

IVANOVO STATE POWER UNIVERSITY

SOLOV'EV STUDIES

Issue 4 (36) 2012

Solov'ev Studies. Issue 4(36) 2012

The Journal has been published since 2001

ISSN 2076-9210

Editorial Board:

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

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

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

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

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

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

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

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

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

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

N.V. Kotrelev, Moscow, Russia

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

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

B. Marchadier, Paris, France,

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

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

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

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

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

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

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

Address:

Department of Philosophy,

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

Ivanovo State Power Engineering University

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

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

E-mail: maximov@philosophy.ispu.ru

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

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

The information on published articles is included into the Russian Science Citation Index system according to the Agreement #29-05/08 dated May 28, 2008 with JSC ltd. «Scientific Electronic Library».

The Journal is included into the database of Ulrich's Periodicals Directory.

© M.V. Maksimov, preparation, 2012

© Authors of Articles, 2012

© Ivanovo State Power Engineering University, 2012

CONTENT

EPISTOLARY HERITAGE OF V. S. SOLOVYOV

Yurina N.G. Epistolary Heritage of V.S. Solovyov of 1870–1890s: Historical and Literary Problematics and Art Specificity.....	6
---	---

HISTORY OF PHILOSOPHY

Amelina E.M. Social Ideal and its Main Features in Russia.....	22
Obolevich T. Argument between Vladimir Solovyev and Alexander Vvedenskiy Concerning Spinoza.....	38
Kurilov S.N. All-unity Idea as Philosophical Foundation of S.L. Frank's Conservative Liberalism.....	46

PHILOSOPHY AND ARTISTIC CREATIVITY

Dashevskaya O.A. V.Solovyev's Art Creativity as Expression of Philosophy of All-Unity.....	57
Krokhina N.P. Sofia of Vl. Solovyev and A Blok.....	74
Podzolkova N.A. Attempt of Structural Analysis of Vl. Solovyev's Poetic Images in Context of the Postclassic Rationality of Ken Wilber.....	83
Emelianova G.V. Definition of «Truth» in Fiction Literature Analisys of V. Pelevin's Novel «Buddha's Little Finger» Based on R. Ingarden's Criteria of Truth of the Art Work.....	93

PHILOSOPHY AND CULTURE

Rashchevskaia E.P. On Perception of Daniel Andreyev's Cosmogonic Myth.....	110
Rylova A.E. Russia and Italy in B.K. Zaytsev's Works.....	129

PUBLICATIONS

Nazarova O. German Publications of S.L. Frank about Senility.....	139
Frank S. Religious Leader of Ancient Russia.....	143
Frank. S. Russian Old Men.....	147
Oshemkova Yu.S. Husserl's Influences in Gustav Shpet's Philosophy (Review of A Haardt's Book «Husserl in Russia», Language and Art Phenomenology in Gustav Shpet and Alexey Losev's Works).....	151
Haardt A Phenomenology as the First Philosophy according to Shpet's "Occurrence and Meaning".....	165

DEPARTMENT

Голубович И.В. , Петриковская Е.С. Научно-исследовательский и образовательный центр имени Г.В. Флоровского в одесском национальном университете имени И.И. Мечникова	172
Viktoruk E.N. , Makhonina V.P. , Chernyaeva A.S. «Historical Affairs of Philosophy» of Vladimir Solovyev – THE Real Introduction in the University Course of Philosophy.....	177

CRITICISM AND BIBLIOGRAPHY

Maksimov M.V. Formation of Religious Identity of the Personality [Rets. on]: Gorbachuk G.N. Personal Religious Identity: Formation, Sociocultural Realization (on Materials of Creativity of S.I. Fudel).....	185
Maksimova L.M. Bookshelf.....	190

OUR AUTHORS.....	198
ON «SOLOV'EV STUDIES» JOURNAL.....	200
ON SUBSCRIPTION TO «SOLOV'EV STUDIES» JOURNAL.....	201
INFORMATION FOR AUTHORS.....	201

EPISTOLARY HERITAGE OF V. S. SOLOVYOV

UDK 130.2:8
BBK 87.3(2)522-685

EPISTOLARY HERITAGE OF V. S. SOLOVYOV OF 1870–1890s: HISTORICAL AND LITERARY PROBLEMATICS AND ART SPECIFICITY

N.G. YURINA

Mordovia State University named after N.P. Ogarev
68, Bolshevistskaya str., Saransk, 430005, Russian Federation
E-mail: makarova-ng@yandex.ru

This article is dedicated to the analysis of V.S. Solovyov's epistolary heritage. This is less studied sphere of his creative activity. There are problems of historical and literary nature in the focus of author's attention, reflected both in the literary-critical writings and Solovyev's correspondence of 1870–1890s. The author considers the historical and literary concept of Solovyev's domestic literature and its reflection in his epistolary works. In the article the literary and critical evaluation of Russian writers and poets' works, contained in Solovyev's letters, is studied. The art originality of Solovyev's epistolary heritage is being comprehended. In conclusion Solovyov's correspondence helps to observe step by step the development of philosopher's historic-literal concept, bring into light his literal and critical ideas and appraisals, which haven't been found in articles about literature. The author thinks that Solovyov's epistolary heritage has absolute aesthetic value. This study allows to reveal some questions connected with his varied activity more clearly.

Key words: *epistolary heritage, historical and literary concept, historical and literary problematics, the literary and critical evaluation, art specificity.*

References

1. Eges, I. Epistolyarnaya forma [Epistolary Form] in *Literaturnaya entsiklopediya: Slovar' literaturnykh terminov v 2 t., t. 2* [Literary Encyclopedia. Dictionary of Literary Terms in 2 vol., vol. 2], Moscow – Leningrad: Izdatel'stvo L.D. Frenkel'nkel, 1925, pp. 1117–1118 .
2. Murav'ev, V.S. Epistolyarnaya literatura [Epistolary Literature], in *Literaturnaya entsiklopediya terminov i ponyatiy* [Literary Encyclopedia of Terms and Concepts], Moscow: NPK «Intelvak», 2003, pp. 1234–1235.
3. Radlova, E.L. *Pis'ma Vladimira Sergeevicha Solov'eva* [The letters of Vladimir Sergeyevich Solovyev], Saint-Petersburg: Obshchestvennaya pol'za, 1908–1911, vol. 1–3.
4. Losev, A.F. *Vladimir Solov'ev i ego vremya* [Vladimir Solovyev and His Epoch], Moscow: Progress, 1990, 719 p.
5. Solov'ev, V.S. Neskol'ko slov v zashchitu Petra Velikogo [Some words to protect Peter the Great], in Solov'ev, V.S. *Literaturnaya kritika* [Literary criticism], Moscow: Sovremennik, 1990, pp. 331–341.
6. Solov'ev, V.S. Rossiya i Evropa [Russia and Europe], in Solov'ev, V.S. *Literaturnaya kritika* [Literary Criticism], Moscow: Sovremennik, 1990, pp. 314–330.
7. Solov'ev, V.S. *Tri rechi v pamyat' Dostoevskogo* [Three speeches in honour of F.M. Dostoevsky] in Solov'ev, V.S. *Sochinenija v 2 t., t. 2* [Compositions in 2 vol., vol. 2], Moscow: Mysl', 1990, pp. 289–318.

-
8. Solov'ev, Vl. *Pis'ma* [Letters], Petersburg: Vremya, 1923, vol. 4, 244 p.
 9. Solov'ev, V.S. Retsenziya na knigu S.M. Volkonskogo [S.M. Volkonsky's Book Review], in Solov'ev, V.S. *Filosofiya iskusstva i literaturnaya kritika* [Art philosophy and literary criticism], Moscow: Iskusstvo, 1991, pp. 211–218.
 10. Silakova, D.V. «Fetovskie» motivy v odnom iz pisem Vladimira Solov'eva ['Fet's' motives in one of the Vladimir Solov'ev letters], in A.A. *Fet i russkaya literatura. Materialy Vserossiyskoy nauchnoy konferentsii, posvyashchennoy izucheniyu zhizni i tvorchestva A.A. Feta* [A .A. Fet and the Russian literature. Materials of the All-Russian scientific conference, devoted to the study of A A Fet's life and creative work], Kursk, 2002, pp. 180–188.
 11. Tsimbaev, N.I. *Pis'ma raznykh let. Kommentarii* [Letters of different years. Comments], in Solov'ev, V.S. *Smysl lyubvi* [The sense of love], Moscow: Sovremennik, 1991, pp. 519–523.

HISTORY OF PHILOSOPHY

UDK 930.1
BBK 87.3(2)

SOCIAL IDEAL AND ITS MAIN FEATURES IN RUSSIA

E.M. AMELINA

State University of Management

99, Ryazansky Avenue, Moscow, 109542, Russian Federation

E-mail: filosof.guu@gmail.ru

In the article the author considers the evolution of social ideal in Russia from 11th to 20th centuries. The author defines the dependence of the interpretation of social ideal upon social subject's rendering of the meaning and passage of historical process and objective and practical problems. From the point of historicism the author researches the main interpretations of social ideal in Russia paying special attention to conservative, radically revolutionary, and liberal traditions. Based on the theories of the Russian thinkers the author underlines the peculiarity of Russian social ideal in spiritual, political, social, and economical contexts. The object of the research is the views of the thinkers, as due to them the main mythologemes of the Russian State were formed (Hilarion, Sergius of Radonezh, Philotheus). Concepts of Slavophiles and Westernizers, views of Herzen and Bakunin, Narodnics, Russian philosophy of All-Unity, Marxism, philosophy of law, Eurasianism et al. are also analyzed. Main features of Russian social ideal are established.

Key words: Ideal, social ideal, dialectics of ideal and reality, official orthodox line, conservatism, Slavophilia, Sobornost, All-Unity, Westernism, Narodnichestvo, revolutionary radicalism, anarchism, Marxism, civilizational specificity, universalism, universal humanism, ethical dimension, state-centric position.

References

1. Solov'ev, V.S. Ideal [Ideal], in *Filosofskiy slovar' Vladimira Solov'eva* [Dictionary of Philosophy of Vladimir Soloviev], Rostov n/D: Izdatel'stvo «Feniks», 1997, pp. 138–141.
2. Solov'ev, V.S. *Kritika otylechennykh nachal* [Criticism of Abstract Beginnings], Moscow: V universiteteskoy tipografii (M.Katkov»), 1880, 435 p.
3. Lavrov, P.L. *Natsional'nost' v istorii* [Nationality in History], Saint-Petersburg, 1906, 15 p.
4. Svyashchennik Pavel Florenskiy. Troitse-Sergievaya Lavra i Rossiya [Priest Pavel Florenskiy. Trinity-Sergievaya Lavra and Russia], in Svyashchennik Pavel, Florenskiy. *Sobranie sochineniy v 4 t., t. 1* [Pavel Florenskiy. Collected Works in 4 vol., vol. 1], Paris: Ymca-press, 1985, 399 p.
5. Poslaniya startsa Filofeya: 1. K velikomu knyazyu Vasiliju; 2. K Misyuryu Munekhinu [The Elder Filofei's Epistles: 1. To Great Prince Vasili II; 2. To Misiur'-Munekhin], in *Pamyatniki literatury Drevney Rusi. Konets XV – pervaya polovina XVI veka* [Monuments of Ancient Russia's Literature. The End of the 15th century – first half of the 16th century], Moscow: Khudozhestvennaya literatura, 1984, pp. 436–456.
6. Pobedonostsev, K.P. Velikaya lozh' nashego vremeni [The Great Lie of Our Time], in *Moskovskiy sbornik* [Moscow Collection Stories], Moscow: Sinodal'naya Tipografiya, 1896, pp. 31–53.
7. Pis'ma Pobedonostseva k Aleksandru III, v 3 t., t. 1 [Pobedonostsev's Letters to Alexander III, in 3 vol., vol. 1], Moscow: Novaya Moskva, 1925, 448 p.
8. Aksakov, K.S. Zapiska o vnutrennom sostoyanii Rossii, predstavленная imperatoru Aleksandru II [The Note about the Internal State of Russia presented to the Emperor Alexander II]

-
- II], in *Teoriya gosudarstva u slavyanofilov. Sbornik statey* [Slavophiles' Theory of State. Collected works], Saint-Petersburg: Tipografiya Porokhovshchikova, 1989, pp. 22–45.
9. Berdyaev, N.A. *Istoki i smysl russkogo kommunizma* [Origins and Meaning of Russian Communism], Moscow: Nauka, 1990, 224 p.
10. Solov'ev, V.S. Filosofskie nachala tsel'nogo znaniya [Philosophical Beginnings of the Entire Knowledge], in Solov'ev, V.S. *Sochineniya v 2 t., t. 2* [Works in 2 vol., vol. 2], Moscow: Mysl', 1988, pp. 139–288.
11. Frank, S.L. *Dukhovnye osnovy obshchestva* [Spiritual Foundations of Society], Moscow: Respublika, 1992, pp. 13–470.
12. Gertsen, A.I. *Rossiya* [Russia], in Gertsen, A.I. *Sobranie sochinenij v 30 t., t. 6* [Collected Works in 30 vol., vol. 6], Moscow: Izdatel'stvo AN SSSR, 1955, pp. 187–224.
13. Plekhanov, G.V. Bernskiy referat [The Bern Report], in Plekhanov, G.V. *Filosofsko-literaturnoe nasledie G.V. Plekhanova, v 3 t., t.1* [Philosophical and Literary Heritage of Plekhanov, in 3 vol., vol. 1], Moscow: Nauka, 1973, pp. 37–40.

UDK 141.4

BBK 87.3(2)522-685+86.73-2

ARGUMENT BETWEEN VLADIMIR SOLOVYEV AND ALEXANDER VVEDENSKIY CONCERNING SPINOZA

T. OBOLEVICH

Pontifical University of John Paul II
9, Kanonich str., Krakow, 31-004, Poland
E-mail: atobolev@cyf-kr.edu.pl

The article presents the debate between V. Solovyev and Russian Neo-Kantian A. Vvedensky (1897) in the broad historical context. The author reveals the main discussion questions, for example, prof. Vvedensky's charges Spinoza with atheism. The main attention is paid to the fact that according to A. Vvedensky, God as an infinite substance in Spinoza's system does not have the necessary attributes of God such as teleological activity and free will. As a consequence, this concept does not describe true God and it should be treated as atheism. The conclusion is that Solovyev argued with the imperfect concept of God does not allow to perceive Spinoza's philosophy as atheism.

Key words: V.S. Solovyev, B. Spinoza, A. Vvedensky, doctrine about God, infinite substance, atheism, pantheism, vseedinstvo.

References

1. Lopatin, L.M. *Filosofskoe mirosozertsanie V.S. Solov'eva* [V.S. Solovyev's philosophical world-view], in Lopatin, L.M. *Filosofskie kharakteristiki i rechi* [The philosophical characteristics and speeches], Moscow: Academia, 1995, pp. 107–135.
2. 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: Respublika, 1995, pp. 63–216.
3. Losev, A.F. *Vladimir Solov'ev i ego vremya* [Vladimir Solovyev and His Time], Moscow: Molodaya gvardiya, 2000, 614 p.

-
4. Solov'ev, V.S. Krizis zapadnoy filosofii (protiv pozitivistov) [The Crisis of the Western Philosophy (against positivists)], in Solov'ev, V.S. *Polnoe cobranie sochineniy i pisem v 20 t., t. 1* [The Complete Works in 20 vol., vol. 1], Moscow: Nauka, 2000, pp. 38–138.
 5. Motroshilova, N.V. *Mysliteli Rossii i filosofiya Zapada* [The Russian Thinkers and the West Philosophy], Moscow: Respublika, Kul'turnaya revolyutsiya, 2007, 477 p.
 6. Zen'kovskiy, V.V. *Istoriya russkoy filosofii* [History of the Russian Philosophy], Rostov-na-Donu: Feniks, 1999, vol. 2, 540 p.
 7. *Benedikt Spinoza: pro et contra* [Benedict Spinoza: pro et contra], Saint-Petersburg: Izdatel'stvo RKhGA, 2012, 814 p.
 8. Maydanskiy, A.D. Russkie spinozisty [The Russian Spinozists], in *Znanie i traditsiya v istorii mirovoy filosofii* [Knowledge and tradition in the history of the world philosophy], Moscow: ROSSPEN, 2001, pp. 413–429.
 9. Solov'ev, V.S. Pomyatie o Boge (V zashchitu filosofii Spinozy) [The concept of God (in the apology of Spinoza's philosophy)], in Solov'ev, V.S. *Sobranie sochineniy, t. 9* [Works, vol. 9], Bryussel: Zhizn's Bogom, 1966, pp. 3–29.
 10. Shestov, L.I. *Umozrenie i otkrovenie (Religioznaya filosofiya Vl. Solov'eva)* [Speculation and Revelation (V. Solov'yev's Religious Philosophy)]. Available at: <http://www.vehi.net/shestov/soloviev.html> (Accessed 19 October 2012).
 11. Dmitrieva, N. *Russkoe neokantianstvo: «Marburg» v Rossii* [The Russian Neo-Kantism: «Marburg» in Russia], Moscow: POSSPEN, 2007, 512 p.
 12. Vvedenskiy, A. *Voprosy filosofii i psichologii*, 1897, no. 2 (37), pp. 157–184.
 13. Vvedenskiy, A.I. O vidakh very v ee otnoshenii k znaniyu [About the kinds of faith in its perspective relations to knowledge], in Vvedenskiy, A.I. *Stat'i po filosofii* [The articles about philosophy], Saint-Petersburg: Izdatel'stvo SPbU, 1996, pp. 136–190.
 14. Rey, M., Myurrey, M. *Vvedenie v filosofiyu religii* [Introduction to the Philosophy of Religion], Moscow: BBI, 2011, 410 p.
 15. Solov'ev, V.S. Kritika otylechennykh nachal [Critics of the abstract principles], in Solov'ev, V.S. *Polnoe cobranie sochineniy i pisem v 20 t., t. 3* [The Complete Works in 20 vol., vol. 3], Moscow: Nauka, 2001, pp. 7–360.
 16. Vvedenskiy, A.I. O mistitsizme i krititsizme v teorii poznaniya V.S. Solov'eva [On the mysticism and criticism in Solovyev's theory of knowledge], in *Solov'ev: pro et contra*, Saint-Petersburg: Izdatel'stvo RKhGA, 2002, vol. 2, pp. 182–208.

UDK 130.3

BBK 87.3(2)61-07+87.3-02

ALL-UNITY IDEA AS PHILOSOPHICAL FOUNDATION OF S.L. FRANK'S CONSERVATIVE LIBERALISM

S.N. KURILOV

Russian Academy of National Economy and the Public Service under the President
of the Russian Federation,
84, Vernadsky av., Moscow, 119606, Russian Federation
E-mail: kurilov85@mail.ru

The article is devoted to the place and role of the idea of ??allunity in the construction of the metaphysical foundations of S. Frank's social and philosophical doctrine and his concept of conservative liberalism. The comparative analysis of S. Frank and V. Solovyev's doctrines shows that S. Frank's social

and philosophical views are a logical continuation of V.S. Solov'ev's respective ideas. The author considers one of the main features of S. Frank's social philosophy about monodualism as unity of the individual and society, as well as his idea about unity of «I» and «You» in the «We» substance like the ontological fundamental principle of social organization. The author analyses the Frank's theory about dual nature of social order: «the public» as the external overcoming of individuals fragmentation and «collegiality» as their inner spiritual unity. The specific aspects of catholicity which distinguish it from other social phenomena are discussed. The analysis of Frank's political views of essential nature of liberal and conservative doctrines, which, in his opinion, is not implementable in pure form is carried out. The Frank's concept of conservative liberalism as the most historically justified state system, in his view, is suggested. The author gives proof of the actuality of contemporary ideas of all-unity, and socio-political doctrine of conservative liberalism based on it.

Key words: *all-unity, sobornost, religiousness, the public, personality, society, «I», «We», monodualism, creativity, social traditions, conservative liberalism.*

References

1. Zen'kovskiy, V.V. *Istoriya russkoy filosofii* [The history of Russian philosophy], Moscow: Akademicheskiy proekt, Raritet , 2001, 802 p.
2. Solov'ev, V.S. *Filosofskoe nachalo tsel'nogo znaniya* [Philosophical Principles of Integral Knowledge], Minsk: Kharvest, 1999, 912 p.
3. Frank, S.L. *Ocherk metodologii obshchestvennykh nauk* [Sketch of the methodology of the social sciences], Moscow: Izdatel'stvo «Bereg», 1922, 124 p.
4. Frank, S.L. Dukhovnye osnovy obshchestva [Spiritual foundations of society], in Frank, S.L. *Izbrannye trudy* [Selected Works], Moscow: ROSSPEN, 2010, pp. 296–489.
5. Solov'ev, V.S. Opravdanie dobra. Nrvastvennaya filosofiya [Justification good. Moral Philosophy], in Soloviev, V.S. *Sobranie sochineniy v 2 t., t. 1* [Collected Works in 2 vol., vol. 1], Moscow, 1988, pp. 49–547.
6. Frank, S.L. *Nepostizhimoe. Ontologicheskoe vvedenie v filosofiyu religii* [Unknowable. Ontological introduction to the philosophy of religion], Moscow: AST, izdat. CUSTODIAN, 2007, 233 p.
7. Frank, S.L. *Real'nost' i chelovek. Metafizika chelovecheskogo bytiya* [Reality and people. Metaphysics of human existence], Moscow: AST, izdat. CUSTODIAN, 2007, 112 p.
8. Frank, S.L. *Religioznye osnovy obshchestvennosti* [Religious basis to the public], Paris, the magazine «The Way», 1925, pp. 13–25.
9. Motroshilova, N.V. *Mysliteli Rossii i filosofiya Zapada (V. Solov'ev, N. Berdyayev, S. Frank, L. Shestov)* [Russian thinkers and philosophers of the West (V. Soloviev, N. Berdyayev, S. Frank, L. Shestov)], Moscow: Respublika, 2006, 366 p.
10. Frank, S.L. Politika i idei [Politics and Ideas], in Frank, S.L. *Izbrannye trudy* [Selected Works], Moscow: ROSSPEN, 2010, pp. 99–108.
11. Bubbayer, F. S.L. *Frank: Zhizn' i tvorchestvo russkogo filosofa* [S.L. Frank: The life and work of Russian philosopher], Moscow: ROSSPEN, 2001, 328 p.
12. Struve, P.B. *O mere i granitsakh liberal'nogo konservativizma* [On the extent and limits of liberal conservatism], Polis, 1994, Number 3, pp. 131–135.
13. Frank, S.L. Krushenie kumirov [The collapse of the idols], in Frank, S.L. *Izbrannye trudy* [Selected Works], Moscow: ROSSPEN, 2010, pp. 191–258.
14. Frank, S.L. Filosofskie predposylki despotizma [Philosophical background of despotism], in Frank, S.L. *Izbrannye trudy* [Selected Works], Moscow: ROSSPEN, 2010, pp. 109–130.
15. Berdyayev, N.A. *Filosofiya neravenstva Pis'mo sed'moe. O liberalizme* [Philosophy of inequality. Letter seventh. About liberalism], in *Opyt russkogo liberalizma. Antologija* [Experience of Russian liberalism. Anthology], Moscow: Canon, 1997, pp. 310–328.
16. Frank, S.L. Problema khristianskogo sotsializma [The problem of Christian socialism], in Frank, S.L. *Izbrannye trudy* [Selected Works], Moscow: ROSSPEN, 2010, pp. 532–547.

PHILOSOPHY AND ARTISTIC CREATIVITY

UDK 130.2:8
BBK 87.3(2)522-685+83.3(2=411.2)52

V. SOLOVYEV'S ART CREATIVITY AS EXPRESSION OF PHILOSOPHY OF ALL-UNITY

O. DASHEVSKAYA
Tomsk State University,
36, Lenin Prospekt, Tomsk, 634050, Russian Federation
E-mail: doasony@mail.ru

The author describes the philosophical analysis of V. Solovyev's art creativity. The poetry and comic plays are considered as a whole and an integral part of the general Solovyev's doctrine: it is proved that the philosophy of all-unity is the core basis for poetic creativity of the thinker. It is shown that the universe in Solovyev's art model a the World is a whole organism, which has the way of "positive" development by the origin itself (love of the Creator to the creation) as the law of particles gravitation to each other and to integration with the Divine. It is demonstrated how the idea of all-unity is realized in the structure of the lyrical plot and in self-consciousness of the lyrical hero. Key Solovyov's myths which became representational for the Silver Age poetry are reconstructed: the Sophia myth, the myth about a poet as a prophet, the myth about Russia.

Key words: *philosophy of all-unity, poetry, comic plays, mythopoetics, idea and matter, sophiology, historiosophical model, parody.*

References

1. Krohina, N.P. *Sofijnost' i ee konnotacii (ontologizm – kosmizm – jeshatologizm) v russkoy myсли i literature XIX i rubezha XIX–XX vekov* [Sophian and its connotations (ontologism – Space Art – eschatology) in Russian thought and literature, and foreign XIX–XX centuries], Ivanovo, 2010, pp. 238–262; Kusin, Yu. *Solov'evskiye issledovaniya*, 2001, no. 3, pp. 102–113; Ikonnikova, E. *Solov'evskiye issledovaniya*, 2002, no. 2, pp. 211–225; Klimova, S. *Voprosy filosofii*, 2004, no. 10, pp. 151–156; Dsuzeva, N. *Solov'evskiye issledovaniya*, 2006, no. 1, pp. 189–205; Avdeychik, L. *Solov'evskiye issledovaniya*, 2008, no. 18, pp. 260–269.
2. Levin, Yu. Invariantnye struktury v filosofskom tekste: V. Solov'ev [Invariant Structures in Philosophical Texts], in *Serebryanyy vek v Rossii* [The Silver Age in Russia], Moscow: Radiks, 1993, pp. 5–87.
3. Losev, A. *Vladimir Solov'ev i ego vremya* [Vladimir Soloviev and his time], Moscow: Progress, 1990, 719 p.
4. Solov'ev, V.S. *Izbrannoje* [Selected Works], Saint-Petersburg, 1998, 444 p.
5. Hanzen-Leve, A. *Russkij simvolizm. Sistema pojeticheskikh motivov: Rannij simvolizm* [Russian symbolism. The system of poetic motifs. Early Symbolism], Saint-Petersburg: Akademicheskiy proekt, 1999, 511 p.
6. Magomedova, D.M. *Vladimir Solov'ev, in Russkaya literatura rubezha vekov (1890-e – nachalo 1920 godov)* [Russian literature in the turn of the century – 1890 – early 1920], Moscow: IMLI RAN; Nasledije, 2001, book 1, pp. 732–779.
7. Solov'ev, V.S. *Poeziya F.I. Tyutcheva* [F. I. Tyutchev's Poetry], in *Philosofiya iskusstva i literaturnaya kritika* [Philosophy of art and literary criticism], Moscow: Iskusstvo, 1991, 481 p.

-
8. Solov'ev, V.S. Smysl lyubvi [Meaning of Love], in Solov'ev, V.S. *Sobranie sochineni v 2 t., t. 2* [Collected Works in 2 vol., vol. 2], Moscow: Mysl, 1988, pp. 493–548.
 9. Ryabov, O.V. *Russkaya filosofiya zhenstvennosti (XI–XX veka)* [Russian philosophy of womanhood (XI–XX century)], Ivanovo: Yunona, 1999, 359 p.
 10. Horuzhij, S.S. *Opyty iz russkoy duhovnoy tradicii* [Experiments from Russian spiritual tradition], Moscow: Izdatelsky dom «Parad», 2005, 448 p.

UDK 130.2:8
BBK 87.3(2)522-685+83.3(2=411.2)53

SOFIA OF VL. SOLOVYEV AND A. BLOK

N. KROKHINA

Shuya State Pedagogical University
24, Cooperative str., Shuya, Ivanovo region, 155908, Russian Federation
E-mail: nadin.kro@mail.ru

The comparative analysis of the poetic ways of Vl. Solovyev and Aleksandr Blok through the category of Sofia and Sophian is given. The author suggests the different interpretation of A. Blok's poetical way. In the comparative analysis of Vl. Solovyev and A. Blok's poetical Sophian the author considers the Bulgakov's judgment, in whose works the distinction between the divine Sophia and cosmic and becoming Sofia appears. The author pays attention to his concept of uniqueness of Vl. Solovyev's poetry, directed towards Sophia Urania, which satisfied the courageous and theurgical pathos of his poetry. The lyric hero of A. Blok's poetry is defined as a person with a special sensitivity to the state of the world. The author proves that A. Blok introduces the theme of Sofia, disaster-prone and downs, into the history of Russian literature. Bulgakov's thought: «The world is at its core the Sofia and it is not the Sofia in its state» appears as a key to understand the specifics of Blok's Sophian. It is proved that this contradiction as no one else in the Russian poetry is fully embodied like A. Blok. It defines the acute antinomy of his poetic thoughts, and the contrast of early and mature works, theophany, world music and antimusical state of the world. It is concluded that the tragic antinomy, which expresses the ultimate stress of design and realization, Sophian basis of peace and antisophian state, creates Blok's unique religious and artistic world.

Key words: theurgical poetry, Sophian theme, apocalyptic, world consciousness, antropokosmizm, antinomianism, theophany, music.

References

1. Krokhina, N.P. Sofiynaya apokaliptika A Bloka [A Blok's Sophian Apocalyptic], in Krokhina, N.P. *Sofiynost' v kosmicheskem miroshchushchenii russkikh mysliteley i poetov Serebryanogo veka* [Sophian in space world-view of Russian thinkers and poets of the Silver Age], Ivanovo, 2010, pp. 299–324.
2. Belyy, A. *Simvolizm kak miroponimanie* [Symbolism as the World-view], Moscow: Respublika, 1994, 528 p.
3. Belyy, A. Vl. Solov'ev: Iz vospominaniy [Vl. Solov'ev: from his memories], in Belyy, A. *Kritika. Estetika. Teoriya simvolizma, v 2 t., t. 2* [Critics. Aesthetics. The Theory of Symbolism, in 2 vol., vol. 2], Moscow: Iskusstvo, 1994, pp. 355–360.

-
4. Solov'ev, Vl. *Stikhotvoreniya i shutochnye p'esy* [Poems and Humorous Poems], Leningrad: Sovetskiy pisatel', 1974, 350 p.
5. Ivanov, Vyach. Kruchi: O krizise gumanizma [Steep: On Crisis of Humanism], in Ivanov, Vyach. *Rodnoe i vselenskoe* [Familiar and universal], Moscow: Respublika, 1994, pp. 102–112.
6. Solov'ev, V.S. Tri rechi v pamyat' Dostoevskogo [Three Speeches devoted to Dostoevskiy], in Solov'ev, V.S. *Filosofiya iskusstva i literaturnaya kritika* [Philosophy of art and literary criticism], Moscow: Iskusstvo, 1991, pp. 227–259.
7. Berdyaev, N.A Problema Vostoka i Zapada v religioznom soznanii Vl. Solov'eva [The Problem of the East and the West in V. Solovyev's Religious Views], in *Kniga o Vl. Solov'eve* [The Book about Vl. Solovyev], Moscow: Sovetskiy pisatel', 1991, pp. 357–373.
8. Trubetskoy, E.N. Natsional'nyy vopros, Konstantinopol' i Svyataya Sofiya [National Issue: Constantinople and Saint Sophia], in Trubetskoy, E.N. *Smysl zhizni* [The Meaning of Life], Moscow: AST, Folio, 2000, pp. 486–509.
9. Bulgakov, S.N. Vl. Solov'ev i Anna Shmidt [Vl. Solovyev and Anna Shmidt], in Bulgakov, S.N. *Tikhie dumy* [Quiet Thoughts], Moscow: Respublika, 1996, pp. 51–82.
10. Blok, A.A Rytzar' – monakh [Knight – Monk], in *Sobranie sochineniy v 8 t., t. 5* [Collected Works in 8 vol., vol. 5], Moscow; Leningrad: GIKhL, 1962, pp. 446–455.
11. Bulgakov, S.N. *Svet nevecherniy: Sozertsaniya i umozreniya* [Unfading Light: Contemplation and Speculation], Moscow: Respublika, 1994, 414 p.
12. Sarychev, V.A *Izvestiya RAN. Seriya literatury iazyka*, 2008, no. 5, pp. 3–15.
13. Mochul'skiy, K. Al. Blok [Al. Blok], in Mochul'skiy, K. Al. *Blok. A. Belyy. V. Bryusov* [Al. Blok. A. Belyy. V. Brusov], Moscow: Respublika, 1997, pp. 17–254.
14. Blok, A Pis'ma k zhene [Letters to Wife], in *Literaturnoe nasledstvo* [Literary Heritage], Moscow: Nauka, 1978, vol. 89, 414 p.
15. Bibikhin, V.V. *Novyy renessans* [The new renaissance], Moscow: Progress-Traditsiya, 1998, 496 p.
16. Bibikhin, V.V. *Yazyk filosofii* [Language Philosophy], Moscow: Yazyki slavyanskoy kul'tury, 2002, 403 p.
17. Petrarka, F. *Kniga pesen* [Book of Songs], Moscow: GIKhL, 1963, 216 p.
18. Blok, A.A Stikhotvoreniya 1897–1904 [Poems 1897–1904], in *Sobranie sochineniy v 8 t., t. 1* [Collected Works in 8 vol., vol. 1], Moscow; Leningrad: GIKhL, 1960–1963, 715 p.
19. Ivanov, Vyach. O Novalise [About Novalis], in Ivanov, Vyach. *Po zvezdam. Borozdy i mezhi* [In stars. Furrows and Paths], Moscow: Astrel', 2007, pp. 538–561.
20. Prikhod'ko, I.S. *Mifopoetika A. Bloka* [A Blok's Myth Poetics], Vladimir: VGPU, 1994, 132 p.
21. Blok, A.A Taynyy smysl tragedii «Otello» [Mystery Meaning of “Otello” Tradegy], in *Sobranie sochineniy v 8 t., t. 6* [Collected works in 8 vol., vol. 6], Moscow; Leningrad: GIKhL, 1962, pp. 385–389.
22. Blok, A.A O sovremenном sostoyanii russkogo simvolizma [On Present State of Russian Simvolism], in *Sobranie sochineniy v 8 t., t. 5* [Collected works in 8 vol., vol. 5], Moscow; Leningrad: GIKhL, 1962, pp. 425–436.
23. Berdyaev, N.A V zashchitu A Bloka [To Protect A Blok], *Al. Blok: pro et contra. Lichnost' i tvorchest-vo Al. Bloka v kritike i memuarakh sovremennikov* [Al. Blok: pro et contra Personality and Creativity in Al. Blok's Criticism and Memoirs of Contemporaries], Saint-Petersburg: RKhGI, 2004, pp. 453–456.
24. Blok, A.A O romantizme [On Romanticism], in *Sobranie sochineniy v 8 t., t. 6* [Collected Works in 8 vol., vol. 6], Moscow; Leningrad: GIKhL, 1962, pp. 359–371.
25. Blok, A.A Stikhotvoreniya i poemy 1904–1908 [Poems and Lyric Poems 1904–1908], in *Sobranie sochineniy v 8 t., t. 2* [Collected Works in 8 vol., vol. 2], Moscow; Leningrad: GIKhL, 1962, 466 p.
26. Blok, A.A Stikhotvoreniya i poemy 1907–1921 [Poems and Lyric Poems 1907–1921], in *Sobranie sochineniy v 8 t., t. 3* [Collected Works in 8 vol., vol. 3], Moscow; Leningrad: GIKhL, 1962, 714 p.
27. Blok, A.A Pis'ma [Letters], in *Sobranie sochineniy v 8 t., t. 8* [Collected Works in 8 vol., vol. 8], Moscow; Leningrad: GIKhL, 1963, 771 p.

UDK 130.2:8
BBK 87.3(2)522-685+83.3(2)52

ATTEMPT OF STRUCTURAL ANALYSIS OF VL. SOLOVYEV'S POETIC IMAGES IN CONTEXT OF THE POSTCLASSIC RATIONALITY OF KEN WILBER

N.A PODZOLKOVA

Ozersk Technological Institute, Branch of the National Research Nuclear University, MIPhI,
48, Avenue of Victory, Ozersk, Chelyabinsk Region, 465783, Russian Federation
E-mail: natalynxy@mail.ru

The article discusses the applicability of the concept of structural holarchy analysis to study the theoretical significance of Vladimir Solovyev poetic heritage. The research is based on the hypothesis about the fact that the theory of American philosopher Ken Wilber who suggested using cognitive concept «holon of conscience» for much deeper interpretation of works of art, is the implementation of Solovyev's concept of unity, and therefore the poetic heritage Solovyov is of particular interest to holarchy analysis. The author pays attention to the comparative analysis of the theories, drawing between them meaningful parallels. The article contains the overview of the basic contexts of the artwork from the original intent of the author to analysis of the audience reactions. It is concluded that the overall configuration of the holon of Vladimir Solovyev's poetic heritage specified by his intention to express the Eternal Femininity. This intention permeates through all the levels of the meaning's holarchy and collects other contexts in a single art work. The article highlights the epistemological perspective of the method of holarchy analysis, since it multiplies the integrity aspect of the knowable object.

Key words: All-unity, poetry, the Silver Age, holon of the art work, an epistemological model, context, interpretation, the Eternal Femininity, objective beauty, prophecy, spiritual rebirth.

References

1. Uilber, K. *Oko Dukha: integral'noe videnie dlya slegka svikhnushegosya mira* [The Eye of Spirit: An Integral Vision for a world gone slightly mad], Moscow: OOO «Izdatel'stvo AST», 2002, 476 p.
2. Andreev, D.L. *Roza Mira* [Rose of the World], Moscow: Tovarishchestvo «Klyshnikov-Komarov i K°», 1992, 284p.
3. Solov'ev, V.S. *Obshchiy smysl iskusstva* [General Meaning of Art], in *Sobranie sochineniy v 2 t., t. 2* [Works in 2 vol., vol. 2], Moscow: Mysl', 1990, pp. 390–404.
4. Solov'ev, V.S. *Stikhotvoreniya i poema* [Verses and Poems], in *Solov'ev V.S. Izbrannoe* [Solovyov V.S., Favorites], Saint-Petersburg: Khudozhestvennaya literatura, 1994, pp. 375–414.
5. Muratov, AB. *Smysl cheloveka est' on sam* [Human Meaning is a man himself], in Solov'ev, V.S. *Izbrannoe* [Solovyev V.S., Selected Works], Saint-Petersburg: Khudozhestvennaya literatura, 1994, pp. 5–30.
6. Solov'ev, V.S. *O liricheskoy poezii* [On Lyrical Poetry], in Solov'ev, V.S. *Izbrannoe* [Solovyev V.S., Selected Works], Saint-Petersburg: Khudozhestvennaya literatura, 1994, pp. 266–279.
7. Podzolkova, N.A. *Solov'evskie issledovaniya*, 2006, no. 13, pp. 199–207.
8. Kravchenko, V.V. *Vladimir Solov'ev i Sofiya* [Vladimir Solovyev and Sophia], Moscow: Agraf, 2006, 384 p.
9. Uilber, K. *Proekt Atman: transpersonal'nyy vzglyad na chelovecheskoe razvitiye* [The Atman Project: a transpersonal view of human development], Moscow: OOO «Izdatel'stvo AST», 2004, 314 p.

-
10. Mochul'skiy, K.V. *Vl.S. Solov'ev: zhizn' i uchenie* [Vl.S. Solovyev: life and doctrine], Saint-Petersburg: RKhGI, 2000, pp. 556–829.
 11. Ivanov, V.I. O granitsakh iskusstva [On Art Bounds], in *Rodnoe i vselenskoe* [Native and universal], Moscow: Respublika, 1994, pp. 199–217.
 12. Blok, A.A Rytsar'–monakh [Knight – Monk], in *Sbornik stately o V. Solov'eve* [Collection of Articles about Vladimir Solovyev], Brussels: Zhizn' s bogom, 1994, pp. 126–135.
 13. Bal'mont, K.D. *Vozdushnaya doroga* [Air routes]. Available at: http://slova.org.ru/balmont/vozdushnaya_doroga/

UDK 130.121:8

BBK 87.226.3+83.3(2)

**DEFINITION OF «TRUTH» IN FICTION LITERATURE.
ANALYSIS OF V.PELEVIN'S NOVEL «BUDDHA'S LITTLE FINGER» BASED
ON R. INGARDEN'S CRITERIA OF TRUTH OF THE ART WORK**

G.V. EMELIANOVA

University of Wroclaw (Uniwersytet Wrocławski),

Pl. Uniwersytecki 1, 50-137, Wrocław, Poland

E-mail: jemelianowa@gmail.com

In this article the phenomenological concept of the work art estimation based on R. Ingarden's criteria of truth is performed. The author highlights both the appropriateness of using the word "truth," which sends us to realistic historical tradition in philosophy, and the dualistic understanding of the term "truth" concerning any kinds of art. Effectiveness of the method is successfully demonstrated on the basis of the V. Pelevin's modern post-modernist novel "Buddha's little finger". During the analysis the author reveals "truthfulness" of journalistic narratology of the work in separately considered categories. So, the author attempts to revive the Ingarden's theoretical concept in the conditions of the modern philosophical discourse, and, at the same time, to return to the tradition of realism and rationalism in literary criticism with popular nowadays postmodernist relativity among humanitarian disciplines. The author proves the opportunity of effective using of rationalistic phenomenology for the critical analysis of the art works with emphasizing the possibility (even necessity) to estimate any art works impartially.

Key words: category of "truth," "truth" criteria, a work of art, post-modernism, works of V. Pelevin, intentionality, metaphysics, Ingarden's aesthetics and phenomenology, material reality, quasi-reality, cognition.

References

1. Tomasz z Akwinu. Quaestiones disputatae de veritate. Dysputy problemowe o prawdzie. Lublin, 1999, q. I, art. 1.
2. Konik R. Ile prawdy jest w sztuce? Studia Systematica (1) Prawda, pod red. D. Leszczynski. Wroclaw, 2011. S. 112–114.
3. Kieres H. Sztuka wobec natury. Radom, 2001. S. 70.
4. Descartes R. Rozprawa o metodzie właściwego kierowania rozumem i poszukiwania prawdy w naukach, tłum. W. Wojciechowska Warszawa, 1970. S. 27–29.
5. Pelevin V. Chapaev i Pustota [Chapaev and Emptiness]. Available at: <http://pelevin.nov.ru/romans/pe-pust/1.html> (accessed 12 August 2012).

-
6. Pelevin V. Chapaev i Pustota [Chapaev and Emptiness]. Available at: http://www.pelevin.info/pelevin_140_0.html (accessed 12 August 2012).
 7. Pelevin V. Chapaev i Pustota [Chapaev and Emptiness]. Available at: <http://pelevin.nov.ru/romans/pe-pust/7.html> (accessed 12 August 2012).
 8. Pelevin V. Chapaev i Pustota [Chapaev and Emptiness]. Available at: <http://pelevin.nov.ru/romans/pe-pust/9.html> (accessed 12 August 2012).
 9. Ingarden R. Szkice z filozofii literatury. Krakow, 2000. S. 116.
 10. Słownik pojęć filozoficznych Romana Ingardenia, Dzieło sztuki literackiej, red. nauk. A.J. Nowak, L. Sosnowski. Krakow, 2001. S. 42–43.
 11. Ingarden R. O dziele literackim, tłum. M. Turowicz. Warszawa, 1988. S. 29–33.
 12. Benjamin W. Dzieło sztuki w dobie reprodukcji technicznej, Tworca jako wytwórcza, tłum. H. Orlowski. Poznań, 1975. S. 71.

PHILOSOPHY AND CULTURE

UDK 130.2:8
BBK 87.3-01+83.3(2)

ON PERCEPTION OF DANIEL ANDREYEV'S COSMOGONIC MYTH

E.P. RASHCHEVSKAYA

Kostroma State Technological University
17, Dzerzhinsky str., Kostroma, 156005, Russian Federation
E-mail: raschevskaya@mail.ru

The article deals with the criteria for an objective analysis of D. Andreyev's works since they have not been worked out despite the fact that a great number of researches have been done. A number of efficient signs and markers enabling to place D. Andreyev's cosmogonic myth in Russian Culture are offered. They are the Sophiological cosmism, the poet's nature itself, the close bounds between his personality, his works and the phenomena of the Silver Age culture – symbolism first and foremost. The author concludes that D. Andreyev's works are the embodiment and further development of the ideas put forward by Russian thinkers (V.S. Solov'yev, S.N. Bulgakov, P.A. Florensky, L.P. Karsavin) and poets (V.S. Solov'yev, D.S. Merezhkovsky, A.A. Blok, Vyach. Ivanov). The nature and contents of D. Andreyev's myth which is based on the cornerstones of Orthodoxy, uniqueness of his works as a mystic writer; contemporary criticism of D. Andreyev's puntheism and contrariety of the cosmogonic myth to some Orthodox church dogmas are subject to thorough analysis. The final conclusion is that D. Andreyev's cosmogonic myth should not be regarded as a theory defying the fundamentals of Orthodoxy but treated as the poet's myth, a phenomenon of Russian culture.

Key words: *world culture, cultural myth, critical myth, cosmogonic myth, myth creativity, mystical experience, mystic writer, dialogism, symbolism, Silver Age, puntheism, orthodox canon, doctrine, Christology.*

References

1. Demin, V.N. *Vestnik MGU. Seriya 7 Filosofiya*, 1996, no 6, pp. 3–18.
2. Andreev, D.L. Pis'ma iz knigi «Noveyshiy Plutarkh». Stikhotvoreniya iz chernovykh tetradey. Novye metro-strofy. Vospominaniya o D.L. Andreeve [Letters from the book «The latest Plutarch». Poems of rough notebooks. New metro-stanza Memories of the D.L. Andreev], in *Sobranie sochineniy v 3 t., 4 kn., t. 3., kn. 2* [Collected works in 3 vol., 4 books, vol. 3, book 2], Moscow: Redaktsiya zhurnala «Uraniya», 1997, 560 p.
3. Daniil i Vadim Andreevy: brat'ya znakomyatsya Pis'ma D. Andreeva rodnym [Daniel and Vadim Andreev: brothers acquainted. Letters D. Andreev to native], in *Zvezda*, 1997, no. 4, pp. 153–163.
4. Andreev, D.L. Roza Mira [Rose of the World], in *Sobranie sochineniy v 3 t., 4 kn., t. 2* [Collected works in 3 vol., 4 books, vol. 2], Moscow: Moskovskiy rabochiy: Pristsel's, 1995, 608 p.
5. Solov'ev, V.S. Smysl lyubvi [The meaning of love], in Solov'ev, V.S. *Spor o spravedlivosti: sochineniya* [The dispute over the fairness of: works], Moscow: ZAO «EKSMO-Press»; Khar'kov: Folio, 1999, pp. 744–802.
6. Berdyaev, N.A. Smysl tvorchestva [The meaning of creativity], in *Filosofiya svobody. Smysl tvorchestva* [Philosophy of freedom. The meaning of creativity], Moscow: Pravda, 1989, pp. 251–580.
7. Karsavin, L.P. Osnovnye tezisy metafizicheskogo miroponimaniya [The main theses of the metaphysical world view], in *Sochineniya* [Works], Moscow: Raritet, 1993, pp. 471–477.

-
8. Rudnev, V.P. Mif [Myth], in *Slovar' kul'tury XX veka* [Dictionary of culture of the twentieth century], Moscow: Agraf, 1997, pp. 169–172.
 9. Mozheyjko, M.A. Kosmos [Space], in *Noveyshiy filosofskiy slovar'* [New philosophical vocabulary], Minsk: Interpresservis: Knizhnny dom, 2001 (Mir entsiklopediy), pp. 512–513.
 10. Ivanov, V.I. Dve stikhii v sovremennom simvolizme [Two elements in the modern symbolism], in Ivanov, V.I. *Rodnoe i vselenskoe* [Familiar and universal], Moscow: Respublika, 1994, pp. 236–400.
 11. Florenskiy, P.A. Ikonostas [Iconostas], in Florenskiy, P.A. *Khrustianstvo i kul'tura* [Christianity and Culture], Moscow: OOO «Izdatel'stvo AST», Khar'kov: «Folio», 2001, pp. 521–626.
 12. Florenskiy, P.A. U vodorazdelov mysleyj [In thought watersheds], in *Sobranie sochineniy v 4 t., t. 3 (1)* [Collected works in 4 vol., vol. 3(1)], Moscow: Mysl', 2000, pp. 5–613.
 13. Kuraev, A.V. Kak otnosit'sya k «Roze Mira» [How to treat the «Rose of the World»], in D. Andreev: *pro et contra* [D. Andreev: pro et contra], pp. 352–357.
 14. Dunaev, M.M. Daniil Andreev <Fragment issledovaniya «Pravoslavie i russkaya literatura»> [Daniel Andreev <Fragment study «Orthodoxy and Russian literature»>], in D. Andreev: *pro et contra* [D. Andreev: pro et contra], pp. 358–418.
 15. Bakhtin, M.M. Problema teksta v lingvistike, filosofii i drugikh gumanitarnykh naukakh [The problem of the text in linguistics, philosophy, and other humanities], in *Estetika slovesnogo tvorchestva* [Esthetics of verbal creativity], Moscow, 1998, pp. 297–326.
 16. Solov'ev, V.S. Chteniya o Bogochelovechestve [Readings on Godmanhood], in Solov'ev, V.S. *Spor o spravedlivosti: sochineniya* [The dispute over the fairness of: works], pp. 25–196.
 17. Andreeva, A.A. *Plavan'e k Nebesnomu Kremlju* [Swimming for Heavenly Kremlin], Moscow: Redaktsiya zhurnala «Uraniya», 1998, 288 p.
 18. Soina, Q.S. *Chelovek*, 1997, no. 2, pp. 47–61.
 19. Rozin, V.M. *Voprosy filosofii*, 1998, no 2, pp. 137–145.

UDK 130.2:8

BBK 83.3(2)

RUSSIA AND ITALY IN B.K. ZAYTSEV'S WORKS

A.E. RYLOVA

Shuya State Pedagogical University,
24, Kooperativnaya str., Shuya, 155908, Russian Federation
E-mail: rylovaee@yandex.ru

The article is devoted to the typological connections of the cultural “Italian text” with the theme of Russia in B.K. Zaytsev’s works. As a result at the present moment the interconnection between the images of Russia and Italy in the author’s works has not been investigated enough yet. By the means of context analysis and definition of the genetic, typological and intertextual connections the “three epochs” of Italian-Russian dialogue in B.K. Zaytsev’s life and work are investigated. The author concludes that during the first epoch the “Italian text” dominates while everything Russian is just inevitable, often irritating being background, during the second terrible epoch Italian culture helps to survive the horrible apocalyptic time for Russia, during the third one Italy and Russia are leveled by the piercing nostalgia. By the means of philological analyses of the certain works of different genres and periods, the reflection of the theoretical theses at image’s work structure (composition, the means of fictional expression, linguistic structure). Thus, the connection between Italy and Russia is revealed at the genesis level. One of Michelangelo’s images in B.K. Zaytsev’s works is reflected through the Vladimir Solovyev’s perception, that’s why the philosopher’s study of God, eternity and love are included into the author’s fictional system of world seeing.

Key words: «*Italian text*» of culture, Russia, Italia, emigration, image, theme, motif, composition, tradition, faith.

References

1. Alontseva, I. *Struktura i semantika «ital'yanskogo teksta» N. Gumileva*. Diss. kand. fil. nauk [Structure and Semantics of «Italian text», in N. Gumilev's works. Cand. fil. sci. diss], Smolensk, 2008, 36 p.
2. Konstantinova, S.L. «*Ital'yanskiy tekst» russkoy literatury XIX–XX vv.* [«Italian text» of Russian Literature XIX–XX centuries], Pskov: PGPU, 2005, 160 p.
3. Zaytsev, B.K. Pis'ma 1901–1922 gg. [Letters of 1901–1922 years], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 10* [Collected Works in 11 vol., vol. 10]. Moscow: Russkaya kniga, 2001, pp. 11–181.
4. Zaytsev, B.K. Dalekoe [Far], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 6. Moi sovremenniki: Vospominaniya. Portrety. Memuarnye povesti* [Collected Works in 11 vol., vol. 6. My contemporaries: Memoirs, Portraits, Stories], Moscow: Russkaya kniga, 1999, pp. 161–289.
5. Zaytsev, B.K. Prepodobnyy Sergiy Radonezhskiy [Saint Sergiy from Radonezh], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 7 Svyataya Rus': Izbrannaya dukhovnaya proza. Knigi stranstviy. Povesti i rasskazy. Dnevnik pisatelya* [Collected Works in 11 vol., vol. 7. Saint Rus: Selected Spiritual Prose. Books of Trips. Stories and Tales. The Writer's Diary], Moscow: Russkaya kniga, 2000, pp. 23–74.
6. Zaytsev, B.K. Moskva [Moscow], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 6. Moi sovremenniki: Vospominaniya. Portrety. Memuarnye povesti* [Collected Works in 11 vol., vol. 6. My contemporaries: Memoirs, Portraits, Stories], Moscow: Russkaya kniga, 1999, pp. 13–160.
7. Zaytsev, B.K. *Dnevnik pisatelya* [The Writer's Diary], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 7 Svyataya Rus': Izbrannaya dukhovnaya proza. Knigi stranstviy. Povesti i rasskazy. Dnevnik pisatelya* [Collected Works in 11 vol., vol. 7. Saint Rus: Selected Spiritual Prose. Books of Trips. Stories and Tales. The Writer's Diary], Moscow: Russkaya kniga, 2000, pp. 323–428.
8. Zaytsev, B.K. Puteshestvie Gleba [Gleb's Trip], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 4* [Collected Works, in 11 vol., vol. 4], Moscow: Russkaya kniga, 1999, 624 p.
9. Zaytsev, B.K. Uedinenie [Solitude], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 2. Ulitsa svyatogo Nikolaya: Povesti. Rasskazy* [Collected Works, in 11 vol., vol. 2. St. Nikolay Street: Stories and Short Stories], Moscow: Russkaya kniga, 1999, pp. 330–335.
10. Muratov, P. *Obrazy Italii* [Italy's Images], Moscow: Art-Rodnik, 2008, 1024 p.
11. Zaytsev, B.K. Rafael', in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 2. Ulitsa svyatogo Nikolaya: Povesti. Rasskazy* [Collected Works, in 11 vol., vol. 2. St. Nikolay Street: Stories and Short Stories], Moscow: Russkaya kniga, 1999, pp. 365–387.
12. Zaytsev, B.K. Pis'ma 1923–1971 gg. [Letters of 1901–1922 years], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 11. Pis'ma 1923–1971 gg. Stat'i. Vospominaniya sovremennikov* [Collected Works, in 11 vol., vol. 11, Letters of 1923–1971, Articles. Memoirs of Contemporaries], Moscow: Russkaya kniga, 2000, pp. 5–306.
13. Romanovich, A. Italiya v zhizni i tvorchestve B. K. Zaytseva [Italy in B.K. Zaytsev's biography and works], in *Russkaya literature*, 1999, № 4, pp. 54–67.
14. Zaytsev, B.K. Strannik [The wanderer], in Zaytsev, B.K. *Sobranie sochineniy. v 11 t., t. 7 Svyataya Rus': Izbrannaya dukhovnaya proza. Knigi stranstviy. Povesti i rasskazy. Dnevnik pisatelya* [Collected Works, in 11 vol., vol. 7. Saint Rus: Selected Spiritual Prose. Books of Trips. Stories and Tales. The Writer's Diary], Moscow: Russkaya kniga, 2000, pp. 254–270.
15. Zaytsev, B.K. Moskva segodnyashnyaya [Moscow today], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 2. Ulitsa svyatogo Nikolaya: Povesti. Rasskazy* [Collected Works, in 11 vol., vol. 2. St. Nikolay Street: Stories and Short Stories], Moscow: Russkaya kniga, 1999, pp. 482–486.
16. Zaytsev, B.K. Izgnanie [The Expatriation], in Zaytsev, B.K. *Sobranie sochineniy, v 11 t., t. 2. Ulitsa svyatogo Nikolaya: Povesti. Rasskazy* [Collected Works, in 11 vol., vol. 2. St. Nikolay Street: Stories and Short Stories], Moscow: Russkaya kniga, 1999, pp. 487–489.

-
17. Zaytsev, B.K. Zhizn' Turgeneva [Turgenev's life], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 5. Zhizn' Turgeneva: Romany-biografi. Literaturnye ocherki* [Collected Works, in 11 vol., vol. 5. Turgenev's Life. Novels and Biographies, Literature Essays], Moscow: Russkaya kniga, 1999, pp. 19–176.
18. Zaytsev, B.K. Valaam, in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 7. Svyataya Rus': Izbrannaya dukhovnaya proza. Knigi stranstviy. Povesti i rasskazy. Dnevnik pisatelya* [Collected Works, in 11 vol., vol. 7. Saint Rus: Selected Spiritual Prose. Books of Trips. Stories and Tales. The Writer's Diary], Moscow: Russkaya kniga, 2000, pp. 153–198.
19. Zaytsev, B.K. Zhukovskiy, in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 5. Zhizn' Turgeneva: Romany-biografi. Literaturnye ocherki* [Collected Works, in 11 vol., vol. 5. Turgenev's Life. Novels and Biographies, Literature Essays], Moscow: Russkaya kniga 1999, pp. 177–328.
20. Zaytsev, B.K. Moi sovremenniki [My contemporaries], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 6. Moi sovremenniki: Vospominaniya. Portrety. Memuarnye povesti* [Collected Works, in 11 vol., vol. 6. My contemporaries: Memoirs, Portraits, Stories], Moscow: Russkaya kniga 1999, pp. 289–370.
21. Zaytsev, B.K. Zolotoy uзор [The golden pattern], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 3. Zvezda nad Bulon'yu: Romany. Povesti. Rasskazy. Kniga stranstviya* [Collected Works, in 11 vol., vol. 3. The Star above Boulogne: Novels, Stories, Short Stories, Travel Book], Moscow: Russkaya kniga, 1999, pp. 13–200.
22. Solov'ev, VI. *Stikhhotvoreniya* [Poems], Moscow, 1921.
23. Kara-Murza, A.A Ital'yanskie stranstviya Vladimira Sergeevicha Solov'eva (1875–1876) [VI. S.Solov'ev's Italian Travels (1875–1876)], in Kara-Murza, A.A *Intellektual'nye portrety. Ocherki o russkikh myslitelyakh XIX–XX vv., vyp 2* [Intellectual Portraits. Shories about Russian Thinkers of XIX–XX century], Moscow: Institut filosofii RAN, 2009, pp. 6–39.
24. Zaytsev, B.K. Dal'niy kray [The distant land], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 1. Tikhie zori: Roman. Povesti. Rasskazy* [Collected works in 11 vol., vol. 1, Quiet Dawn: The Novel, Stories, Short Stories], Moscow: Russkaya kniga, 1999, pp. 369–582.
25. Zaytsev, B.K. Dni. 1939–1972 [Days. 1939–1972], in Zaytsev, B.K. *Sobranie sochineniy v 11 t., t. 9. Dni. Memuarnye ocherki. Stat'i. Zametki. Retsenziy* [Collected works in 11 vol., vol. 9, Days, Memoirs, Articles, Notes, Reviews], Moscow: Russkaya kniga, 1999, pp. 157–482.

PUBLICATIONS

UDK 271.2
BBK 87.3(2)61-07+86.372

GERMAN PUBLICATIONS OF S. L. FRANK ABOUT SENILITY

OKSANA NAZAROVA
High School of Philosophy
31, Kaulbach str. Munich, D-80539, Germany
E-mail: ap-image@mail.ru

The author suggests the analysis of S. L. Frank's understanding of senility as religious, spiritual and social phenomenon. The author describes the possible explanation of S. L. Frank's interest towards senility he had during the emigration. The phenomenon role of senility in S. L. Frank's social philosophy is discussed. The perception of this phenomenon is explained with the specific character of S. L. Frank's world – view. The author pays special attention to the interpretation and the role of one of the greatest representatives of this tradition in Russian History, St. Sergius of Radonezh. The article contains S.L. Frank's translations of two articles from the German language where the senility is considered as a phenomenon of Russian old men and the image of St. Sergius of Radonezh as a religious leader of the Ancient Russian State is analyzed.

Key words: *social philosophy of S.L. Frank, senility, Russian soul, religious feeling, monasticism*

References

1. Nazarova, OA Tema starchestva v publikacijah S.L. Franka [Eldership Issues in publications of S.L. Frank], in *Vestnik slavjanskih kul'tur*, 2012, № 1 (XXIII), pp. 12–20.
2. Frank, S. Die russischen Starzen, in Hochland. Munchen und Kempten, 1937, Bd. 2, pp. 167–169.
3. Smolitsch, I. Leben und Lehre der Starzen. Wien: Thomas-Verlag Jakob Pegner, 1936.
4. Frank, S.L. Iz duhovnoj masterskoj Dostoevskogo [From Dostovsky's Spiritual Workshop], in Frank, S.L. *Russkoe mirovozzrenie* [Russian World-View], Saint-Petersburg: Nauka, 1996, pp. 350–353.
5. Frank, S.L. Otnoshenie russkogo cheloveka k Bogu [Attitude of a Russian Person towards the God], in *Vtoraja navigacija* [The Second Navigation], Munich , 2005, № 5, pp. 279–284.
6. Nazarova, OA *Voprosy filosofii*, 2008, № 5, pp. 104–115.
7. Frank, S.L. *S nami Bog* [The God is with us], Moscow: AST, 2003.
8. Frank, S.L. *Smysl zhizni* [Meaning of Life], Paris: YMKA Press, 1928.
9. Frank, S. Ein geistiger Fuhrer des alten Rußlands, in Liebet einander. Lemgo, 1935, no. 9, pp. 130–133.

UDK 130.121
BBK 87.3(2)53-708

HUSSERL'S INFLUENCES IN GUSTAV SHPET'S PHILOSOPHY
(Review of A. Haardt's Book «Husserl in Russia». Language and Art
Phenomenology in Gustav Shpet and Alexey Losev's Works)

Yu.S. OSHEMKOVA
St. Petersburg State University,
5, Mendeleevskaya liniya, St. Petersburg, 199034, Russian Federation
E-mail: yuliaspb.ru@mail.ru

The author gives a review of A. Haardt's book «Husserl in Russia». The review touches upon the situation in the Russian philosophy at the turn of XIX–XX centuries, the stages in the reception of the Husserlian thought in Russia, the periodization in the evolution of G. Shpet's philosophical views. The context of the formation of G. Shpet's early philosophical thought (Russian metaphysical renaissance, V. Solov'yev's philosophy of all-unity) is considered, each of the stages of the philosophical work of G. Shpet is described in the light of prevailing influences (mainly Husserl, Dilthey, Humboldt). Husserl's influence is considered as crucial for the formation of Shpet's ideas since 1914. For each stage of the philosophical evolution of Shpet Husserl's influences and differences between Shpet's and Husserl's philosophical views are highlighted. At the conclusion of the review a translation of the fifth chapter of the book «Husserl in Russia» is given, which discusses the perception by Shpet of the ideas of the early Husserlian phenomenology.

Key words: *phenomenology, language, hermeneutics, positive philosophy, sign, semiotics, understanding.*

References

1. Shpet, G.G. *Yavlenie i smysl. Fenomenologiya kak osnovnaya nauka i ee problemy* [Phenomenon and Meaning. Phenomenology as a Fundamental Science and Its Problems], Moscow, 1914, 219 p.
2. Husserl, E. *Ideen zu einer reinen Phänomenologie und phänomenologischen Philosophie*. Halle, 1913, 323 p.
3. Shpet, G.G. *Soznanie i ego sobstvennik* [Consciousness and Its Proprietor], in *Georgiyu Ivanovichu Chelpanovu ot uchastnikov ego seminariev v Kieve i Moskve: Stat'i po filosofii i psichologii* [To Georgiy Ivanovich Chelpanov from the participants of his seminars in Kiev and Moscow: Articles on Philosophy and Psychology], Moscow: T-vo tip. A.I. Mamontova, 1916, pp. 156–210.
4. Shpet, G.G. *Vnutrennyaya forma slova: Etyudy i variatsii na temy Gumbol'dta* [Inner Shape of the Word. Etudes and Variations on the Humboldt Theme], Moscow, 1927, 220 p.

DEPARTMENT

UDK 378.4
BBK 74.58+86.24

SCIENTIFIC AND RESEARCH AND EDUCATIONAL CENTER NAMED AFTER G. FLOROVSKYAT ODESSA NATIONAL UNIVERSITYNAMED AFTER I. I. MECHNIKOV

I.V. GOLUBOVYCH, H.S. PETRIKOVSKAYA
Odessa National University named after I.I. Mechnikov
2, Dvoryanskaya str., Odessa, Ukraine, 65082
E-mail: lenape@yandex.ru, innok04@mail.ru

The article represents the basic trends in the activity of the Scientific – Research and Education Center named after G. Florovsky founded at the Faculty of Philosophy at Odessa National University. The author highlightsthe fact that G. Florovsky is one of the most famous graduates of the Historical and Philological Faculty in theImperial Novorossiysk University. He became the symbol of the philosophical education in Odessa. The author gives the analysis of revival perspectives and transformations of classical university traditions as well as the possibilities for the Centre named after G.V. Florovskiy to participate in the process of theology institutionalization in Ukraine universities. The author considers the perspectives ofByzantine studies development, Novorossiysk University being one of the main scientific centers. Specific activities and events organized in the Center, e. g.partnership with the Solovyev Seminar are discussed in the article.

Key words: *Scientific andResearch and Education Center, humanitarian tradition, theology, Byzantine studies, patristics, interdisciplinary, philosophical education, philosophical and theological heritage, teaching, understanding, self-representation.*

References

1. Golubovich, I.V., Petrikovskaya, E.S. Nauchno-issledovatel'skiy i obrazovatel'nyy tsentr imeni G.V. Florovskogo v Odesse i traditsii istoriko-filologicheskogo fakul'teta Imperatorskogo Novorossiyskogo universiteta [Scientific -Research and Education Center named after G.V.Florovskiy in Odessa and Traditions of the Historical and Philological Faculty of Imperial Novorossiyskiy University], in *Russkaya filosofiya: istoriya, metodologiya, zhizn'* [Russian Philosophy: History, Methodology, Life: Collected Works], Poltava: OOO «ASMI», 2011, pp. 881–891.

UDK 378.016
BBK 87.3(2)522-685+74.58

**«HISTORICAL AFFAIRS OF PHILOSOPHY» OF VLADIMIR SOLOVYEV –
THE REAL INTRODUCTION IN THE UNIVERSITY COURSE
OF PHILOSOPHY**

E.N. VIKTORUK, V.P. MAKHONINA, A.S. CHERNYAEVA
Siberian State Technological University,
82, pr. Mira, Krasnoyarsk, 660049, Russian Federation
E-mail: alchern75@mail.ru

The article analyzes methodological and methodic and didactic potential of Vladimir Solov'ev's work in philosophical and educational space of university. Features of philosophical pedagogics of the Russian thinker open up, and they are getting the fundamental importance in the situation of decrease in quality of humanitarian education of yesterday's schoolchildren. Authors summarize their experience of using Vladimir Solov'ev's works as primary sources for independent work of students. The lecture «Historical affairs of philosophy» is the laconic text in which the deep sense and logic of the world historical and philosophical process come to light step by step, therefore it approaches for carrying out of the first seminars. Authors analyze the obvious and implicit philosophical installations that were formed during making an abstract and discussion about the work «Historical affairs of philosophy». The philosophical didactics is inherent implicitly to Vladimir Solovyov's creativity, therefore authors make a conclusion about the necessity of research of its potential.

Key words: *introduction in philosophy, philosophical and educational space, methodical and pedagogical efficiency, obvious knowledge, implicit knowledge, vseedinstvo (the all-unity) philosophy, mission of philosophy, the logician of historical and philosophical process.*

References

1. Viktoruk, E.N., Makhonina, V.P. *Filosofiya. «Filosofiya vseedinstva» Vl. Solov'eva [Philosophy. «The All-Unity Philosophy» by Vl. Solov'ev]*, Krasnoyarsk: SibSTU, 1998, 56 p.
2. Solov'ev, V.S. *Istoricheskie dela filosofii* [Historical affairs of philosophy], in *Voprosy filosofii*, 1988, no. 8, pp. 118–125.
3. Solov'ev, V.S. *Istoricheskie dela filosofii* [Historical affairs of philosophy], in *Mir filosofii: kniga dlya chteniya v 2 chastyakh* [World Of Philosophy: The Book For Reading in 2 parts], Moscow: Politizdat, 1991, part 1, pp. 166–175.

CRITICISM AND BIBLIOGRAPHY

UDK 159.923.2

BBK 86.213

FORMATION OF RELIGIOUS IDENTITY OF THE PERSONALITY

Review of: G. N. Gorbachuk, Personal religious identity:

Formation, Social and Cultural Realization (on materials of S.I.Fudel's works).

Vladimir, 2011.268 pages.

M.V. MAKSIMOV

Ivanovo State Power Engineering University,

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

The author gives the analysis of the methodological bases, the central themes and problems of G.N. Gorbachuk's monograph «Personal religious identity: formation, social and cultural realization (on materials of S.I.Fudel's works)». The relevance of studying a phenomenon of personal religious identity is highlighted, the sources and literary bases of the monographic research is described. The assessment of the author's research methods such as interdisciplinary synthesis, social and cultural reconstruction, hermeneutics, the historical and philosophical and comparative analysis is given. The peculiarity of the author's approach to the definition of the term of "personal religious identity", its content and meaning for philosophical realization of the personal religiousness problem is provided. The author considers the organic combination of theoretical and methodological analysis with the research experience of S. I. Fudel's life and works as a positive aspect of the G. N. Gorbachuk's research.

Key words: *personality, religious identity of personality, historical forms of religious identity, «authenticity», «theanthropical anthropology», Fudel's works, Fudel and Russian philosophy.*

References

1. Gorbachuk G.N. *Lichnaya religioznaya identichnost': formirovaniye, sotsiokul'turnaya realizatsiya (na materialakh tvorchestva S.I. Fudelya)* [Personal religious identity: formation, social and cultural realization (on materials of S.I.Fudel's works)], Vladimir: Izdatel'stvo Vladimirskogo gosudarstvennogo universiteta, 2011, 268 p.

ON «SOLOV'EV STUDIES» JOURNAL

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

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

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

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

The full electronic version of all the issues since 2001 is on

<http://www.ispu.ru/node/6623>

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

You can subscribe to the quarterly «Solov'ev Studies» journal in any post office in Russia

The subscription conditions are in “Rospechat Catalogue” (section “Journals of Russia”), for nondomestic subscribers are in catalogues of JSC “MK-Periodica”

The subscription zip in “Rospechat Catalogue” is 37240.

The Editorial Office Address

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

The Solovyev Seminar Site: <http://solovyov-seminar.ispu.ru>

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

Chief Editor,
Mikhail V. Maksimov
Dr. Philosophy, Professor
Phone: (4932) 26-97-70
fax: (4932) 38-57-01, 26-97-96
E-mail: maximov@philosophy.ispu.ru