strasbourg cedex, 67046 France
E-mail: blinova.olga.aleksandrovna@gmail.com

It is proposed to consider the poetic text «You:» (1905) by Z.N. Gippius as an expression of her theory on personal love, explicitly worded in the most accomplished manner in her speech «The Arithmetic of Love» (1929). The possibility of interpretation of «You:» is argued for the first time through the angle of pythagoreanism, a vast and eclectic speculative system which was at the foundation of many esoteric disciplines, including alchemy. A poetic approach centered on finds in narratological studies is used in this analysis. In line with this approach, the lyrical subject and its addresser, being considered from a dynamic viewpoint, are created by and within the poetic text. It is evidenced that the dualistic vision of a universe specific to pythagoreanism is noticed through the signified as well as through the subtle disposition of the signifiers in the poem «You:». An attempt to apply the mystical arithmology of pythagoreanism for the comprehension of hermetic meaning is also undertaken. In conclusion, it is deduced that the author's creative process is assimilable to the demiurgic act and that her theory of love had already existed in its final form at the very start of the twentieth century.

Key words: symbolism, theory of personal love, androgyny, pythagoreanism, alchemy, mystical arithmology, duality, masculine and feminine principles, the Rebis, chiasmus, oxymoron

References

1. Gippius, Z.N. Arifmetika lyubvi [The Arithmetics of Love], in Gippius, Z.N. *Sobranie sochineniy, t. 13: U nas v Parizhe* [Collected Works, vol. 13: At Home in Paris]. Moscow: Dmitriy Sechin, 2012, pp. 157–164.
2. Gippius, Z.N. *Stikhovoreniya* [Poems]. Saint-Petersburg: Akademicheskiy proekt, 1999. 592 p.
3. Zinaïda Guippius. *Poésie et philosophie du genre*. Strasbourg: PUS, 2016. 256 p.
4. Z.N. Gippius: pro et contra. Saint-Petersburg: RKhGA, 2008. 1038 p.
5. Niqueux, M. *Modernités russes, no 4: La femme dans la modernité*. Lyon: Centre d'études slaves André Lirondelle, 2002, pp. 139–148.
6. Merezhkovskiy, D.S. *O prichinakh upadka i o novykh techeniyakh sovremennoy russkoy literatury* [On the Causes of the Decline and on the new Trends in contemporary Russian Literature]. Saint-Petersburg: Tipo-litografiya B.M. Vol'fa, 1893. 192 p.
7. Filonov Gove, A. *American contributions to the eighth International Congress of Slavists*. Ohio: Slavica Publishers, 1978, vol. 1, pp. 379–407.
8. Fontanier, P. *Les figures du discours*. Paris: Flammarion, 1968. 504 p.
9. Eliade, M. *Méphistophélès et le mythe de l'androgynie*. Paris: Gallimard, 1962. 280 p.
10. Combe, D. *Poésie et récit, une rhétorique des genres*. Mayenne: José Corti, 1989. 203 p.
11. Meschonnic, H. *La rime et la vie*. Lagrasse: Verdier, 1989. 365 p.
12. *Figures du sujet lyrique*. Paris: PUF, 1996. 164 p.
13. Gippius, Z.N., Stikhovoreniya [Poems], in *Russkaya literatura*. 1991. no 2, pp. 181–190.
14. Matich, O. *Paradox in the Religious Poetry of Zinaida Gippius*. München: Wilhelm Fink Verlag, 1972. 126 p.
15. *Intellect and Ideas in Action. Selected Correspondence of Zinaida Hippius*. München: Wilhelm Fink Verlag, 1972. 784 p.
16. Gippius, Z.N. Vse protiv vsekh [All against all], in Gippius, Z.N. *Sobranie sochineniy, t. 7: My i oni* [Collected Works, vol. 7: Us and Them]. Moscow: Russkaya kniga, 2003, pp. 125–132.

17. Trubetskoy, S.N. Pifagor i pifagoreytsy. Zhizneopisanie Pifagora [Pythagoras and the Pythagoreans. Biography of Pythagoras], in *Entsiklopedicheskiy slovar' Brokgauza i Efrona (ESBE): v 86 t., t. 23A* [Brockhaus and Efron's encyclopedic Dictionary in 86 vol., vol. 23A]. Saint-Petersburg: AO «F.A. Brokgauz – I.A. Efron», 1898, pp. 766–770.
18. Ryabov, O.V. *Zhenshchina i zhensvennost' v filosofii Serebryanogo veka* [Woman and Femininity in the Philosophy of the Russian Silver Age]. Ivanovo: Ivanovskiy gosudarstvenny universitet, 1997. 160 p.
19. Pis'ma Z.N. Gippius k V.F. Nuvelyu [[Z.N. Gippius' Letters to V.F. Nouvel], in *Diaspora. Vyp. II. Novye materialy*. 2001, pp. 303–348.
20. Ghyka, M. *Philosophie et mystique du nombre*. Paris: Payot, 1952. 288 p.

ALEXEI LOSEV AND BORIS STOLPNER: TO THE HISTORY OF THEIR ACQUAINTANCE

K.Yu. BURMISTROV

Institute of Philosophy, Russian Academy of Sciences
12/1, Goncharnaya Str., Moscow, 109240, Russian Federation
E-mail: kburmistrov@hotmail.com

The article presents a comparative analysis of the ideas about the essence of Judaism and Jewish mysticism in two Russian philosophers – Alexei Losev and Boris Stolpner. Boris Grigor'evich Stolpner (1871–1937), a significant but undeservedly forgotten representative of Russian thought of the Silver Age, only recently attracted the attention of historians of philosophy. Based on the fact of the personal acquaintance of two thinkers, we make a supposition about the possible influence of Stolpner's views on Losev's understanding of the nature of Jewish mysticism. We have identified the main theses characteristic of the interpretation of Kabbalah, proposed by Stolpner, including an idea of the magical-theurgic influence that the Jewish people exerts on the entire universe and on the divine world in order to correct them. Based on the analysis of the text of the "Dialectic of Myth" and some other Losev's writings of the late 1920s - early 1930s, we express and prove the assumption that Stolpner's ideas directly affect Losev's views on this issue and, above all, Losev's statement that mystical pan-Israelitism is the key concept of Kabbalah. The article substantiates the conclusion that the source of Losev's understanding of this issue was the controversy in Jewish thought of that time, of which Boris Stolpner was an active participant.

Keywords: *Silver Age, Russian philosophy, Kabbalah, Judaism, Christianity, anti-Semitism.*

References

1. Losev, A.F. *Dialektika mifa. Dopolnenie k «Dialektike mifa»* [The Dialectic of Myth. Supplement to the «Dialectic of Myth】]. Moscow: Mysl', 2001. 558 p.
2. Katsis, L.F. Solov'ev. Losev. Maksim Gor'kiy. Vzglyad iz 1999 goda [Solovyov. Losev. Maksim Gorky. A look from 1999], in *Logos*, 1999, no. 4(14), pp. 68–95.
3. Katsis, L.F. B.G. Stolpner o evreystve [B.G. Stolpner about Jewry], in *Issledovaniya po istorii russkoy mysli. Ezhegodnik* 1999 [Studies on the history of Russian thought. Yearbook 1999]. Moscow: OGI, 1999, pp. 259–330.
4. Korsakov, S.N. Boris Grigor'evich Stolpner (po arkhivnym materialam) [Boris G. Stolpner (on archival materials)], in *Istoriya filosofii*, 2016, vol. 21, no. 1, pp. 136–150.
5. Burmistrov, K.Yu. Boris Stolpner: marksist, filosof, kabbalist [Boris Stolpner: Marxist, Philosopher, Kabbalist], in *Vestnik Pravoslavnogo Svyato-Tikhonovskogo Gumanitarnogo Universiteta. Seriya 1: Bogoslovie. Filosofiya. Religiovedenie*, 2018, issue 76, pp. 79–103.
6. *Iskusstvo kak yazyk – yazyki iskusstva. Gosudarstvennaya akademiya khudozhestvennykh nauk i esteticheskaya teoriya 1920-kh godov. V 2 t.* [Art as a Language – Languages of Art. State Academy of Art and Aesthetic Theory of the 1920s. In 2 vol.]. Moscow: NLO, 2017. 456, 928 p.
7. Takho-Godi, A.A. Iz arkheologii [Something from Archeology], in *Vestnik Russkogo Khristianskogo Dvizheniya*, 1997, no. 176, pp. 146–153.
8. Takho-Godi, A.A. Ot dialektiki mifa k absolyutnoy mifologii [From the dialectic of myth to absolute mythology], in *Voprosy filosofii*, 1997, no. 5, pp. 167–180.
9. Burmistrov, K.Yu. The 20th-century Russian interpretation of Kabbalah in Russian Philosophy: Soloviev, Bulgakov, Florenskii, Losev, in *East European Jewish Affairs*, 2007, vol. 37, no. 2, pp. 157–187.
10. Burmistrov, K.Yu. Uchenie o Beskonechnom v evreyskom mistitsizme [Doctrine of the Infinite in Jewish mysticism], in *Filosofskiy zhurnal*, 2018, vol. 11, no. 3, pp. 71–87.

11. Losev, A.F. *Mif. Chislo. Sushchnost'* [Myth. Number. Essence]. Moscow: Mysl', 1994. 912 p.
12. Dubnov, S.M. *Kniga zhizni. Vospominaniya i razmyshleniya* [Book of Life. Memories and reflections]. Saint-Petersburg: Peterburgskoe vostokovedenie, 1998. 672 p.
13. Chukovskiy, K.I. *Dnevnik. 1901–1929* [Diary, 1901–1929]. Moscow: Sovetskiy pisatel', 1991. 544 p.
14. Wolfson, E.R. Jewish Mysticism: a philosophical overview, in *History of Jewish Philosophy*. London; New York: Routledge, 1997, pp. 450–498.
15. Idel', M. *Kabbala: novye perspektivy* [Kabbala: New Perspectives]. Moscow; Jerusalem: Mosty kul'tury, 2010. 461 p.
16. McBride, J. Marooned in the Realm of the Profane: Walter Benjamin's Synthesis of Kabbalah and Communism, in *Journal of the American Academy of Religion*, 1989, vol. 57, no. 2, pp. 241–266.
17. Jacobson, E. Metaphysics of the Profane: The Political Theology of Walter Benjamin and Gershom Scholem. New York: Columbia Univ. Press, 2003. 337 p.
18. Akhad-Gaam. Izbrannye sochineniya. T. 1. [Selected Works. Vol. 1]. Moscow: Safrut, 1919. 248 p.
19. Burmistrov, K.Yu. «Biologicheskaya kabbala» Oskara Gol'dberga v kontekste epokhi [Oskar Goldberg and his «Biological Kabbalah» in a Historical Context]. Moscow: Institute of Philosophy of the Russian Academy of Sciences, 2016. 136 p.
20. Losev, A.F. *Imya. Sochineniya i perevody* [The Name. Writings and Translations]. Saint-Petersburg: Aleteyya, 1997. 616 p.
21. Burmistrov, K.Yu. Imyaslavie i kabbala: O roli evreysko mistiki v polemike o pochitaniyu bozhestvennykh imen v Rossii nachala 20 veka [Imyaslavie and Kabbalah: On the role of Jewish mysticism in the controversy about the veneration of divine names in Russia in the early twentieth century], in *Mirovye religii v istorii, kul'ture i politike* [World religions in history, culture and politics]. Saint-Petersburg: Aleteyya, 2017, pp. 455–506.

BUDDHIST MOTIVES AND IMAGES IN THE POETRY OF V.F. PERELISHIN

L. CUI

St. Petersburg State University,
University Embankment, 7-9, St. Petersburg, 199034, Russian Federation
E-mail: cuilujayou@mail.ru

The object of the analysis is the poetry of V.F. Pereleshin (V.F. Salatko-Petrishche) and some other poets of the Russian Far Eastern emigration of the 1920s-1940s. In the article the author analyzes the reflection of Buddhist philosophy in the poetry of Pereleshin – a Harbin poet-emigrant who was well acquainted with Oriental culture and translated the ancient Chinese treatise "Tao Te Ching". The study employs the philological method of motive analysis and some interdisciplinary methods of research such as cultural-typological, comparative-historical, hermeneutic methods. It is taken into account that the idea of all-unity, put forward by V.S. Solovyov, who refers to Buddhism as a negative universalism played an important role in Russian literature and culture at the beginning of the 20th century. The author of the article considers the Buddhist concepts of "samsara" and "emptiness" that do not only denote the passive mood, but also the awakening of a poet's consciousness. Attention is drawn to the motive of eternal circulation that penetrates all Pereleshin's works and is, in his understanding, one of the most important motives for Buddhism. It implies the conditions required to achieve Nirvana. It is alleged that Buddhist ideas are important for realizing the principle of self-disclosure in Pereleshin's representation. It is noted that the characteristics of Pereleshin's interpretation of Buddhist philosophical ideas are reflected in the harmonious combination of two different origins – the motive of self-denial, impermanence of life, passivity, on the one hand, and the motive of universal love, liberation from illusions and moral conditions of comprehending the true existence – on the other. It is revealed that Oriental ideas and Buddhist philosophical concepts have shaped Pereleshin's understanding of the unity of God and the world, the absolute connection of all living beings on the earth, which embodies the ideas of "all mankind" and "universal responsiveness". It is concluded that Pereleshin in his works reflects the way from the external perception of Buddhist philosophical views to their inner experience, which indicates his profound understanding of the essence of this ancient philosophy.

Key words: literature of the Russian Far Eastern emigration, Valeriy Pereleshin's poetry, Buddhist philosophy, V.S. Solovyov's philosophy, Chinese Buddhism, Buddhist motives and images, motive of eternal circulation, concept of "emptiness", principle of self-disclosure.

References

1. Shakhmatova, E.V. Vostok kak metafizicheskaya paradigma idei vseidinstva v kul'ture Serebryanogo veka [The East as a metaphysical paradigm of the idea of all-unity in the culture of the Silver Age], in *Voprosy filosofii*, 2008, no. 3, pp. 147–162. (in Russian).
2. Rysakova, L.E. Vostok v tvorchestve russkikh simvolistov Serebryanogo veka [The East in the works of Russian symbolists of the Silver Age], in *Uspekhi sovremennoy nauki*, 2016, vol. 7, no. 52, pp. 123–126. (in Russian).
3. Solov'ev, V.S. Opravdanie dobra. Nравственная философия [Justification of good. Moral philosophy], in Solov'ev, V.S. *Sochineniya v 2 t., t. 1* [Works in 2 vol., vol. 1]. Moscow: Mysl', 1988, pp. 47–580. (in Russian).
4. Bernyukovich, T.V. *Buddizm v russkoy filosofskoy kul'ture. «Chuzhoe» i «svoe»* [Buddhism in Russian philosophical culture. «Alien» and «own»]. Moscow: Knizhnnyy dom «LIBROKOM», 2009. 160 p. (in Russian).

5. Solov'ev, V.S. Istoricheskie dela filosofii [Historical affairs of philosophy], in Solov'ev, V.S. *Sobranie sochineniy v 10 t., t. 2* [Collected Works: in 10 vol., vol. 2]. Saint-Petersburg: Prosveshchenie, 1912, pp. 399–413. (in Russian).
6. Solov'ev, V.S. Buddiyskie nastroeniya v poezii [The Buddhist sentiment in poetry] in Solov'ev, V.S. *Filosofiya iskusstva i literaturnaya kritika* [The philosophy of art and literary criticism]. Moscow: Iskusstvo, 1991, pp. 425–465. (in Russian).
7. Trofimova, E.A. «Svet s vostoka»: buddistskie motivy v tvorcheskikh iskaniyakh Serebryanogo veka [«Light from the East»: Buddhist motives in the creative search of the Silver Age], in *Nauchnoe mnenie*, 2015, no. 1. pp. 96–101. (in Russian).
8. Slobodchikov, V.A. «Churaevka» [«Churaevka»], in *Russkiy Kharbin* [Russian Harbin]. Moscow: Izdatel'stvo MGU: Nauka, 2005, pp. 65–84. (in Russian).
9. Sorokina, G.A. *Idei buddizma v literature russkogo zarubezh'ya* [The ideas of Buddhism in the literature of Russian emigration]. Moscow: Ekon-Inform, 2016. 262 p. (in Russian).
10. Sannikova, I.R. Religiozno-filosofskoe svoeobrazie liriki Valeriya Pereleshina [Religious and philosophical originality of Valerii Pereleshin's poetry], in *Vestnik Tomskogo gosudarstvennogo pedagogicheskogo universiteta*, 2013, no. 2(130), pp. 101–107. (in Russian).
11. Linnik, Yu.V. Valeriy Pereleshin [Valerii Pereleshin], in *Novyy zhurnal*. New York, 1992, no. 189, pp. 227–256. (in Russian).
12. Salatko-Petrishche, V.F. Mysli o buddizme [Thoughts on Buddhism], in *Otdel rukopisey IMLI RAN* [The department of manuscripts of the Gorky Institute of World Literature of the Russian Academy of Sciences]. Fund. 608. Inventory. 1.2.2. Unity of storage. 1. Sheet. 39. (in Russian).
13. Reznikova, N. V russkom Kharbine [In Russian Harbin], in *Novyy zhurnal*. New York, 1988, no. 172–173, pp. 385–393.
14. Pereleshin, V.F. Predislovie V. Pereleshina k pis'mam Kirilla Baturina [V. Pereleshin's preface to Kirill Baturin's letters], in *Otdel rukopisey IMLI RAN* [The department of manuscripts of the Gorky Institute of World Literature of the Russian Academy of Sciences]. Fund. 608. Inventory. 22. Unity of storage. 6. Sheet. 1. (in Russian).
15. Salatko-Petrishche, V.F. Poetry i buddizm [Poets and Buddhism], in *Novoe russkoe slovo*. New York, 1970, no. 5, 30 August (in Russian).
16. Pereleshin, V.F. *Stikhi na veere: Antologiya kitayskoy klassicheskoy poezii* [Poems on the fan: An anthology of Chinese classical poetry]. Frankfurt am Main: Posev, 1970. 41 p. (in Russian).
17. Pereleshin, V.F. *Tri rodiny: desyataya kniga stikhotovoreniy* [Three homelands: the tenth book of poems]. Paris: Al'batros, 1987. 165 p. (in Russian).
18. Pereleshin, V.F. *Zablivshiyssa argonavt: Stikhotoreniya i poemy. T. 2, kn. 1* [Lost Argonaut: Verses and poems, vol. 2, book 1]. Moscow: Prestizh Buk, 2018. 448 p. (in Russian).
19. Salatko-Petrishche, V.F. Sozertsatel'naya shkola buddizma [Contemplative school of Buddhism], in *Otdel rukopisey IMLI RAN* [The department of manuscripts of the Gorky Institute of World Literature of the Russian Academy of Sciences]. Fund. 608. Inventory. 1.2.2. Unity of storage. 1. Sheet. 29–30. (in Russian).
20. Pereleshin, V.F. Pis'ma k materi (Pis'mo CIV. 28 Fevralya. 1941) [Letters to Mother (Letter CIV. February 28, 1941)], in *Otdel rukopisey IMLI RAN* [The department of manuscripts of the Gorky Institute of World Literature of the Russian Academy of Sciences]. Fund. 608. Inventory. 2. Unity of storage. 100. Sheet. 137. (in Russian).
21. Perelesin, V.F. Russian literary and ecclesiastical life in Manchuria and China from 1920 to 1952: Unpublished memoirs of Valerij Perelesin. The Hague: Leuxenhoff Publ., 1996. 139 p.
22. *Izbrannye sutry kitayskogo buddizma* [Selected sutras of Chinese Buddhism]. Saint-Petersburg: Nauka, 1999. 461 p. (in Russian).
23. Pereleshin, V.F. *Zhertva: chetvertaya kniga stikhotovreiniy* [The victim: the fourth book of poems]. Harbin, 1944. 51 p. (in Russian).
24. Pereleshin, V.F. *Yuzhnyy dom: pyataya kniga stikhotovreiniy* [The southern home: the fifth book of poems]. Munich: Edition of the author, 1968. 47 p. (in Russian).

-
25. Pereleshin, V.F. Simvoly rasteniy u kitaytsev [The symbols of plants in China], in *Novoe russkoe slovo*. New York, 1970, no. 8. 19 July. (in Russian).
26. Chebunin, A.V. Ucheniya o sushchnosti i prirode cheloveka v filosofii kitayskogo buddizma [Teachings on the human nature and the essence in the philosophy of Chinese Buddhism], in *Vestnik Buryatskogo gosudarstvennogo universiteta*, 2009, no. 6, pp. 104–109. (in Russian).
27. Pereleshin, V.F. Pis'mo V. Pereleshina L.Yu. Khaindrovoy za 1948–1949 gody [V. Pereleshin's letter to L.Yu. Khaindrova of 1948–1949], in *GARF* [The State Archive of the Russian Federation]. Fund. 10247. Inventory. 1. Case. 48. Sheet. 2. Authorized typescript, photocopies. (in Russian).
28. Pereleshin, V.F. *Ariel': Devyataya kniga stikhovoreniy* [Ariel: The ninth book of poems]. Frankfurt am Main: Posev, 1976. 184 p. (in Russian).
29. Pereleshin, V.F. Primechaniya [Notes], in *Tri rodiny: Stikhovoreniya i poemy*. T. 1 [Three homelands: Verses and poems. Vol. 1]. Moscow: Perstizh Buk, 2018. 608 p. (in Russian).
30. Titarenko, S.D. Tragicheskaya metafizika Nitsshe: ideya vechnogo vozvrashcheniya v poezii K. Bal'monta i Vyach. Ivanova [Nietzsche's tragic metaphysics: the idea of the eternal return in K. Balmont's and Vyach. Ivanov's poetry], in *Solov'evskie issledovaniya*, 2018, issue 1, pp.122–136. (in Russian).
31. Antoshina, E.V. Rol' literatury v sokhranenii i razvitiu kul'turnoy identichnosti v usloviyakh russkoy emigratsii 1920–1940-kh gg. (*k postanovke problemy*) [The role of literature in the preservation and development of cultural identity in the conditions of Russian emigration of the 1920s-1940s (stating of the problem)], in *Vestnik Tomskogo gosudarstvennogo universiteta*, 2015, no. 2(40), pp. 109–121. (in Russian).

RUSSIAN PHILOSOPHY IN EUROPEAN CONTEXT

PRE-MUNDANE FALL AND EVOLUTION IN THE RUSSIAN AND ENGLISH RELIGIOUS THOUGHT OF THE 1870–1920SS

A.V. KHRAMOV

Borissiak Paleontological institute of the Russian Academy of Sciences
123, Profsouznaya str, Moscow, 117997, Russian Federation
Cyril and Methodius School of Post-Graduate and Doctoral Studies
4/2 b.1, Pyatnitskaya str., Moscow, 115035, Russian Federation
E-mail: a-hramov@yandex.ru

During the late 19th-early 20th centuries attempts to reconcile evolutionary theory with Christian beliefs sparked interest in the teaching about the pre-mundane Fall. It gained popularity in the Russian religious philosophy due to V.S. Solovyov, whose ideas were later developed by E.N. Trubetskoy, Berdyaev N.A. and N.O. Lossky. Around roughly the same time similar ideas were expressed by Anglican theologians P. Green and N. P. Williams in Britain (Darwin's homeland). It has been shown in the paper that both groups of thinkers used the concept of the World soul independently from each other, to some extent equating it with the notion of the ideal (archetypal) Man, which preceded the existence of empirical humans on the Earth. Author argues that both groups referred to the teaching about the pre-mundane Fall in order to establish Christian theodicy, capable to account for origin of natural evil in the creation of loving God. According to the supporters of this approach, the visible world has deviated from God's original plan in its very foundations, so evolution which is going on in it cannot be identified with the creative activity of God. It has been concluded that Russian religious philosophers and their Anglican counterparts are dissimilar to theistic evolutionists, who equate evolution of matter with the process of Divine creation and deny the reality of the Fall. It is emphasized that drawing comparisons between the works of Anglican theologians of the early 20th century and the Russian religious philosophy helps to shed new light on some aspects of the latter. However, author demonstrates that after the World War II theistic evolution ultimately prevailed in the West, so the parallelism between Russian and Anglican religious thought regarding the teaching about the pre-mundane Fall ceased to exist.

Key words: *the Fall, theory of evolution, the World soul, sophiology, gnosticism, origenism, the World will, problem of evil, philosophy of V.S. Solovyov, creation through evolution*

References

1. Khramov, A. Teisticheskaya evolyutsiya i darvinizm: ot voyny k miru [Theistic Evolution and Darwinism: from War to Peace], in *Gosudarstvo, religiya, tserkov' v Rossii i za rubezhom*, 2015, vol. 33, no. 4, pp. 84–109.
2. Kingsley, C. Westminster Sermons. London and New York: Macmillan and Co., 1874. 312 p.
3. Tennant, F.R. The origin and propagation of sin. Cambridge: University Press, 1908. 235 p.
4. Campbell, R.J. The New Theology. New York: Macmillan and co., 1907. 258 p.
5. Solov'ev, V.S. Krasota v prirode [Beauty in Nature], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Collected works in 2 vol., vol. 2]. Moscow: Mysl', 1990, pp. 351–389.
6. Solov'ev, V.S. *Rossiya i Vselenskaya Tserkov'* [Russia and the Universal Church]. Moscow: Put', 1911. 447 p.

-
7. Shopengauer, A. O vole v prirode [On the Will in Nature], in Shopengauer, A. *Sobranie sochineniy v 6 t., t. 3* [Collected works in 6 vol., vol. 3]. Moscow: Respublika, Dmitrij Sechin, 2011, pp. 164–278.
 8. Solov'ev, V. *Chteniya o Bogochelovechestve* [Lectures on Divine Humanity]. Moscow: AST, 2004. 252 p.
 9. Trubetskoy, E.N. *Mirosozertsanie Vl.S. Solov'eva. T. I* [V. S. Solovyov's philosophy. Vol. 1]. Moscow: Tovarishchestvo tip. A.I. Mamontova, 1913. 631 p.
 10. Trubetskoy, E.N. *Smysl zhizni* [The Meaning of Life]. Moscow: AST, 2003. 397 p.
 11. Berdyaev, N.A. *Smysl tvorchestva* [The Meaning of Creative Act]. Moscow: AST-Folio, 2004. 679 p.
 12. Berdyaev, N.A. Opyt eschatologicheskoy metafiziki [Essay on Eschatological Metaphysics], in *Dukh i real'nost'* [Spirit and Reality]. Moscow: AST-Folio, 2003, pp. 381–564.
 13. Berdyaev, N.A. Filosofiya svobodnogo dukh'a [Philosophy of free spirit], in *Dialektika bozhestvennogo i chelovecheskogo* [Dialectics of the divine and human]. Moscow: AST-Folio, 2003, pp. 15–338.
 14. Losskiy, N.O. Bog i mirovoe zlo [God and the World Evil], in *Tsennost' i Bytie* [Value and Being]. Moscow: AST, 2000, pp. 105–214.
 15. Green, P. The problem of evil. London: Longmans, Green and Co., 1920. 205 p.
 16. Williams, N.P. The Ideas of the Fall and of Original Sin. London: Longmans, Green and Co., 1927. 572 p.
 17. Raven, C.E. Natural Religion and Christian Theology. Cambridge, University Press, 1953. 224 p.

SCIENTIFIC LIFE

WHY HAVE THERE BEEN NO GREAT WOMEN PHILOSOPHERS (IN RUSSIA)?

LILIANNA KIEJZIK

71 A, ul. Wojska Polskiego, Zielona Góra 65-001, Poland
E-mail: l.kiejzik@ifil.uz.zgora.pl

«Invisible: women in Russian philosophy» is a grant of the National Science Center (Poland) in the OPUS 13 competition (UMO-217/25/B/HS1/0053), being undertaken by scholars of the Institute of Philosophy of the University of Zielona Góra (Poland) as a joint international research effort with scholars from the Russian Federation. Its Principal Investigator is Lilianna Kiejzik, prof. dr. hab. (Institute of Philosophy, University of Zielona Góra, Poland). An overview of the basic ideas of the project includes the following: 1) development of original Russian philosophy as related to the work and activity of women; 2) the «background» role of women in Russian philosophy; 3) Polish connections of Russian female philosophers (J. Reitlinger, Z. Gippius); 4) Russian inspirations in foreign philosophies: L. Salome, A. Tumarkin. To verify the main hypothesis we'll employ the broadly defined critical analysis method as postulated by Prof. Wł. Tatarkiewicz, a Polish historian of philosophy. The multidisciplinary method for organizing the four above-mentioned pillars of our research allows for a custom fitting according to the unique intellectual features of each of the studied thinkers (both male and female).

Key words: *woman question, female philosophers in Russia, Russian philosophy of the XIX/XX century, Silver Age, the Higher Courses for Women.*

References

1. Besobrasova, M. Handschriftliche Materialien zur Geschichte der Philosophie in Russland. Bern, 1891.
2. Vanchugov, V.V. *Zhenshchiny v filosofii (iz istorii filosofii v Rossii XIX – XX vekov)* [Women in Philosophy (from the history of philosophy in Russia in the XIX - beginning of the XX century)]. Moscow, 1996. 304 p.
3. Kiejzik, L. Orlova, N. Kieyzik, L., Orlova, N.Kh. Semantika ikonicheskogo, yavleniya v druzhbe [Semantics of the icon, revealed in friendship], in *ПРАКТИКА. Problemy vizual'noy semiotiki*, 2018, no. 3, pp. 202–213.
4. Orlova, N.Kh., Kieyzik, L. Mikhaylovskiy i Bakunin o reshenii «zhenskogo voprosa»: trevogi o konkurentsiy [Mikhaylovsky and Bakunin about the decision the «women's issue»: worried by competition], in *Paradigma*, 2018, no. 28, pp. 71–82.
5. Orlova, N.Kh. Filosofskie shtudii na Bestuzhevskikh Kursakh [Philosophical Studies at the Bestuzhev's Courses], in *DISKURS*, 2018, no. 1, pp. 19–28.
6. Turonek-Ostrowska, K. Higher education of women at the tsarist University of Warsaw, in *Filosofskiy Polilog*, 2018, no. 3, pp. 89–101.

Реферат

В названии сообщения заключен отрицательный тезис: не было великих женщин философов в России. Мы спрашиваем только (и пытаемся ответить в проекте), почему их не было. Конечно, можно бы сказать, что в других странах Европы тоже не было великих женщин-философов. Совершенно верно, но нас не интересуют другие страны. Хотя в России встречались женские имена в фи-

лософии (например, Безобразова, Тумаркина), создательниц философских систем среди них не было. Каковы причины этого?

В проекте анализируются философские дискуссии во второй половине XIX и начале XX века (Бакунин, Розанов, Михайловский и др.) на тему «женского вопроса», обосновывается тезис о том, что русское философское сообщество было заинтересовано в активном присутствии женщин. Но женщины появляются только как ассистентки преподавателей философии на Высших женских курсах, профессоров университетов или как переводчицы трудов зарубежных философов, нет женщин – творцов оригинальных философских концепций. Были еще в России различные философские кружки и сообщества, которые организовались и финансировались женщинами и имели практическую философскую тематику. Были женщины – меценатки, финансирующие научные издательства (Морозова), однако печатались там исключительно мужчины-философы. Женщины издавали свои труды за свой счет.

Проект состоит из нескольких частей. Первая – фактологическая, где приведены факты из истории высшего образования для женщин в России, возникновения Высших женских курсов и обучения там философии. Обозначены образовательные стратегии, названы имена женщин, которые изучали философию. Во второй части (мужское *versus* женское) показано, как философы мужчины говорили о женщинах и «женских» проблемах (Соловьев, Розанов, Новгородцев, Бердяев, Евдокимов). Представлены также женщины, которые стояли рядом с мужчинами-философами: Лидия Рапп, Татьяна Розанову, с. Иоанна Рейтлингер, Ядвига Петражицкая-Томицкая. Показано, как менялись мужчины под влиянием женщин. Третья часть относится к публикационным стратегиям и рассказывает о женщинах – авторах философских работ (Безобразова, Болтина, Шмидт, Блавацкая, Скобцова, Тахо-Годи, Половцова, Тумаркина и др.). Представлены их интеллектуальные биографии, названы имена, не встречающиеся ранее в исследованиях (Шамонина, Алексеева, Милорадович). В этой части показаны также причины интереса Лу Саломе к русской философии. В четвертой части представлены издательские проекты женщин-меценаток и спонсоров сообществ, владелиц научных издательств. Рассказывается о переводах на русский язык трудов зарубежных философов. Некоторые из них работали потом как педагоги. Другая плоскость анализа в этой части – это редакционная деятельность женщин как секретарей редакции и редакторов философских журналов.

О новаторском характере исследования свидетельствует тот факт, что оно не ограничивается представлением философских портретов женщин и анализом так называемого «женского вопроса» философами-мужчинами. Выявлена потребность включить в философское сообщество женщин. Показано, как они функционировали в качестве членов философских обществ и кружков. Одновременно подчеркнуто, что проект не является гендерным исследованием, он не включается в дискурс на тему роли и значения культурной функции «женственности», не входит в полемику с феминистскими течениями. Проект огра-

ничен рамками Серебряного века и не вступает в пространство *écriture féminine*. Приняв все вышеизложенное во внимание, надеемся, что результаты проекта расширят знания, прежде всего, польских читателей о русской философии, откроют для них новые персонажи русской философской культуры.

Результатом гранта будут две книги и ряд статей. Первая монография «Второй план, или женщины в русской философии. Судьбы – творчество – деятельность» представит широкий спектр исследовательских проблем женщин-философов. Вторая, под названием «Женщины в русской философии. Русские философы о женщинах», будет сборником философских эссе и имеет целью популярно изложить взгляды философов на так называемый «женский вопрос». В 2018 году по результатам нашей работы опубликованы четыре статьи.

**REFLECTIONS ON I.I. EVLAMPIEV'S REPLY TO THE CRITICISM
OF HIS MONOGRAPH «UNDISTORTED CHRISTIANITY
AND ITS SOURCES»**

M.I. NENASHEV

Vyatskaya State Agricultural Academy
133, Oktyabrsky prospekt, Kirov, 610002, Russian Federation
E-mail: mnenashev@inbox.ru