ФИЛОСОФСКИЙ

ЭНЦИКЛОПЕДИЧЕСКИЙ

СЛОВАРЬ
[image: image1.png]

НАУЧНО - PEДАКЦИОННЫЙ COВEТ ИЗДАТЕЛЬСТВА
«С О В Е Т С К А Я Э Н Ц И К Л О П E Д И Я»

А. М. ПРОХОРОВ (председатель), И. В. АБАШИДЗЕ, П. A. A3ИМOB, А. П. АЛЕК​САНДРОВ, В. А. АМБАРЦУМЯН, М. С. АСИМОВ, М. П. БАЖАН, Ю. Я. БАРАБАШ, Н. В. БАРАНОВ, А. Ф. БЕЛОВ, Н. Н. БОГОЛІОБОВ, Ю. В. БРОМЛЕЙ, П. П. ВАВИЛОВ, В. X. ВАСИЛЕНКО, Л. М. ВОЛОДАРСКИЙ, В. В. ВОЛЬСКИЙ, Б.М. ВУЛ, М. С. ГИЛЯРОВ, В. П. ГЛУШКО, Д. Б. ГУЛИЕВ, А. А. ГУСЕВ (за​меститель председателя), Н. А. ЕГОРОВА, В. П. ЕЛЮТИН, В.С.ЕМЕЛЬЯНОВ, Ю. А. ИЗРАЭЛЬ, А. Α. ИΜШЕНΕЦКИЙ, А. Ю. ИШЛИНСКИЙ, М. И. КАБАЧНИК, Г. А. КАРАВАЕВ, К. К. КАРАКЕЕВ, Б. М. КЕДРОВ, Г. В. КЕЛДЫШ, В. А. КИ​РИЛЛИН, И. Л. КНУНЯНЦ, Е. А. КОЗЛОВСКИЙ, М. К. КОЗЫБАЕВ, Ф. В. КОН​СТАНТИНОВ, В. А. КОТЕЛЬНИКОВ, В. Н. КУДРЯВЦЕВ, М. И. КУЗНЕЦОВ (за​меститель председателя), В. Г. КУЛИКОВ, И. А. КУТУЗОВ, П. П. ЛОБАНОВ, Г. И. МАРЧУК, Ю. Ю. МАТУЛИС, Г. И. НAAH, И. С. НАЯІІІКОВ, Н. В. ОГАР​КОВ, В. Г. ПАНОВ (первый заместитель председателя), Б. Н. ПАСТУХОВ, Б. Е. ΠΑΤΟН, В. М. ПОЛЕВОЙ, М. А. ПРОКОФЬЕВ, Ю. В. ПРОХОРОВ, Н. Ф. РОСТОВЦЕВ. А. М. РУМЯНЦЕВ, Б. А. РЫБАКОВ, В. П. САМСОН, М. И. СЛАДКОВСКИЙ, В. И. СМИРНОВ, Г. В. СТЕПАНОВ, В. Н. СТОЛЕТОВ, Б. И. СТУКАЛИН, М. Л. ТЕРЕНТЬЕВ. И. М. ТЕРЕХОВ, С. А. ТОКАРЕВ, В. А. ТРАПЕЗНИКОВ, П. Н. ФЕДОСЕЕВ, М. Б. ХРАПЧЕПКО, Е. И. ЧАЗОВ,

И. П. ШАМЯКИН, С. И. ЮТКЕВИЧ.
ФИЛОСОФСКИЙ
ЭНЦИКЛОПЕДИЧЕСКИЙ СЛОВАРЬ

ГЛАВНАЯ РЕДАКЦИЯ

Академик АН СССР Л. Ф. ИЛЬИЧЕВ,

академик АН СССР П. Н. ФЕДОСЕЕВ,

доктор философских наук С. М. КОВАЛЕВ,

доктор философских наук В. Г. ПАНОВ

МОСКВА
«СОВЕТСКАЯ ЭНЦИКЛОПЕДИЯ»

 1983

НАУЧНЫЕ КОНСУЛЬТАНТЫ

Д-р филологич. наук С. С. АВЕРИНЦЕВ (история антич. и ср.-век.философии); д-р филос. наук Б. В. БИРЮКОВ (логика); д-р филос. наук В. Э. БЫХОВСКИЙ (история фило​софии); д-р филос. наук В. И. ГАРАДЖА (общие вопросы атеизма и религии); д-р филос. наук В. Е. ЕВГРАФОВ (история философии народов СССР); д-р филос. наук А. Г. ЗДРАВОМЫСЛОВ (социология); д-р филос. наук В. Ж. КЕЛЛЕ (историч. материализм); д-р филос. наук И. С. КОН (социология); д-р филос. наук В. А. ЛЕКТОРСКИЙ (диалектич. материализм); акад. АПН СССР А. Н. ЛЕОНТЬЕВ (психология); акад. Т. И. ОЙЗЕРМАН (история новой и новейшей философии); д-р филос. наук Г. И. РУЗАВИН (филос. вопро​сы естествознания); чл.-корр. АН СССР А. Г. СПИРКИН (диалектич. материализм); д-р психол. наук М. Г. ЯРОШЕВСКИЙ (психология).

РЕДАКЦИЯ ФИЛОСОФИИ

Зав. редакцией кандидат филос. наук Н. М. ЛАНДА, ст. науч. редактор В. М. СМОЛКИН (диалектич. материализм, филос. вопросы естествознания, логика, история философии но​вого и новейшего времени), науч. редактор кандидат филос, наук В. И. ХМЕЛЕВСКИЙ (историч. материализм, социология), ст. науч редактор Ю. Н. ПОПОВ (эстетика, этика, психология, история антич. и ср.-век философии, история философии Востока), науч. редактор кандидат филос наук Н. И ДЕМИНА (история философии нового и новейшего времени, история рус. философии, науч. редактор О. Е. НЕСТЕРОВА, мл. редактор Л А. ДЕМИДЕНКО.

В подготовке словаря принимали участие

Редакция словника — зав. редакцией А. Л. ГРЕКУЛОВА.
Литературно-контрольная редакция —зав. редакцией М.М.ПОЛЕТАЕВА,

редакторы Т. Н. ПАРФЕНОВА, В. А. ПРОТОПОПОВА.
Группа библиографии — зав. редакцией В. А. СТУЛОВ, ст. редактор В. Г. СО​КОЛОВА.
Группа транскрипции и этимологии — ст. науч. редактор Л. Ф. РИФ, науч​ные редакторы М. Д. ДРИНЕВИЧ, Н. П. ДАНИЛОВА, Р. М. СПИРИДОНОВА.

Группа сопоставления и проверки фактов — руководитель группы Г. М. ЛЕБЕДЕВА, редакторы Ю. К. ЗАСС, В. Р. КЕЙМАХ.

Проверка цитат — Г. И. ЛАЧИНА.

Отдел комплектования — зав. отделом Р. Б. ИВАННИКОВА.
Техническая редакция — зав редакцией А. В. РАДИШЕВСКАЯ, ст. художе​ственно-технический редактор Л. А. ЛЕБЕДЕВА. Корректорская — зав. корректорской М. В. АКИМОВА.

Главный художник издательства — Л. Ф. ШКАНОВ.
(С) ИЗДАТЕЛЬСТВО «СОВЕТСКАЯ ЭНЦИКЛОПЕДИЯ», 1983.
A
АББАНЬЯНО (Abbagnano) Никола (15.7.1901, Салер-но,— 1977, Турин), итал. философ-идеалист, предста​витель экзистенциализма. В отличие от пессимистич., «негативного» умонастроения нем. и франц. экзистен​циалистов, А. обосновывал оптимистич. прогнозы чело-веч, существования — т. н. позитивный экзистенциа​лизм. Отвергая естеств.-науч. и историч. детерминизм, А. абсолютизировал категорию возможности. Он вы​двигал универс. формулу «возможность возможности», означающую, что выбор должен осуществляться так, чтобы исключалась невозможность последующего вы​бора. А. признавал совместимость науч. познания с ре-лиг, верой, эмпиризма с иррационализмом. Автор ра​бот по истории философии, истории науч. познания, а также социологии, эстетике, совр. физике.
* La struttura dell'esistenza, Torino, 1939; L'esistenzialismo po-sitivo, Torino, 1948; Storia del pensiero scientifieo, v. l—3, Tori​no, 1951—53; Introduzrone all'esistenzialismo, [Mil,, І9703]; Di-zionario di iilosofia, 6Torino,-19712]; Storia della filosofia, v. 1—3, Torino, 19743.
• Эфир ob С. Α., Итал. «позитивный экзистенциализм», в сб.: Совр. экзистенциализм, М., 1966; е г о ж е, Итал. бурж. фи​лософия 20 в., М., 1968, гл. 4; G i a n n i n i G., L'esistenzialis​mo positivo di N. Abbagnano, Brescia, 1956.
АБЕЛЯР (Abelard, Abailard) Пьер (1079, Падле,— 21.4.1142, аббатство Сен-Марсель, близ Шалон-сюр-Сон), франц. философ, теолог и поэт. Учился у Рос-целина и Гильома из Шамио. В 1113 открыл собств. школу, привлекшую множество учеников. Трагич. исто​рия любви А. к Элоизе закончилась уходом их в мона​стырь (1119).
Выступая против крайнего реализма Гильома из Шампо, с одной стороны, и номинализма Росцелина — с другой, А. сформулировал собств. учение, воспроиз​водящее нек-рые черты аристотелевой концепции и по​лучившее назв. концептуализма: универсалии не обла​дают самостоят, реальностью, реально существуют лишь отд. вещи; однако универсалии получают извест​ную реальность в сфере ума в качестве понятий, пред​ставляющих собой результат абстрагирующей дея​тельности ума, обособления им отд. свойств вещей; В основе знания лежит чувств, восприятие; в акте чувств, созерцания человеку дано только единичное. Идеи существуют только в божеств, уме, способном в акте созерцания ясно и отчётливо схватывать любое множество. Чтобы обосновать логич. законность общих понятий, А. должен был предположить возможность для человека хотя бы смутно и неотчётливо восприни​мать множество вещей нек-рого вида, а также схваты​вать форму вещи отдельно от материи (т. е. способность абстрагирования).
В отличие от Ансельма Кентерберийского, требовав​шего, чтобы разум формировался на основе веры («ве​рую, чтобы понимать»), у А. разум частично обособля​ется от веры и становится её предварит, условием («по​нимаю, чтобы верить»). Правда, Священное писание, равно как и церк. таинства, не подлежат предварит, разумному осмыслению, однако авторитет церк. преда​ния и догматики должен быть удостоверен разумом. Ло​гич. анализ догматич. положений в соч. А. в ряде слу​чаев расходился с принятым толкованием. Теологич. соч. А. дважды осуждались католич. церковью — на соборах в Суассоне (1121) и в Сансе (1140).
В центре этики А.— вопрос о сущности греха, к-рый он определяет как согласие на недолжное, на зло, на​мерение действовать против божеств, воли. Зло самого поступка ничего не добавляет к злу намерения, что относится у А. также и к добрым делам и намерениям. Это предполагает, что должное" и недолжное предстоят выбору, а потому доступны разумному осмыслению и
оценке. Закон должен предшествовать принятию воле​вого решения, в противном случае преступивший его не несёт вины: не знакомые с Евангелием, содержащим нравств. закон религ. жизни, свободны от вины. Одна​ко в вопросе о спасении, полностью лежащем в сфере божеств, ведения, А. выступает сторонником жёсткого учения о предопределении: проблема нравств. вины от​носится им только к сфере человеч. деятельности и знания.
А.— один из основателей схоластич. метода [соч. «Да и нет» («Sie et поп»)], намеченного им как логи​ческий анализ противоположных суждений по к.-л. вопросу.
• Opera omnia, P., 1855 (Migne, PL, t. 178); Ouvragcs infidits, ed. par V. Co.usin, v. 1—2, P., 1836—59; Philosophische Schriften, hrsg. v. B. Geyer, H. 1—4, Münster, 1919—33; в рус. пер.— Ис​тория моих бедствий, М., 1959.
• Г а у с p а т А., Ср.-век. реформаторы, т. 1, СПБ, 1900; Φ е-дотов Г. П., А., П., 1924; RemusatCh. de, Abelard, sä vie, sä Philosophie et sä theologie, nouy. ed., v. 1—2, P., 1855; O t t a v i a n o C., Pietro Abelardo; la vita, le opere, il pensiero, Roma, 1930; Sikes J. G., P. Abailard, Camb., 1932; Gil-son E., Helo'ise et Abelard, P., 1938; Beonio-Brocchieri F u m a g a l l i M. T., Introduziöne a Abelardo, Roma, 1974.
АБСОЛЮТ (от лат. absolutus — безусловный, неогра​ниченный), понятие идеалистич. философии, обозначаю​щее духовное первоначало всего сущего, к-рое мыслит​ся как нечто единое, всеобщее, безначальное и беско​нечное и противопоставляется всякому относительному и обусловленному бытию. Термин «А.» впервые был применён в кон. 18 в. М. Мендельсоном и Ф. Якоби, к-рые использовали его для обозначения категории «бога, или природы» в философии Спинозы; введён в широкое употребление Шеллингом (1800). По содер​жанию понятие А. близко к таким понятиям, как «пер-водвигатель» (Аристотель), «абс. „Я"» (Фихте), «не​познаваемое» (Спенсер) и др. Для Гегеля высшее опре​деление А. состоит в том, что А. есть дух, прошедший в своём развитии все стадии истории природы и общест​ва и достигший завершённости в самосознании. Ведущее значение категория А. приобрела у Брэдли и др. сто​ронников «абс. идеализма», отождествляющих её с идеей всеобщей гармонии или мирового целого, к-рое заключает в себе субъект и объект в нерасчленённой форме и познаётся «непосредств. опытом». Брэдли от​рицал личностный характер А. и в этом смысле считал его не «высшей реальностью», но лишь её «основой» или «предпосылкой».
Диалектич. материализм, отвергая представление об А. как о неизменной и «самодостаточной» сущности, утверждает, что единств, бесконечной и неуничтожи​мой основой мира является вечно движущаяся и разви​вающаяся материя.
АБСОЛЮТНАЯ ИДЕЯ, основная категория филосо​фии Гегеля, обозначающая универсум в его полноте, безусловную, конкретную и личностную всеобщность (т. е. субстанцию и субъект одновременно). А. и. своим содержанием имеет процесс своего же собственного рас​крытия в виде последоват. движения от абстрактно-общих определений к определениям, обогащённым конкретным содержанием, причём каждая ступень процесса представляет собой полагание определённо​сти, её раскол на противоречащие смысловые полюса и «снятие» противоречия в общности более высокого типа. Первым этапом раскрытия А. и. является логика или, по Гегелю, изображение бога в его вечной сущ​ности. Разворачивая своё содержание от первой кате​гории (бытие) до последней (А. и.), логика оказывается абсолютно-конкретным единством всех категорий, т. е. живой истиной, осуществлённой в системе несливаю​щихся, но органически соединённых смыслов. А. и.
как завершение логики — это единство идеи жизни (практич. идеи) и идеи познания (теоретнч. идеи), дан​ное в форме понятия, постигающего себя. Гегель счи​тает, что в этом смысле А. и. тождественна аристоте​левскому учению о нусе (уме), мыслящем самого себя. Второй этап самодвижения А. и.— природа, т. е. «от​пустившая» себя в инобытие, растворившаяся в чужом А. и. Раскрывая содержание в «ином», к-рое положено ею самой, А. и. по ступеням природы восходит к духу и возвращается к единству с собой. Дух — третья и последняя стадия раскрытия А. и.— проходит этапы субъективного духа, объективного духа и абсолютного духа, реализуя окончат, соединение единичного со все​общим и воплощая полноту А. и.
• см. к ст. Гегель.
АБСОЛЮТНАЯ ИСТИНА, см. в ст. Истина.
АБСОЛЮТНОЕ И ОТНОСИТЕЛЬНОЕ, категории материалистич. диалектики. Абсолютное — безуслов​ное, само по себе сущее, несотворимое, вечное, всеоб​щее (в этом смысле абсолютна материя). Относительное (релятивное) — условное, зависящее от тех или иных условий и, следовательно, преходящее, временное. Понятия А. и о. первоначально толковались как вы​ражение единства и противоположности мира види​мых преходящих явлений и его скрытой непреходящей основы. Абсолютное в др.-греч. философии определя​лось как сторона совершенства, завершённости, само​достаточности сущего и выражалось в понятиях «по природе», «в чистом виде», «само по себе». У Аристоте​ля относительное выступает как нечто, зависящее от другого или относящееся к другому. В ср.-век. фило​софии господствовало религ. толкование абсолютного как «божественного», противостоящего относительно​му — «земному», «мирскому». В философии нового вре​мени (в особенности в нем. классич. идеализме) выде​ляются различные аспекты А. и о., к-рые раскрывают​ся в системе категорий «в себе», «для другого», «для себя», «само по себе» и т. п. В целом для метафизики характерен отрыв абсолютного от относительного. Релятивизм исходит из понимания относительного толь​ко как релятивного, исключающего момент абсолют​ности. Различным формам абсолютного идеализма при​суща трактовка абсолютного в отрыве от его противопо​ложного момента — релятивности; абсолютное понима​ется в качестве самодовлеющей сущности — абсолюта. С т. зр. материалистич. диалектики противополож​ность А. и о. не исключает, а предполагает их един​ство. С одной стороны, абсолютное включает в себя момент относительности, реализуется в относительном и через относительное. Формой этой реализации вы​ступает бесконечное как выражение неисчерпаемости абсолютного. Диалектич. анализ абсолютного вскры​вает относит, моменты в его структуре, обнаруживает абсолютное как полноту и завершённость суммы отно​сит, моментов и тем самым характеризует данное абсо​лютное как относительно абсолютное. Так, абсолют​ность материи реально раскрывается посредством бес​конечности её преходящих, относит, форм существова​ния. С др. стороны, в относительном (релятивном) есть абсолютное как момент самостоятельности и как сто​рона перехода, движения к безусловному, непрелож​ному. Об абсолютной и относительной истине см. в ст. Истина.
• Маркс К. и Э н г е л ь с Ф., Соч., т. 20; Л е н и н В. И., ПСС, т. 18; X ютт В. П., Категории «А.» и «о.» в историко-филос. освещении, «Уч. зап. Тартуского гос. ун-та. Тр. по фило​софии. 8», 1965, в. 165; Л евин Г. Д., Категории «А.» и «о.» в совр. науч. познании, «ФН», 1980, № 5; А в а л и а н и С. Ш., А. и о., Тб., 1980.
АБСОЛЮТНЫЙ ДУХ, в филос. системе Гегеля заклю​чит, ивено развития духа, реализующее самосознание абсолютной идеи. Пройдя этапы субъективного духа и объективного духа, дух восходит к абс. знанию. Фор-
6 АБСОЛЮТНОЕ
мами знания (и самосознания) абс. идеи являются иск-во, религия и философия. Дух постигает идею в иск-ве через её образное созерцание и чувственно-внешнее изображение; затем — в религии, осуществляя её образно-эмоциональное переживание; и, наконец, находит адекватную форму постижения идеи в мысли или в философии, к-рая раскрывает абс. идею как мы​слящее себя понятие. А. д., таким образом, снимает дуализм идеи и её порождений, к-рые оказываются средством актуализации духа. Как конкретное единство личности, общества и смысла А. д. является свободным, сознательным, бесконечным и беспрепятственным само​творчеством.
• см. к ст. Гегель.
АБСТРАКТНОЕ, см. в ст. Восхождение от абстракт​ного к конкретному.
АБСТРАКТНЫЙ ПРЕДМЕТ (abstract entity), выде​ленные путём абстракции отд. свойства, стороны, со​стояния материальных предметов и отношения между ними (напр., «радиоактивность», «причинность», «мыш​ление», «температура», «стоимость», «объём» и т. п.). В процессе познания с А. п. оперируют так, как если бы они существовали независимо от материальных но​сителей, от к-рых они отвлечены. А. п. освобождают при рассуждении о свойствах, сторонах, состояниях и отношениях от перечисления множества тех мате​риальных носителей, с к-рыми они в материальной действительности неразрывно связаны. К А. п. часто относят и множества предметов, соответствующие спе​цифицирующим их свойствам. О подобных множест​вах можно нечто утверждать как об особых А. п. (напр., «данное множество — бесконечно», «множество действит. чисел имеет верхнюю границу»).
* Ленин В. И., Филос. тетради, ПСС,. т. 29; Горский Д. П., Вопросы абстракции и образование понятий, М., 1961; Войшвилло Е. К., Понятие, М., 1967.
АБСТРАКЦИИ ПРИНЦИП, логич. принцип, лежащий в основе определений через абстракцию и связывающий три типа универсалий — классы, свойства и отношения равенства (подобия). Согласно А. п., любое отношение равенства, определённое на нек-ром множестве, произ​водит разбиение этого множества, т. е. делит, класси​фицирует его на попарно непересекающиеся и непу​стые части равных (в данном отношении) элементов. Указанные части наз. классами абстракции, а само разбиение (семейство этих классов) — фак​тор-множеством по данному отношению. Яв​ляясь обобщением традиц. понятия классификации на случай произвольных отождествлений в произвольных множествах, эта форма A.n. выражает двойной процесс абстракции: во-первых, введение абстрактных понятий (видов) как классов равных, т. е. в к.-л. смысле одина​ковых объектов (классов абстракции), во-вторых, вве​дение понятия об «абстрактном» (произвольном) объек​те такого класса, поскольку с т. зр. целей, определяю​щих выбор данного отношения равенства, каждый «кон​кретный» объект исходного множества понимается в качестве «абстрактного» представителя (носителя) свойства, общего всем элементам соответств. класса абстракции. Отсюда проистекает нетривиальное след​ствие А. п.— возможность заменять равенство в силу абстракции отождествления отношением тождества, когда принятым в этой абстракции свойством полно​стью исчерпывается информация об объектах исходного множества (т. е. когда свойство объекта и самый объ​ект неразличимы). Это следствие используется, в ча​стности, для получения стандартных универсумов s тео​рии моделей. Известна и др. форма А. п. (её часто на​зывают принципом свёртывания), утверж​дающая «существование» класса (множества) всех объ​ектов, к-рые удовлетворяют произвольному свойству (предикату). А. п. в этой форме входит в число аксиом (теорем) абстрактной теории множеств. См. также Тож​дество, Экстенсиональность.
• Russell B. A. W., The principles oi mathematics, N. Υ., 19382.
АБСТРАКЦИЯ (от лат. abstractio — отвлечение), фор​мирование образов реальности (представлений, поня​тий, суждений) посредством отвлечения и пополнения, т. е. путём использования (или усвоения) лишь части из множества соответствующих данных и прибавления к этой части новой информации, не вытекающей из этих данных. Результаты А.— образы реальности — обозначают обычно тем же термином «А.». Отвлечением упрощают, а пополнением усложняют образ реаль​ности, причём основой обоих актов могут быть весьма общие принципы и даже теории. Напр., первые эмпи-рич. понятия о фигурах тел в наблюдаемом простран​стве создают индуктивно (см. Индукция), отвлекаясь от всех индивид, свойств наблюдаемых тел, кроме их формы и размеров. Геометрич. смысл этим понятиям сообщают за счёт их логич. реконструкции, пополняя выделенные эмпирич. свойства теоретич. свойствами непрерывности, неогранич. протяжённости, параллель​ности и пр., т. е. всеми свойствами, к-рые необходимы для выражения чисто геометрия, истин (теорем).
В процессе отвлечения возможны два способа дейст​вия: рассмотреть что-либо как некую самодовлеющую реалию (т. е. выделить её осн., общие свойства, связи и отношения) или исключить что-либо из его естеств. связи, из контекста, лишить основы и т. п. Оба дейст​вия дополнительны, оба — необходимые предпосылки исследования реальности, хотя акцент на том или ином из них часто определяет нознават. отношение к А.: либо, в первом случае, её рассматривают как средство постижения объективной сущности явлений, либо, во втором, указывают на субъективность А., её одно​сторонность, бедность но сравнению с конкретной ре​альностью (отсюда — «абстрактный» в одиозном зна​чении поверхностного, умозрительного, формального и пр.). Однако названные способы действия сами по себе недостаточны для понимания того, каким путём получают правильные, науч. А. Для определения того, что нужно выделить, а что опустить, чтобы сформули​ровать верные утверждения об изучаемой реальности, необходимо рассмотреть цели, средства и объективные условия А. и, в особенности,—- уточнить предпосыл​ки, при к-рых свойства, включённые в результат А., можно считать фактически независимыми от прочих свойств, посторонних для А. Выяснение того, какие из рассматриваемых свойств являются посторонними,— это по существу гл. вопрос А. Отчасти он совпадает с вопросом о существ, свойствах в строго науч. его постановке, т. е. о тех определимых свойствах объекта, к-рые способны полностью представлять (замещать) его в определ. гносеологич. ситуации — в модели А., что и является практич. подтверждением объективной правильности предпосылок А.
Отвлечение от постороннего в процессе А. упрощает задачу познания. Однако науч. А. предполагает не только умение упрощать ситуацию, отвлечение от по​сторонней информации, но и усмотрение в результатах отвлечения информации, необходимой для общего ме​тода решения множества однотипных задач, предсказа​ния последствий экспериментов, прогнозирования тео​ретич. и практич. деятельности и т. п. Результат науч. А.— обобщённый образ, в к-ром определ. контексту​альная свобода сочетается с информационной полнотой, оправдывающей А. для широкого класса типич. обстоя​тельств — области значения А. Если такую область не удаётся найти, А. остаётся семантически бессодержа​тельной. Если эта область слишком мала, А. может по​терять статус науч. закона. Нормальный случай — это локальный характер А., когда она ограничена интер​валом а б с т p а к ц и и, т. е. информацией о свой​ствах возможных .моделей зтой. А., извлечённой из са​мой А. Таков, в частности, случай осн. А. теории, задание к-рых определяет одновременно все общие свойства возможных моделей этой теории, независимо от их онтологич. статуса и индивидуальных особенно​стей, хотя обычное осмысление А. теории, включая её
аксиомы, постулаты и др. принципы, как правило, идёт иным путём — интерпретацией в заведомо дан​ных моделях. Типичный пример — осмысление реше​ний обыкновенных дифференц. уравнений или уравне​ний в частных производных как законов природы по​средством предварит, выбора «краевых» условий.
Вопросы о существенном и постороннем, об общно​сти и интервале А. часто решаются одновременно. Напр., обобщение законов движения на область элек​тромагнитных явлений «переводит» фактор конечности скорости материальных взаимодействий из посторон​него (для классич. механики) в существенный (для релятивистской механики), чем одновременно уточня​ются и границы применимости А. классич. механики, в частности интервал её гносеологич. точности. При этом выясняется, что отношения между А. и опытом определяются не только характером моделей А., но и метрич. организацией опыта, поставляющего эти моде​ли. Экстраполяция А. на новые модели нередко сопро​вождается улучшением измерит, техники, а повышение точности измерений рано или поздно приводит к грани​цам экстраполяции.
А., применяемые к непосредств. чувств, данным, наз. А. первого порядка. А. от А. первого порядка даёт А. второго порядка и т. д. Познават. значение могут иметь А. любого порядка, но особого доверия заслуживают А., результаты к-рых могут быть осмыслены на материаль​ных моделях. Такие А. наз. реальными, остальные — идеальными (идеализациями). Важнейшей задачей науч. методологии является осмысление А. высокого поряд​ка через А. более низкого порядка или замена идеаль​ных А. реальными. Иногда это удаётся достичь изме​нением формализма теории, в к-рой используется та или иная идеальная А., или же несуществ, изменением её семантики.
Метод А.— это универсальный метод познания, ло​гич. основа понимания природы и обществ, жизни — и в субъективном смысле, т. к. посредством А. «...мы превращаем всякую вещь в логическую категорию...» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 4, с. 131), и в смысле объективном, поскольку А. (категории мышления) есть «...выражение закономер​ности и природы и человека...» (Ленин В. И., ПСС, т. 29, с. 83). Наиболее развитой системой А. обладает математика, к-рая сама по существу является наукой об А.: они составляют её предпосылку, метод и пред​мет. Все др. науки (в той мере, в какой они пользуют​ся математикой) заимствуют её А. для собств. мето​дов исследования, описания и объяснения, но каждая наука добавляет к заимствованным А. свои, только ей свойственные А. Существуют А., характерные для всех естеств. и обществ, наук и практики. Таковы, в част​ности, простейшие А. свойств, классов и отношений, А. одинаковости, отождествления, неразличимости, инди-видуации и др., необходимые как на первых шагах образования понятий, узнавания и классификации объектов познания, так и на всех уровнях формирова​ния знаний о природной и обществ, жизни.
Классики марксизма-ленинизма подчёркивали роль А. как важнейшего средства социального познания (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 23, с. 6 и В. И. Ленин, ПСС, т. 29, с. 152—53). См. Восхождение от абстрактного к конкретному.
• Энгельс Ф., Диалектика природы, M a p к с К. и Э н: г е л ь с Ф., Соч., т. 20; Л е н и н В. И., Филос. тетради, ПСС, т. 29; Мировоззренч. и методологнч. проблемы науч. А., пер. с польск., М., 1960; Г о p с к и и Д. П., Вопросы А. и образование понятий, М., 1961; P о з о в Μ. Α., Науч. А. и её виды, Новосиб., 1965; P у з а в и н Г. И., О природе математич. знания, М., 1968, гл. 1; Я н о в с к а я С. А., Методологич. проблемы науки, М., 1972; Л а з а р е в Ф. В., А. и реальность, «Вестник Моск. ун-та. Сер. 8. Философия», 1974, № 5; S с h n е i d е г H. J., Histori​sche und systematische Untersuchungen zur Abstraktion, Erlan​gen, 1970.

M. M. Новосёлов.
АБСТРАКЦИЯ 7
АБСТРАКЦИЯ АКТУАЛЬНОЙ БЕСКОНЕЧНОСТИ,
одна из осн. абстракций (идеализации) классич. (тео-ретико-множеств.) математики и классич. математич. логики. Состоит в отвлечении от невозможности полно​го обозрения к.-л. бесконечного образования (бесконеч​ной совокупности элементов к.-л. рода; знаковых кон​струкций, возникающих в ходе неограниченно продол​жаемого конструктивного процесса; см. Конструктив​ное направление) и в рассмотрении его в качестве еди​ного объекта — актуально бесконечного множества (напр., множества всех натуральных чисел, континуума точек отрезка, множества всех фор​мул любой длины логич. исчисления), в применении к к-рому можно рассуждать по законам обычной (дву​значной) логики и, в частности, применять исключён​ного третьего принцип и закон снятия двойного отри​цания. А. а. б. не используется в интуиционистской математике и логике (см. Интуиционизм) и конструк​тивном направлении.
• Френкель А. А., Б а р - X и л л е л И., Основания те​ории множеств, пер. с англ., М., 1966; Π е т p о в Ю. А., Логич. проблемы абстракций бесконечности и осуществимости, М., 1967.
АБСТРАКЦИЯ НЕРАЗЛИЧИМОСТИ, абстракция, возникающая в практике наблюдения и обусловлен​ная способностью отличать одно от другого, воспри​нимать как разные к.-л. объективно различные воз​действия. Поскольку различаемость (разрешающая спо​собность) органов чувств и приборов всегда имеет по​роговое значение, постольку А. н. предполагает воз​можную неопределённость в суждениях о том, что «скрывается» за данностью наблюдений. В этом смысле на А. н. основаны любой естественнонауч. эксперимент и технич. практика. В теории А. н. выражается в преде​лах (интервале) точности описаний объектов на основе наличных средств этой теории (её языка или эксперимен​тальной базы). Являясь относительной к средствам на​блюдения (различения), А.н. порождает отождествления по неразличимости и, соответственно, отношения «тожде-1 ства по неразличимости». На отношениях неразличимо​сти основываются, в частности, классификационные по​строения в экологии, биологии, зоологич. систематике.
• Шрейдер Ю. А., Равенство, сходство, порядок, M., 1971. гл. 3; Н о в о с ё л о в M. M., Категория тождества и её модели, в кн.: Кибернетика и диалектика, М., 1978.
АБСТРАКЦИЯ ОТОЖДЕСТВЛЕНИЯ, одна из осн. абстракций математики и логики, позволяющая гово​рить об одинаковых объектах как об одном и том же объекте. А. о. представляет собой «образование абст​рактного понятия путём объединения, отождествления предметов, связанных отношением типа равенства, путём отвлечения (абстрагирования) от всех разли​чий таких предметов» (А. А. Марков). См. Алгоритм.
АБСТРАКЦИЯ ПОТЕНЦИАЛЬНОЙ ОСУЩЕСТВИ​МОСТИ, одна из осн. абстракций логико-математич. теорий, составляющая основу идеи потенциаль​ной бесконечности. А. п. о. состоит в отвле​чении от трудностей реализации конструктивных про​цессов (см. Конструктивное направление), вытекающих из пространств.-временных и вещественно-энергетич. ограничений, к-рые характерны для любых этапов раз​вития науки и практики. Примерами применения А. п. о. являются допущения, что к любому натураль​ному числу, сколь велико оно ни было, можно приба​вить единицу, что любые два такие числа можно сло​жить, и т. п. Потребность фактич. реализации конст​руктивных процессов в вычислит, математике и кибер​нетике приводит к необходимости «ослабления» этой аб​стракции либо к отказу от неё в нек-рых рассмотрениях (напр., в теории конечных автоматов — абстрактных систем дискретной переработки информации, обладаю​щих конечным числом состояний).
• Управление, информация, интеллект, ч. 3, M., 1976, гл. 4; см. также лит. к ст. Абстракция актуальной бесконечности.
8 АБСТРАКЦИЯ

АВГУСТИН Блаженный (Augustinus Sanctus) Аврелий (13.11.354, Тагаст, Сев. Африка, Нумндия,—'. 28.8.430, Гиппон, Сев. Африка), христ. теолог, пред​ставитель зап. патристики. Прошёл через увлечение манихейством и скептицизмом, в 387 принял крещение. С 395 епископ Гиппона.
Онтология А. и его учение о боге как абс. бытии сле​дуют неоплатонизму, но А. пытался заново продумать старые идеи, исходя не из объекта, а из субъекта, из самодостоверности человеч. мышления. Бытие бога, по А., можно непосредственно вывести из самосознания человека, а бытие вещей — нет (ход мысли, близкий Анселъму Кентерберийскому и противоположный под​ходу Фомы Аквинского). Психологизм А. выявляется в его учении о времени как корреляте помнящей, созер​цающей и ожидающей души. Новой чертой мышления А. было внимание к двум проблемам, мимо к-рых про​шла антич. мысль: динамики человеч. личности и дина​мики общечеловеч. истории. Первой из них посвящена «Исповедь» — лирич. автобиография, рисующая внутр. развитие А. от младенчества до окончат, утверждения в ортодоксальном христианстве. С недостижимым для антич. лит-ры и философии психологич. самоанализом А. сумел показать противоречивость становления лич​ности. От констатации тёмных «бездн» души А. при​шел к выводу о необходимости божеств, благодати, к-рая выводит личность из греховной инерции и тем самым «спасает». Проблема мистически осмысленной диалектики истории поставлена в трактате «О граде божием», к-рый написан под впечатлением взятия Рима ордами Алариха в 410. А. усматривал два противопо​ложных вида человеч. общности: «град земной», т. е. государственность, к-рая основана «на любви к себе, доведённой до презрения к богу», и «град божий» — духовную общность, к-рая основана «на любви к богу, доведённой до презрения к себе». «Град божий» никак не тождествен идеалу теократии, в духе к-рого истолко​вывали учение А. в ср. века идеологи католицизма. А. находил меткие слова для критики «каиновского» духа империи, потребительски организованной позднеантич. цивилизации, бездумности римлян, завоевавших чужие города и жалующихся, когда то же самое сделали с их собств. городом. Однако всякое насилие — от насилия над ребёнком в школе, выразительно описанного в «Ис​поведи», до гос. насилия — для А. есть следствие гре​ховной испорченности человека и постольку достойно презрения, но неизбежно. Поэтому А. признавал необ​ходимость гос. власти, им же охарактеризованной как «большая разбойничья шайка».
Для средневековья А. был непререкаемым авторите​том в вопросах религии и философии, вплоть до Фомы Аквинского не имеющим себе равного; от него исходит платонич. ориентация ранней схоластики. Протестан​тизм искал у А. обоснования религ. индивидуализма и своей веры в предопределение. В совр. католич. нео​схоластике к А. апеллируют мыслители, не удовле​творяющиеся рассудочностью томизма; представители экзистенциализма видят в А. одного из своих пред​шественников.
• Opera omnia, t. 1—li, P., 1864—65 (Migne, PL, t. 32—47); в рус. пер.— Творения Блаженного Августина, ч. 1—7, К., 1901—122; Исповедь, в кн.: Богословские труды, т. 19, М., 1978.
• Г е p ь е В., Бл. Августин, М., 1910; Попов И. В., Лич​ность и учение Бл. Августина, т. 1, ч. 1—2, Сергиев Посад, 1916; История философии, т. 1, М., 1940, с. 391—96; Jaspers К., Die großen Philosophen, Bd l, Münch., 1967; Armstrong A. H., St. Augustine and Christian Platonism, Villanova, 1967; Markus R. Α., Saeculum: history and society in the theology of St. Augustine, Camb., 1970.
АВГУСТИНИАНСТВО, направление в ср.-век. схола​стике, связанное с влиянием идей Августина. Для А. характерны: ориентация более на Платона и неоплато​низм, чем на Аристотеля; в теологии аналогия между тремя способностями души (памятью, разумом и во​лей) и тремя лицами Троицы, а также предпочтение, отдаваемое т. н. онтологич. доказательствам бытия бога; в гносеологии тезис о вере как предпосылке всякого знания, а также акцент на умозрительной интуи​ции, в акте к-рой озарение свыше и деятельность человеч. ума неразделимы; в фнлос. антропологии крайне идеалистич. позиция, видящая в человеке душу, к-рая лишь «пользуется» телом как своим орудием; в доктри​не о спасении акцент на предопределении. До 12 в. А. было единственным господствующим направлением: ему противостояли только пантеизм Иоанна Скота Эриугены, номинализм Росцелина и Абеляра и край​ние еретич. позиции. В 13 в. А. оказывается нотеснён-ным аристотелианскими доктринами, прежде всего томиамом. В дебатах позднего средневековья А. от​стаивалось мыслителями францисканского и августин-ского орденов против доминиканцев-томистов. Отго​лоски критики томизма с позиций А. встречаются вплоть до 20 в., причём как в католич. религ. философии (И. Гессен), так, в преобразованном виде, и за её пре​делами (К. Ясперс).
АВЕНАРИУС (Avenarius) Рихард (19.11.1843, Па​риж,— 18.8.1896, Цюрих), швейц. философ-идеалист, един из основоположников эмпириокритицизма. Центр, понятие философии А.— опыт, в к-ром он стремится растворить противоположность материи и духа, физи​ческого и психического, толкуя их лишь как содержа​ние внеш. и внутр. опыта. Учение А. о «принципиаль​ной координации» («без субъекта нет объекта и без объ​екта нет субъекта») отвергает объективную реальность, существующую вне и независимо от сознания. Объек​тивной истине А. противопоставляет биологич. цен​ность познания по принципу наименьшей траты сил. Философия А. была подвергнута резкой критике В. И. Лениным в кн. «Материализм и эмпириокрити​цизм».
• в рус. пер.: Критика чистого опыта, т. 1—2, М., 1907—08; Человеч. понятие о мире, М., 1909; Философия как мышление о мире согласно принципу наименьшей меры силы, СПБ, 1913.
• Плеханов Г. В., Избр. филос. произв., т. 3, М., 1957, с. 202—301, 448—80; Совр. бурж. философия, М., 1972, гл. 2.
АВЕРРОИЗМ, направление западноевроп. ср.-век. фи​лософии, восходящее к воззрениям араб, философа 12 в. Ибн Рушда (в лат. традиции Аверроэс). А. явился натуралистич. переработкой учения Аристотеля, в фор​ме комментария к произведениям к-рого и существова​ли осн. соч. Аверроэса и его последователей. А. раз​вил учение о вечности материи и движения, отверг акт единовременного божеств, творения, принимая бытие бога лишь в качестве первопричины сущего. Бог-перводвигатель в А. противостоит богу-творцу религии откровения, бог как чистый разум — богу как воле​вому началу. Представители А. разрабатывали учение о зарождении форм в недрах материи (в чём проявилось воздействие на А. позднеантич. неоплатонизма). Ут​верждая всеобщую причинную связь природных явле​ний, аверроисты приходили к своеобразному космич. детерминизму, усматривая в закономерном движении небесных светил проявление естеств. необходимости, к-рой подчинено всё происходящее на земле, в т. ч. я круговорот обществ, жизни, смена гос-в и религий («за​конов»). Рассматривая душу как форму материи, пред​ставители А. отвергали сотворение и индивидуальное бессмертие души и разрабатывали учение о «единстве интеллекта»: разум, будучи множествен и индивидуа​лен в своих проявлениях, представляет собой в своей основе единую нематериальную субстанцию.
Идеи А. получили распространение в Европе в 13— 16 вв., во многом через посредство евр. философии (Альбалаг, 13 в., жил в Испании). В Парижском ун-те гл. его представителями в 13 в. были Сигер Брабант-ский и Боэций Дакийский, в 14 в.— Жан Жанден. В 14—16 вв. гл. центрами А. были Падуанский (см. Падуанская школа) и Болонский ун-ты (Пьетро д'Абано, Паоло Венето, Гаэтано да Тьене); основанную на А. политич. теорию светского гос-ва раввивал Марсилий Падуанский. А. подвергался преследованиям со сторо​ны церк. властей и инквизиции. Своеобразной формой обоснования независимого от, откровения и теологии
филос. знания явилось учение о двойственной истине, согласно к-рому неистинное с т. зр. богословия может быть истинным в философии. В 16 в. традиция А. про​слеживается в творчестве П. Помпонацци, С. Порцио, Ч. Кремонини, воздействие идей А. обнаруживается в филос. воззрениях Пико делла Мирандолы, Бруно, Дж. Ч. Ванини. К нач. 17 в. А. окончательно изживает себя в связи с кризисом аристотелевской физики и кос​мологии.
• Р е н а н Э., Аверроэс и А., пер. с франц.. К., [1903); Ш е л к и н а Г. В., Сигер Брабантский и парижские аверронсты XIII в., 1972; Горфункель А. X., Гуманизм и натурфилософия итал. Возрождения, М., 1977; Соколов В. В., Ср.-век. фи​лософия, М., 1979.
АВЕРРОЭС, см. Ибн Рушд.
АВИДЬЯ (санскр., букв.— отсутствие знания), одно из осн. понятий др.-инд. философии (как в ортодок​сальных, так и в неортодоксальных школах), означаю​щее исходное внутр. затемнение сознания, неведение и невежество, к-рое вынуждает считать реальным и подлинным то, что таковым не является. С помощью А., как и майи, — соответственно субъективного и объек​тивного аспекта незнания — объясняется «двоемирие», т. е. наличие наряду с подлинным трансцендентным ми​ром (мир .брахмана — целостный, единый и бесконеч​ный) иллюзорного и неподлинного эмпирич. мира (раз​дробленного на части, множественного и конечного); в частности, А. порождает ложное чувство «Я», стано​вящееся стержнем индивида и носителем кармы. Разры​вая связи с высшими ценностями действит. жизни, А. вынуждает человека цепляться за неподлинные ценно​сти неподлинного мира. Двенадцатичленная цепь стра​дания, определяющая схему причинных зависимостей в буддизме (см. Пратитьясамутпада), начинается с А., к-рая обусловливает желание, приводящее к су​ществованию, появлению чувств, эмоций, привязанно​стей и, следовательно, к рождению, становлению, ста​рости и смерти. Для раннего буддизма А.— это прежде всего незнание подлинной природы «Я» и «четырёх благородных истин»; в йоге Патанджали — одно из осн. препятствий на пути к сосредоточению и освобождению. В адвайта-веданте подчёркивается роль А. в смеше​нии трансцендентного и эмпирич. миров и сокрытии путей к брахману. Вместе с тем А.— это не сознат. и целенаправленное злое начало, а скорее результат не​минуемого несовершенства конечного сознания. Проис​хождение А. неизвестно. Она не реальна и не нереаль​на, природа её не может быть определена логически (Шанкара, Рамануджа). А. поддаётся преодолению с помощью «видьи» — знания, в частности «разграничи​вающего» (характерно, что А. понимается как неспо​собность к разграничению видимого и реального). Конт​роль над чувствами, отказ от привязанностей, осозна​ние неподлинности «Я» помогает устранить А. и по​знать истину. В нек-рых направлениях др.-инд. умозре​ния правильное познание считалось недостаточным условием устранения А. и освобождения: в джайнизме, напр., оно должно было сочетаться с правильной верой и правильным поведением. Разные филос. школы по-разному трактовали объём понятия А. и соотношение его с др. понятиями — вплоть до практич. отождествле​ния А. с майей и пракрити.
•Радхакрпшнан С., Инд. философия, пер. с англ., т. 1 — 2, М., 1956—57, т. 1,с. 349 —50, 353—54, 467; т. 2, с. 517 и ел., 524 и ел., 529 и ел., 634—36 Hflp.;DasguptaS.,A history of Indian philosophy, v. l, Delhi, 1975.
АВИЦЕБРОН, см. Ибн Гебироль.
АВИЦЕННА, см. Ибн Сина.
АВРЕЛИЙ, см. Марк Аврелий.
АВСТРОМАРКСИЗМ, течение, сложившееся в нач. 20 в. в австр. социал-демократии под влиянием теоре-тич. работ и политич. деятельности её лидеров и идео​логов К. Реннера, О. Бауэра, М. Адлера, Р. Гильфер-
АВСТРОМАРКСИЗМ 9
динга (в начале его деятельности), Ф. Адлера и др. В период между двумя мировыми войнами в политич. лит-ре «австромарксистской» называлась вся австр. с.-д. партия. А., как и австр. социал-демократии в це​лом, были присущи мн. характерные реформистские • черты зап.-европ. социал-демократии того времени и, в частности, точка зрения, что теоретич. взгляды не имеют прямой связи с политич. практикой и являются личным делом каждого. Для А. характерна внутр. про​тиворечивость. Нек-рые из австромарксистов, напр. Ф. Адлер, были сторонниками учения Э. Маха, дру​гие, как М. Адлер, пытались соединить марксизм с нео​кантианством.
Существ, разногласия распространялись также на вопросы политич. борьбы. В то время как Бауэр был центристом, Реннер принадлежал к правому крылу пар​тии, а Ф. Адлер, начав политич. деятельность с вы​ступлений против социал-шовинистской позиции руко​водства австр. социал-демократии в годы 1-й мировой войны, закончил антисов. и антикоммунистич, выступ​лениями. А. в целом представлял собой, т. о., конгло​мерат самых разнородных науч. и политич. взглядов.
Нац. вопрос был одним из гл. предметов обсужде​ния в австр. социал-демократии вплоть до распада Ав​стро-Венгрии (1918). Австр. социал-демократия была первой с.-д. партией, принявшей спец. программу по нац. вопросу — Брюннскую программу (1899), в к-рой выдвигался принцип территориального федера​тивного устройства Австрии.
В работах Реннера (1899, 1902) и Бауэра (1907) сло​жилась теория культурно-национальной автономии, не учитывающая терр. расселения нации и основанная на ошибочном понимании нации как союза одинаково мыслящих людей, сложившегося на почве общности судьбы. По существу она имела националистич. содер​жание. Сторонники А. неоднократно выступали с тре​бованием пересмотреть, конкретизировать Бргоннскую программу, однако эти требования не были осущест​влены. Т. зр. австромарксистских теоретиков изменя​лась на протяжении последующего периода. Так, папр., Бауэр писал в 1913: «Австрия будет превращена в фе​деративное государство автономных наций или же пре​кратит свое существование», а в нач. 1918 группа Бауэ​ра признала в своей платформе право наций на само​определение.
Действит. характер А. ярко проявился в период меж​ду двумя мировыми войнами, когда лидеры австр. с.-д. партии пытались занять промежуточную позицию меж​ду 2-м и 3-м Интернационалами. Они играли руководя​щую роль в создании т. н. 2V2-ro Интернационала (1921—23), затем слившегося со 2-м Интернационалом, в к-рый вернулась и австр. с.-д. партия.
В эти годы А. отличался от правого крыла междупар. социал-демократии как теоретич. взглядами, так и практич. политикой. Линцская программа австр. с.-д. партии (1926) теоретически признавала при обострении классовой борьбы целесообразность и возможность диктатуры пролетариата для подавления сопротивле​ния буржуазии законному ггр-ву рабочего класса. Для обороны от нараставшей опасности фашизма австр. с.-д. партия создала массовую вооруж. орг-цию (Шуц-бунд) и в февр. 1934 призвала трудящихся к воору​женному выступлению против австрофашистского нр-ва. Однако это было сделано с опозданием, и теория обо​роны обрекла рабочий класс на отступления и по​ражения.
В дальнейшем в эмиграции нек-рые лидеры А. сдела​ли выводы из губительных последствий раздробленно​сти рабочего движения и выступили за создание единого антифаш. фронта борьбы. В то же время в нац. вопросе представители А. придерживались ошибочной пози​ции. Они отрицали наличие процесса возникновения
10 АВТОГЕНЕЗ
австр. нации и после захвата Австрии (март 1938) гитлеровской Германией выступили против лозунга борьбы за независимость Австрии, считая, что только общегерм. революция может освободить Австрию от фа​шизма и что после этого Австрия останется в составе Германии. Ошибочные концепции А. в нац. вопросе возродились здесь на новой основе.
После 2-й мировой войны правое руководство Социа-листич. партии Австрии полностью отказалось от марк​сизма, от всей прогрессивной части политич. и теоре-тич. наследия А. Вместе с тем правосоциалистич. ли​деры, как и мн. бурж. политики и учёные, обраща​ются к А. в поисках историч. опыта.
* Л е н и н В. И., О «культурно-нац.» автономии, ПСС, т. 24; его же, Критич. заметки по нац. вопросу, там же; е г о ж е, К истории нац. программы в Австрии и в России, там же; его же, Заметки публициста, там же, т. 40; е г о ж е, Письмо к австр. коммунистам, там же, т. 41; Т у p о к В. М., От А. к совр. реви​зионизму, «Новая и новейшая история», 1958, N« 4; Семёнов Ю. И., Из истории теоретич. разработки В. И. Лениным нац. вопроса, «Народы Азии и Африки», 1966, № 4, с. 106—29; М о га-msen H., Die Sozialdemokratie und die Nationalitätenfrage im Habsburgischen Vielvölkerstaat, W., 1963; см. также лит. к статьям Национальный вопрос. Нация. В. М. Турок.
АВТОГЕНЕЗ (от греч. αυτός; — сам и γένεσις — воз​никновение), идеалистич. теория в естествознании (в основном в биологич. науках), объясняющая эволю​цию организмов внутр. нематериальными факторами. Применительно к онтогенезу (индивидуальному раз​витию организма) концепция А. была развита нем. врачом и химиком Г. Шталем в соч. «Истинная теория медицины» («Theoria medica vera», v. l—2, 1707) и его последователем нем. анатомом И. Блуменбахом (кон. 18 в.). Попытку использовать А. для объяснения исто​рич. развития организмов (см. Филогенез) предпринял Ж. Ламарк. В течение 19 в. дарвинизм и материалистич. объяснение жизненных явлений вытеснили идеи А. из биологии. Однако в кон. 19 — 1-й пол. 20 вв. А. вновь нашёл приверженцев среди нек-рых биологов и фило​софов (И. П. Бородин, А. Венцль, Г. Дриш, Я. Икс-кюль), что было связано с возрождением витализма и неприятием механистич. представлений об «эктогене​зе» («экзогенезе»), абсолютизирующих в развитии при​роды роль одних лишь внеш. факторов.
Термин «А.», или «автогония» (Э. Геккель, 1866), иногда применяется как синоним «абиогенеза» — уче​ния о самозарождении жизни, о спонтанном появле​нии живого из неживого.
• Равен X., Оогенез. Накопление морфогенетич. информа​ции, пер. с англ., М., 1964; Морозов В. Д., Проблема разви​тия в философии и естествознании, Минск, 1969; Карпин​ская Р. С., Биология и мировоззрение, М., 1980.
АВТОНОМНАЯ И ГЕТЕРОНОМНАЯ ЭТИКА (от греч. αυτός — сам, έτερος — другой и νόμος — закон), понятия, введённые Кантом в «Критике практического разума» (1788) и означающие две противоположные си​стемы морали: исходящую из идеи о независимости нравств. принципов и требований от к.-л. внешних по отношению к нравственности условий, интересов и це​лей (автономная этика) и основанную на началах, взя​тых из др. сфер обществ, жизни (гетерономная этика). Этику, основывающуюся на самоочевидном мораль​ном законе, Кант противопоставил теории франц. просветителей, видевших основу нравственности в ес-теств. побуждениях «человеч. природы» — интересе, склонности и т. п. Кант стремился тем самым обосно​вать самостоятельность личной совести, формулирую​щей нравств. законы для всего человечества не по внеш. принуждению, а по внутр. убеждению, и выяснить специфику моральных установлений в отличие от про​стой целесообразности природных потребностей и ве​лений обществ, авторитетов. Однако полный отрыв за​конов морали от социальной практики привёл Канта к априоризму, к мысли о том, что эти .чаконы можно только постулировать, но не доказать, а затем и к фор​мализму, к невозможности определить конкретное со​держание нравств. требований (см. Категорический императив). Эта постановка проблемы была воспринята
впоследствии неокантианством, а также интуитивиз​мом, экзистенциализмом и диалектической теологией, противопоставившими мораль законам сущего и соци​альной действительности.
Марксистская этика, исходя из социально-историч. понимания природы морали, отрицает возможность построения автономной этики, отвергая в то же время и гетерономную этику, поскольку в ней совершается вульгаризация природы нравственности, сведение её к каким-то иным социальным феноменам: утилитар​ному расчёту — в утилитаризме, стремлению к наслаж​дению — в гедонизме, поиску личного счастья — в эвдемонизме, повиновению внеш. авторитету — в аппробативных теориях морали и т. п.
• Миртов Д., Нравств. автономия по Канту и Ницше, СПБ, [1905]; Дробницкий О. Г. .Кузьмина Т. А., Критика совр. бурж. этич. концепций, М., 1967.
АВТОРИТАРИЗМ (от лат. auctoritas — власть, влия​ние), антидемократич. и антиправовая концепция и практика властвования. К историч. формам А. отно​сятся азиат, деспотии, тиранич. и абсолютистские фор​мы правления древности, средневековья и нового вре​мени, военно-полицейские и фаш. режимы, различные варианты «казарменного коммунизм». А.— это режим беззаконий, насильственной, не ограниченной правом власти единоличного правителя (тирана, деспота, фю​рера и т. п.) или правящей клики. В условиях А. от​сутствует правопорядок, игнорируются права я сво​боды граждан, обществ, орг-ций и народа в целом. Про​цедура демократия, решений при А. или вовсе не су​ществует или носит фиктивный, показной характер, власть не формируется и не контролируется народом, личность лишена гарантий безопасности в её взаимоот​ношениях с властью, население страны превращено в простой объект политич. манипуляций. Власть при А. держится на неприкрытом насилии и постоянной воз​можности его непосредств. (внесудебного, внеправо-вого) применения против всех неугодных. Суд лишён самостоятельности и является вспомогат. инструмен​том офиц. власти. Для А. характерны чрезмерный цен​трализм в управлении, монополизация власти в руках узкой касты, прямая опора на полицейский и военно-карательный аппарат, широкое использование жесто​ких мер принуждения и наказания, террористич. мето​дов расправы с оппозицией, агрессивные установки во внеш. политике. А. широко использует демагогию, расовые, националистич. и др. предрассудки. Для А. характерно культивирование в массах фанатизма, страха и раболепного отношения к власти. Несмотря на воен. крах фашизма в ходе 2-й мировой войны, авто​ритарные тенденции продолжают действовать и в совр. условиях, о чём свидетельствуют военно-полицейские перевороты, активизация экстремистов правого и левац​кого толка, оживление неофаш. сил в ряде капитали-стич. стран.
АВТОРИТЕТ (нем. Autorität, от лат. auctoritas — власть, влияние), в широком смысле — общепризнан​ное неформальное влияние к.-л. лица или орг-ции в различных сферах обществ, жизни (напр., воспита​ние, наука), основанное на знаниях, нравств. достоин​ствах, опыте (А. родителей, врачей и т. д.); в более узком значении — одна из форм осуществления вла​сти. Часто говорят об А. закона, к.-л. правила, соци​альной нормы, что обозначает признание их необходи​мости людьми, на к-рых распространяется их действие. А. выражается в способности лица или группы лиц (носители А.) направить, не прибегая к принуждению, поступки или мысли другого человека (или людей). Существование А. связано с ограниченностью возмож​ностей человека рационально оценивать многие возни​кающие перед ним проблемы, что связано со сложно​стью самой действительности. Отсюда необходимость принятия на веру утверждений носителеіі А. При этом предполагается способность носителя А. обосновать свои требования. ·.
В производств., политич. и др. сферах обществ, жизни деятельность отд. индивидов во многоа» опреде​ляется спец. органами и должностными лицами, к-рые принимают решения и контролируют их исполнение. Это признаваемое подчинёнными право и есть А., как форма осуществления власти, отличающаяся от других её форм, напр, от произвола.
Формы, в к-рых А. воплощается, и сферы его дейст​вия зависят от историч. ступеней развития общества, идеологич. представлений, определяющих источники и критерий законности власти. В традиции, идущей от англ, философа Гоббса и др. утилитаристов, проблема А. выступала в виде дилеммы «свобода» — «авторитет», причём под последним понимался лишь А. верховной власти, «суверенный А.». Гоббс видел в «суверенном А.» единств, средство спасения общества от анархии, от «войны всех против всех». Анархисты, наоборот, про​тивопоставляли А. полную свободу индивида от обще​ства, автономию личности. Нем. социолог М. Вебер предложил формальную типологию А., по к-рой А. может основываться либо на рациональных уставов ках — определ. системе правил, касающихся способов приобретения власти и границ её применения; либо на традициях, когда законность порядка вытекает из представления о нём как о священном и неизменном; либо на т. н. харизме, когда А. связан с личной привер​женностью лидеру, наделённому в глазах его последо​вателей исключит, качествами мудрости, героизма, святости. Такого рода А., по Веберу, присущ пророкам, проповедникам и политич. вождям.
В работах классиков марксизма-ленинизма раскры​та объективная материальная необходимость А., его связь с проблемой власти и управления. Ф. Энгельс, анализируя проблему А., называл взгляды анархистов и антиавторитаристов «антисоциальными» и считал, что «нелепо... изображать принцип авторитета абсолютно плохим, а принцип автономии — абсолютно хорошим» («Об авторитете», см. Маркс К. иЭнгельс Ф., Соч., т. 18, с. 304). Энгельс обосновывал необходи​мость А. для любого социального устройства. «...Из​вестный авторитет каким бы образом он ни был соз​дан, а с другой стороны, известное подчинение, не​зависимо от какой бы то* ни было общественной орга​низации, обязательны для нас'при тех материальных условиях, в которых происходит производство и обра​щение продуктов» (там же). Энгельс отмечал, что пром-сть, транспорт, любая орг-ция не мыслимы без А., господствующей воли, представленной либо одним лицом, либо определ. органом. При этом Энгельс под​чёркивал, что действие А. должно быть ограничено толь​ко теми сферами обществ, жизни, для к-рых он не​обходим (см. там же). В то же время Маркс и Энгельс решительно выступали против «чрезмерной веры» и «суеверного преклонения» перед А., против культа лич​ности (см. К. Маркс и Ф. Энгельс, там же, т. 37, с. 384 и т. 34, с. 241).
В. И. Ленин отмечал необходимость А., дисциплины во время труда (см. ПСС, т. 36, с. 203). Отвергая мни​мую революционность, выступающую против всяких А., и казённые А. бурж. науки и полицейской полити​ки, Ленин писал, что рабочему классу нужны автори​тетные руководители. А. таких руководителей, подчёр​кивал Ленин, должен основываться на большом зна​нии и опыте, широком политич. и науч. кругозоре (см. там же, т. 14, с. 226).
• Энгельс Ф., [Письмо] Лафаргу от 30 дек. 1871, M a p к с К. иЭнгельс Ф., Соч., т. 33, с,. 309; его же, [Письмо] Тео​дору Куно от 24 янв. 1872, там же, о. 329; Л е н и н В. И., Об А. руководителя. Сб., М., 1963; Г в и ш и а н и Д. М., Организация и управление, Μ., 19722; W е Ь е г M., Gesammelte Aufsätze zur Social- und Wirtschaftsgeschichte, Tub., 1924; S t roh a 1 R., Autorität, ihr Wesen und ihre Funktion im Leben der Gemein​schaft, Freiburg—W., 1955; Friedrich C. J., [ed.], Autho​rity, Oxf., 1958. Л. А. Седов.
АВТОРИТЕТ 11
АГНОСТИЦИЗМ (от греч. άγνωστος — недоступный познанию), филос. учение, согласно к-рому не может быть окончательно решён вопрос об истинности позна​ния окружающей человека действительности. Диалек-тич. материализм, признавая объективность мира, признаёт и его познаваемость, способность человечест​ва достигать объективной истины (см. Основной вопрос философии). Термин «А.» введён англ, естествоиспы​тателем Т. Гексли в 1869, однако выражение позиции А. можно обнаружить уже в антич. философии, в част​ности у Протагора, софистов, в антич. скептицизме. Лервонач. формы А. возникли в связи с обнаружением несовершенства, изменчивости знания.
Наиболее последовательно в истории философии А. проведён в системе Юма, к-рый полагал, что всё позна​ние имеет дело лишь с опытом и принципиально не мо​жет выйти за его пределы, а потому не может судить о том, каково отношение между опытом и реальностью. Положив в основание своей теоретико-познават. кон​цепции резкое разграничение «вещи в себе» (к-рая недо​ступна познанию как таковая) и «вещи для нас», т. е. фактически приняв позицию А., Кант использовал это разграничение как отправную точку для анализа внутр. активности познающего мышления. Показав, что чисто логич. путём невозможно установить соответствие меж​ду объективным миром и системой знания и что при​рода познания не может быть раскрыта без спец. ана​лиза познават. возможностей субъекта, Кант — и имен​но в силу свойственного ему А.— фактически остано​вился на полпути. Настаивая на существовании прин​ципиальной границы между познанием и действитель​ностью, он не смог объяснить, каким образом познание увеличивает мощь человечества в овладении им при​родой.
В нек-рых направлениях и школах послекантовской бурж. философии элементы А. оказываются весьма живучими, особенно в области социального познания. Это прежде всего характерно для различных школ позитивизма и неопозитивизма. Ещё в нач. 20 в. В. И. Ленин подверг критике А. махизма и эмпирио​критицизма. В наст, время одним из характерных вы​ражений А. является гносеологич. позиция т. н. кон​венционализма, согласно к-рой отношение между фак​том и относящимся к нему высказыванием — чисто условно, поскольку возможно описание одного и того же факта в различных высказываниях. Отсюда делается вывод о произвольности познания. Другой характер​ной для неопозитивизма формой А. является отказ от какого бы то ни было решения вопроса об отношении познания к действительности под тем предлогом, что этот вопрос относится к числу «метафизических» и не допускает «строгого» решения.
Позицию А. защищает и критический реализм. Один из гл. представителей этого направления Дж. Сантаяна утверждает, напр., что познание носит принципиально символич. характер, а убеждение в истинности позна​ния коренится в конечном счёте в свойств, человеку животной вере. Эта форма А. основывается на преуве​личении отд. сторон процесса познания, на игнориро​вании органич. взаимосвязи мышления и предметно-практич. деятельности.
Диалектич. материализм, развивая проблему актив​ной природы познания, подверг последоват. критике кантовский А. В работах К. Маркса, Ф. Энгельса и В. И. Ленина было показано, что действенность мышле​ния нельзя установить, оставаясь на т. зр. созерцат. подхода, что для этого необходимо рассмотреть само мышление как момент целостной предметно-чувств. деятельности человека, причём сам человек должен быть понят как исторически-конкретный обществ, субъ​ект. Тем самым обоснование истинности познания, доказательство соответствия между познанием и деист-
12 АГНОСТИЦИЗМ
вительностью было перенесено из сферы умозрения в сферу практики. Если обществ.-историч. практика позволяет человеку всё более увеличивать свою власть над природой, совершенствовать обществ, отношения, развивать методы и средства мыслит, деятельности, то это значит, что познание всё более адекватно отражает действительность.
• Маркс К., Тезисы о Фейербахе, Маркс К. и Энгельс Ф., Соч., т. 3; Э н г е л ь с Ф., Людвиг Фейербах и конец классич. нем. философии, там же, т. 21; Л е н и н В. И., Материа​лизм и эмпириокритицизм, ПСС, т. 18, гл. 2; X и л л Т. И., Совр . теории познания, пер. с англ., М., 1965; Ойзерман Т. П., Гл. филос. направления, М., 1971; Основы марксистско-ленин​ской философии, М., 19805. Э. Г. Юдин.
АДАПТАЦИЯ (от позднелат. adaptatio — приспособ​ление) социальная, вид взаимодействия лично​сти или социальной группы с социальной средой, в хо​де к-рого согласовываются требования и ожидания его участников. Важнейший компонент А.— согласова​ние самооценок и притязаний субъекта с его возможно​стями и с реальностью социальной среды, включающее также тенденции развития среды и субъекта. А. вклю​чает физиологич., биологич., психологич. и собствен​но социальный уровни.
Понятие А. возникло в биологии для обозначения приспособления строения и функций организмов к усло​виям существования или привыкания к ним. Психоло​гич. А. определяется активностью личности и выступает как единство аккомодации (усвоения правил среды, «уподобления» ей) и ассимиляции («уподобления» себеѵ преобразования среды). Среда воздействует на личность или на группу, к-рые избирательно воспринимают и перерабатывают эти воздействия в соответствии со своей внутр. природой, а личность или группа активно воздействуют на среду. Отсюда — адаптивная и, одно​временно, адаптирующая активность личности или группы. Такой механизм А., складываясь в процессе социализации личности, становится основой её поведе​ния и деятельности. Важнейшая роль при этом при​надлежит социальному контролю. При недооценке фак​тора социальной и психич. активности (напр., в психо​анализе) А. сводится к простому равновесию биологич. желаний человека и социальных требований и запре​тов, а сама личность — к пассивному результату столк​новения того и другого.
На собственно социальном уровне А. в первую оче​редь определяется деятельностной, активной природой социальных субъектов. Со стороны социальной среды А. определяется целями деятельности, социальными нормами — способами их достижения и санкциями за отклонение от этих норм.
Различают след, варианты адаптационного взаимо​действия, зависящие от степени активности и направ​ленности деятельности личности и группы. Подчинение среде, при к-ром собств. цели личности или группы и способы их достижения выработаны общественно-ис​торически, общеприняты, традиционны, полностью со​ответствуют социальным нормам. Обновление среды, при к-ром для достижения общепринятых и одобряе​мых целей личность или группа используют нешаблон​ные, неодобряемые или неизвестные ранее способы. Ритуализм, при к-ром, преследуя необщепринятые цели, личность или группа используют внешне благопристой​ные, одобряемые и общепринятые способы, строго сле​дуя традициям и ритуалам. Уход от жизни, при к-ром непринятые, странные с т. зр. среды цели достигаются такими же непонятными и неодобряемыми способами. Бунт, мятеж, при к-рых, отказываясь от общеприня​тых целей, личность или группа выступают не с реакц. позиций, а выдвигают новые цели и используют новые способы их достижения, что часто выступает как творч. конструктивное преобразование среды.
Важнейшим условием успешной А. является оптим. сочетание адаптивной и адаптирующей деятельности, варьируемой в зависимости от конкретных ситуаций, т, е. правильное определение того, как, насколько и ко всему ли возможна и необходима А. Основа этого — высокоосознанная творч. деятельность, непрерывный содержат, обмен с социальной средой, с обществом в це​лом, способствующие качеств, обновлению среды, лич​ности или группы, переходу их на новый более высокий уровень. Это требует осознания себя как деятеля, вер​ного сочетания разумных потребностей личности или группы с задачами социальной среды, что возможно лишь при определ. социальных условиях. Так, в бурж. обществе, в к-ром цели личности, как правило, не со​четаются с общественными, успешная А. во мн. случаях в принципе невозможна, в результате чего возникают различные формы отклоняющегося поведения.
Понятие А. используется также при анализе систем «человек—машина», социально-нсмхологич. климата групп и коллективов, асоциального и антисоциального поведения, в педагогике и психологии воспитания. В ря​де областей (юриспруденция, медицина) принят тер​мин «реадаптация», означающий А. к прежним социаль​ным условиям после происшедших с личностью или группой изменений.
• Социология преступности, пер. с англ., М., 1966; Φ л е й в е л л Д. X., Генетич. психология Жана Пиаже, пер. с англ., М., 1967; M a p к а р я н Э. С., Вопросы системного исследова​ния общества, М., 1972; А л е к с а н д ρ о в с к π и Ю. А., Сос​тояния психич. дезаптации и их компенсация, М., 1976; Б о б-н е в а М. И., Социальные нормы и регуляция поведения, М., 1978; К о н И. С., Открытие «Я», М., 1978; Социальная психоло​гия личности, М., 1979. Д. В. Ольшанский.
АДВАЙТА-ВЕДАНТА (санскр. адвайта — недвойст​венность), др.-инд. религ.-филос. направление, разно​видность веданты, характеризующаяся последоват. мо​низмом. Важнейший представитель — Шанкара (кон. 8—9 вв.). Брахман, бог, выступает в А.-в. в качестве единой и единств, реальности (сатья); субъект и объект, «Я» и мир, индивидуальная душа и душа Вселенной слиты воедино. Множественность иллюзорна, она обус​ловлена авидьей (незнанием), магич. силой майи, заклю​чённой в брахмане, и разными видами изменения суб​станции (виварта). Утверждая наличие иллюзорных восприятий и их исключит, роль в эмпирич. жизни, А.-в. развила целую теорию ошибок в восприятии внеш. мира, направленную, в частности, против тезиса школы мимансы об истинности всякого познания и, следовательно, об отсутствии ошибок в восприятии, а также против реалистич. объяснения ошибок при вос​приятии в школе ньяя. - вайшешика (через сохранив​шиеся и всплывающие в памяти прежние образы). В своей осн. установке А.-в. противостоит как дуализму (двайта) тех направлений веданты, к-рые исходят из равной реальности двух сущностей — «Я» и бога (уче​ние Мадхвы), так и огранич. монизму вишишта-адвай-ты (Рамануджа). Наиболее чётко монистич. позиция А.-в. проявилась в полемике с буддизмом, ряд направ​лений к-рого обратился к идеям А.-в. (Нагарджуна).
•Vidhyaratna К. S., An introduction to Advaita philo​sophy, Calc., 1924; S h ä s t r i V. K., An introduction to Advaita philosophy, Calc., 1924; Murty K. S., Revelation and reason in Advaita Vedänta, N. Y., 1959; S t a a 1 J. F., Advaita and neo-platonism, Madras, 1961; см. также лит. к статьям Шанкара, Веданта.
АДДИТИВНОСТЬ (от лат. additivus — прибавляе​мый), тип отношений между к.-л. целым и его частями, при к-ром свойства целого полностью определяются свойствами частей. Отношение А. часто выражают фор​мулой «целое равно сумме частей». Примеры аддитив​ных свойств: масса материальной системы, её линей​ные размеры. Целое, все свойства к-рого аддитивны, называют суммативиым целым. В сложных целостных объектах наряду с аддитивными имеются ІІ неаддитив​ные свойства (их часто называют эмерджентными), к-рые и определяют специфику таких объектов, харак​теризуют их целостность. Неаддитивность выражается формулой «целое больше суммы частей» (субаддитив​ность). Наличие неаддитивных свойств обусловлено структурными связями и взаимозависимостями между частями, организованностью целого. Целое, обладаю​щее неаддитивными свойствами, не может быть познано
и объяснено на основе одних только знаний о его ча​стях. Абсолютизация отношений А., связанная со стрем​лением показать А. всех эмерджентных свойств, ха​рактерна для методологии механицизма и редукцио-низма. В совр. науч. познании при изучении неадди​тивных свойств широко применяются методы систем​ного подхода. φ см. к ст. Часть и целое.
АДЕКВАТНЫЙ (от лат. adaequatus — приравненный, равный), соответствующий, соразмерный, верный, точ​ный. В теории познания термин «А.» служит для обо​значения верного воспроизведения в представлениях, понятиях и суждениях объективных связей и отноше​ний действительности. В этом смысле истина определя​ется как адекватность мышления бытию.

АДЖЙВИКА (санскр.), школа инд. философии, суще​ствовавшая с нач. 1-го тыс. до н. э. (или, возможно, ранее) до 14—15 вв. н. э. и достигшая наибольшего расцвета в 6—5 вв. до н. э. Наиболее известными при​верженцами А. считаются Маккхали Госала, Пурана Кассапа, Пакудха и др.; соч. не сохранились.
Обратившись к доведийским представлениям, А. вы​ступила против брахманистско-ведийского мировоззре​ния и явилась наиболее типичным представителем на​правления ластика. Принимая теорию элементов, среди к-рых помимо земли, воды, огня, воздуха име​лась и некая витальная сила, А. отрицала существова​ние не только духовного, но и единого материального начала, вообще существование к.-л. конечных причин. Всё существующее, согласно А., можно описать толь​ко так, как оно предстаёт обычному взору: в понятиях приобретения и потери, радости и страдания, жизни и смерти. Единственным общим законом являются бес​прерывные переходы существующего из одной формы в другую при неизменности его существа. Эти перехо​ды обусловлены собственной, сугубо индивидуальной природой меняющегося, объясняющей его судьбу, к-рую нельзя изменить никакими внеш. усилиями. А. не признавала закона кармы. Однако одновременно ' с подчёркиванием неотвратимости судьбы А. утверж​дала наличие творч. возможностей, заложенных в аске​тизме. Особой популярностью у А. пользовался тапас. А. оказала влияние на буддизм, джайнизм и др. систе​мы инд. философии (многое из практики йоги и даже тантризма восходит к А.).
* Basham A. L., History and doctrines of the Alivikas L., 1951.
АДЛЕР (Adler) Альфред (7.2.1870, Вена,—28.5.1937, Абердин, Шотландия), австр. врач и психолог, созда​тель индивидуальной психологии. Примыкал сначала к сторонникам 3. Фрейда, затем основал собств. шко​лу, получившую наибольшее влияние в 20-х гг., с соз​данием Междунар. ассоциации индивидуальной пси​хологии (1924). В 1932 покинул Австрию и жил гл. обр. в США. Как и Фрейд, А. исходил из определяющей роли в психике влечений и бессознательного. В работе «О неполноценности органов» (1907) А. формулировал концепцию болезни как нарушение баланса в отноше​ниях органа с его средой, к-рое организм стремится компенсировать. Принцип компенсации — один из центральных в концепции А. В основе всей человеч. деятельности А. усматривает стремление к личному пре​восходству, реализуемое через механизм компенсации первичного чувства неполноценности. Эта идея-цель, хотя она лишь смутно осознаётся индивидом, становит​ся центром формирования личности, детерминируя её психику. Характер цели и способы её реализации соз​дают специфич. для человека «жизненный стиль». Социально-психологич. идеи А. в дальнейшем разрабаты​вались представителями неофрейдизма.
• Praxis und Theorie der Individualpsyehologie, Münch., 19304; Menschenkenntnis, Z., 19475; в рус. пер.— Индивидуально-психологич. лечение неврозов, М., 1913.
АДЛЕР 13
• Orgler H., A. Adler. Man and his work, Ь., І9633 VV а у L. M., Adler's place iu psychology, N. Y., 1963; R o m P. A. Adler und die wissenschaftliche Menschenkenntnis, Fr./M. 1966.
АДЛЕР (Adler) Макс (15.1.1873, Вена,— 28.6.1937 там же), австр. философ и социолог, теоретик австро марксизма, деятель социал-демократич. партии. В духе неокантианства отвергал «вещь в себе» как объектив​ную реальность. Отрицал разделение философии на два осн. филос. направления — материализм и идеа​лизм. Толковал производств, отношения как «явления духовной жизни», отстаивая тождество обществ, бытия и сознания.
* Kant und der Marxismus, В., 1925; Lehrbuch der materialisti​schen Geschichtsauffassung, Bd 1—2, B., 1930—32; в рус. пер.— Марксизм как пролет, мировоззрение, П., [1923]; Маркс как мыс​литель, Л.— М., 1924; Энгельс как мыслитель, Л.— М., 1924. фБыховский Б. Э., Враги и фальсификаторы марксизма, М. —Л., 1933; H ei n t el P., System und Ideologie, Vf.— Münch., 1967.
АДОРНО (Adorno), Визенгрунд-Адорно (Wiesengrund-Adorno) Теодор (11.9.1903, Франкфурт-на-Майне,— 6.8.1969, Фисп, Швейцария), нем. (ФРГ) философ, социолог, музыковед, представитель франкфуртской школы. С 1934 в эмиграции в Великобрита​нии, с 1938 — в США. С 1949 во Франкфурте-на-Майне. Критика культуры и общества, развитая А. совместно с Хоркхаймером («Диалектика просвещения» — «Dialek​tik der Aufklärung», 1948), сложилась в русле гегелев​ской диалектики, отчасти — психоанализа Фрейда, со-циологич. критики товарного фетишизма и овеществле​ния. В центре внимания А.— регрессивные социально-антропологич. изменения (отмирание рефлексии, заме​на её стереотипными реакциями и мысленными клише и т. п.), связанные с развитием массовой «индустрии культуры», со стандартизацией отношений в монополи-стич. «управляемом обществе», в понятии к-рого А. в сущности отождествляет бурж. и социалистич. об​щество. В период пребывания в США А. и его сотруд​никами было проведено социологич. и психоаналитич. исследование разных типов личности с т. зр. предрас​положенности к принятию «демократич.» или «автори​тарного» руководства («Авторитарная личность» — «The authoritarian personality», 1950).
В ряде работ выступил с критикой феноменологии, экзистенциализма и неопозитивизма. Раавил идеи анти-систематич. «отрицат. диалектики» («Negative Dialek​tik», 1966), в к-рой сливаются теоретико-познават. и со-циально-критич. мотивы: отрицание (к-рое, в отличие от гегелевского, перестаёт быть моментом перехода к к.-л. новому синтезу) выступает и как релятивирова-ние всякой замкнутой системы понятий, и как отрица​ние наличной действительности во имя конкретной воз​можности «утопии», не формулируемой в виде к.-л. позитивной модели.
В филос.-эстетич. концепции «новой музыки» («Philo​sophie der neuen Musik», 1949) как протокольной фикса​ции «непросветлённого страдания», в противополож​ность гармонич. преображению страстей, характерно​му для классич. музыки, А. ориентируется на творчест​во композиторов «новой венской школы» — А. Шёнбер​га, А. Берга, А. Веберна. Концепция «новой музыки» тесно связана у А. с критикой массовой стандартизо​ванной муз. культуры и формирующегося в её лоне «регрессивного слышания», к-рое диссоциирует вос​принятое на стереотипные элементы. Работы А. ока​зали влияние на совр. бурж. социологию, эстетику и музыковедение, прежде всего в ФРГ, а также на идео​логию леворадикального студенч. движения 60-х гг., от к-рого сам А., однако, отмежевался.
* Gesammelte Schriften, Bd 1—ID—, Fr./M., 1970—77—, Манн Т., Собр. соч., т. 9, Μ., 1960, с. 228—31; Михай​лов A.B., Муз. социология: А. и после А., в сб.: Критика совр. бурж. социологии иск-ва, М., 1978, с. 176—238; см. Также лит. к ст. Франкфуртская школа.
14 АДЛЕР
АЗИАТСКИЙ СПОСОБ ПРОИЗВОДСТВА, в учении К. Маркса об общественио-пкономич. формациях одна из осн. ступеней развития общества, охватывающая эпоху всемирной истории от разложения первобытного общества до установления рабовладельч. строя. Наи​более полного развития А. с. п. достиг в др.-вост. цивну лизациях, его традиционные формы сохранялись в раз​личных регионах вплоть до 19 в. (в Индии, у нек-рых народов Вост. Европы). Европ. колонизация и распро​странение капитализма привели к его разрушению. А. с. п. представляет собой своеобразную систему зем-ледельч. общин, объединённых гос-вом. Стабильность А. с. п. связана с особой структурой лежавшей в его основе земледельч. общины. Возникшая в результате длит, эволюции на рубеже первобытного и классового общества, эта община унаследовала такие нервобытно-коммунистич. черты, как общую собственность на зем​лю, коллективный труд, прочные внутр. связи между членами общины. Сочетание земледелия с домашней пром-стью придавало ей самодовлеющий характер, экономич. связи между отд. общинами были очень сла​быми или вовсе отсутствовали. Вместе с тем в земле​дельч. общине уже имелся зародыш частной собствен​ности в виде дома и приусадебного участка отд. семьи. Дуализм общины, её переходный характер обусловли​вали её высокую жизнеспособность. В древности спора​дически возникавшие в целях самообороны или для совместной борьбы с природой объединения земледельч. общин постепенно приобретали постоянный характер в долинах больших рек, где борьба с наводнениями и ирригация были непременными условиями земле​делия. Образовавшиеся на этой основе гос-ва, сосредо​точивая в своих руках функции, необходимые для всей совокупности общин, и опосредуя межобщинные свя​зи, постепенно возвысились над общинами и эксплуа​тировали их. Взимая натуральную ренту, гос-во при​сваивало прибавочный продукт, фактически захваты​вая, т. о., верховную собственность на землю и воду. В руках гос-ва сосредоточивались также внеш. сноше​ния страны, в т. ч. и торговля. Господствующий класс совпадал с иерархией, осуществлявшей управление π возглавлявшейся деспотич. правителем. При А. с. п. не существовало разделения труда между деревней и го​родом, последний выступал в качестве резиденции пред​ставителей деспотич. власти. Архаич. гос-во не вторга​лось непосредственно в сферу произ-ва, остававшегося исключительно функцией общин. Последние, составляя стереотипные клетки обширного социального организ​ма, сохраняли полностью свою внутр. структуру и само​довлеющий характер. Завоевание стран, основанных на А. с. п., приводило в древности к смене династий и гос​подствующей иерархии, не затрагивая самой основы — земледельч. общины.
Развёрнутая характеристика обществ, и экономич. строя азиат, стран впервые была дана К. Марксом в 1853 в переписке с Ф. Энгельсом и в его статьях о ко​лон, господстве англичан в Индии. Дальнейшие иссле​дования привели Маркса к выводу об А. с. п. как об одной из осн. эпох в развитии человеческого общества и к введению термина и понятия А. с. п. в теорию по​литэкономии и историч. материализма. Определяя в предисловии к работе «К критике политич. эконо​мии» (1859) понятие экономич. обществ, формации. Маркс называет А. с. п. наряду с античным, феод. и бурж. способами произ-ва. К понятию А. с. п. Маркс обращается в «Капитале», характеризуя различ​ные его стороны. Последние исследования Маркса отно​сились к основе А. с. п.— земледельч. общине, историч. место и сущность к-рой он охарактеризовал в «Набро​сках ответа на письмо В. И. Засулич» (1881). Энгельс рассмотрел в «Анти-Дюринге» (1878) проблему возник​новения классов и гос-ва на Востоке. В работе «Проис​хождение семьи, частной собственности и гос-ва» (1884), построенной на амер. и европ. материале, воп​росы А. с. п. отражения не нашли. " -
Теория А. с. п. стала привлекать внимании по мерр развития нац.-освободит, и революц. движения за пределами Зап. Европы. В спорах с I'. В. Плехановым, а позднее с Р. Люксембург В. И. Ленин возражал против применения этой категории к истории России, вступившей на капиталистам, путь развития. Вместе с тем Ленин внес вклад в дальнейшую разработку тео​рии А. с. п., охарактеризовав «азиат, деспотизм» как гос. строй, к-рый «...обладает очень большой прочно​стью в тех случаях, когда в экономике данной страны преобладают совершенно патриархальные, докапита​листические черты и ничтожное развитие товарного хозяйства и классовой дифференциации» (ПСС, т. 25, с. 266—67).
В 20—30-х гг. в СССР проводились дискуссии по А. с. п., связанные с проблемами революции в Китае. С нач. 60-х гг. обсуждение А. с. п. возобновилось в междунар. масштабе с привлечением материалов по истории мн. стран Азии, Африки, Америки.
Общепризнанным считается факт выдвижения тео​рии А. с. к. Марксом, однако остаётся открытым воп​рос о месте этого способа произ-ва во всемирной исто​рии. Согласно одной т. зр. (Е. Варга, Ю. И. Семёнов, Ф. Тёкеи и др.), теория Маркса подтверждается совр. исследованиями и A.c. п. рассматривается как одна из осн. обществ.-экономич. формаций. Сторонники другой т. зр. (E. M. Жуков и др.) полагают, что теория А. с. п. ещё должна быть доказана фактами, а нек-рые учёные (В. Н. Никифоров) вообще отрицают историч. существование А. с. п. При этом др.-вост. общества от​носят к рабовладельч. формации, а ср.-век. Восток трактуют как разновидность феодализма («вост. фео​дализм»), приравнивая вост. деспотизм к европ. абсо​лютизму. Предлагаются и др. объяснения строя азиат, обществ: как сочетание рабовладения и крепостниче​ства, как стагнация на стадии раннего феодализма, как один из вариантов единой докапиталистич. форма​ции.
* Маркс К. и Энгельс Ф., Соч., т.9, с. 98—100, 130—36, 224—30; т. 10, с. 432—33; т. 13, с. 7, 20, 110; т. 18, с. 543—46; т. 19, С. 400—21; т. 20, с. 105, 151—52, 164—65, 180 — 87, 293, 636— 647; т. 23, с. 88—89, 97, 159, 229, 239, 346, 352, 369 — 71; т. 24, с. 117, 267; т. 25, ч. I, с. 194, 363; т. 25, ч. II, с. 145, 165, 184, 345, 354,358—60; Т. 26, ч. II, с. 587; т. 26, ч. III, с. 414-16, 432, 436—39, 450—53; т. 28, с. 214 — 15, 222, 226—30; т. 32, с. 36, 44, 158; т. 36, с. 96 — 97; т. 45, с. 200 — 14; т. 46, ч. I, с. 461—508; Ленин В. И., ПСС, т. 1, с. 136; т. 13, с. 14; т. 25, с. 266-67; т. 26, с. 57; его же, Конспект «Переписки К. Маркса и Ф. Эн​гельса. 1844—1883 гг.», М., 1959, с. 260—63; Варга Е. С., Очерки по проблемам политэкономии капитализма, М., 1964, с. 358—82; Никифоров В. Н., Восток и всемирная история, М., 19772; Попов В. Г., В. И. Ленин об А. с. п., в сб.: Вопро​сы историч. материализма и критика нек-рых концепций бурж. социологии, М., 1969, с. 69—92; Т е p - А к о п я н Н. Б., Маркс и Энгельс об А. с. п. и земледельч. общине, в сб.: Из истории марксизма и междунар. рабочего движения, М., 1973, с. 167— 220; Семенов Ю. И., Теория общественно-экномич. форма​ций и всемирная история, в кн.: Общественно-экономич. форма​ции. Проблемы теории, М., 1978, с. 55—89; Теоретич. проблемы всемирноисторич. процесса, М., 1979; К r a d e r L., The Asiatic-mode of production; sources, development, and critique in the writings of Karl Marx, Assen. 1975; T ö k e i F., Essays on the Asiatic mode of production, Bdpst, 1979; T e r - A k o p у a n N., Preface, в кн.: Marx K., Engels F., Pre-capitalist socio-economic formations. A collection, Moscow, 1979, p. 9—27.
Н.Б. Тер-Акопян.
АЙДУКЕВИЧ (Ajdukicwicz) Казимеж (12.12.1890, Tep-нополь, ныне УССР,— 12.4.1963, Варшава), польск. ло​гик и философ. В 1920—30-х гг. принадлежал к лъвов-ско-варшаеской школе. Разрабатывал логико-семантич. концепцию значения, согласно к-рой значение и смысл термина определяются способом его употребления в оп-редел. концептуальной системе. Отождествив науч. тео​рию с замкнутой в логико-семантич. отношении систе​мой понятий, пришёл к т. н. радикальному конвенцио​нализму. А. считал, что исходные принципы и понятия языка науки, а также правила логич. вывода и эмпирич. интерпретации науч. предложений основаны на кон​венциях. Рисуемая теорией «картина реальности», по мысли А., целиком зависит от системы понятий и меня​ется при переходе от одной системы к другой. Теоре-тич. системы, согласно этой концепции, «взаимонепере-
водимы», поскольку не существует нейтрального (т. е. независимого от понятийного аппарата теории) языка чувств, данных как основы для перевода. Свойствен​ная этой доктрине абсолютизация конвенциональных моментов вступала в конфликт с требованием объектив​ности науч. знании и критериев его оценки; её после-доват. развитие вело к релятивизму и агностицизму. В 50-х гг. А. отказался от нек-рых существ. пунктов своей первонач. концепции (в т. ч. от тезиса о «взаимо-непереводимости»), однако не сумел до конца преодо​леть двойственность своих филос. взглядов, колебав​шихся между материализмом и идеализмом. Филос. -методологич. установки А. были близки идеям Венского кружка.
 А. принадлежат оригинальные результаты в теории логич. вывода и теории определения, в логике вопросов и индуктивной логике, логич. семантике и синтаксисе, а также ряд ценных методологич. разработок (экспли​кация аксиоматич. метода, применение различных логич. систем в зависимости от специфики науч. теории и др.).
• О znaczeniu wyrazen, Lwow, 1931; Zagadnienia i kierunki fi-iozofii, Kr., 1949; Zarys logiki, Warsz., I9607; Jezyk i poznanie, t. 1—2, Warsz., 1960—65; Logika pragmatyczna, Warsz., 1975.
• H a p с к и й И. С.,.Совр. позитивизм, М., 1961; Совр. бурж. философия, М., 1978; Лихин А. Ф., Логич. анализ языка в работах К. А. 30-х гг., в сб.: Логика и методология науч. познания, М., 1974; Borkowski L., Kazimierz Ajdu-kiewicz (1890—1963), в сб.: Studia logica, t. 18, Warsz.— Poz​nan, 1966; Gordon M., Wiedza о znaczeniach czy wiedza о swiecie?, Warsz., 1967.
АЙЕР (Ауег) Алфред Джулс (р. 29.10.1910, Лондон), англ, философ, представитель аналитической филосо​фии. Получил известность своей кн. «Язык, истина, логика» («Language, truth and logic», 1936), в к-рой выступил пропагайдистом идей Венского кружка. С пос​ледним, он, однако, расходился в отношении к логич. формализации языка; А. не прибегает к анализу науч. понятий средствами математич. логики. Эта тенденция, характерная для англ, аналитич. философии с её укло​ном к лингвистич. анализу (см. Лингвистическая фило​софия), ещё более усиливается в поздних работах А., в к-рых исследуются проблемы, связанные с теорией познания и ролью языка в процессе познания. С пози​ций позитивизма выступает как противник диалектич. материализма.
* The foundations of empirical knowledge, L., 1940; Thinking and meaning, L., 1947; Philosophical essays, L.—N. Y., 1954; The problem of knowledge, L.— N. Y., 1956; The concept of a person and other essays, N. Y., 1963.
• Б о г о м о л о в А. С., Англ. бурж. философия 20 в., М., 1973; X и л л Т. И., Совр. теории познания, пер. с англ., М., 1965. с. 372—82.
АКАДЕМИЯ (Άχκαδήμεια) платоновская, осно​ванный Платоном ок. 385 до н. э. религ.-филос. союз, имевший целью почитание муз, т. н. школа Платона; просуществовала до 6 в. н. э. Название А. (первона​чально Академия) происходит от имени мифич. героя Академа, к-рому были посвящены приобретённые Пла​тоном гимнасий и сад близ Афин. Во главе союза стоял схоларх, избираемый из членов А. Члены А. доброволь​но ограничивали себя во сне, воздерживались от плот​ской любви и мясоедения. В А.разрабатывался широкий круг дисциплин: философия, математика, астрономия, естествознание и др. Особая роль математики подчёрк​нута в девизе А.: «Негеометр да не войдёт!». Ко времени Цицерона восходит разделение А. на Древнюю и Новую (от Аркесилая, возглавившего А. ок. 265 до н. э., до Антиоха из Аскалона); позднее различали Древнюю, Среднюю (во главе с Аркесилаем) и Новую А. (во главе с Карнеадом); в период эллинизма существовали и др. разделения истории А.
 Древняя А. (схолархи: Спевсипп, преемник Платона; Ксенократ, Полемон, Кратет) поддерживала пифагорей​скую тенденцию философии позднего Платона, разви​вала космологию «Тимея». Абсолютизация техники диа​лектич. споров (в процессе к-рых доказывалась равная
АКАДЕМИЯ 15
истинность противоположных суждений) и превращение её в мировоззренч. принцип наряду с возрастающим противостоянием стоицизму привело к возникновению т. н. академич. скептицизма, определившего позицию Средней А. (схолархи: Аркесилай, Лакид, Телеклет, Гегесин). Карнеад (сын Епикома или Филокома) абсо​лютизировал принцип невозможности знания и тем самым недостоверности всякого догматизма, поддержи​ваемый в Новой А. (схолархи: Карнеад, сын Полемар​ха; Кратет, Клитомах) вплоть до Филона из Ларисы (110/9 — 88? до н. э.), к-рого иногда называют основа​телем 4-й А., поскольку, отказавшись от тотального скептицизма, он обратился к поиску общей основы у платонизма и стоицизма. Прямой возврат к догма​тизму происходит у Антиоха из Аскалона, призвавшего вернуться к учению Древней А. В 86 до н. э. при осаде Афин Суллой были разрушены помещения А. и выруб​лен академич. сад, причём погибла библиотека А. Од​нако ещё в 78 до н. э. Антиох продолжал учить в Афи​нах (его слушал Цицерон). Статус А. вплоть до 176, когда Марк Аврелий учредил в Афинах четыре филос. кафедры, неясен. С кон. 2 в. до кон. 4 в. А. занята в основном риторико-лит. занятиями и преподаванием общеобразоват. дисциплин. При Плутархе Афинском (ум. ок. 432) в А. входит неоплатонизм плотино-ямвли-ховского толка, развиваемый затем в 5 — нач. 6 вв. при схолархах Сириане, Прокле и Дамаскии. В 529 эдиктом Юстиниана были закрыты языч. филос. школы в Афинах. Ок. 531 ряд афинских неоплатоников во гла​ве с Дамаскием отправились ко двору персидского ца​ря Хосрова.
Возрождение платонизма в 15 в. привело к учрежде​нию Козимо Медичи в 1459 платоновской А. во Фло​ренции, просуществовавшей до 1521. Во главе её стоял Фичино, к ней принадлежали К. Ландино, Пико делла Мирандола, А. Полициано и др. Неоплатонизм лежал в основе широкого круга филос. устремлений Флорен​тийской А.: от проповеди идеалов платонич. любви до попыток дать синтез платонизма с аристотелизмом, каббалой, герметизмом, зороастризмом и др. типами религ.-филос. мысли.
• Л о с е в А. Ф., Эстетика Возрождения, М., 1978, с. 316—51; Seel O., Die Platonische Akademie, Stuttg., 195,3; С a m e-ron Α., La fin de I'Academie, в кн.: Le neoplatonisme, P., 1971, p. 281—90.
АККУЛЬТУРАЦИЯ (англ, acculturation, от лат. ad — к и culture — образование, развитие), процессы взаи​мовлияния культур, восприятия одним народом полно​стью или частично культуры др. народа, обычно более развитого. Термин «А.» вошёл в науч. обиход в США в 1930-х гг. в связи с изучением изменений в культуре амер. индейцев в условиях насильств. ассимиляции их американцами европ. происхождения. После 2-й ми​ровой войны проблема А. культурно отставших наро​дов заняла видное место в работах учёных США, а также Индии и стран Лат. Америки. В сов. лит-ре термин «А.» не получил распространения, обозначаемые им процессы изучаются сов. этнографами как процессы ассимиляции и этнич. консолидации.
• Бахта В. М., Проблема А. в совр. этнографич. лит-ре США, в сб.: Совр. амер. этнография, М., 1963 (лит.).
АКСЕЛЬРОД (псевдоним — Ортодокс) Любовь Исааковна (1868 — 5.2.1946), рус. философ и литерату​ровед. С 1884 в революц. движении. В 1887—1906 в эмиграции, где в 1892 вошла в марксистскую группу «Освобождение труда». В 1900 окончила Бернский ун-т. В 1903 примкнула к меньшевикам. В 1917 А.— член меньшевистского ЦК, член плехановской группы «Единство». Вслед за Г. В. Плехановым А. защищала материалистич. понимание истории, выступала против «экономизма», теории познания неокантианства (сб. «Филос. очерки. Ответ филос. критикам историч. ма​териализма», 1906), эмпириокритицизма (сб. «Против
16 АККУЛЬТУРАЦИЯ
идеализма. Критика нек-рых идеалистич. течений фи-лос. мысли», 1922). При изложении марксистской фило​софии А. делала уступки агностицизму и релятивизму, допускала ошибки в духе теории иероглифов; высту​пила с критикой кн. В. И. Ленина «Материализм и эм​пириокритицизм». В 1921—23 преподавала в Ин-те красной профессуры, позднее работала в Ин-те науч. философии Росс, ассоциации н.-и. ин-тов АН СССР (РАНИОН) и в Гос. академии художеств, наук. В 20-х гг. входила в группу «механистов». В последние годы жизни занималась социология, проблемами иск-ва.

* Карл Маркс как философ, Харьков, 1924; Критика основ бурж. обществоведения и материалистич. понимание истории, в. 1, Иваново-Вознесенск, 1924; Этюды и воспоминания. Л., 1925; Лев Толстой, [М.], 19282; Идеалистич. диалектика Гегеля и мате​риалистич. диалектика Маркса, М.— Л., 1934.

• Л е н и н В. И., ПСС, т. 18, с. 341—44; т. 26, с. 88—89; т. 46, с. 321—22; Любовь Исааковна А. К XXV-летию научно-лит. дея​тельности, М., 1926 (лит.); История философии, т. 6, кн. 1, М,, 1965.

АКСИОЛОГИЯ, см. Ценностей теория.
АКСИОМА (греч. αξίωμα — удостоенное, принятое положение, от αξιоω — считаю достойным), исходное положение науч. теории, принимаемое в качестве истин​ного без логич. доказательства и лежащее в основе до​казательства др. положений этой теории. Термин «А.» впервые встречается у Аристотеля. В истории познания А. обычно рассматривались как вечные и непреложные априорные истины, при этом упускалась из виду их обусловленность многовековым человеч. опытом, прак-тич.-познават. деятельностью.
В совр. науке А.— это те предложения теории, к-рые принимаются за исходные, причём вопрос об истинности решается либо в рамках др. науч. теорий, либо посредством интерпретации данной теории. В отличие от содержат, науч. теории, А. в формальном исчислении — это просто одна из тех формул, из к-рых по правилам вывода этого исчисления выводятся ос​тальные доказуемые в нём формулы (теоремы этого ис​числения). См. также ст. Аксиоматический метода лит. к ней.
АКСИОМАТИЧЕСКИЙ МЕТОД, способ построения науч. теории, при к-ром в её основу кладутся нек-рые исходные положения (суждения) — аксиомы, или по​стулаты, из к-рых все остальные утверждения этой теории должны выводиться чисто логич. путём, посред​ством доказательств. Построение науки на основе А. м. обычно наз. дедуктивным (см. Дедукция). Все по​нятия дедуктивной теории (кроме фиксированного чис​ла первоначальных) вводятся посредством определений, выражающих их через ранее введённые понятия. В той или иной мере дедуктивные доказательства, характер​ные для А. м., применяются во мн. науках, однако гл. область его приложения — математика, логика, а так​же нек-рые разделы физики.
Идея А. м. впервые была высказана в связи с по​строением геометрии в Др. Греции (Пифагор, Платон, Аристотель, Евклид). Для совр. стадии развития А. м. характерна выдвинутая Гильбертом концепция фор​мального А. м., к-рая ставит задачу точного описания логич. средств вывода теорем из аксиом. Осн. идея Гильберта — полная формализация языка науки, при к-рой её суждения рассматриваются как последователь​ности знаков (формулы), приобретающие смысл лишь при нек-рой конкретной интерпретации. Для вывода теорем из аксиом (и вообще одних формул из других) формулируются спец. правила вывода. Доказательство в такой теории (исчислении, или формальной систе​ме) — это нек-рая последовательность формул, каждая из к-рых либо есть аксиома, либо получается из преды​дущих формул последовательности по к.-л. правилу вы​вода. В отличие от таких формальных доказательств, свойства самой формальной системы в целом изучаются содержат. средствами метатеории. Осн. требования, предъявляемые к аксиоматич. формальным системам,— непротиворечивость, полнота, независимость аксиом. Гильбертовская программа, предполагавшая возможность доказать непротиворечивость и полноту всей классич. математики, в целом оказалась невыполнимой. В 1931 Гёделъ доказал невозможность полной аксиома​тизации достаточно развитых науч. теорий (напр., арифметики натуральных чисел), что свидетельствова​ло об ограниченности А. м. Осн. принципы А. м. были подвергнуты критике сторонниками интуиционизма и конструктивного направления. См. также Формализм в математике и логике, Теория.
• К л и н и С. К., Введение в метаматематику, пер. с англ., М., 1957 (лит.); Садовский В. Н., А. м. построения науч. зна​ния, в кн.: Филос. вопросы совр. формальной логики, М., 1962; Столл Р., Множества. Логика. Аксиоматич. теории, пер. с англ., М., 1968; Н о в и к о в П. С., Элементы математич. логи​ки, M., 19732.
АКТ И ПОТЕНЦИЯ (лат. actus et potentia — схола-стич. пер. греч. ενέργεια και δύνςμς — действитель​ность и возможность — см. также Энергия), важнейшие понятия философии Аристотеля. Своим учением об А. и П. Аристотель ввёл в онтологию принцип развития. Учение об А. и П. явилось ответом на апорию элейской школы, согласно к-рой сущее (όν) может возникнуть либо из сущего, либо из не-сущего, но и то и другое невозможно, ибо в первом случае сущее уже сущест​вует, а во втором — нечто не может возникнуть из ни​чего. Следовательно, «возникновение», или «становле​ние» (γένεσις), вообще невозможно, и чувств, мир дол​жен быть отнесён к царству «небытия» (μη öv). Аристо​тель решает эту «апорию древних» двояко (см. Физика 1, 8. 191а 23 sqq.): l) введением понятия акциденталь-ного небытия, или «отсутствия» (στέρησις) формы; 2) семантич. делением «бытия» на «потенциальное» (δυνάμει όν) и «актуальное» (ενεργεία όν) — становление оказывается возможным как переход от первого ко вто​рому (дальнейшему анализу понятий А. и П. посвяще​на 8-я кн. «Метафизики»). Понятия А. и П., как и по​нятие «движения», не поддаются строгому определению, но устанавливаются с помощью техноморфных и био-морфных аналогий (см. Метафизика 1048а 30 — 1048 b 6): семя — человек в потенции, глыба мрамора — изваяние Гермеса и т. д. Существенно соотношение меж​ду А. и П., с одной стороны, и формой и материей — с другой: согласно Аристотелю, материя есть чистая потенциальность, а форма, эйдос,— актуальность (энер​гия, или энтелехия) вещи.
Оппозиция А. и П., первоначально введённая Ари​стотелем для анализа «возникновения», переносится за​тем и на др. виды «движения». Энергия (актуальность) характеризуется временным, онтологич. и аксиологич. приматом (προτερον) над потенцией (см. Метафизика 1072а 5; О небе 302а 8; О душе 415а 19), повторяя, т. о., отношение формы к материи: традиц. схоластич. спор о первичности «курицы или яйца» Аристотель безогово​рочно решил бы в пользу «курицы». В сфере природы этот принцип выражается формулой «человек рождает человека», или — в общем виде — «существующее ак​туально возникает из существующего потенциально под действием существующего актуально» (Метафизика 1032а 25, 1049b 24) и служит теоретич. постулатом в концепции перводвигателя как чистой энергии (акта), актуализирующей все космич. потенции. Потенция есть способность вещи быть не тем, что она есть, в категории: 1) субстанции, 2) качества, 3) количества, 4) места, т. е. способность осуществлять соответственно «движе​ние», или «процесс» (κίνησις) а) возникновения — унич​тожения, б) качеств, изменения, или «инаковения», в) роста — убыли и г) пространств, перемещения. Т.о., видов актуализации оказывается столько же, сколько видов «движения», и понятие акта (энергии) в этом смы​сле совпадает с понятием движения (см. Метафизика 1047а 30, Риторика 1412а 9 sq.).
От акта (энергии) как процесса («актуализации», осуществления) Аристотель отличает энергию как осу-ществлённость (актуальность) вещи — энтелехию: напр., процесс строительства дома и уже построенный дом представляют собой «актуализацию» и «актуальность» дома по отношению к его материи и потенции бытия — кирпичам. «Понятие ενεργεία (актуально) имеет двоякий смысл и выражает отношение 1) процес​са к потенции, 2) осуществлённого бытия к материи» (Метафизика 1048 b 8). В психологии Аристотель опре​деляет «душу» как акт — энергию (Метафизика 1043а 35 sq.) или энтелехию (О душе 412а 27) «тела, потенци​ально обладающего жизнью», причём в «акте» живого существа совпадают «формальная», «движущая» и «це​левая» причины, жёстко противопоставляемые «мате​риальной» причине как «потенции». В этике акт (энергия) служит определением «удовольствия» (Мета​физика 1072 b 16, Никомахова этика 1147 b 23— 1175а 17) и родовым обозначением моральных актов-поступков (см. Никомахова этика 1176 b 19, 1170а 7 etc.), понимаемых как актуализация душевных свойств (έξεις).
В отличие от Аристотеля, мегарская школа отождест​вляла А. и П.: «потенцией можно обладать только при акте», «тот, кто не строит дом в действительности, не обладает возможностью его строить» (по свидетельст​ву Аристотеля — Метафизика 1046 b 29). Учение об А. и П. было усвоено неоплатонизмом (одноимённый трактат Плотина "Эннеады" 11, 5), в дальнейшем ср.-век. философией (томизм и др.). См. Возможность и действительность.
• Stallmach J., Dynamis und Energeia. Untersuchungen am Werk des Aristoteles zur Problemgeschichte von Möglichkeit und Wirklichkeit, Meisenheim am Glan, 1959; см. также лит. к статьям Аристотель, Энтелехия. А. В. Лебедев.
АКТУАЛИЗМ (от позднелат. actualis — действенный, также — современный, наличный), субъективно-идеа-листич. учение, абсолютизирующее принцип деятель​ности и отождествляющее реальность с активностью субъекта. Элементы А. характерны для учения Э. Гарт-мана, а также для психологии Спенсера и X. Гёффдин-га. Как целостное филос. учение А. выдвинул Дженти-ле, к-рый пытался дать субъективистское истолкование гегелевской диалектики, устранив из учения Гегеля как природу, так и объективную идею. У последовате​лей Джентиле А. принял форму, близкую к солипсизму, либо превратился в мистический иррационализм, сближающий понятия «акт» и «дух» («презентизм» Л. Лавеля).
Термин «А.» применяется в естествознании и особенно в геологии, где им обозначают сформулированный Ч. Лайелем принцип изучения эволюции природы (в ча​стности, земной поверхности): знание совр. нам феноме​нов даёт ключ к пониманию всех прошедших периодов.
В психологии под А. понимают отрицание единого субъекта психич. деятельности и сведение её к совокуп​ности сознат. (или вообще психич.) актов.
Иногда встречается не вполне точное употребление термина «А.» для характеристики самых разнообразных учений, акцентирующих вечную изменчивость и теку​честь бытия.
АКЦИДЕНЦИЯ (от лат. accidentia — случай, случай​ность), филос. термин, означающий случайное, несуще​ственное в противоположность субстанциальному, или существенному (см. Субстанция). Впервые встреча​ется в «Метафизике» и «Физике» Аристотеля, затем у Порфирия, к-рый разделил А. на отделимые (напр., сон для человека) и неотделимые (напр., чёрный цвет кожи для негра). Понятие А. было развито в схоластике, где нек-рые свойства вещей рассматривались как «ре​альные А.», существующие сами по себе вне тех субстан​ций, к-рым они обычно присущи. Декарт, Гоббс и др. философы 17 в. отрицали существование «реальных А.», в связи с чем Спиноза заменил термин «А.» термином «модус», обозначающим единичное проявление суб​станции. Понятие А. встречается у Канта, Фихте и др. философов 18—19 вв., а также в формальной логике.
АКЦИДЕНЦИЯ 17
АЛАН ЛИЛЛЬСКИЙ (Alain de Lille, латинизиров. Alanus de Insulis) (?, Лилль,— 1202, Сито, ныне деп. Кот-д'Ор), франц. философ, теолог и поэт. Из филос.-теологич. соч. с именем А. Л. связаны: 134 «правила» («теологич. максимы»), сумма «Различения» (Quot modis) — энциклопедич. словарь с разбором библей​ских понятий по трём уровням смысла; первый на лат. Западе комментарий к псевдоаристотелевой «Книге о причинах»; трактат «Против еретиков» и др. Наиболь​шую известность получили «светские» соч. А. Л.: «Плач природы», филос.-моралистич. видение в художеств, прозе и стихах, аллегорич. эпопея в гекзаметрах «Ан-тиклавдиан» (написана в 1183—84), где создание в не​бесах идеального человека и его бой с пороками позво​ляют автору подробно описать построенную из «сво​бодных наук» и способностей колесницу для небесного путешествия посланца природы, общее мироустройст​во, истечение ума(нуса) и души от бога и т. п.
В целом мысль А. Л. можно представить как развёр​нутый комментарий к Платону, Аристотелю, Боэцию, Псевдо-Дионисию Ареопагиту (через Иоанна Скота Эриугену). С шартрской школой его сближает космизм (теория мировой души, природы как «заместительницы» бога), платонич. пифагорейство, любовь к классич. античности. Природа разума закономерна, мышление подвластно логике, отсюда тезис: «поскольку у авто​ритета нос из воска, т. е. его можно повернуть в разном смысле, он должен подкрепляться разумными основа​ниями» («Против ересей»). Однако «природа не знает природы своего порождения», к-рая в боге, а мысль для познания собств. истоков нуждается в вере и ми-стич. теологии: природное познание «познаёт, чтобы верить», мистич. познание «верит, чтобы познавать». Наибольшую популярность А. Л. имел в 15 в., когда приобрел легендарные черты как всезнающий doctor universalis; моралистич. пафос А. Л. имел продолже​ние в философии Возрождения.
*Migne, PL, t. 210. Г а с n a p о в М. Л., Алан Л., в кн.: Памятники ср.-век. лат. лит-ры 10—12 вв., М., 1972, с. 330—47; H u i z i n g a J., Über die Verknüpfung des Poetischen mit dem Theologischen bei Alanus de Insulis, «Mededeelingen der k. Akad. Afd. Letterkunde Ser. B», 1932, dl 74, № 6; R а у n a u d d e L a g e G., Alain de Lilie. Poete du XII siede, P., 1952.
АЛГЕБРА ЛОГИКИ, система алгебраич. методов ре​шения логич. задач, а также совокупность задач, ре​шаемых такими методами. А. л. в узком смысле слова — алгебраич. (табличное, матричное) построение классич. логики высказываний, в к-ром рассматриваются логиче​ские операции над высказываниями, каждое из к-рых имеет одно из двух значений истинности: «истина» (сокр. «и» или 1) и «ложь» («л» или 0). Элементами А. л. служат переменные, принимающие одно из этих двух значений, а также константы 1 и 0. Предмет А. л. со​ставляет совокупность свойств логич. операций в этой двузначной алгебре, а также вытекающие из этих свойств правила преобразования и упрощения формул А. л. (интерпретируемых как высказывания) и приведе​ния их к нек-рым стандартным формам, пригодным для алгоритмизации (см. Алгоритм) решения логич. задач. А. л. в широком смысле включает распространение ме​тодов А. л. на понятия и задачи многозначной логики: вместо теории двузначных арифметич. функций от двух аргументов в n-значной логике рассматриваются n-значные функции от аргументов О, 1, ..., n — 1, причём часть из этих значений, подобно истинному значению 1 в двузначной А. л., считается «выделенны​ми», т. е. соответствующими «истине». Термин «А. л.», идущий от традиций первых работ по математич. ло​гике 19 в. (Дж. Буль, У. С. Джевонс, Э. Шредер, П. С. Порецкий и др.), применяют иногда также в дру​гом, расширит, смысле к алгебраич. задачам и методам логики предикатов, составляющим предмет теории моделей.
18 АЛАН
• Гильберт Д., Аккерман В., Основы теоретич. логики, пер. с нем., М., 1947; Клини С. К., Математич. ло​гика, пер. с англ., М., 1973.
АЛГОРИТМ [от algorithm!; algorismus, первоначаль​но — лат. транслитерация имени ср.-азиат. учёного 9 в. Хорезми (Мухаммед бен Муса аль-Хорезми)], про​грамма, определяющая способ поведения (вычисле​ния); система правил (предписаний) для эффективного решения задач. При этом подразумевается, что исход​ные данные задач могут изменяться в определ. преде​лах (массовость А.); процесс применения правил к ис​ходным данным (путь решения задачи) определён одно​значно (детерминированность А.); на каждом шаге про​цесса (применения правила) известно, что считать его результатом (результативность А.). Свойство массо​вости А. означает, что А. связан с решением общей проблемы, в условия к-рой входят параметры; ответ «да» или «нет» па эту проблему даётся не прямо, а кос​венно — в зависимости от значений параметров, в об​щем случае допускающих счётно-бесконечное множе​ство значений. Поэтому точное описание А. предпола​гает указание на множество возможных значений пара​метров (т. е. частных вопросов) проблемы. Обычно (без ущерба для общности понятия А.) в качестве воз​можных значений параметров выбирают слова в нек-ром фиксированном алфавите, при этом А. сводится к про​цессу преобразования слов. Результативность процес​са применения А. связывают с его остановкой (обры​вом), что рассматривают как применимость А. к исход​ным данным задачи. Свойство детерминированности А. выражается в том, что когда заданы А. и значения параметров (т. е. выбран частный случай проблемы), процесс решения идёт чисто формально (механически), так что во всех деталях известны последовательность и содержание конкретных (дискретных) шагов работы А. Детерминированность исключает возможность произ​вольных решений, что достигается изоляцией алгорит-мич. процесса от воздействий извне. Именно эта черта А. делает его одновременно и синонимом автоматически работающей машины, и основой автоматизации процес​сов преобразования информации.
Общая проблема совместно с требованием разыскания А. наз. алгоритмической. Если А. предложен, то спра​шивается: всегда ли ответы по предложенному А. будут ответами на частные вопросы данной алгоритмич. проб​лемы? Это выясняют доказательством соответствия А. данной проблеме, после чего алгоритмич. проблему считают разрешимой А. (или алгоритмически разре​шимой). Обычно задачи, решаемые А., сводятся к рас​познаванию свойств конструктивных объектов (см. Конструктивное направление). Напр., А. распознава​ния свойства общезначимости для формул логики вы​сказываний даётся их табличной оценкой. Это же свой​ство характеризует и множество доказуемых формул исчисления высказываний, к-рос, т. о., алгоритмически разрешимо относительно истинности.
Вопрос о проблемах, разрешимых А., связан с воп​росом об использовании машин вместо человека и пре​делах автоматизации процессов мышления. Вера в ал​горитмич. разрешимость всех (по крайней мере, всех математич. и логич.) проблем имела значит, влияние в философии начиная с Декарта и Лейбница. В 1931 К. Гёдель доказал, что в системах аксиом определ. вида есть проблемы, неразрешимые А. этих систем, в связи с чем возник вопрос об описании класса всех возможных типов А. в рамках строгой (формальной) теории А. В 1936 появилось песк. вариантов стандартных систем уточнения понятия А. (формализации функций, вы​числимых по Гёделю, Клини, Тьюрингу, Черчу) и была высказана эмпирически обоснованная гипо​теза, что иных А., удовлетворяющих свойствам со​держат. понятия А., но неэквивалентных стандарт​ным формализациям, не существует. Эта гипотеза означала признание принципиальной завершённости поиска средств, привлекаемых для решения алгорит-мич. проблем, и вместе с тем — признание существова-
ния алгоритмически «абсолютно неразрешимых» проб​лем. Однако подобные выводы отнюдь не ограничивали развитие салон теории А., ставшей с нач. 50-х гг. вну​три логики и математики теоретич. основой конструк​тивизма, а в области вычислит, науки и техники — ос​новой машинного решения математич. задач, модели​рования сложных процессов и автоматизации процес​сов произ-ва. Важный этап этого развития — созданная А. А. Марковым теория нормальных А., уточняющая непосредственно интуитивное понятие А., и предложен​ная им формулировка осн. абстракций теории А.
• Колмогоров А. Н., Успенский В. А., К опреде​лению А., «Успехи математич. наук», 1958, т. 13, в. 4 (82); Трахтенброт Б. А., А. и машинное решение задач, М., 1960"; M а л ь ц е в А. И., А. и рекурсивные функции, М., 1965; Роджерс X., Теория рекурсивных функций и эффективная вычислимость, пер. с англ., М., 1972; Бирюков Б. В., Ал-горитмич. подход к науке и концепция расплывчатых А., в кн.: Кибернетика и совр. науч. познание, M., 197B; Криницкий Н. А., А. вокруг нас, М., 1977; Успенский В. А., Машина Поста, М., 1979. M. M. Новосёлов.
АЛЕКСАНДЕР (Alexander) Сэмюэл (6.1.1859, Сидней, Австралия,— 13. 9.1938, Манчестер), англ, философ-идеалист, представитель неореализма, один из создате​лей теории эмерджентной эволюции. В филос. взгля​дах отталкивался от нек-рых идеалистически интерпре​тируемых положений теории относительности. Исходной реальностью считал понятие «пространство — время», к-рое отождествлял с энергией и движением. Процесс эволюции, по А., носит «эмерджентпый» — скачкооб​разный, непредсказуемый и научно не объяснимый характер. «Пространство — время» порождает «эмерд-жентные» качества — материальный мир, жизнь, пси​хику, сознание. Учению об объективной причинности в природе А. противопоставил идеалистич. концепцию «низуса» (лат. nisus — порыв, устремление) как духовно​го источника, направляющего эволюцию к своей цели и пределу — божеству. В гносеологии А. придерживал​ся неореалистич. представления о непосредств. характе​ре познават. процесса, развивал учение о категориях как неизменных и постоянных свойствах материи и духа. А. занимался также вопросами этики и эстетики.
• Space, time and deity, v. 1—2, L., 1927; Beauty and other forms of value, L., 1933.
• Богомолов А. С., Англ. бурж. философия 20 в., М., 1973, гл. 4, §3; Mc Carthy J. W., The naturalism of S. Alexander, N. Y., 1948.
АЛЕКСАНДР (Alexander) из Гэльса (латинизи-ров. Alexander Halensis) (ок. 1185, Гэльс, Англия,— 21.8.1245, Париж), ср.-век. философ и теолог. С 1236 монах-францисканец, основатель францисканской шко​лы в Парижском ун-те. Обширная «Сумма теологии», приписываемая А., хотя и не принадлежит ему непос​редственно, составлена кем-то из его последователей на основе работ А. и его учеников — Иоанна из Ла-Ро-шели, Бонавентуры и др. Один из первых коммента​торов «Сентенций» Петра Ломбардского. Примыкал к традиции ср.-век. реализма (его гл. авторитеты — Августин, Псевдо-Дионисий Ареопагит, Боэций). Ви​димо, сформулировал ряд вопросов, получивших раз​вёрнутое обсуждение у Бонавентуры и его учеников и связанных с доказательством бытия бога. В центре их — понимание бога как самодовлеющего бытия. А. опирался прежде всего на Анселъма Кентерберий-ского, но приводил и аргументы, почерпнутые у Арис​тотеля, напр, доказательство из необходимости допу​щения неподвижного двигателя для обоснования дви​жения. В соч. А. впервые задана форма схоластич. из​ложения обсуждаемого вопроса: 1) постановка вопроса; 2) возражения против предполагаемого ответа; 3) ав​торитетные суждения в пользу того утверждения, к-рое является ответом автора на поставленный вопрос, и 4) доказательство этого утверждения; 5) опроверже​ние возражений. Эта форма стала традиционной для разного рода ср.-век. схоластич. соч.: «сумм», коммен​тариев к «сентенциям», «вопросов».
• Summa theologica, v. 1—4, Quaracchi, 1924—48; Glossa in quatuor libros Sententiarum Petri Lombardl, v. 1—2, Quaracchi — Florentlae, 1951—54,
• PIcavet P., Abilard et Alexandre de Haies, createurs de (a methode acolastique, P., 189C; B o e h n e r P h., The system of metaphysics of Alexander of Hales, «Franciscan Studies», 1945 V. 5, p. 366—414; G i i s o n E.H., History of Christian philoso​phy In the middle ages, N. Y., 1955.
АЛЕКСАНДР АФРОДИСИЙСКИЙ (Αλέξανδρος 6 Άφροδισιεύς — из г. Афродисия в Карий, М. Азия, 2—3 вв.), др.-греч. философ, глава перипатетической школы в Афинах (между 198—211), влиятельнейший комментатор Аристотеля. Для А. А. характерен эмпи-рич. натурализм (в духе идей Стратона из Лампсака); он отрицал бессмертие души и реальность времени, а в вопросе об универсалиях занимал позицию, близкую к жёсткому номинализму (существование универсалий «после вещей» — «если бы они не мыслились, то их и не было бы»), отойдя, т. о., от Аристотеля. В комментарии к соч. «О душе» развил оригинальную концепцию троичности ума (нуса), повлиявшую на ср.-век. араб, и евр. философию. А. А. различает естественный, или материальный, ум, приобретённый ум и «приходящий извне», или творч. ум, тождественный перводвигателю Аристотеля и богу. Сверхличный третий ум воздейст​вует на потенциальный первый и оформляет его в на​личный второй ум.
Репутация А. А.-комментатора была исключительно высока в древности («второй Аристотель»); коммента​рии его сохраняют науч. значение до сих пор. Взгля​ды Аристотеля А. А. рассматривал как самодовлею​щую непротиворечивую систему, к-рая должна быть объяснена из неё самой. Эта установка на внутр. рекон​струкцию и догматич. чистоту аристотелизма находит своё выражение в резком отмежевании от др. филос. школ (особенно стоицизма) и постоянной полемике с ними. До нас дошли комментарии 1) к «Метафизике» (А. А. принадлежит только кн. 1—5, кн. 6—14 — ви-зант. комментатору Михаилу Эфесскому); 2) к 1-й кн. «Первой аналитики»; 3) к «Топике»; 4) к «Об ощущении»; 5) к «Метеорологии», а также самостоятельные т. н. «малые сочинения»: 6) «О душе»; 7) «О роке» (защита свободы воли — против стоич. фатализма); 8) «Апории и решения» в 3 книгах; 9) «Нравств. проблемы» (под​линность оспаривается); 10) «О слиянии и росте» (про​тив стоич. учения о взаимопроникновении тел).
Издания: М 1—5 изданы в серии CAG I—III; № 6 — 10 в Supplementum Aristotelicum к той же серии: ν. 2, pt. l—2 (В., 1887—92); Т о d d R. В., Alexander of Aphrodisias on stoic phy​sics: a study of the «De mixtione» with preliminary essays, text, transl. and comm., Leiden, 1976; M o r a u χ P., Le commentaire d'Alexandre d'Aphrodise aux «Seconds Analytiques» d'Aristote, B.— N. Y., 1979.
• История философии, т. 1, M., 1940, с. 268; Praechter K. (Hrsg.), Die Philosophie des Altertums, B., 1926 (именной ука​затель); M о га u x P., Alexandre d'Aphrodise..., Liege, 1942; M e r l a n P., Monopsychism, The Hague, 1963.

АЛЕКСАНДРОВ Георгий Фёдорович [22.3(4.4). 190S, Ленинград,— 21.7.1961, Москва], сов. философ, акад. АН СССР (1946). Чл. КПСС с 1928. Окончил Моск. ин-т истории и философии (1932). В 1940—47 возглав​лял Управление пропаганды и агитации ЦК ВКП(б). В 1947—54 директор Ин-та философии АН СССР. В 1954—55 министр культуры СССР. В 1955—61 ра​ботал в Ин-те философии АН БССР. Гос. пр. СССР: 1943 (за участие в создании труда «История филосо​фии») и 1946 (за кн. «История зап.-европ. философии», по к-рой в 1947 была проведена филос. дискуссия; см. журн. «Вопросы философии», 1947, № 1).
• Филос. предшественники марксизма, М., 1939; Аристотель, М., 1940; Формирование филос. взглядов Маркса и Энгельса, М., 1940; История социологии как наука, Минск, 195S; История со-циологич. учений. Древний Восток, М., 1959.
АЛКМЕОН (Άλκμαίων) из Кротона (согласно единств, хронологич. свидетельству, «был молод, когда Пифагор был стариком», т. е. ок. 500 до н. э.), др.-греч. врач и натурфилософ. По Диогену Лаэртию, «слушал Пифагора», однако считать его «пифагорейцем» в стро​гом смысле слова неправильно. Книга А. была извест​на в древности под традиц. и, вероятно, неподлинным
АЛКМЕОН 19
назв. «О природе». В центре внимания А.— человече​ское тело, понимаемое как микрокосм; в отличие от милетской школы, космогония и метеорология начисто отсутствуют у А., зато впервые появляются (отныне обязательные для всех трактатов «О природе») эмбрио​логия, физиология, теория ощущений и психология. А. последовательно проводит метод аналогий, прежде все​го — в учении о параллелизме микрокосмоса и макро​космоса. Бессмертной части космоса — Солнцу, Луне и звёздам соответствует бессмертная часть человека — душа (псюхе), находящаяся в вечном круговом движе​нии. Эта концепция оказала влияние на космологию Платона и Аристотеля (Аристотель тщательно изучал А. и написал спец. трактат «Против А.»). Моделью человеч. организма служит у А. не только космос, но и гос-во, в этиологии болезней применяется политич. терминология. Здоровье трактуется как «демократич. равноправие» («исономия») элементарных сил горяче​го — холодного, влажного — сухого, горького — слад​кого; «монархия» одной из них приводит к гибели дру​гой и вызывает болезнь. Для А. характерно сочетание поэтически окрашенных спекулятивных конструкций с эмпирич. установками. А.-эмпирику принадлежит гениальное открытие локализации интеллекта в голов​ном мозге, к к-рому он пришёл в результате анатомич. обнаружения глазных нервов. Открытие это было вос​принято Платоном в «Тимее», но отвергнуто Аристо​телем (помещавшим сознание в сердце).
• Φ ρ а г м е н т ы: DK I, 210—16; Timpanaro Cardi-ni M., Pitagorici, fasc. l, Firenze, 1958.
*WachtlerJ.,De Alcmaeone Crotoniata, Lpz., 1896; G u t h-r i e W. K. C., A history of Greek philosophy, v. l, Camb., 1971.
АЛЛЕГОРИЯ (греч. αλληγορία — иносказание), ус​ловная форма высказывания, при к-рой наглядный образ означает нечто «иное», чем есть он сам, его со​держание остаётся для него внешним, и оно однознач​но закреплено за ним культурной традицией. Поня​тие А. близко к понятию символа, граница между ними в конкретных случаях может быть спорной. Различие состоит в том, что символ более многозначен и органи​чен, в то время как смысл А. существует в виде некоей рассудочной формулы, к-рую можно «вложить» в об​раз и затем в акте дешифровки извлечь из образа. С этим же связано то, что о символе чаще говорится применительно к простому образу и мотиву, а об А.— применительно к цепи образов, объединённых в сюжет: напр., если путешествие — символ духовного «пути», то путешествие героя романа Дж. Беньяна «Путь палом​ника» («The pilgrim's progress», pt. 1—2, 1678—84; в рус. пер. «Путешествие пилигрима», 1878), к-рый идёт через «ярмарку Суеты», «холм Затруднения» в «долину Унижения» к «Небесному граду» — бесспор​ная А.
Роль А. в истории философии связана с многочисл. попытками, начиная с эпохи эллинизма, истолковы​вать древние почитаемые тексты как последователь​ность аллегорий (у стоиков — Гомера, у Филона Алек​сандрийского и нек-рых христ. богословов — Библию); в ср. века аллегорически истолковывается и мир при​роды как устроенный богом для человека в качестве нравоучит. наглядного пособия, материализованной басни с моралью.
• Formen und Funktionen der Allegorie. Symposion Wolfenbüt-tel 1978, Stuttg., 1979.
АЛОГИЗМ (от греч. ά — отрицат. частица и λογισμός — разум, рассудок), ход мысли, игнорирующий законы и правила логики, нарушающий согласие мышления с действительностью. А. часто бывает скрыт формальной правильностью высказывания; способ обнаружения подобных А.— конкретно-диалектич. анализ отражён​ной в рассуждении действительности. С кон. 19 в. в нек-рых интуитивистских теориях философии, логи​ки, математики, эстетики А. выступает как основопола-
20 АЛЛЕГОРИЯ
гающий принцип; в этих теориях, в отличие от ра​ционально-логического познания, утверждается непо-средств. интуитивное постижение истины (см. Интуи​тивизм).
АЛЬБЕРТ (Albert) Ханс (р. 8.2.1921, Кёльн), нем. (ФРГ) философ и социолог. Под влиянием Поппера примкнул к критическому рационализму, определяя его как: 1) принципиальный фаллибилизм, т. е. учение о погрешимости всякого знания и практич. решения; 2) методологич. рационализм, основанный на необходи​мости критич. проверки любого решения, и 3) критич. реализм, связанный с признанием возможности прак​тич. реализации, а следовательно, и практич. роли познания (см. «Kritische Vernunft und menschliche Praxis», Stuttg., 1977, S. 27). А. критикует традиц. рационализм за ограничение рациональности сферой познания и «догматич.» признание обоснованности и достоверности науч. знания. Проблема обоснования науки решается им исходя из методологич. постулата о «волевой основе» (Willenshintergrund) принятия ис​ходных принципов науки. С этой т. зр.«все достовер​ности в познании создаются самим познанием и не имеют значения для постижения действительности» («Traktat über kritische Vernunft», 2 Aufl., Tüb., 1969, S. 30, 19753). Утверждая чисто методологич. характер философии, А. сближается с позитивизмом, распрост​раняя его принципы на сферу социологии, этики, по​литич. и экономич. решений.
А. критикует иррационализм и религ. философию с позиций агностич. «критицизма» и методологич. и ми-ровоззренч. плюрализма. Социально-политич. взгляды А. отличаются консерватизмом, он выступает за так​тику мелких реформ, деидеологизацию и «демифологи-зацию».
• Der Positivismusstreit in der deutschen Soziologie, Neuwied — B., 1969 (соавтор); Marktsoziologie und Entscheidungslogik, B., 1967; Plädoyer für kritischen Rationalismus, Munch., 19712; Öko​nomische Ideologie und politische Theorie, Gott., І9722; Konstruk​tion und Kritik, Hamh., 1972; Theologische Holzwege, Tüb., 1973; Aufklärung und Steuerung, Hamb., 1976; Traktat über rationale Praxis, Tüb., 1978.
• Новейшие течения и проблемы философии в ФРГ, М., 1978, гл. 2; W е s s е l H., Philosophie des Stückwerks. Eine Auseinan​dersetzung mit dem neupositivistischen «kritischen Rationalismus», B., 1971.
АЛЬБЕРТ ВЕЛИКИЙ, Альберт фон Бол ь-ш т е д т (Albertus Magnus, Albert von Bollstädt) (1193, по др. данным, 1206 или 1207, Лауинген,— 15.11.1280, Кёльн), нем. теолог, философ и естество​испытатель. Монах-доминиканец. Учился в Падуе, преподавал в Париже, Кёльне и др. городах. За энцик-лопедичность своих познаний получил титул «всеобъем​лющего доктора» (doctor universalis). В 1931 канонизи​рован католич. церковью.
Благодаря А. В. в обиход ср.-век. философии и нау​ки вошли все работы Аристотеля, к-рые он изложил и прокомментировал с позиций, приемлемых для христ. теологии. Утверждение о сотворённости материи и вре​мени даёт A.B. возможность узаконить в рамках схо​ластики аристотелеву физику с её учением о непрерыв​ности материи как основы изменения. Согласно А. В., первыми в порядке творения были т. н. четыре со-веч-ных: материя, время, природа ангелов и небо эмпирея. В космологии А. В. неоплатонич. учение о свете пере​плетается с аристотелевской космологией и араб, аст​рологией: неподвижное небо эмпирея — высшее в иерархии небес и объемлется только небом Троицы, тождественным богу. Небо эмпирея — аналог непо​движного двигателя; имея природу света, оно — при​чина многих светов, к-рые составляют сферу звёзд и своими влияниями обусловливают движение элементов и тем самым всего в мире. Если Аристотель в учении о душе допускал существование только абсолютно простой нематериальной сущности (в аверроизме она единственна и является общей для всех душ, оказываю​щихся, т. о., смертными), то А. В. принимал сущест​вование составных нематериальных сущностей (ангелы
и деятельные разумы, составляющие бессмертную часть каждой человеч. души), основываясь на восхо​дящем к Боэцию различении между простым, сущность (quod est) к-рого совпадает с источником его бытия (quo est), и составным, бытие к-рого не тождественно его сущности. Этика А. В.— учение о практич. разуме, направляющем через познание волю и действие чело​века; к практич. разуму относится и совесть, благода​ря к-рой человек по природе обладает универсальными принципами нравств. поведения. Теология, понимае​мая как учение о спасении, не сливается у А. В. с ме​тафизикой, как у мн. схоластов.
А. В. утвердил в обиходе схоластики свод естеств.-науч. знаний, представленных в сочинениях Аристо​теля и араб, учёных; наряду с большой систематиза-торской работой в области естествознания он проводил и собств. исследования, основанные на наблюдении и опыте.
• Opera omnia, t. 1—38, P., 1890—99; Opera omnia, t. 5—37—, Münster, 1951—78; в рус. пер.— О растениях, в кн.: Агрикуль​тура в памятниках Зап. средневековья, М.— Л., 1936, с. 231 — 283.
• С о к о л о в В. В., Ср.-век. философия, М., 1979, с. 336—38; Pelster F., Kritische Studien zum Leben und zu den Schriften Alberts des Grossen, Freiburg, 1920; Grabmann M., Der hei​lige Albert der Grosse. Wissenschaftliches Charakterbild, Münch., 1932; Balss H., Albertus Magnus als Biologe, Stuttg., 1947; N о с k e F. - J., Sakrament und personaler Vollzug bei Albertus Magnus, Münster, 1967.
АЛЬТРУИЗМ (франц. altruisme, от лат. alter — дру​гой), нравственный принцип, согласно к-рому благо другого и он сам нравственно более значимы, чем собственное «Я» и его благо. А. противоположен эгоизму.
В качестве морального принципа А. фактически про​возглашался буддизмом, стоицизмом (поздняя Стоя), христианством, затем англ, этикой 18 в. (А. Шефтсбери, Ф. Хатчесон, Д. Юм, А. Смит), Лейбницем, Шопен​гауэром, Фейербахом. Сам термин был введён Контом, сформулировавшим принцип «vivre pour autrui» — «жить для других». Конт различал присущий животным инстинктивный А., объединяющий индивида и род и за​тем разрушаемый цивилизацией, и А., возникающий и развивающийся уже в её рамках и превращающийся в конечном итоге в спонтанное врождённое свойство, объединяющее всех людей. Спенсер рассматривал А. как адаптивное качество, возникающее в ходе естеств. эволюции. Ницше, пересматривая эволюционизм Спен​сера, придаёт ему антиальтруистич. направленность, полагая, что А. является способом бегства слабых от своей посредственности, их групповым эгоизмом, про​тивостоящим возможности достижения сверхчеловеч. совершенства. В психоаналитич. концепции Фрейда альтруистич. побуждения рассматриваются как невро-тич. компенсация лежащей в их основе противополож​ной направленности — первобытного эгоизма, под​вергнутого вытеснению.
Классики марксизма-ленинизма показали, что пос​тулируемая бурж. этикой абстрактная противополож​ность между всеобщим и частным интересом, между А. и эгоизмом является «...кажущейся, потому что одна из ее сторон, так называемое „всеобщее", посто​янно порождается другой стороной, частным интере​сом, а отнюдь не противостоит последнему как самостоя​тельная сила, имеющая самостоятельную историю... Коммунисты не выдвигают ни эгоизма против самоот​верженности, ни самоотверженности против эгоизма и не воспринимают теоретически эту противополож​ность ни в ее сентиментальной, ни в ее выспренной идеологической форме; они, наоборот, раскрывают ее материальные корни, с исчезновением которых она исчезает сама собой» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 236).
• Я p о ц к и й А. И., Альтруистич. мораль и ее индивидуа-листич. обоснование, Юрьев, 1914; D a r g u n L. v., Sociologi-sche Studien, H. l — Egoismus und Altruismus in der National​ökonomie, Lpz., 1885; G u st i D., Egoismus und Altruismus, Lpz., 1903.
АЛЬТЮСЁР (Althusser) Луи (p. 16.10.1918, Бирманд-рейс, Алжир), франц. философ-марксист. Чл. ФКП.
Проф. Высшей нормальной школы (Париж), участник гражд. войны в Испании и франц. Движения Сопро​тивления. Разрабатывает теоретич. и методологич. проблемы философии: диалектики, теории познания, соотношения науки, идеологии и философии, теории и практики (в частности, «теоретич. практики» как производства знаний), логического и исторического, специфики науч. познания, предмета и истории фило​софии.
А. стремится осмыслить марксизм как теорию науки и философии, как науч. и филос. революцию. А. в пер​вую очередь выделяет теоретико-познават. проблемы марксистской философии, анализирует концептуально-логич. строение «Капитала» с позиций, близких идеям структурализма [«За Маркса» («Pour Marx», 1965); «Читать Капитал» («Lire le Capital», t. l—2, 1965 (в соавторстве)]. Отрицая положение о «переворачива​нии» диалектики Гегеля «с головы на ноги», А. указы​вает на радикальную новизну диалектич. метода К. Маркса, его «эпистемологич. разрыв» с диалек​тикой Гегеля. А. противопоставляет науку и идеоло​гию как несовместимые друг с другом. При этом не учитывается, что социалистич. марксистско-ленинская идеология носит последовательно науч. характер. В дис​куссии «Марксизм и гуманизм» (1965—66) А., резко выступая против общегуманистич. спекулятивной кон​цепции человека, в то же время выдвинул идею «тео​ретич. несоответствия» между науч. понятием «социа​лизм» и идеологич. понятием «гуманизм», что привело его к выводу о «теоретич. антигуманизме» Маркса. Односторонность этих взглядов в какой-то мере пре​одолена А. в его последующих трудах: «Ленин и фило​софия» («Lenine et la Philosophie», 1969); «Элементы самокритики» («Elements d'autocritique», 1974) и др. • Reponse ä John Lewis, P., 1973; Philosophie et Philosophie spontanee des savants, P., 1974; Positions (1964—1975), P., [1976]; Се qui ne peut plus durer dans le Parti communiste, P., 1978; Sur la crise du marxisme, P., 1978.
АМБИВАЛЕНТНОСТЬ (от лат. ambo — оба и va-lentia — сила), двойственность чувств, переживания, выражающаяся в том, что один и тот же объект вызывает к себе у человека одновременно два противоположных чувства, напр, удовольствия и неудовольствия, любви и ненависти, симпатии и антипатии. А. коренится в неоднозначности отношения человека к окружающему, в противоречивости системы ценностей. Термин «А.» предложен швейц. психологом Э. Блейлером.

АМОРАЛИЗМ (от греч. ά — отрицат. частица и лат. moralis — нравственный), принцип практич. или идей​ной ориентации, означающий отрицание моральных устоев и общепринятых норм поведения в обществе, нигилистич. отношение ко всяким нравств. нормам и принципам. На практике А. может быть связан с нравств. неразвитостью того или иного индивида или порождаться социальными противоречиями, приводя​щими к деградации целых слоев общества и духовному распаду личности. В теории А. обычно подменяет мо​ральные критерии утилитарно-прагматич., конъюнк​турно-политич., эстетич. или же индивидуалистич. со​ображениями свободы, самоутверждения, наслажде​ния, выгоды личности и т. п.
Как сознательная жизненная позиция А. возникает с разложением родо-племенных отношений, отделе​нием нравственности от автоматических действующих обычаев, традиц. норм поведения и возникновением ин​дивидуальной рефлексии по поводу устоявшегося укла​да жизни. В антич. обществе, когда резко ускоряется ломка традиц. родовых устоев и учащается столкнове​ние между различными обычаями и сословными норма​ми, А. выражается в признании полной относительнос​ти, условности и прагматичности всяких принципов и норм морали, в отрицат. отношении к ценностям об​щественной культуры (киники, нек-рые софисты).
АМОРАЛИЗМ 21
В дальнейшем А. становится характерным явлением классово-антагонистич. общества, где господств, мо​раль нередко сопровождается практич. А., а оппози​ция к ней подчас переходит в неприятие всякой нравст​венности вообще. В эпоху Возрождения принцип А. у нек-рых идеологов молодой буржуазии и феод, церк​ви (Макиавелли, иезуиты Лойола, Лигуори, Бузен-баум) имел тот смысл, что мораль должна быть пол​ностью подчинена политич. задачам, ради осуществле​ния к-рых оправданы любые методы («цель оправды​вает средства»). С сер. 19 в. в условиях духовного кри​зиса бурж. культуры получают развитие идеи т. н. имморализма (напр., у Ницше с его апологией спонтан​ной жизненной силы как высшей ценности, не подле​жащей суду существующей нравственности, под к-рой понимается лишь «рабская мораль толпы», нивелирую​щая личность и противодействующая утверждению выдающейся индивидуальности).
В наиболее циничной и человеконенавистнич. форме А. проявился в идеологии и практике фашизма (культ фюрера, освобождающего своих подданных от «химеры совести»). В сущности к А. ведёт всякая попытка «уп​разднить» принципы нравственности, напр, объявить предрассудками совесть, человеколюбие, уважение к личности.
АНАКСАГОР (Αναξαγόρας) из К л а з о м е н (ок. 500—428 до н. э.), др.-греч. философ и учёный. Ок. 30 лет прожил в Афинах и явился фактич. основопо​ложником афинской филос. школы. В кон. 30-х гг. был обвинён в безбожии и эмигрировал; последние годы жизни провёл в Лампсаке. От соч. А. до нас дошли 20 фрагментов — гл. обр. благодаря Симпликию.
Воззрения А. сформировались под воздействием ми​летской школы (прежде всего Апаксимена) и учения о бытии Парменида. Своё учение А. сформулировал в ви​де космогония, гипотезы, согласно к-рой начальное состояние мира представляло собой неподвижную бес​форменную смесь, состоявшую из бесчисл. множества мельчайших, чувственно невоспринимаемых частиц, или «семян», всевозможных веществ. В какой-то момент времени и в каком-то участке пространства эта смесь приобрела быстрое вращат. движение, сообщённое ей неким внешним по отношению к ней агентом — умом (нусом). Концепция ума, оказавшая значит, влияние на дальнейшее развитие филос. мысли («вечный перво-двигатель» Аристотеля, идея «первичного толчка» в философии нового времени), означала радикальное про​тивопоставление источника движения косной, инерт​ной материи. А. наделяет ум противоречивыми харак​теристиками, с одной стороны, описывая его как «лег​чайшую» из всех вещей, к-рая ни с чем не смешивается, с другой же, утверждая, что он «содержит полное зна​ние обо всём и имеет величайшую силу». Весь ход ми​ровой эволюции от первичной неупорядоченности ко всё большей организации космоса был, согласно А., следствием исходного круговращения, вызванного умом.
Космич. вихрь, постепенно замедляясь, в дальней​шем воспринимается в виде круговращения небесного свода. Под действием скорости вращения происходит отделение тёмного, холодного и влажного воздуха, собирающегося в середине вихря, от светлого, горячего и сухого эфира, устремляющегося к его периферии. Приведённые в движение семена стремятся соединить​ся с себе подобными, образуя более или менее одно​родные массы вещества, однако полного обособления этих масс произойти не может, ибо «во всём имеется часть всего», каждая же вещь кажется тем, что в ней преобладает. В ходе этих преобразований общее коли​чество любого рода вещества остаётся неизменным, ибо «никакая вещь не возникает и не уничтожается, но соединяется из существующих вещей и разделяется».
22 АНАКСАГОР
Эти принципы относятся не только к семенам качест​венно однородных веществ (получивший в перипате​тической школе наименование «гомеомерий»), но и к противоположностям тёплого и холодного, светлого и тёмного, сухого и влажного, разреженного и плотного. Другие особенности концепции А.: отрицание пустоты, признание бесконечной делимости вещества, утверж​дение относительности большого и малого, идея бес​конечно малых физич. величин.
А. был первым учёным, давшим правильное объясне​ние солнечных и лунных затмений.
• Фрагменты: DK II, 5—44; L a n z a D., Anassagora. Testimonianze e frammenti, Firenze, 1966.
• T a н н e p и П., Первые шаги др.-греч. науки, СПБ, 1902, гл. 12; Рожанский И. Д., А. У истоков антич. науки, М., 1972; G u t h r i e W. K. G., A history of Greek philosophy, v. 2, Camb., 1971.
АНАКСИМАНДР (Αναξίμανδρος) из Милета (со​гласно Аполлодору, 610 — ок. 540 до н. э.), др.-греч. естествоиспытатель, географ и натурфилософ, второй представитель милетской школы, согласно доксогра-фам, «ученик», «товарищ» и «родственник» Фалеса. В 547/546 опубликовал первый ранненауч. прозаич. трактат «О природе» (название, возможно, поздней​шее), основное содержание к-рого составляли космо​гония, космография, этиология метеорологич. феноме​нов. Представление об А. как абстрактном метафизике, рассуждающем о принципе бытия, безусловно ошибоч​но (сам термин «архе» — «начало» скорее всего был неизвестен А., как и всем милетцам) и основано на не-критич. следовании перипатетич. доксографии. Для метода А. характерна фундаментальная роль бинар​ных оппозиций и аналогий. В космологии А. исходит из общемилетского представления о «бесконечном объ​емлющем» — пространственно безграничном телесном континууме, «объемлющем» космос извне после его рождения и поглощающем его после гибели. Природа «объемлющего» А. была неясна уже антич. читателям его книги, возможно, ввиду архаич. стиля. Термин апейрон («бесконечное»), к-рым в доксографии обо​значается «начало» А., неподлинен; А. употреблял при​лагательное «бесконечный» как один из атрибутов «вечной и нестареющей природы», «объемлющей все небосводы (= миры) и космосы (= пространства) в них». Согласно достоверному свидетельству Аристотеля (Met. 1069 b 22; Phys. 187 а 21) и Теофраста (Simpl. Phys. 27, 11—23), А. мыслил «вечную природу» как «смесь» всех качественно различных веществ, предвос​хищая, т. о., анаксагоровскую концепцию материи. Космогония А.: 1-я фаза — «выделение» из «объемлю​щего» мирового «зародыша» (аналог «мирового яйца»); 2-я фаза — «разделение» и поляризация противополож​ностей (влажное холодное ядро и горячая огненная «кора»); 3-я фаза — взаимодействие и борьба «горячего и холодного» порождает оформленный космос. В единст​венно сохранившемся фрагменте (В 1DK) А. дал первую формулировку закона сохранения материи: «Вещи уничтожаются в те же самые элементы, из к-рых они возникли, согласно предназначению: они выплачивают (элементам) законную компенсацию (см. Дике) ущерба в установленный срок времени» («вещи» относятся к «элементам» как «должники» к «кредиторам», к-рым они «возвращают долг» по истечении долгового срока). В космологии (космографии) А. создал первую геомет-рич. модель Вселенной (наглядно иллюстрированную небесным глобусом), от него берут начало геоцентрич. гипотеза (см. Геоцентризм) и «теория сфер» в астро​номии, связанные с открытием Южного небесного полу​шария, А. создал первую географич. карту (возможно, по вавилонскому образцу). Учение А. о происхожде​нии «первых людей» «из животных другого вида» (типа рыб), при всех существ, различиях, делает его антич. предшественником Дарвина.
В Фрагменты: DK I, 81—90; lonici. Testimonianze e fram​menti, ed. A. Maddalena, Firenze, 1970; С ο l l i G., La sapienza greca, V. 2, Mil., 1977, p. 153—205.
* K a h n С h., Anaximander and the origins of Greek cosmology, N.Υ., 1960; Classen С. J., Anaximandros, a кн.: RE. Suppl.
12, 1970, col., 30—69 (лит.); Л е б е д е в А. В., TO ΑΠΕΙΡΟΝ:
не Α., а Платон и Аристотель, «ВДИ», 1978, № l, с. 39—54, № 2, с. 43—58; его же, Геометрич. стиль и космология А., в кн.: Культура и иск-во антич. мира, М., 1980, с. 100—24.
АНАКСИМЕН (Άναξιμένης) из Милета (2-я пол. 6 в. до н. э.), др.-греч. философ, третий и последний представитель т. н. милетской школы. В единственном (не дошедшем до нас) соч. развил строго монистич. кон​цепцию, согласно к-рой все вещи возникли из воздуха и представляют собой его модификации («порождения»), образующиеся путём его сгущения или разрежения. Другие изменчивые свойства вещей (напр., тепло и холод) являются производными от этого осн. процес​са. В космогонич. учении А. в результате сгущения воз​духа (наглядно сопоставляемого с валянием шерсти) первой возникла очень плоская («столообразная») Земля, к-рая висит в воздухе как бы «оседлав» его. Затем образуются моря, облака и др. вещи. Небес​ные светила возникают из земных испарений, к-рые, поднимаясь вверх и разрежаясь, приобретают огнен​ную природу. Неподвижные звёзды вбиты в твёрдый небосвод подобно гвоздям, другие (планеты?), а также Солнце и Луна плавают в воздухе, подобно огненным листьям. «Беспредельный» воздух у А.— источник ды​хания и жизни, весь мир окружён и сдерживается воз​духом, подобно тому, как тело сдерживается душой. А. широко пользовался методом аналогий.
• Фрагменты: DK I, 90—96.
• Рожанский И. Д., Развитие естествознания в эпоху ан​тичности, М., 1979; G u t h г 1 е W. К. С., A history of Greek philosophy, v. l, Camb., 1971; K i r k G. S., R a v e n J. E., The presocratic philosophers, Camb., 1957, p. 143—62.

АНАЛИЗ (от греч. ανάλυσις — разложение, расчлене​ние), процедура мысленного, а часто также и реального расчленения предмета (явления, процесса), свойства предмета (предметов) или отношения между предмета​ми на части (признаки, свойства, отношения); проце​дурой, обратной А., является синтез, с к-рым А. часто сочетается в практич. или познават. деятельнос​ти. Процедуры А. входят органич. составной частью во всякое науч. исследование и обычно образуют его первую стадию, когда исследователь переходит от нерасчленённого описания изучаемого объекта к вы​явлению его строения, состава, а также его свойств, признаков. Как познават. процесс А. изучается пси​хологией, а также теорией познания и методологией науки.
А. присутствует уже на чувств, ступени познания и, в частности, включается в процессы ощущения и вос​приятия; в своих более простых формах он присущ жи​вотным. Однако аналитико-синтетич. деятельность да​же высших животных непосредственно включена в их внеш. действия. У человека к чувств.-наглядным фор​мам А. присоединяется высшая форма А.— мыслитель​ный, или абстрактно-логич., А., к-рый возник вместе с навыками материально-практич. расчленения пред​метов в процессе труда; постепенно человек овладел способностью предварять материально-практич. А. мыс​лительным.
Существует неск. видов А. как приёма науч. мышле​ния. Мысленное (а часто, напр, в эксперименте, и ре​альное) расчленение целого на части, выявляющее строение (структуру) целого, предполагает не только фиксацию частей, из к-рых состоит целое, но и установ​ление отношений между частями. При этом особое зна​чение имеет случай, когда анализируемый предмет рассматривается как представитель нек-рого класса предметов: здесь А. служит установлению одинаковой (с т. зр. нек-рых отношений) структуры предметов клас​са, что позволяет переносить знание, полученное при изучении одних предметов, на другие. Др. видом А. является А. общих свойств предметов и отношений меж​ду предметами, когда свойство или отношение расчле​няется на составляющие свойства или отношения. В ре​зультате А. общих свойств и отношений понятия о них сводятся к более общим и простым понятиям. Видом А. является также разделение классов (множеств) пред-
метов на подклассы (такого рода А. наз. классифика​цией).
Описанному смыслу понятия А. родственно более спец. понятие формально-логич. А.— уточнение логич. формы (строения, структуры) рассуждения, осуществ​ляемое средствами совр. формальной логики. Такое уточнение может касаться как рассуждений (логич. выводов, доказательств, умозаключений и т. п.) и их составных частей (понятий, терминов, предложений), так и отд. областей знания. Наиболее развитой формой логич. А. содержат, областей знания, содержат, понятий и способов рассуждения является построение формаль​ных систем, интерпретируемых на этих областях или с помощью данных понятий,— т. н. формализованных языков.
• Мама ρ д а ш в и л и М. К., Процессы А. и синтеза, «ВФ», 1958, № 2; Проблемы мышления в совр. науке, М., 1964; Г о ρ​с к и й Д. П., Проблемы общей методологии наук и диалектич. логики, М., 1966.
АНАЛИТИКА (от греч. αναλυτικός— аналитический, от άνάλυσις — разложение, расчленение), исследование начал, элементарных принципов, в силу к-рых рассуж​дение принимает доказательный характер. В этом зна​чении термин «А.» был введён Аристотелем как назв. раздела логич. науки. В «Топике» и «Второй Аналити​ке» логика (или в широком смысле слова диалектика) выступает как учение о словесном выражении, т. е. рассуждении вообще, тогда как А. ограничивается строгими силлогистич., т. е. доказательными, рассуж​дениями. У Канта смысл термина изменяется: А. есть часть его трансцендентальной философии, излагающая начала рассудочного знания, при этом А. толкуется как расчленение самой способности рассудка, т. е. как гно​сеология, анализ рассудочного познания.
• Аристотель, Аналитики, пер. с греч., Соч., т. 2, М., 1978; А х м а н о в А. С., Логич. учение Аристотеля, [М., 1960], с. 82—84; Кант И., Критика чистого разума, Соч., т. 3, М.,
1964. с. 159—65; его же, Пролегомены ко всякой будущей метафизике, могущей появиться как наука, Соч., т. 4, ч. 1,М.,
1965. с. 89—91; Асмус В. Ф., Антич. философия, Μ., 19762, гл. 5, § 8.
АНАЛИТИЧЕСКАЯ ФИЛОСОФИЯ, направление бурж. философии 20 в., к-рое сводит философию к ана​лизу употребления языковых средств и выражений, толкуемому как подлинный источник постановки филос. проблем. Этот анализ рассматривается в А. ф. в ка​честве единственно правомерного метода филос. иссле​дования и направлен на то, чтобы выявить действит. ситуации употребления языковых средств, порождаю​щие филос. проблемы. Его цель состоит в том, чтобы показать, что не существует реальных филос. проблем, а соответств. проблема, выступающая как философская, является либо псевдопроблемой, либо носит логико-лингвистич. характер, либо предполагает конкретное содержат, исследование. Отрицая, т.о., правомерность философии как самостоят, вида познават. деятельности и рассматривая свою задачу как своего рода разоблаче​ние и преодоление самостоятельности философии, А. ф. выражает тенденцию неопозитивизма в совр. философии. А. ф. получила распространение гл. обр. в США и Великобритании; отд. представители и груп​пы А. ф. имеются в скандинавских странах и Австра​лии.
Внутри А. ф. можно выделить два направления: логи​ческого анализа философию, к-рая в качестве средства анализа применяет аппарат совр. математич. логики, и лингвистическую философию, отвергающую логич. формализацию как осн. метод анализа и занимающуюся исследованием типов употребления выражений в естеств., обыденном языке, в т. ч. когда он применяется при формулировке филос. понятий. Единые в своих претензиях на совершение позитивистской «революции в философии», оба эти течения выражают, однако, раз​личные умонастроения: в то время как философия ло-
АНАЛИТИЧЕСКАЯ 23
гич. анализа считает себя философией науки и представ​ляет линию сциентизма в совр. бурж. философии, сто​ронники философии лингвистич. анализа выступают против к.-л. культа науч. знания и отстаивают «естест​венное» отношение к миру, выраженное в обыденном языке.
Понятие анализа, принятое в А. ф., появилось в бурж. философии 20 в. у Рассела и Мура как определ. метод разработки филос. проблематики в противопо​ложность спекулятивному системосозиданию, харак​терному, в частности, для абс. идеализма Ф. Брэдли и Б. Бозанкета. Большую роль в формировании исход​ных установок А. ф. сыграл «Логико-филос. трактат» Витгенштейна, оказавший значит, влияние на форми​рование логического позитивизма. Хотя последний и можно рассматривать как форму А. ф., сами его предс​тавители не считали анализ самоцелью, а использовали его как средство реализации программы общенауч. синтеза в т. н. унифициров, науке. Само понятие «А. ф.» получает распространение только после 2-й мировой войны, охватывая различные течения бурж. философии, предметом анализа к-рых были языковые средства науки, обыденного языка и самой философии. Распространение термина «А. ф.», вытесняющего тер​мин «неопозитивизм», связано в основном с неудачами реализации программы неопозитивизма, с невозмож​ностью упразднить классич. филос. проблематику, осу​ществить всеохватывающий анализ «языка науки» на основе непозитивистских принципов, полностью «де-идеологизировать» философию. Для А. ф. характерна тенденция, сохранив идею анализа как «антиметафи​зики», максимально освободиться от к.-л. содержат, предпосылок филос. характера, в т. ч. от гносеологич. постулатов раннего неопозитивизма (напр., принципа верификации), рассматривать анализ как чистую тех​нику и не ограничивать его к.-л. формами, связанными с определ. концепциями знания. Тем самым совр. А. ф. приходит либо к полной ликвидации себя как филосо​фии, подмене филос. исследования логико-лингвис-тич., логико-семантич. анализом, либо к возвращению в завуалированной форме к проблемам филос. характе​ра. При этом для совр. А. ф. характерно стремление сочетать анализ с идеалистич. филос. концепциями, которые традиционно считались антитезой неопозити​визма.
• Бегиашвили А. Ф., Метод анализа в совр. бурж. фило​софии, Тб., 1960; Геллнер Э., Слова и вещи, пер. [с англ.], М., 1962; X и л л Т. И., Совр. теории познания, пер. с англ., М., 1965, ч. 5; К о з л о в а М. С., Философия и язык, М., 1972; Бурж. философия 20 в., М., 1974; Совр. бурж. фило​софия, М., 1978, гл. 2; P a p A., Elements of analytic philosophy, Ν. Υ., 1949; The revolution in philosophy, with an introd. by G. Ryle, L., 1956; Urmson J. O., Philosophical analysis, Oxf., 1956; Classics of analytic philosophy, ed. by R. Ammerman, N. Y., 1965.
АНАЛИТИЧЕСКИЕ И СИНТЕТИЧЕСКИЕ СУЖДЕ​НИЯ, разделение суждений (утверждений, предло​жений) в зависимости от способа установления их ис​тинности; аналитическими наз. такие суждения, ис​тинность к-рых устанавливается путём чисто логич. анализа (терминов, элементарных высказываний), син​тетическими наз. такие, истинность к-рых обосновы​вается посредством обращения к внеш. информации, к знаниям о внелогич. действительности.
Разделение на А. и с. с. намечается уже у Лейбни​ца, различавшего «истины разума» и «истины факта», а также у Юма, разграничившего «отношение идей» и «положение дел». Явную формулировку этого разделе​ния и сами термины «А. и с. с.» дал Кант по отношению к суждениям с субъектно-предикатной структурой (см. Соч., т. 4, ч. 1, М., 1965, с. 80). Синтетич. суждения, по Канту, могут быть как апостериорными, так и ап​риорными (см. Апостериори и априори). Противопоста​вив свою позицию Канту, логич. позитивисты отож-
24 АНАЛИТИЧЕСКИЕ
дествили класс синтетич. истин с классом эмпирич. «предложений наблюдения», а аналитические истолкова​ли на основе конвенционально устанавливаемых пра​вил языка (не содержащих знания о мире).
В совр. логике и методологии науки, использующих идеи логич. семантики, аналитичность понимается как возможность обоснования утверждений при помощи лишь исходных семантич. правил данного языка, а синтетичность предполагает обращение к внеязыко-вым факторам. При этом аналитичность связана с ис​ходными предпосылками рассмотрения мира, постули​руемого семантикой данного языка, а синтетичность — с возможностью выражения в рамках семантики данно​го языка нового знания, порождённого освоением внеш. информации о мире. Т. о., различение аналитичности и синтетичности фиксирует реальную методологич. проблему — выделение исходных оснований построе​ния языков науки и той эмпирич. информации, к-рая в них используется.
* Витгенштейн Л., Логико-филос. трактат, пер. с нем., М., 1958; К а р н a n Р., Филос. основания физики, пер. с англ., [М., 1971]; Ш в ы ρ ё в В. С., Теоретическое и эмпирическое в науч. познании, М., 1978, гл. 1, § 3, гл. 2, § 5.
АНАЛОГИЯ (греч. αναλογία — соответствие, сходство), 1) сходство предметов (явлений, процессов и т. д.) в к.-л. свойствах. При умозаключении по А. знание, по​лученное из рассмотрения к.-л. объекта («модели»), переносится на другой, менее изученный (менее дос​тупный для исследования, менее наглядный и т. п.) в к.-л. смысле объект. По отношению к конкретным объектам заключения, получаемые по А., носят, как правило, лишь правдоподобный характер; они являются одним из источников науч. гипотез, индуктивных рас​суждений (см. Индукция) и играют важную роль в науч. открытиях. Если же выводы по А. относятся к абст​рактным объектам, то они при определ. условиях (в частности, при установлении между ними отношений изоморфизма или гомоморфизма; см. Изоморфизм и го​моморфизм) могут давать и достоверные заключения. См. также Моделирование.
2) Аналогия сущего, аналогия бытия (лат. analogia entis), один из принципов католич. схоластики, полу​чил особое развитие в неосхоластике (Пшивара и др.); обосновывает возможность познания — путём А.— бытия бога из бытия сотворённого им мира, несмотря на принципиальное различие их природ.

АНАМНЕСИС (греч. άνάμνησις — припоминание), тер​мин платоновской философии, обозначающий состоя​ние человеч. души, припоминающей в здешнем мире виденное ею в мире потустороннем. Объекты припоми​нания — сверхчувств, идеи — образцы того, что в чувств, мире выступает только в виде подобий. Учение об А. опирается на орфико-пифагорейское представле​ние о бессмертии души (псюхе) и объясняет возможность правильного представления (άλη&είς δοξαι), к-рое есть неосознанное знание. Концепция познания и обучения как припоминания развита Платоном в «Меноне» (81b—86b) и «Федоне» (72е—76е), привлекается в «Федре» (250 b-d).
• H u b е г С. Е., Anamnesis bei Plato, Münch., 1964; E b e r t T h., Plato's theory of Recollection Reconsidered, «Man and World», 1973, p. 163—81.
АНАРХИЗМ (от греч. αναρχία — безначалие, безвлас​тие), мелкобурж. общественно-политич. течение, про​возглашающее своей целью освобождение личности от всех разновидностей политич., экономич. и духов​ной власти. Основой анархистского мировоззрения яв​ляется бурж. индивидуализм, субъективизм и волюн​таризм. «Анархизм,— писал В. И. Ленин,— выворо​ченный наизнанку буржуазный индивидуализм. Индивидуализм, как основа всего мировоззрения анар​хизма» (ПСС, т. 5, с. 377). Характерным для А. явля​ется: враждебное отношение ко всем разновидностям гос. власти (в т. ч. пролетарской), защита мелкой част​ной собственности, мелкого землепользования, непо​нимание роли крупного произ-ва, отказ от всех легаль-
ных форм политич. борьбы и проповедь тактики «пря​мого действия», «пропаганды фактом», требование не​медленной социальной революции и установления без-гос. коммунистич. строя, отрицание всемирно-историч. роли пролетариата и его политич. власти, его гос-ва в построении социализма. Будущий строй А. пред​ставляет в виде федерации производств, ассоциаций, коммун, к-рая якобы только одна может гарантиро​вать политич. и экономич. свободу личности.
А. никогда не существовал как единая идеология. Идея А. высказана Платоном в «Республике». Отд. фрагменты А. содержатся в философии Зенона и стои​ков, в христ. движении 9 в. (Армения), в идеологии гуситских движений 15 в., в утопиях Ф. Рабле и Ф.Фе-нелона, в трудах философов-просветителей Руссо и Дидро, в идеологии «бешеных» эпохи Великой франц. революции. Впервые сделал попытку изложить политич. и экономич. формы А. в кон. 18 в. англ, писатель У. Годвин.
Как общественно-политич. течение А. сложился в 40—70-х гг. 19 в. в Зап. Европе. Теоретич. обоснова​ние А. связано с именами М. Штирнера, П. Ж. Прудо-на, М. А. Бакунина, утопич. мелкобурж. теории к-рых были подвергнуты резкой критике К. Марксом и Ф. Энгельсом. В 19 в. А. распространился во Франции, Швейцарии, Италии, Испании и США. Большую роль в пропаганде идей А. сыграл П. А. Кропоткин, к-рый для обоснования доктрины А. использовал позитивист​скую философию и данные естествознания. После ко​роткого подъёма в 1872—79 А. входит в полосу кризи​са, к-рый выразился в переходе многих его сторонников на позиции террора или бурж. республиканизма. В эпоху империализма недовольство рабочих оппорту-нистич. тактикой вождей 2-го Интернационала вызвало оживление деятельности анархия, групп. В годы 1-й мировой войны анархич. лидеры окончательно себя дискредитировали, заняв шовинистич. позиции (Кро​поткин, Г. Эрве, Ж. Грав и др.).
В России в 19 в. А. пользовался определ. влиянием среди части народников. Однако «хождение в народ» обнаружило неподготовленность крестьянства к рево-люц. выступлениям. Ленин писал, что в 70-х гг. А. смог «...развиться необыкновенно пышно и обнаружить до конца свою неверность, свою непригодность, как руководящей теории для революционного класса» (ПСС, т. 41, с. 15). Нек-рое оживление А. наблюдалось в годы рус. Революции 1905—07. Большое значение в идейном разгроме А. имели работы Ленина, вскрывше​го порочность анархистских теоретич. положений и практики. Οκτ. революция 1917 показала всю несостоя​тельность А., к-рый выродился в антисоциалистич., контрреволюц. течение, нередко — в прямой банди​тизм («махновщина»).
Совр. А. не прибавил ничего нового к «традиционно​му» А. Он лишь ревизовал осн. положения его твор​цов: Прудона, Бакунина, Кропоткина, сосредоточив осн. внимание на проблемах личной свободы и насилия как единственной форме перехода к либертарному (сво​бодному, вольному) обществу. Идеологию совр. А. ха​рактеризует враждебное отношение как к бурж., так и к социалистич. формам гос-ва, частично воспринимае​мое нек-рыми левоэкстремистскими группами. Но попыт​ки преодолеть перманентное противоречие между тео​рией и приложением её к формам человеческого обще​жития, а также выработать организац. основы либер-тарного движения не увенчались успехом. А. сохра​няется в ряде стран Зап. Европы и Америки (федера​ции, группы и иные формы организации анархистов существуют в США, Франции, Италии, Великобрита​нии и нек-рых др. странах), но влияние его все более утрачивается.
• Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3; Маркс К., Нищета философии, там же, т. 4; е г о ж е, Кон​спект книги Бакунина «Государственность и анархия», там же, т. 18; Энгельс Ф., Бакунлсты за работой, там же; Ленин В.И., А. и социализм, ПСС, т. 5; его же, Социализм и А., там же, т. 12; е г о ж е, Гос-во и революция, там же, т. 33; Π л е х а н о в Г. В., Наши разногласия, в его кн.: Избр. филос. произв., т. 1, М., 1956; его ж е, А. исоциализм, Соч., т. 4, М.— Л., 1923; К о м и н В. В., А. в России, Калинин, 1969; К а н е в С. Н., Окт. революция и крах А., М., 1974; Корноухов Ε. Μ., Борьба партии большевиков против А. в России, М., 1981; С о-m i n С о l o m е г Е., Historia del anarquismo espanol, v. 1—2, Barcelona, [1956]; M a i t r o n J., Le mouvement anarchiste en France, t. 1—2, P., 1975; The anarchist reader, ed. by G. Wood​cock, N. Υ., 1977; A r v o n H., L'anarchisme au XX siede, P 1979; Reinventing anarchy: what are anarchists thinking these days?, L., 1979. Е. В. Старостин.
АНИМИЗМ (от лат. anima, animus — дух, душа), тер​мин, обозначающий религ. представления о духах и душе. Введён в этнографич. науку англ, учёным Э. Б. Тайлором, к-рый считал веру в отделимых от тела духов древнейшей основой («минимумом») возникнове​ния религии, созданной «дикарём-философом» в резуль​тате размышлений над причинами сновидений, смерти и т. п. В соответствии с характерным для архаич. ве​рований антропоморфизмом (наделение явлений окру​жающего мира свойствами человека), духи персонифи​цировали природные явления (гром, ветер и т. п.) и объекты (деревья, источники и т. п.), наделялись собств. волей, способностью вредить людям (духи болезней). Духи, однако, не противопоставлялись этим объектам как их духовные сущности — дух мог отождествляться с фетишем, погибать вместе со своим вместилищем и т. п. Душа человека воплощалась в важнейших процессах жизнедеятельности организма (дыхание), его органах (сердце, голова) — ср. представления о «телесной» душе, погибающей со смертью человека и отличной от духа умершего, множественности душ и т. п. Для первобытного сознания существенным было противопоставление видимого («своего», освоенного) и невидимого миров (потустороннего мира духов), жи​вого и мёртвого, но не телесного и бестелесного, оду​шевлённого и неодушевлённого (ср. обычай «убивать» вещи на похоронах, чтобы их души отправились вслед за владельцем). Анимистич. представления — элемент всякой религии. См. также Дух, Душа. АНОМИЯ (франц. anomie — отсутствие закона, орга​низации, от греч. ά — отрицат. частица и νομός — за​кон), понятие бурж. социологии. Выражает отношение индивидов к нормам и моральным ценностям социаль​ной системы, в к-рой они действуют, и означает: 1) со​стояние общества, при к-ром для его членов утрачена значимость социальных норм и предписаний и потому относительно высока частота отклоняющегося и само​разрушит, поведения вплоть до самоубийства; 2) от​сутствие эталонов, стандартов сравнения с др. людьми, позволяющих оценить своё социальное положение и выбрать образцы поведения, что оставляет индивида в неопредел., «деклассированном» состоянии, без чувст​ва солидарности с конкретной группой; 3) несоответст​вие, разрыв между универсальными целями и ожида​ниями, одобряемыми в данном обществе, и социально приемлемыми, «санкционированными» средствами их достижения, что в силу практич. недоступности для всех этих целей толкает многих людей на незаконные пути их достижения.
Термин «А.» ввёл Дюркгейм, к-рый рассматривал её как постоянное и нормальное состояние «промышленно​го», т. е. капиталистич., общества. Поскольку это об​щество поощряет одинаковые для всех цели и ценности индивидуального успеха, то большинство людей, ли​шённых богатства, власти, высокого престижа, неиз​бежно оказываются в конфликте с социальными норма​ми или расценивают свою жизнь как неудавшуюся. Но А., порождая система.тич. отклонения от социальных норм, подготовляет и ускоряет перемены в обществе.
Совр. бурж. социология значительно психологизи-ровала понятие А. Она, в первую очередь, рассматрива​ется как следствие личных свойств и лишь затем — социальных условий. В социологии преступности, откло-
АНОМИЯ 25
няющегося поведения и массовых движении эмпириче​ски изучаются такие противоречивые элементы сознания аномич. личности, как чувство беспомощности, изоля​ции, пустоты, безответственность и отсутствие мораль​ной цели, с одной стороны, а с другой — авторитаризм, этноцснтризм и политич. экстремизм. Появление мно​жества противоречивых определений А. делает это понятие весьма расплывчатым.
• Дюркгейм Э., Самоубийство, пер. с франц., СПБ, 1912; Социология преступности, пер. с англ., М., 1966; Merton R.К., Social theory and social structure, Glencoe (111.), 1957; Ano-mie and deviant behavior: a discussion and critique, ed. by M. Clinard, N. Y., 1964; М с С l o s k у H., S с h a a r J., Psycfiolo-
gical dimensions of anomy, «Amer. Sociol. Rev.», 1965, v. 30, № 1; F r o m m E., Escape from freedom, N. Υ., 1971.
АНСEЛЬМ (Anselm) Кентерберийский (1033, Аоста, Италия,— 21.4.1109, Кентербери, Англия), тео​лог, представитель схоластики. С 1093 архиепископ Кентерберийский. Понимал веру как предпосылку рационального знания: «Не ищу уразуметь, дабы уве​ровать, но верую, дабы уразуметь». В противополож​ность умозаключениям к бытию бога от бытия вещей развил т. н. онтологич. доказательство бога, выводя​щее его бытие из самого понятия бога как всесовершен-ной сущности, необходимо включающей бытийствен-ность. Проявившиеся в этом рассуждении понимание бытия как некоего «совершенства» и устремление к не​посредственному интеллектуальному созерцанию бога характерны для традиции августинианства. В полеми​ке об универсалиях А. стоял на позициях схоластич. реализма. Крайний теологич. рационализм А. проявил​ся в его трактате «Почему бог вочеловечился?», где он пытался чисто логически доказать необходимость воп-лощения бога в человеке.
• Opera omnia, v. 1—5, Edin.— Roma, 1946—51; Monologion, lateinisch-deutsche Ausg. v. F. Schmitt, Stuttg.— Bad, 1964.
• История философии, т. 1, M., 1940, с. 425—30; B a r t h K., Fides quaerens intellectum. Anselms Beweis der Existenz Gottes..., Münch., 1931; Jaspers K., Die grossen Philosophen, Bd l, Münch., 1957.
АНТАГОНИЗМ (от греч. άνταγώνισμα — спор, борьба), одна из форм противоречий, характеризующаяся ост​рой непримиримой борьбой враждующих сил, тенден​ций. Термин «А.» в значении борьбы противоположных сил употреблялся в религ. системах (борьба добра и зла), в филос. учениях Канта, Шопенгауэра и др. В та​ком же значении он применяется в биологии, матема​тике (теория игр). Марксизм-ленинизм, анализируя А. между классами в рабовладельч., феод., капиталистич. формациях, в переходный период от капитализма к со​циализму, показал, что А. разрешаются путём классо​вой борьбы, формы и содержание к-рой определяются конкретно-историч. условиями их развития. К. Маркс отмечал, что бурж. производств, отношения являются «... последней антагонистической формой обществен​ного процесса производства...» (Маркс К. и Эн​гельс Ф., Соч., т. 13, с. 7). В.И.Ленин подчёр​кивал, что «антагонизм и противоречие совсем не од​но и то же. Первое исчезнет, второе останется при со​циализме» (Ленинский сб. XI, 1929, с. 357). См. так​же Противоречие.
«АНТИ-ДЮРИНГ», название, под к-рым вошло в исто​рию классич. произв. Ф. Энгельса «Переворот в нау​ке, произведённый господином Евгением Дюрингом». Эта полемич. работа, направленная против нем. мел​кобурж. идеолога Дюринга, содержит всестороннее изложение трёх составных частей марксизма — диалек​тич. и историч. материализма, политич. экономии, теории науч. коммунизма. «Здесь разобраны величай​шие вопросы из области философии, естествознания и общественных наук... Это удивительно содержатель​ная и поучительная книга» (Л е н и н В. И., ПСС, т. 2, с. И, прим.).
Создание «А.-Д.» было обусловлено не только теоре-тич., но и прямой политич. необходимостью. В 1875
26 АНСЕЛЬМ
Дюринг, взгляды к-рого в философии представляли собой эклектич. смесь вульгарного материализма, по​зитивизма и идеализма, выступил с собств. разновид​ностью мелкобурж. социализма. Нападки Дюринга на марксизм нашли отклик среди части членов только что объединившейся с.-д. партии Германии. При таких об​стоятельствах В. Либкнехт обратился к Энгельсу с настойчивой просьбой выступить против этого нового течения. Энгельс счёл своим парт, долгом дать бой но​воявленному учению и тем самым уберечь партию от наметившейся ревизии марксизма. Разнообразие воп​росов, о к-рых рассуждал в своих сочинениях Дюринг, дало Энгельсу возможность, наряду с обстоят, крити​кой взглядов Дюринга, развить в положит, форме марк​систские взгляды в самых различных областях. Так возникло произведение страстно-полемич. по форме и энциклопедически-универсальное по содержанию. Эн​гельс начал работать над ним в сер. 1876. В рукописи он прочитал его К. Марксу, а главу, касающуюся истории политич. экономии, написал Маркс. С янв. 1877 по июль 1878 «А.-Д.» был опубликован в виде боль​шой серии статей в центр, органе с.-д. партии газ. «Vorwärts». После введения в 1878 исключит, закона против социалистов книга в Германии была запрещена.
Соответственно трём составным частям марксизма «А.-Д.» состоит из трёх осн. отделов: «Философия», «Политич. экономия», «Социализм». Осн. содержанием книги является борьба за последоват. диалектич. ма​териализм. «Либо последовательный до конца материа​лизм, либо ложь и путаница философского идеализма,— вот та постановка вопроса, которая дана в к а ж д о м параграфе "Анти-Дюринга"...» (Ленин В. И., там же, т. 18, с. 359).
Во введении Энгельс даёт очерк развития философии и обосновывает историч. неизбежность возникновения науч. коммунизма, марксизма. Он доказывает законо​мерность смены осн. периодов в истории филосо​фии: наивная диалектика древности — метафизика 17—18 вв.— идеалистич. диалектика классич. нем. фи​лософии — материалистич. диалектика марксизма. Энгельс показывает, что распространение материализма на понимание истории общества создало науч. основу для изучения капиталистич. способа произ-ва, для вы​работки таким путём учения о прибавочной стоимости, что благодаря двум великим открытиям Маркса — ма​териалистич. пониманию истории и теории прибавоч​ной стоимости — социализм превратился из утопии в науку. Вместе с тем здесь показано, как развитие ес​тествознания и развитие классовой борьбы обусловли​вают развитие философии (гл. 1).
В 1-м отделе Энгельс излагает осн. проблемы мате​риализма и диалектики, а также материалистич. пони​мания истории. С самого начала он формулирует по-следовательно-материалистич. и диалектич. решение осн. вопроса философии. Сознание — продукт чело-веч, мозга, а сам человек — продукт природы. Поэтому законы мышления и законы природы согласуются меж​ду собой. Мышление есть отражение бытия. Даже ак​сиомы и понятия математики абстрагированы из дейст-вит. мира (гл. 3). Возможности познания безграничны, но и сам процесс познания бесконечен; абс. истина осу​ществляется в бесконечном ряде относит, истин (гл. 3 и 9). Единство мира состоит в его материальности (гл. 4). Мир бесконечен в пространстве и во времени. Пространство и время суть осн. формы бытия (гл. 5). Материя без движения так же немыслима, как и дви​жение без материи. Движение есть способ сущест​вования материи. Движение поэтому так же несотво-римо и неразрушимо, как и сама материя (гл. 6). Раз​личные формы движения (механическое, физическое, химическое, биологическое) являются предметом изу​чения различных наук (гл. 6—7). Все науки можно раз​делить на три группы: науки о неживой природе; науки, изучающие живые организмы; историч. науки; особо выделяются наука, исследующие законы человеческого
мышления — формальная логика и диалектика (гл. 9). Энгельс определяет соотношение этих двух наук, про​водит глубокую аналогию между соотношением формаль​ной логики и диалектики и соотношением элементар​ной и высшей математики. Но диалектика — это не только наука о мышлении. Диалектика есть наука о всеобщих законах движения и развития природы, че​ловеческого общества и мышления (гл. 13). Осн. зако​ны диалектики: противоречие как сущность движения, переход количества в качество, отрицание отрицания (гл. 12—13). С точки зрения материалистич. диалекти​ки Энгельс исследует различные проблемы естеств. и обществ, наук: значение космогонич. гипотезы Канта (гл. 1 и 6) и эволюц. теории Дарвина (гл. 7), роль органич. клетки и сущность жизни (гл. 8), классовый характер морали (гл. 9), социальное равенство (гл. 10), соотношение свободы и необходимости (гл. 11).
Во 2-м отделе Энгельс, опираясь на экономич. учение Маркса, определяет предмет политич. экономии (гл. 1), разоблачает идеалистич. теорию насилия как якобы определяющего фактора обществ, развития, показывает решающую роль экономики в развитии армии и поли​тич. власти, рассматривает два пути возникновения классов, экономич. предпосылки социалистич. револю​ции и революц. роль насилия при смене старого общест​ва новым (гл. 2—4). Энгельс излагает марксистское понимание стоимости, простого и сложного труда, ка​питала и прибавочной стоимости, земельной ренты (гл. 5—9). В написанной Марксом 10-й главе рассмат​риваются нек-рые проблемы истории политэкономии.
В 3-м отделе Энгельс даёт очерк истории и теории науч. социализма, показывает, что науч. социализм является теоретич. выражением пролет. движения и ха​рактеризует будущее, коммунистич. общество. Науч. социализм, опираясь на материалистич. понимание ис​тории, вскрывает осн. противоречие капитализма — про​тиворечие между производит. силами и производств. отношениями, между обществ. характером произ-ва и частным характером присвоения. Это противоречие проявляется как противоположность между организа​цией произ-ва на каждом предприятии и анархией произ-ва во всём обществе, как антагонизм между пролетариатом и буржуазией. Оно находит своё разре​шение в пролет. революции. Пролетариат берёт власть в свои руки и превращает средства произ-ва в об​ществ. собственность. Анархия в произ-ве заменяется планомерной организацией произ-ва в масштабе всего общества. Начинается беспрерывное, постоянно уско​ряющееся, безграничное развитие производит. сил. На этой основе исчезает калечащее человека разделение труда. Все члены общества принимают участие в произ​водит. труде. Труд превращается из тяжёлого бремени в первую жизненную потребность. Исчезает противопо​ложность между умств. и физич. трудом, между городом и деревней. Уничтожаются классовые различия и от​мирает гос-во. Изменяется форма семьи. Воспитание соединяется с трудом. Исчезает религия. Люди стано​вятся действительно и сознательно господами общества, а вследствие этого и господами природы. Человечество совершает скачок из царства необходимости в царство свободы.
«А.-Д.» явился итогом развития марксизма за три десятилетия. Идеи этой книги получили дальнейшее развитие в работах Энгельса «Диалектика природы», «Происхождение семьи, частной собственности и гос-ва», «Людвиг Фейербах и конец классич. нем. философии» и в работах В. И. Ленина. «А.-Д.» стал «...настольной книгой всякого сознательного рабочего» (Ленин В. И., ПСС, т. 23, с. 43). Уже при жизни Энгельса книга выдержала 3 отд. издания (Лейпциг, 1878; Цюрих, 1886; Штутгарт, 1894).
В 1880 по просьбе П. Лафарга Энгельс переработал 3 главы «А.-Д.» в популярную брошюру «Развитие со​циализма от утопии к науке», к-рая стала одним из са​мых распространённых произв. марксизма. По словам
Маркса, она представляет собой «...введение в научный социализм» (M a p к с К. и Энгельс Ф., Соч., т. 19, с. 245). В 1892 Энгельс написал введение к англ. из​данию брошюры, нем. текст введения он опубликовал под назв. «Об историч. материализме».
• Mapкс К. иЭнгельс Ф., Соч., т. 20; т. 19, с. 185—230, 241—45, 321—23; т. 22, с. 213, 294—320; т. 36, с. 118-19; Л е н и н В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; его же, Материализм и эм​пириокритицизм, там же, т. 18; его же, Гос-во и революция, там же, т. 33, гл. 1, § 4; Справочный том к ПСС В. И. Ленина, ч. 2, с. 349; Ильичев Л. Ф., О произведении Ф. Энгельса «А.-Д.», [M.], 1953; H a p с к и й И. С., Развитие марксистской философии в «А.-Д.» Ф. Энгельса, М., 1958; Энгельс-теоретик, М., 1970; Багатурия Г. А., Контуры грядущего, М., 1972, гл. 5; Фридрих Энгельс. Биография, Μ., 19772; «А.-Д.» Ф. Энгельса и современность, М., 1978; В о л о д и н А. И., «А.-Д.» Ф. Энгельса и обществ, мысль России 19 в., М., 1978; Марксистская философия в 19 веке, кн. 2, М., 1979, гл. 12; 100 Jahre «Anti-Dühring», В., 1978. Г. А. Багатурия.
АНТИКОММУНИЗМ, главное идейно-политич. ору​жие империализма, осн. содержанием к-рого являются клевета на социалистич. строй, фальсификация поли​тики и целей коммунистич. партий, учения марксизма-ленинизма. В основе А.— клеветнич. утверждения об утопизме коммунистич. идеологии, «тоталитарном» ха​рактере социалистич. гос-в, о «дегуманизации» об​ществ. отношений, «стандартизации» мышления и ду​ховных ценностей в условиях социализма, измышле​ния об агрессивной сущности мирового коммунизма. Осн. место в А. занимает антисоветизм, стремление извратить и принизить достижения СССР в экономике и политике, в области культуры. Пропаганда А., ис​пользующая все средства массовой коммуникации (пе​чать, радио, телевидение и др.) и поставленная на уровень гос. политики, преследует цели посеять недове​рие к лозунгам и идеалам коммунистов, дискредитиро​вать практику социализма и, ослабив тем самым рево​люц. активность трудящихся и расколов их силы, обес​печить сохранение капиталистич. обществ. отношений.
Типичным проявлением А. служит стремление пред​ставить социальные перемены, охватившие мир, как результат подрывной деятельности социалистич. стран и прежде всего — СССР. Оперируя такого рода представ​лениями, идеологи и политики империализма пытаются скомпрометировать своих классовых противников, выдать их за «иностр. агентуру», чуждую действитель​ным интересам той или иной страны. Паразитируя на росте нац. самосознания, А. пытается направить его в русло националистических, шовинистических наст​роений, подорвать интернациональную солидарность трудящихся.
А.— не только идеология. Он выступает и как реаль​ная гос. деятельность, направленная на подавление коммунистич., рабочего и нац.-освободит, движения. Там, где ведётся наступление против демократич. сил, оно сопровождается оголтелым А. Его крайнее прояв​ление — стремление агрессивных империалистич. кру​гов к войне против стран социализма.
В отличие от воинствующего А., к-рый характеризует​ся откровенным и вульгарным негативизмом, связью с профаш. элементами, с силами крайней реакции и войны, нек-рые представители бурж. идеологии призы​вают к созданию т. н. позитивного А. Признавая науч. заслуги основоположников марксизма-ленинизма в развитии обществ. теории и положит. значение отд. сторон марксизма и социалистич. общества, «позитив​ный» А. пытается доказать устарелость, непригод​ность марксизма-ленинизма для решения проблем раз​витого «индустриального» общества, ориентируется на постепенное внутр. перерождение, «эрозию» коммуниз​ма. Эти ложные идеи пропагандируют и деятели правой с.-д-тии, А. к-рых является одной из важнейших при​чин её идейно-политич. кризиса и свидетельствует о капитуляции перед гос.-монополистич. капитализмом.
АНТИКОММУНИЗМ 27
Видная роль в А. отводится т. н. советологии, пред​ставители к-рой включают философов, экономистов, социологов, теологов и др. Нек-рые «советологи» про​возглашают требование углублённого изучения теории и практики коммунизма, с тем чтобы придать критике коммунизма более «правдоподобный», утончённый ха​рактер.
А., антисоветизм — это крайний правый фланг идео​логии и политики совр. буржуазии; это — проявление реакции, основанное на преднамеренном извращении теории и практики науч. коммунизма. Другую политич. направленность имеют взгляды и представления тех идеологов, к-рые, критикуя те или иные аспекты со-циалистич. образа жизни или не соглашаясь с прин​ципами коммунизма, в то же время стремятся понять эти принципы, не используют клевету, фальсификацию и демагогию. В соответствии с этим коммунисты, бес​пощадно разоблачая фальсификаторов, убедительно и аргументированно полемизируют с теми, кто готов вести серьёзную дискуссию.
• Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Княжинский В. Б., Междунар. стратегия А., М., 1972; Совр. А. Политика, идеология, М., 1973; Королев Б. И., Антисоветизм в глобальной стратегии им​периализма, М., 1974; Фарукшин М. X., Социалистич. де​мократия и буржуазная «советология». (Очерк критики антиком-мунистич. концепций), Казань, 1976; Б о в ш В. И., Футуроло​гия и А., Минск, 1977; Кортунов В. В., Коммунизм и А. перед лидом современности, М., 1978; Генри Э., Профессио​нальный А. К истории возникновения, М., 1981. А. Е. Бовин.
АНТИНОМИЯ (греч. αντινομία — противоречие зако​на самому себе, от αντί — против и νόμος — закон), 1) сочетание обоюдно противоречащих высказываний о предмете, допускающих одинаково убедительное ло-гич. обоснование; 2) неустранимое противоречие, мыс​лимое в идее или законе при попытке их доказат. фор​мулирования.
Термин «А.» имел первоначально юридич. смысл и означал противоречие между двумя законами или внутр. самопротиворечивость к.-л. отд. закона. В 1 в. его использовали в указанном значении Квинтилиан, а позднее — Гермоген, Плутарх, Августин и др. В Ко​дексе Юстиниана (534) предусматривается случай, ког​да закон вступает в противоречие с самим собой, и эта коллизия получила назв. А.
Термин «А.» встречается в «Филос. словаре» (1613) Р. Гоклениуса; в естеств. теологию его ввёл Ш. Бонне (18 в.). Однако идея противоречия, сочетания и един​ства противоположностей была присуща ещё учениям Гераклита и Платона. Антиномич. определения прост​ранств.-временного мира и движения были сформули​рованы в апориях Зенона. В новое время идея сопряже​ния противоположностей была отчётливо выражена в учениях Дж. Бруно и Николая Кузанского.
Филос. смысл понятие А. приобретает у Канта в «Критике чистого разума» (1781). Согласно Канту, А. необходимо возникают в человеч. разуме при по​пытке мыслить мир как единое целое, подразумевая в качестве предпосылки идею безусловного или абсо​лютного. По Канту, неизбежные противоречия рож​даются в нашем уме вследствие того, что понятие абсо​лютного, бесконечного, приложимое лишь к миру вещей в себе (тезис), применяется к миру опыта, где наличест​вует только преходящее, конечное и обусловленное (ан​титезис). Отсюда проистекают четыре А. 1) Мир имеет начало во времени и ограничен в пространстве.— Мир не имеет начала во времени и бесконечен в пространст​ве. 2) Всякая сложная субстанция состоит из простых частей.— Ни одна вещь не состоит из простых частей, и вообще в мире нет ничего простого. 3) Причинность по законам природы недостаточна для объяснения всех явлений. Существует свободная (спонтанная) причин​ность.— Нет никакой свободы, всё совершается в мире только по законам природы. 4) К миру принадлежит
28 АНТИНОМИЯ
безусловно необходимая сущность как его причина. — Нет никакой абсолютно необходимой сущности, ни в мире, ни вне мира, как его причины. Согласно Канту, диалектич. противоречия, возникающие в человеч. ра​зуме,— естеств. и неизбежная «иллюзия», проистекаю​щая из его субъективного, сверхопытного применения.
Учение Канта об А. было всесторонне развито нем. классич. идеализмом как фундаментальная предпо​сылка диалектич. логики. Гегель подверг критич. ана​лизу кантовское решение вопроса об А., показав, что противоречие есть неотъемлемая объективная характе​ристика развивающегося духа, историч. бытия и мыш​ления. В диалектике Гегеля понятие А. было преобра​зовано в понятие синтетически разрешимого противо​речия.
Проблема А. рассматривается в диалектич. материа​лизме в рамках учения о диалектич. противоречии. В противоположность идеалистич. концепциям про​тиворечия, марксистская философия исходит из при​знания объективных диалектич. противоречий в ка​честве основы А., выражающих процесс развития науч. знания. Исследования проблемы А., вопроса об их со​отношении с объективными противоречиями (напр., анализ парадоксов теории множеств, А. квантовой ме​ханики) отражают процесс осознания совр. наукой диалектич. характера её собств. теоретич. оснований. См. Противоречие.
• Кант И., Критика чистого разума, Соч., т. 3,М., 1964, с. 336—500, 597—654; Гегель Г., Наука Логики, т. 1, М., 1970, с. 262—73; Флоренский П., Космологич. антиномии И.Кан​та, Сергиев Посад, 1909; Нарский И. С., Диалектич. проти​воречие и логика познания, М., 1969; Б и б л е ρ В. С., Мышле​ние как творчество, М., І975; Диалектич. противоречие, М., 1979.
АНТИОХ (Άντίοχος) из Аскалона (ок. 130 — ок. 68 до н. э.), др.-греч. философ-платоник, ученик Фи​лона из Ларисы. Возвратил платоновскую Академию от скептицизма к догматизму Древней академии (при​зыв «Следовать древним!»), вследствие чего его называют основателем 5-й академии. С антискептич. тенден​циями А. связано влияние на него стоицизма (соглас​но А., доктрины стоиков, перипатетиков и платоников совпадают в своей основе): А. признаёт стоич. учение о «постигающем впечатлении», формулу «жить по при​роде», хотя и расходится со стоиками в её понимании, признавая помимо добродетели также физич., или внешние, блага; доктрину «Тимея» А. сочетает со стоич. учением о качествах, понимает платоновские идеи по образцу стоич. «общих понятий» и др. В целом А. под​готовил почву для среднего платонизма, отказавше​гося, однако, от стоич. элементов его учения.
• Фрагменты в кн.; Luck G., Der Akademiker Antio-chos, Bern — Stuttg., 1953.
•Strache H., Der Eklektizismus des Antiochus von Askalon, В., 1921, L u e d e r A., Die philosophische Persönlichkeit des Antiochos von Ascalon, Gott., 1940; Dillon J., The middle Platonists, L., 1977, p. 52—106.
АНТИСФЕН (Αντισθένης) из Афин (ок. 450 — ок. 360 до н. э.), др.-греч. мыслитель, ученик Сократа, противник Платона. Этич. идеи А. были развиты ки​никами; согласно антич. традиции, учеником А. был Диоген Синайский. В молодости обучался риторике у Горгия. Считал «рассмотрение имён» (т. е. названий ве​щей) «началом образования» (фр. 38 — F. D. Gaizzi, Antisthenis fragmenta, Mil., 1966). Аристотель крити​кует загадочное утверждение А., будто «об одном мо​жет быть высказано только одно, а именно единствен​но лишь его собственное наименование, откуда следо​вало, что не может быть никакого противоречия, да пожалуй что и говорить неправду — тоже» (Аристотель, Метафизика 1024Ь 32—34). По-видимому, А. восприни​мал как парадокс, когда в суждении приравниваются нетождественные субъект и предикат. Чтобы возра​зить как-то на утверждение представителей элейской школы о невозможности движения, якобы встал и на​чал молча ходить (фр. 160). Собств. примером учил всемерному ограничению потребностей и называл себя богатейшим из людей; единственное подлинное наслаж-
дение даёт, по Α., труд, а целью жизни он считал доб​родетель (фр. НО, 113). Выступал против равенства лю​дей (Аристотель, Политика 1284а 15 слл.) и, будучи индивидуалистом в морали, утверждал, что «в обществ, жизни мудрец руководится не общепринятыми закона​ми, а законами добродетели» (Диоген Лаэртий VI 11). Противопоставлял многочисл. богов нар. религии одно-му подлинному (фр. 39, 40).
• Fritz K. v., Zur antisthenischen Erkenntnistheorie und Logik, «Hermes», 1927, Bd 62, S. 453—84; С a i z z i F., Antiste-ne, «Studi Urbinati», 1964, anno 38, p. 49—99; P a t z e r A., An-tisthenes der Sokratiker..., Hdlb., 1970; Guthrie W. K. C., History of Greek philosophy, v. 3, Camb., 1971.
АНТИТЕЗИС (греч. άντίβεσις — противоположение), 1) в логике — исходная посылка логич. вывода в доказательствах от противного; 2) в философии Гегеля А.— отрицат. момент в процессе диалектич. разви​тия, составляющий вместе с тезисом и синтезом триаду.
АНТИТЕТИКА (от греч. αντιθετικός — противополагаю​щий), свод противоречащих утверждений (тезисов и антитезисов), ни одному из к-рых нельзя отдать пред​почтения перед другим. Идея А. восходит к филос. спорам античности и полемич. методам схоластов. Тер​мин «А.» характерен для философии Канта и указывает на тот «спор разума с самим собой», к-рый Кант отобра​зил в антиномиях. Трансцендентальная А.— это, по Канту, исследование антиномий чистого разума, их причин и результатов.
• Кант И., Критика чистого разума, Соч., т. 3, М., 1964, с. 399—403, 618, 620—21; см. также лит. к ст. Антиномия.
АНТИУТОПИЯ, идейное течение совр. обществ. мысли на Западе, к-рое, в противоположность утопии, отри​цает возможность достижения социальных идеалов и установления справедливого обществ. строя, а также, как правило, исходит из убеждения, что любые попыт​ки воплотить в жизнь справедливый обществ. строй со​провождаются катастрофич. последствиями. В аналогич​ном смысле в зап. социологич. лит-ре употребляются также понятия «дистопия», т. е. искажённая, перевёр​нутая утопия, и «какотопия», т. е. страна зла (от греч. κακός — плохой, злой и τόπος — место). А. получила распространение на Западе после победы социалистич. революции в России, к-рая была воспринята мн. пред​ставителями бурж. интеллигенции как подтверждение того, будто любые утопич. социальные идеалы могут быть воплощены в жизнь. Переход от третирования проектов преобразования общества к страху перед перспективой их претворения в жизнь был лаконично сформулирован Н. А. Бердяевым: «Утопии выглядят гораздо более осуществимыми, чем в это верили преж​де. И ныне перед нами стоит вопрос, терзающий нас совсем иначе: как избежать их окончательного осу​ществления?» (О. Хаксли приводит это высказывание в качестве эпиграфа к своей А., см. «The Brave New World», L., 1958, p. 5). Подобная установка стала лейт​мотивом всей последующей антиутопич. тенденции в бурж. обществ. мысли 20 в., согласно к-рой утопия яв​ляется насилием над действительностью, над человеч. природой и пролагает путь к тоталитарному строю, а любое идеализируемое в утопиях будущее может быть только хуже настоящего.
Наиболее известными и типичными А. являются ро​маны «Мы» Е. Замятина, «Отважный новый мир» и «Обезьяна и сущность» О. Хаксли, «Ферма животных» и «1984 год» Оруэлла, «Механич. апельсин» и «1985 год» Э. Бёрджесса, «Возвышение меритократии» М. Янга, «Повелитель мух» У. Голдинга и мн. др. соч. в жанре социальной и политич. фантастики. С ними также созвучны нек-рые публицистич. произведения, напр. «Мрак в полдень» А. Кёстлера, «Последняя ночь ми​ра» Ч. Льюиса, «Миф о машине» Мэмфорда, «Исследова​ние видов человечества на будущее» Р. Хейлбронера и т. п. В этих антиутопич. соч. проявились враждеб​ность к марксизму и социализму и смятение перед ли​цом грядущих социальных последствий научно-технич. революции, стремление защитить традиц. бурж. индивидуализм от рационализированной технократич. цивилизации. В ряде утопий эта тенденция сочетается с оправданной тревогой за судьбу личности в «массо​вом обществе», с протестом против растущей бюрокра​тизации и манипулирования сознанием и поведением людей в условиях гос.-монополистич. капитализма.
Формально А. ведёт своё происхождение от сатирич. традиции Дж. Свифта, Вольтера, У. Ирвинга, С. Батлера, М. Е. Салтыкова-Щедрина, Г. К. Честертона и др. Однако в отличие от острой критики социальной дейст​вительности антагонистич. общества А., напротив, является сатирой на демократич. и гуманистич. идеалы, призванной морально оправдать существующий социаль​ный строй и выливающейся в прямую либо косвен​ную апологию антагонистич. общества. В этом же со​стоит и принципиальное различие между А. и т. н. романом-предостережением, к к-рому обращались в своём творчестве А. Франс, Дж. Лондон, Г. Уэллс, К. Чапек, С. Льюис, Р. Брэдбери, Р. Мерль, П. Буль и многие другие прогрессивные писатели, чтобы предостеречь от подлинных, а не мнимых опас​ностей. А. представляет собой типичное выражение т. н. кризисного сознания совр. бурж. общества. Анти​утопич. тенденция в обществ. мысли выливается в отре​чение от прогрессивных социальных идеалов, от демок​ратич. и гуманистич. традиций прошлого, для неё характерен историч. пессимизм. В совр. условиях А. на Западе несколько утрачивает своё значение, ибо её негативное отношение к социальным идеалам не оп​равдало себя в идеологич. борьбе, и в поисках прив​лекательных для масс позитивных идеалов бурж. идеологи всё чаще прибегают к попыткам воскрешения различных либерально-реформистских и радикальных утопий.
• Бердяев Н., Смысл истории, Берлин, 1923; А р а б-О г л ы Э. А., В утопич. антимире, в сб.: О совр. бурж. эстетике, в. 4, М., 1976; Шахназаров Г., Этот прекрасный новый мир в этом пресловутом 1984 г., «Иностр. лит-ра», 1979, JV« 7; H u χ 1 е у A. L., Brave new world revisited, L., 1958; Amis К., New maps of hell, N. Y., 1960; Cioran E. M., Histoire et Utopie, P., 1960; W a l s h G h., From Utopia to nightmare, N. Y., 1962; H i I 1 e g a s M. R., The future as nightmare, N. Y., 1967; Коe-stler Α., The ghost in the machine, L., 1975; см. также лит. к ст. Утопия. 9. А. Араб-Оглы.
АНТИФОНТ (Αντιφών) (5 в. до н. э.), др.-греч. философ-солист. Автор соч. «Истина» и «Согласие». О жизни А. неизвестно ничего достоверного; антич. традиция, принимаемая нек-рыми совр. исследовате​лями, отождествляет его с А. из Рамнунта — афинским политиком олигархич. направления и автором суд. речей. В духе элейской школы высказывался скепти​чески в отношении возможности познания единичного (DK В 1). Пытался решить задачу квадратуры круга и натолкнулся при этом на проблему перехода к пределу последовательности (DK В 13). Подчёркивал искусст​венный, непрочный характер всего, что является де​лом рук человека (DK В 15 = Аристотель, Физика II 1 193а 9 слл.). В соч. «Истина» А. предстаёт как песси​мист и противник ограничений, накладываемых на инди​вида гос-вом. В своём индивидуализме рекомендовал расчётливо заботиться о максимуме наслаждений и ми​нимуме страданий, видя в этом следование природе. Соблюдать законы следовало, по А., лишь в той мере, в какой это необходимо для того, чтобы не подвергнуться наказанию. А. отрицал существ. различия между эл​линами и варварами, не признавал преимуществ знат​ного происхождения. Возможно, делал попытки рацио​нального толкования сновидений. Веря, как все со​фисты, в могущество слова, вёл лечебные беседы в спе​циально приспособленном помещении с людьми, поте​рявшими душевное равновесие и искавшими помощи (DK A 6). Найденные на папирусах отрывки соч. А.— древнейший образец греч. филос. прозы.
• Фрагменты: DK II, 334—70; Маковельский А. О., Софисты, в. 2, Баку, 1941, с. 33—55.
 АНТИФОНТ 29
* Л у p ь е С. Я., Α.— творец древнейшей анархич. системы, М., 1925; D ü m m l e r F., Akademika, Giessen, 1889, S.71—241; L u r i a S., Antiphon der Sophist, «Eos», 1963, v. 53, fasc. l, p. 63—67; M o r r i s o n J. S., The Truth of Antiphon, «Phronesis», 1963, v. 8, p. 35—49; G u t h r i e W. K. C., A history of Greek philosophy, v. 3, Camb., 1971.
АНТИЦИПАЦИЯ (лат. anticipatio, от anticipo — предвосхищаю), понятие, означающее способность n той или иной форме предвосхищать события. Идея А. (греч. «пролепсис») встречалась уже у стоиков и эпику​рейцев. Против А. выступал Ф. Бэкон, призывавший не предвосхищать, а познавать природу. Кант под А. в широком смысле понимал априорную предопреде​лённость форм и структур опытно-теоретич. знания, т. е. относит. единообразие категориально-логич. ап​парата. Поскольку же само ощущение нельзя антиципи​ровать, к моменту А. в нём можно отнести лишь общее всем ощущениям чувство реальности, или наполненнос​ти, меняющееся с т. зр. интенсивности (понятие А. в узком или, по Канту, «необычном» значении). В пси​хологию понятие А. введено Вундтом и, как правило, обозначает либо ожидание организмом определ. ситуа​ции, либо представление результатов действия до его осуществления.
АНТРОПОЛОГИЗМ (от греч. ίνδρωπος— человек и λόγος — слово, понятие, учение), филос. концепция, представители к-рой усматривают в понятии «человек» осн. мировоззренч. категорию и утверждают, что только исходя из неё и можно разработать систему пред​ставлений о природе, обществе и мышлении. Сторонни​ки А. отстаивают либо материалистич., либо идеалис-тич. взгляды. Наиболее значит. представителями ма​териалистич. А. были Гельвеции, Фейербах и Черны​шевский. Ввёл и обосновал антропологич. принцип в философии Фейербах. Категория «человек» была вы​двинута им как антитеза «идеи» и «духа» — понятий, в к-рых резюмировался господствовавший в тот период объективный идеализм. Начиная со 2-й пол. 19 в. раз​виваются идеалистич. варианты А. (Ф. Ницше, В. Дильтей, Г. Зиммель). Наиболее полное обоснова​ние совр. идеалистич. филос. антропологии было дано М. Шелером. Её приверженцы (А. Гелен и др.), а так​же близкие им по духу философы-экзистенциалисты выдвигают категорию «человек» в качестве антитезы понятий «общество» и «природа».
Несостоятельность А. проявляется прежде всего в абстрактном и одностороннем понимании самого чело​века, в неумении учесть особенности его жизнедеятель​ности как обществ. существа. А. означает идеализм в понимании общества, сведение объективных социаль​ных отношений между людьми к идеалистически по​нятым связям между «Я» и «Ты». Как методологич. принцип А. получил распространение в немарксист​ской социологии, этике, эстетике. См. также ст. Фило​софская антропология и лит. к ней.

• Энгельс Φ., Людвиг Фейербах и конец классич. нем. фи​лософии, Маркс К. иЭнгельс Ф., Соч., т. 21; Корн е-е в П. В., Совр. филос. антропология, М., 1967; Бурж. филосо​фия 20 в., М., 1974, с. 162—81.
АНТРОПОЛОГИЧЕСКАЯ ШКОЛА в социоло​гии, см. Расово-антропологическая школа. АНТРОПОЛОГИЧЕСКИЙ ПРИНЦИП, см. Антропо​логизм.
АНТРОПОМОРФИЗМ (от греч. άνδρωπος — человек и μορφή — форма, вид), уподобление человеку, наделе​ние человеч. психич. свойствами предметов и явлений неживой природы, небесных тел, животных, мифич. существ. А. возникает как первонач. форма мировоз​зрения и выражается не только в наделении животных человеч. психикой, но и в приписывании неодушевлён​ным предметам способности действовать, жить и уми​рать, испытывать переживания и т. д. (земля спит, небо хмурится и т. п.). Эта форма А. господствовала на ранних ступенях развития общества. Отголоски та-
30 АНТИЦИПАЦИЯ
кого понимания мира представлены в языке совр. куль​турных народов (напр., безличные глаголы типа «мо​росит», «светает» и др.), в иск-ве, особенно в поэзии, где известная антропоморфность ряда образов связана с требованием высокой эмоциональной выразительнос​ти. А. характерен для религ. мировоззрения, что выра​жается в перенесении облика и свойств человека на вы​мышленные предметы, присущем большинству религ. представлений о богах и др. сверхъестсств. существах. Антропоморфными, в частности, являются обычно бо​ги т. п. высших религий, хотя в теологии это обстоя​тельство отрицается. А. несовместим с науч. мировоззре​нием. В совр. научно-технич., в частности кибернетич., лит-ре употребляются антропоморфные понятия (ма​шина «запоминает», «решает задачу» и т. п.), но при этом, конечно, учитывается существ. различие деятель​ности человека и действий машины. См. ст. Религия и лит. к ней.
АНТРОПОСОФИЯ (от греч. άνδρωπος — человек и σοφία — мудрость), оккультно-мистич. учение о чело​веке как носителе «тайных» духовных сил, развитое в нач. 20 в. Штейнером. Выделилось из теософии, к-рую Штейнер стремился превратить в «экспериментальную» науку, ставящую целью раскрытие скрытых способ​ностей человека с помощью системы особых упражне​ний (занятия эвритмией, музыкой, постановки мисте​рий, медитация и др.). Этой цели должна была служить предложенная Штейнером система воспитания, полу​чившая известное распространение в странах Зап. Европы и США. Традиц. учения оккультизма и рели​гий древности и средневековья (антич. мистерии, христианство) эклектически объединялись в А. с эле​ментами естествознания и идеалистич. философии но​вого времени. Влияние Платона сказалось на социаль-но-политич. утопии А., в основе к-рой лежит расчле​нение социального организма на три независимые сфе​ры — гос-во, правосудие и экономику. Для А. харак​терны также утопич. идеи о преодолении бездушно-механич. хозяйствования на основе земледелия через постижение биоритмов растений и т. п. Антропософ​ское об-во было основано Штейнером в 1913 с центром в г. Дорнах (Швейцария). В 1-й трети 20 в. учение А. получило распространение в ряде стран Европы, имело определ. воздействие На круги художеств, интеллиген​ции (А. Белый, В. В. Кандинский, X. Моргенштерн, Бруно Вальтер и др.). С 1960-х гг. происходит нек-рое оживление А. в Зап. Европе и США (в частности, в пе​дагогике и медицине). • см. к статьям Штейнер, Теософия.
АНТРОПОЦЕНТРИЗМ (от греч. άνθρωπος — человек и лат. centrum — центр), воззрение, согласно к-рому человек есть центр и высшая цель мироздания. А. представляет собой одно из наиболее последоват. выражений точки зрения телеологии. В антич. филосо​фии А. формулировал Сократ, позднее этого воззрения придерживались представители патристики, схолас​тики и нек-рые философы нового времени (напр., нем. философ X. Вольф). Нек-рые элементы А. как исходной теоретич. установки присущи экзистенциализму и ка-толич. философии Тейяра де Шардена. См. также Философская антропология.
АПАТИЯ (греч. άπάοεια, букв.— отсутствие страданий, бесстрастие, от ά — отрицат. частица и πάβος — стра​дание, чувство, страсть), термин др.-греч. филос. шко​лы стоиков, обозначавший способность мудреца, носи​теля стоич. нравств. идеала, не радоваться тому, что вызывает наслаждение у обычных людей, и не испы​тывать страданий от всего того, чего страшатся люди, вплоть до обращения в рабство, пыток и самой смерти. Мудрец, достигший А., управляет собой, руководст​вуясь одним только разумным нравств. законом. См. Стоицизм.
АПЕЙРОН (греч. άπειρον, от ά — отрицат. частица и πείρας—конец, предел), термин др.-греч. философии, оз​начающий «бесконечное»; в пифагорейско-платоновском
словоупотреблении означает также «неопределённое, неоформленное» (отсутствие внутр. границ).
Как космогонич. принцип бесконечное занимает су​ществ, место в древнейших мифологич. картинах мира. Уже в «Огдоаде» (Восьмерице) — др.-егип. Гермополь-ской теогонии (2-е тыс. до н. э.) в качестве одной из четы​рёх космогонич. прапотенций выступает олицетворение бесконечного (Хух и Хаухет). Др.-инд. ведич. традиция (см. Веды) учит об Адити (персонифицированная беско​нечность) как о матери богов Адитьев — охранителей космич. закона «рта». В др.-греч. орфич. (см. Орфизм) теогонии мировое яйцо зарождается в «бесконеч​ном хаосе» (пространстве). Проблема А., в частности бесконечности Вселенной и праматерии, обсуждалась в науч.-филос. традиции начиная с милетской школы и, по свидетельству Аристотеля (О небе 1,5. 271 b2— 8), оказалась едва ли не осн. источником всех противо​речий между теориями Вселенной, выдвигавшимися его предшественниками. Предметом последоват. осмысле​ния А. впервые стало в элейской школе, прежде всего в апориях Зенона Элейского, причём негативное отно​шение к А. у Парменида и Зенона (регресс в бес​конечность, как впоследствии и у Аристотеля, здесь принимается за доказательство абсурдности и, следо​вательно, нереальности соответствующего объекта) сменяется признанием А. атрибутом «бытия» у Мелисса Самосского.
Классич. антич. анализ понятия А. дан Аристотелем в «Физике» (кн. III, гл. 4—8): А. возможно лишь акци-дентально и потенциально, но не субстанциально и актуально. Разбирая воззрения своих филос. предшест​венников, Аристотель замечает, что «все они полагают А. неким онтологич. принципом» (Физика 203а 3, 203b4), но при этом одни (большинство досократич. натурфилософов) рассматривают его лишь как «атри​бут другой субстанции», тогда как Платон и пифагорей​цы гипостазируют А. и рассматривают его само по себе. Это наблюдение Аристотеля подтверждается текстами милетских философов (Анаксимандр, Анаксимен), Дио​гена Аполлонийского и Анаксагора. А. выступает как атрибут (на грамматич. уровне — прилагательное) кос​могонич. праматерии, объемлющей извне оформленный космос и поглощающей его после гибели: отсюда ут​верждение Аристотеля, согласно к-рому большинство натурфилософов, включая Анаксимандра, принимали А. за первоначало (архе).
Существенно иным было понимание А. в пифагорей-ско-платоновской традиции: здесь А. (беспредельное) рассматривается только как член оппозиции предел— беспредельное, но в то же время гипостазируется и по​тому грамматически выражается субстантивированным прилагательным среднего рода (το άπειρον, ср. нем. Das Unendliche). В пифагорейской таблице осн. онто​логич. противоположностей у Аристотеля (Метафизи​ка 1, 5. 98ба 23 слл.) оппозиция предел — беспредель​ное (А.) занимает первое место, причём А. оказывается в одном понятийном ряду с чётным, множеством, ле​вым, женским, движущимся, кривым, тьмой, злом и не​правильным прямоугольником — см. «пределопола-гающие» (активные) и «беспредельные» (пассивные) эле​менты в подлинных фрагментах Филолая. Платон вклю​чил эту оппозицию в систему четырёх онтологич. прин​ципов «Филеба» (23 с) наряду с «причиной» и результа​том их «смешения»; позднее, в «неписанном учении» она развилась в оппозицию одно — неопределённая дво​ица. Пифагорейско-платоновская оппозиция предел — А. (параллельная оппозиция эйдос — пространство «Тимея») — прямая предшественница формы и материи Аристотеля; показательно, что Аристотель сам осо​знавал понятийную близость платоновского А.— бес​конечности, неопределённости, неоформленности и те​кучести — тому онтологич. принципу, к-рому он впервые дал имя «материала, материи» (Физика 207 b 35). Плотин (Эннеады II, 4, 15) принимает отождест​вление А. и «материи», но последоват. монизм заставляет его подчинить А. единому в качестве момента его эманации.
• Л е б е д е в А. В., ТО АП EIRON: не Анаксимандр. а Пла​тон и Аристотель, «ВДИ», 1978, № 1, с. 39—54, № 2, с. 43—58; Edel Α., Aristotle's theory of the infinite, N. Y., 1934; Μ ο n d о 1 f о R., L'infinito nel pensiero dell' antichita classica' Firenze, 1956; Sinnige T h. G., Matter and infinity in the presocratic schools and Plato, Assen, 1968· Sweeney L., Infinity in the Presocratics, The Hague, 1972. А. В Лебедев' АПОДИКТИЧЕСКИЙ (от греч. 'αποδεικτικός - дока​зательный, убедительный), филос. термин, обозначаю​щий высшую степень логич. достоверности знания и характеризующий непреложную необходимость содер​жания тех или иных суждений и высказываний. До​стоверность аподиктич. суждений вытекает из доказат. обоснования, восходящего к истинным положениям, и поэтому не может быть усмотрена непосредственно из формы суждения. Специфику аподиктич. суждений впервые исследовал Аристотель, к-рый отличал от них суждения «диалектические», т. е. вероятностные, ука​зывающие на возможность противоположного тому, что в них утверждается. Последующая эволюция понятия А. связана с развитием формальной (в частности, мо​дальной) логики.
• Аристотель, Аналитики, пер. с греч., Соч т 2 Μ., 1978; Асмус В. Ф., Логика, [М.], 1947, с. 87—91; А х м а н о в А. С., Логич. учение Аристотеля, М., 1960, с. 89—90,
АПОЛЛОНОВСКОЕ И ДИОНИСИЙСКОЕ, филос.-эстетич. понятия, введённые Ницше («Происхождение трагедии из духа музыки» —«Die Geburt der Tragödie aus dem Geiste der Musik», 1872) для характеристики двух типов культуры и одновременно — двух начал бытия, олицетворения к-рых Ницше видел в образах Аполлона и Диониса. Аполлоновское — это светлое, рациональное начало, дионисийское — тёмное, экста​тически-страстное, хаотическое, оргиастически-ирра-циональное. Понятия А. и Д. были намечены в эпоху нем. романтизма (Ф. Шлегель, Шеллинг и др.) и стоят в ряду таких типологич. противопоставлений, как на​ивное и сентиментальное у Шиллера, классическое и романтическое и т. д. Хотя Ницше видел идеал иск-ва в определ. равновесии А. и Д., однако предпочтение архаически-неоформленного (дионисийского) связыва​ет его концепцию А. и Д. с мотивами позднейшей ирра-ционалистич. философии культуры (напр., в экзистен​циализме — тема ложного «выбора» пути европ. куль​туры у Хайдеггера и др.).
• Vogel M., Apollinisch und Dionysisch. Geschichte eines genialen Irrtums, Regensburg, 1966.
АПОРИЯ (греч. απορία — затруднение, недоумение, от ά — отрицат. частица и πόρος — выход), труднораз​решимая проблема, связанная обычно с противоречием между данными наблюдения и опыта и их мысленным анализом. Наиболее известны А., восходящие к др.-греч. философу Зенону Элейскому. В А. «О множествен​ности вещей» говорится о возможности мысленного пред​ставления вещей в виде множеств, причём Зенону при​писывается мнение о противоречивости такого представ​ления: поскольку для разделения двух вещей нужна третья вещь и т. д., то каждая вещь может мыслиться в виде бесконечного множества вещей, но тогда она — вопреки очевидности — либо должна иметь бесконечные размеры (если составляющие вещи имеют размеры), либо вовсе не иметь размера (если таковы составля​ющие). А. «Дихотомия» (разделение на два): прежде чем пройти весь путь, движущееся тело должно пройти половину этого пути, а ещё до этого — четверть и т.д.; поскольку процесс такого деления бесконечен, то тело вообще не может начать двигаться (или движение не может окончиться). А. «Ахилл»: в противоречии с чувств. опытом быстроногий Ахилл не может догнать черепаху, т. к. пока он пробежит разделяющее их рас​стояние, она всё же успеет проползти нек-рый отрезок, пока он будет пробегать этот отрезок, она ещё немного
АПОРИЯ 31
отползёт и т. д. А. «Стрела»: если считать, что простран​ство, время и процесс движения состоят из нек-рых «не​делимых» элементов, то в течение одного такого «неде​лимого» тело (напр., стрела) двигаться не может (ибо в противном случае «неделимое» разделилось бы), а по​скольку «сумма покоев не может дать движения», то движение вообще невозможно, хотя мы его на каждом шагу наблюдаем.
Эти и др. зеноновские А. подчёркивают относит. и противоречивый характер математич. описаний ре​альных процессов движения, необоснованность пре​тензий на полную адекватность (изоморфизм; см. Изо​морфизм и гомоморфизм) таких описаний и спорность привычных мнений об однозначной определённости фи​гурирующих в них понятий. Ни один из формализов. способов анализа и разрешения выявленных в А. проти​воречий, возникающих при отображении движения, не может претендовать на общепринятость. Проблемати​ка, связанная с А., исследуется в тесной связи с др. проблемами логики и теории познания.

АПОСТЕРИОРИ И АПРИОРИ (от лат. a posteriori — из последующего и a priori — из предшествующего), фи​лос. понятия; апостериори — знание, получаемое из опыта, априори — знание, предшествующее опыту и не​зависимое от него. Противопоставление А. и а. получи​ло развёрнутое выражение в классич. рационализме но​вого времени (Декарт, Лейбниц), к-рый исходил из при​знания всеобщих и необходимых истин, принципиаль​но отличающихся от случайных истин, полученных апо​стериорным (опытным) путём. Основу безусловной всеоб​щности и необходимости теоретич. истин (т. е. положе​ний математики и математич. естествознания) рациона-листский априоризм усматривал в их несомненности и самоочевидности. Вслед за рационалистами Кант также признаёт существование всеобщих и необходимых ис​тин, усматривая источник их безусловности (аподик-тичности) в априорности. Но если рационалисты счита​ли заранее заложенным в интеллекте, врождённым (хотя бы в форме задатков) само содержание истины и знания, то, согласно Канту, априорным является толь​ко форма, способ организации знания. Эта априор​ная форма наполняется, по Канту, апостериорным со​держанием, придавая науч. знанию характер всеобщно​сти и необходимости. Учение Канта об априорном синте​зе (или синтетич. априори) указало на роль исходных содержат, предпосылок как необходимых элементов познания.
В зап. философии и методологии науки 20 в. на осно​ве неокантианства, прагматизма и конвенционализма сложилась т. н. функциональная (или прагматич.) кон​цепция априорности, согласно к-рой априорные поло​жения — это основоположения, исходные постулаты науки, причём их выбор включает момент условности, конвенциональности. При этом априорность утрачивает своё первоначальное гносеологическое значение не​зависимости от опыта, становясь выражением особой роли исходных теоретических принципов в системе на​учного знания.
Отвергая априоризм как принцип объяснения приро​ды знания, диалектико-материалистич. методология признаёт существование нек-рых исходных содержат. принципов, лежащих в основе науч. знания и обладаю​щих особыми методологич. функциями в процессе науч. познания (напр., постулат функционального подхода в биологии и отчасти в социологии, общие принципы сис​темного подхода и др.). См. Теория познания, Теория, Эмпирическое и теоретическое.
S Введенский А. И., Логика как часть теории познания, П., 19173; Асмус В. Ф., Проблема интуиции в философии и математике, M., 19652; Кант И., Соч., т. 3, М., 1964; К а р-нап Р., Филос. основания физики, пер. с англ., [М., 1971]; Швыpёв В.С., Теоретическое и эмпирическое в науч. позна​нии, М., 1978, гл. 1—2.
32 АПОСТЕРИОРИ
АПОФАТИЧЕСКАЯ ТЕОЛОГИЯ (от греч. άποφατικος— отрицательный), теология, стремящаяся адекватно выразить абс. трансцендентность бога путём последоват. отрицания всех его атрибутов и обозначений, устраняя одно за другим относящиеся к нему представления и по​нятия (напр., о боге нельзя сказать не только то, что его нет, но и то, что он есть, ибо он по ту сторону бы​тия). А. т. была разработана Псевдо-Дионисием Арео-пагитом; в ср. века дополнялась каталитической тео​логией.
АППЕРЦЕПЦИЯ (от лат. ad — к, на и perceptio — восприятие), понятие философии и психологии, обозна​чающее воздействие общего содержания психич. дея​тельности, всего предыдущего опыта человека на его восприятие предметов и явлений. Термин «А.» введён Лейбницем, к-рый обозначил им сознание (в широком смысле этого слова), а также проявление и выделение в душе элементов опыта и восприятия, обусловленное предшествующим знанием. В философии Канта понятие А. характеризует самосознание мыслящего субъекта в аспекте его априорных синтетич. функций, опреде​ляющих единство чувств. опыта. Кант различал транс​цендентальную А.— единство самого познающего субъ​екта, к-рый с помощью рассудка конструирует (мы​слит) свои объекты, и эмпирич. А.— единство, прояв​ляющееся в продуктах познават. деятельности и осоз​наваемое как нечто производное от первого единства.
Дальнейшая эволюция понятия А. связана с развити​ем психологии. И. Ф. Гербарт считал, что всякое новое восприятие осознаётся и истолковывается на основе прежнего опыта, в зависимости от сложившихся инте​ресов и направленности внимания. Новое знание, со​гласно ему, объединяется со старым под влиянием уже накопленного запаса представлений («апперципирую​щей массы»), на основе чего происходит упорядочива​ние и понимание новой («апперципируемой») массы представлений. Развитое Гербартом понимание А. явилось предпосылкой педагогич. учения о способах и приёмах усвоения знаний. Понятие А. получило ши​рокое распространение в психологии благодаря рабо​там В. Вундта, к-рый придал ему основополагающее значение и поставил в зависимость от А. все сферы психич. деятельности. В его трактовке А. объединяет различные аспекты: ясное и отчётливое осознание во​сприятий, деятельность внимания, синтезирующую дея​тельность мышления и самосознание. Совокупность этих способностей, согласно Вундту, определяет из-бират. характер и регуляцию поведения. В последую​щем развитии психологии понятие А. модифицирова​лось в ряд новых понятий — напр, гештальта (см. Геш-тальтпсихолоеия), установки и др., выражающих раз​личные аспекты активности личности.
Совр. психология исходит из того, что прежний опыт отражается на каждом психич. процессе (от простого восприятия до сложнейших видов деятельности). Бла​годаря конкретному опыту личности (знаниям, уме​ниям, традициям или привычкам) каждое новое воздей​ствие мира приобретает особый смысл. Поэтому один и тот же объект воспринимается различно в зависимо​сти от мировоззрения человека, его образования, проф. принадлежности, социального опыта в целом. Вместе с тем именно социальная природа человеч. психики и сознания обусловливает общность и общезначимость восприятия и понимания действительности различными людьми.
• Лейбниц Г. В., Монадология, в кн.: Избр. филос. соч., М., 1908; его же, Новые опыты о человеч. разуме, М.—Л., 1936; Ивановский В., К вопросу об А., «Вопросы филосо​фии и психологии», 1897, № 1 (36); В у н д т В., Очерки психо​логии, М., 1912; Рубинштейн С. Л., Основы общей пси​хологии, M., 19462; Теплов Б. М., Психология, М., 19515.
АПРИОРИ, см. Апостериори и априори.

АПТЕКЕР (Aptheker) Герберт (р. 31. 7. 1915, Нью-Йорк), амер. историк-марксист. Чл. Коммунистич. пар​тии США. Директор Амер. института марксистских ис​следований.
А. осн. внимание уделяет критике бурж. идеологии, антикоммунизма, расизма, проблемам свободы и демо​кратии, а также истории негритянского народа. Под​вергая критич. анализу взгляды бурж. историков, фило​софов и социологов, А. освещает различные аспекты ме​тодологии науч. исследования закономерностей об​ществ. развития, классовой борьбы. А. выступает за разрядку междунар. напряжённости, против врагов ми​ра, демократии и социального прогресса.
* History and reality, N. Υ., 1955; The world of С. Wright Mills, N. Y., 1960; Soul of the republic. The Negro today, N. Y., 1964; The urgency of Marxist-Christian dialogue, N. Y., 1970; в рус. пер.— Лауреаты империализма, Μ., 1955; Амер. негр сегодня, М., 1963; История афро-американцев. Совр. эпоха, М., 1975.
АРГУМЕНТ (лат. argumentum), l) суждение (или со​вокупность взаимосвязанных суждений), приводимое в подтверждение истинности к.-л. др. суждения (или теории). 2) А. влогике — посылка доказательства, иначе наз. основанием или доводом доказательства; иногда А. наз. всё доказательство в целом.

АРИСТИПП (Αρίστιππος) из Кирены (ум. после 366 до н. э.), др.-греч. философ, основатель киренской школы. Привлечённый славой Сократа, явился в Афины и стал его учеником (Ксенофонт, Воспоминания о Сок​рате II 1; III 8). К концу жизни вернулся на родину и основал филос. школу (Диоген Лаэртий II 65—85). А. считал, что всё существующее действует ради к.-л. бла​га или зла и единственным достойным внимания пред​метом являются ценности — хорошее и плохое. Поэто​му А. отвергал, в частности, математику, для к-рой эти различия не существуют (Аристотель, Метафи​зика 996а 32 слл.), и изучение природы как дело невоз​можное и бесполезное. Уже Сократ делал акцент на недостаточности человеч. знания, а А. утверждал, что мы можем постигнуть только наши ощущения, вызвав​ший же их предмет непознаваем (Секст Эмпирик, Про​тив учёных VII 191—193). Неизвестно в точности, что из гедонистич. учения киренской школы посходит к А. Биографич. традиция утверждает, что А. считал на​слаждение целью жизни и сам следовал этому принципу (так, нек-рое время он жил при дворе сиракузского ти​рана Дионисия I). Вместе с тем он учил, что нужно сох​ранять самообладание и не делаться рабом наслажде​ний. А. высоко ценил личную свободу и не желал быть гражданином к.-л. гос-ва, стремясь везде жить в каче​стве чужестранца (Ксенофонт, Воспоминания о Сократе II 1, 11 — 13). Имущество может обременять того, кто к нему привязан, так что А. советовал друзьям иметь столько, сколько можно спасти при кораблекрушении. Платон, критикуя в «Теэтете» скептич. взгляды в тео​рии познания и разбирая в «Филебе» вопрос о наслаж​дениях, возможно, полемизирует с А., не называя его по имени.
• Фрагмент ы: Aristippi et Cyrenaicorum fragmenta, ed. E. Mannebach, Leiden — Köln, 1961.
• С l a s s e n C. J., Aristippos, «Hermes», 1958, Bd 86, S. 182— 192.
АРИСТОКРАТИЯ (от греч. 'αριστοκρατία, букв.— власть лучших, знатнейших), 1) форма правления, при к-рой гос. власть принадлежит привилегированному знатному меньшинству. Как форма правления А. про​тивостоит монархии и демократии. «Монархия — как власть одного, республика — как отсутствие какой-либо невыборной власти; аристократия — как власть небольшого сравнительно меньшинства, демократия — как власть народа... Все эти различия возникли в эпо​ху рабства» (Ленин В. И., ПСС, т. 39, с. 74). В ис​тории антич. политич. идей разработка понятия А. для обозначения одной из гос. форм правления связана с Платоном и Аристотелем; в дальнейшем аристокра-тич. форму правления выделяли Полибий, Спиноза, Гоббс, Монтескье, Кант и др. Обоснование А. привер​женцами такой формы правления сводится, как пра​вило, к идее о политич. неполноценности большинства людей, к-рыми призвана править аристократич. элита. Аристократич. республиками были в древности Спарта, Рим (6—1 вв. до н. э.), Карфаген; в ср.-век. Европе —Венеция, Псковская и Новгородская феод. республи​ки и др.
2) Знать, привилегированная часть к.-л. класса (эв-патриды в Афинах, патриции в Риме, дворянство и т. д.) или обществ, группа (напр., финанс. А.), пользую​щаяся особыми правами и преимуществами. Политич. влияние А. и круг лиц, причисляемых к ней, опреде​ляются конкретными историч. условиями и особенно​стями той или иной страны.
АРИСТОКСЕН (Άριστόξενος) из Т а р е н т а (ак-ме, согласно визант. лексикону «Суда», 336—333 до н. э.), др.-греч. философ, ученик Аристотеля, представи​тель перипатетической школы. Из многочисл. соч., гл. обр. музыковедч., педагогич. и историко-биографич. ха​рактера (453 книги, согласно «Суде»), сохранились только (в сокращённом виде) «Элементы гармоники» в трёх книгах и часть 2-й кн. «Элементов ритмики» (кур​сы лекций по теории музыки, читавшиеся А. в Ликее). Применяя перипатетич. метод (сочетание систематиза​ции со скрупулёзностью эмпирич. описания), А. дал музыковедч. синтез, оказавший многовековое влияние (сопоставим по значению с зоологич. трудами Аристо​теля или ботаническими — Теофраста). Зачинатель жанра биографий философов; серия монографий о пи​фагорейцах: «О Пифагоре и его учениках», «О пифаго​рейском образе жизни» и «Пифагорейские изрече​ния» — фр. 11—41 Wehrli, биография Архита Та-рентского (фр. 47—50). Культ Архита и стремление изобразить Пифагора в духе просвещённого пифаго​рейства последнего поколения пифагорейской шко​лы (напр., избавив его от архаич. религ. табу на бобы) разительно контрастирует со скандально-анекдо-тич. и очернит. тенденцией биографий Сократа и Пла​тона (фр. 51—68). Засвидетельствованное для А. срав​нение отношения между душой (псюхе) и телом с от​ношением между муз. гармонией и лирой (фр. 118—121) уже в «Федоне» Платона (85е) вкладывается в уста пи​фагорейцу Симмию в качестве аргумента против суб​станциальности и, следовательно, бессмертия души и, вероятно, также отражает т. зр. «последних» пифагорей​цев — учителей А. (ср. Диоген Лаэртий VIII 46), не веривших больше в метемпсихозу.
• Elemente harmonica, rec. B. da Rios, Romae, 1954; Aristo-xeni Rhythmica, ed. G. B. Pighi, Bologna, 1959; Die Schule des Aristoteles, hrsg. v. F. Wehrü, H. 2 — Aristoxenos, Basel — Stuttg., 19672.
• Л о с е в А. Ф., История антич. эстетики, т. 4, М., 1975, с. 664—70; W е h г l i F., Aristoxenos, в кн.: RE, Suppl. XI, 1968, col. 336—43.
АРИСТОТЕЛИЗМ, 1) в узком смысле — учение после​дователей Аристотеля (не совпадает с понятием пери​патетической школы, т. к. древние перипатетики после Теофраста до 1 в. до н. э. по существу никак не связа​ны с А.); 2) в более широком смысле об А. говорят при​менительно к истории истолкования, распространения, переводов и влияния соч. Аристотеля, а также в связи с усвоением учения Аристотеля в различных ср.-век. теологич. традициях. Термин «А.» — новоевроп. про​исхождения, однако греческий глагол άριστοτελίζειν («аристотелизировать») впервые встречается у Страбона (XIII, 1, 54) применительно к возрождению А. в 1 в. до н. э.
Об истории антич. греч. А. см. Перипатетическая школа.
Ранняя вост. патристика отталкивается от неопла​тонизма и свободна от влияния Аристотеля за исклю​чением Немесия Эмесского и Иоанна Филопона. Осуж​дая ересь Евномия, Василий Великий, Григорий Нис​ский и Феодорит усматривают её корни в аристотелев​ской силлогистике. Проникновение понятийного аппа​рата и терминологии Аристотеля в христ. теологию происходит в соч. Леонтия Византийского (ок. 475 — ок. 543), от к-рого в этом отношении зависит Максим
АРИСТОТЕЛИЗМ 33
Исповедник. Соч. о животных используются в традиции «Шестодневов» (начиная с «Шестоднева» Василия Велико​го). Офиц. признание (в качестве «служанки» теологии) логика Аристотеля получает в «Диалектике» Иоанна Да-маскина. Оживление комментаторской традиции в 11 в. связано с деятельностью платоника Михаила Пселла и его учеников Михаила Эфесского и Иоанна Итала. Дальнейшая традиция комментирования представлена Феодором Продромом и Иоанном Цецисом (12 в.), Ни-кифором Влеммидом (13 в., его аристотелианские учеб​ники логики и физики получили в Византии широкое распространение), Георгием Пахимером («Сокращённый очерк аристотелевской философии»), Мануилом Хо-лоболом (преподавал в Константинопольской школе с 1267), Феодором Метохитом (ум. 1332) и др. Полемика между Плифоном («О различиях платоновской и арис​тотелевской философии», ок. 1439), отвергавшим не только аверроистич. и томистский А., но и А. как тако​вой, и Георгием Схоларием (Геннадием, «Против пли-фоновых апорий, касающихся Аристотеля»), защитни​ком томистского А., предвосхищает борьбу «платони​ков и аристотеликов» в Италии в 15 в. Самый значит. памятник визант. А.— сотни рукописей соч. Аристо​теля (древнейшие — 9—10 вв.), сохранившие для нас Corpus Aristotelicum.
Сирийский А. послужил связующим звеном между греч. и араб. А. Логич. соч. Аристотеля (гл. обр. «Ка​тегории», «Герменевтика» и «Первая аналитика») и «Вве​дение» Порфирия были усвоены сирийскими несториа-нами для целей теологии, гомилетики и апологетики. Традицию открывает Ива, епископ Эдесский с 435, его современники Куми и Проб, преподаватели Эдесской тео-логич. школы, впервые перевели на сирийский яз. ча​сти «Органона» и «Исагога» Порфирия. После закрытия Эдесской школы имп. Зеноном (489) несториане пересе​лились в Персию, логич. соч. Аристотеля продолжали изучаться в теологич. школе в Нисибине. Сиро-моно-физитская традиция перевода и комментирования Арис​тотеля на сирийский яз. связана с именами Иоанна бар Афтонии (ум. 558), Севера Себохта (ум. 667), Иакова Эдесского (ок. 633—708), епископа Георгия (ум. 724) и католикоса Хейнан-ишо I. Крупнейший представи​тель сирийской учёности того времени — Сергий, архиятр («гл. врач») г. Решайн в Месопотамии (уче​ник Иоанна Филопона), переводчик Галена и Аристо​теля и автор оригинальных логических трактатов (ум. 536).
Первые переводы Аристотеля на араб. яз. (с сирий​ского) были сделаны сирийскими врачами из Гундиша-пура, приглашёнными Аббасидами в Багдад в кон. 8 в. в качестве лейб-медиков. Переводч. дело упрочилось с учреждением халифом аль-Мамуном в 832 в Багдаде «Дома мудрости». Самыми выдающимися переводчика​ми Аристотеля в 9—10 вв. были несторианин Хунайн ибн Исхак (ум. 877) и его сын Исхак ибн Хунайн (ум. 910 или 911). Крупнейшими представителями А. в араб. мире были Кинди, Рази, Фараби, Ибн Сина, Ибн Баджа, Ибн Туфайль, Ибн Рушд. Противником А. был Газали, к-рый написал «Ниспровержение философов», но пред​послал ему др. соч.— «Стремление философов», где из​лагалась аристотелевская система (логика, метафизика и физика); однако именно это соч., переведённое в сер. 12 в. Домиником Гундисальви в Толедо на лат. яз., стало на лат. Западе одним из самых популярных учеб​ников А. Арабы восприняли А. из позднеантич. (нео-платонич.) традиции, что наложило печать на араб. образ Аристотеля; ср. особенно неоплатонизированный А. у Кинди и идеи эманации и провидения у Ибн Сины. Подлинной признавалась «Теология Аристотеля» — извлечение из «Эннеад» Плотина. В то же время араб. А. оказался более тесно связанным с конкретными науками — медициной, астрономией, математикой, и
34 АРИСТОТЕЛИЗМ
его в меньшей степени стремились приноровить к бук​ве Кораиа, чем на Западе — к Библии: Фараби и Ибн Сина, не говоря уже об Ибн Рушде, прямо учили о веч​ности мира.
В ср.-век. евр. философии об А. можно говорить с сер. 12 в.— начиная с «Возвышенной веры» (1161, на араб. яз.) Авраама бен Давида из Толедо, сочинения, направленного против неоплатонич. направления Ибн Гебироля. Наиболее значит. попытка создания «евр. схоластики» — синтеза иудаизма и А.— принадлежит Маймониду, «Путеводитель блуждающих» к-рого был переведён на лат. яз. по заказу Фридриха II и исполь​зовался уже Вильгельмом Овернским. Учение Аристо​теля о вечности мира уступает в евр. философии место библейскому креационизму, однако в познании подлунного мира Аристотель наделяется непререкае​мым авторитетом. В 13—14 вв. философия араб. арис​тотеликов распространяется в иудейской среде в Испа​нии и Провансе (многочисл. переводы с араб. на евр. яз., сопровождаемые комментариями). Крупнейшим комментатором парафраз и комм. Ибн Рушда был Леви бен Герсон (1288—1344), отрицавший, в частности, творение из ничего.
До 12 в. единств. соч. Аристотеля, известным на лат. Западе, были «Категории» и «Герменевтика» в лат. пер. Боэция, к-рые вместе с комм. Боэция и пер. «Введе​ния» Порфирия составляли т. н. старую логику (1о-gica vetus). К сер. 12 в. был хорошо известен весь «Ор​ганон» (его остальные книги получили назв. «новой логики» — logica nova), гл. обр. благодаря шартрской школе. Переводы с араб. яз. (при дворе епископа Рай-мунда в Толедо) и непосредственно с греч. яз. (особенно в Палермо, при дворе норманнских королей) осуществля​лись параллельно, причём, как показали исследова​ния последних десятилетий, доля ранних переводов с греч. яз. в целом больше, чем переводов с араб. яз. Самые ранние переводы с греч. яз. принадлежат Яко​ву Венецианскому (1128) и архидиакону Катании Ген​риху Аристиппу (ум. 1162), выдающимися переводчи​ками с араб. яз. были Герард Кремонский (ум. 1187 в Толедо) и Михаил Скот (первые десятилетия 13 в.); одним из самых плодовитых переводчиков с греч. яз. во 2-й пол. 13 в. был доминиканец Вильем из Мербеке. Распространению естеств.-науч. идей А. спо​собствовали врачи и натуралисты (Даниил из Морлея, «О природе горнего и дольнего», 1175—85; Альфред Англичанин, «О движении сердца», комм, к «Метеоро​логии», ок. 1200; Петр Испанский, 13 в.). В «Похвалах божеств. мудрости» Александра Некама (ум. 1217) Аристотель уже «учитель Афин, вождь, глава, слава Вселенной». Самым выдающимся англ. аристотеликом рубежа 12—13 вв. был Роберт Гроссетест, переведший с греч. яз. значит, часть «О небе» и комм. Симпликия к этому трактату, всю «Никомахову этику» с комм, и написавший комм, ко «Второй аналитике» и «Физике». В Оксфордский и Парижский ун-ты А. проникает в нач. 13 в., причём в Париже он подвергался многочисл. за​претам (1209, 1215, 1231, 1263), касающимся гл. обр. соч. по физике и метафизике. В 1255 ф-т иск-в в Париже предписывает изучение всех соч. Аристотеля. Широкое проникновение А. в католич. теологию (и христианиза​ция учения Аристотеля) связано с деятельностью доми​никанцев Альберта Великого и Фомы Аквинского (си, также Томизм, Схоластика), к-рая наталкивалась на сопротивление как со стороны францисканцев, держав​шихся старой платоническо-августинианской традиции, так и со стороны аверроизма (Сигер Брабантский). С запретами 13 в. контрастируют статуты 1366, требую​щие от лиценциата ф-та иск-в знания не только логич., но и естеств.-науч. соч. Аристотеля и «Метафизики», а от магистра этого ф-та — знания «Этики» и первых трёх книг «Метеорологии». В 14 в. получает распространение новый жанр комментария — «вопросы» по поводу арис​тотелевских проблем, ответы на к-рые подчас содержа​ли оригинальные взгляды комментатора (напр., «Вопро-
сы» Жана Буридаяа к «Политике»), В 14 в. появляются и первые переводы Аристотеля на новоевроп. языки (Николай Орем).
В эпоху Возрождения уровень текстологии, истолко​вания и переводов Аристотеля значительно возрастает, особенно благодаря переселению в Италию таких учё​ных греков, как Мануил Хрисофор (1355—1415), уче​ником к-рого был Л. Бруни, Иоанн Аргиропул (1417— 1473), Феодор Газа (1400—75), Георгий Трапезундский (1396—1486) и кардинал Виссарион (1403—72). Соч. Аристотеля начинают печататься, причём, согласно Сар-тону, среди науч. изданий 15 в. они занимают по коли​честву заглавий (98) 2-е место после соч. Альберта Ве​ликого (151). 1-е полное изд. в лат. пер. выходит в Па​дуе в 1472—74, греч. («Альдина») — в Венеции в 1495— 1498. Борьба против схоластич. и араб. А. (оба зачис​ляются в категорию «варварского») сопровождается стремлением к восстановлению «подлинного» Аристоте​ля. Филос. жизнь 15—16 вв. сосредоточена вокруг оппо​зиции Платон — Аристотель (ср. полемику Георгия Трапезундского с Виссарионом и др.). Флорентийские платоники (Фичино, Пико делла Мирандола) продол​жают неоплатонич. традицию «согласования», рассмат​ривая А. как «подготовку» к платонизму. Оплотом аверроистич. А. остаются в 15—16 вв. сев.-итал. го​рода, прежде всего Болонья и Падуя (см. Падуанская школа). Знакомство с новооткрытым комм. Александра Афродисийского к «О душе» породило в 16 в. долголет​ний спор между «александристами» (Помпонацци, Я. Дзабарелла), утверждавшими смертность человеч. души, и «аверроистами», модифицировавшими учение о «единстве интеллекта» в духе неоплатонич. толкования Симпликия.
Позиция Лютера с его возвращением к августиниан-ству была сугубо антиаристотелевской («князь филосо​фов» был назван Лютером «князем мрака»). Однако потребность в системосозидании побудила уже Меланх-тона насаждать А. в протестантских школах; аристоте​левскую метафизику вводят в протестантскую теоло​гию Тауреллус (1547—1606), Тимплер (1567—1624), X. Шейблер (1589—1653), И. Томазиус (1622—84). Па​раллельный процесс насаждения томистского А. в сис​теме образования и теологии в католич. странах после Тридентского собора известен иод назв. «второй схо​ластики» (см. Суарес).
Науч. революция 17 в. и формирование механистич. картины мира приводят к падению А. в естествознании (см. Галилей, Кеплер, Ф. Бэкон, Гассенди), однако Лейбниц, подтвердив приговор физике Аристотеля, в метафизике возвращается к аристотелианскому телео-логизму (см. Энтелехия). О томистском А. в новое время см. в статьях Неотомизм, Неосхоластика.
Рукописи Аристотеля и ср.-век. переводы: M о -г a u χ Р., Harlfinger D., W i e s n e r J., Die griechischen Manuscripte des Aristoteles, Bd l, B.—N. Y., 1976; большую часть сохранившихся араб. пер. издал Badawi Abdurrahman в Каире, в т. ч. «Органон» (1948), «Риторику» (1959), «Поэтику» (1958), «О душе», «О небе» и «Метеоролргию» (1960); Т k a t s с h J., Die arabische Übersetzung der Poetik des Aristoteles und die Grundlage der Kritik des griechischen Textes, Bd 1—2, W.— Lpz., 1928—32; Steinschneider M., Die hebräischen Übersetzungen des Mittelalters und die Juden als Dolmetscher, Graz, 19562; Aristoteles Latinus, Bruges — P., 1952 — (Corpus philosophorum medii aevi); Corpus Latinum commentariorum in Aristotelem Graecorum, Louvain, 1957—.
• Зубов В. П., Аристотель, M., 1963, с. 194—349 (общий очерк А. и подробная библ.); During I., Von Aristoteles bis Leibniz, «Antike und Abendland», 1954, Bd 4, S. 118—54; визант. Α.: O e h l e r, Aristotle in Byzantium, «Greek, Roman and By​zantine Studies», 1964, v. 5, p. 133—46; M o r a u χ P., D'Ari-stote ä Bessarion. Trois exposes sur l'histoire et la transmission de l'aristotelisme grec, [Quebec), 1970; араб. Α.: B a d a w i Α., La transmission de la Philosophie grecque au monde arabe, P., 1968; Opelt I., Griechische Philosophie bei den Araben, Munch., 1970; вап.-европ. A.: Steenberghen F. van, Aristote en Oc​cident, Louvain, 1946; его ж e, La Philosophie au 13 siede, Lou-vain —P., 1966; Bloch E., Avicenna und die Aristotelische Linke, B., 1952; Petersen P., Geschichte der Aristotelischen Philosophie im protestantischen Deutschland, Stuttg., 19642; Pla-ton et Aristote a la Renaissance, 16 Colloque international do Tours, P., 1976. См. также лит. к статьям Аверроизм, Схоласти​ка.
А.В. Лебедев.
АРИСТОТЕЛЬ (Αριστοτέλης) Стагирит [384, Ста-гир (вост. побережье п-ова Халкидика) — окт. 322 до н. э., Халкида, о. Эвбея], др.-греч. философ и учёный-энциклопедист, основатель перипатетической школы. В 367—347 — в Академии Платона, сначала как слуша​тель, затем — как преподаватель и равноправный член содружества философов-платоников. Годы стран​ствий (347—334): в г. Ассе в Троаде (М. Азия), в Мити-лене на о. Лесбос; с 343/342 воспитатель 13-летнего Александра Македонского (вероятно, до 340). Во 2-й афинский период (334—323) А. преподаёт в Ликее. Полный свод всех древних биографич. свидетельств об А. с комм.: I. During, Aristotle in the ancient biographi​cal tradition, 1957.
Подлинные соч. А. распадаются на три класса: 1) опубл. при жизни и литературно обработанные (т. н. экзотерические, т. е. научно-популярные), гл. обр. диалоги; 2) всевозможные собрания материалов и выпи​сок— эмпирич. база теоретич. трактатов; 3) т.н. эзотери​ческие соч.— науч. трактаты («прагматии»), часто в фор​ме «лекторских конспектов» (при жизни А. не публико​вались, вплоть до 1 в. до н. э. были мало известны — об их судьбе см. в ст. Перипатетическая школа). Все дошедшие до нас подлинные соч. A. (Corpus Aristoteli-cum — свод, сохранившийся в визант. рукописях под именем А., включает также 15 неподлинных соч.) при​надлежат к 3-му классу (кроме «Афинской политии»), соч. первых двух классов (и, судя по антич. каталогам, часть соч. 3-го класса) утрачены. О диалогах дают нек-рое представление фрагменты — цитаты у поздней​ших авторов (есть три общих издания: V. Rose, 18863; R. Walzer, 19632; W. D. ross, 1955 и множество отд. изданий с попытками реконструкций).
Проблема относит. хронологич. соч. А. тесно пере​плетена с проблемой эволюции филос. взглядов А. Согласно генетич. концепции нем. учёного В. Йегера (1923), в академич. период А. был ортодоксальным пла​тоником, признававшим «отдельность» идей; только после смерти Платона, пережив мировоззренч. кризис, он подверг критике теорию идей и затем до конца жизни эволюционировал в сторону естественнонауч. эмпириз​ма. Соответственно Йегер и его школа датировали соч. А. по степени «удалённости» от платонизма. Тео​рия Йегера, предопределившая пути развития арис-тотелеведения в 20 в., в наст, время мало кем разделя​ется в чистом виде. Согласно концепции швед. учёного И. Дюринга (1966), А. изначально был противником трансцендентности идей, наиболее резкий тон его поле​мика носит именно н ранних соч., наоборот, в своей зрелой онтологии («Метафизика» Г — Z — Н — Θ) он по существу вернулся к платонич. проблематике сверх​чувств. реальности.
Датировка соч. А. по Дюрингу. До 360 (параллельно «Федру», «Тимею», «Теэтету», «Пармениду» Платона): «Об идеях» (полеми​ка с Платоном и Евдоксом), диалог «О риторике, или Грил» и др. 1-я пол. 50-х гг. (параллельно «Софисту», «Политику» Пла​тона); «Категории», «Герменевтика», «Топика» (кн. 2—7, 8, 1, 9), «Аналитики» (см. «Органон»), диалог «О философии» (одно из важнейших утраченных соч., осн. источник сведений о философии А. в эллинистич. эпоху; кн. 1: развитие человечества от первобыт​ного состояния до становления наук и философии, достигающих вершины в Академии; кн. 2: критика учения Платона о принци​пах, идеальных числах и идеях; кн. 3: космология А.— альтер​натива «Тимею»); конспект лекций Платона «О благе»; А «Ме​тафизики»; диалог «О поэтах», «Гомеровские вопросы», первонач. вариант «Поэтики», кн. 1—2 «Риторики», первонач. вариант «Большой этики». От 355 до смерти Платона в 347 (параллель​но «Филебу», «Законам», 7-му письму Платона): «Физика» (кн. 1, 2, 7, 3—4), «О небе», «О возникновении и уничтожении», «Ме​теорология» (кн. 4), полемика по вопросу об идеях («Метафизи​ка», M 9 1086 b 21 — N, А, Ι, Μ 1—9, В), переработка кн. 1—2 и книга 3 «Риторики», «Евдемова этика», диалог «Евдем» (о бес​смертии души), «Протрептик» («Увещание» к философии, исполь​зовано в «Гортензии» Цицерона и «Протрептике» Ямвлиха) и др. Период странствий в Ассе, Митилене, Македонии (347—334): «История животных» (кн. 1—6, 8), «О частях животных», «О пе​редвижении животных», «Метеорология» (кн. 1—3), первые наб​роски малых естественно-науч. соч. и «О душе». К этому же пе-
АРИСТОТЕЛЬ 35
риоду, вероятно, относится совместная работа с Теофрастом по описанию 158 гос. устройств («Политий») греч. полисов и утра​ченное «Описание негреч. обычаев и установлений». «Политика» (ни. 1, 7—8), эксцерпты из «Законов» Платона. 2-й афинский период (с 334 и вплоть до смерти): «Риторика» (переработка), «Политика» (кн. 2, 5, 6, 3—4), первая философия («Метафизика», Г, Ε, Ζ, Η, Θ), «Физика» (вероятно, кн. 8), «О рождении живот​ных», вероятно, сохранившаяся редакция малых естественно-науч. соч. и трактата «О душе», «Никомахова этика».
Философия делится А. на теоретическую (умозри​тельную), цель к-рой — знание ради знания, практиче​скую, цель к-рой — знание ради деятельности, и нойети-ческую (творческую), цель к-рой — знание ради твор​чества. Теоретич. философия разделяется на физич., математич. и первую (в «Метафизике» Ε — «теологич.») философию. Предмет физич. философии—то, что суще​ствует «отдельно» (т. е. субстанциально) и движется; математической— то, что не существует «отдельно» (т. е. абстракции) и неподвижно; первой, или собственно фи​лософии (также «софия»),— то, что существует «отдель​но» и неподвижно. К практич. философии относятся этпка и политика, к пойетической — риторика и по​этика. Логика — не самостоят. наука, а пропедевтика ко всему комплексу наук. Теоретич. науки обладают ценностным приматом над практич. и пойетич. наука​ми, первая философия — над остальными теоретич. науками.
Логика и теория познания. У Платона методом науки (эпистеме) была диалектика, А. низвёл её до уровня вспомогат. эвристич. дисциплины («Топи​ка»), противопоставив ей в качестве строго науч. ме​тода аналитику — теорию аподиктич. («доказательного») силлогизма, к-рый исходит из достоверных и необхо​димых посылок и приводит к «науч. знанию» — эписте​ме (см. также Силлогистика). Диалектич. силлогизм (эпихерема) исходит из «правдоподобных», или «вероят​ных», посылок (ένδοξα — положения, к-рые принима​ются «всеми, большинством или мудрыми») и приводит к «мнению» — докса (см. Мнение и знание). Эристич. силлогизм (софизм; ср. «О софистич. опровержениях») — ошибочное или исходящее из ложных посылок умо​заключение. Аподиктика А. (теория доказательства изложена во 2-й «Аналитике») как дедуктивно-аксио-матич. метод имеет своей порождающей моделью гео-метрич. доказательство и заимствует ряд существ. тер​минов («доказательство», «начала», «элементы», «ак​сиомы») из геометрии. Высшие принципы (архе) науч.-филос. знания недоказуемы и познаются непосредст​венно интеллектуальной интуицией (нус), либо (от​части) — путём индукции (эпагоге). Основополагаю​щее значение имеют оппозиции «общее/единичное» и «первичное/вторичное»: единичное (и вообще «более близкое» к чувств. явленности) «первично для нас», но «вторично по природе»; общее (в т. ч. «причины» и «начала») «вторично для нас», но «первично по приро​де». «Знать» (έπίστασβαι, είδέναι) для А. означает «знать первые причины, или элементы» вещи, «всякое науч. знание есть знание об общем», эпистеме о единич​ном невозможна. Т. о., универсалии (прежде всего че​тыре причины) структурируют хаос «слитных» впечат​лений и, разлагая чувств. «целостность» на «элементы», делают её впервые познаваемой. Вопреки Платону, знание универсалий не врождено, они постепенно «ус​матриваются» (как в онто-, так и в филогенезе, в т. ч. и в истории философии) через ступени познания: ощуще​ние — память — опыт (эмпирия) — наука. Порядок «Физика» — «Метафизика» в дошедшем до нас курсе лекций (от «первичного для нас» к «первичному по при​роде») имитирует этот процесс как педагогически целе​сообразный, хотя «более научным» (Тор. 141 b 16) всег​да будет познание, исходящее из универсалий.
Метафизика. Предмет «первой философии» в дошедшем до нас своде метафизич. трактатов раздваи​вается, соответственно следует различать два варианта
36 АРИСТОТЕЛЬ
метафизики. «Общая» метафизика в отличие от частных наук, «отсекающих» для себя определ. часть бытия, изучает «сущее, поскольку оно — сущее, и его атрибу​ты сами по себе», а также высшие принципы (архе), или «причины» бытия (схоластич. metaphysica generalis). Частная метафизика (схоластич. metaphysica specia-lis; у А.— «теологич. философия») изучает особый вид бытия — «неподвижную субстанцию», или «неподвиж​ный вечный первый двигатель». Соотношение этих двух вариантов — ключевая проблема интерпретации «Ме​тафизики» и предмет острых дискуссий; генетич. тео​рии В. Йегера (недавнее капитальное обоснование — Chen Chung-Hwan, Sophia. The science Aristotle so​ught, 1976) противостоит унитарная точка зрения, либо подчиняющая онтологич. проблематику «теологичес​кой» (G. Reale, J. Owens и др., см. лит. к ст. «Метафи​зика»), либо рассматривающая «теологию» как частный аспект общей онтологии. Сама формула «сущее, пос​кольку оно — сущее» (το όν ή όν) истолковывается по-разному: либо как трансцендентное «сущее в себе» (то же, что «неподвижная субстанция» — Ph. Merlan), либо как абстрактное «сущее вообще», т.е. понятие чис​того бытия (S. Moser).
В основе онтологии А. лежат: 1) категориальный ана​лиз сущего (το όν), или учение о бытии-чем; 2) каузаль​ный анализ субстанции (ουσία); 3) учение о возможно​сти и действительности, или теория ещё-не-бытия.
Учение о категориях (κατηγορία — «предикат») име​ет двойств. логико-онтологич. характер, основываясь на семантич. классификации предикатов сущего (вы​ступающих терминами в суждении). А. рассматривает также категориальный анализ как классификацию зна​чений связки «есть»: «сколько значений связки «быть», столько обозначаемых ею видов сущего» (Met. 1017 а 23). В гл. 4 «Категорий» А. устанавливает 10 семантич. классов предикатов: сущность, количество, качество, отношение, место, время, состояние, обладание, дей​ствие, страдание. Только 1-я категория указывает сфе​ру субстанциально сущего, все остальные — сферу ак-цидентально сущего. Напр., предикат «белый» сказы​вается о «человеке» как о своём «подлежащем» (όποκεί-μενον), но не наоборот. «Подлежащее» на логич. уров​не выступает как «субъект» предикатов, на онтологи​ческом — как «субстрат», к-рому имманентны денотаты этих предикатов. Гетеропрсдикативность, т. о., оказы​вается показателем несубстанциальности: так А. из​бавляется и от платоновской идеи качества («белизна»), и от гипостазирования «математич. предметов». 1-я ка​тегория тоже предикативна («Сократ — человек»), но она автопредикативна (для неё «сказываться о чём» не означает «быть в чём»): в 5-й гл. «Категорий» А. отли​чает сущность-подлежащее («определ. человек» — ин​дивид), или «первую сущность», от предикативной, или «второй», сущности («человек» — вид, «животное» — род), но в Ζ «Метафизики» термин «первая сущность» применяется именно к чистому эйдосу. Различие между конкретной сущностью (также «составная сущность») и сущностью-эйдосом можно передавать как «субстанция и сущность» (лат. substantia и essentia). Для чистой сущности А. изобрёл спец. термин τ τί ην είναι (quiditas, essentia) — «чтойность». Субстанция есть «вот это неч​то» (τόδε τι); чистая сущность, или эйдос (вид), обозна​чает не «обособленный» предмет, а качеств. определён​ность вещи.
Каузальный анализ нацелен уже не на всё сущее, а только на субстанциально сущее: он устанавливает «начала» (архе), или «причины субстанции» (άρχα'ι της ουσίας). Таких «причин» четыре: 1) форма (эйдос, мор​фе), или «чтойность», или сущность (essentia); 2) мате​рия («то, из чего»), или субстрат, 3) источник движения, или «творящее» начало и 4) цель, или «то, ради чего». Фундаментальной является оппозиция формы и мате​рии; движущая, формальная и целевая причины могут совпадать (особенно в биологич. сфере, см. также Пер-водвигатель). «Форма» А.— это платоновская идея (эй-
дос), превращённая из трансцендентного первообраза (парадигмы) в имманентный принцип вещи. Вопреки Платону, эйдос не существует как «одно помимо мно​жества» индивидов, эйдосом (видом) к-рых он являет​ся, но «сказывается о множестве» (предикативность как показатель несубстанциальности). Однако этот общий предикат не есть только слово — он имеет объективный коррелят, существующий не «помимо множества», а «во множестве» (universalia in re). Материя есть чистая возможность, или потенция (δύναμις) вещи, форма — осуществление (энергия, энтелехия) этой потенции (см. Акт и потенция). Форма делает материю действитель​ной, т. е. осуществлённой в конкретную вещь, или «це​лостность». Движение, или процесс (кинесис), понима​ется как переход от возможности к действительности — этим тезисом А. вносит в онтологию идею развития: раз​личение актуально и потенциально сущего родилось из анализа «становления» (генесис), к-рое у Платона жёстко противопоставлялось бытию (ουσία). «Сущее ак​туально всегда возникает из сущего потенциально под действием сущего актуально» (Met. 1049 b 24). Для кос​моса в целом таким актуальным первоначалом (одно​временно движущей, формальной и целевой причиной) должен быть бог, или неподвижный перводвигатель — чистая энергия, не сопряжённая ни с какой материаль​ностью или потенциальностью, сам себя мыслящий ум (нус), запредельный космосу, существующий не во вре​мени, а в вечности (эон), и в акте непрерывного и момен​тального творения осуществляющий все космич. потен​ции как объект эроса, к к-рому всё стремится как к выс​шей цели.
«Ф и з и ч. философия», или «наука о приро​де», занимает у А. доминирующее положение по объёму и детальности разработки: от абстрактных «принципов природы» и теории движения («Физика») через космо​логию, теорию элементов («О небе», «О возникновении и уничтожении») и «Метеорологию» к психологич. трактату «О душе» и биологич. работам. Осн. принципы натурфилософии А.: 1) финитизм: невозможность ак​туально существующей бесконечной величины — отсю​да конечность Вселенной; запрет бесконечных причин-но-следств. цепей — отсюда идея перводвигателя; 2) те-леологизм («бог и природа ничего не делают напрас​но») — обратная сторона финитизма (греч. τέλος — и «конец», и «цель»); 3) квалитативизм — отсюда посто​янная полемика против квантификации физики у пифа​горейцев и Платона и редукции чувств. качеств у ато-мистов (неприменимость математики к изучению при​роды — Met. α 3. 905 а 14—17); 4) дуализм подлунного мира четырёх элементов и надлунного мира квинтэссен​ции, отменяющий всеобщность физич. законов; 5) кон​цепция иерархич. лестницы природы, в к-рой каждая высшая ступень имеет и ценностное превосходство над низшей (что не мешало А. находить «нечто прекрасное» и божественное в изучении эстетически безобразных животных — De part. an. 1,5.645 а 17 слл.); эстетич. мотивировки «совершенства» круговых движений све​тил, сферичности космоса и т. д.; 5) антикосмогонизм (А. видел свою заслугу в том, что он первым перестал «порождать Вселенную»,— «О небе» II, 2) и переориен​тация с генетич. объяснения на структурно-имманент​ный анализ.
Этика и политика образуют единый комп​лекс «философии о человеческом», занимающейся сфе​рой практич. деятельности и поведения. Генетич. кон​цепции В. Йегера, согласно к-рой этич. мысль А. в сво​ем развитии прошла три фазы (платоновская — «Про-трептик», теономная концепция «Евдемовой этики», рационализм и эмпиризм «Никомаховой этики»), про​тивостоит унитарная т. зр., исходящая из единства этич. концепции А. (Готье, Дюринг и др.). Этика имеет дело с «правильной нормой» (ορδός λόγος) поведе​ния, к-рая обусловлена социальными особенностями и не может быть дедуцирована подобно положениям тео-ретич. наук, равно как и не может претендовать на все-
общность. В «Никомаховой этике» А.— классич. пред​ставитель эвдемонизма: высшее благо человека опре​деляется как «счастье» (эвдемония). Однако это не гедо-нистич., а «аретологич.» эвдемонизм (арете — «добро​детель», собственно «добротность», «дельность», фупк-цион. пригодность — ΕΝ 1106 а 22). Счастье состоит в деятельности души по осуществлению своей арете, причём, чем выше в ценностном отношении арете, тем полнее достигаемая при этом степень счастья (наивыс​шая степень эвдемонии достигается в «созерцат. жиз​ни» — занятиях философией). А. далек от стоич. культа самодостаточной добродетели и идеала абс. внутр. свободы: для беспрепятственного осуществления своей арете необходимы (хотя и не достаточны) нек-рые внеш. блага (здоровье, богатство, обществ, положение и т. д.). Добродетели, осуществляемые в разумной дея​тельности, делятся на этические и дианоэтические (ин​теллектуальные). Этич. арете — «середина между дву​мя пороками» (см. Μетриопатия): мужество — между отчаянностью и трусостью, самообладание — между распущенностью и бесчувств, тупостью, кротость — между гневливостью и невозмутимостью и т. д. Сущ​ность дианоэтич. добродетели — в правильной деятель​ности теоретического разума, цель которой может быть теоретической — отыскание истины ради неё самой, либо практической — установление нормы по​ведения .
«Политич.» взгляды А. («политич. искусство» (πολι​τική τέχνη) охватывает область нрава, социальных и экономич. институтов; в широком смысле включает в себя «этику») продолжают сократо-платоновскую аре​тологич. традицию, однако отличаются от Платона боль​шей гибкостью, реалистичностью и ориентированно​стью на исторически сложившиеся формы социально-политич. жизни греков, что, в частности, объясняется теорией «естеств.» происхождения гос-ва (подобно жи​вым организмам): «очевидно, что полис принадлежит к естеств. образованиям, и что человек от природы есть политич. животное» (Pol. 1253 а 9 сл). Поэтому гос-во не подлежит радикальным искусств. переустройствам: так, платоновский проект упразднения семьи и частной собственности насилует человеч. природу и не реален. Генетически семья предшествует сельской общине, сель​ская община — городской (полису), но в синхронном плане полис (гос-во) как высшая и всеобъемлющая фор​ма социальной связи, или «общения» (койнония), пер​вичен по отношению к семье и индивиду (как целое пер​вично по отношению к части). Конечная цель полиса, как и индивида, состоит в «счастливой и прекрасной жизни»; осн. задачей гос-ва оказывается воспитание (пайдейя) граждан в нравств. добродетели (арете). «Же​лательный» гос. строй («Политика», кн. 7—8) может быть охарактеризован как «аристократия» в изнач. смысле слова («правление лучших» — Pol. 1293 b 5 сл.). Сословная дифференциация социальных функций (Пла​тон) заменяется возрастной: в молодости граждане иде​ального полиса выполняют военную функцию, в ста​рости — собственно политич. («совещательную»), фи​зич. труд (земледелие, ремесло) и торговля — удел ра​бов, отличит, признак свободного гражданина — «схо-ле», досуг, необходимый для реализации эвдемонии в эстетич. или умозрит. деятельности. Рабство, по А., существует «от природы», отношение «раб — госпо​дин» — такой же необходимый элемент структуры по​лиса, как «жена — муж» в семье; рабами должны быть не-греки, «варвары». Исходя из учения о «середине» (μεσάτης), А. выдвигает в качестве условно-образцо​вого гос. устройства, легче всего реализуемого для большинства полисов в реальных условиях, «политию» (смешение олигархии и демократии), в к-рой поляриза​ция бедных и богатых снимается преобладанием зажи​точных средних слоев.
АРИСТОТЕЛЬ 37
В целом свойственный А. систематизм и энциклопе-дич. охват действительности сочетаются в то же время с противоречивой неясностью в решении ряда карди​нальных проблем его философии. Сюда относятся: оже​сточённая полемика против реальности платоновских эйдосов — и признание нематериальных, вечных эйдо-сов (видов) природных существ; соотношение между вне-космич. перводвигателем и «естественными» движения​ми элементов и др. Созданный А. понятийный аппарат до сих пор пронизывает филос. лексикон, равно как са​мый стиль науч. мышления (история вопроса, «поста​новка проблемы», «аргументы за и против», «решение» и т. д.) несёт на себе печать А. См. Аристотелизм.
* Т о к с т ы: лучшие изд. греч. текста отд. трактатов в сериях: Oxford Classical Texts и Collection G. Bude (Р.); рус. пер.— Соч. в 4 тт., т. 1—3, М., 1975—81; Этика, пер. Э. Л. Радлова, СПБ, 1908; Политика, пер. С. А. Жебелева, СПБ, 1911; Метафизика, пер. А. В. Кубицкого, М.— Л., 1934; Афин. полития, пер. С. И. Радцига, М.—Л., 1936; О частях животных, пер. В. П. Карпова, [М.], 1937; О возникновении животных, пер. В. П. Карпова, М.— Л., 1940; Риторика, кн. 1—3, пер. Н. Пла-тоновой, в кн.: Антич. риторики, М., 1978; Риторика, кн. 3, пер. С. С. Аверинцева, p кн.: Аристотель и антич. лит-pa, М., 1978; Поэтика, пер. М. Л. Гаспарова, там же.

• Маркс К. и Э н г е л ь с Ф., т. 1, 3, 13, 20, 23, 42 (см. именной указатель); Ленин В. И., ПСС, т. 29; Лукасевич Я., Аристотелевская силлогистика с т. зр. совр. формаль​ной логики, пер. с англ., М., 1959; АхмановА. С., Логич. учение Α., ІМ., I960]; Зубов В. П., Аристотель, М., 1963 (библ.); Доватур А. И., Политика и политии А., М.— Л., 1965; Лосев А. Ф., История антич. эстетики, {т. 4] — А. и поздняя классика, М., 1975; А с м у с В. Ф., Антич. философия, М., 19762, с. 259—400; Рожанский И. Д., Развитие естест​вознания в эпоху античности, М., 1979, ч. 4; В и з г и н В. П., Генезис и структура квалитативизма А., М., 1982; Nuyens F., L'evolution de la psychologic d'Aristote, Louvain, 1948; Jae​ger W., Aristoteles. Grundlegung einer Geschichte seiner Ent​wicklung, B., 1955!; Symposium Aristotelicum, 1—7—, 1960— 1975 — ; Berti E., La filosofia del primo Aristotele, Padova, 1962; С h e r n i s s H. F., Aristotle's criticism of Plato and the Academy, Ν. Υ., 19642; Bröcker W., Aristoteles, Fr./M., 19643; ross W. D., Aristotle, L., 1964; D ü r i n g L, Aristo​teles. Darstellung und Interpretation seines Denkens, Hdlb., 1966; его же, Aristoteles, в кн.: RE, Suppl. XI, 1968, col. 159—62 (лит.); Aristoteles in der neueren Forschung, hrsg. v. P. Moraux, Darmstadt, 1968; Naturphilosophie bei Aristoteles und Theophrast, hrsg. v. I. During, Hdlb., 1969; L e B l o n d J. M., Logique et mfthode chez Aristote, P., 19702; Ethik und Politik des Aristoteles, hrsg. v. F.-P. Hager, Darmstadt, 1972; Chroust A. H., Aristotle. Now light on his life and on some of his lost works, v. 1 — 2, L., 1973; Bien G., Die Grundlegung der politischen Philosophie bei Aristoteles, Freiburg — Münch., 1973; Frühschritteu des Aristoteles, hrsg. v. P. Moraux, Darm​stadt, 1975; L e s z l W., Aristotle's conception of ontology, Pa​dova, 1975; Die Naturphilosophie des Aristoteles, hrsg. v. G. A. Seeck, Darmstadt, 1975; Preu s A., Science and philosophy in Aristotle's biological works, Hildesheim — N. Υ., 1975; Gran​ger G. G., La theогіе aristotelicienne de la science, P., 1976; Fiedler W., Analogiemodelle bei Aristoteles, Amst., 1978; Brinkmann Kl., Aristoteles' allgemeine und spezielle Metaphysik, B.— N. Ύ., 1979; Metaphysik und Theologie des Aristoteles, hrsg. v. F.-P. Hager, Dannstadt, 19792.
Kappes M., Aristoteles-Lexikon, Paderborn, 1894; B o-nitz H., Index Aristotelicus, B., 1955. А. В. Лебедев.
АРКЕСИЛАЙ (Άρκεσίλαος) (ок. 315 до н.э., Питана в Этолии,— ок. 240, Афины), др.-греч. философ. Гла​ва платоновской Академии после Кратета (ум. 265), основатель т. н. Средней академии. Подобно Сократу, ничего не писал. Открыл период т. н. академич. скеп​сиса (от σκεπτεον — «это ещё нужно исследовать!»), противопоставившего себя догматизму (от δόγμα — «принятое в качестве данного»). Цель философии — не обладание истиной, а отсутствие заблуждений, что приводит А. к принципу «воздержания от суждений» (эпохе). Осн. предмет полемич. нападок А.— теория познания стоицизма, в частности учение о возможности постичь предмет на основе чувств. восприятия. Призна​вая в теории невозможность доказать истинность того или иного суждения, А. на практике предлагал руко​водствоваться тем, что представляется наиболее убеди​тельным (πιδανός) — тезис, впоследствии развитый Карнеадом. Гносеологич. заострённость скептицизма А. принципиально отличает его от скептицизма Пиррона с его этич. направленностью.
38 АРКЕСИЛАЙ
• G 1 в o n O., Zur Geschichte der sogenannten Neuen Akademie «Museum Helveticum», 1944, Bd l, S. 47—64; Weische A. Cicero und die Neue Akademie, Münster, 1961; Krämer H. J., Platonismus und Hellenistische Philosophie, B,—N. Y. 1971, р. 5 —107. Ю. А. Шичалин.
ΑΡΟΗ (Aron) Раймон (р. 14.3.1905, Париж), франц. социолог и публицист, идеолог правого крыла либе​ральной буржуазии. В ранних работах по философии истории и социологии проповедовал крайний историч. релятивизм и презентизм, сочетавшийся позднее, в неск. смягчённом виде, со сравнительно-историч. ана​лизом и технологич. детерминизмом. В работах по исто​рии социологии и обществ. мысли старался обелить консервативные традиции бурж. обществоведения.
Один из основателей концепций деидеологизации и т. н. «индустриального общества», А. считает, что еди​ная технико-экономич. основа не исключает серьёзных различий в социальном и политич. строе между стра​нами. В ряде работ стремился дать теоретич. оправда​ние антикоммунизма; пытается доказать, что в совр. условиях марксизм якобы устарел, приобрёл характер «светской религии» и распался на отд. течения. А. от​рицает освободит. роль рабочего класса, сторонник по​литич. интеграции Зап. Европы и укрепления её сою​за с США.
• Dimensions de la conscience histqrique, P., [1961]; Paix et guerre entre les nations, P., 1962; Dix-huit lecons sur la soclete industrielle, P., 1962; La lütte des classes, P., 1964; Trois essais sur 1'age industriel, P., 1966; Les etapes de la pensee sociologique, P., 1967; Introduction ä la Philosophie de l'histoire, nouv. ed., [P., 1967]; L'opium des intellectuels, [P.], 1968; Les desillusions du progres, P., 1969; R6publique imperiale, P., 1973; Penser la guerre, Clausewitz, v. 1—2, P., 1976; Plaidoyer pour l'Europe decadente, P., 1977; Le epectateur engage, P., 1981.
ΑΡΧΕ (αρχή), начало, принцип (лат. princi-pium), термин др.-греч. философии. В дофилос. слово​употреблении (начиная с Гомера): 1) отправная точка, начало чего-либо в пространств. или временном смыс​ле; 2) начало как зачин, причина чего-либо; 3) начало как начальство, власть, главенство. Процесс термино-логизации (А. как «первоначало, принцип», не initium, но principium) произошёл в 4 в. до н. э. в Академии, вероятно, под влиянием языка математиков, где А. во множественном числе — исходные пункты доказа​тельства, аксиомы. Уже у Платона А. употребляется в значении 1) онтологич. принципа (ср. схоластич. principium reale) и 2) начала познания, гносеологич. принципа (ср. principium cognoscendi). Для 1-го осо​бенно важен «Федр» (245 b 10 слл., d1 слл.: «начало есть нечто невозникшее; в самом деле, все возникающее по необходимости должно возникать из некоего начала...»), для 2-го — 6-я кн. «Государства·» [510 b 5 слл.— о «бес-предпосылочном начале», где, однако, А. имеет также онтологич. смысл (идеи Платона суть одновременно принципы бытия и познания)].
Аристотель впервые даёт семантич. описание А. (Метафизика Δ 1. 1012 b 34 слл.) и различает: 1) эписте-мологич. начала («начала, исходя из которых доказы​вают», «силлогистич.», «аподиктич.», «науч.» начала) и 2) онтологич. начала («начала сущности» — там же, В 1.995 b 7), причём «начала познания» часто высту​пают как синонимы «исходных посылок», «постула​тов», «аксиом» («начала вывода — посылки»: Anal. рг. 1,27. 43а 21). «Наиболее надёжным, наиболее достовер​ным, безусловным» из «начал доказательств» Аристо​тель провозглашает закон противоречия (Метафизика Г 3—6; К 5—6), отрицавшийся Гераклитом. «Начала» должны обладать самоочевидной достоверностью, они «недоказуемы» (Magn. Мог., 1197 а 22), не могут быть получены силлогистич. путём (EN 1139 b 30; 1098 b 1; Top. 101 b 1); «начало» науч. знания («эпистеме») — интуитивный ум (нус) (Anal. post. 23, 84 b 37; 23,88 b 35; EN 1140 b 33; 1143 b 10). «Начала сущности», или принципы бытия,— то же, что «причины» (αίτίαι), их столько же, сколько метафизич. «причин», т. е. четыре: материя, или «то, из чего», форма (эйдос), или «чтойность», начало движения и цель, или «то, ради чего» (телос). Они выступают факторами, конституирующими конкретную вещь, «вот-это-вот-неч-то» (τόδε τι), или первую сущность (πρώτη ουσία). «Движущую А.» Аристотель называет «началом в собств. смысле» (напр., Meteor. 346 b 20). В историч. очерке учения о «началах» (Метафизика α 3—9, ср. Физика, 1, 2 слл.) Аристотель рассматривает всех своих пред​шественников с т. зр. предвосхищения ими одного или неси, из «четырёх начал» (причин) бытия. «Боль​шинство первых философов», согласно Аристотелю (Ме​тафизика 983 b 6 слл.), предвосхищали материальное «начало» (А.). Именно в этом смысле следует понимать утверждения Аристотеля, Теофраста и позднейшей доксографии (см. Доксографы), что Фалес, Анаксимен, Гераклит и др. «принимали за А.» собственно воду, воздух и огонь, и нет никаких оснований приписывать перипатетич. термин «А.» ионийским натурфилософам (употребление А. в значении, близком к онтологич. принципу, впервые засвидетельствовано для Филолая, DK фр. В 6).
• Лебедев А. В., Об изначальной формулировке традиц. тезиса Фалеса ΤΗΝ ΑΡΧΗΝ ΥΔΩΡΕΓΝΑΙ, в кн.: Balcanica. Лингвистич. исследования, М., 1979, с. 167—76; Lumpe Α., Der Terminus «Prinzip» ('αρχή) von den Vorsokratikern bis auf Aristoteles, в кн.: Archiv für Begriffsgeschichte, Bd l, Bonn, 1955, S, 104—16.
АРХЕТИП (греч. άρχέτυπον, от αρχή — начало и τύπος — образ), в позднеантич. философии (Филон Александрийский и др.) прообраз, идея. В «аналитич. психологии» Юнга изначальные, врождённые психич, структуры, первичные схемы образов фантазии, содер​жащиеся в т. н. коллективном бессознательном и апри​орно формирующие активность воображения; лежат в основе общечеловеч. символики, выявляются в мифах и верованиях, сновидениях, произведениях лит-ры и иск-ва и т. д.
АСАНГА (ок. 310—390), инд. философ-буддист, один из основателей школы йогачара. Первоначально при​мыкал к хинаяне, потом стал одним из основателей ма-хаяны. Наиболее известное соч.— «Махаяна-сумуччая» (или «Абхидхарма-самуччая»). Филос. значение имеет «Махаяна-санграха». Для концепции А. характерно принятие ряда понятий хинаяны, особенно в области психологии. Считается также одним из предшественни​ков развитого тантризма.
• Tucci G., On some aspects of the doctrines ot Maitreya (Natha) and Asanga, Cale., 1930. См. также лит. к ст. Йогачара.
АСИМОВ Мухамед Сайфитдинович (р. 1.9.1920), сов. философ, чл.-корр. АН СССР (1974), акад. АН Тадж. ССР (1965), президент АН Тадж. ССР (с 1965). Чл. КПСС с 1945. Окончил в 1941 Узб. ун-т им. Алишера Навои. В 1946-62 на педагогам, работе, в 1962—65 — на парт. и гос. работе. Ведёт науч. работу по пробле​мам диалектич. материализма и истории философии. Деп. Верх. Совета СССР с 1966.
М Асари барчастаи философия и марксиста (Дар бораи асари В. И. Ленин «Материализм ва эмпириокритицизм»), [Душанбе], I960; Материя ва тасвири физикии олам, Душанбе, 1966; Пай-доиш ва инкишофи таффакури фалсафй, Душанбе, 1970.
АСКЕТИЗМ (от греч. ασκητής — упражняющийся в чём-либо, а также отшельник, монах), ограничение или подавление чувств. желаний, добровольное перене​сение физич. боли, одиночества и т. п., присущие прак​тике нек-рых филос. школ (напр., киников) и особенно различных религий (монашество и т. п.). Целью А. может быть достижение свободы от потребностей, со​средоточенности духа, подготовка к экстатич. состоя​ниям, обретение «сверхъестеств. способностей» (йога), в христианстве — соучастие в «страданиях» Христа в т. д. Нередкий мотив А.— отказ от пользования при​вилегиями в условиях обществ. неравенства (толстов​ство и др.). А. представляет собой одну из характер​ных черт ранних крест. движений, грубоуравнитель-ного неразвитого коммунизма и «казарменного комму​низма».
АСМУС Валентин Фердинандович [18(30). 12. 1894, Киев,- 5.6.1975, Москва], сов. философ, д-р филос. наук (1940). Окончил историко-филологич. ф-т Киев​ского ун-та (1919). С 1919 на научно-исследоват. и пе-
дагогич. работе. Проф. Моск. ун-та (с 1939) и старший науч. сотрудник Ин-та философии АН СССР (с 1968). Осн. работы по вопросам истории философии (в част​ности, истории нем. идеализма и рус. философии), теории и истории логики, эстетики и литературоведе​ния. Гос. пр. СССР (1943) за участие в создании труда «История философии».
• Диалектич. материализм и логика, К., 1924; Диалектика Канта, М., 19302; Логика, [М.], 1947; Учение логики о доказатель​стве и опровержении, [М.], 1954; Декарт, М., 1956; Демокрит, М., 1960; Нем. эстетика 18 в., М., [1963]; Проблема интуиции в философии и математике, Μ., 19652; Избр. филос. труды, т. 1—2, М., 1969—71; Иммануил Кант, М., 1973; Платон, Μ., 19752; Античная философия, М., 19762.
АССОЦИАНИЗМ, ассоциативная психо​логия, направления в психологии, в к-рых понятие ассоциации выступало как гл. объяснит. принцип всей психич. жизни; А. стремился утвердить строго причин​ный подход к поведению и сознанию человека. В основу А. легло представление о том, что последовательность идей, возникающих в сознании, отражает порядок внеш. воздействий на организм. Предполагалось, что по​скольку взаимодействие организма с физич. миром совершается по законам механики, то и связи идей воз​никают по этим же законам. Это положение, впервые выдвинутое Гоббсом, было развито Спинозой, сформу​лировавшим закон ассоциации: «Если человеческое тело подвергалось однажды воздействию одновременно со стороны двух или нескольких тел, то душа, вообра​жая впоследствии одно из них, тотчас будет вспоминать и о других» («Этика», в кн.: Избр. произв., т. 1, М., 1957, с. 423). В сер. 18 в. Гартли, опираясь на механику Ньютона, обосновал теорию о том, что все проявления психич. жизни, включая разум и волю, подчиняются закону ассоциации — универсальному и неотврати​мому, как закон всемирного тяготения. Влияние этой теории, полагавшей, что любая связь представлений и действий выводима из ощущений и оставленных ими следов в мозгу, было исключительно велико. Оно рас​пространялось не только на психологию, но и па этику, эстетику, биологию, педагогику, логику. В противовес этому сстественнонауч. направлению возник идеали-стич. ассоцианизм Беркли, Юма, утверждавших, что связь между психич. элементами дана внутри созна​ния и является чисто субъективной. Свойственный А. взгляд на сложные процессы сознания как продукт сое​динения элементов (ощущений, представлений) привёл в нач. 19 в. к механистич. концепции Джеймса Милля, согласно к-рой всё здание психич. жизни составлено из «кирпичей» — ощущений и связывающего их «це​мента» — ассоциаций. Стремясь смягчить крайности этой концепции, Дж. С. Милль и А. Бэн признавали, что из ощущений могут возникать качественно новые пси​хич. единицы.
Принципы А. оплодотворили психологич. исследова​ния, в частности разработку новых методов изучения памяти (механической — Г. Эббингауз и образной — Ф. Гальтон), эмоций (Ч. Дарвин), мотивации (3. Фрейд, К. Г. Юнг). Концепция А. преобразуется на новой фи-зиологич. основе в учении об условных рефлексах и в бихевиоризме. Нек-рые психологич. школы (вюрц-бургская школа и гештальтпсихология) подвергли А. критике за механицизм, атомизм, неспособность объ​яснить целостность и активность сознания. Углубляя эту критику, марксистская психология в то же время положительно оценивает вклад А. в причинное объяс​нение психич. деятельности.
• Ивановский В.Н., Ассоцианизм психологический и гносеологический, Казань, 1909; Ярошевский М. Г., История психологии, Μ., 19762, гл. 6: W а г г e n Н. С., A his​tory of the association psychology, [L.], 1921.
АССОЦИАТИВНАЯ ПСИХОЛОГИЯ, см. Ассоцианизм.
АССОЦИАЦИЯ (от позднелат. associatio — соедине​ние) в психологии, связь, образующаяся при
АССОЦИАЦИЯ 39
определ. условиях между двумя или более психич. об​разованиями (ощущениями, двигат. актами, восприя​тиями, представлениями, идеями и т. п.); действие этой связи — актуализация А.— состоит в том, что появле​ние одного члена А. регулярно приводит к появлению другого (других). Психофизиологич. основой А. счи​тается условный рефлекс.
Идея связи представлений развивалась уже в антич. философии (Платон, Аристотель). Термин «А.» был впер​вые введён Л окком (1698), к-рый, однако, обозначил им «...неверные и неестественные сочетания идей...» («Опыт о человеч. разуме», в кн.: Избр. филос. произв., т. 1, М., 1960, с. 400), противопоставив их связям на основе разума. А. стала осн. понятием ассоцианизма. Одна из распространённых классификаций А. основана на временных условиях их возникновения: если связь между психич. образованиями возникает благодаря их одноврем. появлению в сознании, говорят об А. по смежности в пространстве; если же связь образуется в результате их появления друг за другом, то говорят об А. по смежности во времени. Др. классификация основана на различии содержания психич. образова​ний, между к-рыми устанавливается связь, и содержа​ния членов той А., к-рая при этом актуализируется; по этому основанию различают А. по смежности, А. по сходству и А. по контрасту.
* Шеварев П. А., Обобщенные ассоциации в учебной ра​боте школьников, М., 1959.
АСТИКА (санскр., от асти — он есть, существует), в Др. Индии обозначение религ.-филос. систем (см. Даршана) и отд. людей, верящих в существование трансцендентного мира («астипаралока»), соответствен​но в жизнь после смерти и, следовательно, признающих авторитет Вед; противоположность А.— настика. К А., или ортодоксальным даршанам, относили ми​мансу, веданту, санкхью, йогу, нъяю, вайшешику (иногда и нек-рые др. школы, исходящие из принципов, сфор​мулированных в Ведах). Хотя в более позднее время слово «астика» стало обозначать просто верующего в бо​га, первоначально отнесение к астич. даршанам не бы​ло связано с признанием бога как творца мира (напр., миманса и санкхья отрицают характеристику бога как демиурга). Иногда к А. относят также буддизм и джай​низм, но только в том узком смысле, что последователи этих двух систем верят в жизнь после смерти.

АТАРАКСИЯ (греч. αταραξία, букв.— отсутствие вол​нений, невозмутимость), термин философии Эпикура и его школы, идеальное душевное состояние, к к-рому, по Эпикуру, должен стремиться человек. А. достига​ется избавлением от страха перед богами, смертью и загробным миром, от чувства недоумения перед непо​нятными явлениями природы, ограничением потреб​ностей, умеренностью в наслаждениях, самоустране​нием от обществ. и гос. дел. См. Эпикур.
АТЕИЗМ (франц. atheisme, от греч. ά — отрицат. ча​стица и 9εος — бог; букв.— безбожие), система филос. и науч. взглядов и убеждений, отрицающая существо​вание бога, к.-л. сверхъестеств. сил, существ, религию вообще. Содержание понятия «А.» изменялось в ходе истории и было тесно связано как с характером религ. учений, так и с развитием самого А. Научный А. не сле​дует отождествлять с пантеизмом, религиозным воль​нодумством или свободомыслием. Его составными частями являются филос., историч., естественнонауч. критика религии, атеистическое воспитание и пропа​ганда.
А. в древности встречается редко (учение чарваков в Индии, Лукреция в Риме). Чаще можно наблюдать различные формы религ. вольнодумства. В Др. Греции атеистами называли людей, отрицавших богов нар. ве​рований. Ксенофан, критикуя антроморфизм богов греч. нар. религии, к-рым он противопоставил некое
40 АСТИКА
единое мировое божество, выдвинул идею о том, что именно люди создали богов по своему образу и подобию. В антич. время рождаются различные концепции про​исхождения религии: Демокрит выдвигает идею о воз​никновении веры в богов из страха перед грозными си​лами природы; афинскому тирану Критию приписыва​ется взгляд на религию как на изобретение хитрого политика для управления людьми и др.
В эпоху средневековья открытый А. очень редок (ле​генда о «трёх обманщиках»), но зато можно просле​дить тенденции антиклерикализма и свободомыслия в ряде ср.-век. ересей, в учении о двойственной истине у Ибн Рушда, Оккама и др.
Становление капиталистич. способа произ-ва требо​вало развития науки, что привело к столкновению с цер​ковью и религ. догматикой. «...Паука восстала против церкви; буржуазия нуждалась в науке и приняла уча​стие в этом восстании» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 22, с. 307). Антиклерикальные выступления гуманистов эпохи Возрождения, выдаю​щихся учёных, обосновывавших гелиоцентрич. карти​ну мира, сыграли огромную роль в подрыве духовной диктатуры церкви. Критика христ. идей личного бога, трансцендентности бога, творения мира из ничего и т. п. приводила мн. мыслителей к пантеизму (Бруно, Л. Ванини, Спиноза), деизму (Ф. Бэкон, Гоббс, Нью​тон), скептич. рационализму в вопросах религии (Мон-тень, П. Бейль, Вольтер).
Представителями последовательного А., «бойкой, жи​вой, талантливой, остроумно и открыто нападающей на господствующую поповщину публицистики...» (Л е-н и н В. И., ПСС, т. 45, с. 26), выступили франц. мате​риалисты 18 в. Видя в религии преим. продукт обмана и невежества, франц. материалисты боролись за осво​бождение от религ. предрассудков путём просвещения масс, распространения знаний. Недостаточность их А. связана с неисторич. подходом к религии и обществ, развитию. Выдающимся представителем А. в 19 в. был Фейербах, к-рый с позиций антропологич. мате​риализма подверг критике религию и идеализм. Ключ к объяснению религии Фейербах видел в «самоотчуж​дении» человека, проекции человеч. чувств и желаний в образах фантастич. существ — богов. Ограничен​ность антропологич. понимания религии у Фейербаха выразилась, в частности, в попытке заменить традиц. религию новой «религией человеколюбия».
А. в 19 в. связан в значит. степени с достижениями естеетвеннонауч. мысли. Опираясь на эволюционную теорию Дарвина, Э. Геккель развил свою концепцию естественнонауч. «монизма» и организовал «Союз мо​нистов» для борьбы с религ. мировоззрением. Атеистич. направленность имел вульгарный материализм Бюхне-ра, Фохта, Молешотта.
С позиций иррационалистич. философии жизни под​верг критике христианство и религию Ницше. В 20 в. иррационалистич. линия критики религии получила развитие в т. н. атеистич. экзистенциализме (Хайдег-гер, Сартр, Камю). В духе своей концепции психоана​лиза с отрицанием религии выступил Фрейд.
В России развитие свободомыслия и А. связано с пе​редовой рус. мыслью 18—19 вв. У истоков его стояли Ломоносов и Радищев, мировоззрение к-рых склады​валось в русле деизма. Рус. революц. демократы Бе​линский, Добролюбов, Герцен, Чернышевский, Писа​рев непосредственно связывали А. с задачами антикре-постнич. борьбы. Естественнонауч. традиция критики религ. миросозерцания развивалась в работах И. М. Се​ченова, И. И. Мечникова, К. А. Тимирязева, Д. И. Мен​делеева.
Разработанное К. Марксом и Ф. Энгельсом материа-листич. понимание истории привело к выработке науч. взглядов на религию как социальное явление, возник​новению науч. А. Маркс и Энгельс показали недостаточ​ность сведения религии к ложным взглядам и заблужде​ниям, обусловленным ограниченностью знаний о природе, рассматривали религию как фантастич. отраже​ние действительности и иллюзорное избавление от гнё​та этой действительности. По словам Маркса, «р е л и-г и о з н о е убожество есть в одно и то же время выражение действительного убожества и про​тест против этого действительного убожества. Ре​лигия — это вздох угнетённой твари, сердце бессер​дечного мира, подобно тому как она — дух бездуш​ных порядков. Религия есть опиум народа» (Маркс К. и Э н г е л ь с Ф., Соч., т. 1, с. 415). Упразднение религии связано с осуществлением глубо​чайших преобразований реальных человеч. отношений и становится возможным тогда, когда «...отношения практической повседневной жизни людей будут выра​жаться в прозрачных и разумных связях их между собой и с природой» (Маркс К., там же, т. 23, с. 90). Т. о., центральной в марксистской критике религии становится проблема преодоления религии и связанный с этим анализ тех обществ.-историч. условий, к-рые порождают религиозность, и тех социальных тенден​ций и механизмов, к-рые обеспечивают поддержание и воспроиз-во религ. предрассудков.
Развивая учение Маркса и Энгельса, В. И. Ленин сформулировал понятие о социальных, экономич., историч. и гносеологич. корнях религии, требуя «...м а-териалистически объяснить источник веры и религии у масс» (ПСС, т. 17, с. 418). Определяя отно​шение коммунистов к религии, Ленин писал: «Всякий должен быть совершенно свободен исповедовать какую угодно религию или не признавать никакой религии, т. е. быть атеистом, каковым и бывает обыкновенно всякий социалист. Никакие различия между гражда​нами в их правах в зависимости от религиозных веро​ваний совершенно не допустимы» (там же, т. 12, с. 143). Большую роль в распространении и развитии науч. А. сыграли Г. В. Плеханов, А. Бебель, П. Лафарг, И. Диц-ген и др. марксисты.
После победы Οκτ. революции 1917 и декрета от 5 февр. 1918 об отделении церкви от гос-ва и школы от церкви Сов. Союз стал первой в мире страной массо​вого А., где право атеистич. пропаганды закреплено в Конституции СССР (см. ст. 52). Освобождение от ре-лиг. предрассудков является одним из проявлений историч. миссии социализма, составной частью комму-нистич. воспитания народа, осуществляемого партией на всех этапах социалистич. строительства. Если в сер. 30-х гг. в городах 1/3 взрослого населения, а в деревне — 2/з были верующими, то в кон. 70-х гг., по данным со-циологич. исследований, активные верующие состав​ляют 8—10% взрослого населения. В совр. условиях усложняется и дифференцируется научно-атеистич. ра​бота, охватывающая теперь все слои, группы населения. В полной мере раскрывается позитивная роль А. в по​строении в СССР общества, где господствует научно-материалистич. мировоззрение.
• Маркс К. и Э н г е л ь с Ф., Об А., религии и церкви, Сб., Μ., 197Γ, Ленин В. И., Об А., религии н церкви, Сб., М., 1969; Маркс К., Э н г е л ь с Ф., Л е н и н В. И., О ре​лигии, Сб., М,, 1975; О религии и церкви. Сб. высказываний классиков марксизма-ленинизма, документов ЦК КПСС и Сов. гос-ва, Μ., 19812; Материалы XXVI сьезда КПСС, М., 1981; М а у т н е ρ Φ., А. в эпоху Великой франц. революции, пер. с нем., Л.—М., 1924; Ворони ц ин И. П., История А., Рязань, 19303; История свободомыслия и А. в Европе, М., 1966; Францев Г. П., Научный А., Избр. тр., М., 1972; История и теория А., М., 1974; Научный А., М., 1978; Mauthner Fr., Der Atheismus und seine Geschichte im Abendlande, Bd l—4, Stuttg.—-B., 1920—23; Borne E., Atheism, N. Υ., 1961; Ley H., Geschichte der Aufklärung und des Atheismus, Bd 1—2, B., 1966—67; Thrower J.,A short history of Western atheism, L., 1971. Ю. Б. Пищик.
АТМАН (санскр.— дыхание, душа, я сам), в др.-инд. религ. умозрении и исходящих из него филос. уче​ниях — всепроникающее субъективное духовное нача​ло, «Я», душа. Противопоставляется брахману как выс​шей объективной реальности и в то же время совпадает с ним, поскольку брахман осознаёт себя и тем самым становится А. Отсюда идея тождества А. и брахмана в упанишадах.
Учение об А. восходит к «Рпгведе», где А. обозначает не только дыхание как таковое, но и жизненный дух, принцип жизни как метафизич. сущность дыхания; в этом отношении А. может отождествляться и с пуру- -шей. В ранних упанишадах А. понимается как «Я», индивидуальная душа, раскрывается соотносительность А. и брахмана на разных уровнях: когда А. отождест​вляется с телом человека, брахман воплощается как космос; когда А. отождествляется с мысленным, или жизненным «Я», брахман становится хираньягарбхой, } или космич. душой; когда А. отождествляется с носи​телем самосознания (интеллектуальное «Я», праджня), брахман выступает как самосознающий ишвара; нако​нец, на высшем уровне интуитивного «Я», когда субъ​ект и объект слиты воедино, А. становится высшим брахманом, или блаженством (ананда).
Учение об А. получило развитие во всех ортодоксаль​ных школах индуизма. Осн. его принципы: от устой​чивости и постоянной сущности «Я» следует отличать преходящие, изменяющиеся модусы, порождаемые те​лом, чувствами, интеллектом и т. п.; реальное «Я» — это чистое сознание (ср. понимание брахмана как чисто​го бытия), не ограниченное конкретными объектами; А. скрыт и в «Я» человека, и в «Я» всех существ, и в бо​ге, брахмане; открытие своего реального «Я» даётся через высшую форму познания — самопознание, к-рое одновременно есть и познание бога и связано с дости​жением высшего блаженства. Помимо веданты теория А. активно развивалась в школах ньяи, санкхьи, йоги. [идея о том, что зависимость «Я» связана с его отожде-ствлением с модификациями ума (читты) и что путь к освобождению «Я» состоит в прекращении этих моди​фикаций], мимансы (учение о душе как вечной, бесконеч​ной субстанции, обладающей сознанием).
Индуистской трактовке А. («Я», души) противостоит учение буддизма о несуществовании А. как целостной субстанции: есть лишь поток последоват. состояний, образующий жизнь и являющийся источником иллю​зии постоянной души. В махаяне была предпринята попытка компенсировать иллюзорность отд. «Я» идеей единого трансцендентного «Я» (махатман), обладающего высшей реальностью и воплощающего «Я» всех живых существ.
• Чаттерджи С.,Датта Д., Древняя инд. философия, пер. с англ., М., 1954; P а д х а к ρ и ш н а н С., Инд. филосо​фия, пер. с англ., т. 1—2, М., 1956—57; W a U е s e r M., Das Problem des Ich, Hdlb., 1903; Stcherbatsky T h., The soul theory of the Buddhists, «Изв. Росс. АН», 1919, т. 13, с. 823—54, 937—58; Narahari H.G., Atman in pre-Upani-sadic Vedic literature, Madras, 1944; Günther H., Das Seelen​problem im älteren Buddhismus, Konstanz, 1949; Troy Wil​son Organ, The self in Indian philosophy, The Hague, 1964; Damodaran Edavana, Critique of Self, [Bombay], 1966; Dasgupta S. N., A history of Indian philosophy, v. l—5, Delhi, 1975.
ATOM (от греч. άτομος — неделимый), понятие др.-греч. философии, введённое Леекиппом для обозначения мельчайших, далее уже неделимых единиц бытия, из к-рых состоят все вещи (лат. пер.— Individuum). Согласно Левкиппу и Демокриту, А. не обладают к.-л. качествами, отличаясь друг от друга лишь фигурой, величиной и расположением в пространстве, и находят​ся в непрерывном движении (уподоблявшемся Демо​критом движению пылинок в воздухе).
Понятие А. было заимствовано у Демокрита Эпику​ром и его школой, а позднее вошло в арсенал науки нового времени. См. Атомистика.
АТОМИСТИКА, атомизм, учение о дискретном -(прерывистом) строении материи. В более широком смысле атомизм обозначает дискретность объекта, про​цесса, свойства (социальный атомизм, логич. атомизм и др.). А. возникла в антич. философии; одним из её основоположников был Демокрит, согласно к-рому материя состоит из мельчайших частиц — атомов. Ато​марную природу, по Демокриту, имеет также и прост-
АТОМИСТИКА 41

ранство, состоящее из особого рода атомов — амер; если атомы материи представляют собой предел её физич. делимости, то амеры — предел математич. делимости пространства.
Первоначально А. была натурфилос. гипотезой; с по​явлением химии и физики она стала естественнонауч. учением. В рамках естествознания произошло уточне​ние её осн. понятий: атом стал рассматриваться как наименьшая часть химич. элемента, являющегося но​сителем его химич. свойств. Наряду с понятием атома было введено представление о молекуле: в отличие от атома, молекула представляет собой наименьшее коли​чество вещества, вступающее в химич. реакцию, и со​стоит из атомных ядер и электронной оболочки, обра​зованной внеш. валентными электронами атомов. При​менение А. в химии и физике позволило решить ряд фундаментальных проблем этих наук — объяснить ме​ханизм химич. реакций, понять природу тепловых процессов (молекулярно-кинетич. теория теплоты), вы​явить статистич. характер ряда законов (напр., закона возрастания энтропии).
Своё дальнейшее развитие А. получила в 20 в. В 1900 М. Планк показал, что процессы излучения и погло​щения энергии носят дискретный характер. В 1905 А. Эйнштейн теоретически обосновал идею дискретности электромагнитного поля. Согласно квантовой теории, не только электромагнитное, но и любое физич. поле имеет дискретную природу.
А., неразрывно связанная с философией, подверга​лась критике с идеалистич. позиций. Напр., следуя субъективно-идеалистич. критерию существования («су​ществовать — значит быть воспринятым»), Э. Мах от​верг идею реальности атомов, объявив их умозрит. конструкциями, подлежащими исключению из физики. С др. стороны, метафизич. реализм 18—19 вв., призна​вая реальность атомов, рассматривал их как абсолютно неделимые объекты. Подобное понимание атомов яви​лось одной из причин методологич. кризиса физики на рубеже 19—20 вв.
Адекватное филос. понимание А. развивает диалек-тич. материализм, согласно к-рому А. не сводится к утверждению абс. дискретности материи. Материя включает в себя не только элемент дискретности, но и непрерывности. При определ. условиях различие меж​ду дискретностью и непрерывностью оказывается отно​сительным. А. может быть правильно понята только в свете учения о неисчерпаемости материального мира, к-рое отрицает существование абсолютно простых ато​мов, лежащих в фундаменте материи. Как отмечал Ф. Энгельс, «...дискретные части различных ступеней... являются различными узловыми точками, которые обусловливают различные качествен​ные формы существования всеобщей материи...» (Маркс К. и Э н г е л ь с Ф., Соч., т. 20, с. 608—09).
• Филос. проблемы физики элементарных частиц, М., 1964; Панченко А. И., Континуум и физика, М., 1975; Г е р-штейн С. С., Лагунов А. А., Единство различных сил природы и строение элементарных частиц, в сб.: Ленинское философское наследие и современная физика, М., 1981, с. 458—501.
АТРИБУТ, аттрибут (от лат. attribuo — придаю, наделяю), необходимое, существенное, неотъемлемое свойство объекта. Напр., А. материи — движение. Тер​мин «А.» встречается уже у Аристотеля, отличавшего по​стоянный А. от случайных, преходящих состояний, т. е. акциденций.
АФАНАСЬЕВ Виктор Григорьевич (р. 18.11.1922, с. Актаныш Актанышского р-на Тат. АССР), сов. фи​лософ и обществ, деятель, акад. АН СССР (1981, чл.-корр., 1972). Чл. КПСС с 1943. В 1940—53 в Сов. Ар​мии. Окончил заочно Читинский педагогич. ин-т (1950). С 1953 преподавал философию и науч. коммунизм в Че​лябинском педагогич. ин-те, в Академии обществ. наук
42 АТРИБУТ
при ЦК КПСС. В 1968—74 зам. гл. ред. газ. «Правда», в 1974 — 76 гл. ред. журн. «Коммунист», с 1976 гл. ред. гаа. «Правда». Осн. труды по проблемам научного коммунизма, управления, филос. вопросам биоло​гии. Чл. ЦК КПСС с 1976. Деп. Верх. Совета СССР с 1979.
• Проблема целостности в философии и биологии, М., 1904; Науч. управление обществом, M., 19732; Социальная информация и управление обществом, М., 1975; Человек в управлении об​ществом, М., 1977; Основы филос. знаний, M., 197811; Систем​ность и общество, М., 1980; Общество: системность, познание, управление, М., 1981.
АФФИЦИРОВАНИЕ (от лат. afficio — причиняю, влияю, действую), понятие философии Канта, означаю​щее воздействие внеш. объекта («вещи в себе») на душу, обладающую способностью чувств. восприятия. Тер​мин «А.» берёт начало в поздней схоластике. В «Филос. словаре» (1613) Гоклениус различал внеш. A. (affec-tio externa), к-рое испытывается субъектом в силу внеш. причины, и внутр. A. (affectio interne), проистекающее из начал, лежащих в самой душе. Согласно Декарту, вещи аффицируют чувства, вследствие чего в послед​них возбуждаются соответств. движения («Страсти души», 1649, §§ 23—25). Спиноза в «Этике» развивал учение об аффектах, определяя их как состояния тела, отображённые в душе; власть над ними достигается пу​тём их адекватного познания. У Канта А. выступает связующим моментом между человеч. представлениями и непознаваемой «вещью в себе». Воздействие «вещи в себе» на органы чувств вызывает ощущение. Произво​димое вещами А. даёт, согласно Канту, чувств, созер​цанию мир явлений, хотя порядок и форма этих явле​ний привносятся в опыт самим субъектом.
Фихте переосмыслил кантовское понятие А., рас​смотрев ощущение как своеобразную границу взаимо​действия субъекта и объекта («Я» и «не-Я»). Однако, поскольку источником деятельности выступает именно субъект, ощущение предстаёт у Фихте как граница дея​тельной активности субъекта. Аналогичный смысл А. приобретает у Шеллинга, к-рый толкует его не как простое воздействие объекта на чувства человека, а как проявление самодеятельности субъекта, отрицат. мо​мент его собств. активности.
Отказавшись от кантовского учения об А. чувствен​ности «вещью в себе», представители неокантианства (Г. Коген, П. Наторп) утверждали, что предмет позна​ния не «дан», а всегда «задан» осн. функциями позна​ния, фундамент. «принципами» и категориями мышле​ния; поэтому данная в сознании действительность есть порождение понятий науки, а содержание ощущения проистекает из его естественнонауч. смысла.
Рациональные моменты кантовского учения об А. получили развитие в диалектико-материалистич. тео​рии познания, рассматривающей ощущение как источ​ник знаний человека об окружающем мире, как исход​ную основу процесса познания. См. Ощущение, Теория познания.
• Кант И., Критика чистого разума, Соч., т. 3, M., 1964, с. 127—43; Шеллинг Ф. В., Система трансценден​тального идеализма, пер. с нем., М.— Л., 1936, с. 96 —136, 273—89; Кант и кантианцы, М., 1978.
АХИНСА [санскр., букв.— непричинение вреда (жи​вому)], воздержание от нанесения вреда живому, наи​более характерный этич. принцип инд. философии и ре​лигии, являющийся дополнением тапаса. Отражает идею родственности всего живого, неотделимости чело​века от окружающей природы. Восходит к добрахма-нистско-ведийским представлениям, осмысленным в фи​лос. категориях брахманизма. Доминирующее нравств. правило в индуизме, приобретает особое значение в буд​дизме и джайнизме. Важнейшая характеристика А.— её универс. направленность на всё живое без к.-л. огра​ничения и выбора; оборотной стороной этого оказы​вается слабость нравств. акта: А. предстаёт прежде всего как постоянное чувство жалости к окружающе​му, так что речь идёт здесь скорее об определ. нравст, настроении, а не о к.-л. действии.
АХУНДОВ Мирза Фатали [30.6(12.7). 1812, Шеки, ны​не Азерб. ССР, —26.2(10.3).1878, Тбилиси], азерб. фи-лософ-материалист и атеист, драматург, обществ, дея​тель. Мировоззрение А. формировалось под влиянием прогрессивных филос. и науч. идей мыслителей Азер​байджана и России. А. сблизился с сосланными на Кавказ декабристами — А. А. Бестужевым-Марлин-ским, А. И. Одоевским. А. хорошо знал историю фило​софии стран Востока и Запада, в частности работы франц. материалистов 18 в. В 60-х гг. написал филос. трактат «Три письма инд. принца Кемал-уд-Довле к перс. принцу Джелаль-уд-Довле и ответ на них сего последнего» и перевёл его на рус. и перс, языки; ему принадлежат также филос. ст.«Критика „Ек кельме"», «Ответ философу Юму» и др.
Отвергая идею о боге как первопричине мира, источ​нике бытия Вселенной, А. придерживался той т. зр., что бытие Вселенной в своём происхождении не нужда​ется в к.-л. другом бытии. Частицы, из к-рых состоит Вселенная, есть атомы. «Как время, так и пространство суть атрибуты этого существа» — Вселенной (Избр. филос. произв., Баку, 1953, с. 107). В природе господ​ствует строгая закономерность. А. отвергал бессмертие души. Все религии, по А.,— «абсурд и вымысел», гл. тормоз в развитии и раепространении просвещения, нау​ки и культуры; страх, надувательство и обман — их основа. Считая ощущения результатом воздействия внеш. мира на органы чувств человека и источником познания, отводя большую роль в познании также и разуму, А. не смог, однако, постигнуть диалектику перехода от чувств, знания к логич. мышлению.
Выступая за «прогресс и цивилизацию», против феод, порядков и деспотизма, А. уповал на нар. избранника, к-рый учредит парламент и будет заботиться о народе; вместе с тем он допускал, что подобное преобразование может быть осуществлено и путём насильств. свержения угнетателей. «...Сам народ должен издавать законы со​ответственно положению и требованиям эпохи, выра​ботать конституцию и следовать ей» (Избранное, М., 1956, с. 271). А. был сторонником единения азерб. и рус. народов.
А.— основоположник азерб. драматургии. Работы А. оказали большое влияние на развитие культуры наро​дов Востока.
•Ахвердов А., Жизнь и деятельность Мирзы Фатали А., [Б., 1928]; Гусейнов Г. Н., Филос. взгляды Μ. Φ. Α., Б., 1942 (лит.); его ж е, Из истории обществ, и филос. мысли в Азербайджане в 19 в., Б., 19582; К а с у и о в Μ. Μ., Μ. Φ. А. и рус. революц.-демократии, эстетика 19 в., Б., 1954; М е л и-к о в а М. Ф., Обществ.-политич. взгляды Μ. Φ. Α., Б., 1958; Рафили М. Г., Μ. Φ. Α., Жизнь и творчество, Б., 1957; Очерки по истории филос. и обществ.-политич. мысли народов СССР, т. 2, М., 1956, с. 737—45; История философии, т. 2, М., 1957, с. 413—15; Мамедов Ш. Ф., Мировоззрение Μ. Φ. Α., М., 1962; P з а е в А. К., Политич. взгляды Μ. Φ. Α., В., 1968.
АШАРИ Абу-ль-Хасан (873/874, Басра,—935 или 941, Багдад), мусульм. теолог. наряду с Матуриди один из основоположников ортодоксального калама. В полеми​ке с крайними рационалистами — мутазилитами А. пользовался их же методами, доводы разума он стре-
мился соединить с буквальным следованием авторите​там. А. выступал как против дословного понимания текстов Корана, так и против крайнего аллегоризма в их истолковании. В отличие от мутазилитов, отожде​ствлявших атрибуты и сущность бога, А. доказывал существование извечных атрибутов бога, отличных от его сокровенной сущности, отстаивая, в частности, несотворённость Корана как атрибута речи бога. А. признавал существование эсхатологич. реалий, описы​ваемых в Коране (напр., весы деяний, мост испытания и т. п.), и утверждал возможность непосредств. видения бога. А. был сторонником мутазилитской концепции присвоения — касб, критикуя одновременно как край​них фаталистов — джабаритов, так и защитников сво​боды воли — мутазилитов. Последователи А. нек-рое время подвергались преследованиям со стороны более ортодоксальных правоведов. В 10—11 вв. учение А. получило широкое распространение в суннитском ис​ламе.
• Макалят аль-исламийин, т. 1—2, Стамбул — Лейпциг, 1929—30; Kitäb al-ibänah an usul ad-diyänah, transl. with introd. and notes by W. Klein, New Haven, 1940; The theology of aJ-Asha-ri, ed. and transl. by R. J. McCarthy, Beyrouth, 1953.
• M a k d i s i G., Ashari and the asharites in Islamic religious history, «Studia islamica», 1962, v. 17, p. 37—80; 1963, v. 18, p. 19—38; A l l a r d M., Le Probleme des attribute divins dans la doctrine d'al-Ashari et de ses premiers grands disciples, Bey​routh, 1965.
АЭТИЙ (Άέτιθ£), согласно концепции Г. Дильса — автор единственного сохранившегося полностью доксо-графич. (см. Доксографы) компендия «Свод мнений», составленного ок. 100 и реферирующего «Физич. воз​зрения» греч. философов от Фалеса до Ксенарха Пери​патетика (современник Августа). Текст А. реконструи​рован Дильсом в 1879 из двух редакций: 1-й кн. «Фи​зич. эклог» (выборок) Иоанна Стобея (нач. 5 в.) и до​шедшего под именем Плутарха «Компендия физич. мне​ний философов» в 5 кн. (лат. сокращ. «De Placitis Philosophorum», или просто «Placita» — «Мнения»; со​ставлен ок. 150), а также цитат гл. обр. у патристич. авторов. После Дильса до недавнего времени было при​нято цитировать уже не Стобея и Псевдо-Плутарха, а А. по сводному тексту. Однако имя А. засвидетельст​вовано очень плохо (только у церк. писателя 5 в. Фео-дорита, нередко путающего имена), атрибуция и дати​ровка Дильса ненадёжна; на сводный текст следует поэтому ссылаться как на «Мнения философов». Воз​можно, автором их был филос. учитель Августа Арий Дидим. В любом случае их следует датировать 2-й пол. 1 в. до н. э. Согласно Дильсу, для периода от Фалеса до Платона «Мнения философов» используют материал «Физич. мнений» Теофраста и в своей композиции отра​жают их структуру: первоначала (кн. 1), космология (кн. 2), метеорология (кн. 3), психология (кн. 4), эмб​риология и физиология (кн. 5).
Издания. Сводный текст: D i е I s H., Doxographi Graeci, Berolini, 1879, p. 267—444; Редакция Стобея: S t o b a e-us I., Anthologium, re. C. Wachsmuth et 0. Hense, v. 1, Berolini, 1884 (Printed in Germany, 1958); Редакция Псевдо-Плутарха: Plutarch! Moralia, ed. J. Mau, v. 5, fasc. 2 p. 1, Lpz., 19712.
Б
БААДЕР (Baader) Франц Ксавер фон (27.3.1765, Мюн​хен,—23.5.1841, там же), нем. учёный, религ. философ. Автор работ по физике, медицине, горному делу и т. д. Мировоззрение Б. с его универсализмом выросло на основе теософских учений (Бёме, Л. К. де Сен-Мартен); его соч. в целом не дают филос. синтеза, оставаясь фрагментарными по содержанию и стилю («Fermenta cognitionis», v. 1—6, 1822—25; «Vorlesungeu über speculative Dogmatik», Bd 1—5, 1828—38). Б. оказал силь​нейшее влияние на становление нем. романтизма, преж​де всего на его натурфилософию (Новалис, Шеллинг); уже в сер. 80-х гг. Б. формулирует романтич. понима​ние знака, символа, иероглифа. В то же время сам Б.
БААДЕР 43
испытал влияние Шеллинга и романтиков и в конце жизни создал один из вариантов позднего религ.-фи-лос. романтизма. Одним из первых среди нем. филосо​фов обратился к социальной проблематике бурж. об​щества (в частности, ввёл в нем. литературу термин «пролетариат»), развивал идеи христианского социа​лизма.
• Sämtliche Werke, Bd 1 — 16, Lpz., 1851—60 (neue Ausg., Aalen, 1963); Schriften zur Gesellschaftsphilosophie, Jena, 1925; Lettres inedites, ed. E. Susini, t. 1—4, P., 1942—67; Wien, 1951.
• Baumgardt D., Franz von Baader und die philo​sophische Romantik, Halle, 1927.
БАДАРАЯНА, др.-инд. мыслитель, один из основате​лей и первый систематизатор веданты. Годы жизни Б. обычно относят к 2—3 вв. н. э. (хотя инд. учёные отодви​гают эту дату к 6—3 вв. до н. э.). Гл. труд Б.— трактат «Брахма-сутра», или «Веданта-сутра» (известен и под др. названиями — «Шарирака-сутра», «Шарирака-ми-манса», «Уттара-миманса»); в инд. традиции это соч. иногда приписывают Вьясе, с к-рым нередко отождест​вляют Б. Комментарии к «Брахма-сутре», составленные Шанкарой, Рамануджей и др., образуют осн. корпус веданты. В «Брахма-сутре» Б. систематизирует и защи​щает идеи, содержащиеся в упапишадах, прежде все​го — высшую реальность брахмана и монистич. пони​мание мира. Трактат содержит ценные сведения о нек-рых др. школах инд. мысли (санкхья, вайшетика, буддизм, джайнизм).
• G h a t e V. S., Le Vedanta; Etüde sur les Brahma-sütras et leur cinq commentaires, P., 1918.
* Радхакришнан С., Инд. философия, пер. с англ., т. 2 М., 1957, с. 382—94; см. также лит. к ст. Веданта.
БАДЕНСКАЯ ШКОЛА, фрейбургская ш к о-л а, направление в неокантианстве, исходящее из «трансцендентально-психологич.» истолкования уче​ния Канта. Согласно Б. ш., познание есть психич. процесс, исходящий из «экстенсивного и интенсивного многообразия» опыта и имеющий результатом транс​цендентальное, т. е. всеобщее и необходимое знание. Последнее возможно, если признать его предметом общеобязательные ценности, с к-рыми оно должно со​гласовываться для достижения своей цели (истины). Философия в этой связи оказывается наукой о ценно​стях. Значит. место в Б. ш. занимала проблема метода. Основатели Б. ш. Винделъбанд и Риккерт делили нау​ки на науки о природе(естествознание) и науки о куль​туре (историч. науки). Естеств.-науч. образование по​нятий руководствуется (генерализирующим) номоте-тическим методом, вырабатывающим общие законы, а историческое — (индивидуализирующим) идиогра-фическим методом, дающим описания индивидуаль​ного историч. явления.
Б. ш. испытала влияние Гуссерля. Идеи Б. ш. в со​циологии проводил М. Вебер, в психологии — Г. Мюн-стерберг. В 20-х гг. ряд представителей Б. ш. перешёл к неогегельянству (И. Кон, Р. Кронер и др.).
• Бурж. философия кануна и начала империализма, М., 1977, гл. 2, § 3; RickertH., Die Heidelberger Tradition in der deutschen Philosophie, Tüb., 1931; см. также лит. к статьям Неокантианство, Виндельбанд, Риккерт.
БАЗИС И НАДСТРОЙКА, категории исторического материализма, характеризующие структуру обществ.-экономич. формации и качеств. своеобразие составляю​щих её обществ. отношений, процесса их диалектич. взаимодействия. По определению К. Маркса, «совокуп​ность... производственных отношений составляет эконо​мическую структуру общества, реальный базис, на ко​тором возвышается юридическая и политическая над​стройка и которому соответствуют определенные фор​мы общественного сознания» (Маркс К. и Эн​гельс Ф., Соч., т. 13, с. 6—7). В. И. Ленин подчёр​кивал, что осн. идея материалистич. понимания исто​рии «состояла в том, что общественные отношения делят​ся на материальные и идеологические. Последние пред​ставляют собой лишь надстройку над первыми, склады-
44 БАДАРАЯНА
вающимися помимо воли и сознания человека, как (ре​зультат) форма деятельности человека, направленной на поддержание его существования» (ПСС, т. 1, с. 149). В отличие от материальных, идеологич. обществ, отно​шения зависят от сознания людей, их формирование опосредствовано обществ. сознанием. И те и другие отношения имеют сложную структуру. Материальными отношениями, составляющими обществ. форму разви​тия производит. сил, являются производств. отноше​ния, возникающие в процессе произ-ва, обмена и рас​пределения материальных благ. Надстройка (Н.) как целое включает в себя идеологич. (политич., правовые и др.) отношения, связанные с ними взгляды, теории, представления, иллюзии — т. е. идеологию и психоло​гию различных социальных групп или общества в це​лом, а также соответств. орг-ции и учреждения — гос-во, политич. партии, обществ. орг-ции и т. д.
Категории Б. и н. в самом общем виде раскрывают механизм детерминации обществ. явлений и отношений. Базис (Б.) определяет Н., её особенности, структуру, т. е. II. строится не произвольно, а в соответствии со своим Б. Н. выражает субъективную сторону обществ. жизни, хотя по отношению к отд. индивиду или соци​альной группе структуры Н. объективны. В совокуп​ности Б. и н. характеризуют конкретный облик опре-дел. обществ.-экономич. формации. Б., являясь эко​номич, формой произ-ва, одновременно выступает как содержание надстроечных форм и отношений. Он со​ставляет как бы «экономич. скелет» обществ. формации, к-рый с помощью Н. облекается «плотью и кровью». При этом под Б. следует понимать лишь совокупность господствующих производств. отношений, поскольку для характеристики обществ.-экономич. формации, её отличия от других формаций важна качеств. опреде​лённость господствующего типа производств. отноше​ний, его доминирование в рамках данной формации.
Классики марксизма-ленинизма неоднократно под​чёркивали, что в истории конкретных обществ прак​тически не встречается чистый Б. без большей или мень​шей «примеси» отношений, доставшихся от прошлых эпох или возникающих новых отношений, характерных для следующей, более высокой обществ.-экономич. формации.
Поэтому, выделяя господствующий тип производств. отношений, наука как бы отвлекается от особенностей той или иной страны, её конкретной ступени развития, особых историч. и культурных традиций, от конкрет​ного многообразия производств. отношений, сущест​вующих наряду и одновременно с господствующим ти​пом. Однако при конкретном анализе определ. общест​ва для получения более полной и точной картины уров​ня его развития и зрелости необходимо рассматривать не только господствующий тип производств. отношений и соответствующие ему явления Н., но и всю совокуп​ность различных типов производств. отношений, со​ставляющих экономич. структуру данного общества.
Вне конкретно-историч. подхода, без учёта всех ти​пов производств. отношений был бы невозможен, напр., детальный анализ многоукладной экономики России в переходный период, к-рый позволил В. И. Ленину выработать научно обоснованную программу строитель​ства социализма, создания его Б. и н. В совр. эпоху анализ многоукладной экономики весьма актуален для развивающихся стран с их сложным переплетением совр. и архаич. экономич. и социальных структур.
Отражая общие причинно-следств. связи, сущест​вующие в обществ, отношениях, категории Б. и н. слу​жат вместе с тем методологич. основой для более кон​кретного анализа закономерностей и механизма функ​ционирования всей совокупности обществ. отношений.
Н. выполняет в обществе важнейшие социальные функции. Господствующая Н. выражает и закрепляет экономич. отношения собственности данного общества. Но в каждом классово антагонистич. обществе сущест​вуют элементы Н., выполняющие по отношению к поро-
дившему их Б. разрушит. функции, способствующие рождению нового Б. Выполняя свои социальные функ​ции, Н. всегда является активной силой, обратно воз​действующей на Б. Поэтому было бы упрощением и вульгаризацией историч. материализма рассматривать связь Б. и н. как однонаправленную. На самом деле между ними существует диалектич. взаимосвязь и взаи​мозависимость. Н., раз возникнув, начинает оказывать обратное воздействие на Б., а следовательно, и на всё общество, включаясь в процесс развития общества как относительно самостоят. фактор, имеющий свои спе-цифич. законы генезиса, функционирования и раз​вития.
Так, прогрессивная идеология как важнейший эле​мент Н., овладевая массами, становится могучей мате​риальной силой, способствуя прогрессу общества, и напротив, реакц. идеология ведёт к задержке развития, а то и к величайшим человеч. трагедиям (человеконена-вистнич. идеология фашизма, империалистич. идеоло​гия, защищающая интересы монополистич. капитала, агрессию и милитаризм, расистская, националистиче​ская и шовинистическая идеология).
Социалистич. Б. и н. качественно отличаются от Б. и н. всех предшествующих формаций как по содержа​нию, так и по характеру возникновения. Социалистич. производств. отношения, выражающие обществ. собст​венность на средства произ-ва, не могут, в силу антаго​низма труда и капитала, возникнуть в рамках капита​лизма, в к-рых создаются только отд. элементы Н. бу​дущего общества — коммунистич. партии, науч. идео​логия марксизма-ленинизма и социалистич. формы сознания. В то же время капитализм развивает совр. производит. силы, к-рые вступают в конфликт с частно-капиталистич. формой присвоения, характерной для бурж. Б. Данный конфликт разрешается социалистич. революцией, к-рая разрушает бурж. гос. машину и создаёт гос-во нового типа — диктатуру пролетариата, к-рая служит рычагом экономич. преобразования обще​ства на социалистич. началах. По мере становления и развития нового Б. происходят качеств. изменения и в социалистич. Н., возрастает роль её важнейших эле​ментов — коммунистич. партии и гос-ва — в разработ​ке научно обоснованных планов социально-экономич., политич. и культурного прогресса общества, в управле​нии процессом развития социалистич. обществ. отно​шений.
Утверждение Б. и н. развитого социалистич. общества получило выражение и закрепление в Конституции СССР, в к-рой чётко охарактеризованы экономич., социальная и политич. системы развитого социализма, раскрыты их взаимосвязь и взаимообусловленность.

• Маркс К. иЭнгельсФ., Соч., т. 13, с. 6—7; т. 20, с. 26; т. 37, с. 111; т. 39, с. 356; Ленин В. И.,ПСС,т. 1,с. 149; Консти​туция (Основной Закон) Союза Сов. Социалистич. Республик, М., 1977. Л. Ф. Ильичев.
БАКУНИН Михаил Александрович [18(30).5.1814, Но-воторжский у. Тверской губ.,— 19.6(1.7).1876, Берн, Швейцария], рус. революционер, один из основателей и теоретиков анархизма. Во 2-й пол. 30-х гг. жил в Москве, играл видную роль в кружке Н. В. Станке​вича (см. Станкевича кружок), был близок с Белин​ским, потом также с Герценом и Огарёвым. В эти годы Б. изучает классич. нем. философию, в особенности — труды Гегеля, пропагандирует (толкуя по-своему) идеалистич. диалектику. В 1840 уехал за границу (Германия, Швейцария, Бельгия, Франция). Примкнув к левым гегельянцам, выразил свои радикальные воз​зрения в ст. «Реакция в Германии» («Reaktion in Deutschland», 1842). Испытав нек-рое влияние идей Фейербаха, Б. эволюционировал позднее к своеобраз​ному антропологич. материализму и «антитеологизму». Его филос. концепция, включавшая и позитивистские мотивы, в целом была непоследовательной и эклек​тичной.
В Цюрихе Б. познакомился с В. Вейтлингом, заинте​ресовался коммунистич. движением. В Париже (1844)
сблизился с П. Прудоном. Тогда же познакомился с К. Марксом и Ф. Энгельсом.
Б. участник революций 1848—49 в Праге и Дрездене. В апр. 1850 саксонским судом и в мае 1851 австр. воен. судом дважды приговорён к смертной казни, к-рая в обо​их случаях была заменена пожизненным заключением. Выдан австр. властями Николаю I и заключён в Алек-сеевский равелин Петропавловской крепости. В 1857 Б. был отправлен на поселение в Сибирь. В 1861 бежал через Японию и США в Лондон. В 60—70-х гг. жил в Зап. Европе, сотрудничал с Герценом и Огарёвым; активно участвовал в организации анархистского дви​жения, выступал против Маркса в 1-м Интернациона​ле, из к-рого был исключён в 1872. Теория Б. оконча​тельно сложилась к кон. 60-х гг. («Государственность и анархия», 1873, и др.).
История, по Б.,— эволюционный процесс, шествие человечества из «царства животности» в «царство сво​боды». Атрибутами низшей ступени являются рели​гия и гос-во. Человек отличается от животного только мышлением, к-рое вызывает к жизни религию. Гос-во, олицетворяющее тиранию, эксплуатацию, опирается на фикцию бога. Будущее общество — строй ничем не ограниченной свободы, независимости человека от всякой власти, полного развития всех его способностей. Пронизанная индивидуализмом, анархистская теория Б. во многом соприкасается с учением Штирнера. Б. считал гос-во осн. источником угнетения масс, всех социальных зол и высказывался против всякой госу​дарственности; он резко выступал и против к.-л. ис​пользования гос-ва рабочим классом, против марксист​ского учения о диктатуре пролетариата. Отстаивая ло​зунг «свободной федерации» земледельч. и фабрично-ремесл. ассоциаций, Б. и его последователи отвергали использование в политич. борьбе избират. агитации, парламентов и т. д. Б. мечтал о социальной революции и возлагал гл. надежды на крестьянство и на ремесл. полупролет. слои города, на люмпен-пролетариат. При​числяя себя в 60—70-х гг. к материалистам и атеистам, Б., однако, в понимании роли и задач философии был близок к позитивизму Конта (см. «Федерализм, социа​лизм и антитеологизм», в кн.: Избр. соч., т. 1, Лондон, 1915, с. 125—27). Называя себя сторонником материа-листич. понимания истории, Б. трактовал марксизм в духе «экономич. материализма».
С рус. революц. движением связи Б. снова стали активными в 1868—70. Книга Б. «Государственность и анархия» оказала значит. идейное влияние на народ-нич. революц. движение. Б. доказывал существование «рус. нар. идеала», гл. черты к-рого он видел в обществ. землевладении, в самой идее «права на землю», прису​щей рус. крестьянину. Взгляды Б. оказали влияние на программу и тактику «Земли и воли» 70-х гг. Все​стороннее и последоват. преодоление бакунизма связа​но с появлением рус. социал-демократии.
Против анархистских взглядов Б. и его дезорганиза​торской деятельности в европ. рабочем движении на​стойчиво боролись Маркс и Энгельс. В. И. Ленин и Г. В. Плеханов дали развёрнутую критику теорий Б.
• Избр. соч., т. 1 — 5, П.—М., 1919—21; Собр. соч. и писем, т. 1—4, М., 1934 — 35.
* M a p к с К. и Энгельс Ф., Мнимые расколы в Интерна​ционале, Соч., т. 18; и χ ж е, Альянс социалистич. демократии и Междунар. Товарищество Рабочих, там же; Энгельс Ф., Бакунисты за работой, там же; его же, Эмигрантская лит-ра, там же; Маркс К., Конспект книги Б.«Государственность и анархия», там же; Л е н и н В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1;его же, Анархизм и социализм, там же, т. 5; е г о ж е, Гос-во и револю​ция, там же, т. 33; Плеханов Г. В., Анархизм и социализм, Соч., т. 4, М., [1925]; Итенберг Б. С., Движение революц. народничества, М., 1965; Первый Интернационал, ч. 1—2, М., 1964—65; Пирумова Н., Бакунин, {М., 1970]. Ш.M. Левин.
БАРТ (Barth) Карл (10.5.1886, Базель,— 10.12.1968, там же), швейц. протестантский теолог, один из осно-
БАРТ 45
вателей диалектической теологии. Первый крупный труд Б. «Послание апостола Павла к римлянам» («Der Hömerbriof», 1918) связан с идеями Кьеркегора и на​стойчиво подчёркивает несоизмеримость божеского и человеческого: предмет откровения и человеч. знаний различен, а потому вера есть колеблющееся между «да» и «пет» дерзание, отважный прыжок в неведомое. Во имя такого понимания веры Б. полемизирует с ли​беральным протестантизмом и католич. религ. рацио​нализмом. Наряду с этим Б. энергично требует от церк​ви социальной ответственности, усматривая в этом кри​терий для различения «истинной» и «ложной» церкви. В молодости Б. участвовал в движении христ. социа​лизма, а в 1933 выступил как вдохновитель христ. со​противления гитлеровскому режиму; после Мюнхен​ского соглашения 1938 одобрял вооруж. борьбу с фа​шизмом как священную. После 2-й мировой войны рез​ко критиковал политику «холодной войны» с утопич. позиций «третьего пути».
• Gesammelte Vortrüge, Bd 1—3, Münch., 1928—57; Die kirch​liche Dogmatik, Bd 1—9, Zollikon — Z., 1932—55.
• B a l t h a s a r H. V. v., K. Barth. Darstellung und Deutung seiner Theologie, Ölten, 1951; Hammer J., K. Barth, West​minster, 1962.
БАУМГАРТЕН (Baumgarten) Александр Готлиб (17.6. 1714, Берлин,— 26.5.1762, Франкфурт-на-Одере), нем. философ школы Вольфа, родоначальник эстетики как особой филос. дисциплины. Проф. ун-та во Франк-фурте-на-Одере. В гносеологии вслед за Лейбницем и Вольфом различал высшее (рассудочное) познание — предмет логики, и низшее (чувственное) познание, тео​рию к-рого Б. впервые назвал «эстетикой». Последняя стала одновременно у С. и теорией прекрасного, по​скольку чувств. восприятие совершенства связывалось им с наслаждением прекрасным. Совершенство или кра​соту явления Б. усматривал в согласии трёх осн. элементов: содержания, порядка и выражения. Б. внёс большой вклад в развитие филос. терминологии; он ши​роко употреблял термины «субъективный» и «объектив​ный», «в себе» и «для себя», введение к-рых зачастую ошибочно приписывается Канту.
• Aesthetica, Bd 1—2, Traiecti as Vlailrum, 1750—58; Metaphy-sica, Halae Magdeburgicae, 1739; в кн.: История истетшш, т. 2, М., 1964, с. 449 — 65.
• Асмус В. Ф., Нем. эстетика XVIII в., М., 1963, с. Л—56.
БАУЭР (Bauer) Бруно (0.9.1809, Айзенберг,— 13.4. 1882, Риксдорф), нем. философ, младогегельянец. От​вергая гегелевскую абс. идею, объявил абсолютным самосознание; считал движущей силой истории умств. деятельность «критич. личностей». В ряде памфлетов представил Гегеля атеистом и революционером; дал бо​лее радикальную, чем Штраус, критику Евангелия. От​рицал историч. реальность Иисуса Христа. К. Маркс и Ф. Энгельс подвергли критике субъективный идеа​лизм и национализм Б. в соч. «Святое семейство» и «Не​мецкая идеология». После 1848 Б. эволюционировал вправо и к концу жизни стал оторонником герм, рейхс​канцлера О. Бисмарка.
Я Geschichte der Politik, Kultur und Aufklärung des 18 Jahr-mderts, Bd 1—4, Charlottenburg—Lp/., 1843—45; Kritik der Evangelien. Geschichte ihres Ursprungs, Bd 1—4, B., 1850 — 52; в рус. пер.— Трубный глас страшного суда лад Гегелем, М., 1933.
• Маркс К. и Энгельс Ф., Соч., т. 2, с. 85—178; т. 3, с. 82—102; т. 19, с. 306—19; Runze G., B. Bauer, В., 1931.
БАХМАНЯР Абуль Гасан Марзубан оглы (г. рожд. неизв.— ум. 1065), азерб. философ. Ученик Ибн Сины, стремился использовать систему Аристотеля и неопла​тонизм для обоснования исламской догматики. В трак​татах «Метафизика» и «Иерархия существ» (Каир, 1911, на араб, яз.; Лейпциг, 1851, на нем. яз.) Б. рас​сматривает вопросы бытия н познания; «Приобретение знаний» и «Украшение» посвящены вопросам логики, «Красота и счастье» — этич. проблемам.
46 БАУМГАРТЕН
• История философии в СССР, т. l, M., 19GS, с. 129—39; За-к у е в Э. К., Бэh мэнярын фвлсвфи кэрушлври, Бакы, 1958.
БАШЛАР, Б а ш л я p (Bachelard) Гастон (27.6.1884, Бар-сюр-Об,— 16.10.1962, Париж), франц. философ, основоположник неорационализма. Б. стремился фило​софски осмыслить современное ему естеств.-науч. зна​ние. Отвергая метафизнч. противопоставление рацио​нального («чистого разума») и эмпирического («чистого опыта», «чистой материи»), теории и практики, Б. ис​ходил из признания их постоянного взаимодействия (концепция «рационалистич. материализма»), в резуль​тате к-рого происходит практич., веществ. воплощение рационально-теоретич. построений науки (концепция «технич. материализма», или «прикладного рациона​лизма»). Взаимодействие теории и эмпирии, по Б.,— один из важнейших аспектов науки как диалектиче​ски, скачкообразно развивающегося организма. Со​гласно Б., первый этап развития знания — «донауч-ный» (господство чистого эмпиризма); второй — науч​ный (возникновение рационального абстрактного мыш​ления); третий — этап «нового науч. духа», или не-классич. науки, для к-рой характерны отказ от к.-л. окончат, истин («отрицающая философия»), «откры​тость», т. е. готовность к экспериментальным опровер​жениям (концепция истины как «исправления ошибок») и вместе с тем — синтезирующая способность к поня​тийному обобщению новых эмпирич. данных, обнару​жение новых связей между различными формами, структурами и областями знания. Синтезирующая творч. способность человека коренится, согласно Б., в спонтанности обыденного сознания — общего истока науки, поэзии и др. мыслит. форм. Концепции Б. при​сущи элементы диалектики и материализма, однако они не получили у него последоват. развития.
• Le nouvel esprit scientifique, P.. 1934; Le ratlonalisme appli​que, P., 1949; La formation de 1'esprit scientifique, P., I9604; La Philosophie du non, P., 1962s; Le materlnlisme rationnel, P., 19632.
• Кузнецов B. H., Франц. бурж. философия 20 в., М., 1970; Кисее ль Μ. Α., Судьба старой дилеммы. (Рациона​лизм и эмпиризм в бурж. философии 20 в.), М., 1974; Quil​let Р., Bachelard. Presentation, choix de textes, hibliographie P., [1967]; M a r gu l i n J. G., Bachelard, [P.], 1974; L e-court D., Bachelard, ou Le Jour et la nuit, P., 1974 (лит.); Ba​chelard. [Colloque de Cerisy], P., 1974; V a d ё е M., Gaston Bache​lard, ou Le nouvel idealisme epistemologique, P., 1975.
БЕБЕЛЬ (Bebel) Август (22.2.1840, Кёльн-Дойц,— 13.8.1913, Пассуг, Швейцария), один из основателей и вождей герм, социал-демократии и 2-го Интернацио​нала, деятель нем. и междунар. рабочего движения. То​карь по профессии.
В нач. 60-х гг. Б. активно включился в рабочее дви​жение. В 1865 сблизился с В. Либкнехтом, под влия​нием к-рого стал марксистом. В 1869 под руководством Б. и В. Либкнехта на съезде в Эйзенахе была создана самостоят. с.-д. рабочая партия Германии (эйзенахцы), программа к-рой исходила из принципов 1-го Интерна​ционала. В своей практич. политич. деятельности Б. стремился к объединению нем. рабочего движения; в пе​риод действия исключит. закона против социалистов (1878—90) боролся за восстановление разгромленных полицией парт, орг-ций, успешно руководил как неле​гальной, так и парламентской деятельностью партии, выступал как против левого анархизма, так и против правого оппортунизма. Б. решительно боролся против ревизионизма, проявившегося в нем. с.-д-тии с наступ​лением эпохи империализма, против национализма и шовинизма. Неоднократно подвергался тюремному за​ключению, проведя в общей сложности в заключении ок. 6 лет.
По своим филос. убеждениям Б,— материалист, умевший, по словам Г. В. Плеханова, хорошо «приме​нять к политике то основное положение материализма, что не сознание определяет собой бытие, а бытие опре​деляет собою сознание» (Соч., т. 16, М.— Л., 1928, с. 250). Занимаясь филос. проблемами естествознания, Б. выступал как сторонник материалистич. учения Дар.
вина, подвергал критике идеализм, подчёркивал связь последнего о религией. Анализ обществ. явлений Б. проводил с позиций историч. материализма. Он рассмат​ривал историю общества как закономерный процесс, в основе к-рого лежат материальные, экономич. отноше​ния: Критикуя бурж. идеологов, он отмечал, что капи​тализм — закономерный этап в развитии общества, но также закономерна, неизбежна замена капитализма со​циализмом. Б. вёл борьбу с социал-дарвинистами, до​казывая, что общество развивается по присущим ему специфич. законам. В своей наиболее ценной в теоре-тич. отношении работе «Женщина и социализм» (1879, рус. пер. 1904, 1959) Б. показал, что положение жен​щины зависит от обществ. отношений и её раскрепоще​ние возможно лишь при социализме; в этой же работе он подверг критике мальтузианство.
После смерти Ф. Энгельса Б. допускал центристские, оппортунистич. ошибки по ряду программных и тактич. вопросов, в частности по агр. вопросу, в оценке гос-ва (выдвигая ошибочный тезис о «нар. гос-ве»), в определе​нии роли профсоюзов (отстаивая теорию их «нейтраль​ности»). Но, по словам В. И. Ленина, Б. «...в девяноста девяти случаях из ста вылезал сам из болота, когда ему случалось оступиться, и вытаскивал тех, кто хотел идти за ним» (ПСС, т. 16, с. 434).
К. Маркс писал о Б.: «Он представлял собой исключительное явление в немецком (можно сказать в „европейском") рабочем классе» (Маркс К. и Э н-ге л ь с Ф., Соч., т. 35, с. 78). Ленин указывал, что Б.— крупный авторитет в междунар. движении проле​тариата, опытный практич. вождь, социалист, чуткий к запросам революц. борьбы (см. ПСС, т. 16, с. 434).

* В рус. пер.: О Бернштейне, О., 1905; Фердинанд Лассаль, М., 1917; Шарль Фурье, его жизнь и учение, М., 1923; Проф. движение и политич. партии, М., 1925; Крест. войны в Герма​нии, М.— Л., 1928; Христианство и социализм, М., 1959; Из моей жизни, М., 1963.
* Μ а р к с К. и Энгельс Ф., [Письма к А. Б.1, Соч., т. 3.1—39 (Указатель имен); Л е н и н В. И., А. Б., ПСС, т. 23; его же, Гос-во и революция, там же, т. 33; е г о ж е, [Письмо к А. Б.], там же, т. 47; е г о ж е, Герм. с.-д. партии по поводу смерти А. Б., там же, т. 48; Π л е х а н о в Г. В., Август Б., Сеч., т. 16, М.— Л., 1928; Г л у з б е ρ г М. С., Август Б., М., 1959; О в ч а р е н к о Н. Е., Август Б. Краткий очерк жизни и деятельности, М., 1963.
БЕЗОБРАЗНОЕ, эстетич. категория, выступающая обычно как антитеза прекрасному, средоточие негатив​ных характеристик бытия (бесформенное, «безобраз​ное» и т. д.).
Если в др.-греч. метафизике Б. обычно сближалось с понятиями небытия и зла (хотя Аристотель и призна​вал, что Б. доставляет определ. эстетич. удовольствие, связанное с разрядкой отрицат. эмоций), то в ср.-век. христ. культуре установилось двойств. отношение к Б.— с одной стороны, оно понималось как наглядное свидетельство греховности мира, его материальной кос​ности, с другой — как признак рационально непозна​ваемой сущности божеств. добра, проявляющегося в «безвидном» облике с большей отчётливостью (впо​следствии Гегель указал на художеств. освоение ха​рактерного и Б. как специфич. черту христ. иск-ва). Пантеистич. тенденции Возрождения, ярко проявив​шиеся в стихии лит. и изобразит. гротеска, утверждали значение Б. как одного из свидетельств могучей энер​гии и бесконечного многообразия природы.
Эстетика Просвещения (Г. Э. Лессинг, И. Г. Гердер) фактически отрицала за Б. право быть воплощённым в иск-ве. Однако романтизм (Ф. Шлегель, В. Гюго и др.) выступил с реабилитацией Б., подчёркивая цен​ность для иск-ва «эксцентрического» и «уродливого» (Шлегель), гротеска как соединения Б. и прекрасного (Гюго) и др. В эстетике декадентства коп. 19 в. и в аван​гардистских течениях 20 в. (дадаизм, экспрессионизм, сюрреализм, «поп-арт») понятие Б. абсолютизируется в качестве единственно возможного эстетич. эквива​лента «абсурдности» бытия.
Марксистско-ленинская эстетика, признавая, что воспроизведение Б. способствует художеств. изображе-
нию жизни во всей её полноте, критикует гипертрофи​рованные представления о Б., бытующие в совр. модер​нистском «антииск-ве».
• К а г а н М. С., Лекции по марксистско-ленинской эсте​тике, Л., 1963, с. 49—68; Rosenkranz С., Ästhetik des Häßlichen, Königsberg, 1853; Die nicht mehr schönen Künste, Grenzphänomene des Ästhetischen, Münch., 1968; L o t t е г K., Der Begriff des Häßlichen in der Ästhetik,.., Münch., 1974.

БЕЙЛЬ (Bayle) Пьер (18.11.1647, Карла,— 28.12.1706, Роттердам), франц. философ и публицист, ранний пред​ставитель Просвещения. Мировоззрение Б. сформиро​валось под влиянием скептицизма Монтеня, философии Декарта, естеств.-науч. открытий 17 в. Осн. произв.— «Историч. и критич. словарь» (т. 1—2, 1695—97; рус. пер., т. 1—2, 1968). От идей веротерпимости и религ. индифферентизма Б. пришёл к религ. скептицизму: он выразил сомнение в возможности рационального об​основания религ. догматов и утверждал независимость морали от религии. Распространяя свой скептицизм на традиционную философию и науку, Б. считал, что по​знанию не может быть приписана безусловная досто​верность, а только вероятность. «Словарь» Б. сыграл большую роль в развитии европейского свободомы​слия. Влияние Б. испытали прежде всего французские просветители — Вольтер, энциклопедисты, а также Фейербах.
• Oeuvres diverses, v. 1—4, La Haye, 1727—31; Systeme de la Philosophie, P., 1737; Bayle Pierre. Choix de textes et introduc​tion par M. Raymond, P.— Fribourg, 1948.
• Шахов Α., Вольтер и его время, СПБ, 19121; Π и к о в В , Пьер Бэйль, М., 1933.
БЕЛИНСКИЙ Виссарион Григорьевич [30.5(11.6).1811, Свеаборг, ныне Суоменлинна, Финляндия,— 26.5(7.6). 1848, Петербург], рус. революц. демократ, лит. кри​тик, философ. Род. в семье флотского врача, в 1829— 1832 студент словесного отделения Моск. ун-та. С 1833 входил в кружок Станкевича (см. Станкевича кружок), публиковал лит.-критич. статьи и рецензии в журн. «Телескоп» и приложении к нему «Молва», в «Моск. наблюдателе». Позднее был ведущим критиком в «Оте​честв. записках» (1839--46) и «Современнике» (с 1846). В. И. Ленин характеризовал Б. как предшественника полного вытеснения дворян разночинцами в рус. осво​бодит. движении (см. ПСС, т. 25, с. 94).
Свою мировоззренч. позицию в начале лит. деятель​ности Б. позднее определял как «абстрактный героизм», «прекраснодушную войну с действительностью». В это время Б. исходил из представления о человеке как вы​разителе нравств. «идеи», т. е. лежащего в основе мира духовного начала. Путь к изменению общества — яравств. совершенствование индивидов: преодоление эгоизма, воспитание любви к людям и эстетич. чувства. Просвещение рассматривалось Б. как движущая сила обществ. прогресса. Б. определял иск-во как воспроиз​ведение действительности, признавал его обществ. на​значение и воспитат. силу. В то же время он понимал его в духе романтич. эстетики как «синтетич.» пости​жение мира и противопоставлял «аналитич.», науч. познанию; трактовал художеств. творчество как акт «таинственного ясновидения».
В коп. 30-х гг. Б., в значит. мере под влиянием фило​софии Гегеля, пережил этап «примирения с действи​тельностью». Исходным пунктом в решении Б. обществ. проблем стала «действительность», понимаемая в духе Гегеля как «отелесившийся разум». Существующее об​ществ. устройство он рассматривал как необходимую ступень в развитии мирового разума и отвергал право человека на борьбу с ним. Обществ. роль иск-ва Б. связывал с раскрытием разумности действительности, отрицал право художника на «суд» над действитель​ностью.
«Примирение» продолжалось недолго, разрыв с ним (1841) открыл период деятельности Б., характеризо​вавшийся развитием идей революц. демократизма и
БЕЛИНСКИЙ 47
утопич. социализма, переходом на атеистич. и материа-листич. позиции. Антикрепостнич. демократич. убеж​дения Б. ярко выражены в его знаменитом «Письме к Гоголю» (1847), к-рое Ленин назвал «...одним из луч​ших произведений бесцензурной демократической печати, сохранивших громадное, живое значение и по сию пору» (там же, с. 94).
В 40-х гг. вырабатывались новые взгляды Б. на ха​рактер и задачи философии. В философии Фихте Б. ценил гуманистич. устремления и идею активности ра​зума, но критиковал субъективизм. Мистич. филосо​фию позднего Шеллинга Б. решительно отвергал. Счи​тая Гегеля величайшим философом нового времени, Б. критиковал его консервативные политич. идеи. Б. по​ложительно оценивал стремление левогегельянцев сблизить философию с запросами обществ. жизни. По​зитивизм Конта Б. определял как реакцию на теологич. вмешательство в науку, однако не считал Конта осно​вателем новой философии. По Б., новая философия должна освободить науку от «призраков» трансценден​тализма н теологии, навсегда оторвать человеч. разум от всего «сверхнатурального». Б. был знаком с ранними работами К. Маркса (печатавшимися в «Нем.-франц. ежегоднике»), к-рые способствовали развитию атеистич. убеждений Б.
Необходимым требованием совр. науч. мышления Б. считал историч. подход к анализу явлений, их целост​ное рассмотрение, учёт различных сторон, связей, от​ношений. Для гносеологии Б. характерно резко кри-тич. отношение к агностицизму и иррационализму, при​знание историчности истины, принцип единства эмпи-рич. и рационального познания. Пытаясь понять взаи​мосвязь личности и общества, Б. считал человека «сы​ном времени» и воспитанником истории; эта идея сосу​ществовала, однако, у Б. с представлением о внеисто-рич. неизменной «человеч. натуре». В 40-х гг. у Б. сло​жился материалистически-монистич. взгляд на чело​века: духовная природа человека отлична от его физич. природы, но неотделима от неё; духовное есть «деятель​ность физического».
В центре философии истории Б. в 40-х гг.— идея историч. прогресса, источник к-рого он видел в разви​тии сознания, выдвигающего новые идеи. Оставаясь в целом идеалистической, эта концепция включала убеж​дение в безграничности прогресса, признание нерав​номерности развития, враждебность историч. фатализ​му, утверждение правомерности борьбы против отжи​вающих обществ. порядков, защиту интересов и актив​ной роли нар. масс в историч. развитии, утверждение единства национального и общечеловеческого. Нацио​нальное Б. рассматривал как выражение и развитие об​щечеловеческого; человечество вне национальностей — лишь логич. абстракция. Славянофилов Б. критиковал за антиисторизм, разрыв национального и общечелове​ческого, идеализацию патриархальности, отвергал их противопоставление России Зап. Европе. В противо​положность консервативно-романтич. критике капита​лизма славянофилами Б. развивал критику капитализ​ма с демократич. позиций, признавая вместе с тем от​носит. историч. прогрессивность капитализма и про​водя различие между «буржуазией в борьбе», выступаю​щей вместе с народом против феод. порядков, и буржуа​зией «торжествующей». Идеал обществ. устройства для Б.— социалистич. общество, в к-ром будут уничтоже​ны материальное неравенство и эксплуатация. Б. отда​вал себе отчёт в том, что достижение такого обществ. порядка связано с революц. борьбой и насильств. пере​воротами.
Эстетич. теория, развитая Б. в 40-х гг.,— оригиналь​ная попытка обосновать принципы реалистич. иск-ва. Испытав воздействие эстетики Гегеля, она опиралась на опыт мировой лит-ры и в особенности рус. лит-ры
48 БЕЛЛ
19 в. Специфику иск-ва Б. видел в том, что действи​тельность оно выражает в образной форме: художник не «доказывает», а «показывает», он «мыслит образами». В отличие от Гегеля, Б. не ставил иск-во как «мышле​ние в образах» ниже логич. мышления. Для Б. харак​терен историзм, признание необходимости и плодотвор​ности связи иск-ва с насущными проблемами совр. об-
ществ. жизни; Б. поддерживал и обосновывал критиче-ски-реалистич. направление в рус. лит-ре 19 в., реши​тельно отвергая теорию «иск-ва для иск-ва», но высту​пая и против дидактизма в иск-ве.
В основании созданной Б. концепции реализма ле​жит трактовка художеств. образа как единства общего и индивидуального; такое единство — необходимое условие создания типич. характеров. Народность иск-ва понималась Б. как отражение в иск-ве особенностей данного народа и нац. характера, выражение его инте​ресов и потребностей. В лит.-критич. деятельности Б. проявились характерная для рус. лит. критики 19 в. связь эстетич., филос. и социально-политич. идей, а также свойственное Б. сочетание дара «гениального социолога» (см. Г. В. Плеханов, Избр. филос. произв., т. 4, 1958, с. 542), демократизма, эстетич. чувства и лит. таланта.
• ПСС, т. 1 —11, СПБ, 1900 —17, т. 12—13, М.—Л., 1926—48; ПСС, т. 1—13, М., 1953—59; Избр. филос. соч., т. 1—2, М., 1948.
* Ленин В. И., О лит-ре и иск-ве. Сб., М., 19796; Чер​нышевский Н. Г., Очерки гоголевского периода рус. лит-ры, ПСС, т. 3, М.—Л., 1947; Плеханов Г. В., Лит-ра и эстетика, т. 1, М., 1958; О к с м а н Ю. Г., Летопись жизни и творчества В. Г. Б., М., 1358; История философии в СССР т. 2, М., 1968: Галантно и ов А. А., НикандровП. Ф.; Рус. философия 11—19 вв., Л., 1970. 3. В. Смирнова.
БЕЛЛ (Bell) Данпел (10.5.1919, Нью-Йорк), амер. со​циолог, специалист в области истории обществ. мысли, политич. течений и социального прогнозирования. В кон. 30-х и в 40-е гг. Б. принимал активное участие в леворадикальном движении, увлекался марксизмом и социализмом в их распространённой тогда в США оп-портунистич. интерпретации, был сотрудником и одним из издателей журн. «New Leader» (1939—44), а затем «Fortune» (1948—58). В нач. 50-х гг. перешёл на позиции либерального реформизма. Вместе с Ароном, Э. Шил-сом, С. М. Липсетом и др. выступил поборником кон​цепции деидеологизации. Название кн. Б. «Конец идеологии» («The end of ideology», 1960), противопостав​лявшей науку идеологии и проповедовавшей «истоще​ние левых идей и политич. течений» в 20 в., стало на-рицат. обозначением для этой конформистской тенден​ции в зап. социологии и выражением самооправдания сотрудничества интеллигенции, особенно в США, с гос.-монополистич. капитализмом. Впоследствии под влиянием движения «новых левых» Б. вынужден был признать, что его предсказания «конца идеологии» не оправдались. Благодаря разработанной им концепции «постиндустриального общества» Б. стал ведущим представителем социального прогнозирования на За​паде и приобрёл значит. влияние в интеллектуальной жизни и обществ. мнении США. Согласно этой концеп​ции, изложенной им в кн. «Грядущее постиндустриаль​ное общество» («The coming of post-industrial society. A venture in social forecasting», 1973) и «Культурные противоречия капитализма» («The cultural contradic​tions of capitalism», 1976), научно-технич. революция якобы делает излишней социальную революцию. Изо​бражая будущее человечества с позиций умеренного технологич. детерминизма, Б. противопоставляет ре​формированный и идеализированный гос.-монополи​стич. капитализм реальному социализму и теории науч; коммунизма, а также обосновывает претензии бурж. ин​теллектуальной элиты, представителей «большой нау​ки» на участие в управлении обществом. Вместе с тем для эволюции взглядов Б. характерно, что «постинду​стриальное общество», первоначально изображавшееся как технократич. утопия, постепенно превращается у него в новую стадию антагонистич. общества, увеко-
вечивагощего конфликты между управляющими и уп​равляемыми и раздираемого новыми экономич., соци​альными, политич. и культурными противоречиями. Теоретич. и политич. взглядам Б. присущ крайний эк​лектизм; называя себя «социалистом в экономике, либералом в политике и консерватором в культуре», он фактически является одним из наиболее видных представителей амер. неоконсерватизма в политике и идеологии, ведущим органом к-рого стал основанный им вместе с И. Кристолом и Д. Мойнихеном в 1955 журн. «The Public Interest».
• The new American right, Ν. Υ., 1955; Tue reforming of general education, N. Y,—L., 1966; Marxian socialism in the United States, Princeton, 19672; Towards the year 2000, Boston, 1968 (editor); Sociological Journeys; Essays 1960—1980, L., 1980.
•Араб-Оглы Э. Α., Социология, теория или социаль​ный миф?, «Мировая экономика и междунар. отношения», 1974, № 7; Д и л и г е н с к и и Г. Г., Кризис капитализма и бурж. идеология, там же, 1977, № 2; К ρ а с и н Ю. А., Аполо-гетич. сущность теории «постиндустриального овщества», «ВФ», 1974, .№ 2; е г о ж е, В поисках утраченных ценностей, там же, 1976, № 8; Борьба идей в совр. мире, т. 1, М., 1975, гл. 7; т. 2, М., 1976, разд. 3, гл. 2.
БЁМЕ (Böhme) Якоб (1575, Альтзайденберг,— 17.11. 1624, Гёрлиц), нем. философ-мистик. По профессии сапожник. Вызывал резкие нападки ортодоксального лютеранства. В многочисл. соч. («Аврора, или Утренняя заря в восхождении», 1612, изд. 1634; рус. пер. 1914; «О рождении и обозначении всех сущностей» — «De signa​ture rerum...», 1622; «Великая тайна, или Изъяснение первой книги Моисея» — «Mysterium mägnum, oder Er​klärung über das Erste Buch Mosis», 1623, изд. 1640, и др.) Б., основываясь на толковании библейских тек​стов, охватывает в противоречивой и отрывочной форме крайне широкий круг проблем (натурфилософия, тео​рия знака и языка, антропология, этика), подводит итог традиции нем. ср.-век. мистики (Таулер, В. Вей-гель). Наиболее плодотворной оказалась диалектика Б., развёрнутая им в ярких и смелых образах (мир как движение и соединение противоречий, бог как «про​пасть», рождающая «основу») и воспринятая впослед​ствии нем. поздним Просвещением (Гердер), роман​тизмом (Баадер, Ф. Шлегель), затем Гегелем и Фейерба​хом. Ф. Энгельс назвал Б. «...предвестником грядущих философов...» (Маркс К. и Энгельс Ф., Соч., т. 18, с. 574).
* Sämtliche Schriften, hrsg. v. A. Paust und W. E. Peuckert, Bd 1—11, Stuttg., 1955—60; Die Urschriften, hrsg. v. W. Budde​cke, Bd 1—2, StuttEf.—Bad Cannstatt, 1963—66; Glaube und Tat, hrsg. v. E.H. Pältz, B., 19762.
* Левен В. Г., Я. Б. и его учение, «Вестник истории ми​ровой культуры», 1958, №5; КоугбА., La Philosophie de Jacob Boehme, P., 1929; Grunsky H., J. ßöhrae, Stuttg., 1956.
БЕНТАМ (Bentham) Иеремия (15.2.1748, Лондон,— 6.6.1832, там же), англ. философ и юрист, родоначаль​ник утилитаризма. Этика Б., изложенная в соч. «Де​онтология, или Наука о морали» («Deontology or the science of morality», v. 1—2, 1834), утверждает руково​дящим принципом поведения принцип полезности. Нравств. идеал, по Б.,— «наибольшее счастье наиболь​шего числа людей»; критерий морали — «достижение пользы, выгоды, удовольствия, добра и счастья». В соч. «Теория наказаний и наград» («Theorie des peines et des recompenses», v. 1—2, 1811) Б. рассматривал инди​видуальные (частные) интересы в качестве единственно реальных и сводил обществ. интересы к совокупности индивидуальных интересов. По своим политич. убежде​ниям Б. был сторонником бурж. либерализма. Вместе с тем он отвергал теории естеств. нрава и естеств. дого​вора и оправдывал право гос-ва на подавление нар. восстаний. Теория полезности Б., «замкнутая в кругу буржуазных условий,... была в силах критиковать лить те отношения, которые оставались от какой-ни​будь прошлой эпохи и мешали развитию буржуазии» (Маркс К. и Э н г е л ь с Ф., Соч., т. 3, с. 414).
• The works of J. Bentham, v. 1—2, Edin., 1838—43; в рус. пер.—Избр. соч., т. 1, СПБ, 1867.
• Покровский П. А., Б. и его время, П., 1916; A t k l п-so n С h. Ы., J. Bentham, his We and works, L., 1905; M an-
n i n g D. .Т., Themindof Jeremy Bentham, [L., 1968]; Steint-ragen .)., Bentham, Ithaca (N. Y.), 1977.
БЕРГСОН (Bergson) Анри (18.10.1859, Париж,—4.1. 1941, там же), франц. философ-идеалист, представитель интуитивизма и философии жизни. В 1900—14 проф. Коллеж де Франс; с 1914 чл. Франц. академии. Нобе​левская пр. (1927).
Мировоззрение Б. формировалось непосредственно под влиянием франц. спиритуализма, восходящего к Мен де Бирану. Выступая против механицизма и дог-матич. рационализма, Б. утверждает в качестве под​линной и первонач. реальности жизнь, интерпретируе​мую как некую целостность, радикально отличающую​ся от материи и от духа, к-рые, взятые сами по себе, яв​ляются продуктами распада жизненного процесса. Сущность жизни может быть постигнута только с по​мощью интуиции, к-рая, будучи своеобразной симпа​тией, как бы непосредственно проникает в предмет, сливаясь с его индивидуальной природой. Интуиция не предполагает противопоставления познаваемого по​знающему как объекта субъекту; она есть постижение жизнью самой себя. Поэтому Б. призывает обратиться к собств. жизни сознания, к-рая дана каждому непо​средственно. Самонаблюдение, по Б., позволяет обна​ружить, что тканью психич. жизни является длитель​ность (duree), непрерывная изменчивость состояний, к-рые незаметно переходят одно в другое. Длитель​ность, а стало быть жизнь, имеет не пространственный, а временной характер. Это «качественное», «живое» время радикально отличается от механическо-физич. времени, к-рое, по мнению Б., возникает в результате разложения интеллектом длительности. Интеллект Б. трактует как орудие оперирования с «мёртвыми веща​ми» — материальными, пространств. объектами, про​тивопоставляя его интуиции.
Учение об интеллекте и интуиции получает у Б. обо​снование в его метафизике — в концепции эволюция органич. мира. Жизнь — это некий метафизическо-космич. процесс, «жизненный порыв» (elan vital), своего рода могучий поток творч. формирования («Творч. эволюция», рус. пер., М.— СПБ, 1914): но мере ослаб​ления напряжения жизнь распадается, превращаясь в материю, к-рая характеризуется Б. как неодушевлён​ная масса, вещество.
Человек — существо творческое, поскольку через него проходит путь «жизненного порыва». Способность к творчеству, по Б., идущему вслед за Шопенгауэром, связана с иррациональной интуицией, к-рая как бо​жеств, дар дана лишь избранным. Т. о., Б. приходит к элитарной концепции творчества и культуры вообще. Б. признаёт два типа общества и соответственно два типа морали: «закрытая» и «открытая». Первый удовле​творяет требованиям социального инстинкта и имеет целью сохранение рода: личность приносится в жертву коллективу, истина — в жертву пользе. С т. зр. «от​крытой» морали личность и творчество эстетич., религ. и нравств. ценностей выше интересов сохранения рода. Филос. концепция Б. внутренне непоследовательна. Резкое противопоставление Б. рассудка и интуиции де​лает невозможным филос. познание, ибо созерцаемое в «чистой» интуиции без всякого понятийного различе​ния должно оставаться невыразимым. В своей абсолю​тизации изменчивости Б. приходит к полному субъек​тивизму (см. «Восприятие изменчивости», СПБ, 1913). Учение Б. оказало значит. влияние на прагматизм У. Джемса, персонализм, экзистенциализм, философии истории А. Тойнби.
* Собр. соч., т. 1—5, СПБ, 1913—14; Длительность и одновре​менность, П., 1923.
* Л о с с к и й Н. О., Интуитивная философия Б., П., 1922; Чанышев А. Н., Философия А. Б., М., 1960; Воро​нов А. И., Интуитивная философия В., М,, 1962; J u r e​ν i с s P., H, Bergson. Eine Einführung in seine Philosophie,
БЕРГСОН 49
Freiburg, 1949; Barlow M., H. Bergson, P., 1966; L i n d-sa у A. D., The philosophy uf Bergson, Wash.-- [N. Y., 1968].
БЕРДЯЕВ Николай Александрович [6(18).3.1874, Ки​ев,— 24.3.1948, Кламар, Франция], рус. религ. фило​соф, представитель персонализма. На рубеже 1900-х гг. находился под воздействием идей марксизма и неокан​тианства, примыкал к т. н. легальному марксизму, в дальнейшем обратился к религ. философии; испытал влияние Достоевского, Вл. Соловьёва, В. И. Несме-лова, позднее — Бёме. Участвовал в сб. «Проблемы идеализма» (1902), «Вехи» (1909), «Из глубины» (1918), в деятельности религ.-филос. об-ва им. Вл. Соловьёва, был инициатором создания Вольной Акад. духовной культуры (1918—22). В 1922 выслан из СССР. С 1924 жил во Франции; издавал религ.-филос. журн. «Путь» (Париж, 1925-40).
Отказываясь монистически строить свою философию, выводить её из единого принципа, Б. развёртывает её как совокупность неск. независимых идейных комп​лексов, каждый из к-рых вырастает из определ. первич​ной интуиции: идея свободы, определяющая всю онто​логию Б.; идея творчества и объективации; идея лич​ности, лежащая в основе антропологии, социальной философии и этики; наконец, идея «метаисторич.» эсха​тологич. смысла истории, Общей основой этих идей служит дуалистич. картина реальности, в к-рой взаим​но противопоставляются два ряда начал: свобода, дух (бог), ноумен, субъект (личность, «Я») — с одной сто​роны, необходимость, мир, феномен, объект — с другой. Оба ряда характеризуют два различных рода реаль​ности, взаимодействующих между собой. Эта карти​на, по Б., близка метафизике Канта, однако осн. по​нятия последней здесь переосмысливаются: ноуменом, или «вещью в себе», оказывается у Б. субъект — «суще​ства и их существование»: только в субъекте, в личности заключена, по Б., непостижимая внутр. глубина, коре​нящаяся в свободе.
В учении о безосновной и безначальной свободе как первоистоке, рождающем лоне бытия Б. следует Бёме, воспринимая его понятие Ungrund'a — «неисследи-мой бездны», существующей до времени и бытия, не​коего «ничто», тяготеющего к тому, чтобы превратиться в «нечто». Б. сближает Ungrund с понятием «меона» в антич. философии, он «первичнее бога и вне бога», свобода же тождественна ему. Понятие объективации, описывающее «ниспадение» свободы в необходимость при её проявлениях в «здешнем» мире, связано с геге​левскими понятиями объективации и отчуждения, однако выражает у Б. идею «падшего» характера «здеш​него» бытия, восходящую к раннехрист. и гностич. (см. Гностицизм) мысли. В «падшем» мире результаты дей​ствия, самовыражения духа в субъекте принимают форму мёртвых продуктов, объектов, отчуждённых от субъекта и подчиняющихся необходимости — законам пространства и времени, причинно-следств. ряда, фор​мальной логики. В противоположность Гегелю объекти​вация у Б. есть не столько раскрытие духа, сколько его искажение, «закрытие». Мир объектов лишён духов​ности и свободы, его закон — страдание, рабство, зло, коренящиеся в объективация; ей противостоит в мире творчество, преодолевающее отчуждение и внеполож-ность объектов человеку: творящий субъект включает мир в себя, в свою внутр. жизнь, открытую для свободы, и тем преображает его. И хотя результаты творч. акта впоследствии окажутся в сфере объективации, сам он есть акт свободы, как бы прорыв духа в объектный фено​менальный мир.
Смысл истории — в избавлении от объективации, к-рая связана, однако, с неустранимыми свойствами здешнего бытия (само историч, время — существование разделённых между собой прошлого, настоящего и бу​дущего — есть, по Б., «распад времени» и следствие
50 БЕРДЯЕВ
объективации); поэтому достижение этого смысла мыс​лится в мистич. философии Б. лишь как конец истории, как радикально иной мир, эон за пределами историч. времени, отождествляемый Б. с евангельским царством божиим, а также с миром свободного духа. Этот мета-историч. эон не находится в будущем, но существует извечно в некоем ином, «эсхатологич.» плане, к-рый в любое время может соприкасаться со здешним миром. Такие соприкосновения совершаются в актах творче​ства, к-рые суть явления смысла в истории, предстаю​щей, т. о., как дискретный творч. процесс. Б. отвергает здесь как идею прогресса и представления о целена​правленности и осмысленности истории в каждом её моменте, так и доктрину божеств. провидения: бог открывает себя миру, но не управляет им.
Личность в концепции Б. не совпадает с эмпирич. индивидуальностью; она мыслится как средоточие всех духовных и душевных способностей человека, его «внутр. экзистенциальный центр», осуществляющий связь человека с миром творчества и свободы. Кон​фликт между личностью и объективацией — гл. содер​жание учения Б. о человеке и обществе. Объективация стремится сделать личность частью общества и тем по​работить её. Преодоление объективации предполагает примат личного начала над безлично-универсальным (коллективным, родовым) во всех его формах, что, по Б., не должно означать индивидуализма и эгоцентриз​ма, ибо личность по самой своей природе входит в общ​ность с другими (общество, по Б., есть часть личности). Свободная социальность, положенная личностью изнут​ри, наз. в религ. философии Б. «соборностью», ей противостоит принудит. социальность, к-рой соответст​вуют порождённые объективацией эмпирич. социальные институты — классы, нации, партии, церкви. В своём отношении к христианству Б. резко критикует иска​жение его «вечной правды» эмпирич. церковью (неиз​бежное, согласно теории объективации), однако связы​вает смысл творчества и истории с «завершением христ. откровения» и созданием обновлённого «эсхатологич. христианства».
Восприняв марксистскую критику бурж. общества, Б. в то же время выступал как идейный противник марксизма и идеолог антикоммунизма; призывая к «пер-соналистич. революции», он отвергал революцию соци​альную как самоцель и называл себя сторонником «пер-соналистич. социализма». Идеи Б. оказали значит. влияние на развитие французского экзистенциализ​ма и персонализма, а также на социально-филос. концепции «новых левых» течений во Франции 1960— 1970-х гг.
• Духовный кризис интеллигенции, СПБ, 1910; А. С. Хомя​ков, М., 1912; Смысл творчества, Μ., 1916; Новое средневековье, Берлин, 1924; Философия свободного духа, т. 1—2, Париж, [1927}; О назначении человека, Париж, 1931; Я и мир объектов, Париж, 1934; Дух и реальность, Париж, 1937; Опыт эсхатоло​гич. метафизики, Париж, 1947; Самопознание, Париж, 1949; Экзистенциальная диалектика божественного и человеческого, Париж, 1952; Миросозерцание Достоевского, Париж, 19682; Смысл истории, Париж, 19692; Рус. идея, основные проблемы рус. мысли 19 в. и начала 20 в., Париж, 19712; О рабстве и свобо​де человека, Париж, 19722.
• Ленин В. И., «О Вехах», ПСС, т. 19; Б а л а к и н а И. Ф., Религ.-экзистенциалистские искания в России нач. 20 в., в сб.; Совр. экзистенциализм, М., 1966; L o w r i е D., Rebellions pro​phet. A life of N. Berdyaev, N. Υ., 1960; Wernham J., Two Russian thinkers Toronto, 1968; Bibliographie des oeuvres de N. Berdiaev, P., 1978. С. С. Хоружий.
БЕРКЛИ (Berkeley) Джордж (12.3.1685, близ Килкен​ни, Ирландия,— 14.1.1753, Оксфорд), англ. философ, представитель субъективного идеализма. С 1734 епи​скоп в Клойне (Ирландия). Осн. соч.: «Опыт новой тео​рии зрения» (1709, рус. пер. 1912); «Трактат о началах человеч. знания» (1710, рус. пер. 1905); «Три разговора между Гиласом и Филонусом» (1713, рус. пер. 1937); «Алсифрон, или Мелкий философ» (v. l—2, 1732, рус. пер. 1978); «Сейрис, или Цепь филос. размышлений и исследований...» (1744, рус. пер. 1978). Филос. учение Б. проникнуто стремлением опровергнуть материализм в дать обоснование религии. Выступил с критикой по-
нятия материи как веществ. основы (субстанции) тел, а также учения Ньютона о пространстве как вместили​ще всех природных тел и учения Локка о происхожде​нии понятий материи и пространства. Согласно Б., в основе понятия материи лежит допущение, будто мы можем, отвлекаясь от частных свойств вещей, образо​вать отвлечённую идею общего для них веществ, суб​страта. Однако это, по Б., невозможно: у нас нет и не может быть чувств. восприятия материи как таковой; наше восприятие каждой вещи разлагается без остатка на восприятие известной суммы отд. ощущений или, по терминологии Б., «идей». Для вещей «быть» всегда означает «быть в восприятии». В противоположность Локку Б. утверждал, что наш ум может образовать общую идею вещи, но не общую идею материи, в како​вой вообще не нуждаются наука и философия, ибо идея материи ничего не прибавляет к свойствам вещей сверх того, что может дать чувств. восприятие. Исполь​зуя метафизич. односторонность номинализма, отвер​гавшего объективность общего в единичных вещах, Б. выступил с отрицанием реальности универсалий и са​мой возможности абстрактных понятий. Номинализм Б. смыкается с эмпирич. ограниченностью, с недооценкой рационального познания. В. выступил против различе​ния первичных и вторичных качеств: все качества — вторичные, поскольку бытие их целиком сводится к спо​собности быть воспринятыми. Признав ошибочной идею разделения первичных и вторичных качеств, Б. отрицал и основанную на ней идею материи как «под​порки», или «субстрата» («субстанции»), всех объектив​ных качеств тел. Отвергнув бытие материи, Б. призна​вал существование только духовного бытия, к-рое он де​лил на «идеи» и «души». «Идеи» — воспринимаемые ва​ми субъективные качества — пассивны, непроизволь​ны; содержание наших ощущений и восприятий совер​шенно не зависит от нас. Напротив, «души» деятельны, активны, могут быть причиной. Все «идеи» существуют, по Б., только в душе (как мысли и страсти, так и раз​личные ощущения). «Идеи» не могут быть копиями или подобиями внеш. вещей: «идея» может быть сходна только с «идеей». Пытаясь отвергнуть неизбежные для субъективного идеализма выводы, ведущие к солипсиз​му, В. утверждал, что воспринимающий субъект — не один, и вещь, к-рую перестал воспринимать один субъ​ект, может восприниматься др. субъектами. Но даже если бы все субъекты исчезли, вещи продолжали бы существовать как сумма «идей» в уме бога — субъекта, к-рый вечно существует и «вкладывает» в сознание отд. субъектов содержание их ощущений. Здесь Б. «...под​ходит... к объективному идеализму...» (Ленин В. И., ПСС, т. 18, с. 24). Б. не ограничился выступлением против атеизма и материализма в философии. Исполь​зуя слабые стороны совр. ему метафизич. и механи-стич. материализма, он выступал против передовых, материалистич. идей в науке. Философия Б., как пока​зал Ленин в «Материализме и эмпириокритицизме», явилась прообразом и одним из источников субъектив-но-идеалистич. теорий в бурж. философии кон. 19 — нач. 20 вв. (см. Махизм).
* The works, ν. 1 — 9, L., 1948—57; в рус. пер.— Соч., М., 1978. Б л о н с и и й П. П., Учение Б. о реальности, К., [1907]; огомолов А. С., Критика субъективно-идеалиетич. философии Дж. Б., М., 1959; Б ы х о в с к и й Б. Э., Дж. Б., М., 1970; H a p с к и й И. С., Зап.-европ. философия .18 в., М., 1973, гл. 2; M e t z R., G. Berkeley, Stuttg., 1925; Luce A. Α., Berkeley's immaterialism, L., 1945; Warnock G. J., Ber​keley, L., 1953; L его у A. L., G.Berkeley, P., 1959; Π 1t-c h i e A.D., G. Berkeley, [Manchester, 1967]; S e Π a r s R. W., Lending a hand to Hylas, [Michigan], 1968.
БЕРНАЛ (Bernal) Джон Десмонд (10.5.1901, Нина,— 15.9. 1971, Лондон), англ. физик и социолог науки, обществ. деятель. Проф. Кембриджского (с 1927), за​тем (с 1937) Лондонского ун-та, чл. Лондонского ко​ролев. об-ва (1937). Иностр. чл. АН СССР (1958). Пре-видент Всемирного Совета Мира (1959—05), вице-пред. Всемирной федерации науч. работников. Междунар. Ленинская пр. «За укрепление мира между народами»
(1953). Выдающийся пропагандист марксистского миро​воззрения на Западе. Один из основателей науковеде-ния - «Социальная функция науки» (Tlie social func​tion of science, L., 1938), автор фундаментальных тру​дов о значении науки в жизни общества, в к-рых осве​тил особенности развития науки при капитализме и со​циализме, показал влияние науки на обществ. разви​тие, выдвинул концепцию научно-технической револю​ции.
• The freedom oi necessity, L., 1949; The physical basis of life, L., 1951; Marx and science, L., 1952; The origin of life, L. 1967; в рус. пер.— Наука и общество. Сб. ст., М., 1953; Наука в истории общества, М., 1956; Мир без войны, М., 1960.
• Сноу Ч. П.., Джон Десмонд Б., в сб.: Наука о науке, М., 1966.
БЕРНАР КЛЕРВОСКИЙ, Бернард (Bernard cle Clairvaux; Bernardus abbas Clarae Vallis) (1090, Фон-тен, Бургундия,—20.8.1153, Клерво), католич. теолог-мистик. Происходил из знатного бургундского рода. С 1113 монах цистерцианского ордена, с 1115 настоя​тель основанного им монастыря n Клерво. Был вдохно​вителем 2-го крестового похода (1147). Выступал про​тив теологич. рационализма Абеляра и различных ере-тич. течений. Отстаивая незыблемость церк. преда​ния, критикуя складывающуюся схоластику за новше-ства, Б. одновременно вносил в мистику остроличност​ный дух. Оказал влияние на Бонавентуру и др.
• Opera, t. l—G, P., 1855—59 (Migne PL, t. 182—185); в рус. пер.— Письма, в кн.: Абеляр П., История моих бедствий, М., 1959, с. 127—51.
• Герье В., Зап. монашество и папство, М., 191:1, с. 27— 138; Сидорова H.A., Очерки по истории ранней гор. культуры во Франции, М., 1953; G i l s o n E., La Ideologie mysti​que de Saint Bernard, P., 1947.
БЁРНХЕМ, Вернем (Buriiliam) Джеймс (р. 22.11. 1905, Чикаго), амер. социолог. Выдвинул теорию «ре​волюции управляющих» [кн. «Революция управляю​щих» («The managerial revolution», 1941)]. Фетишизируя реальный процесс отделения функций управления от функций владения, Б. утверждает, что возникает новый господствующий класс организаторов (высшие инжене​ры и администраторы, управляющие), к-рый якобы не зависит от капиталистич. собственности и способен уп​равлять в интересах всего общества. По существу Б.— апологет гос.-монополистич. капитализма, тоталитар​ной власти меньшинства, утверждающий, что отноше​ния господства и подчинения — необходимые условия существования общества. Открытый враг марксизма и социалистич. стран.
• Containment or liberation...?, Toronto, 1953; Suicide of the West, N. Y., 1964; Web of subversion, nouv. ed., Boston, 1965; The war we are in, New Rochelle (N. J.), 1907; The coming defeat of communism, N. Y., 1968; Machiavellians defenders 01 freedom, nouv. ed., Freeport, 1970.
• О с и п о в Г. В., Техника и общественный прогресс, М., 1959; Гвишиани Д. М., Организация и управление, М., 19722.
БЕРНШТЕЙН (Bernstein) Эдуард (6.1.1850, Берлин,— 18.12.1932, там же), нем. социал-демократ, идеолог ре​визионизма и реформизма, один из лидеров 2-го Интер​национала. В 70-х гг. Б. занимал позиции мелкобурж. демократии, был сторонником Е. Дюринга, сотрудни​чал (до 1878) в правооппортунистич. журн.: «Zukunft», в к-ром пропагандировались реформистские и филос.-идеалистич. взгляды, подвергнутые К. Марксом и Ф. Эн​гельсом беспощадной критике (см. «Циркулярное пись​мо А. Бебелю, В. Либкнехту, В. Бракке и др.», в кн.: Соч., т. 19, с. 161—75). Под влиянием этой критики Б. временно отошёл от реформизма, был редактором ЦО с.-д. партии «Der Sozialdemokrat» (1881—90).
После смерти Энгельса Б. под влиянием тред-юнио​низма, англ. бурж. экономич. лит-ры и реформистских взглядов Г. Фольмара полностью порвал с марксиз​мом. Во 2-й пол. 90-х гг. он выступил с критикой всей системы марксизма пак якобы устаревшего (статьи под общим назв. «Проблемы социализма», опубл. в 1896— 1898 в журн. «Neue Zeit» и в 1899 в кн. «Проблемы со-
БЕРНШТЕЙН 51
циализма и задачи социал-демократии», рус. пер. 1901). В философии он отказался от материализма, провозгла​сив необходимость возврата к философии Канта, вы​ступил против материалистич. диалектики, к-рую отож​дествлял с идеалистич. диалектикой Гегеля. Последняя будто бы вносила в марксизм идею насилия и катастро-физма. В области социально-политич. наук Б. подверг ревизии осн. положения «Капитала» — теорию стоимо​сти, учение о кризисах, об обнищании нар. масс, от​вергал социально-экономич. основы революции. Это привело Б. к отрицанию самой возможности науч. со​циализма, к утверждению, что социализм — это толь​ко этич. идеал. На основе утверждения, что пролета​риат якобы не способен организовать произ-во и про​лет. революция может привести лишь к хаосу и разру​шению производит. сил, Б. отверг марксово учение о ре​волюции, классовой борьбе и диктатуре пролетариата, противопоставив ему программу реформ и компромис​сов с буржуазией (лозунг: «Конечная цель — ничто, движение — всё»).
В своих комментариях к изданной им в 1913 пере​писке К. Маркса и Ф. Энгельса, в работах «История рабочего движения в Берлине» (ч. 1 — 3, 1907 — 10, рус. пер. 1908), «Фердинанд Лассаль» (1904, рус. пер. 1905) и др. Б. фальсифицировал как теоретич. насле​дие основоположников марксизма, так и историю нем. рабочего движения. В период 1-й мировой войны Б. занимал вместе с К. Каутским центристскую позицию, позже вновь отошёл к правому крылу нем. с.-д.; был противником Οκτ. революции 1917 в России.
Ревизионизм Б. был подвергнут резкой критике В. И. Лениным, П. Лафаргом, Г. В. Плехановым, Ф. Мерингом, Р. Люксембург.
• Ленин В. И., Наша программа, ПСС, т. 4; его же, Что делать?, там же, т. 6; е г о ж е, Марксизм и ревизионизм, там же, т. 17; его же, Оппортунизм и крах II Интернациона​ла, там же, т. 27; Плеханов Г. В., О мнимом кризисе марк​сизма, в кн.: Избр. филос. произведения, т. 2, М., 1956; его же, Б. и материализм, там же; е г о ж е, За что нам его благодарить, там же; Ч а г и н Б. А., Из истории борьбы против филос. реви​зионизма в герм, социал-демократии 1895—1914 гг., М.— Л., 1961; Очерки пстории идейной борьбы вокруг «Капитала» К. Маркса, М., 1968.
БЕРТАЛАНФИ (Bertalanffy) Людвиг фон {19.9.1901, Ацгерсдорф, Австрия,— 12.6.1972, Буффало, США), австр. биолог-теоретик, один из основоположников об​щей теории систем. С 1949 в США и Канаде. В первых работах по теоретич. биологии (кон. 20-х гг.) пытался преодолеть противоречия механицизма и витализма и наметил основы организмич. подхода к биологич. объектам как к организованным динамич. системам. В 30-х гг. выдвинул теорию открытых биологич. систем, обладающих свойством эквифинальности (т. е. способ​ностью достигать конечного состояния независимо от нарушений начальных условий системы). Для описания подобных систем Б. широко применял формальный ап​парат термодинамики и физич. химии. Использовал принципы теории открытых систем для анализа ряда биологич. проблем (исследование тканевого дыхания, соотношение метаболизма и роста у животных и т. д.). В кон. 40-х гг. Б. выдвинул программу построения общей теории систем, предусматривающую формулиро​вание общих принципов и законов поведения систем, независимо от их вида ж природы составляющих их эле​ментов и отношений между ними; установление точных π строгих законов в нефизич. областях знания; созда​ние основы для синтеза науч. знания в результате вы​явления изоморфизма законов, относящихся к различ​ным сферам реальности. В ходе реализации этой про​граммы выявились филос.-методологич. противоречия и трудности, связанные с неправомерным приданием общей теории систем статуса философии совр. науки. Б.— один из основателей междунар. «Об-ва по иссле​дованию в области общей теории систем» (1954).
52 БЕРТАЛАНФИ
• Kritische Theorie der Fprmbildung, В., 1928; Theoretische Biologie, Bd 1—2, B., 1932—42; Das biologische Weltbild, Bern, [1949]; Biophysik des FHessgleichgewichts, Braunschweig, 11)53; Robots, men and minds, N. Υ., 1967; Organismic psycholo​gy and systems theory, Barre, 1968; General system theory. Foun​dations, development, applications, N. Y., 1968; в рус. пер.— Общая теория систем, критич. обзор, в кн.: Исследования по общей теории систем, М., 1969, с. 23—82; Общая теория систем— обзор проблем и результатов, в кн.: Системные исследования. Ежегодник 1969, М., 1969, с. 30—54; История и статус общей теории систем, в кн.: Системные исследования. Ежегодник 1973, М., 1973, с. 20 — 37.
• Садовский В. Н., Основания общей теории систем. Логико-методологич. анализ, М., 1974, с. 163—84; Unity through diversity, pt 1—2, Ν. Υ., 1973.

БЕСКОНЕЧНОЕ, филос. категория, характеризующая неисчерпаемость материи и движения, многообразие явлений и предметов материального мира, форм и тен​денций его развития. Признавая объективное существо​вание Б. в природе, диалектич. материализм отвергает свойственные идеализму отделение Б. от материи, све​дение его к продукту мыслит. деятельности либо толкование его как атрибута некоего «сверхприродно​го бытия», недоступного человеч. познанию.
Глубокий филос. анализ проблемы Б. принадлежит Гегелю, к-рый различал истинную (качественную) и «дурную» бесконечности (как безграничное увеличение количества) и связывал категорию Б. с развитием. Материалистически переосмыслив гегелевские идеи, классики марксизма-ленинизма раскрыли противо​речивую природу Б., его диалектич. взаимосвязь с ко​нечным и всеобщим. Как писал Ф. Энгельс, «... форма всеобщности есть форма внутренней завершенности и тем самым бесконечности; она есть соединение мно​гих конечных вещей в бесконечное» (Маркс К. иЭнгельс Ф., Соч., т. 20, с. 548—49). Форма про​явления Б.— конечное, через познание конечного нау​ка идёт ко всё большему раскрытию Б. в материальном мире. См. также Вечность.
• К а ρ м и н А. С., Познание Б., М., 1981.

БЕССОЗНАТЕЛЬНОЕ, в широком смысле — сово​купность психич. процессов, операций и состояний, не представленных в сознании субъекта. В ряде пси-хологич. теорий Б.— особая сфера психического или система процессов, качественно отличных от явлений сознания. Термин «Б.» используется также для характе​ристики индивидуального и группового поведения, действит. цели и последствия к-рого не осознаются.
Общая идея о Б., восходящая к учению Платона о познании-воспоминании (анамиесисе), оставалась гос​подствующей вплоть до нового времени. Идеи Декарта, утверждавшего тождество сознательного и психиче​ского, послужили источником представлений о том, что за пределами сознания может иметь место только чисто физиологич., но не психич. деятельность мозга. Кон​цепция Б. впервые чётко сформулирована Лейбницем («Монадология», 1720), трактовавшим В. как низшую форму душевной деятельности, лежащую за порогом осознанных представлений, возвышающихся, подобно островкам, над океаном тёмных перцепций (восприя​тий). Первую попытку материалистич. объяснения Б. предпринял Гартли, связавший Б. с деятельностью нервной системы. Кант связывает Б. с проблемой интуи​ции, вопросом о чувств, познании (бессознат. априор​ный синтез). Своеобразный культ Б. как глубинного источника творчества характерен для представителей романтизма. Иррационалистич. учение о Б. выдвинул Шопенгауэр, продолжателем к-рого выступил Э. Гарт-ман, возведший Б. в ранг универсального принципа, основы бытия и причины мирового процесса. В 19 в. началось собственно психологич. изучение Б. (И. Ф. Гербарт, Г. Т. Фехнер, В.Вундт, Т. Липпс). Динамич. характеристику Б. вводит Гербарт (1824), согласно к-рому несовместимые идеи могут вступать между собой в конфликт, причём более слабые вытес​няются из сознания, но продолжают на него воздейст​вовать, не теряя своих динамич. свойств.
Новый стимул в изучении Б. дали работы в области психопатологии, где в целях терапии стали применять специфич. методы воздействия на Б. (первоначаль​но — гипноз). Исследования, особенно франц. психиат​рия, школы (Ж. Шарко и др.), позволили вскрыть от​личную от сознательной психич. деятельность патоген​ного характера, не осознаваемую пациентом. Продол​жением этой линии явилась концепция Фрейда, начав​шего с установления прямых связей между невротич. симптомами и воспоминаниями травматич. характера, к-рые не осознаются в силу действия особого защитного механизма — вытеснения. Отказавшись от физиологич. объяснений, Фрейд представил Б. в виде могуществен​ной силы, антагонистичной деятельности сознания, Бес-сознат. влечения, по Фрейду, могут выявляться и ставиться под контроль сознания с помощью техники психоанализа. Юнг, помимо личного Б., ввёл понятие коллективного Б., разные уровни к-рого идентичны у лиц определ. группы, народа, всего человечества. Уче​ние Фрейда о Б. получило чисто иррационалистич. трактовку в ряде совр. бурж. филос.-психологич. кон​цепций.
В сов. психологии мпогочисл. аспекты проблемы Б. разрабатываются особенно в связи с теорией установки Д. Н. Узнадзе. Психофизиологич. аспекты Б., изучав​шиеся Сеченовым и Павловым, исследуются в связи с анализом сна и гипнотич. состояний, корковых и под​корковых образований, явлений автоматизма в тру​довой и спортивной деятельности и т. д.
• Новые идеи в философии, сб. 15 — Б., СПБ, 1914; Фрейд 3.,Б.,в его кн.: Осн. психологии. теории в психо​анализе, пер. с нем., М.—П., 1923; Ч х а ρ т и ш в и л и Ш. Н., Проблема Б. в сов. психологии, Тб., 1966; Бассин Ф. П., Проблема Б., М., 1968; Б. Природа, функции, методы иссле​дования, т. 1—4, Тб., 1978; Mac Intyre A.C., The uncon​scious. A conceptual analysis, L.— Ν. Υ., 1958.
БЕХТЕРЕВ Владимир Михайлович [20.1(1.2).1857, с. Сорали Вятской губ.,— 24.12.1927, Москва], рус. невропатолог, физиолог, психиатр, психолог. С 1893 работал в Военно-мед. акад. в Петербурге, в 1908 возглавил созданный им Психоневрологич. ин-т, с 1918 — директор Ин-та по изучению мозга в Петро​граде.
Психологич. исследования Б. тесно связаны с его психиатрия, и патопсихологич. работами. В противовес теории и методам субъективной психологии стремился построить естественнонауч. психологич. учение, осно​ванное на объективных методах исследования; называл его объективной психологией (с 1904), психорефлек​сологией (с 1910) и рефлексологией (с 1917). Отказы​ваясь от изучения сознания, Б. в духе идей, близких бихевиоризму, считал предметом психологии изучение поведения, понимаемого как совокупность врождённых и индивидуально приобретённых «сочетательных реф​лексов» (в общем аналогичных условным рефлексам И. П. Павлова). Рефлексология мыслилась Б. как осо​бая наука, призванная заменить психологию; её ме-ханистич. характер, попытки решать с позиций рефлек​торной теории вопросы социального характера были подвергнуты критике в сов. психологич. науке 20-х гг. (особенно в связи с кн. Б. «Коллективная рефлексоло​гия», 1921).
Б.— один из крупнейших представителей науки о структуре и функциях мозга; сыграл большую роль в развитии экспериментальной психологии в России.
• Психика и жизнь, СПБ, 19042; Личность и условия ее раз​вития и здоровья, СПБ, 19052; Объективная психология, в. 1—3, СПБ, 1907—10; Общие основы рефлексологии человека, М.— Л., 19284; Избр. произв., М., 1954.
* Сборник, посвященный В. М. Б., Л., 1926; О с и п о в В. П., Бехтерев, М., 1947; Петровский A.B., История сов. психологии, М., 1967.
БЖЕЗИНСКИЙ (Brzezinski) Збигнев (р. 28.3,1928, Варшава), амер. социолог, политолог и гос. деятель. С 1938 живёт в США. В 1977—81 помощник президента США по нац. безопасности.
В книге об армии, политич. строе, внеш. политике СССР и его взаимоотношениях с др. социалистич. стра​нами Б. выступает как заурядный советолог и воинст​вующий антикоммунист. В неоднократно переиздавав-
шейся работе «Политич. власть: США/СССР» («Politi​cal power: USA/USSR», совм, с S. R. Huntington, 1964) Б. идеализирует амер. гос.-монополистич. капитализм и пытается дискредитировать сов. политич. строй, под​вергает критике «справа» теорию конвергенции двух систем как «заблуждение либералов». Он противо​поставляет ей волюнтаристскую концепцию «эволюции систем», согласно к-рой трансформация общества начи​нается с изменений в идеологии и политике, а затем рас​пространяется на социальные и экономич. отношения. В осн. кн. «Между двух веков. Роль Америки в техно-тронную эру» («Between two ages: American's role in the technetronic era», N. Y., 1970) Б. с позиций крайнего технобюрократич. утопизма излагает один из вариан​тов теории «постиндустриального общества», отож​дествляет социально-экономич. и науч.-технич. «модер​низацию» совр. мира с его американизацией, а также пытается обосновать претензии новой «интеллектуаль​ной элиты» на безраздельное политич. господство в гря​дущем «технотронном обществе».
Б., один из видных представителей амер. неоконсер​ватизма, придерживается крайних антикоммуниста, и антисов. взглядов во внеш. политике; с помощью гео-политич. концепций оправдывает стремление США к гегемонии во всём мире, а также создание враждебного для СССР окружения. Разработанная Б. глобальная антикоммунистич. стратегия включает в себя экономич. «ассимиляцию» мировой капиталистич. системой со​циалистич. стран, их изоляцию от «третьего мира» и «психологич. войну», направленную на разобщение со​циалистич. стран и морально-политич. дестабилизацию их обществ. строя.
* Totalitarian dictatorship and autocracy, Camb., 1956 (совм. с С. J. Friedrich); Ideology and power in Soviet politics, L., 1962; The fragile blossom. Crisis and change in Japan, N. Y., 1972.

* Борьба идей в совр. мире, т. 2, М., 1976, разд. 3, гл. 2, § 2.
БИБЛИЯ (от греч. βιβλία, букв.— книги), собрание древних текстов, канонизированное религ. традицией иудаизма и христианства в качестве «священного писания». Признаваемая тем и другим часть Б., первая по времени создания и большая по объёму, получила у христиан назв. Ветхий завет, др. часть, прибавленная христианами и признаваемая только ими, наз. Новый завет. За этой терминологией стоит христ. представле​ние, согласно к-рому «завет» (мистич. договор или союз), заключённый богом в древние времена с одним народом (евреями), сменён благодаря явлению Иисуса Христа новым заветом, заключённым уже со всеми народами на условиях более духовного служения. Третья моно-теистич. религия — ислам, не принимая в свой оби​ход ни Ветхого завета (араб. Таурат — Тора), ни Ново​го завета (араб. Инджиль — Евангелие), в принципе признаёт их святость, почему персонажи обеих частей Б. (напр., Ибрахим, т. е. Авраам, Йусуф, т. е. Иосиф, Иса, т. е. Иисус) играют важную роль в исламе, начи​ная с Корана.
Ветхий завет состоит из памятников др.-евр. лит-ры 12—2 вв. до н. э., написанных на др.-евр. и отчасти арамейском языках. Он делится на три больших цикла: 1) Тора, или Пятикнижие,— 5 хроникально-законодат. книг, приписывавшихся пророку Моисею; 2) Проро​ки — неск. древних хроник (кн. Иисуса Навина, кн. Судей, две кн. Самуила и две кн. Царств, обозначаемые в совокупности в правосл.-католич. традиции как че​тыре кн. Царств), а также собственно «пророческие» соч., принадлежащие или приписываемые нар. пропо​ведникам 8—5 вв. до н. э.— Исайе (труд его был про​должен безвестными последователями, к-рых условно обозначают в науке как Девтероисайю и Тритоисайю), Иеремии, Иезекиилю и 12 «малым пророкам» (среди них особняком стоит Иона — не автор, но герой новеллис-тич. притчи 5—4 вв.), и, наконец, кн. Даниила, пред-
БИБЛИЯ 53
варяющая позднеиудейскую и раннехрист. апокалип-тику, т. е. лит-ру видений о последних судьбах мира, и в сложившемся виде датируемая 2 в. до н. э.; 3) Писа​ния, или Агиографы,— собр. текстов, относящихся к различным поэтич. и прозаич. жанрам (религ. лирика, объединённая в сб. 150 псалмов, сб. афоризмов — кн. Притчей Соломона, размышления о смысле жизни — кн. Иова и Екклесиаста, обработка традиц. свадебных песен — Песнь песней, назидат. новости — кн. Руфь и кн. Есфирь, хроникальные тексты — кн. Ездры, кн. Неемии и две кн. Паралипоменон). Деление это условно: кн. Иисуса Навина из 2-го цикла непосредст​венно продолжает кн. Исход из 1-го цикла (в связи с чем в библеистике сложился термин «Шестикнижие»), а хроники Паралипоменон из 3-го цикла дублируют по теме книги Царств из 2-го цикла. Христ. традиция, удержанная православием и католицизмом, но отбро​шенная протестантизмом, восприняла Ветхий завет в составе т.н. Септуагинты (др.-греч. перевода 70 толков​ников, выполненного иудеями в Александрии ещё в 3—1 вв. до н. э.), состав этот расширен сравнительно с др.-евр. каноном за счёт ряда произв., либо сохра​нившихся только в переводе с утраченного др.-евр. или арамейского подлинника (напр., новеллистич. повест​вования кн. Товита и кн. Юдифь, дидактич. кн. Иисуса, сына Сирахова), либо написанных прямо на др.-греч.— мировом языке эллинистич. цивилизации (религ.-фи-лос. кн. Премудрости Соломона, датируемая 1 в. до н. э,). Эти произв. принято называть «девтероканони-ческими» («второканоническими»), протестантская тра​диция оценивает их как апокрифы.
Новый завет состоит из памятников раннехрист. лит-ры 2-й пол. 1 в, и нач. 2 в., написанных в основном на греч. яз. и дошедших только на этом языке. Это четыре Евангелия (т. е. «благовестия» о жизни и уче​нии Христа), примыкающие к ним Деяния апостолов, 21 послание (поучения в эпистолярной форме), из к-рых 14 приписываются традицией апостолу Павлу, 2 — Петру, 8 — Иоанну, 1 — Иакову, 1— Иуде (не Иска​риоту!), и, наконец, Откровение Иоанна Богослова, или Апокалипсис,— предсказания о последней борьбе доб​ра и зла в конце мира. Первые три Евангелия (от Мат​фея, от Марка, от Луки) принято ввиду общности ма​териала называть, в отличие от 4-го (от Иоанна), «си​ноптическими» (от греч. σύνοψις — совместное обо​зрение).
Сирийский пер. 2—3 вв. (т. н. Пешишта); лат. пер. Блаженного Иеронима (кон. 4 в., т.н. Вульгата); арм. и груз. пер. 5 в.; слав, переводы, начиная с пер. Кирилла и Мефодия 9 в.; нем. пер. Лютера и реформат​ская «Цюрихская Библия» 16 в.; англ. пер. («Библия Иакова I»), окончательно оформившийся к 1611. Рус. пер. 1876.
БИОЛОГИЧЕСКОЕ НАПРАВЛЕНИЕ в социоло​гии, учения и школы немарксистской социологии 2-й пол. 19 в., общим признаком к-рых является примене​ние понятий и законов биологии при анализе обществ. жизни. Хотя аналогии с органич. миром в социальных теориях известны уже с античности, перенесение зако​нов биологии на явления обществ. жизни получило особенное распространение во 2-й пол. 19 в. в связи с успехами биологии (открытие клетки, закона борьбы за существование и естеств. отбора и др.). К Б. н. в социо​логии могут быть отнесены учение Спенсера, расово-антрополоеическая школа, органическая школа в социо​логии, социальный дарвинизм. Школы Б. н. придержи​вались различной идеологич. и политич. ориентации — от реакционной, обосновывавшей войны, угнетение од​них рас и социальных групп другими (расово-антрополо-гич. школа), до либеральной (органич. школа). Био​логич. теории общества ставили нек-рые сложные воп​росы (проблема целостности общества, структура и
54 БИОЛОГИЧЕСКОЕ
функции его отд. частей, изучение социальных конфлик​тов и др.)· Однако эти теории были неприемлемы для объяснения социальных процессов, приводили к анти​историзму, поверхностные аналогии часто заменяли конкретное изучение явлений обществ. жизни. В кон. 19—-нач. 20 вв. биологич. теории постепенно вытесня​ются в немарксистской социологии психологич. теория​ми (см. Психологизм в социологии). • Кон И. С., Позитивизм в социологии, Л., 1964; S o r о-k i n P.A., Contemporary sociological theories, Ν. Υ,—L. 19642.
БИРУНИ, аль-Бируни Абу Райхан Мухаммед Ибн Ахмед (973, Кята,— 1048, Газна), ср.-век. учё​ный-энциклопедист и мыслитель. В 1004—18 жил в Хорезме, с 1018 в Газне. Автор ок. 150 трудов (до нас дошло ок. 1/5 части) по астрономии, геодезии, матема​тике, географии, минералогии, физике, фармакологии, философии, истории, этнографии, литературоведению. В астрономии придерживался господствовавшей в его время геоцентрич. системы Птолемея, однако с позиций математики признавал возможность гелиоцентризма. Детально разработал метод определения географич. дол​готы по наблюдению лунных затмений из двух точек, впервые построил глобус Земли, определил величину Земли по наблюдению понижения горизонта, составил тригонометрич. таблицы, вывел правило квадратичного интерполирования, ввёл в науч. обиход метод определе​ния минералов по их удельным весам. Труды Б. содер​жат ценнейшие сведения по истории и этнографии народов Ср. Азии, Индии и стран Бл. и Ср. Востока. Ортодоксально-исламские воззрения сочетались у Б. с естеств.-науч. подходом к познанию природы: наука, по Б., должна опираться прежде всего на опыт и наблю​дения. Высказывал идеи цикличности исторического процесса.
* Избр. произв., т. 1—6, Таш., 1957—75. Булгаков П. Г., Жизнь u труды Б., Таш., 1972; Ш а-рипов А., Великий мыслитель А. Б., Таш., 1972; Кед​ров Б. M., P о з е и φ е л ь д Б. А., Абу Райхан Б. (К 100-ле​тию со дня рождения), М., 1973.
БИХЕВИОРИЗМ (от англ. behavior, behaviour — поведение), ведущее направление в амер. психологии кон. 19—20 вв., в основе к-рого лежит понимание по​ведения человека и животных как совокупности двига​тельных и сводимых к ним вербальных и эмоциональных ответов (реакций) на воздействия (стимулы) внеш. сре​ды. Б. возник под непосродств. влиянием эксперимен​тальных исследований психики животных. IL-JL л_этих исследованиях не мог применяться метод самонаблю​дения, господствовавший при изучении психики чело​века, то была построена методика эксперимента, осно​ванная на серии контролируемых воздействий на жи​вотных и регистрации их реакций на эти воздейст​вия. Эта методика была перенесена и на. изучение пси​хики человека. Общеметодологич. предпосылками Б. явились принципы философии позитивизма, согласно к-рым наука должна описывать только непосредст​венно наблюдаемое. Отсюда осн. тезис Б,: психология должна изучать поведение, а не сознание, к-роe в прин​ципе непосредственно не наблюдаемо; поведение же понимается как совокупность связей «стимул — реак​ция» (S—R). Родоначальником Б. является Э. Торн-дайк. Программа Б. и сам термин были впервые пред​ложены Уотсоном (1913). На формирование науч. ос​нов Б. большое влияние оказали работы Бехтерева и Павлова.
Согласно Б., у человека при рождении имеется отно​сительно небольшое число врождённых схем поведе​ния (дыхание, глотание и т. п.), над к-рыми надстраи​ваются более сложные процессы, вплоть до образова​ния сложнейших «репертуаров поведения» (Скиннер). Удачная реакция закрепляется и впредь имеет тенден​цию к воспроизведению — «закон эффекта». Закреп​ление реакций подчиняется «закону упражнения», т. е. многократного повторения одних и тех же реакций в ответ на одни и те же стимулы, в результате чего эти реакции автоматизируются. Для объяснения того, ка-
ким образом выбирается данная реакция в ответ на данное воздействие, Торндайк выдвинул принцип «проб и ошибок», согласно к-рому выработка всякой новой реакции начинается со слепых проб, продолжаю​щихся до тех пор, пока одна из них не приведёт к по​ложит. эффекту.
Наивысшего развития Б., в его классич. форме, до​стиг в 20-х гг. Оси. идеи, методики исследования и тер​мины Б. были перенесены в антропологию, социоло​гию, педагогику. В США эти науки, объединяемые изучением поведения, получили общее назв. бихевио-ральных наук; это назв. сохраняется и до сих пор, хотя теперь в большинстве случаев оно уже не выра​жает непосредств. влияния идей Б. После 2-й мировой войны традиции Б. были продолжены в ряде исследо​ваний по машинному переводу, а также в амер. кон​цепциях т. н. программированного обучения (Скин-нер).
Осуществлённый Б. поворот к объективному изуче​нию психики, разработанные им новые методики экс​перимента, широкое привлечение в психологию мате-матич. средств составили сильную сторону Б. Однако в сов. и зарубежной психологии Б. был подвергнут серьёзной критике (она была начата гештальтпсихо-логией и продолжена в работах Л. С. Выготского, С. Л. Рубинштейна, Ж. Пиаже и др.) за устранение из психологии таких фундаментальных понятий, как сознание, мышление, воля и т. д., за игнорирование социальной природы психики, за примитивизацию вследствие этого поведения человека и в конечном счёте за утрату собственного предмета психологии (см. Необихевиоризм).
* У о т с о н Дж. Б., Бихевиоризм, в кн.: БСО,т. 6, М., 1927; Экспериментальная психология, сост. П. Фресс и Ж. Пиаже, пер. с франц., в. 1—2, М., 1960, гл. 1; Я ρ о ш е в-с к и и М. Г., История психологии, Μ., 19762, гл. 12; Хрестома​тия по истории психологии, М., 1981), раздел 1.
БЛАГО в этике и философии, то, что за​ключает в себе определ. положит. смысл. В антич. эти​ке Б. трактовалось различно: как наслаждение (ки-ренская школа, эпикуреизм) или воздержание от страстей (киники), как добродетель в смысле господ​ства высшей, разумной природы над низшей (Аристо​тель, стоицизм) и т. д. Аристотель различает блага трёх родов: телесные (здоровье, сила и т. п.), внешние (богатство, честь, слава и т. п.) и душевные (острота ума, нравств. добродетель и т. п.).
У Платона и в аятич. платонизме Б. отождествляется с высшей ступенью в иерархии бытия (единое — в нео​платонизме). В ср.-век. схоластике, перерабатывавшей идеи антич. философии на основе принципов христ. теизма, в качестве высшего Б. (лат. summum bonum) выступает бог, являющийся источником всех Б. и ко​нечной целью человеч. устремлений.
Новоевроп. философия подчёркивает роль субъекта в определении чего-либо как Б. (Гоббс, Спиноза: Б. есть то, к чему стремится человек, то, что ему нужно). Другим характерным явлением новоевроп. этики яв​ляется утилитаристское истолкование Б., сведение его к полезности (см. Утилитаризм).
В дальнейшем понятие Б. постепенно утрачивает своё значение и с сер. 19 в. вытесняется понятием ценность. В более узком, собственно этич. смысле слова понятие Б. синонимично понятию добра (см. Добро и зло).
БЛАГОЕВ Димитр (14.6.1856, Загоричане, — 7.5.1924, София), болг. марксист, организатор болг. социалис-тич. движения, инициатор создания Болг. с.-д. партии (1891), основатель и руководитель Болг. коммунистич. партии, деятель междунар. коммунистич. движения. Учился в Петерб. ун-те (1880—85). Под влиянием изу​чения «Капитала» К. Маркса Б. включился в пропа​ганду науч. социализма; создал первую в России с.-д. группу (1883), к-рой принадлежит высоко оценённая В. И. Лениным заслуга издания первой нелегальной газеты («Рабочий») в обоснование первой с,-д. про-
граммы. Высланный за революц. деятельность из Рос​сии, Б. развернул в Болгарии социалистич. пропаган​ду. В 1898—1023 редактировал и издавал журн. «Ново време». Б. заложил основы развития в Болгарии марк​систско-ленинской философии и социологии, марксист​ской экономической и исторической мысли и литера​туроведения.
• Съчинения, т. 1—20, София, 1957—04; Кратки бележки из моя живот, София, 19776; в рус. пер,— Что такое социализм и имеет ли он почву у нас?— Марксизм или бернштейнианство?— Оппортунизм или социализм?— К марксизму?— Диктатура или демократия?, М., I960; Краткие записки о моей жизни, М., 1981.
• Христов X., В а с и л е в К., Димитр Б. (биогр. очерк), пер. с болг., М., 1958; Шеста ков n.M., Борьба Димит-ра Б. за идеи науч. коммунизма, М., 1972; Димитр Б.— выдаю​щийся теоретик и революционер. Сб. ст., М., 1977; К а р а к о л о в Р., Философсиите възгледи на Димитър Благоев, София, 1974.
БЛОНДЕЛЬ (Blondel) Морис (2.11.1861, Дижон, — 4.6.1949, Экс-ан-Прованс), франц. философ-идеалист, представитель спиритуализма. Ученик А. Бергсона и приверженец католич. модернизма, Б. в рамках то-мизма выступал против абсолютизации рационального начала. Критикуя абстрактное рассудочное мышление, Б. трактовал разум не только как логич. операцию, но и как нечто переживаемое, имеющее в своей основе внутр. духовное движение. Сочетание разума, рассмат​ривающего мир явлений, и религ. откровения, направ​ленного на сверхприродный мир, раскрывает челове​ку смысл его жизни и высшие религ. ценности. Гл. вы​ражение человеч. сущности Б. видел в действии, цен​ность к-рого ставил в зависимость от служения жиз​ненной практике — достижения всеобщего счастья. Волюнтаристич. трактовка Б. действия как волеизъ​явления, формирующего личность, предвосхищала раз​работку проблемы выбора в экзистенциализме.
• La pensie, t. 1 — 2, P.,1934; La philosophic et l'esprit chritlen, t. 1—2, P., 1944—40; L'etre et les ftres, P., 1963; Carnets inti​mes, t. 1—2, P., 1961 — 60.
• История философии, т. 6, ч. 2, M., 19G5, с. 73—74; Кузне​цов В. Н., Франц. бурж. философия 20 в., М., 1970; L а с-roix J., M. Blondel, Р., 1963; Т г е s m o u t a n t C., Intro​duction a lamotapliysique deM. Blondel, P., [1963]; P i l k i n g-t o n A. K., Bcrgson and his influence. A reassessment, Oamb. la. ο.], 1976.
БЛОХ (Bloch) Эрнст (8.7.1885, Людвигсхафен, — 4.8.1977, Тюбинген), нем. философ, ревизионист. В 1933 эмигрировал в США, в 1948—61 работал в ГДР, затем эмигрировал в ФРГ.
Претендуя на «дополнение» марксизма «филос. ант​ропологией», Б. выдвинул т. н. философию надежды, в к-рой рассматривал человека — абстрактного, ос​вобождённого от социальных связей и отношений — как цель мира и исходный пункт философии. Его жизнь, по Б., определяется побуждениями и инстинктами, главными из к-рых являются голод и возникающая из стремления к его удовлетворению надежда. Такая интерпретация человека приводит Б. к антропоморфиз​му и телеологизму. Мировое развитие ои характе​ризовал как процесс движения к конечному состоянию совершенства — совпадению «сущности» и «основания». Развитие, по Б., совершается по след, схеме: «ничто» или «нет» (недостаток) — в начале и «всё» — в конце. Между «нет» и «всем» находится «ещё нет» — стадия становления, «осуществления». Источником развития оказывается присущий миру «недостаток», а порождае​мая им надежда ойтологизируется и превращается в «ос​новное определение объективной действительности вообще» («Das Prinzip Hoffnung», Bd l, В., 1954, S. 17). Природа для Б. — это «проблема субъекта». Он счи​тал «догматизмом» признание независимой от человеч. сознания материи, к-рую сводил к взаимодействию субъекта и объекта, духа и вещества. Согласно Б., в конечном состоянии мира прекращается всякое раз​витие и движение, исчезает материя. Это — царство покоя, абс. истины в свободы.
БЛОХ 55
Понимание Б. историч. процесса пронизано духом утопизма. Понятие закономерностей обществ. развития вытесняется понятием «тенденции», характеризующим движение человечества к будущему как к месту своего совершенства, «царству спасения»; вся конкретная ис​тория рассматривается Б. с т. зр. этой имманентно при​сущей ей цели. Её содержанием оказывается реализа​ция функции т. н. утопич. мышления, порождённого надеждой на лучшее будущее и направленного на его предвосхищение. Под этим углом зрения Б. анализи​ровал не только филос. системы и историю культуры, но и реальную борьбу классов и освободит. движения.
Понятие утопии — одно из центральных в системе Б. Он выдвигал задачу соединения науки с утопией и трак​товал марксизм как «конкретную», подтверждённую фактами утопию, утверждая, что центр. пунктом взгля​дов К. Маркса является утопия о неотчуждённом, цельном человеке. Подвергая романтич. критике капи​тализм, Б. выступал и против реального социализма, утверждая, что он не соответствует идеалу Маркса; пути реализации этого идеала он видел в моральном об​новлении душ, к-рое должно заменить собой социальные преобразования.
Философия Б. эклектична. В ней прослеживается влияние Шеллинга и нем. романтиков, Гегеля, Фрейда, экзистенциализма и др. Труды Б. пронизаны противо​речием между субъективными намерениями автора (Б. неоднократно выступал против фашизма, милита​ризма, реакц. империалистич. идеологии) и объектив​ными результатами их осуществления. Он стремился дать новое обоснование гуманизму, реализации ис​конных идеалов человечества, но остался на позициях абстрактного гуманизма, мелкобурж. утопич. сознания.
* Erbschaft dieser Zeit, Z., 1935; Das Prinzip Hoffnung, Bd 1—3, В., 1954—59; Wissen und Hoffen, B.,1955; Revision des Marxis​mus, B., 1956; Tübinger Einleitung in die Philosophie, Bd 1—2, Fr./M., 1968"; Geist der Utopie, Fr./M., 1964; Atheismus in Christentum, Fr./M., 1969; Subjekt—Objekt. Erläuterungen zu Hegel, Fr./M., 1971; Revolution der Utopie, Fr./M.—N. Y., 1979.
БОAC (Boas) Франц (9.7.1858, Минден, Вестфа-лия,— 21.12.1942, Нью-Йорк), амер. этнограф, антро​полог и лингвист; основатель амер. культурной антро​пологии. Историко-филос. концепции Б., послужив​шие основой историч. школы в амер. этнографии, скла​дывались под влиянием позитивизма и неокантианства. Б. отделял философию истории от историографии, к-рую истолковывал как описательную, фактособи-рающую науку, и придавал первой главное значение. Он противопоставлял «логич.» способ науч. исследова​ния естеств. наук и «эмпирический», присущий истории, где каждое отд. явление заслуживает внимания. Сме​шивая позитивистские схемы Спенсера, концепцию Л. Г. Моргана и марксизм и определяя их как «одноли​нейный эволюционизм», Б. противопоставлял «сравни-тельно-историч. методу эволюционистов» свой «исто​рич. метод», к-рый состоит в изучении «динамич. изме​нений» в отд. обществах, в необходимости конкретного и всестороннего изучения отд. народа, его языка, куль​туры, антропологич. типа.
Культуру Б. вначале трактовал как случайное соче​тание элементов, следствие диффузии и аккультурации, и, хотя позже пришёл к её пониманию как целостности, отрицание причинной обусловленности явлений куль​туры пометало ему до конца преодолеть атомистич. представления.
Учение Б. об относительности всех морально-оце​ночных критериев и о несравнимости культурных цен​ностей разных народов привело его к отрицанию крите​риев историч. прогресса и возможности периодизации истории общества. С этих позиций культурного реля​тивизма он выступал как против «стадий развития», эт-нич. эпох Л. Г. Моргана, так и против марксистской концепции общественно-экономич. формаций.
56 БОАС
Признавая ценность конкретных лингвистич., ант-ропологич. и археология, исследований Б., а также его критику расистских теорий Ж. Гобино, марксисты подвергли критике его общеисторич. концепции.

• Anthropology and modern life, N. Υ., 1929; в рус. пер.— Ум первобытного человека, М.— Л., 1926.

* Токарев С. А., История зарубежной этнографии, М., 1978; Петрова -Аверкиева Ю. П., История тео-ретич. мысли в амер. этнографии, М., 1979.
БОГ, в религ. представлениях высшее сверхъестеств. существо, верховный предмет религ. культа. Представ​ление о Б. как о личном и сверхприродном является определяющим признаком теизма. В противополож​ность этому в пантеизме Б. выступает как безличная сила, присущая природе, а подчас и тождественная ей. В деизме Б. представляется первопричиной, созда​телем мира, но этот мир развивается далее по своим естеств. законам. В дуалистич. др.-иран. религии маз​деизма образу светлого Б.— Ахурамазды — противо​стоит фигура тёмного и злого божества — Анхра-Майнью. В религиях Др. Китая, Кореи, Японии, Индии, Др. Востока и др. политеистич. религиях фи​гурирует сонм богов, один из к-рых обычно выступает как главный, наиболее могущественный, напр. Зевс у древних греков. В индуизме и нек-рых др. религиях нет такого ярко выраженного возвышения одного Б. над другими: наряду с «великими» богами здесь неред​ко почитаются и второстепенные, низшие боги, неотли​чимые от местных духов, гениев, демонов. В монотеис-тич. религиях вера в единого и всемогущего бога — гл. религ. догмат.
Образы богов прошли длит. путь развития, отражая историч. эволюцию почитающих их народов. В ранних формах религии ещё нет веры в богов, а есть поклонение неодушевлённым предметам (см. Фетишизм), вера в духов, демонов (см. Анимизм) и т. п. С разложением первобытнообщинного строя, с развитием племенных объединений возникает образ племенного Б. Это преж​де всего бог-воитель, предводитель своего племени в борьбе с др. племенами и их богами, напр. Ашшур у ассирийцев, Яхве у др.-евр. племенного союза Из​раиль. У мн. оседлых народов при образовании горо-дов-гос-в эти боги превращались в богов-покровителей города: Энлиль — бог Ниппура, Мардук — Вавилона и др. у древних шумерийцев и вавилонян; бог нома Гор — Эдфу, Пта — Мемфиса, Амон — Фив и др. у египтян; Афина Паллада — богиня Афин, Гера — Ми​кен, Асклепий — бог Эпидавраи др. у греков. С объеди​нением неск. племён или городов вокруг наиболее сильного племени или города-гос-ва Б. последнего становился общегосударственным Б., возвышаясь над др. племенными богами. Так, Мардук стал гос. Б. Вавилонии, в Египте место гл. Б. попеременно за​нимали Гор, Пта, Амон, Ра. Боги покорённых пле​мён и городов занимали подчинённое место в политеис​тич. пантеоне.
У древних евреев Яхве, первоначально племенной и местный Б., с объединением др.-евр. племён и созда​нием Иудейского гос-ва был переосмыслен как единый Б.-творец и вседержитель. Этот образ был воспринят и трансформирован в христианстве и исламе, при этом в христианстве единый Б. имеет три лица (ипостаси): Б.-Отец (творец всего сущего), Б .-Сын (логос, вопло​тившийся в Иисусе Христе) и Б.-Дух святой («животво​рящее» начало). Религия раннего буддизма отрицала культ богов, однако в дальнейшем сам Будда стал Б., а наряду с ним буддизм включил в себя и мн. др. богов.
С завершением историч. процесса формирования осн. монотеистич. религий возникает религ.-филос. учение о Б. (см. Теология). Б. стал теперь не только гл. пред​метом веры и культа, но и понятием идеалистич. фи​лософии. Выдвигались спец. доказательства бытия Б.: космологическое (раз существует следствие — мир, космос, должно быть и движущее его начало, конечная основа всех вещей; Аристотель, затем Лейбниц, Вольф
и др.); телеологическое (целесообразность в природе как свидетельство бытия её разумного устроителя; Сократ, Платон, стоицизм, Цицерон и др.); онтологи​ческое (само представление о Б. как совершенном су​ществе предполагает его существование; Августин и Ансельм Кентерберийский). С опровержением этих трёх осн. доказательств выступил Кант, утверждав​ший невозможность к.-л. теоретич. обоснования бытия Б., но выдвинувший новое нравств. обоснование, рас​сматривая Б. как необходимый постулат практич. ра​зума.
В совр. бурж. философии обращение к идее Б. проис-ходит либо на почве послекантовского иррационализ​ма, либо на основе реставрации архаич. филос. систем прошлого — др.-инд. или ср.-век. метафизики (неото-мизм, теософия и др.), причём обе тенденции нередко перекрещиваются.
Представления о богах в их различной форме неодно​кратно подвергались критике атеистами и просвети​телями древности и нового времени, в особенности — франц. материалистами 18 в. и Фейербахом (см. Атеизм). Марксизм, показав социальную обусловлен​ность образования ложных форм сознания, связывает будущее исчезновение различных иррациональных представлений, в т. ч. представлений о Б., с устране​нием социальных антагонизмов и построением бес​классового коммунистич. общества.
* M a p к с К., К критике гегелевской философии права. Ведение, Маркс К. и Энгельс Ф., Соч., т. 1; Ле​нин В. И., Социализм и религия, ПСС, т. 12; Тока​рев С. А., Религия в истории народов мира, M., 19763; Schmidt W., Der Ursprung der Gottesidee, Bd l—12, Müns​ter, 1912—55; J а с o b i H., Die Entwicklung der Gottesidee bei den Indern und deren Beweise für das Dasein Gottes, Bonn — Lpz., 1923; Söderblorn N., Das Werden des Gottesglaubens, Lpz., 1926Z; Bertholet A., Götterspaltung und Götterver​einigung, Tüb., 1933; D u m 6 г i l G., Les dieux des indo-euro-piens, P., 1952; Glasenapp H. v., Buddhismus und Got​tesidee, Mainz, 1954; Schulz W., Der Gott der neuzeitlichen Metaphysik, B., 1957; Die Religion in Geschichte und Gegen​wart, Bd 2, Tüb., 19583, S. 1701 — 1809; см. также лит. к ст. Атеизм. С. А. Токарев.
БОГДАНОВ (псевд.: наст. фам. Малиновский; др. псевдонимы — Вернер, Максимов, Рядовой) Алек​сандр Александрович [10(22).8.1873, г. Соколка Грод​ненской губ.,— 7.4.1928, Москва], экономист, философ, политич. деятель, учёный-естествоиспытатель. Окон​чил мед. ф-т Харьковского ун-та (1899). Участвовал в народнич. движении. С 1896 член с.-д. партии. В 1903 примкнул к большевикам; избирался в ЦК на 3-м (1905), 4-м (1906) и 5-м (1907) съездах РСДРП. В 1909 на совещании расширенной редакции газ. «Про​летарий» Б. был исключён из большевистских рядов за фракц. деятельность. Во время 1-й мировой войны Б. занимал интернационалистич. позицию. После Οкт. ре​волюции 1917 был членом Комакадемии, читал лекции по экономике в Моск. ун-те. В 1918 стал идеологом Пролеткульта, участвовал в организации «Пролетар​ского ун-та». С 1921 целиком посвятил себя естеств.-науч. исследованиям; организатор и директор первого в мире Ин-та переливания крови (1926). Умер в резуль​тате эксперимента по переливанию крови, поставлен​ного на самом себе.
Эволюция филос. взглядов Б. прошла четыре этапа: стихийный материализм («Осн. элементы историч. взгляда на природу», 1899); увлечение энергетизмом В. Ф. Оствальда («Познание с историч. точки зрения», 1901); переход к механицизму и махизму («Эмпириомо​низм. Статьи по философии», кн. 1—3, 1904—06). Четвёртый этап связан с отрицанием Б. философии в традиционном смысле. По Б., филос. понятия — дух, материя, субстанция и т. п.— суть «идолы и фетиши познания», порождённые трудовыми отношениями в определ, эпоху и не имеющие смысла за её пределами (см. «Очерки по философии марксизма», СПБ, 1908, с. 215—42). Истина, по Б., есть организующая форма коллективного опыта (см. «Философия живого опыта», 1913). Рассматривая марксистскую диалектику как
форму организации, упорядочения знания, Б. выдви​нул в качестве более совершенной свою «организацион​ную диалектику» (см. «Тектология», ч. 3). Производств. отношения, по В., суть «группы первично-организую​щих идеологических комбинаций» («Эмпириомонизм», кн. 3, СПБ, 1906, с. 54, прим.) и поэтому «общественное бытие и общественное сознание, в точном смысле этих слов, тождественны» («Из психологии общества», СПБ, 1906, с. 57). В. И. Ленин квалифицировал филос. взгляды Б. как идеалистические и реакционные. Вместе с тем он подчёркивал, что «Богданов лично — закля​тый враг всякой реакции и буржуазной реакции в част​ности» (Ленин В. И., ПСС, т. 18, с. 346). В труде «Всеобщая организационная наука» (т. 1—2, 1913—17) Б. выдвинул идею создания науки об общих законах организации — тектологии. В ряде исследований сов. и зарубежных авторов отмечается, что нек-рые поло​жения тектологии предвосхитили идеи кибернетики (принцип обратной связи, идея моделирования и др.). В тектологии отразились и механистич. ошибки Б.
Б. принадлежит неск. экономич. работ, в т. ч. «Краткий курс экономич. науки». (1897), высоко оце​нённый Лениным (см. там же, т. 4, с. 35—43). Одним из первых Б. верно оценил образование синдикатов и трестов как «высшую форму капитализма».
Б.— автор научно-фантастич. романов о будущем обществе — «Красная звезда» (1908) и «Инженер Мэн-ни» (1912).
• Революция и философия, СПБ, 1905; Философия совр. ес​тествоиспытателя, в кн.: Очерки философии коллективизма, сб. 1, СПБ, 1909, Введение в политич. экономию, Μ., 1917"; Курс политич. экономии, т. 1—2, М., 1918—202 (совм. с И. И. Сквор-цовым-Степановым); Борьба за жизнеспособность, [М.], 1927; Пределы научности рассуждения (Доклад...), «Вестник Комму​нистич. Академии», 1927, кн. 21, с. 244—90. * Ленин В. И., ПСС (см. Справочный том, ч. 2, с. 418); С е т ρ о в М. И., Об общих элементах тектологии А. Б., ки​бернетики и теории систем, «Уч. зап. кафедр обществ. наук ву​зов г. Ленинграда», 1967, в. 8; И л ь е н к о в Э. В., Ленинская диалектика и метафизика позитивизма, М., 1980; К о t а г-binski Т., Rozwöj prakseologii, «Kultura i Spoieczenstwo» 1961, t. 5, № 4.
БОГОИСКАТЕЛЬСТВО, религ.-филос. течение в среде рус. либеральной интеллигенции. Возникло в атмосфе​ре назревавших в предреволюц. период обществ. пере​мен и получило широкое распространение после пора​жения Революции 1905—07. Б. предлагало перестроить совр. формы гражд. быта и человеч. существования на основе обновлённого христианства. Представители Б.— Н. А. Бердяев, С. Н. Булгаков, Д. С. Мережковский, 3. Н. Гиппиус, Н. Минский, Д. Философов н др.— группировались гл. обр. вокруг «Религ.-филос. об-ва», они издавали журн. «Новый путь» (1903 — 04), «Вопро​сы жизни» (1905), «Весы» (1904—09). Один из мировоз-зренч. истоков Б.— философия «всеединства» Вл. Со​ловьёва. Богоискатели выступили с критикой офиц. православия, развивали учение о «новом религ. созна​нии», устремлённом к установлению «царства божия на земле». Марксисты подвергли критике Б. за его трак​товку свободы, за отрицание смысла классовой борьбы и оценили его как реакц. субъективистское и мистич. учение. В. И. Ленин писал, что богоискатели выступа​ли «...против крайностей клерикализма и полицейской опеки для усиления влияния религии на массы, для замены хоть некоторых средств оглупления наро​да, слишком грубых...— более тонкими, более усовер​шенствованными средствами» (ПСС, т. 17, с. 434—35). Б. получило распространение среди филос. и худо​жеств. интеллигенции — декадентов и символистов т. н. старшего поколения. После поражения Револю​ции 1905—07 многие богоискатели активно разрабаты​вали антиреволюц. идеологию «Вех».
* Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; его же, Классы и партии в их отношении к религии и церкви, там же, т. 17; его ж е, Приемы борьбы бурж. интел​лигенции против рабочих, там же, т. 25; Плеханов Г. В.,
БОГОИСКАТЕЛЬСТВО 57
О т. н. религ. исканиях в России, Соч., т. 17, М., [1924]; История философии, т. 5, М., 1961.
БОГОСЛОВИЕ см. Теология.
«БОГОСЛОВСКО-ПОЛИТИЧЕСКИЙ ТРАКТАТ» («Тга-ctatus theologico-politicus», 1670), одно из главных произв. Спинозы. Издано в Амстердаме без имени авто​ра, с ложным указанием места издания (Гамбург). Состоит из 20 глав, большинство к-рых посвящено историч. критике библейских книг, и является одним из первых образцов этого направления. Историч. и филология, анализ Библии свидетельствует, по Спи​нозе, что она не может быть источником теоретич. истины и авторитетом для философии и науки. В гл. 14—15 он показывает, что между философией и бого​словием «нет никакой связи и никакого родства» и, следовательно, невозможно никакое их соподчинение. За Библией остаётся функция воспитания в народе нравственности и послушания, но ещё лучше этой цели служила бы введённая в гос-ве «всеобщая религия», ос​нованная на упрощённых и очищенных от суеверий дог​матах. Спиноза резко критикует монархию и церковь, служащую ей, за стремление держать людей в обмане и страхе. Цель трактата, указывает Спиноза, доказать, что свобода не только не вредит спокойствию гос-ва и благочестию, но и не может быть уничтожена без унич​тожения последних. Однако для свободы личного ве​роисповедания и в интересах гос-ва терпимость пр-ва в отношении церквей должна быть ограничена. Соци​альные идеи трактата представляют собой вариант теорий естественного права и «общественного договора»; Спиноза отстаивал респ. идеал. Книга вызвала ожес​точённую критику теологов всех .исповеданий и кар​тезианцев голл. ун-тов, в 1674 запрещена пр-вом Гол​ландии.
Академпч. изд. под ред. К. Гебхардта: Opera, hrsg. v. С. Gebharat, Bd 3, 1925, рус. пер. М. Лопаткина, 1906; 1935; см. также Избр. произв., т. 1—2, 1957.

• см. к ст. Спиноза.
БОГОСТРОИТЕЛЬСТВО, течение, возникшее в среде марксистских литераторов в 1-м десятилетии 20 в. в России, трактовавшее созидат. деятельность челове​чества как религиозную. Своим основанием Б. объявля​ло превратно понимаемое им учение Маркса, в к-ром оно стремилось найти ключ для разрешения не регу​лируемых наукой личностных проблем (страх смерти, одиночества и т. п.) без аппеляции к стоящей над чело​веком силе. Представители Б.— А. В. Луначарский, В. А. Базаров, отчасти М. Горький — объявляли своей задачей обоснование новой пролет. религии без бога, к-рая фактически превращалась в обожествление кол​лектива и прогресса, призванных возбуждать в чело​веке «сложное творческое чувство веры в свои силы, на​дежды на победу любви к жизни» (Горький М., Ответ на анкету «Французского Меркурия») и действенно свя​зать идеал и действительность. Б. исходило из того, что в основе всякой идеологии лежит мироощущение, объединяющее людей в их эмоциональном отношении к «святыне», к-рой не обязательно должен быть бог. Здесь Б. сближалось с «позитивной религией» Конта и «религией человечества» Фейербаха. Представители Б., пропагандируя свои идеи, выступали в печати (сб. «Очерки по философии марксизма», 1908; В. Базаров, «Богоискательство и Б.», в кн.: Вершины, кн. 1, 1909); в 1909 они организовали на о. Капри школу для ра​бочих, представлявшую собой — «... литераторский центр богостроительства...» (Ленин В. И., ПСС, т. 47, с. 198), а затем фракционную группу «Вперёд». Г. В. Плеханов резко критиковал Б. («О т. н. религ. исканиях в России». Соч., т. 17). В июне 1909 совещание расширенной редакции большевистской газ. «Пролета​рий», к-рым руководил В. И. Ленин, квалифицирова​ло Б. как «...течение, порывающее с основами марк-
58 БОГОСЛОВСКО
сизма...» («КПСС в резолюциях...», 8 изд., т. 1, 1970, с. 276).
Б. не получило широкого распространения, и его сторонники в дальнейшем отказались от попыток религ. интерпретации марксизма.
• Ленин В. И., [Письмо] А. М.Горькому от 25 февр. 1!)1)8, ПСС, т. 47, с. 143; его же, Материализм и эмпириокри-тицизм, там же, т. 18, с. 9—11, 64—67; е г о ж е, Об отношении рабочей партии к религии, там же, т. 17; его же, [Письмо] ученикам каприйской школы, там же, т. 47.

БОДЕН (Bodin) Жан (1530, Анже,— 1596, Лан), франц. политич. мыслитель, социолог, юрист. Изучал право в Тулузе, затем переехал в Париж. В 1576 был депу​татом от третьего сословия на Генеральных штатах в Блуа. В соч. «Метод лёгкого изучения истории» («Ме-thodus ad facilem historiarum cognotionem», 1566) утверждал, что общество формируется под влиянием естеств. среды и представляет собой сумму кровнохо-зяйств. союзов. В обществе осуществляется прогресс, в природе же — круговое вращение. В соч. «Шесть книг о республике» («Six livres de ia Republique», 1576) Б., отрицая божеств. происхождение власти, обосновывал идею монархии, ограниченной законами, защищал веротерпимость. Признавал право народа на убийство тирана. Причину политич. переворотов Б. видел в имуществ. неравенстве. В соч. «Диалог семи человек» («Colloquium heplaplomeres...», 1593; опубл. после смерти) защищал деистич. идею естеств. проис​хождения религии.
* Oeuvres philosophiques, P., 1952. *M a р к с К. и Энгельс Ф., Соч., т. 3, с. 314; В и п-п е p Р. Ю., Политич. теории во Франции в ппоху религ. войн, «Журн. Мин-ва нар. просвещения», 1896, ч. 306, авг.; История философии, т. 2, М., 1941, с. 75—77; Chauvire В., Jean Bodin, auteur de la «Republique», P., 1916; K am p M. В., Die Staatswirtschaftslehre J. Boden, Bonn, [1949].

БОДХИ (санскр., букв.— просветление), понятие инд. философии, одно из осн. понятий буддизма, особенно махаяны. Наряду с нирваной и праджня, т. е. муд​ростью как прозрением, Б.— конечное идеальное сос​тояние буддизма. В отличие от брахманистско-индуист-ских систем Б. в буддизме ещё более, чем праджня, предполагает слияние всех (интеллектуальных, эмоцио​нальных, волевых) функций, означает не только со​стояние понимания, но состояние психики вообще, в сущности почти тождественное нирване, однако с нек-рых выделением собственно познават. функции. В махаяне существует множество классификаций сту​пеней достижения Б. (состояния бодхисаттвы).
* см. к ст. Махаяна.
БОЗАНКЕТ (Bosanquet) Бернард (14.6.1848, Рок-Холл, Нортамберленд,— 8.2.1923, Лондон), англ. философ, представитель абс. идеализма. Трактовал формальную логику как вспомогат. дисциплину, подчинённую уни-верс. логике, совпадающей с гносеологией и идеалистич. метафизикой. Б. придал иррационалистич. черты ге​гелевскому учению о гибкости и подвижности осн. форм суждений. Рассматривал познание как переход от изолированных опытных данных к постижению конк​ретно-всеобщего единства — «Абсолюта». Используя понятие «Абсолюта» для обоснования теории гос-ва, рассматривал последнее как наивысшую ценность. Социально-политич. учение Б. обосновывало право​мерность насилия гос-ва над личностью и превозноси​ло подчинение индивидов «целому». Автор работ по этике, эстетике и религии.
• Logic, v. 1—2, Oxf., 1911; The principle of individuality and value, L., 1912; The philosophical theory of the state ,L., 1920; A history of aesthetics, N. Y., 1957; в рус. пер.— Основания ло​гики, M., 1914.
* Богомолов A.C., Англ. бурж. философия 20 в., М., 1973, гл. 2, § 3; Bosanquet H., B. Bosanquet, a short ac​count of his life, L., 1924; Pfannenstill В., В. Bosan-quet's philosophy of the state, Lund, 1936.
БОКЛЬ (Buckle) Генри Томас (24.11.1821, Ли, графст​во Кент,— 29.5.1862, Дамаск), англ. историк, предста​витель географической школы в социологии. Под влия​нием позитивизма Канта взялся за создание многотом​ной естеств.-науч. истории человечества, из к-рой успел завершить лишь первые два тома — «Историю цивилизацип в Англии» (1857—61, рус. пер. 1863—64). С позиций механистич. детерминизма и эволюционизма, господствовавших в естествознании его эпохи, В. выступил против традиционных идеалистич. объясне​ний истории предопределением, сверхъестеств. вмеша​тельством или случайным стечением обстоятельств. Согласно Б., развитие общества — столь же законо​мерный процесс, как и развитие природы, но лишь бо​лее сложный и многообразный. При этом Б. стремился вывести эмпирич. путём главные законы истории, настаивая на их универсальности, а познание статис-тич. закономерностей в поведении больших масс людей и преобладающей роли экономич. фактора противопо​ставлял коллекционированию биографий великих лич​ностей и событий политич. жизни. Преувеличивая влияние география, условий (климата, рациона пита​ния, плодородия почвы и ландшафта) как стимула обществ. развития, Б. вместе с тем подчёркивал, что дос​тигнутый уровень экономич. благосостояния «зависит не от благости природы, а от энергии человека», к-рая безгранична в сравнении с ограниченностью и ста​бильностью естеств. ресурсов («История...», СПБ, 1895, с. 18), а также от соотношения сил между клас​сами трудящихся и нетрудящихся. В интеллектуаль​ном развитии человечества и в накоплении практич. знаний Б. усматривал решающий фактор поступат. движения истории, тогда как нравств. уровень общест​ва считал неизменным. В политич. взглядах Б. разде​лял убеждения бурж. радикалов и пацифистов, высту​пал с яркими памфлетами в защиту эмансипации жен​щин, веротерпимости, естеств. равенства людей и улуч​шения жизненных условий трудящихся. Социологич. и политич. идеи Б. оказали большое влияние на передо​вую интеллигенцию 19 в. во мн. странах, в т. ч. на на​родников в России.
• в рус. пер.: Этюды, СПБ, 1867; Влияние женщин на успехи знания, СПБ, 1896».
• Чернышевский Н. Г., Замечания на книгу Г. Т. Б. «История цивилизации в Англии», ПСС, т. 16, М., 1953, с. 535 — 635; Соловьев Ε. Α., Б., его жизнь и науч. деятельность, СПБ, 1895; История бурж. социологии 19 — нач. 20 в., М., 1979, гл. 4, § 3.
БОЛЬЦАНО (Bolzano) Бернард (5.10.1781, Прага,— 18.12.1848, там же), чешский математик, философ, теолог. Занимал в 1805—20 кафедру истории религии Пражского ун-та, за вольнодумство был уволен и ли​шён права публичных выступлений. Для философии Б. характерно сочетание диалектич. атомизма (простые субстанции непрерывно взаимодействуют и изменяют​ся) и платонизма (учение об «истинах в себе», «чистых понятиях» и пр.). Гл. логико-филос. соч. Б. «Наукоуче-ние» («Wissenschaftslehre», Bd 1—4, 1837) — обшир​ный историко-критич. обзор традиц. логия. учений с критикой психологизма в логике и с оригинальным изложением дедуктивной логики. Требование логич. строгости рассуждений Б. перенёс на основы матем. анализа (1810), дав нек-рые образцы таких рассужде​ний (теорема Б. о непрерывности функций, пример непрерывной функции, не имеющей производной и др.). В «Парадоксах бесконечного» (изд. 1851, рус. пер. 1911) Б. явился предшественником Г. Кантора в иссле​довании бесконечных множеств. Отправляясь от идеи Лейбница, Б. отстаивал объективность актуально бес​конечного. При этом он различал два рода существова​ния объективного: существование реальное — «непо​средственно данное» (во времени и пространстве), и не реальное, но возможное — существование (нали​чие) «в себе». В этом последнем смысле он понимал и объективную возможность существования бесконечных множеств — их наличие «по крайней мере, среди вещей не реальных».
В области социальной этики К. защищал идеи ра​венства u прогресса; принцип всеобщего блага он утверждал в качестве высшего морального принципа («Книжечка о наилучшем государстве» — «О nejlepsim state», 1831).
• Lehrbucn der Religionswissenschaft, Sulzbach. IS3i; Grund​legung der Logik, Hamb., [1963]; Mathematische und philosophische Schriften 1810—1816, Bd l — , Bad Gannstatt — Stuttg., 1977—.
• Нуцубидас В., Б. и теория науки, «Вопросы филосо​фии и психологии», 1913, кн. 116--117; Фёдоров Б И Логика Б. Б., Л., 1980; Walds с h mitt L., Bolzano's Begründung des Objektivismus in der theoretischen und prakti​schen Philosophie, Würzberg, 1937; Winter E., B. Bolzano. Ein Lebensbild, Stuttg.— Bad Cannstatt, 1969; Bolzano-Sympo-sion. Bolzano als Logiker, W., 1974; L o u 2 i l J., B. Bolzano Studie z ukäzkami z dila, Praha, 1978.
БОНАВЕНТУРА (Bonaventura), собственно — Джо-ванни Фиданца (Fidauza) (1221, Тоскана,— 15.7.1274, Лион), ср.-век. теолог и философ. Глава францисканского ордена, кардинал (с 1273), один из крупнейших представителей поздней схоластики, соединивший её с традицией ср.-век. мистики, «сера​фический доктор» (doctor seraphicus). Был причис​лен к лику святых (1482) и к числу десяти величайших учителей церкви (1588). Учился у Александра из Гэль-са в Парижском ун-те, где был затем проф. В своей филос. системе развил доктрину ср.-век. реализма, по​следовательно придерживаясь традиции августинианст-ва и принимая в то же время нек-рые элементы аристо-телизма. По Б., каждое сущее имеет множество форм (см. Форма и материя), единство к-рых упорядочивает​ся высшей субстанциальной формой. Формы — это идеи божеств. ума, возможность бытия. Они изначально за​печатлены в материи как некие семенные причины, т. е. даны в возможности, и их актуализация и вызы​вает к существованию индивидуальную вещь. Бытие идей в боге есть чистый акт (см. Акт и потенция), через к-рый существуют сотворённые субстанции. Всё сотво​рённое — материально, но материя может быть и телес​ной, и духовной; душа — это духовная субстанция особого рода, её материей являются способности, реа​лизующиеся в действиях одушевлённого существа. Ду​ша есть единство неск. форм, подчинённых высшей — уму (интеллекту). Высшая форма телесности — форма света, источник завершённости телесного существа как тела.
Абстрагирующие функции интеллекта необходимы для познания внеш. мира. Знание о духовных субстан​циях, в т. ч. о себе самой, душа имеет непосредственно благодаря «просвещению», идущему от бога, равно как знание осн. принципов и возможность достоверного знания вообще. В осн. соч. «Путеводитель души к богу» изложено мистич. учение о восхождении души к богу: сначала душа прозревает присутствие бога в ми​ре, затем, обратившись от внеш. мира к себе, видит в себе обраа бога и, наконец, сознаёт явное присутствие бога в себе.
Учение Б., продолжавшее традиции августинианства и в этом противостоявшее томизму, положило начало целой школе ср.-век. философии (т. н. 1-я францис​канская школа). Б. оставался самым влият. францис​канским мыслителем вплоть до Дунса Скота.
• Opera omnia, t. 1—10, [Quaracchi], 1882—1902.
• Соколов В. В., Ср.-век. философия, М., 197У, с. 316—20; Gilson E., La Philosophie de St. Bonaventura, P., 19432; B o u g e r o l J. G., Introduction ä l'etude de St. Bonaventure, Strasbourg, 1961; G u a r d i n i R., Systembildende Elemente in der Theologie Bonaventuras, Leiden, 1964; Stoevesandt H., Die letzten Dinge in der Theologie Bonaventuras, Z., 1969.
БОНАПАРТИЗМ, термин, употреблявшийся первона​чально для обозначения воен. диктатуры Наполеона Бонапарта и диктатуры Луи Бонапарта. В дальнейшем был распространён на любую контрреволюц. диктату​ру крупной буржуазии, опирающуюся на военщину и на реакционно настроенные слои отсталого крестьянст​ва и лавирующую между борющимися классами в ус​ловиях неустойчивого равновесия классовых сил. «Бонапартизм,— писал В. И. Ленин,— есть форма прав​ления, которая вырастает из контрреволюционности буржуазии в обстановке демократических преобразова​ний и демократической революции» (ПСС, т. 34, с. 83).
БОНАПАРТИЗМ 59
Политику буржуазии в России в период, последовав​ший за Июльским кризисом 1917, он оценивал как бо​напартистскую. Б. сочетает социальную демагогию с активной шовинистич. пропагандой и агрессией, с по​литикой удушения демократич. свобод и революц. дви​жения путём широкого использования полицейско-бюрократич. аппарата и церкви. Элементы Б. были свойственны правлению О. Бисмарка в Германии, П. А. Столыпина в России.
БОР (Bohr) Нильс Хенрик Давид (7.10.1885, Копен​гаген,— 18.11.1962, там же), датский физик-теоретик, один из создателей квантовой теории. В 1920 возглавил созданный по его инициативе Ин-т теоретич. физики в Копенгагене. В 1943—45 в эмиграции в США. Иностр. чл. АН СССР (1929). Нобелевская пр. по физике(1922) за создание квантовой модели атома.
В работе «О строении атомов и молекул» (1913) зало​жил основы квантовой модели атома, ставшей фунда​ментом развития квантовой теории. Сформулировал принцип соответствия, позволявший получать кван​товые формулы, опираясь на представления классич. физики. На основе своей модели атома дал объяснение периодич. системы элементов, В докладе «Квантовый постулат и новейшее развитие атомной теории» (1927) разработал концепцию дополнительности, к-рая лег​ла в основу т. н. копенгагенской интерпретации квантовой механики, созданной в 1925—26 В. Гейзен-бергом, Э. Шрёдингером, П. Дираком и др. В мно​гочисленных методологических работах развивал и уточнял содержание концепции дополнительности, которой Б. стремился придать общеметодологическое значение.
Б. активно участвовал в движении прогрессивных учёных за мир и междунар. сотрудничество.
* в рус. пер.: Избр. науч. труды, т. 1 — 2, М., 1970—71.

* Нильс Бор. Жизнь и творчество, [пер. с дат.], М., 1967; Мур Р., Н. Б.— человек и ученый, пер. с англ., М., 1969; Кляус E. M., Франкфурт У. II., Френк A.M., Н. Б., М., 1977; Данин Д. С., Н. Б., М., 1978.
БОССЮЭ (Bossuet) Жак Бенинь (27. 9. 1627, Дижон,— 12.4.1704, Париж), франц. писатель, епископ. На​ходился под сильным влиянием Августина. В соч. «Рассуждение о всеобщей истории...» («Discours sur l'histoire universelle...», 1681) Б. дал обзор истории человечества до эпохи Карла Великого целиком в духе христ. библейской традиции. Произв. Б. про​низаны идеей провиденциализма: бог непосредствен​но управляет судьбами народов и налагает свою пе​чать на каждую эпоху их развития.
В соч. «Политика, извлеченная из Священного пи​сания» («Politique tiree des propres paroles de I' Есгі-ture», 1709) Б. выступил сторонником богословского обоснования королевско-абсолютистской власти. Аб​солютизм как форму правления, подчинённую ра​зумному началу, Б. отличал от деспотизма и в «Рас​суждении...» говорил об обязанностях монарха. Эти идеи Б. легли в основу католич. традиции обществ. мысли 18 в. Франц. просветители 18 в. и особенно Вольтер доказывали несостоятельность филос.-соци-ологич. идей Б.
* Oeuvres completes..., v. 1 — 31, P., 1862—66. *Плеханов Г. В., Избр. филос. произв., т. 2, М., 1958, с. 638—40; Л а не он Г., История франц. лит-ры, [пер. с франц.], т. 1, М., 1896, с. 716—40; R е Ъ е l l i a u Α., Bossuet, P., 1900; B r u ii e t i er e F., Bossiiet, P., 1913; D i m i e r L., Bossuet, P., 1916; Baumann E., Bossuet, P., 1929; Le B r u n J., La spiritualite de Bossuet, P., 1973.
БОХЕНЬСКИЙ (Bochenski) Юзеф Мария (р. 30.8. 1902, г. Чушув, Польша), швейц. фллософ-неотомист. По национальности поляк. Один из теоретич. лиде​ров антикоммунизма. Член ордена доминиканцев. Директор (1957—72) Ин-та вост.-европ. исследова​ний при Фрейбургском ун-те, основатель и издатель (с 1961) журн. «Studies in Soviet Thought» и серии
60 БОР
«Sovietica» (с 1959). Б. фальсифицирует теорию и практику социализма, приписывая ему «экспансио​низм» и «антигуманизм». Отождествляет марксизм-ленинизм с «догматизмом» и религ. верой. Призна-ная в последние годы успехи сов. философии и уси​ление её междунар. роли, Б. выступает в духе теории конвергенции за «диалог» с философами-марксистами. Автор работ по истории и методологии философии, логики и теологии.
• Europäische Philosophie der Gegenwart, Bern, 19512; Der Sowjet-russische Dialektische Materialismus, Bern, 19624; Logic of religion, N. Υ., 1965; Diamat, Stuttg., 1968; Wege zum phi​losophischen Denken, Basel —W., 197311; Was ist Autorität?, Basel —W., 1974; Marxismus-Leninismus, Münch., 19742.
• «Новые книги за рубежом», 1958, № 21; 1960, № 16, 21; С и т-ковский Е. П., Против филос. антикоммунизма, в кн.. Антикоммунизм — враг человечества, Прага, 1962; Яку​шевекий И. Т., Ценные признания одного из наших «крити​ков» (О «советологии» г-на Б.), «ВФ», 1964, № 10; Б ы χ о в-с к и й Б. Э., Партии в философии и филос. камуфляж, «Ком​мунист», 1967, № 1.
БОШКОВИЧ (Boskovic) Руджер Иосип (18.5. 1711, Рагуза, ныне Дубровник, Югославия,— 13. 2. 1787, Милан), хорв. философ, физик, математик и астро​ном; дипломат. Почётный чл. Петерб. АН (1760).
В гл. соч. «Теория натуральной философии, при​веденная к единому закону сил, существующих в при​роде» (1758) Б. развил учение о динамич. атомизме, основанное на представлении о непротяжённых и не​делимых материальных частицах (точках), между к-рыми действуют силы притяжения и отталкивания, подчиняющиеся универсальному закону. С помощью этой гипотезы, утверждающей неразрывную связь материи и движения, Б. объяснял свойства мате​риальных тел. Б. критиковал учение Ньютона об абс. пространстве и времени. Ряд его идей предвос​хищает совр. представления о материи, пространст​ве и времени. Б. высказывал мысль о возможности построения геометрии, отличной от эвклидовой. Ес-тественнонауч. идеи Б. оказали влияние на физику и философию 1-й пол. 19 в.
• De virihus vivis, Romae, 1745; De lumine, 1748, pars l—2, Vindobonae, 1766 (Diss.); De continuitatis lege ..., Romae, 1754. * Г о д ы ц к и и - Ц в и ρ к о А. М., Науч. идеи Р. И. Б., М., 1959; Markovio £., Rudje BoSkovio, dio 1—2, Zagreb, 1968—69.
БОЭЦИЙ (Boethius, Boetius) Аниций Манлий Севе​рин (ок. 480, Рим,— 524, Павия). рим. философ, тео​лог и поэт. Принадлежал к старой рим. знати и по​лучил блестящее образование, достиг высокого по​ложения на службе остготского короля Теодориха, но но обвинению в тайных сношениях с Вост. Рим. империей был казнён. Оказал исключительно ши​рокое влияние на ср.-век. культуру. Его переводы «Органона» Аристотеля и «Введения» Порфирия, ком​ментарии к аристотелевским и послеаристотелевским логико-герменевтич. текстам, а также оригинальные теологич. соч. явились основой ср.-век. аристотелиз-ма и предвосхищением синтеза зрелой схоластики; его компендии по арифметике и музыке передали ср.-век. практике «квадривия» пифагорейско-платонов-скую математич. традицию; наконец, его моралистич. «Утешение философией», написанное в тюрьме и пос​вящённое теме свободы духа среди текучей видимос​ти житейских дел, было в течение целого тысячеле​тия одним из самых читаемых произведений и много​кратно переводилось.
• Migne, PL, t. 63—64; The theological tractates, The consola​tion of philosophy, transl, by H. F. Stewart, E. K. Rand, S. J. Tester, Camb. (Mass) — L., 1973.
• Courcelle P., Les lettres grecques en Occident..., P., 1948.
БРАК, исторически обусловленная, санкциониро​ванная и регулируемая обществом форма отношений между женщиной и мужчиной, устанавливающая их права и обязанности по отношению друг к другу и к детям. От характера брачных отношений в значит. мере зависит рост населения, физич. и духовное со​стояние новых поколений. В Б. упорядочивается и ре​ализуется естеств. потребность людей в продолжении
рода, преобразованная социальными условиями и культурой.
Социальная сущность Б. определяется в конечном счёте господствующими обществ. отношениями, он также испытывает влияние политики, права, нрав​ственности, религии. Санкционируя Б., общество берёт на себя определ. обязательства по его охране и налагает на людей, вступивших в В., ответственность за материальное обеспечение и воспитание детей, а следовательно, за будущее семьи. «Если бы брак не был основой семьи,— писал К. Маркс,— то он так же не являлся бы предметом законодательства, как, например, дружба» (Маркс К. и Энгельс Ф., Соч., т. 1, с. 162).
Как социальное отношение Б. имеет преим. нравств.-правовую природу, поскольку мужчина и женщина выступают в нём как личности и граждане гос-ва. В числе нравств. ценностей, имеющих особен​но большое значение для стабильности Б.,— индиви​дуальная половая любовь, супружеский и родитель​ский долг, взаимное уважение и помощь.
В антагонистич, формациях моногамный Б. при​обретает ряд специфичных для данной формации со​циально-правовых черт. Так, в рабовладельч. обще​стве Б. признавался только для свободных граждан, а супружеские отношения рабов рассматривались про​сто как сожительство. В раннем европ. средневековье был установлен обязательный для всех церковный Б., однако крепостные могли вступать в Б. лишь с сог​ласия феодала. В условиях капитализма Б. испыты​вает значит. влияние частнособственнич. отношений. Распространение при капитализме трудовой деятель​ности женщин, падение престижа и влияния религии, демократизация брачно-семейного законодательства и половой морали привели, с одной стороны, к дезорга​низации и кризису «классич.» собственнич. Б. (рост числа разводов и «дезертирств»), с другой — к разви​тию новой формы брачных отношений, основывающих​ся преим. на взаимном чувстве и личном выборе и ха​рактеризующихся относит. равноправием супругов.
Социалистич. преобразования, обеспечивая равно​правие женщин с мужчинами, способствуя распрост​ранению в массах коммунистич. морали, ведут к нравств. обогащению отношений между полами. Б. в условиях социализма представляет собой добровольный, равноправный, свободный от утилитарных расчётов и вмешательства третьих лиц союз мужчины и женщины, целью к-рого является обеспечение их права на суп​ружество, материнство и отцовство. Правовое и нравств. регулирование брачных отношений не про​тиворечит свободе Б. и направлено в первую очередь на защиту его от пережитков старой, собственнич. морали. См. также ст. Семья и лит. к ней. БРАХМАН (санскр.), в др.-инд. религ. умозрении и исходящих из него филос. учениях высшая объ​ективная реальность, безличное абсолютное духов​ное начало, из к-рого возникает мир со всем, что в нём находится. Вместе с тем всё, что есть в мире, раз​рушается, растворяясь в Б.; сам же он — вне време​ни и пространства, вне причинно-следств. отношений, свободен от качеств и действий, внеположен явлен​ному (феноменальному) миру и невыразим в положит. терминах и рамках к.-л. частичной логики. Поэтому чаще всего Б. определяется отрицательно — немы​слимый, невидимый, неслышимый, непознаваемый, не​изменяемый, непроявленный, нерождённый, лишён​ный образа, безначальный, бесконечный, «не это, не это» (na iti, na iti) и т. п. Не постигаемый обычным сознанием или различными рационально-умозрит. кон​струкциями, Б. познаётся лишь высшей религ. интуи​цией, лежащей в основе целостного опыта (анубхава).
В древнейших текстах Вед слово «Б.» относится ещё скорее к сфере ритуальных понятий. Умозрит. концеп​ция универсального Б. впервые была сформулирована в ранних упанишадах. Б. становится единой абс. реальностью, исполненной высшего смысла; трансцен​дентный бог ранневедийской эпохи вводится в Б. и становится имманентным ему. Вне Б. ничего нет, но всё, что есть в бытии, в жизни, заключено в Б. как в зародыше (хираньягарбха, букв.— золотой зародыш), из к-рого разворачивается весь явленный мир: «Су​ществует два образа В.— воплощённый и невопло​щённый, смертный и бессмертный, неподвижный и дви​гающийся, существующий и истинный» (Брихадарань-яка-упанишада II, 3,1). Истинная универсальность Б. достигается через осознание им самого себя, обре​тение субъективного аспекта в самопознании — уче​ние о тождестве Б. и атмана, объекта и субъекта, ми​ра и души (индивида), выражающееся в формулах «этот атман есть Б.», «это Б., это атман», «я есмь Б.» и как итог и наиболее абстрактное выражение идеи тождества: «это — ты» (tat tvam asi). При· всём этом Б. соотносителен атману и отнюдь не всегда тождест​вен ему. Реальность Б. является как бесконечное соз​нание (джняна) себя самого и как высшее блаженство (ананда).
Особенно интенсивно учение о Б. разрабатывалось в адвайта-веданте. Согласно Шанкаре, Б.— это чистое бытие, совпадающее с чистым сознанием, оно едино и содержит в себе всё. По отношению к эмпирич. миру множественности Б. выступает как творец, зиждитель и разрушитель, как сагуна-Б. (т. е. Б. многих качеств). С трансцендентной же т. зр., осознающей иллюзорность этого мира, Б. предстаёт как абс. бытие, лишённое к.-л. атрибутов, как ниргуна-Б. (т. е. Б. без качеств). Учение Шанкары о Б.— высшая точка в развитии это​го понятия как образа абс. единства. Рамануджа в ряде вопросов уже отступает от этой идеи (уче​ние о самообнаруживающемся Б. в его соотношении с майей, об абс. единстве, содержащем в себе множест​венность, о соотношении бога и Б., единству к-рого присущи различия и т. д.— см. Вишишта-адваита).
• Чаттерджи С.,Датта Д., Древняя инд. философия, пер. с англ., М., 1954; P а д х а к ρ и ш н а н С., Инд. филосо​фия, пер. с англ., т. 1—2, М., 1956—57; Топоров В. Н., О Б. К истокам концепции, в сб.: Проблемы истории языков u культуры народов Индии, М., 1974, с. 20—74; Hang M., Über die ursprüngliche Bedeutung des Wortes brahman, Munch., 1868; R eno u L., Sur la notion de brähman, «Journal Asiatique» 1949, t. 237, fasc. l, p. 7—46; T h i e m e P., Brahman, «Zeit​schrift der Deutschen Morgenländischen Gesellschaft», 1952, Bd 102, S. 91 — 129; Dasgupta A., A history of Indian philo​sophy, v. 1—5, Delhi, 1975.
БPEHTАHO (Brentano) Франц (16.1.1838, Мариен-берг, — 17.3.1917, Цюрих), нем. философ, непо-средств. предшественник феноменологии Э. Гуссерля. Начав деятельность в качестве католич. священника, затем был проф. философии в Вюрцбурге (с 1872) и Вене (с 1874). Б. обратился к докантовской философии, прежде всего к Аристотелю, учитывая вместе с тем до​стижения нем. классич. идеализма. Исходным пунктом философии Б. является проведение резкой границы между физич. и психич. феноменами. Родовым приз​наком, общим для всех психич. феноменов, явля​ется, по Б., их интенциональностъ: сознание всегда есть отношение к чему-то (реальному или нереально​му)— я ощущаю, чувствую, мыслю нечто; физич. объ​ект как таковой не интенционален: он есть в себе по​коящееся бытие. Исследование психич. феноменов яв​ляется задачей психологии, к-рая делится Б. на дес​криптивную (описывающую те конечные элементы, из к-рых строится целостное сознание) и генетическую (устанавливающую законы, к-рым подчиняются яв​ления сознания). Из идеи дескриптивной психологии выросла позднее феноменология.
В связи с идеалистически толкуемым учением о предметности сознания находится и концепция ис​тины Б. В основе понятия истины лежит, но Б., пере​живание очевидности. Расчленив все суждения на три
БРЕНТАНО 61
класса — суждения восприятия, суждения воспоми​нания и аксиомы, Б. утверждал, что непосредств. оче​видностью обладают только суждения внутр. воспри​ятия и аксиомы. Проблема истины — это проблема эмпирич. обоснования знания при решающем значе​нии внутр. опыта. Т. к., по Б., предметами внутр. опы​та и непосредств. восприятия являются только психич. феномены, то с очевидностью можно говорить о сущес​твовании лить этих последних; о внеш. мире, по Б., можно говорить лишь с известной вероятностью. Уче​ние об интенциональности было воспринято К. Штум-пфом, Гуссерлем, А. Мейнонгом, М. Шелером, М. Хайдеггером. Логич. концепция и работы Б. в области кри​тики языка нашли продолжение в аналитич. филосо​фии. Значительным было влияние Б. и на развитие психологии (напр., вюрцбургской школы).

* Psychologie vom empirischen Standpunkt, Hamh., 1955; Vom Ursprung sittlicher Erkenntnis, Hamb., 1955; Grundlegung und Aufhau der Ethik, Bern, 1952.
• Б а к p а д з e К. С., Очерки по истории новейшей и coвp, бурж. философии, Тб., 1900; К a st i 1 Α., Die Philosophie F. Brentanos. Eine Einführung in seine Lehre, Müncli., 1951; Bergmann G., Realism. A critique of Brentano and Mei-nong, Madison — [a. o.], 1967 (лит.).
БРИДЖМЕН (Bridgman) Перси Уильяме (21.4. 1882, Кембридж, Массачусетс,— 20. 8. 1961, Рандолф, Нью-Хэмпшир), амер. физик и философ. Нобелев​ская пр. по физике (1946). В трактовке познания Б. близок к инструментализму (в истолковании проб​лемы значения понятий) и к солипсизму (в истолкова​нии опыта). Абсолютизируя эмпирич. аспект науки, Б. недооценивал фактич. роль абстрактного мышле​ния и абстракций. Он считал бессмысленными теоре-тич. понятия, неверифицируемые в опыте. Идею связи значения понятия с совокупностью действий (опера​ций), ведущих к их применению, Б. перенёс в методо​логию науки и теорию познания в качестве общего при​нципа: определять науч. понятия, по Б., надо не в тер​минах др. абстракций, а в терминах операций опыта (операциональное определение понятий). Этот тезис послужил основой в целом пдеалистич. программы операционного построения языка науки. См. Операци-онализм.
• Logic of modern physics, N. Υ., 1927; The nature of some of our physical concepts, N. Y., 1952; Reflections of a physicist, Ν. Υ., 19551; Way things are, Camb., 1959.
БРУНО (Bruno) Джордано Филиппо (1548, Но​ла,— 17. 2. 1600, Рим), итал. философ и поэт, пред​ставитель пантеизма. Преследуемый церковниками за свои взгляды, покинул Италию и жил во Фран​ции, Англии, Германии. По возвращении в Ита​лию (1592) был обвинён в ереси и свободомыслии и после 8-летнего пребывания в тюрьме сожжён на кост​ре (материалы процесса Б. см. в кн. «Вопросы истории религии и атеизма», т. 1, 1950; т. 6, 1958).
В философии Б. идеи неоплатонизма (в особенно​сти представления о едином начале и мировой душе как движущем принципе Вселенной, приведшие Б. к ги-лозоизму) перекрещивались с сильным влиянием ран​ней греч. философии. Оформлению пантеистич. натур​философии Б., направленной против схоластич. арис-тотелизма, во многом способствовало знакомство Б. с философией Николая Кузанского (у к-рого Б. почерп​нул и идею «отрицат. теологии», исходящей из невоз​можности положит. определения бога). Опираясь на эти источники, Б. считал целью философии познание не сверх природного бога, а природы, являющейся «бо​гом в вещах». Развивая гелиоцентрич. теорию Копер​ника, оказавшую на него огромное влияние, Б. вы​сказывал идеи о бесконечности природы и бесконечном множестве миров Вселенной («О бесконечности, все​ленной и мирах», 1584). Представление о единой бес​конечной простой субстанции, из к-рой возникает мно​жество вещей, связывалось у Б. с идеей внутр. род-
62 БРЙДЖМЕН
ства и совпадения противоположностей («О причине, начале и едином», 1584). В бесконечности, отождест​вляясь, сливаются прямая и окружность, центр и пе​риферия, форма и материя и т. п. Осн. единицей бы​тия является монада, в деятельности к-рой сливаются телесное и духовное, объект и субъект. Высшая суб​станция есть «монада монад», или бог; как целое она проявляется во всём единичном — «все во всём».
Этика Б. проникнута утверждением «героич. энту​зиазма», безграничной любви к бесконечному, отли​чающей подлинных мыслителей, поэтов и героев, воз​вышающей человека над размеренной повседневностью и уподобляющей его божеству. Идеи Б. оказали боль​шое влияние на развитие философии нового времени (Спиноза, Лейбниц, Шеллинг и др.).
• Opera latine..., v. 1—3, Napoli, 1879—91; Opere italianc, t. l—3, Bari, 1925—272; в рус. пер.— Изгнание торжествующе​го зверя, [СПБ], 1914; Диалоги, М., 1949; О героическом внту-зиазме, М., 1953.
• Антоновский Ю. М., Дж. В., его жизнь и филос. деятельность, СПБ, 1892; О л ь ш к и Л., История науч. лит-ры на новых языках, т. 3, М.—Л., 1933, с. 3—48; Дж. Б. Библио​графия переводов его соч. и лит-ры о нем на рус. языке, «Докл. и сообщения филологич. ин-та [ЛГУ]», 1949, в.1; Ш т е к л и А., Дж. Б., М., 19В4; Гор фу икс ль А., Дж. Б., М.,1965; Salvestrini V., Bibliografia di G.Bruno 1582—1950, Firenze, 19582; G a l l i G., La vita e il pensiero di G. Bruno, Milano, [1973].
БРЭДЛИ (Bradley) Фрэнсис Герберт (30.1.1846, Клапем,— 18. 9. 1924, Оксфорд), англ. философ идеа​лист, гл. представитель англ. неогегельянства. Отвер​гая вслед за Дж. Беркли локковское различение пер​вичных и вторичных качеств, Б. рассматривал материю, пространство и время лишь как видимость, явление. Реальная действительность, по Б., есть духовный «Аб​солют»— единая, всеобъемлющая, гармоничная ду​ховная система. Вместе с тем, отрицая различение объ​екта и субъекта познания, Б. утверждал, что наиболее надёжный путь постижения реальности — непосредств. чувственность. Будучи противником панлогизма и ди-алектич. логики Гегеля, Б. полагал, что принципы внутр. противоречивости и единства противополож​ностей не присущи «Абсолюту», выступающему как непротиворечивое единство и целостность многообра​зия. Внутренне противоречивое не может быть реаль​ностью — оно лишь видимость; поэтому диалектич. логика имеет негативный характер как выражение ог​раниченности разума и рационального познания дей​ствительности. Согласно Б., понятия есть абстракции, игнорирующие конкретное многообразие, а суждения и умозаключения формальны и не могут служить кри​терием истины.
В этике Б. отвергал как утилитаризм и гедонизм, так и ригоризм кантовского категорического импера​тива, противопоставляя им этику «самосовершенст​вования» личности, стремящейся к совершенствова​нию единого целого, элементом к-рого она является. Общество, по Б., не сумма индивидов, а организм, со​вершенствованию к-рого служит мораль и религия. Идеи Б. оказали значит. влияние на англ. идеалистич. философию.
• Essays on truth and reality, Oxf., 1914; Ethical studies, O.\f., 1935s; Principles of logic, v. 1—2, L., 19502; Appearence and reality, N. Y., 19559.
• Богомолов A.C., Англ. бурж. философия 20 в., М., 1973, гл. 2, § 2; X и л л Т.Н., Совр. теории познания, пер. с англ., М., 1965, гл. 2, §§ 2—5; Church R. W., Bradley's dialectic, L., 1942; L o ft house W. F., F.H.Bradley, L., 1949; Eliot T. S., Knowledge and experience in the philo​sophy of F. H. Bradley, N. Υ., 1964.
БРЮНСВИК (Brunschvicg) Леон (10. 11. 1869, Париж,— 18. 2. 1944, там же), франц. философ-идеалист, пред​ставитель т. н. критич. рационализма. Б. утверждал необходимость внедрения в философию науч. метода («Модальность суждения» — «La modalite du jugement», 1897). Однако науч. метод в представлении Б., испы​тавшего влиянии трансцендентального идеализма Кан​та, выступает как независимая от объективного мира активность разума, к-рая сама устанавливает прин​ципы собств. движения («Введение в жизнь духа» —
«Introduction ä la vie de l'esprit», 1900). Разум, сог​ласно Б., постепенно переходящий от непосредств. восприятия внеш. черт реальности ко всё более глу​бокому познанию её сущности, выступает и как этич. фактор, ведя к «очищению совести», осознанию «мо-
ральной автономии» и др. духовных ценностей. * Les progres de la conscience dans la Philosophie occidentale, P., 11)27; ha raison et la religion, P., 1939.
• Desclioux M., La Philosophie de L. Brunschricg, P., 1949.
БУБЕР (Buber) Мартин (или Мардохай) (8. 2. 1878, Вена,— 13. 6. 1965, Иерусалим), евр. религ. философ и писатель, представитель иудаизма. В 1933 эмигри​ровал из Германии в Швейцарию, а затем в Палести​ну. В кон. 90-х гг. примкнул к сионизму, в 1901 ото​шёл от политич. сионизма и был влият. идеологом культурнически-националистич. евр. движения. После 2-й мировой войны Б. выступал с осуждением арабско-евр. вражды и антигуманных действий по отношению к палестинским арабам. Философия Б. близка к экзис​тенциализму; её центральная идея — бытие как «диа​лог» между богом и человеком, человеком и миром («Я и Ты»— «Ich und Du», 1922). «Диалогический» дух, противостоящий греч. «монологизму», Б. искал в прошлом библейской традиции. Особое внимание Б. уделял пантеистич. тенденциям хасидизма. Социоло-гич. взгляды Б. испытали значит. влияние анархизма.
• Werke, Bd 1—3, Munch., 1962—64.
• Diamond M. L., M. Buber, Jewish existentialist, N, Υ., 1960; Gregor S. R., M. Buber, L., 1966.
БУДДИЗМ, религ.-филос. учение, возникшее в древ​ней Индии в 6—5 вв. до н. э. и превратившееся в ходе его развития в одну из трёх, наряду с христианством и исламом, мировых религий. Основатель Б. — инд. принц Сиддхартха Гаутама, получивший впоследст​вии имя Будды, т. е. пробуждённого, просветлённого.
Уже в первые столетия своего существования Б. раз​делился на 18 сект, разногласия между к-рыми вы​звали созыв соборов (в Раджагрихе ок. 477 до н. э., в Вайшави ок. 367 до н. э., в Паталипутре ок. 3 в. до н. а.) и привели в начале н. э. к разделению Б. на две ветви: хинаяну и махаяну. В 1—5 вв. сформировались гл. религ.-филос. школы Б.: в хинаяне — вайбхаши-ка и саутрантика, в махаяне — йогачара, или видж-нянавада, и мадхьямика. Сторонники хпнаяны назы​вают своё направление тхеравада Б. (буквально — учение старейших).
Возникнув на С.-В. Индии в областях добрахма-нистской культуры, Б. скоро распространился по всей Индии, достигнув наибольшего расцвета в сер. 1-го тыс. до н. э.— нач. 1-го тыс. н. э. Уступив место воз​рождавшемуся из брахманизма индуизму, на форми​рование к-рого он оказал чрезвычайное влияние, Б. к 12 в. почти исчез из Индии. Одновременно, начиная еще с Зв. до н. э., он охватил Юго-Вост. и Центр. Азию, а отчасти также Ср. Азию и Сибирь. В юго-вост. стра​нах постепенно утвердилась хинаяна, получив назв. южного Б., в северных — махаяна, называемая север​ным Б. Уже в Индии махаяна, оказавшая влияние на индуизм, сама испытала заметное влияние брахма​низма, а потом индуизма. Столкнувшись же с усло​виями и культурой сев. стран, махаяна дала начало различным течениям, смешавшимся с даосизмом в Ки​тае, синтоизмом в Японии, местными религиями в Ти​бете и т. д. В своём внутр. развитии, разбившись на ряд сект, сев. Б. образовал, в частности, секту дзэн, (в наст. время более всего распространена в Японии). В 5 в. появляется ваджраяна, параллельная индуист​скому тантризму, под влиянием к-рого возникае-т ла​маизм, сконцентрировавшийся в Тибете. Религ.-филос. лит-pa Б. обширна и включает сочинения на пали, сан​скрите, гибридном санскрите, сингалезском, бирман​ском, кхмерском, кит., тибетском, япон. и др. языках.
Характерной особенностью Б. является его атико-практич. направленность. С самого начала Б. высту​пил не только против особого значения внеш. форм
религ. жизни и прежде всего ритуализма, но н про​тив абстрактно-догматич. исканий, свойственных, в частности, брахманистско-ведийской традиция, и выд​винул в качестве центр. проблемы — проблему бытия личности. Стержнем содержания Б. является пропо​ведь Будды о «четырёх благородных истинах»: суще​ствует страдание, причина страдания, освобождение от страданий, путь, ведущий к освобождению от страда​ний. Разъяснению и развитию этих положений и, в частности, заключённому в них представлению об авто​номии личности, посвящены все построения Б.
Страдание и освобождение предстают в Б. как раз​личные состояния единого бытия: страдание — сос​тояние бытия проявленного, освобождение — непро​явленного. То и другое, будучи нераздельным, высту​пает, однако, более как психологич. реальность — в раннем Б., более как космич. реальность — в разви​тых формах Б.
Психологически страдание определяется в Б. преж​де всего как ожидание неудач и потерь, как пережи​вание беспокойства вообще, в основе к-рого лежит чув​ство страха, неотделимое от присутствующей надеж​ды. В сущности страдание тождественно желанию удо​влетворения — психологич. причине страдания, а в ко​нечном итоге просто любому внутр. движению и вос​принимается не как к.-л. нарушение изнач. блага, а как органически присущее жизни явление. Смерть вследствие принятия Б. концепции бесконечных пере​рождений (см. Сансара), не изменяя характера этого переживания, углубляет его, превращая в неотвра​тимое и лишённое конца. Космически страдание рас​крывается в Б. как бесконечное «волнение» (появление, исчезновение и появление вновь) вечных и неизмен​ных элементов безличного жизненного процесса, вспышек своего рода жизненной энергии, психофизи​ческих по своему составу — дхарм. Это «волнение» вызывается отсутствием подлинной реальности «Я» и мира (согласно школам хинаяны) и самих дхарм (со​гласно школам махаяны, продливших идею нереаль​ности до логич. конца и объявивших всё видимое бы​тие шуньей, т. е. пустотой). Следствием этого явля​ется отрицание существования как материальной, так и духовной субстанции, в частности отрицание души (см. Скандха) в хинаяне, π установление своеобраз​ного абсолюта — шуньяты, пустотности, не подлежа​щей ни пониманию, ни объяснению — в махаяне.
Освобождение Б. представляет себе прежде всего как уничтожение желаний, точнее — угагаение их страст​ности. Буддийский принцип т. н. среднего путп реко​мендует избегать крайностей — как влечения к чувств. удовольствию, так и совершенного подавления этого влечения. В нравственно-эмоциональной сфере гос​подствующей в Б. оказывается концепция терпимости, «относительности», с позиций к-рой нравств. пред​писания не обладают обязательностью и могут быть нарушены (отсутствие понятия ответственности и ви​ны как чего-то абсолютного, отражением этого являет​ся отсутствие в Б. чёткой грани между идеалами ре​лиг. и светской морали и, в частности, смягчение, а иногда и отрицание аскетизма в его обычной форме). Нравств. идеал Б. предстаёт как абс. непричинение вреда окружающему (ахинса), проистекающее из общей мягкости, доброты, чувства совершенной удовлетво​рённости. В интеллектуальной сфере устраняется раз​личие между чувств, и рассудочной формами позна​ния и устанавливается практика т. н. созерцат. раз​мышления (медитации), результатом к-рого оказы​вается переживание целостности бытия (неразличе​ние внутреннего и внешнего), полная самоуглублён​ность. Практика созерцат. размышления служит, т. о., не столько средством познания мира, сколько одним из осн. средств преобразования психики и психофизио-
БУДДИЗМ 63
логии личности, — в качестве конкретного метода особенно популярны дхьяны, получившие название буддийской йоги. Состояние совершенной удовлетво​рённости и самоуглублённости, абс. независимости внутр. бытия — положит, эквивалент угашения же​ланий — есть освобождение, или нирвана. В космич. плане она выступает как остановка волнения дхарм, к-рая в дальнейшем в школах хинаяны описывается как неподвижный, неизменный элемент (дхармадха-ту), в школах махаяны — как дхармакая, тело дхар-мы, тождественное с Буддой как сущностью его уче​ния, воплощённого в целокупности всего существую​щего.
В основе Б. лежит утверждение принципа лично​сти, неотделимой от окружающего мира, и признание бытия своеобразного психологич. процесса, в к-рый оказывается вовлечённым и мир. Результатом этого является отсутствие в Б. противоположности субъекта и объекта, духа и материи, смешение индивидуального и космического, психологического и онтологического и одновременно подчёркивание особых потенциаль​ных сил, таящихся в целостности этого духовно-матер. бытия. Творч. началом, конечной причиной бытия ока​зывается психич. активность человека, определяющая как образование мироздания, так и его распад: это волевое решение «Я», понимаемого как некая духов​но-телесная целостность,— не столько филос. субъ​ект, сколько практически действующая личность как нравств.-психологич. реальность. Из неабсолютного значения для Б. всего существующего безотноситель​но к субъекту, из отсутствия созидат. стремлений у личности в Б. следует вывод, с одной стороны, о том, что бог как высшее существо имманентен человеку (миру), с другой — о том, что в Б. нет надобности в боге как творце, спасителе, промыслителе, т. е. вооб​ще как безусловно верховном существе, трансцендент​ном этой общности; из этого вытекает также отсутст​вие в Б. дуализма божественного и небожественного, бога и мира и т. д.
Начав с отрицания внеш. религиозности, Б. в ходе своего развития пришёл к её признанию. Происходит отождествление высшей реальности Б.— нирваны — с Буддой, к-рый из олицетворения нравств. идеала превратился в его личное воплощение, став, т. о., выс​шим объектом религ. эмоций; одновременно с космич. аспектом нирваны возникла космич. концепция Будды, сформулированная в доктрине трикаи (санскр. «трёх тел», в т. ч. дхармакая — космич. тело Будды). В вадж-раяне появляется концепция Адибудды — верховного единого божества, по отношению к к-рому отд. будды (в т. ч. историч. Гаутама), стали считаться только фор​мами его воплощения. Буддийский пантеон растёт за счёт введения в него всякого рода мифологич. существ, так или иначе ассимилирующихся с Б. Культ, охваты​вающий все стороны жизни верующего, начиная от семейно-бытовой и кончая всеобщими праздниками, особенно усложнился в нек-рых течениях махаяны, в частности в ламаизме. Чрезвычайно рано в Б. появ​ляется сангха—монашеская община, из к-рой с течением времени выросла своеобразная религ. организация.
Универсальностью предложенного им пути к «спа​сению» Б. вызвал значит. демократич. резонанс в при​нявших его странах. Так, ужо при своём возникнове​нии Б. оказался в оппозиции к освящённому брахма​низмом кастовому строю в Индии, провозгласив ра​венство всех независимо от каст и сословий и т. д. Од​нако, поскольку определяющим принципом Б. являет​ся принцип абс. автономии личности и необходимости «освобождения» от пут реального, «профанического» существования, Б. рассматривает все связи, в т. ч. и социальные, как зло и глубоко асоциален по своей при​роде. Идеал абс. отрешённости от окружающего при-
64 БУДДХИ
водит последователей Б. к устранению от совершенст​вования этого окружающего, хотя известные группы буддистов принимали и принимают участие в обществ. и политич. жизни своих стран.
Б. оказал существ. влияние на все стороны жизни принявших его стран. Распространение Б. способст​вовало созданию тех синкретич. культурных комплек​сов, совокупность к-рых образует т. н. буддийскую культуру (архитектура, скульптура, живопись, лит-ра, буддийская образованность). Наиболее влият. буд​дийская орг-ция — созданное в 1950 всемирное брат​ство буддистов.
• Васильев В., Б., его догматы, история и лит-pa, ч. 1,3, СПБ, 1857—69; Минаев И. П., Б. Исследования и материа​лы, т. 1, в. 1—2, СПБ, 1887; Розенберг О. О., Введение в изучение Б. по япон. и пит. источникам, ч. 2 — Проблемы буд-дийской философии, П., 1918; Щсрбатсиой Ф. И., Фи-лос. учение Б., П., 1919; Радхакришнан С., Инд. фило​софия, пер. с англ., т. 1, М., 1956; К о ч ето в А. Н., Б., М., 1968; Васильев Л. С., Культы, религии, традиции в Китае, М., 1970, гл. 5; 3 а в а д с к а я Е. В., Культура Востока в совр. зап. мире, М., 1977; Stcherbatsky T h. D., The central conception of Buddhism and the meaning of the word «Dharma», L., 1923; Bell С h.. The religion of Tibet, Oxf., 1931; Tho​mas E. J., The history of Buddhist thought, L., 1933; Eliot Ch., Japanese Buddhism, L., 1935; Conze Ed., Buddhism. Its essence and development, Oxf., 1951; его же, Buddhist thought in India, L., 1962; Murti T. R.V., The central philosophy of Buddhism. A study of the Madhyamika system, [L., 1955]; Frauwall пег E., Die Philosophie des Buddhismus, В., 1956; Clioullsiang-Kuang, A history of Chinese Buddhism, Allahabad, 1956; L a m o 11 e E., Histoire du Bouddhisme indien. Des origines а Гйге Saka, Louyain, 1958; Grimm G., The doctrine of the Buddha. The religion of rea​son and meditation, B., 195S2; С h'e n K. K., Buddhism in China, Princeton, 1964; см. также лит. к статьям Махаяна, Хинаяна. В. П. Лучина.
БУДДХИ (санскр., от будх- — бодрствовать, пробуж​дать, замечать, воспринимать, понимать, познавать), в инд. философии общее обозначение познават. способ​ностей; интеллект, ум, способность различения, воспри​ятие, суждение; тонкая субстанция всех умств. про​цессов. В понятии Б. др.-инд. мысль попыталась свя​зать духовный и материальный аспекты существования (Б.— ключевой момент при переходе от материи к соз​нанию). Теория Б. наиболее разработана в школе санк-хъя, где Б. соединяет космология, и познаватольно-пси-хологич. планы Вселенной. После соприкосновения первичной материи (пракрити) с «Я» (пурушей) возни​кает махат — первый продукт эволюции, выступаю​щий в психологич. плане как Б. Когда в пракрити пре​обладает светлая гуна (см. Гуны) саттва, Б. выявляет как самого себя, так и мир объектов, характеризуясь добродетелью, отрешённостью, познанием. При пре​обладании гуны тамаса Б. характеризуется несовершен​ством, пороком, привязанностью, неведением. Б. достав​ляет нуруше результаты чувств, восприятия и извле​кает для него из всей сферы опыта удовольствие; тем са​мым Б. становится как бы формой пуруши и представ​ляется разумным, хотя у Б. как порождения пракрити вообще нет сознания. В санкхье Б. трактуется и как вечный, и как невечный; как проявляющий свои функ​ции и не проявляющий их (подобно производящей силе семени в зародыше). Б. не может быть воспринят са​мим собой (сознание не воспринимается сознанием) и, следовательно, не может выступать как собств. объект; Б. воспринимается лишь через «Я».
В веданте Б. наряду с манасом, читтой и аханка-рой — один из аспектов единого внутр. органа. Идея пробуждения (нового становления), присутствующая в В., получила дальнейшее развитие в буддизме, где слово «Б.» обозначает просветление, обретение высше​го знания, обладателем к-рого был Будда [букв.— про​буждённый, просветлённый (знанием), мудрый].
• см. к ст. Санкхья.
БУЛГАКОВ Сергей Николаевич (16. 6. 1871, Лив-ны,— 13.7.1944, Париж), рус. релит, философ и бого​слов, экономист. Род. в семье священника. Окончил юридич. ф-т Моск. ун-та (1894). Проф. политэкономии в Киеве (1901— 06) н Москве (1906—18). Член 2-й Гос. думы (1907) от партии кадетов. В 1918 принял сан священника. С 1923 в эмиграции. Один из идейных руко​водителей Рус. студенч. христ. движения (РСХД). В 1925—44 проф. догматики и декан рус. Богословского ин-та в Париже. Деятель экуменич. движения.
В 90-х гг. Б.— «легальный марксист»; в работе «Ка​питализм и земледелие» (т. 1—2, 1900) выступил против универсальности теории К. Маркса (на примере раз​вития капиталистич. отношений в деревне), по словам В. И. Ленина, «...покончил все счеты с марксизмом и до​вел свою „критическую" эволюцию до ее логич. конца» (ПСС, т. 5, с. 100). В дальнейшем Б. обратился к христ. религии («От марксизма к идеализму», 1903). Наряду с Н. А. Бердяевым, П. Б. Струве, С. Л. Франком — один из гл. представителей т. н. рус. духовного ренессанса нач. 20 в.; участник программного сборника рус. идеа​листов «Проблемы идеализма» (1902), антиреволюц. сборников «Вехи» (1909) и «Из глубины» (1918).
Б. испытал значит. идейное влияние Канта, славя​нофилов, Достоевского и Вл. Соловьёва, осн. филос.-гносеологич. и социальные идеи κ-poro он усвоил (прежде всего идею всеединства). Обоснование целост​ного христ. мировоззрения, вслед за Соловьёвым, счи​тал своей центр, задачей: все социальные отношения и культура должны быть, но Б., оценены и перестроены на религ. началах. Специфику нации как «духовного организма» Б. видел не столько в этнографич. и исто-рич. условиях её развития, сколько в присущем ей «религиозно-культурном мессианстве»; спасение Рос​сии для него возможно только на путях религ. возрож​дения.
В «Философии х-ва» Б. попытался дать религ. обос​нование взаимоотношения человека и мира как дея​тельности. Внутр. связь бога и созданного им мира мыс​лится им (в значит. мере под влиянием Флоренского) прежде всего как София — «премудрость божья», к-рая проявляется в мире и человеке, делая их причастными богу: «Человеческое творчество в знании, в хозяйстве, в культуре, в искусстве софийно» («Философия хозяй​ства», 1912, с. 139).
Софиология В., развитая им в соч. «Свет невечерний» (1917) и многочисл. богословских трудах парижского периода, подвергалась резкой критике рядом религ. фи​лософов и богословов (В.Н. Лосский, Зеньковскийи др.). В 1935 митрополит Сергий объявил её ересью, подме​няющей церк. учение рассуждениями гностич. толка (см. Гностицизм). Б.— автор ряда историко-филос. и эстетич. очерков о рус. и зарубежных мыслителях и пи​сателях (Пушкине, Герцене, Достоевском, Чехове,
Фёдорове, Карлейле и др.).
• Два града. Исследования о природе обществ. идеалов, т. 1—2, М., 1911; Тихие думы, М., 1918; Кушша неопалимая, Париж, 1927; Друг жениха, Париж, 1927; Лестница Иаковля, Париж, 1929; О Богочеловечестве. Трилогия (Агнец Божий, Париж, 1933; Утешитель, Париж, 1936; Невеста Агнца, Париж, 1945); Философия имени, Париж, 1953.
• История философии, т. 5, М., 1961; История рус. экономич. мысли, т. 3, ч. 1, М., 1966, гл. 6, 7, 10; Лосский В. Н., Спор о Софии, Париж, 1936; 3 а н д е p Л. А., Бог и мир. Миросозер​цание отца С. Б., т. 1—2, Париж, 1948.

БУЛЬ (Boole) Джордж (2.11.1815, Линкольн,— 8.12. 1864, Баллинтемнл, близ Корка), англ. математик и логик. В работах «Математич. анализ логики» («The mathematical analysis of logic», 1847), «Логич. исчисле​ние» («The calculus of logic», 1848), «Исследование зако​нов мышления» («An investigation of the lows of tho​ught...», 1854) Б. заложил основы математич. логики. Именем Б. названы т. н. булевы алгебры — особые ал-гебраич. системы, для элементов к-рых определены две операции.
* Льар Л., Англ, реформаторы логики в XIX в., пер. с франц., СПБ, 1897; Venn J., Boole's logical system, «Mind», 1876, v. l, № 4.
БУЛЬТМАН (Bultinann) Рудольф (20.8.1884, Ольден-бург,— 30.7.1976, Марбург), нем. протестантский тео​лог, философ и историк религии. Б. близок к диалекти​ческой теологии. Работами 20-х гг. положил начало т. н. формально-историч. школе в религионедении. В нач. 40-х гг. Б. попытался преодолеть внутр. двойствен-
ность своих установок (склонность к идеям Кьеркего-ра и, с др. стороны,— к рационалистич. методике ли​берального протестантизма), выдвинув требование «де-мифологизации» веры. Он предложил строго разграни-чивать в составе христ. традиции ее преходящую мифо-логич. знаковую систему и непреходящее «возвещение», обращённое к человеч. совести и ставящее человека в жизненную «ситуацию выбора»: миф подлежит рациона-листич. критике, а «возвещение» — экзистенциалистич. осмыслению. Эта концепция Б. получила сенсационную известность, но встретила критику со стороны привер​женцев традиции, недовольных исключением из религ. доктрины огромной части её содержания, и историков, указывавших на произвольность подхода Б. к историч. явлениям. Ясперс, наиболее близкий к Б., резко кри​тиковал его за смешение теологии и экзистенциалистич. философии,
• Die Frage der Entmythologisierung, Münch., [1954] (совм. с К. Jaspers); Glauben und Verstehen, Gesammelte Aufsätze, Bd 1—3, Tüb., 1958—62; Das Evangelium des Johannes, Gott., 196217.
БУНГЕ (Bunge) Марио (p. 1919, Буэнос-Айрес), аргент. физик и философ. С 1906 проф. ун-та Мак-Гилла в Ка​наде. Осн. внимание уделяет филос. вопросам физики и методологич. проблемам совр. естествознания. В последних работах стремится к систематич. построе​нию осн. разделов совр. философии, для чего спец. исследованию подвергает вопросы семантики, онтоло​гии, теории систем и т. и. Б.— сторонник филос. ма​териализма. Выступает с критикой объективного и субъективного идеализма, неопозитивизма и попыток идеалистич. интерпретаций достижений совр. физики, однако одновременно критикует и попытки применения диалектики для решения филос. вопросов совр. науки. Свои филос. позиции характеризовал как «критич. реализм», в работе «Соотношение психического и телес​ного» («The mind-body problem», 1980) объявляет себя представителем «эмерджентистского материализма» и рассматривает сознание как «эмерджентное» порожде​ние достаточно развитой, лабильной и пластичной ма​териальной системы — мозга — в её взаимодействии с природным и социальным окружением.
• The myth of simplicity, Englewood Cliff (N. J.), 1963; Scien​tific research, Bd 1—2, В., 1967; Method, model and matter, Dordrecht — Boston, 1973; Treatise on basic philosophy, v. l—4, Dordrecht — Boston, 1974—79; в рус. пер. — Причинность, M., 1962; Интуиция и наука, M., 1967; Философия физики, М., 1975.
БУР (Buhr) Манфред (р. 22.2.1927, Каменц-на-Заале), нем. философ-марксист (ГДР), действит. чл. АН ГДР (1971). Чл. СЕПГ с 1946. Директор Центр, ин-та фило​софии АН ГДР (с 1969), пред. Науч. совета АН ГДР ио вопросам идеологнч. классовой борьбы (с 1975), вице-президент Междунар. гегелевского об-ва (с 1966). Нац. премия ГДР (1973). Гл. направление науч. исследова​ний: анализ прогрессивного филос. наследия классич. бурж. философии. Б.— издатель междунар. серии «К критике бурж. идеологии».
• Immanuel Kant. Einführung in Leben und Werk, Lpz., 1969; Die philosophische Aktualität des Leninismus. Zur Aktualität der Leninschen Positivismus-Kritik..., B., 1972 (совм. с др.); Zur Geschichte der klassischen bürgerlichen Philosophie. Bacon, Kant, Fichte, Schelling, Hegel, Lpz., 1972; Erkenntnistheorie. Kritischer Rationalismus. Reformismus, B., 1979 (совм. с J. Schreiter), в рус. пер.— Фихте, М., 1965; Притязание разу​ма. Из истории нем. классич. философии и лит-ры, М., 1978 (совм. с Г. Иррлицом).
БУРЖУАЗИЯ (франц. bourgeoisie, от позднелат. bur-gus — укреплённый город), господствующий класс капиталистич. общества, обладающий собственностью на средства произ-ва и существующий за счёт эксплуа​тации наёмного труда. Источник доходов Б.— приба​вочная стоимость, создаваемая неоплаченным трудом и присваиваемая капиталистами.
В период феодализма в странах Зап. Европы слово «буржуа» обозначало жителей городов. Развитие ре-
БУРЖУАЗИЯ 65
мёсел, товарного произ-ва привело к классовому рас​слоению гор. населения. «Из крепостных средневеко​вья,— писали К. Маркс и Ф. Энгельс,— вышло свобод​ное население первых городов; из этого сословия горо​жан развились первые элементы буржуазии» (Соч., т. 4, с. 425). Становление класса Б. связано с эпохой т. н. первоначального накопления капитала, гл. содержа​нием к-рой была экспроприация у широких нар. масс земли и орудий труда, а её важнейшей составной час​тью — колон. грабежи и захваты. В эту эпоху были созданы условия для возникновения и развития капи​талистич. способа пропз-ва — образовалась масса сво​бодных от личной зависимости и средств произ-ва на​ёмных рабочих, большие суммы ден. капитала сосре​доточились в руках Б. По мере развития производит. сил на смену цеховой организации пришла мануфактура, а затем и крупная машинная пром-сть. Когда пром. капитал овладел произ-вом, произошло утверждение капитализма. Специфически капиталистич. ценности — индивидуализм, и предпримчивость,, идеи равных возможностей и личного успеха — протестант​ская «этика достижений» провозгласила моральными принципами. В результате бурж. революций в Нидер​ландах, Англии, Франции и Сев. Америке Б. пришла к политич. власти.
В борьбе с феодализмом Б. сыграла революц. про​грессивную роль. Под её руководством было ликвиди​ровано господство феод. отношений, она способствова​ла развитию науки и техники, повышению произво​дительности труда, разрушила традиционный ср.-век. образ жизни, ниспровергла феодально-сословное пред​ставление о человеке.
Во всех странах общее развитие Б. протекало в нац. формах, к-рые определялись особенностями развития отд. стран. Так, Англия была страной первой пром. ре​волюции, в США отсутствовал феодализм, для Италии характерна относительно поздняя индустриализация.
В условиях домонополистич. капитализма в зависи​мости от сферы приложения капитала Б. подразделя​лась на промышленную, торговую, банковскую и сель​скую, а в зависимости от размеров предприятия — на среднюю и крупную. Ведущие бурж. политич. деяте​ли, крупные чиновники, высшие наёмные управляющие входили в Б., но не представляли собой самостоят. фракций господствующего класса и играли в нём лишь второстепенную роль.
На основе процессов концентрации и централиза​ции капитала и произ-ва свободная конкуренция к нач. 20 в. сменяется монополией. По мере перерастания ка​питализма в империализм господствующей становится качественно новая форма капитала — финанс. капитал и персонифицирующая ею финанс. олигархия. В эпоху империализма Б. «... из поднимающегося передового класса стала опускающимся, упадочным, внутренне-мертвым, реакционным» (Л е н н н В. И., ПСС, т. 26, с. 145—46).
По мере развития гос.-монополистич. капитализма происходит усложнение структуры Б., включение в её состав новых социальных слоев и групп, усиление её неоднородности. В первую очередь за счёт сел. Б. со​кращается доля капиталистов в составе самодеят. насе​ления капиталистич. стран. В 70—80-х гг. 20 в. она со​ставляет примерно 3—4%. Расширение задач и функ​ций совр. капиталистич. гос-ва, превращение его в крупного собственника средств произ-ва привели, с од​ной стороны, к выделению политич. элиты и высшей бю​рократии в самостоят. фракции господствующего клас​са, а с другой — к появлению нового слоя капитали​стов — «гос. Б.», включающей руководителей национа​лизированных и смешанных компаний. Всё более су​ществ, частью Б. становятся высшие управляющие (ме​неджеры) частнокапиталистич. компаний. Они получают
66 БУРЖУАЗНАЯ
свою долю прибавочной стоимости в виде крупных жа​лований, дохода от акций, различных промий и льгот и выполняют все реальные функции капиталиста-пред​принимателя. Их положение зависит от иерархич. по​зиций в системе корпоративной власти, от их способ​ности осуществлять управление «чужим» капиталом.
В последние десятилетия в связи с расширением сфе​ры деятельности междунар. компаний возникает «меж-нац. прослойка» Б. Интернационализация произ-ва и капитала, деятельность транснац. компаний, широкое распространение методов «науч. менеджмента» способ​ствуют унификации сознания совр. Б., стиранию её нац. различий. Все эти изменения в наибольшей степени за​тронули крупную и монополистич. Б. Большинство средних капиталистов по-прежнему совмещает владение капиталом своей фирмы и выполнение предприниматель​ских функций.
По мере усложнения состава Б. усиливаются проти​воречия в её среде: между монополистич. верхушкой и рядовыми капиталистами, между менеджерами и пред​принимателями-собственниками, между «рантьерской» Б. и «функционирующими» капиталистами. Однако все слои и фракции Б. объединяет участие в эксплуатации трудящихся. Все они проявляют солидарность в борь​бе с рабочим классом, особенно когда речь идёт о судь​бах капитализма.
В развивающихся странах колониальная эксплуата​ция обусловила неразвитость осн. классов. За исклю​чением Индии, нек-рых районов Юго-Вост. азии, ряда стран Лат. Америки, пром. Б. не определяет лицо ка-питалистич. класса освободившихся стран — гл. роль в них играют представители торг. Б., спекулянты, под​рядчики-строители, маклеры, совр. компрадоры, ли​ца, вкладывающие капиталы в непроизводит. сферу. В странах «развивающегося мира» слабость пром. Б., незавершённость процесса классовой дифференциации, многоукладный характер общества создают все пред​посылки для того, чтобы движущей силой капиталистич. развития становилась «гос. Б.» или иностр. напитал.
Социалистич. революция означает уничтожение Б. как класса. Впервые в истории в ходе Οкт. революции 1917 крупная Б. была лишена политич. власти, а затем экономически ликвидирована. Класс Б. был уничтожен и в др. социалистич. странах, где утвердилась власть рабочего класса. Однако пролетариат применяет на-силие против Б. только в ответ на сопротивление и на насилие самой Б. При проявлении лояльности со сто​роны Б. или отд. её групп пролетариат может идти по пути постепенного преобразования капиталистич. пред​приятий в социалистические, по пути перевоспитания представителей Б. и последующего привлечения их к социалистич. строительству.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; Маркс К., Капитал, т. 1—3, там же, т. 23—25; е]' о ж е, Б. и контрреволюция, там же, т. 6; е г о же, Классовая борьба во Франции с І848 по 1850 г., там же, т. 7; Ленин В. И., Развитие капитализма в России, ПСС, т. 3; его же, Империализм, как высшая стадия капитализма, там же, т. 27; За мир, безопасность, сотрудничество и социальный прогресс в Европе. К итогам Конференции коммунистич. и ра​бочих партий Европы, М., 1976; Федоров Р. П., Аноним​ная власть, М., 1970; Развивающиеся страны: закономерности, тенденции, перспективы, М., 1974; Политич. экономия совр. мо​нополистич. капитализма,т. 2, Μ., 19752; К и с о в с к а я II. К., Гос. предпринимательство и политич. борьба в Италии (I960— 1975 гг.), М.. 1977; Бунин И. М., Б. в совр. франц. об​ществе, М., 1978; Господствующие классы Лат. Америки, М., 1978; Зап. Европа в совр. мире, т. 1, М., 1979, гл. X.
И. Μ. Бунин.
БУРЖУАЗНАЯ РЕВОЛЮЦИЯ, социальная револю​ция, осн. задачей к-рой является уничтожение феод. строя или его остатков, расчистка путей для развития бурж. гос-ва; в зависимых и колон. странах Б. р. на​правлена также на завоевание нац. независимости. Б. р. является на определ. этапе исторически необходимой и прогрессивной, выражая потребности развития обще​ства.
Значит. разнообразие участвующих в Б. р. классовых сил, решаемых задач, методов борьбы обусловлено как специфич. обстановкой в отд. странах, так и прежде всего теми изменениями, к-рые совершались в обществе на протяжении столетий. В эпоху восходящего капита​лизма Б. р. (напр., английская 17 в., французская и американская 18 в.), разрывая путы феод. строя, рас​чищали почву для капиталистич. строя. Б. р. этой эпо​хи вели к утверждению экономии, и политич. господст​ва буржуазии. Б. р. в период общего кризиса капита​лизма не только расчищают почву для капитализма, ни и объективно расшатывают мировую систему империа​лизма.
Наиболее общей причиной Б. р. является конфликт между базисом и надстройкой, новыми производит. си​лами, развивающимися в недрах феод. строя, и феод. производств, отношениями (или их остатками, пережит​ками), а также феод. учреждениями. Конфликт этот нередко заслоняется политич. и идеологич. противоре​чиями. Но и в тех случаях, когда непосредств. причи​ной Б.р. является иноземное угнетение или стремление объединить страну, решающую роль играет назревшая потребность устранить феод. строй или его остатки. По мере развития капитализма заостряется конфликт меж​ду интересами самостоят. развития нац. экономики и господством иноземного капитала. Он порождает анти-империалистич. борьбу, к-рая переплетается с анти​феодальной.
В одних Б. р. (таких большинство) гл. задачей явля​ется решение игр. вопроса (напр., Великая франц. ре​волюция, Революция 1905—07 в России), в других — на первый план выдвигаются задачи завоевания нац. независимости (напр., нидерландская 16 в., американ​ская 18 в.), нац. объединения страны (в Германии и в Италии в сер. 19 в.), нац. освобождения от империалис-тич. гнёта (в странах Азии, Африки, Лат. Америки в 20 в.). Важное место всегда занимают и политич. зада​чи — уничтожение феод. монархии, установление бурж. республики, демократизация обществ. строя. Б.р.— не единовременный акт. Большинство революций продол​жалось месяцы, а то и годы, проходя ряд этапов, свя​занных с изменениями в соотношении, расстановке классовых сил, участвующих в ней.
В ранних Б. р. и нек-рых революциях 19 в. движущи​ми силами были буржуазия и крестьяне, ремесленники, складывавшийся рабочий класс. Руководителем, геге​моном нар. масс была буржуазия, игравшая тогда ре-волюц. роль. Борясь против феод. собственности, она, будучи сама собственником, нигде но осмелилась отме​нить частную собственность на землю (хотя эта мера от​вечала требованиям бурж. прогресса). Самой революц. силой в ранних Б. р. были трудящиеся «низы» деревни и города. Когда они захватывали в свои руки инициати​ву. Б. р. добивалась наиболее значит. успехов.
С развитием капитализма, формированием пролета​риата как класса буржуазия всё более утрачивает свою революционность. Первое самостоят. выступление про​летариата Франции в июне 1848 толкнуло буржуазию Франции, Германии и др. стран на предательство дела революции. В. И. Ленин отмечал ставшее характер​ным «... стремление буржуазии закончить буржуазную революцию на полпути, на полусвободе, на сделке со старой властью и с помещиками. Это стремление коре​нится в классовых интересах буржуазии» (ПСС, т. 15, с. 206).
В эпоху империализма в б. или м. развитых капита-листич. странах буржуазия из страха перед пролетари​атом, угрожающим её господству, становится контрре​волюционной. Но она по-прежнему борется за гегемо​нию, стремясь свернуть революцию на путь реформ. Теперь пролетариат, выросший численно и идейно, ор​ганизованный в самостоят. политич. партию, имеет возможность стать руководителем, гегемоном револю​ции.
В колониальных в зависимых странах нац. буржуа​зия ещё в состоянии играть прогрессивную и даже ре​волюц. роль, особенно в борьбе против иностр. импери-
алистов. Но наиболее революционной силой являют​ся трудящиеся: более или менее многочисл. проле​тариат, крестьянство, составляющее основную массу населения.
Размах, а также тип Б. р. зависит прежде всего от степени участия в ней нар. масс. В тех случаях, когда буржуазии удаётся не допустить развёртывания борь​бы трудящихся за свои собств. экономич. и политич. требования, отстранить их от участия в решении по​литич. вопросов, Б. р. протекает как б. или м.«вер-хушечная», а гл. задачи осуществляются неполно, по-ловинчато, компромиссно. Такими были революции 1908 в Турции, 1910 в Португалии и нек-рые др.
Народными буржуазно-демократическими Маркс, Энгельс и Ленин называют те Б. р., в к-рых «... масса народа, большинство его, самые глубокие общественные „низы", задавленные гнетом и эксплуатацией, подни​мались самостоятельно, наложили на весь ход рево​люции отпечаток своих требований, своих попы​ток по-своему построить новое общество на место раз​рушаемого старого» (Л е н и н В. И., там же, т. 33, с. 39). К таким революциям, в ходе к-рых происходило размежевание классовых сил, относятся Великая франц. революция, Революция 1905—07 в России, Февр. бурж.-демократич. революция 1917.
Методы и формы борьбы, применяемые в Б. р. разны​ми классами и группами, разнообразны. Так, либераль​ная буржуазия обращается чаще всего к методам иде​ологич. и парламентской борьбы, офицерство — к воен. заговорам, крестьянство поднимает антифеод. восста​ния с захватами дворянских имений, разделом земель и т. д. Для борьбы пролетариата характерны стачки, демонстрации, баррикадные бои, вооруж. восстание. Ленин поэтому называл Революцию 1905—07 в россии пролетарской по средствам борьбы. Формы и методы борьбы зависят не только от революц. сил, но определя​ются и действиями правящих классов, к-рые обычно первыми применяют насилие, развязывают граждан​скую войну.
Б. р. заканчивается обычно переходом власти из рук дворянства в руки буржуазии. Но бурж.-демокра​тич. революция, осуществляемая при гегемонии проле​тариата, может привести к установлению революц.-де-мократич. диктатуры пролетариата и крестьянства. Оценивая результаты и историч. значение той или иной Б. р., нужно учитывать не только прямые, но и кос​венные её итоги. Нередко за Б. р. (напр., английской 17 в., французской кон. 18 в.) следовала полоса реак​ции (термидор), реставрация свергнутых династий, од​нако капиталистич. строй, утвердившийся в ходе ре​волюций, торжествовал. Это свидетельствует, что не столько политич., сколько социально-экономич. завое​вания Б. р. имеют устойчивый характер.
Бывает, что для решения историч. задач революц. сил оказывается недостаточно (напр., в 1848·—49 в Герма​нии, в 1905—07 в России) и Б. р. терпит полное или частичное поражение. В таких случаях объективно назревшие задачи решаются медленно, мучительно, с сохранением остатков средневековья, придающих ка​питалистич. строю особенно реакц. черты. В широком смысле слова «завершением» Б. р. Ленин называл за​вершение всего цикла бурж. революций (см. там же, т. 19, с. 247), т. е. вполне определившееся капиталистич. ' развитие страны.
Маркс и Энгельс на опыте революций 1848—49 в Европе высказали мысль о непрерывной (перманент​ной) революции, переходящей последовательно от ре​шения бурж.-демократич. задач к решению задач со​циалистических. Развив эти идеи, Ленин создал тео​рию перерастания бурж.-демократич. революции в со​циалистическую. Предпосылкой такого перерастания является гегемония пролетариата, в бурж.-демократич.
БУРЖУАЗНАЯ 67
революции. Правильность этого вывода подтверждена перерастанием Февр. бурж.-демократич. революции 1917 в России, а также антифаш., антиимпериалистич., демократич. революций после 2-й мировой войиы в ре​волюции социалистические.
В совр. эпоху сохранение в ряде стран феод. пере​житков, особенно же усиление реакц. антидемократич. тенденций, создаёт почву для новых общедемократич. движений ц революций, направленных прежде всего против гнёта капиталистич. монополий. Общедемокра​тич. задачи могут решаться также в ходе подготовки и совершения социалистической революции.
• Маркс К., Классовая борьба но Франции с 1848 по 1850 г., M a p к с К. и Энгельс Ф., Соч., т. 7; е г о ж е, Восемнад​цатое брюмера Луи Бонапарта, там же, т. 8; Э н г е л ь с Ф., Ре​волюция и контрреволюция в Германии, там же; Л е н и н В. И., Две тактики социал-демократии в демократич. революции, ПСС, т. 11; его же, Доклад об Объединит. съезде РСДРП, там же, т. 13; его ж е, Доклад о революции 1905 года, там же, т. 30; е г о ж е, О задачах пролетариата в данной революции, там же, т. 31; е г о ж е, Гос-во и революция, там же, т. 33; е г о ж е, Седьмой экстренный съезд РКП(б) 6—8 марта 1918 г., там же, т. 36; его же, Пролетарская революция и ренегат Каутский, там же, т. 37. Я. С. Драбкин, Б. Ф. Поршнев.
БУРЖУАЗНО-ДЕМОКРАТИЧЕСКАЯ РЕВОЛЮЦИЯ,
см. в ст. Буржуазная революция.
БУРИДАНОВ ОСЁЛ, парадокс абс. детерминизма в учении о воле: осёл, помещенный на равном расстоянии от двух равных по величине и качеству связок сена, будто бы должен умереть от голода, ибо его воля не получит импульса, побуждающего избрать ту или иную связку. Приписывался франц. философу 14 в. Ж. Буридану (J.Buridan), однако в его соч. этот образ не встречается.
БУТРУ (Boutroux) Эмиль (28.7.1845, Монруж, близ Парижа,— 22.11.1921, Париж), франц. философ-иде​алист. В центре внимания Б.— проблемы детерминиз​ма и свободы, творчества и необходимости. Б. выступал против механицизма и механич. детерминизма при объ​яснении явлений жизни и психики, утверждая ради​кальный разрыв уровней бытия — материального, инстинктивного и мыслящего — и подчёркивая, что высшие формы жизни необъяснимы в терминах меха-нистич. законов, управляющих материей. При этом Б. утверждал первичность духа и считал, что в основе биологич. эволюции лежит случайный с т. зр. законов материи свободный творч. акт, постоянно производя​щий что-то новое. Это новое нельзя охватить науч. за​конами, к-рые фиксируют постоянное, неизменное. Согласно Б., уровни бытия образуют иерархич. лестни​цу: от неодушевлённой материи до духовного совер​шенства бога. Бог в наибольшей степени способен к творчеству и свободе; наделён этой способностью и че​ловек, хотя он может и утратить её из-за привычного следования рутине. И даже материальные объекты не полностью лишены духовного начала — у них есть тен​денция к высшему. Необходимость и причинность в природе Б. подменял идеалистич. телеологией. Уче​ником Б. был Бергсон.
• De l'idee de loi naturelle dans la science et la Philosophie contemporaine, P., 1895; Science et religion dans la philosophic contemporaine, P., 1908; в рус. пер.— О случайности законен природы, М., 1900; Паскаль, СПБ, 1901; Вильям Джемс и религ. опыт, М., 1908; Наука и религия в совр. философии, СПБ, 1910.
БХАВА (санскр.— бытие, существование, от бху — быть), в др.-инд. философии категория бытия, станов​ления, состояния явленности; отсюда в дальнейшем также «реальность», «истина», «жизнь». В буддизме — стремление к становлению, предрасположенность к су​ществованию; объясняется как элемент, проистекаю​щий из будущей жизни (в рамках двенадцатичленной схемы «закона взаимозависимого возникновения» — см. Пратитъясамутпада). Нек-рые мыслители (напр., Чандракиртн) рассматривали Б. как карму, вовлекаю​щую в круг рождений и смертей (см. Сансара). При та-
68 БУРИДАНОВ
ком понимании Б.— ключевое понятие, объясняющее жизненный процесс. Противоположное понятие — абхава (санскр.— небытие, несуществование), получив​шее особое развитие в ряде филос. систем, где обозна​чало также «отсутствие», «пустоту», «уничтожение», «отрицание», «смерть». Нередко абхава рассматривается как отрицат. категория, Б.— как положительная. Со​гласно Кумариле (система пурва-миманса), Б. включает в себя субстанцию (к ней сводится и энергия, сила — см. Шакти), качество, действие и всеобщность, а аб​хава — предшествующее, последующее, абсолютное и взаимное. Иное разграничение предлагается оппонен​том адвайта-веданты Мадхвой: сущее (падартха) бы​вает независимым и зависимым (паратантра); зависи​мые же существа или положительны (Б.), или отрица​тельны (абхава). Кал отрицат. категория абхава вы​ступает и у Канады (система вайшешика), где она про​тивопоставлена шести положит, объектам познания, из к-рых состоит мир (субстанция, качество, действие, всеобщность, особенность, присущность). На убеждении в реальности (но не абсолютности) абхавы-небытия у Канады и его последователей построена и оригиналь​ная классификация типов небытия: сансарга-абхава (т. е. отсутствие чего-либо и в чем-то другом) — 1) не​бытие вещи до её возникновения (праг-абхава), 2) не​бытие вещи после ее уничтожения (дхванса-абхава), 3) полное отсутствие связи между вещами (атьянта-абха-ва, или абс. небытие); аньйонья-абхава (т. е. небытие одной вещи в качестве другой, их взаимоисключае-мость). Если Б. является категорией положит. бытия, то абхава — скорее логич. категория, определяемая не столько своим содержанием, сколько местом в сис​теме. Однако в истории др.-инд. мысли были попытки рассматривать абхаву-небытие наравне с Б.-бытием, т. е. придать этому понятию самостоят. онтологич. ста​тус.
• Чаттерджи С.,ДаттаД., Древняя инд. философия, пер. с англ., М., 1954, с. 40—42, 114—16, 226—29; Радха-кришнанС., Инд. философия, пер. с англ., т. 2, М., 1957, с. 96, 192—04, 369 и др.; Stcherbatsky T h., Buddhist logic, v. l, Leningrad, 1932 (Reality of the external world, pt 5).

«БХАГАВАДГИТА» (санскр., букв.— песнь Бхагава-та, т. е. бога Кришны), одна из наиболее известных час​тей «Махабхараты», входящая в состав её 6-й кн. (18 глав); посвящена религ.-филос. проблемам. Время со​здания «Б.» обычно определяется 2-й пол. 1-го тыс. до н. э. «Б.» представляет собой диалог между эпич. ге​роем Арджуной и богом Кришной, сюжетно выступаю​щим как возница и наставник Арджуны, а по существу воплощающим высшее божеств. начало индуизма На-раяну. Для Арджуны потребность в уяснении своего места в нравств. миропорядке и стремление к обретению правил поведения вырастают из осознанного противо​речия между практич. долгом и нравств. требованиями более высокого уровня. Продолжая во многом линию умозрения, намеченную в упанишадах, «Б.» выступает как религ.-филос. основа индуизма. В отличие от упа-нишад, «Б.» актуализирует нравств. аспект проблемы, отличается эмоциональным характером и подчёркивает особую роль такого пути освобождения и спасения (мокши), как бхакти (наряду с путём знания — джня-на-маргой и путём деяния — карма-маргой). В «Б.» подчёркивается важность обретения внутр. свободы от деяния, т. к. сам путь деяния ведёт к насилию и греху; поэтому деяние, реализующее развитие, должно всег​да уравновешиваться аскетич. отказом от деяния. В «Б.» развивается учение о йоге как средстве, имеющем целью достижение особого состояния психич. равнове​сия. Усвоив элементы различных умозрит. систем и оформив их в единую систему, «Б.» оказала влияние на мн. школы инд. философии (ср. связь санкхьи и йоги с идеями «Б.»). Идеи «Б.» имели особое значение для инд. возрождения 19—20 вв. (ср. их влияние на фило​софию Гхоша),
• Радхакришнан С., Инд. философия, пер. с англ., т. 1, М., 1956, с. 442—97; Махабхарата, [т.] 2— Бхагавадгита. пер., введение н прим. Б. Л. Смирнова, Ашхабад, I9602, кн. 6, гл.
25—42; The Bhagavad-GItä. With a coram. based on the original sources, by R. C. Zaehner, O.xf., 1969.
БХАКТИ (санскр.— наделение, вычленение, от бхадж — наделять, а также привязанность, приверженность), в др.-инд. религ.-филос. мысли привязанность к бо​жеству, преданность и сопричастность ему. Истоки уче​ния о Б. восходят, по меньшей мере, к древнейшей ве​дийской эпохе (ср. «Ригведа» VIII, 22, II— см. Веды), но наибольшее развитие оно получило в «Бхагавадгите» и веданте; поздней формой учения о Б. является также сикхизм. В концепции Б. высшая цель — освобождение (мокша) — достигается соединением души с божеств. началом. Три пути ведут к этой цели: мудрость (джня-на), понимаемая как интуитивное (а не интеллектуаль​ное) знание сущего во всей его полноте; служение бо​жеству, или деяние (карма) и Б., т. е. тот вид любви, когда достигается полное единение души (адепта) с бо​жеством, их тождество. Нередко Б. рассматривается как гл. средство достижения моральной чистоты и слия​ния с божеством, образующее особый «путь Б.» (Б.-марга) — путь любви-преданности, но не менее распро​странён взгляд (напр., у Шанкары), согласно к-рому Б., как и карма и йога., цриводит только к .джняне — муд-рости, являющейся высшим средством. Б., вырываю​щее человека из эгоистич., частной сферы, требует оп-редел. подготовки, тренировки. Раманцджа называет в качестве предварит. условий вступления на путь Б. пренебрежение к пище, освобождение от всего мирско​го, неустанное размышление о боге, совершение бла​гих деяний, желание всем добра, правдивость, чест​ность, сострадание, непротивление (ахимса), милосер​дие, бдительность и надежду. Характеризующее Б. сос​тояние высшей радости, восторга, экстаза может вызы​ваться соединением не только с божеством как объек​том религ. почитания, но и с безличным, бескачеств. аб​солютом (ниргуна Б.). Возрастание Б. влечёт за собой духовное освобождение человека, сопровождающееся увеличением положительных эмоций. С Б. связыва​лись также идеи социального характера (равенство всех перед богом, отрицание кастового устройства и т. п.).
* Радхакришнан С., Инд. философия, пер. с англ т. 1, М., 1956, с. 477—83; т. 2, М., 1957, с. 637 — 41; D a s g u р-ta S., A history of Indian philosophy, v. 2—3, Delhi, 1975.
БЫТ, сфера внепроизводств. социальной жизни, вклю​чающая как удовлетворение материальных потребно​стей людей в пище, одежде, жилище, лечении и поддер​жании здоровья, так и освоение человеком духовных благ, культуры, общение, отдых, развлечения. В широ​ком смысле Б.— уклад повседневной жизни.
Б. оказывает огромное влияние на др. области соци​альной жизни и прежде всего на труд, обществ. деятель​ность, настроение и поведение людей.
Различают обществ., гор., сел., семейный, индиви​дуальный Б. Структура Б. может рассматриваться с т. зр. соотношения: материальной и духовной сторон; социального и индивидуального аспектов; видов затрат времени и деятельности (удовлетворение физиологич. потребностей, бытовой труд, досуг); типов социального объединения и общения (семья, соседство, товарищеские компании, молодёжные группы и т. д.). Под влиянием социальных, а также географич. условий у различных народов вырабатывается комплекс традиций, обычаев, обрядов, связанных с жизнедеятельностью в Б. При этом в условиях антагонистич. общества у различных классов и социальных групп, в городе и деревне скла​дываются разные формы Б., выражающие свойствен​ные этому обществу социальные противоречия.
В ходе историч. развития общества изменяется ха​рактер как самих элементов Б., так и его структуры. В основе этих изменений в конечном счёте лежит раз​витие производит. сил и смена способов произ-ва. Зна​чение Б. в жизни людей возрастает в связи с процессом урбанизации и увеличением свободного времени. Рас​ширение сети бытовых предприятий, рассчитанных на массовые потребности и массовое обслуживание (в сфере как материального, так и духовного потребления)! оказывает влияние на семейный и индивидуальный Б. Наряду с процессом интернационализации Б. он со​храняет нац. и социальные особенности у разных наро​дов и социальных групп.
В социалистич. гос-вах индустриализация, коопери​рование с. х-ва, рост образования и культуры населе​ния приводят к коренным преобразованиям в Б. Осу​ществляется технич. перевооружение Б., повышается общий уровень материального и духовного потребле​ния. В условиях социализма всё большее значение при​обретают обществ. формы удовлетворения потребностей людей (бесплатное образование и мед. обслуживание, широкая сеть бытовых предприятий, общедоступных библиотек, клубов, домов отдыха). Постепенно преодо​леваются существ. различия между образом жизни ин​теллигенции и людей физич. труда, гор. и деревенским В., существующие в Б. пережитки прошлых эпох.
Процессы, происходящие в сфере Б., приводят к стандартизации нек-рых его элементов. Однако это не означает нивелирования потребностей и вкусов людей, хотя и порождает сходный стиль жизни у членов определ. проф. и социальных групп.
Планы развития нар. х-ва в СССР и др. социалистич. странах предусматривают ликвидацию отставания Б. от совр. требований. Постоянно растут гос. ассигнова​ния на жил. стр-во, благоустройство городов и сёл, со​вершенствование торговли и обществ. питания, расши​рение сети больниц, детских учреждений, библиотек, клубов, домов отдыха и санаториев. Намечаются зна-
чит. развитие сферы услуг, её дальнейшее технич. ос​нащение.
БЫТИЕ, филос. категория, обозначающая реальность, существующую объективно, вне и независимо от со​знания человека. Филос. понимание Б. и его соотноше​ния с сознанием определяет решение основного вопроса философии. Диалектич. материализм исходит из мате-риалистич. решения осн. вопроса философии и вместе с тем, в противовес метафизич. материализму, не сво​дит Б. к предметно-веществ. миру, вычленяя различ​ные уровни Б.— материально-предметную реальность, объективно-идеальное Б. (ценности культуры, общезна​чимые принципы и категории науч. знания и др.), Б. личности.
Первую филос. концепцию Б. выдвинули досократики, для к-рых Б. совпадает с материальным, неразруши​мым и совершенным космосом. Одни из них рассматри​вали Б. как неизменное, единое, неподвижное, само​тождественное (Парменид), другие — как непрерывно становящееся (Гераклит). Б. противопоставляется не​бытию; с др. стороны, досократики различали Б. «по истине» и Б. «по мнению», идеальную сущность и ре​альное существование. Платон противопоставил чувств. Б. чистым идеям — миру истинного Б. Опираясь на проводимый им принцип взаимосвязи формы и материи, Аристотель преодолевает подобное противопоставление сфер Б. (поскольку для него форма — неотъемлемая характеристика Б.) и строит учение о различных уров​нях Б. (от чувственного до интеллигибельного). Ср.-век. христ. философия противопоставляла «истинное», божеств. Б. и «неистинное», сотворённое Б., различая при этом действит. Б. (акт) и возможное Б. (потенция), сущность и существование, смысл и символ. Отход от этой позиции начинается в эпоху Возрождения, когда получил общее признание культ материального Б., природы. Эта трансформация, выражавшая новый тип отношения человека к природе, обусловленного разви​тием науки, техники и материального произ-ва, под​готовила концепции Б. 17—18 вв. В них Б. рассматри​вается как реальность, противостоящая человеку, как сущее, осваиваемое человеком в его деятельности. От​сюда возникает трактовка Б. как объекта, противостоя-
БЫТИЕ 69

щего субъекту, как косной реальности, к-рая подчинена слепым, автоматически действующим законам (напр., принципу инерции). В трактовке Б. исходным становит​ся понятие тела, что связано с развитием механики — ведущей науки 17—18 вв. В этот период господствуют натуралистически-объективистские концепции Б., u к-рых природа рассматривается вне отношения к ней че​ловека, как нек-рый механизм, действующий сам но себе. Для учений о Б. в новое время был характерен субстан​циальный подход, когда фиксируются субстанции (не​уничтожимый, неизменный субстрат Б., его предельное основание) и её акциденции (свойства), производные от субстанции. С различными модификациями подобное по​нимание Б. обнаруживается в филос. системах 17—18 вв. Для европ. философии итого периода Б.— предметно сущее, противостоящее π предстоящее знанию; Б. огра​ничивается природой, миром естеств. тел, а духовный мир статусом Б. не обладает. Наряду с этой натурали-стич. линией, отождествляющей Б. с физич. реально​стью π исключающей сознание из Б., в новоевроп. фи​лософии формируется иной способ истолкования Б., при к-ром последнее определяется на пути гносеологич. анализа сознания и самосознания. Он представлен в ис​ходном тезисе метафизики Декарта — «мыслю, следо​вательно, существую», в трактовке Лейбницем Б. как отражения деятельности духовных субстанций — мо​над, в субъективно-идеалистич. отождествлении Берк​ли существования и данности в восприятии. Свое за​вершение эта интерпретация Б. нашла в нем. классич. идеализме. Для Канта Б. не является свойством ве​щей; Б.— это общезначимый способ связи наших по​нятий и суждений, причём различие между природным и нравственно-свободным Б. заключается в различии форм законополагания — причинности и цели. Для Фихте подлинным Б. является свободная, чистая деятельность абс. «Я», материальное Б.— продукт осознания и са​мосознания «Я». У Фихте в качестве предмета филос. анализа выступает Б. культуры — духовно-идеальное Б., созданное деятельностью человека. Шеллинг видит в природе неразвитый дремлющий разум, а подлинное Б.— в свободе человека, в его духовной деятельности. В идеалнстич. системе Гегеля Б. рассматривается как первая, непосредств. ступень в восхождении духа к самому себе. Гегель свёл человеч. духовное Б. к логич. мысли. Б. оказалось у него крайне бедным и но сути дела негативно определяемым (Б. как нечто абсолютно неопределённое, непосредственное, бескачественное), что объясняется стремлением вывести Б. из актов са​мосознания, из гносеологич. анализа знания и его форм. Подвергнув критике прежнюю онтологию, пытавшуюся построить учение о Б. до и вне всякого опыта, без обра​щения к тому, как мыслится реальность в науч. зна​нии, нем. классич. идеализм (особенно Кант и Гегель) выявил такой уровень Б., как объективно-идеальное Б., воплощающееся в различных формах деятельности субъ​екта. С этим был связан историзм в понимании Б., ха​рактерный для нем. классич. идеализма.
Идеалистич. установка — понять Б. исходя из анали​за сознания свойственна и бурж. философии 19—20 вв. Однако здесь аналитика сознания не отождествляется с гносеологич. анализом и предполагает целостную струк​туру сознания во всём многообразии его форм и в его единстве с осознаваемым миром. Так, в философии жизни (Дильтей) Б. совпадает с целостностью жизни, постигаемой науками о духе специфич. средствами (ме​тод понимания в противовес методу объяснения в фи-зич. науках). В неокантианстве Б. раскладывается на мир сущего и мир ценностей (т. е. подлинное Б., к-рое предполагает долженствование). В феноменологии Гус​серля подчёркивается связь между различными слоя​ми Б.— между психич. актами сознания и объективно-идеальным Б., миром смыслов. Учение о Б., по Гус-
70 БЫХОВСКИЙ
серлю, изучает предметно-содержательные структу​ры интенциональных актов сознания, прежде всего восприятия, выявляет связи между объективно-идеаль​ными смыслами и соответствующими актами сознания. Шелер не ограничивает сознание актами созерцания, укореняя его в эмоциональных переживаниях и оцен​ках. Поэтому учение о Б. для Шелера тождественно ос​мыслению эмоционально-душевных актов и корреля​тивных им ценностей, различных по своему рангу. Для Хайдеггера Б. дано только в понимании Б. (Б. коррелят интерпретаций Б.). Исходным для него является чело-веч, существование, трактуемое как эмоционально-волевое, практически-озабоченное Б. Учение Хайдег​гера о Б. представляет собой попытку герменевтич. ис​толкования человеч. существования во всей полноте его Б., фундамент к-рого он вначале усматривал в ак​тах речи, а позднее — в языке. Сартр, противопостав​ляя Б. в себе и Б. для себя, разграничивает материаль​ное Б. и человеч. Б. Первое есть для него что-то кос​ное, сопротивляющееся человеч. воле и действию. Осн. характеристика человеч. Б. в субъективистской кон​цепции Сартра — свободный выбор возможностей.
В неопозитивизме радикальная критика прежней онтологии и сё субстанциализма перерастает в отри​цание самой проблемы Б., истолковываемой как мета-физич. псевдопроблема. Однако характерная для нео​позитивизма деонтологизация философии по существу предполагала некритич. приятие языка наблюдения в качестве фундаментального уровня Б. науки.
В марксистской философии, отвергающей различные формы идеализма, проблема Б. анализируется в нес​кольких направлениях. При этом подчёркивается мно​гоуровневый характер Б. (органич. и неорганич. при​рода, биосфера, обществ. Б., Б. личности), несводи​мость одного уровня к другому (материя и формы её движения — предмет естествознания, обществ. Б.— предмет социологич. и историч. наук). Марксизм отстаивает историч. концепцию социального Б., видя в нём совокупную чувственную (прежде всего матери​альную) деятельность индивидов, социальных групп и классов. Б. понимается как реальный процесс жизнеде​ятельности людей, как «... производство самой матери​альной жизни» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 26). В проблеме взаимосвязи природного и со​циального Б. диалектич. материализм исходит из пер​вичности природы. Развитие общественно-историч. практики и науки приводит к расширению границ поз​нанного и освоенного природного и социального Б., служит основой постижения смысла Б. личности. См. Общественное бытие и общественное сознание.
• Э н г е л ь с Φ., Анти-Дюринг, Маркс К. и Энгельсф., Соч., т. 20; Л е н и н В. И., Филос. тетради, ПСС, т. 29, его ж е, Материализм и эмпириокритицизм, там же, т. 18; Π л е χ а-нов Г. В., О материалистич. понимании истории, Избр. филос. произв., т. 2, М., 1956; Рубинштейн С. Л., Б. н сознание, М., 1957; Ильенков Э. В., Вопрос о тождестве мышления и Б. в домарксистской философии, в кн.: Диалек​тика— теория познания, М., 1964; Бурж. философия 20 в., М., 1974; Совр. бурж. философия, М., 1978; Heidegger М., Sein und Zeit, Halle, 1929; Hartmann N., Zur Grundlegung der Ontologie, Meisenheim, 194l2; Whitehead A.N., Pro​cess and reality, N. Y., 1960; Sartre J.-P., L'etre et le neant, P., 1965; см. также ст. Онтология и лит. к ней.
А. П. Огурцов.
БЫХОВСКИЙ Бернард Эммануилович [31.8(12.9).1901, Бобруйск,— 19.4.1980, Москва], сов. философ, проф. (1929), д-р филос. наук (1941). Чл. КПСС с 1920. С 1923 на педагогич. и науч. работе в области диалектич. ма​териализма, истории зап.-европ. философии и совр. за​рубежной философии. Автор одного из первых сов. учеб​ников диалектич. материализма («Очерк философии диалектич. материализма», 1930). Гос. пр. СССР (1943) за участие в создании «Истории философии» (1940—43).
• Философия Декарта, М.— Л., 1940; Метод и система Гегеля, М., 1941; Осн. течения совр. идеалнстич. философии, М., 1957; Философия неопрагматизма, М., 1959; Фейербах, М., 1967; Дж. Беркли, М., 1970; Кьеркегор, М., 1972; Эрозия «вековеч​ной» философии, М., 1973; Гасс.енди, М., 1974; Шопенгауэр, М., 1975; Сигер Брабантский, М., 1979.
БЭКОН (Bacon) Роджер (ок. 1214, Илчестер,— 11.6.1294, Оксфорд), ср.-век. англ. философ и естествоиспы​татель, францисканец. В 1257 был отстранён от пре​подавания в Оксфордском ун-те; его учение было осуж​дено главой ордена францисканцев. В 1278 В. был за​точён в монастырскую тюрьму. Отвергая догмы, ос​нованные на преклонении перед авторитетами, и схоластич. умозрение, В. призывал к опытному изу​чению природы, к разработке оптики, механики («практич. геометрии»), астрономии. Целью всех наук Б. считал увеличение власти человека над природой. Схоластич. дедукции он противопоставлял метод по​знания, основанный на эксперименте и математике. В учении об опыте как основе познания В. различал два вида опыта: внутренний — мистич. «озарение», объект к-рого бог, и внешний — чувств, знание, открываю​щее тайны природы. В. высказывал ряд смелых, даль​новидных науч. и технич. догадок (о телескопе, лета​тельных аппаратах и др.).
• The Opus majus of H. Bacon, od. introd. an analytical table by J. H. Bridges, v. 1—3, Oxf., Ш7—1900; Opera hactenus inedita, v. 1--12, Oxf., 1905—/ІО.
•Трахтенберг O. JB., Очерки цо истории зап.-европ. ср.-век. философии, М., 1957; Соколов В. В., Ср.-век. фи​лософия, М., 1979; Bridges .Т.Н., The life and work of R. Васол, L., 1914; В а с u m k e r С 1., R. Bacons Naturphilo​sophie, Münster, 1916; L i 11 i e A. G., K. Bacon L., 1928; Heck E., R. Bacon, Bonn, 1957.
БЭКОН (Bacoii) Франсис (22.1.1561, Лондон,— 9.4.1626, Хайгет), англ. философ, родоначальник англ. ма​териализма и методологии опытной науки. В 1618—21 лорд-канцлер Англии.
Философия В., идейно подготовленная натурфило​софией Возрождения и традицией англ. номинализма, соединила в себе натуралистич. миросозерцание с на​чалами аналитпч. метода, эмпиризм — с элементами теологпч. воззрений. «У Бэкона, как первого сво​его творца, материализм таит ещё в себе в наивной фор​ме зародыши всестороннего развития. Материал улыба​ется своим поэтически-чувственным блеском всему человеку» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 142—43). В. солидаризовался с материалистич. тра​дицией предшествующей философии и критиковал схо​ластику перипатетиков, мистику пифагорейцев, идеа​лизм платоников, агностицизм скептиков. Др.-греч. натурфилософы привлекали В. тем, что понимали ма​терию как активное начало; с особым одобрением воспринимал он атомистич. философию Демокрита. Отношение Б. к антич. философии и мифологии на​шло яркоо выражение в незаконч. трактате «О нача​лах и истоках...» (изд. 1653, рус. пер.— «О принципах и началах», 11)37) и в сб. «О мудрости древних» (1609, рус. пер. 1972).
Категориям схоластич. философии, спекулятивным рассуждениям о боге, природе и человеке Б. противо​поставил доктрину «естественной» философии, базиру​ющейся на опытном познании, но не свободной от тер​минология, и понятийных заимствований из учения пе​рипатетиков. Свои сообщения, связанные с предвиде​нием огромной роли науки в жизни человечества, с изысканием эффективного метода науч. исследования, с выяснением перспектив развития науки и её практич. применений, умножающих могущество человека и его власть над природой, В. изложил в незаконч. труде «Великое восстановление наук» («Instauratio Magna Scientiarum»), частями к-рого были трактаты «О до​стоинстве и приумножении наук» (1623, рус. пер. 1971), «Новый Органон, или Истинные указания для истолко​вания природы» (1620, рус. пер. 1935) и цикл работ, ка​сающихся «естественной истории», отд. явлений и про​цессов природы («Приготовление к естественной и эк​спериментальной истории...» — «Parasceve ad histo-riam naturalem et experimeiitalem», 1620; «История вет​ров» — «Historia de veiitis», 1622; «История жизни и смерти» — «Historia vitae et mortis», 1623; «История плотного и разреженного и о сжатии и расширении ма​терии в пространстве» — «The history of density and
rarity», 1658; «Sylva Sylvarum», или «Естественная ис​тория в десяти центуриях» — «Sylva Sylvarum», or «A natural history in ten centuries», изд. 1627, и др.). Б. раз​работал подробную классификацию наук, включающую указания на те дисциплины, к-рые ещё должны быть созданы; дал типологию заблуждений человеч. ума (идо​лы разума); обосновал эмпирич. метод и описал раз​личные виды опытного познания («плодоносные» и «све​тоносные» опыты, разные способы и модификации эк​сперимента); сформулировал индукцию как метод ис​следования законов («форм») природных явлений в це​лях их плодотворного использования в человеч. прак​тике. Пропагандируя науку, Б. разграничивал области науч. знания и религ. веры, считая, что религия не должна вмешиваться в дела науки. Он принимал хрис​тианство как религию откровения, видя в нём одну из связующих сил общества.
Как гос. деятель и политич. писатель («Опыты, или Наставления нравственные и политические», 1597, 1612, 1625, рус. пер. 1962, и др. историч. и политич. соч.) Б. был сторонником абсолютистской монархии, воен., мор. и политич. могущества нац. гос-ва. Он сим​патизировал чаяниям тех слоев, к-рые ориентировались на выгоды торг.-пром. развития и сильной королев, власти. Его экономич. программа носила меркантилист​ский характер. В утопич. повести «Новая Атлантида» (изд. 1627, рус. пер. 1962) В. изложил проект гос. ор​ганизации науки. Прерогативу «Дома Соломона» (на-учно-технич. центра утопич. общества) составляют не только организация и планирование науч. исследований и технич. изобретений, но и распоряжение произ-вом и природными ресурсами страны, внедрение в х-во и быт достижений науки и техники.
Философия Б., сложившаяся в атмосфере науч. и культурного подъёма Европы кануна бурж. револю​ций, оказала огромное влияние на целую эпоху филос. и науч. развития. Несмотря на неверную оценку нек-рых открытий и науч. идей своего времени, Б. ярко выразил дух новой науки. Предложенная им классификация знаний была принята франц. энциклопедистами; его учение заложило материалистич. традицию в философии нового времени; индуктивная методология стала отправ​ным пунктом разработки индуктивной логики; «Дом Соломона» послужил прообразом науч. об-в и ака​демий.
• The works. Collected and ed. by ,T. Speddmg, R. L. Ellis and U. D. Heath, v. 1 — 7, L., 1887—1901; в рус. пер.— Соч., т. 1—2, M., 1977 — 78».
• Фишер К., Реальная философия и ее век. Франциск Вэкон Веруламский, пер. с нем., СПБ, 18702; Суббо​тин А. Л., Фрэнсис Б., М., 1974; Михаленко Ю. П., Ф. В. и его учение, М., 1975; Frost W., Bacon und die Natur​philosophie,.., Münch., 1927; Farrington B., Francis Bacon: philosopher of industrial science, N. Y., [19491; A n-(1 e r s o n F. H., Francte Bacon. His career and his thought, Los Ang., 1962. А. Л. Субботин.
БЮРОКРАТИЯ (франц. bureaucratic, букв.— господ​ство канцелярии, от франц. bureau — бюро, канцеля​рия и греч. κράτος — сила, власть, господство), специ-фич. форма социальных организаций в обществе (поли​тич., экономич., идеологич. и др.), существо к-рой за​ключается в отрыве центров исполнит. власти от воли и решений большинства членов этой организации, в главенстве формы над содержанием деятельности, в подчинении правил и задач функционирования орга​низации целям её сохранения и укрепления; ведёт к воз​никновению привилегированного слоя, оторванного от масс и стоящего над ними (см. В. И. Ленин, ПСС, т. 33, с. 115). Б. присуща обществу, построенному на социаль​ном неравенстве и эксплуатации, когда власть сосредо​точивается в руках той или иной узкой правящей группы.
Формы Б. менялись па протяжении истории в связи со сменой эксплуататорских обществ.-экономич. фор-
БЮРОКРАТИЯ 71
маций. Если в докапиталистич. формациях Б. сущест​вовала прежде всего как форма политич. организации, то в период господства капиталнстич. отношений она становится формой организации экономич. жизни. С развитием гос.-монополистич. капитализма Б. пре​вратилась в универсальную форму социальной бурж. организации, начиная с монополий и кончая различ​ного рода добровольными орг-циями.
Б. не тождественна организации и организованно​сти вообще. В 20 в. в развитых индустриальных стра​нах отмечается рост организованности во всех сферах жизни. В экономич. области это выразилось в возник​новении производств. комплексов и централизации уп​равления ими, в политической — в формировании но-литич. партий, в области культуры — в возникнове​нии централизов. сети средств массовой коммуникации, и т. д. Объективный ход социально-экономич. разви​тия в 20 в. приводит к выработке общих принципов работы социальных организаций, к-рые включают структуру управления, иерархию должностей и по​стов, строгое разделение функций, правила информа​ции руководства на различных ступенях, дисциплину. Все эти правила необходимы для работы организации и сами по себе ещё не означают Б. Бюрократия — это независимость аппарата власти от исполнителей, по​давление инициативы отд. частей организации. Условия бюрократия, организации формируют специфпч. тип личности, главными психологическими и моральными чертами к-рой являются политический, идейный и мо​ральный конформизм, ориентация на выполнение фор​мальных обязанностей, стандартизация потребностей и интересов.
Впервые науч. понимание природы и существа Б. дал К. Маркс. В работе «К критике гегелевской фило​софии нрава» Маркс показал, что Б. заключается преж​де всего в потере организацией содержат. цели своей деятельности, в подчинении правил её функциониро​вания, деловых принципов задаче сохранения и укреп​ления её как таковой (см. К. Маркс и Ф. Энгельс, Соч., т. 1, с. 270). Именно отсюда Маркс выводил такие чер​ты Б., как формализм, бездушие, крючкотворство, бю-рократич. произвол. Как писал Маркс, бюрократия «...вынуждена ...выдавать формальное за содержание, а содержание — за нечто формальное. Государствен​ные задачи превращаются в канцелярские задачи, или канцелярские задачи — в государственные» (там же, с. 271). Строгие правила и жёсткие предписания в Б. уживаются с возможностью принимать волюнтарист​ские решения, что особенно ярко демонстрирует прак-тика работы буржуазной полицейско-бюрократпч. ма​шины.
Маркс впервые в истории вскрыл классовые основы Б. как формы политич. жизни. В работе «Восемнадца​тое брюмера Лун Бонапарта» Маркс сформулировал за​дачу слома бурж. бюрократич. машины как первое условие победы социалистич. революции. В. И. Ленин в работе «Гос-во и революция» разработал принципы ликвидации Б. в ходе победоносной социалистич. революции.
Явление Б. привлекает особое внимание бурж. учё​ных с нач. 20 в., когда рост бюрократич. орг-ций при​нял огромный размах. Основы бурж. социологич. кон​цепций Б. были заложены в работах нем. социолога М. Вебера, к-рый рассматривал Б. как естеств. и не​обходимую форму всякой социальной организации. Сам термин «Б.» приобрёл у Вебера позитивный харак​тер и относился к организации вообще. В таком же смысле он употребляется во многих немарксистских со​циологич. работах. Безличность, рациональность, стро​жайшая регламентированность, ограниченность ответ​ственности в атих работах считаются идеалом всякой организации.
72 БЮХНЕР
Непосредств. итогом развития Б. являются процессы роста отчуждения во всех сферах жизни бурж. общест​ва, атмосфера конформизма. Б совр. бурж. общества и защищающие её концепции вызывают резкую критику со стороны марксистов. Она также подвергалась кри​тике со стороны либерально настроенных учёных в бурж. странах.
Οкт. революции 1917 в России разрушила старую по​лицейско-бюрократпч. машину. Ленин в качестве одной из осн. задач по созданию демократич. аппарата вла​сти выдвинул задачу изгнать из гос. аппарата «...все следы излишеств, которых в нем осталось так много от царской России, от еебюрократическо-капиталистиче-ского аппарата» (ПСС, т. 45, с. 405). Борьбу с бюро​кратизмом Ленин рассматривал не только как борьбу с пережитками старого социального строя, но и как предупреждение извращений, возможных в условиях социализма в результате нарушения норм социалистич. демократии. Гл. орудием предотвращения бюрократич. стиля руководства в условиях социализма Ленин счи​тал всестороннее развитие внутрипарт., гос. и хоз. демократии на основе принципа демократического цент​рализма. В условиях социализма вырабатывается не только принципиально иной, в отличие от буржуаз​ного, тип социальной организации, постоянно осущест​вляется контроль за соблюдением норм и принципов социалистич. демократии. Развивая и расширяя сеть орг-ций (экономич., политич., культ.-просвет, и др.), укрепляя централизм и единоначалие, борясь за дис​циплину и ответственность в выполнении своих обя​занностей каждым членом орг-ций, социалистич. об​щество одновременно решительно борется с бюрокра​тич. извращениями, расширяет возможность для при​влечения масс к управлению обществ. жизнью и отд. орг-циями.
• M a p к с К., К критике гегелевской философии права, M a p к с К. и Э н г с л ь.с Ф., Соч., т. 1; е г о ж е, Восемнад​цатое брюмера Луп Бонапарта, там же, т. 8; Л е н и н В. И., Заключит, слово по докладу о партийной программе 19 марта. [VШ съезд РКП(б) 18—23 марта 1919 г.], ПСС, т. 38; е г о ж е, Странички из дневника. 2 января 1923 г., там же, т. 45; 3 а-м о ш к b y Ю. А., Кризис бурж. индивидуализма и личность, М., 1960; его же, Идейно-теоретич. дискуссии вокруг проб​лемы Б., «ВФ», 1970, № 11; М и л л с Р., Властвующая элита, пер. с англ., М., 1959; Weber M., The theory of social and economic organization, L.— N. Y., 1947; M e r t o n R. [a. o.] (eds), Reader in bureaucracy, Glencoe, 1952; E t z i o n i A., A comparative analysis οί complex organizations, Ν. Υ., 1961; Blau P. M., Bureaucracy in modern society, N. Y., 1961.
БЮХНЕР (Büchner) Людвиг (29.9.1824, Дармштадт,— 1.5.1899, там же), нем. философ и врач, естествоиспы​татель. Представитель вульгарного материализма. Пер​воначально находился под сильным влиянием филосо​фии Фейербаха, которую, однако, трактовал упрощён​но, ориентируясь на антропологизм и отрицательное отношение Фейербаха к диалектике Гегеля. Другим источником философских взглядов Б. были идеи Ка-баниса. Исходным у Б. является понятие материи, тождественной веществу и обладающей рядом свойств, пли сил, среди к-рых наиболее важное — движение. Утверждая, что мысль, сознание (понимаемое как зер​кало природы) является продуктом высокоорганизован​ной материи — мозга, Б. рассматривал духовное лишь как совокупность функций мозга (см. «Сила и материя», СПБ, 1907, с. 178). Вера в безграничные возможности науки и критика агностицизма сочетались у Б. с нек-рыми оговорками о непознаваемости материи самой по себе. Защищал идеи социального дарвинизма, про​возглашал борьбу за существование (капиталистиче​скую конкуренцию) основой социального развития. Передовые учёные 19 в. критически использовали нек-рые идеи Б. для борьбы с идеализмом.
• в рус. пер.: Природа и наука. К., 1881; Психическая жизнь животных, СПБ, 1902; Дарвинизм и социализм, СПБ, 1913.
• История философии, т. 3, М., 195Я (см. именной указатель); Б а к p а д з е К., Очерки по истории новейшей и совр. бурж. философии, Тб., 1960, гл. 1, с. 26—56.
в
ВАЙБХАШИКА (санскр.), вначале носившая назв. сарвастивада, позднее иногда называвшаяся муласар-вастивада, одна из крупных школ хинаяны. Близка к тхераваде (учению старейших). По решению собора в нач. н. э. в Кашмире (т. н. 4-го буддийского собора) были составлены комментарии к канону (вибхаша) — отсюда назв. школы. Осн. источником для изучения В. служит трактат крупнейшего представителя школы (впоследствии перешедшего и махаяну) Васубандху «Абхидхармакоша».
Основа воззрений В.— учение о дхармах, ставшее фундаментом хинаяны и принятое буддизмом вообще. Схоластич. реализм В. приводит к утверждению неиз​менного постоянного числа дхарм, разделяющихся на настоящие, прошлые и будущие, в связи с чем бытие дхарм, их возникновение и исчезновение — это только странствие имеющихся данностей с одной временной ступени на другую. В. предполагает многочисл. класси​фикации дхарм, наиболее значимые среди них — ст. зр. течения процесса познания — классификации на сканд-хи, аятаны, или основы сознания, и дхату, группы элементов сознания. Нирвана как абс. реальность пред​стаёт в В. совершенно отделённой от нирваны как пси-хологич. состояния и, оказавшись неподвижным, неиз​менным элементом, означающим безличный материаль​ный остаток, выступает как некая вещная данность — дравья (букв.— вещь). Этот примитивный реализм В. смягчается указанием на то, что «материальный» не означает «телесный», а только «непсихический» («угашены феномены сознания»).
• см. к статьям Хинаяна, Дхарма, Нирвана.
ВАЙШЕШИКА (санскр., от вишеша — различие, осо​бенность), др.-инд. филос. школа, признающая автори​тет Вед, но опирающаяся в своей теории на независи​мые основания. Близка к нъяе, с к-рой образовала позднее единую школу; по происхождению отражает, видимо, более ранний этап, чем ньяя. Основателем В. считается Канада (он же Улука), его соч. «Вайшешика-сутра» — первое систематич. изложение теории В. Др. важные источники: «Падартха-дхарма-санграха» Пра-шастапады, труды Удаяны, Шридхары, Валлабхачарьи и др. Согласно В., существует семь видов реальности, выступающих как объекты познания. Из них шесть положительны — субстанция (дравья), качество (гуна), действие (карма), всеобщность (саманья), особенность (вишеша), присущность (самавая) и одна отрицатель​на — небытие (абхава — см. Бхава). Субстанция, пред​ставляющая собой субстрат качества и действий, но отличная от них, выступает в девяти формах, пять из к-рых (земля, вода, огонь, воздух, эфир-акаша) явля​ются физич. элементами, воспринимаемыми органами чувств, а четыре других неощутимы (как и акаша, к-рая, однако, является субстратом звука), едины, вечны и все-проникающи [пространство, время, душа как субстрат сознания и ум (манас), предназначенный для восприя​тия индивидуальной души и трактуемый как внутр. чувство]. Субстанция несёт в себе качество, к-рое не существует вне неё и не проявляет к.-л. активности; оно определяет природу вещей (В. выделяет 24 качест​ва). Действие понимается В. как физич. движение пяти видов — вверх (поднятие), вниз (опускание), внутрь (сжатие), вовне (расширение), с места на место (хожде​ние, перемещение). Нек-рые действия не воспринима​ются (напр., ума-манаса). Всеобщность представляет собой вечную сущность, общую всем элементам данно​го класса (напр., «коровность» — то, что обще всем коровам и существует независимо от рождения или смерти любой из коров). Противоположна всеобщности
категория особенности (вишеша, отсюда назв. школы), индивидуализирующая вечные сущности мира, диффе​ренцирующая их. Под присущностью (или нераздель​ностью) В. понимала нерасторжимую и постоянную связь (целое и его части, качество или действие и суб​станция, общее и особенное).
Наиболее выдающейся частью учения В. является атомистич. теория, объясняющая ту часть Вселенной, к-рая состоит из физич. элементов и подвержена воз​никновению и разрушению. Все составные физич. объ​екты состоят из четырёх видов атомов, соединяющихся в двойки, тройки и иные типы организации. Сами ато​мы понимаются как несотворённые и вечные элементы, указывающие предел членения материального объекта. Мир создан из атомов, по движущей силой является бог, действующий в соответствии с законом кармы. В системе В. была детально разработана теория созда​ния и разрушения Вселенной (мировой цикл).
• Радхакришнан С., Инд. философии, пер. с англ., т. 2, М., 1957, с. 153—217; Ч а т т е ρ д ж и С., Д а т т а Д. Древняя инд. философия, пер. с; англ., М., 1954, с. 40—42, 211— 235; Гостеева Е. И., Философия В., Таш., 19СЗ; U i H., The Vaiäesika philosophy, L., 1917; Faddegon В., The Vaicesjka system, Arast., 1918; Keith А. В., Indian logic and atomism, Oxf., 1921; M i s h r a U., Conception of matter accor​ding to Nyaya-Vaicesika, Allahabad, 1936; D i x i. t S h., A cri​tical evaluation of the Vaisesika categories, «Philosophical Quar​terly», 1958, v. 31, № 1; D a s g u p l a S., A history of Indian philosophy, v. l, Delhi, 1975; см. также лит. к ст. Ньяя.
ВАЛЛОН (Wallon) Анри (15.3.1879, Париж,— 1.12. 1962, там же), франц. психолог, философ, обществ. деятель. Чл. ФКП с 1942. Участник Движения Сопро​тивления. Специалист по детской и генетич. психоло​гии и прикладной психологии; основал во Франции первую лабораторию детской психологии (1927) и первый в этой области жури. «Enl'ance» (1948). На осно​ве трудов В. о генезисе и стадиальном развитии детско​го сознания в норме и патологии, о характере, эмо​циях, постуральных функциях у детей возникла пси-хологич. школа, носящая его имя. Опираясь на фило​софию диалектич. материализма, В. отвергал как физиологизм, так и абстрактный социологизм в психо​логии, применял принцип историзма к анализу психики.
• Principes de Psychologie appliquee, P., 19505; Psychologie et education de Penfance, P., 1959; Buts et methodes de la Psycho​logie, P., 1963; в рус. пер.—От действия к мысли, М., 1950; Психич. развитие ребенка, М., 1967.
• Тутунджян О. М., Психологич. концепция А. В., Ер., 1966; Zazzo R., Psychologie et marxisme. La vie et l'oeuvre de Henri Wallon, P., 1975.
BAH ФУЧЖИ, Ван Эрнун, Ван Чуань-ш а н ь (7.10.1619, Хэнъян, пров. Хунань, — 18.2.1692, Шичуаньшань, ок. Хэнъяна), кит. философ-материалист, учёный. Занимался астрономией, матема​тикой, географией, историей, литературой. Автор св. 100 работ (до сих пор опубл. ок. 70), важнейшие из них — комм. к работе Чжан Цзая «Наставление не​просвещённым», основной и дополнит. комм. к «И цзин», «Подробное истолкование "Четверокнижия"», «Жёлтая книга», «Зловещий сон», «Полное замешатель​ство», «Читая „Зеркало истории"» и др.
В основе филос. воззрений В. Ф. лежали понятия ци — материальной силы, ци — конкретных вещей и явлений (пишется др. иероглифом), ли — объективного закона всех ци и тайсюй — великой пустоты. Ци (ма​териальная сила) — это вещество, из к-рого пост​роена Вселенная; соединение материальных частиц ци
ВАН 73
создает всё многообразие природы, весь мир конкрет​ных вещей и явлений , (второе ци), к-рый находится в постоянном процессе изменений и обновления путём возникновения одних и исчезновения др. вещей, в ре​зультате бесконечного взаимодействия сил инь и ян. Ци (материальные частицы) пребывают в тайсюй в своём «естеств. состоянии» отдельно друг от друга и в таком виде незаметны для человеческого глаза; поэто​му пространство, окружающее нас, представляется «прозрачным» — «пустым».
Концепция постоянно обновляющейся и меняющейся Вселенной лежала в основе социальной философии В. Ф., его представления об истории как процессе не​прерывного движения. В. Ф. бросил вызов утвержде​ниям ортодоксального конфуцианства, согласно к-рому «золотой век» был в прошлом и движение общества есть постепенный регресс. По В. Ф., человек есть часть при​роды, «небесные законы» не противоречат «человече​ским желаниям», свобода воли — это свободное следо​вание законам природы.
* Буров В. Г., Мировоззрение кит. мыслителя 17 в. Ван Чуань-шаня, М., 1976 (библ.); Forke Α., fieschichte der neueren chinesischen Philosophie, Hamb., 1938, S. 484—89; Wing-tsit С h a n, A source book in Chinese philosophy, Princeton, 1963, p. 692-702.
BAH ЧУН, Чжун-жэиь (27 — ок. 98), др.-кит, мыслитель Вост.-ханьского периода (25—220). Автор ряда трактатов, из к-рых до нас дошёл только «Лунь хэн» («Критич. рассуждения») — самое большое и глав​ное произведение В. Ч.
Как мыслитель В. Ч. не принадлежал ни к одной из др.-кит. филос. школ, хотя в его учении прослежива​ются следы влияний даисизма и идей «Ицзин» о взаимо​действии сил инь и ян. В. Ч.— оригинальный мысли​тель, материалист, скептик, полемист, критик идеали-стич. концепций, в особенности конфуцианских. Не​бо— это не высшее, божеств. существо, определяющее возникновение и развитие вещей и явлений; оно мате​риально, неодушевлённо и лишено органов чувств, не может действовать, а все вещи и явления возникают естественно и спонтанно. Важное место в учении В. Ч. занимает понятие ци ·— изначальной субстанции мира, первоосновы и источника вещей, возникающих в ре​зультате сгущения этой субстанции. Так же порожда​ется и человек, к-рый в принципе не отличается от жи​вотного, поатому после смерти тело его разлагается, а жизненный дух рассеивается. Источник познания ре​ального мира — чувств. восприятие, созерцание вещей и явлений. В то же время В. Ч. присуща вера в пред​знаменования, почитание авторитета мудрецов древ​ности и фатализм в обществ.-политич. взглядах.
* Π е т p о в А. А., В. Ч.— др.-кит. материалист и просвети​тель, М., 1954; Forke Α., Geschichte der mittelalterlichen chinesischen Philosophie, Hamb., 1934, S. 110—30.
BAH ЯНМИН, Ван Шоужэнь, Ван Боань (31.10.1472, Юэчэн, пров. Чжэцзян,— 9.1.1529, Нань-ань, пров. Цзянси), ср.-век. кит. философ, представи​тель конфуцианства. Род. в аристократич. семье. Зани​мал ряд крупных гражд. и воен. постов. У себя на ро​дине создал школу, приобретшую приверженцев по всей стране; позднейшие исследователи выделили в ней семь направлений, делавших упор на к.-л. одно поло​жение В. Я.: внезапное просветление; тихая медита​ция; презрит. отношение к обычаям, соединённое с экс-центрич. поведением, и т. д.
Среди многочисл. соч. В. Я.— «Да-сюе гу-бэнь пан-ши» («Второстепенные пояснения к древнему тексту Великого учения»), комментарии к пяти конфуцианским классикам —- «У-цзин ишо» («Догадки относительно пяти канонич. книг») и филос. беседы с учениками — «Чуань-силу» («Записи переданных поучений»). Выступая про​тив дуализма Чжу Си, В. Я. развивал монистич. учение, в к-ром идеальное ли, дух, является первопричиной
74 ВАН
мира, а материальное ци — лишь производное от ли. Оба же они (а вместе с ними все принципы и вещи, весь мир) существуют, согласно субъективно-идеалистич. концепции В. Я., лишь в нашем сознании («душе»), ибо наш дух является осн. началом всего мира и заклю​чает его в себе. В области гносеологии В. Я. выдвинул теорию интуитивного познания, основанного на обна​ружении идей, изначально заложенных в нашем разу​ме, в связи с чем процесс познания является прежде всего самопознанием. Политич. доктрина В. Я. провоз​глашала единство всего Китая и всей Вселенной: «Вся Вселенная — одна семья, весь Китай — один чело​век».
* Forke Α., Geschichte der neueren chinesischen Philoso​phie, Hamb., 1938, S. 380—09; Γ, a r s u n С h a n g, Wang Yang-ming: Idealist philosopher of sixteenth-century China, N. Y., 1962; Wing-tsit Chan, A source book in Chinese philosophy, Princeton, 196Я, p. 654—91.
ВАСИЛИЙ ВЕЛИКИЙ (Βαοίλεος ό Μέγας), Василий К е с a р и й с к и й (ок. 330, Кесария Каппа-докийская, —1.1.379, там же), греч. церк. деятель, мы​слитель и писатель. Один из виднейших представителей патристики, глава т. н. каппадокийского кружка. С 370 епископ г. Кесарии, организатор ортодоксаль​ной оппозиции официально насаждавшемуся в этот период арианству. Испытал воздействие платонизма, отчасти неоплатонизма (мотивы Плотина в трактате «О святом Духе»); однако в целом для него характерна апелляция к популярным, общедоступным пластам антич. культурной традиции (доктрина Посидония о симпатии всех вещей, ходовой морализм). Его тол​кования на рассказ библейской кн. Бытия о шести днях творения основали богатую традицию ср.-век. «Шестодневов» и повлияли на распространённые космо-логнч. и естеств.-науч. представления последующих столетий (в частности, у слав, народов). В православ​ной традиции — один из трёх главных «святителей» вост. церкви (наряду с Григорием Богословом и Иоан​ном Златоустом).
• Migne PL, t. 29-32; Lettres, v. 1—3, P., 1957—66; Творе​ния..., в кн.: Творения святых отцов, т. 5—11, М., 1843-1915

* AIlard P., Saint Basile, P., 1903«; T r e u с k e r В., Politische und soziaigeschichtliche Studien zu den Basilius-Briefen, Münch., 1961; Dehnhurd H., Das Problem der Abhängigkeit des Basilius von Plolin, B., 1964.
ВАСУБАНДХУ (ok. 320—400 или неск. позднее), инд. философ-буддист. Брат Асанги. Сначала разделял взгля​ды вайбхашики — одной из школ хинаяны, потом стал приверженцем махаяны, явившись одним из учителей школы йогачара. Гл. соч. «Абхидкармакоша» — ком​пендий системы вайбхашики и хинаяны вообще (обнару​жена в переводе на кит. яз.). Став приверженцем школы йогачара, В. написал множество самостоят. работ и комментариев на соч. Майтреи и Асанги, в т. ч. изложе​ние филос. учения йогачара — «Виджнаптиматрата-сиддхи» и др. Для В. характерен интерес к проблеме наименований (оказал влияние на логич. исследова​ния школы).
* Р о з е и б e p г О. О., Введение в научение буддизма по япон. и кит. источникам, ч. 2 — Проблемы буддийской фило​софии, П., 1918; К i t а у a m a J., Metaphysik des Buddhismus; Versuch einer philosophischen Interpretation der Lehre Vasuband-hus und seiner Schule, Stuttg,— B., 1934; FrauwallnerE, On the date of the Buddhist master of the law Vasubandhu, Roma, 1951; см. также лит. к ст. Йогачара.
ВАХДАТ АЛЬ-ВУДЖУД (араб. - единство бытия), учение арабско-мусульм. философии о единстве мира и его членении на ряд ступеней (табакат) в последо​вательности процесса творения. Бытие мира в своей совокупности коренится в бытии бога, ежемгновенно уничтожаясь и возобновляясь им. Бог и телесная суб​станция (араб. хайула, от греч. ϋλη — сырой материал, вещество) — два полюса реальности; лишь бог сущест​вует сам по себе, порождая из себя первый разум, небесные души, формы и др. Т. о., реальность, будучи по сути единой, множественна в логич. определениях. Идеи В. а.-в. разрабатывались прежде всего в суфизме. Систематич. их изложение дали Абу-ль-Баракат аль-Багдади, Айн аль-Кузат Хамадани, Ибн аль-Араби,
Руми, а в богословии шиизма — представители исфа-ханской школы. С В. а.-в. тесно связано учение об архе​типах вещей, в частности принцип «имкан аль-аш-раф» (букв.— возможность превосходящего), согласно к-рому каждому предмету на низшей ступени необхо​димо соответствует его идеальный аналог на высшей. Каждое творение есть порождение оиредел. архетипа и «призвано» последним к бытию, будучи его ничтож​ным подобием. Миру в целом соответствует его архе​тип — «книга бытия», небесная скрижаль, написанная богом. Поэтому каждому элементу бытия предопределе​но его место, срок появления и связь с др. элементами.

«ВВЕДЕНИЕ», работа К. Маркса, см. в ст. «Критика политической экономии»,
ВВЕДЕНСКИЙ Александр Иванович (1856, Тамбов,— 7.3.1925, Ленинград), рус. философ-идеалист и психо​лог, крупнейший представитель рус. неокантианства. Пред. Санкт-Петерб. филос. об-ва (с 1899). В соч. «О пре​делах и признаках одушевления» (1892) и «Психология без всякой метафизики» (1914) В. ставил вопрос о необ​ходимости вывести учение о душе и о сущности психиче​ского за пределы психологии. Всякая душевная жизнь, по В., подчинена закону отсутствия объективных при​знаков одушевления; признание чужой духовности диктуется человеку только его нравств. чувством. Пос​леднее связано с нравств. долгом, постулирующим свободу воли, бессмертие души, существование бога. Полагая, что науч. психология возможна лишь как описат. наука, В. считал её огн. методом интроспек​цию (самонаблюдение). В этой связи В. скептически относился к возможностям экспериментальной пси​хологии, получившей развитие в то время. Логич. уче​ние В. связано с его гносеологией; функция логики, по В.,— проверять истинность познания, а не откры​вать новое. В 20-х гг. активный участник философских диспутов, где выступал против материализма и марк​сизма.
* Спор о свободе воли перед судом критич. философии, «Жур​нал Мин-ва нар. просвещения», 1901, ч. 337, октябрь; Судь​бы философии в России, «Вопросы философии и психоло​гии», 1898, кн. 2 (42); Логика как часть теории познания, П., 19173.
* Из истории рус. психологии, M., 1961, с. 384—90.

ВЕБЕР (Weber) Альфред (30.7.1868, Эрфурт,—2.5. 1958, Гейдельберг), нем. буря«, экономист и социолог. Брат М. Вебера. «Социология истории и культуры» В. сформировалась под влиянием М. Вебера и В. Диль-тея. Историю, по В., можно расчленить на социальный (формирование социальных институтов и структуры), цивилизационный (поступат. развитие техники и естест​вознания, ведущее к унификации цивилизации) и куль​турный (творчество — иск-во, религия и философия) процессы. Они связаны, но протекают по различным законам. Специфичность историч. и социальных изме​нений определ. эпохи В. связывал с иррациональным характером культурного процесса, творцом к-рого яв​ляется интеллектуальная плита. Т. о., историю, по В., направляет игра духовных сил, что означало отрица​ние объективных закономерностей в истории и её по​знаваемости.
• Ideen zur Staats- und Kultursoziologie, Karlsmhe, 1927; Kulturgeschichte als Kultursoziologie, Münch., 1950!; Prinzi​pien der Geschichts- und Kultursoziologie, Müncli., 1951; Der dritte oder der vierte Mensch, Miinfh., 1953; Einführung in die Soziologie, Mtinch., 1955 (соавтор); в рус. пер.—Теория разме​щения пром-сти, М.—Л., 1926.
• К е p e s z с z u k .Т., A. Weher. Schriften und Aufsätze. 1897— 1955. Bibliographie, Münch., 1956.
ВЕБЕР (Weber) Макс (21.4.1864, Эрфурт, —14.6.1920, Мюнхен), нем. социолог, философ и историк. Взгляды В. сформировались под влиянием неокантианства. Совместно с Риккертом и Дильтеем В. разрабатывал концепцию идеальных типов. Смысл идеальной типоло​гии — в конструировании нек-рых образов-схем, по​зволяющих наиболее удобным способом упорядочивать эмпирич. материал, поставляемый конкретными иссле​дованиями и жизненными впечатлениями учёного. Так, античность, феодализм, капитализм для В. не объек-
тивно существующие отношения, а способы идеальной типизации. Концепция идеальных типов направлена против идеи объективной закономерности историч. развития и служит методологич. обоснованием плюра​лизма как принципа исследовательской деятельности.
Во всех исследованиях В. проводил мысль о рацио​нальности как определяющей черте совр. европ. куль​туры. Рациональность противостоит традиционному и харизматич. (см. Харизма) способам организации об-
ществ. отношений. Наиболее яркими проявлениями рациональности, по В., являются: в экономике — изо​бретение двойной бухгалтерии, стимулировавшей раз​витие капиталистич. организации произ-ва; в полити​ке — утверждение институтов формального права, пар​ламентаризма и совр. администрации; в этике — чест​ность отношений, в особенности между кредитором и должником; в музыке — распространение европ. нотной системы и соответствующего ей тонич. лада.
Центр. проблема В.— анализ связи хоз. жизни об​щества, материальных и идеологич. интересов различ​ных социальных групп и религ. сознания. В работе «Протестантская этика и дух капитализма» («Die pro​testantische Ethik und der Geist des Kapitalismus», 1904—05, рус. пер. 1928) В. пытался обосновать мысль, что европ. капитализм обязан своим происхождением протестантскому религ.-зтич. комплексу, якобы обеспе​чившему воспитание таких черт личности, как трудолю​бие, бережливость, честность, расчётливость. В работе «Истории х-ва» (рус. пер. 1923) В. полнее прослежи​вает влияние экономич. факторов на возникновение капитализма.
Осн. черту капитализма В. усматривает в наличии pa-ционально организованного предприятия. Он оценивает капитализм как наиболее рациональный тип хозяйство​вания. В то же время «это чудовищный космос, в кото​рый каждый отдельный человек ввергнут с момента своего рождения и границы которого остаются для отдельного индивида как такового раз навсегда данными и неизменными» («Die Protestantische Ethik», Münch.— Harab., 1965, S. 45). В целом его концепция происхож​дения и сущности капитализма направлена против марксовой теории первонач. накопления и учения о при​бавочной стоимости.
Уделяя значит. место проблемам социальной струк​туры и классового конфликта, В. противопоставил марксизму свою концепцию, в к-рой подчёркивал мно-гомерность классовых различий и положений. Отноше​ние к власти, различия в статусе и престиже отд. груп​пировок, разделение людей по религ. и идеологич. признакам В. считал столь же важными, как и разли​чия, вытекающие из отношений собственности. В поли-тич. социологии В. уделял большое внимание анализу конфликтов интересов различных группировок правя​щего класса: статусных и престижных групп. Гл. кон​фликт политич. жизни совр. гос-ва усматривал в борь​бе между политич. партиями и бюрократич. аппаратом, чиновничеством. В. отрицал возможность победы со-циалистнч. обществ. отношений, выдвигал против этой идеи тезис о всесилии бюрократии. Положение В. о том, что будущее общество будет не диктатурой рабочего класса, а диктатурой чиновников, широко используется бурж. социологами в антикоммунистич. пропаганде.
В совр. зап. лит-ре о В. можно выделить две гл. тен​денции. Первая (Т. Парсонс и др.) заключается в по​пытке доказать, что В. опроверг материалистич. пони​мание истории и доказал приоритет этич. и религ. факторов в мировой истории. Вторая концепция исхо​дит из возможности дополнить марксизм веберианст-вом. В сов. лит-ре показана несостоятельность обеих
этих тенденций.
• Gesammelte Aufsätze zur Religionssoziologie, Bd 1—3, Tub., 1920—21; Grundrisa der Sozialökonomik, Tüb., 1921;
ВЕБЕР 75
Gesammelte Aufsätze zur Soziologie und Sozialpolitik, Tiib., 1924; Gesammelte Aufsätze zur Wissenschaftsichre, Tüb., 1951; The religion of China. Confucianism and Taoism, Glencoe, 1951; The religion of India. The sociology of Hunduism and Buddhism, Glencoe, I960; Soziologie.—Weltgeschichtliche Analysen.—Politik, Stuttg., 1956; Wirtschaft und Gesellschaft, Köln —B., 1964; Staatssoziologie, B., 1966; Economy and society, Berk., 1978; в рус. пер.— Социальные причины падения античной куль​туры М. В., «Научное слово», 1904, кн. 7; Агр. история древне​го мира, М., 1923; Город, П., 1923; Хозяйств. этика мировых религий, Протестантские секты и дух капитализма, «Атеист», 1928, № 25, 26, 30.
• Кон И. С., Позитивизм в социологии. Л., 1964; История бурж. социологии 19 — нач. 20 в., М., 1979; Здрав омы с-л о в А. Г., М. В. и его «преодоление» марксизма, «Социологич. исследования», 1976, № 4; е г о ж е, Социология М. В. и совр. идеологич. борьба, в сб.: Критика совр. бурж. и реформистских фальсификаторов марксизма-ленинизма, М., 1980; Мах Weber, Werk und Person, Tüb., 1964; Kozyr-Kowalski S., Max Weber a Karol Marks, Warsz., 19C7; Parsons Т., The structure of social action, v. 2, N. Y.— L., 1968; G i d d e n s Α., Politics and sociology in the thought of Max Weber, L., 1972; Lewis J., Max Weher and value-free sociology, L., 1975; Bendix R., Max Weber. An intellectual portrait, Berk., 1977. А. Г. Здравомыслов.
ВЕБЛЕН (Veblen) Торстейн (30.7.1857, графство Ма​нитовок, шт. Висконсин,—3.8.1929, ок. Менло-Парка, шт. Калифорния), амер. экономист и социолог. Взгляды В. противоречивы и сочетают критику нек-рых сторон капитализма с мелкобурж. утопизмом. Под влиянием Маркса В. считал основой социальной жизни матери​альное произ-во. Однако он сводил обществ. произ-во лишь к технологии, упрощённо понимая связь техники и социально-культурных институтов и недооценивая значение форм собственности. По В., традиции и взгля​ды людей отстают от изменений в области технологии произ-ва и эволюция общества сводится в основном к процессу умств. приспособления индивидов к этим изменениям. Рассматривая любое общество как пром. машину, составными частями к-рой являются экономич. институты, В. представлял историю как результат борь​бы двух осн. классов: бизнесменов, имеющих дело со сферой обращения, и промышленников, организующих материальное произ-во. Первую группу В. считал реак​ционной. Бизнес порождает, по В., частную собствен​ность, национализм, религ. невежество. В нек-рых ра​ботах В. предлагал передать руководство х-вом и всем обществом производств.-технич. интеллигенции, соз​дать «ген. штаб» из инженеров и техников, к-рый, ис​пользуя политич. власть, сумеет развивать произ-во в интересах общества. Однако от многих этих утопия, идей, использованных затем в технократич. теориях, В. в конце жизни отказался. Взгляды В., особенно его теория «праздного класса» (leisure class), идея отста​вания культуры от техники и критика нек-рых аспек​тов амер. жизни, оказали значит. влияние на развитие амер. немарксистской социологии.
* Essays in our changing order, N. Y., 1934; The theory of the leisure class, Ν. Υ., 19592; The place of science in modern civili​zation and other essays..., N. Y., 19642; The instinct of workman​ship and the state of the industrial arts, Ν. Υ., 19642; The engi​neers and the price system, N. Y., 1965; The higher learning in America, N. Y., 1965; The theory of business enterprise, N. Y., 19652; Veblen on Marx, race, science and economics, N. Y., 1969.
• С е л и г м e н Б., Осн. течения совр. экономич. мысли, пер. с англ., М., 1968, с. 56—75.
ВЕДАНТА (санскр., букв.— конец Вед, т. е. заклю​чит. этап ведийского периода, представленный упани-шадами), наиболее известная и влиятельная система др.-инд. религ.-филос. мысли; филос. основа индуизма. В широком смысле слова — совокупность религ.-филос. школ, разрабатывавших учения о брахмане и атмане (тождество абсолюта-брахмана с познающим его субъектом — атманом, индивидуальной душой, достигаемое в процессе познания и ведущее к осво​бождению). В разные периоды В. заимствовала и пере​рабатывала отд. элементы из пурва-мимансы, санкхьи, даже из буддизма — осн. идейного противника В., одновременно оказывая сильное влияние на все др. направления инд. мысли.
76 ВЕБЛЕН
Вместе с др. ортодоксальными направлениями др.-инд. философии В. убеждена в высшем авторитете Вед, псе содержание к-рых рассматривается как открове​ние (шрути), источник истинного знания. Веды сущест​вовали до начала мира π возникли из дыхания брах​мана. Предание (смрити — воспоминание), содержа​щееся в др. священных книгах — «Бхагавадгите», «Законах Ману», лишь разъясняет и дополняет явлен​ное в откровении. Достижение истинного знания (видья) — знания брахмана (брахмавидья) предпола​гает ряд условий: осознание различий между вечным и невечным бытием; отказ от к.-л. материального воз​даяния как в этой жизни, так и в будущей; обладание шестью «средствами» (спокойствие духа, умеренность, отрешённость, терпение, сосредоточенность, вера); стремление к освобождению. Полемизируя с буддиз​мом и его уравнит., плюралистич. и нигилистич. тен​денциями, В. отстаивала идеи элитарности (в качестве адептов В. признавались только принадлежащие к выс​шей касте брахманов), монизма и высшей реальности брахмана как основы утверждаемого в В. единства бытия (Вселенная есть реальное единое целое, «одно без чего-либо другого»).
Истоки В. уходят в поздневедийские монистич. уче​ния о едином, пуруше, космич. жаре (тапасе), сотво​рении мира и т. п. (гимны последней, десятой манда-лы «Ригведы»). В истории развития В. выделяют три стадии: 1) унанишады, давшие умозрит. истолкование смысла Вед и наметившие осн. понятия В. (брахман и атман, пуруша, пракрита, джняна, майя и т. д.); для этой стадии характерно преобладание интуитивно-поэтич. образов. 2) «Брахма-сутра», или «В.-сутра», приписываемая Бадараяне (2—3 вв.), иногда Вьясе,— опыт более строгой систематизации упанишад (обосно​вание высшей реальности брахмана, его отношения к явленному миру и к индивидуальной душе, а также по​пытки примирения религ. переживания единого с ви​димым многообразием форм жизни). 3) Многочисл. ком​ментарии к «Брахма-сутре» и последующая разработка проблем В.: Гаудапада (8 в.), близкий в ряде моментов буддизму, пытался синтезировать негативную логику мадхъямики с религ.-филос. идеями упанишад; Говинда, учитель Шанкары; Бхартрихари, логик и линг​вист, автор «Вакьяпадии», во многом разделял идеи буддизма; Бхартрипрапанча, учивший, что брахман одновременно един и двойствен. В этот период форми​руются три осн. направления В., различающиеся ре​шением вопроса об отношении брахмана и атмана: адвайта-веданта Шанкары (последоват. монизм), ви-шишта-адвайта Рамануджи (ограниченный монизм), двайта-веданта Мадхеы (дуалистич. концепция). Боль​шое значение в развитии В. имели труды Бхаскары, Ядавапракаши, Ведантадешики, Шрихарши, Нимбар-ки, Валлабхи и др.
Последовательная В. (адвайта-В.) фактически исклю​чает из рассмотрения вопрос о возникновении мира объектов из чистого бытия брахмана. Однако те на​правления В., к-рые признают реальность зависимого от брахмана мира, вынуждены допустить наличие в брахмане творч. потенции (шакти) производить мно​жество объектов (образ Брахмы, ткущего из самого се​бя паутину явлений и законов, ими управляющих). Наряду с рассмотрением взаимоотношения брахмана и мира В. подробно анализирует и индивидуальную душу, «Я»,— прежде всего с т. зр. того, как возникает ограниченность познания объектов со стороны «Я». Сложное соотношение реальности и иллюзорности на разных уровнях психологического состояния раскры​вается, напр., в учении о четырёх состояниях психики (бодрствование, сон со сновидениями, глубокий сон, запредельное состояние), отличающихся друг от друга тем, что реальность предыдущего состояния снимается на следующем уровне, выступая как ил​люзия. В. развивала учение о переселении душ (см. Метемпсихоза).
В. играла ведущую роль среди всех ортодоксальных систем инд. философии; ведантистскую окраску прини​мали различные направления филос. и религ. мысли Индии 19—20 вв. (т. н. «интегральная» В. Вивекананды, учения Раммохана Рая, Гхоша, Рамакришны, Радха-кришнана и др.).
*М ю л л е p M., Философия В., пер. с англ., М., 1912; аттерджи С., Датта Д., Древняя инд. философия, пер. с англ., М., 1954; p а д χ a kji и ш н а н С., Инд. филосо​фия, пер. с англ., т. 2, М., 1957; Идеология, течения совр. Ин​дии. [Сб. ст.], М., 1965; D е u s s е n P., Das System des Vedänta, Lpz., 19062; Walleser M., Der ältere Vedänta. Geschichte, Kritik und Lehre, Hdlb., 1910; Ghate V. S., The Vedänta, Poona, 1926; Belvalkar S. K., Shree Gopal Basu Mallik lectures on Vedänta, philosophy delivered December, Poona, 1929; Das S. K., A study of the Vedänta, Calc., 19372; La-combe 0., L'absolu selon le Vidänta, P., 1937; Hein​rich W., Verklärung und Erlösung im Vedänta, Salzburg— Klosterneuburg, 1956; G l a s e n a p p H. V., Die Philosophie der Inder, Stuttg., 19582; Nagaraja B. a o P., Introduction to Vedänta, Bombay, 1958; DasguptaS., A history of Indian philosophy, v. l—5, Delhi, 1975; см. также лит. к статьям Адвай-та-веданта, Индуизм, Шанкара, Рамануджа. В. Н. Топоров.
ВЕДЫ (санскр. веда, букв.— знание, ведение, от вид — знать), совокупность наиболее ранних текстов на др,-инд. (ведийском) языке, созданных примерно с сер. 2-го тыс. до н. а. до 6 в. до н. э. Название «В.» отно​сится равным образом к знанию вообще как особой сфере умозрения, из к-рого позднее выделились отд. науки, философия и теология (наиболее точно соответ​ствует др.-греч. слову «философия»).
В., или ведийская лит-pa, являются ценным источ​ником др.-инд. умозрения. Их древнейшую часть со​ставляют четыре В.— гимнов («Ригведа»), жертвенных формул («Яджурведа»), напевов («Самаведа») и закли​наний («Атхарваведа»). За В. следуют брахманы, своего рода комментарии к текстам В. с особым вниманием к толкованию сокровенного смысла ритуалов, прежде всегo —жертвоприношений. Особо выделяются ара-ньяки, тексты спекулятивного характера, предназна​ченные для отшельников. Заключит. этап В. (веданта, т. е. конец Вед) составляют упанишады, трактаты ре-лиг.-филос. характера. Особое значение в развитии др.-инд. умозрения имели филос. части «Ригведы» (прежде всего в заключит. 10-й мандале: о едином, о творении мира, о пуруше, космич. жаре и т. п.) и ранние упанишады в целом. Именно здесь складыва​лись такие понятия и концепции, как брахман и атман, puma, сатья, дхарма, карма, мокша, бхава и абхава, майя, авидья и т. п.; выдвигались и обсуждались про​блемы космологии, эсхатологии, теологии (соотноше​ние монотеизма и политеизма), сотериологии (учение о спасении), онтологии и теории познания (проблема бытия, реальности и видимости «Я» и абсолюта, источ​ников познания и т. п.; ср. также в упанишадах концеп​цию мировой души, теорию причинности, учение о пе​реселении душ и т. д.); предлагались практич. пути преодоления зла, страдания, привязанности к види​мому миру — пути, ведущие к освобождению. В. пред​ставляют собой обширный фонд идей, к к-рому обраща​лись на всём протяжении истории инд. философии. От​ношение к авторитету В. определило и классификацию систем др.-инд. умозрения: шесть ортодоксальных школ (см. Астика) развивали наследие В. в соответствии с ве​рой в их непререкаемую истинность, однако и неорто​доксальные системы, не признававшие высшего авто​ритета В. (особенно буддизм и джайнизм), были во мно​гом обязаны им.
• P а д χ а к p и ш н а н С., Инд. философия, пер. с англ., т. 1, М., 1956, с. 49—226; D a s g u p t a S., A history of Indian philosophy, v. 1, Delhi, 1975; G 1 as e n a p p H. v., Die Philoso​phie der Inder, Stuttg., 19582, S. 23—49; Studies in the history of Indian philosophy, ed. by D. Chattopadhyaya, v. l — The proto-historic and Vedic period, Calc., 1978.
ВЕЙДЕМЕЙЕР (Weydemeyer) Иосиф (1818 — 26.8. 1866, Сент-Луис), деятель герм. и амер. рабочего движе​ния, первый пропагандист марксизма в США. До сбли​жения с К. Марксом и Ф. Энгельсом (1846) примыкал к «истинному социализму». С момента основания Сою​за коммунистов в 1847 стал его активным деятелем.
Участник Революции 1848-49. Поддерживал Маркса и Энгельса в их борьбе против сектантской фракции Виллиха — Шаппера. Под угрозой ареста эмигрировал в 1851 в Швейцарию, затем в США. где в 1852 основал марксистский журн. «Die Revolution», положив начало распространению науч. коммунизма. В этом журнале впервые была опубликована работа Маркса «Восемнад​цатое брюмера Луи Бонапарта». В. способствовал про-паганде в США идей 1-го Интернационала. Во время Гражд. войны в США 1861—65 полковник армии севе​рян. В письмах Маркса и Энгельса В. содержится ряд важных положений марксизма.
• Маркс К., Предисловие ко второму изданию «Восем​надцатое брюмера Луи Бонапарта», Маркс К. и Э н-г е л ь с Ф., Соч., т. 16, 27—34 (см. Указатель имен); Поспе​лова В., И. В., в сб.: Маркс и Энгельс и первые пролет, ре​волюционеры, [М., 1961]; Obermann К., Joseph Weyde​meyer. Ein Lebensbild, В., 1968 (лит.).
ВЕЛИКОДЕРЖАВНЫЙ ШОВИНИЗМ, см. Шови​низм.
ВЕНСКИЙ КРУЖОК, группа, явившаяся идейным и организац. ядром движения логического позитивизма. В. к. возник на основе семинара, организованного в 1922 Шликом при кафедре философии индуктивных наук Венского ун-та. В. к. объединял ряд молодых учё​ных, скептически относившихся к возможностям тра-диц. философии. Выдвигавшаяся ими программа раз​вития «науч. философии» получила позитивистскую направленность. В В. к. входили: Р. Карнап, Ф. Вайс-ман, Г. Фейгль, О. Нейрат, Г. Ган, В. Крафт, Ф. Кауф​ман, К. Гёдель и др. С В. к. сотрудничали: группа X. Рейхенбаха в Берлине, Ф. Франк (Чехословакия), Э. Кайла (Финляндия), А. Вламберг, Э. Нагель (США), Й. Йоргенсен (Дания), А. Айер (Великобритания) и др. На формирование идейных установок В. к. значит. воздействие оказал махизм, для к-рого были характер​ны негативное отношение к традиц. «метафизике», к классич. филос. проблематике и узкосциентистская (см. Сциентизм) трактовка гносеологич. и методологич. вопросов. В. к. воспринял также субъективно-идеалп-стич. установки логического анализа философии (в част​ности, Л. Витгенштейна) — концепцию сведения фило​софии науки к логич. анализу языка науки и учение об аналитич. характере логики и математики. Синтез позитивизма махистского толка с установками филосо​фии логич. анализа привёл к формированию в В. к. исходных положений логич. позитивизма.
В 1929 Карнап, Ган и Нейрат опубликовали мани-фест «Научное миропонимание. Венский кружок». В это же время завершается организац. оформление В. к. Начиная с 1930-х гг. в ряде стран были организо​ваны междунар. конгрессы представителей этого тече​ния. В 1930—39 В. к. издавал совместно с группой Рей​хенбаха журн. «Erkenntnis», пропагандировавший идеи логич. позитивизма. К кон. 30-х гг. в связи с гибелью Шлика, отъездом ряда деятелей В. к. из Вены и захва​том Австрии нацистской Германией кружок прекратил существование. Непосредств. преемником В. к. стало течение логического эмпиризма в США. См. также Аналитическая философия.
• Франк Ф., Философия науки, пер. с англ., М., I960; Швырев В.С., Неопозитивизм и проблемы эмпирич. обосно​вания науки, М., 1966, гл. 2; Совр. бурж. философия, М., 1978., гл. 2; Neurat h р., Le doveloppement du Cercte de Vienne et l'avenir de rempirisme logique, P., 1935; K r a 11 V., Der Wiener Kreis, W., 1950; J0rgensenJ., The development of logical empiricism, Chi., 1951.
ВЕРА, в нек-рых религ. системах центр. мировоззренч. позиция и одновременно психологич. установка, вклю​чающая, во-первых, принятие определ. утверждений (догматов), напр. о бытии и природе божества, о том, что есть благо и зло для человека и т. п., и решимость придерживаться этих догматов вопреки всем сомне​ниям (оцениваемым как «искушения»); во-вторых, личное доверие к богу как устроителю жизни верую-
ВЕРА 77
щего, его руководителю, помощнику и спасителю во всех конкретных ситуациях, посылающему страдания и предъявляющему трудные требования для блага са​мого верующего; в-третьих, личную верность богу, на «служение» к-рому верующий отдаёт себя (во всех языках, с к-рыми изначально связано становление те-истич. религий, «В.» и «верность», а также «верующий» и «верный» обозначаются соответственно тем же сло​вом). Столкновение В. с рационалистич. критикой при​водит к одной из трёх позиций, выявляющихся в раз​личных направлениях теологии: либо догматы В. пред​лагаются разуму как аксиомы, сами не подлежащие ни доказательству, ни критике, но дающие отправную точку для цепи логич. умозаключений (максима Авгу​стина и Ансельма Кентерберийского «верую, чтобы понимать»), либо предпринимаются попытки умозри​тельно обосновать их, переводя на язык филос. конст​рукций и нередко рационалистически переосмысляя (максима Абеляра «понимаю, чтобы веровать»), либо, наконец, с вызовом декларируется полная несовмести​мость В. с «немощным» человеч. разумом (максима «ве​рую, ибо нелепо», ложно приписываемая Тсртуллиану, но находящая известные соответствия и у него, и у Пет​ра Дамиани, и отчасти у Кьеркегора). 2-я позиция при​водит к поглощению теологии идеалистич. философией, 3-я — к разрыву между теологией и философией, поэто​му ортодоксальная теиетич. теология обычно исходила из 1-й позиции.
Проблематика В. распространена в тех же границах, что и явление теологии: религии типа греко-римского или синтоистского язычества не знают понятия В. как внутр. состояния и требуют от человека соблюдения ритуальных и традиц.-моральных предписаний и за​претов; в иудаизме, христианстве и исламе понятие В. почти совпадает с понятием религии (выражение «христ. В.» и «христ. религия» употребляются как си​нонимы).
В философии Канта В., оторванная от религиозно-конфессиональной традиции, переосмысливается как позиция разума, принимающего то, что логически недоказуемо, но необходимо для обоснования мо​рального императива (см. Категорический импера​тив).
ВЕРИФИКАЦИЯ (позднелат. verificatio — доказатель​ство, подтверждение, от лат. verus — истинный и fa​cio — делаю), понятие, употребляемое в логике и ме​тодологии науки для обозначения процесса установле​ния истинности науч. утверждений в результате их эмпирич. проверки. Различают непосредств. В.— как прямую проверку утверждений, формулирующих дан​ные наблюдения и эксперимента (или утверждений, фиксирующих зависимости между этими данными), и косвенную В.— как установление логич. отношений между косвенно верифицируемыми и прямо верифици​руемыми утверждениями. Науч. положения, содержа​щие развитые теоретпч. понятия, относятся к косвенно верифицируемым утверждениям (см. Эмпирическое и теоретическое). Следует различать также В. как акту​альный процесс проверки реальных утверждений и ве-рифицируемость, т. е, возможность В., ее условия. Именно анализ условий и схем верифицируемости вы​ступает в качестве предмета логико-методологич. - ис​следования.
Термин «В.» получил широкое распространение в свя​зи с концепцией анализа языка науки в логическом по​зитивизме, к-рый сформулировал т. и. принцип В., или верифицируемости. Согласно этому принципу, всякое научно осмысленное утверждение о мире долж​но быть сводимо к совокупности т. н. протокольных предположений, фиксирующих данные «чистого опы​та». Т. о., гносеологич. основанием принципа В. яви​лась феноменалистская, узкоэмпирич. доктрина, со-
78 ВЕРИФИКАЦИЯ
гласно к-рой познание не может выйти за пределы чувств. опыта. Основой подобной сводимости для логич. позитивистов Венского кружка выступала выдвинутая Д. Витгенштейном в «Логико-филос. трактате» идея возможности представления каждого осмысленного ут​верждения о мире в качестве функции истинности эле​ментарных утверждений, являвшаяся по существу аб​солютизацией формализма исчисления высказываний математич. логики.
Явная гносеологич. и методологич. несостоятельность принципа верифицируемости, сводящего знание о ми​ре к «чистому опыту» и лишающего науч. осмыслен​ности утверждения, непосредственно пе проверяемые опытным путём, вынудила его сторонников принять ослабленный вариант этого принципа, состоящий в за​мене понятия строгой и исчерпывающей В. понятием частичной и косвенной В., или подтверждения.
В совр. логико-методологич. лит-ре, резко критиче​ски относящейся к примитивному «верификационизму», В. рассматривается как момент сложного, противоре​чивого процесса развития науч. знания, как результат многопланоного взаимоотношения между соперничаю​щими теориями и данными их экспериментальных про​верок. См. Гипотеза.
* Франк Ф., Философия науки, пер. с, англ., M., 1960; Хилл Т. И., Совр. теории познания, пер. с англ., M., 1965, гл. 14; Совр. бурж. философия, М., 1978, гл. 2, § 5; Ш в ы р ё в В. С., Теоретическое н эмпирическое в науч. познании, М., 1978, гл. 2.
ВЕРНАДСКИЙ Владимир Иванович [28.2 (12.3).1863, Петербург,— 0.1.1945, Москва], сов. естествоиспыта​тель и мыслитель, акад. АН СССР (1912), акад. АН УССР (1919). Основоположник генетич. минералогии, геохимии, биогеохимии, учения о живом веществе, теории биосферы, радиогеологии, гидрогеологии. Идеи В. оказали существ. влияние на возникновение биогео​логии, геохимич. экологии, геохимии ландшафта, нау-коведения и др. науч. дисциплин. Организатор мн. науч. учреждений. Гос. пр. СССР (1943).
В дореволюц. период принимал активное участие в освободит. движении. Боролся за академич. свободы, отстаивал демократич. принципы решения агр. и нац. вопросов.
Труды В. обогатили науч. мировоззрение рядом диа-лектич. выводов и положений, сыграли значит. роль в становлении совр. науч. картины мира. По своим филос. основаниям мировоззрение В. носило материа-листич. и диалектич. характер. В центре его исследова​ний — разнообразные филос. и методологич. пробле​мы: многообразие пространственно-временных состоя​ний материи, структура и свойства времени, логика опытных и наблюдательных наук, соотношение эмпири​ческого и теоретического в науч. познании, строение пауки и общие закономерности её развития, природа науч. мировоззрения, взаимодействие естествознания и философии, социальные функции науки, этика науч. творчества, закономерности перехода биосферы в ноо​сферу (сферу разума) и др.
В. был одним из создателей антропокосмизма — систе​мы, в к-рой естеств.-историч., природная (в широком смысле — космическая) и социально-гуманитарная, че​ловеч., тенденции развития науки гармонически сли​ваются в единое целое.
• Избр. соч., т. 1—5, M., J954—60; Очерки и речи, [в.] 1—2, П., 1922; Биогеохимич. очерки. 1922—1932, М.—Л., 1940; Химии, строение биосферы Земли и ее окружения, М., 1965; Размышления натуралиста, кн. 1—2, М., 1975—77; Живое ве​щество, М., 1978; Переписка с Б. Л. Личковым, [кн. 1—2], М., 1979—80; Избр. труды по истории науки, М., 1981; Страницы автобиографии В. И. В., М., 1981.
* Л и ч к о в Б. Л., В. И, В., М., 1948; Жизнь и творчест​во В. И. В. по воспоминаниям современников (К 100-летию со дня рождения), Μ., 19Β3; Мочалов И. И., В. И. В. о логике и методологии науч. творчества, «ВФ», 1963, № 5; его же, Проблемы филос, знания в творчестве В. И. В., там же, 1971, № 9; е г о ж е, В. И. В.— человек и мыслитель, М., 1970; Баландин Р. К., В.: жизнь, мысль, бессмертие, М., 1979; М и к у л и н с к и й С. Р., В. И. В. как историк науки, «Вопросы истории естествознании и техники», 1980, № 1, 3,
ВЕРОЯТНОСТНАЯ ЛОГИКА, логич. система, в к-рой высказываниям (суждениям, утверждениям, предложе​ниям), помимо истины и лжи, приписываются «проме​жуточные» истинностные значения, наз. вероятностями истинности высказываний, степенями их правдоподо​бия, степенями подтверждения и т. п. Поскольку по​нятие вероятности естественно соотносить с нек-рым событием, а наступление события есть факт, допускаю​щий (хотя бы в принципе) эмпирич. проверку, то В. л. представляет собой уточнение индуктивной логики. Взаимные переходы от языка высказываний к языку событий и обратно совершаются т. о., что каждому событию сопоставляется высказывание о его наступле​нии, а высказыванию сопоставляется событие, состоя​щее в том, что оно оказалось истинным. Специфика В. л. состоит в принципиальной неустранимости непол​ной достоверности («относит. истинности») посылок и выводов, присущей всякому индуктивному познанию.
Проблематика В. л. развивалась уже в древности (напр., Аристотель), а в новое время — Г. В. Лейбни​цем, Дж. Булем, У. С. Джевонсом, Дж. Венном.
Как логич. система В. л.— разновидность многознач​ной логики: истинным высказываниям (достоверным событиям) приписывается истинностное значение (ве​роятность) 1, ложным высказываниям (невозможным событиям) — значение 0; гипотетич. же высказываниям может приписываться в качестве значения любое дей-ствит. число из интервала (0,1). Вероятность гипотезы, зависящая как от её содержания, так и от информации об уже имеющемся знании («опыта»), есть их функция. Над истинностными значениями (вероятностями) ги​потез определяются логические операции: конъюнкция (соответствующая умножению событий в теории веро​ятностей) и дизъюнкция (соответствующая сложению событий); мерой (значением) отрицания гипотезы явля​ется вероятность события, состоящего в её неподтверж​дении. Значения гипотез образуют при этом т. н. нор​мированную булеву алгебру, аппарат к-рой позволяет легко аксиоматизировать теорию вероятностей и яв​ляется простейшим вариантом В. л.
Интенсивное развитие получила проблематика В. л., базирующаяся на связи теоретико-вероятностных по​нятий с идеями теории информации и логич. семан​тики.
* См. к статье Вероятность.
ВЕРОЯТНОСТЬ, понятие, характеризующее количеств. меру возможности появления нек-рого события при определ. условиях. В науч. познании встречаются три интерпретации В. Классическая концепция В., возникшая из математич. анализа азартных игр и наиболее полно разработанная Б. Паскалем, Я. Бер-нулли и П. Лапласом, рассматривает В. как отношение числа благоприятствующих случаев к общему числу всех равновозможных. Напр., ири бросании игральной кости, имеющей 6 граней, выпадение каждой из них можно ожидать с В., равной 1/6, т. к. ни одна грань не имеет преимуществ перед другой. Подобная симмет​ричность исходов опыта специально учитывается при организации игр, но сравнительно редко встречается при исследовании объективных событий в науке и прак​тике. Классич. интерпретация В. уступила место статистич. концепции В., в основе к-рой лежат действит. наблюдения появления нек-рого события в ходе длит. опыта при точно фиксированных условиях. Практика подтверждает, что чем чаще происходит событие, тем больше степень объективной возможности его появле​ния, или В. Поэтому статистич. интерпретация В. опи​рается на понятие относит. частоты, к-рое может быть определено опытным путём. В. как теоретич. понятие никогда не совпадает с эмпирически определяемой частотой, однако во мн. случаях она практически мало отличается от относит. частоты, найденной в результате длит. наблюдений. Многие статистики рассматривают В. как «двойник» относит. частоты, к-рая определяется при статистич. исследовании результатов наблюдений
или экспериментов. Менее реалистичным оказалось оп​ределение В. как предела относит. частот массовых событий, или коллективов, предложенное Р. Мизесом. В качестве дальнейшего развития частотного подхода к В. выдвигается диспозиционная, или пропенситив-ная, интерпретация В. (К. Поппер, Я. Хэккинг, М. Бунге, Т. Сетл). Согласно этой интерпретации, В. характеризует свойство порождающих условий, напр. эксперимент. установки, для получения после​довательности массовых случайных событий. Именно такая установка порождает физич. диспозиции, или предрасположенности, В. к-рых может быть проверена с помощью относит. частот.
Статистич. интерпретация В. доминирует в науч. познании, ибо она отражает специфич. характер зако​номерностей, присущих массовым явлениям случайно​го характера. Во многих физич., биологич., экономич., демографич. и др. социальных процессах приходится учитывать действие множества случайных факторов, к-рые характеризуются устойчивой частотой. Выявле​ние этой устойчивой частоты и количеств. её оценка с помощью В. даёт возможность вскрыть необходимость, к-рая прокладывает себе путь через совокупное дейст​вие множества случайностей. В этом находит своё про​явление диалектика превращения случайности в необ​ходимость (см. Ф. Энгельс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 20, с. 535—36).
Логическая, или индуктивная, В. характеризует отношение между посылками и заключением недемон​стративного и, в частности, индуктивного рассужде​ния. В отличие от дедукции, посылки индукции не га​рантируют истинности заключения, а лишь делают его в той или иной степени правдоподобным. Это правдопо​добие при точно сформулированных посылках иногда можно оценивать с помощью В. Значение этой В. чаще всего определяется посредством сравнит. понятий (больше, меньше или равно), а иногда и численным способом. Логич. интерпретацию часто используют для анализа индуктивных рассуждений и построения различных систем вероятностных логик (Р. Карнап, Р. Джефри). В семантич. концепции логич. В. часто определяется как степень подтверждения одного выска​зывания другими (напр., гипотезы её эмпирич. дан​ными) .
В связи с развитием теорий принятия решений и игр всё большее распростраиение получает т. н. персона-листская интерпретация В. Хотя В. при этом выражает степень веры субъекта и появление нек-рого события, сами В. должны выбираться с таким расчётом, чтобы удовлетворялись аксиомы исчисления В. Поэтому В. при такой интерпретации выражает не столько степень субъективной, сколько разумной веры. Следовательно, π решения, принимаемые на основе такой В., будут ра​циональными, ибо они не учитывают психологич. осо​бенностей и склонностей субъекта.
С гносеологич. т. зр. различие между статистич., логич. и персоналистской интерпретациями В. состоит в том, что если первая даёт характеристику объектив​ным свойствам и отношениям массовых явлений слу​чайного характера, то последние две анализируют осо​бенности субъективной, познават. деятельности людей в условиях неопределённости.
Математич. теория В. обычно излагается в аксиома-тич. форме. В качестве аксиом формулируются те наи​более общие свойства В., к-рые представляются суще​ственными на данном этапе развития науч. познания. Придавая разные значения исходному понятию В., по​лучают различные конкретные интерпретации В. Вме​сте с тем аксиоматический метод позволяет определять В. нек-рых событий, если известны В. др. событий.

* Колмогоров A.Н., Осн. понятия теории В., М., 19742; К а й 6 е p г Г., В. и индуктивная логика, пер. с англ., М., 1978.. Г. И. Рузавин.
ВЕРОЯТНОСТЬ 79
«ВЕХИ», «Сборник статей о русской интеллигенции», выпущен в Москве в 1909 группой рус. рели г. фило​софов и публицистов (Η. А. Бердяев, С. Н. Булга​ков, П. В. Струве, С. Л. Франк, М. О. Гершензон, А. С. Изгоев, Б. А. Кистяковский). Сборник содержал либерально-бурж. оценку мировоззрения и практики рус. освободит. движения и знаменовал полный разрыв рус. либерализма с этим движением после революции 1905—07. Ядро сборника составили статьи первых че​тырёх из названных авторов, в 1890-х гг. считавших себя сторонниками К. Маркса, но вскоре выступив​ших с призывом к возрождению идеалистич. филосо​фии (сб. «Проблемы идеализма», 1902).
Исходной предпосылкой «веховской» критики воззре​ний вождей рус. освободит. движения была мысль, что внутр. духовно-религ. жизнь личности является «единств. творч. силой человеч. бытия», единств. «проч​ным базисом», на к-ром можно построить здание об-
ществ. отношений (см. «Вехи», с. 11). По мнению авто​ров «В.», социальная революция катастрофична и ги​бельна для общества. Атеистич. материализм, политич. радикализм и насилие, нигилистич. отношение к абс. ценностям, вера в земной рай и идеализация народа (в марксизме — пролетариата), подчинение филос. ис​тины утилитарно-политич. целям («интеллигентской правде»), максимализм социальных и этич. требований, а вместе с тем пренебрежение к интересам отд. челове​ка и отчуждение от гос-ва — таковы, но мнению ав​торов «В.», характерные, хотя и не всегда совместимые друг с другом, черты демократия, и социалистич. идео​логии, к-рая завела рус. общество в тупик. Призвав к отказу от этой идеологии, «В.» выдвинули в качестве позитивной «программы» самосовершенствование лич​ности на основе религ.-культурных традиций, покая​ние и признание личной вины и ответственности за происходящее, постепенное (под влиянием духовных факторов) изменение социальных и экономич. условий и т. д. Вся левая печать резко выступила против «В.» и «веховства». Всестороннюю оценку сборнику с марк​систских позиций дал В. И. Ленин в ст. «О вехах». Назвав книгу «энциклопедией либерального ренегат​ства», он отмечал, что «В.» охватывают «...три основные темы: 1) борьба с идейными основами всего миросозер​цания русской (и международной) демократии; 2) от​речение от освободительного движения недавних лет и обливание его помоями; 3) открытое провозглашение своих „ливрейных чувств" (и соответствующей „ливрей​ной" политики) по отношению к октябрьской буржуа​зии, по отношению к старой власти, по отношению ко всей старой России вообще» (ПСС, т. 19, с. 168). Не​смотря на отречение от «В.» отд. кадетов, «В.», по сло​вам Ленина, «...выразили несомненную суть... каде-тизма» (там же, с. 167).
После Οκτ. революции 1917 Бердяев, Булгаков, Струве, Франк стали инициаторами создания антире-волюц. сб. «Из глубины» (1918), в к-ром совр. бурж. идеологи видят логич. продолжение «Вех». ВЕЧНОСТЬ, бесконечность времени существования ма​териального мира, обусловленная несотворимостью и неуничтожимостью материи и её атрибутов, материаль​ным единством мира. В. присуща лишь материи в це​лом; каждая конкретная материальная система имеет начало и конец во времени, является преходящей. Признание В. материального мира — исходный прин​цип всякой последовательно материалистич. филосо​фии.
Противостоящие материализму теология и объектив​ный идеализм трактуют В. как атрибут бога или абс. духа. Как бесконечное и абсолютно совершенное суще​ство бог пребывает не во времени, а в В. Если во вре​мени всё возникает и исчезает, то в В., присущей богу, актуально имеется абс. совершенство и постоянство.
80 «ВЕХИ»
Подобные воззрения, основывающийся на недоказуе​мых постулатах и иррациональной вере, опровергают​ся всем историч. развитием науки и практики, безус​ловно доказывающим материальное единство мира, аб​солютность и субстанциальность материи, В. её существования во времени.
В. как бесконечность времени существования мате​рии имеет количеств. и качеств. аспекты. В количеств. отношении В. включает в себя актуальную бесконеч​ность последовательно сменяющих друг друга времен​ных интервалов бытия материальных систем (столетий, тысячелетий и т. д.). В качеств. отношении В. включает в себя бесконечную последовательность качеств. изме​нений материи, смену её состояний, форм и законов движения, неограниченное многообразие пространствен​но-временных структур в различных материальных системах.
Принципиально невозможны к.-л. конечные состоя​ния всего мира типа «тепловой смерти Вселенной» или сжатия всего вещества мира до бесконечно большой плотности с остановившимся (для потенциального внеш. наблюдателя) временем, равно как и обратное течение времени. Во всех изменениях в мире время может меняться только от прошлого к будущему, что обусловлено асимметрией причинно-следств. отноше​ний и необратимостью процессов развития в материаль​ных системах. Релятивистское замедление времени в сверхплотных массивных системах типа «чёрных дыр», по-видимому, касается не всех материальных про​цессов. Через гравитационные взаимодействия внутр. время такой системы находится в определ. соответствии с внеш. временем окружающих материальных систем. Невозможно также и замкнутое течение времени по кругу, допускаемое в космологической модели «пуль​сирующей Вселенной». Все круговороты в мире от​носительны и включают в себя лишь частичное повто​рение пройденных состояний: их бесконечная после​довательность в постоянном саморазвитии материи вы​ражает В. её существования во времени. О В. в др.-греч. философии см. Эон. См. также статьи Время, Космология.
ВЕЩЕСТВО, вид материи, к-рый, в отличие от физич. поля, обладает массой покоя. В конечном счёте В. сла​гается из элементарных частиц, масса покоя к-рых не равна нулю (в основном из электронов, протонов, нейт​ронов). В классич. физике В. и физич. ноле абсолютно противопоставлялись друг другу как два вида материи, у первого из к-рых структура дискретна, а у второго— непрерывна. Квантовая физика, к-рая ввела идею двойств. корпускулярно-волновой природы любого микрообъекта, привела к нивелированию этого проти​вопоставления. Выявление тесной взаимосвязи В. и поля привело к углублению представлений о структуре материи. На этой основе были строго отграничены ка​тегории В. и материи, на протяжении мн. веков отож​дествлявшиеся и философии и науке, причём филос. зна​чение осталось за категорией материи, а понятие В. сохранило научный смысл в физике и химии. В. в земных условиях встречается в четырёх состояниях: газы, жидкости, твёрдые тела, плазма. Высказывает​ся предположение, что В. может существовать так​же в особом, сверхплотном (напр., в нейтронном) со​стоянии.
* Вавилов С. И., Развитие идеи вещества, Собр. соч., т. 3, M., 1956, с. -41—62; Структура и формы материи. [Сб. ст.], М., 1967. И. С. Алексеев.
ВЕЩЬ, отдельный предмет материальной действитель​ности, обладающий относит. независимостью и устой​чивостью существования. Определённость В. задаётся её структурными, функциональными, качеств. и коли​честв. характеристиками. Наиболее общим выраже​нием собств. характеристик В. являются её свойства, а место и роль данной В. в определ. системе выражаются через её отношения с другими В. Категория В. широко использовалась в философии до 19 в., причём осн. признаком В. считалась её телесность. В совр. филос.
лит-ре вместо категории В. обычно употребляют кате​гории объекта и предмета. Однако при анализе социаль-но-экономич. проблем термин «В.» («вещный», «вещ​ность») сохраняет самостоятельное значение для обо​значения процесса овеществления, когда отношения меж​ду людьми получают превращённую форму и высту​пают как отношения вещей (напр., в условиях универ​сального развития товарных отношений в капитали​стическом обществе). Понятие В. употребляется также в логике.
· Уемов А. И., Вещи, свойства и отношения, М., 1963.

«ВЕЩЬ В СЕБЕ» (Ding an sich; things in itself; chose en soi; cosa in se), филос. термин, означающий вещи как они существуют сами по себе (или «в себе»), в отли​чие от того, какими они являются «для нас» — в нашем познании. Различие это рассматривалось ещё в древ​ности, но особое значение приобрело в 17—18 вв., когда к этому присоединился вопрос о способности (или неспособности) нашего познания постигать «вещи в се​бе». Понятие «вещи в себе» стало одним из основных в «Критике чистого разума» Канта, согласно к-рому теоретич. дознание возможно лишь относительно явле​ний, но не относительно «вещи в себе», этой непознавае​мой основы чувственно ощущаемых и рассудочно мыс​лимых предметов. Понятие «В. в с.» имеет у Канта и др. значения, в т. ч. умопостигаемого предмета, т. е. безус​ловного, запредельного для опыта предмета разума (бог, бессмертие, свобода). Противоречие в кантовском понимании «вещи в себе» заключается в том, что, буду​чи сверхчувственной, трансцендентной, она в то же вре​мя аффицирует наши чувства, вызывает ощущения. Философы-идеалисты критиковали понятие «вещь в се​бе» с двух т. зр.: субъективные идеалисты (Фихте, махисты) считали несостоятельным понятие об объек​тивно существующей «вещи в себе»; Гегель, признавая с т. зр. объективного идеализма её существование, кри​тиковал идею о непознаваемости «вещи в себе» и непе​реходимой границе между нею и явлениями. Диалек-тич. материализм признаёт существование «вещи в се​бе», т. е. независимой от человеческого сознания ре​альности, но отвергает утверждение об её непознаваемо​сти: «Решительно никакой принципиальной разни​цы между явлением и вещью в себе нет и быть не мо​жет. Различие есть просто между тем, что познано, и тем, что еще не познано...» (Ленин В. И., ПСС, т. 18, с. 102).
ВЗАИМОДЕЙСТВИЕ, филос. категория, отражающая процессы воздействия различных объектов друг на друга, их взаимную обусловленность, изменение со​стояния, вааимопереход, а также порождение одним объектом другого. В. представляет собой вид непо-средств. или опосредованного, внеш. или внутр. отно​шения, связи. Свойства объекта могут проявиться и быть познанными только во В. с др. объектами. «Взаи​модействие — вот первое, что выступает перед нами, когда мы рассматриваем движущуюся материю...» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 546). Понятие В. находится в глубокой связи с поня​тием структуры. В. выступает как интегрирующий фактор, посредством к-рого происходит объединение частей в определ. тип целостности.
В. носит объективный и универсальный характер; в силу универсальности В. осуществляется взаимная связь всех структурных уровней бытия, материальное единство мира. Принцип В. конкретизируется в уче​нии о причинности. Именно В. определяет отношение причины и следствия. Каждая из взаимодействующих сторон выступает как причина другой и как следствие одновременного обратного влияния противоположной стороны. В. обусловливает развитие объектов. Именно В. противоположностей, противоречие, является са​мым глубоким источником, основой и конечной причиной возникновения, самодвижения и развития объектов. Каждая форма движения материи имеет в твоей основе определ. типы В. структурных элементов.
Сложные формы В. характеризуют жизнь общества. По определению Маркса, общество — это «продукт вза​имодействия людей» (см. там же, т. 27, с.402). Классич. примеры исследования многообразных В. в обществе как целостной, внутренне дифференцированной, само​развивающейся системы — «Капитал» Маркса, «Раз​витие капитализма в России» В. И. Ленина. Категория В. является существ. методологии, принципом позна​ния природных и обществ. явлений. Совр. естествозна​ние показало, что всякое В. связано с материальными полями и сопровождается переносом материи, движения и информации. Любой объект может быть понят и опре​делён лишь в системе отношений и В. с др. окружающи​ми явлениями, их частями, сторонами и свойствами. Познание вещей означает познание их В. и само явля​ется результатом В. между субъектом и объектом.

* Энгельс Ф., Диалектика природы, Маркс К. и Э н г е л ь с Ф., Соч., т. 20; У е м о в А. И., Вещи, свойства и отношения, М., 1963; Кедров Б. М., Энгельс и диалектика естествознания, М., 1970, гл. 4.
ВЗАИМОСВЯЗЬ, см. в ст. Связь.
ВИВЕКАНАНДА Свами (монашеское имя Hapенд-ранатха Датта) (12.1.1863, Калькутта,—4.1. 1902, Белур), инд. мыслитель, религ. реформатор и обществ. деятель. В 1882 встретился с Рамакришной и с тех пор всю жизнь занимался развитием его идей, ведя интенсивную пропаганду реформированного ин​дуизма не только в Индии и странах Азии, но и в Ев​ропе и Америке. В 1897 организовал религ.-реформатор​ское об-во «Миссия Рамакришны» —центр религ. актив​ности в Индии (имеет отделения в ряде стран Европы и Америки). В отличие от Рамакришны, В. был хорошо знаком с зап.-европ. культурой.
Считая, как и Рамакришна, что единств. средством «спасения» совр. человечества является обращение к духовно-религ. опыту, В. особенно подчёркивал зна​чение инд. нац. традиций. Поэтому, говоря о духовном единстве всех религий, В. одновременно настаивал на преимуществ. значении индуизма, провозглашая его «матерью всех религий». Филос. основой индуизма В. считал веданту, к-рую он синтезировал, с одной сторо​ны, с филос. идеями санкхьи и йоги, с другой — приб​лижал к понятиям европ. философии. Как и Рамакриш​на, В. отрицал иллюзорность эмпирич. мира и тракто​вал творение как божеств. игру. Однако наибольшим преобразованиям подверглась у В. этич. доктрина ве​данты. Выдвигая идеалом личности духовную отрешён​ность, он одновременно проповедовал идею «мужест​венного индуизма», активного служения человечеству (в «моральном бессилии» индуизма он видел результат влияния буддизма). В основе социальных воззрений В.— теория четырёх стадий обществ. прогресса, в ходе к-рого последовательно возвышаются варны брахма​нов, кшатриев, вайшьев, шудр. Совр. общество, по В.,— «царство вайшьев», будущее — «царство шудр», при​мирение сословий, к реализации которого и при​зывал В.
• The complete works, pt 1—8, Mayavati, 1923—324; в рус. пер.—Философия йога, Сосница, 1911; Прантич. веданта, [М. 19121; Бхакти-йога, СПБ, 1914; Карма-йога, П., 19162.

* Ρ о л л а н Р., Жизнь В., Собр. соч., т. 19, Л., 1936; Neh​ru J., Sri Ramakrisima and Swami Vivekananda, Gale., 1960s; см. также лит. к ст. Веданта.
ВИВЕС (Vives) Хуан Луис (6.3.1492, Валенсия,—6.5. 1540, Брюгге), исп. философ, гуманист и педагог. Проф. в ун-тах Лувена и Оксфорда. Автор ок. 60 работ на лат. яз. Выл в дружеских отношениях с Эразмом Рот​тердамским и Мором. Изгнан Генрихом VIII из Англии, жил в Брюгге (Бельгия). Выступая против схоластики и видя основу познания в непосредств. наблюдении и эксперименте, В. во многом предварил опытный метод Ф. Бэкона. В. проложил новые пути в психологии («О душе и жизни», «De anima et vita», 1538) и педаго​гике, считая главным вопрос не о том, что есть душа,
ВИВЕС 81
а каковы её проявления. Обстоятельно рассмотрел вопрос об ассоциации идей и природе памяти. В. оказал влияние на Я. А. Коменского, а также на педагогич. теорию И. Лойолы. Дальнейшее развитие идеи В. полу​чили в творчестве исп. философа-материалиста Уарте.
• Obras completas, t. 1—2, Madrid, 1947—48.
• История философии, т. l, M., 1Ü57, с. 308—10; M a r a u o n G., Lufs Vives, Madrid, 1942; UrmenetaF. de, La doctrina psicologica у pedagogica de Luis Vives, Barcelona, 1949.

ВИД И РОД в логике, осн. понятия классификации, служащие для выражения отношения между классами: из двух классов тот, что содержит в себе другой, назы​вается родом, а тот, что содержится,— видом. Родо​видовое отношение частично упорядочивает классы классификац. системы. Класс, к-рый содержит все др. классы этой системы, называется высшим родом (sumrnum genus), или макс. классом родо-видового по​рядка. Класс, к-рый содержится во всех классах, ле​жащих на одном пути к высшему роду, наз. низшим ви​дом (infima species), или миним. классом родо-видового порядка. И род и вид, как правило, определяются при​знаками — соответственно родовыми и видовыми, при​чём каждая видовая характеристика объекта класси​фикации влечёт его родовую характеристику, но не на​оборот. В отношении В. и р. выделяются два аспекта — понятийный (интенсиональный) и объёмный (экстен​сиональный). Классифицируя, можно обращать внима​ние или на связи понятий (признаков), или на связи объёмов (родо-видовые отношения) этих понятий, но при этом действует закон обратного отношения — чем шире объём понятия, тем уже, беднее его содержание.
• Ч е л п а н о в Г. И., Учебник логики, М., 1946; В о й ш в и л л о Е. К., Понятие, М., 1967.
ВИДЖНЯНА (санскр., от виджна — различать, распо​знавать), понятие др.-инд. теории познания и психоло​гии, означающее способность различения, распознава​ния, дискурсивного мышления и соответственно знания, предполагающего анализ состава объекта и его отличий от др. сопоставимых с ним объектов. Понятие В. полу​чило особое развитие в буддизме, где В. входит в двусо​ставный комплекс, объединяющий духовные и мате​риальные элементы индивидуальности (нама — рупа); насчитывается 89 подразделений В., обнимающих раз​ные виды познания (с помощью пяти органов чувств, ума-манаса, различения хорошего, нейтрального и плохого). Центр, место понятие В. занимает в школе йогачара, или виджнянавада (т. е. сторонников учения о В.), утверждавшей единств. реальность В., сознания. В.— это абс. всеобщность (алаявиджняна), достигаемая благодаря применению йоги, всё наблюдаемое многооб​разие видимого мира — лишь разные проявления В., к-рая безгранична во времени и в пространстве и со​держит в себе познающее и познаваемое (субъект и объект познания). В В. содержатся идеальные зароды​ши всех вещей; проекция их на внеш. мир приводит к иллюзии реальности наблюдаемого мира. Это убеж​дение в иллюзорности мира вещей получило продол​жение в теории несуществования души, согласно к-рой человек есть лишь условное название ряда совокупно​стей — материального тела, нематериального ума (ма-наса или читты) и сознания-B. Продолжающееся во времени бытие, жизнь возможны благодаря В., к-рая переходит из жизни в жизнь и образует т. н. В.-санта-ну, т. е. постоянную В.
• Davids С. A. F., Buddhist psychology, L., 1924·; см. так​же лит. к ст. Буддизм.
ВИДЖНЯНАВАДА, см. Йогачара.
ВИДИМОСТЬ, кажимость, непосредственное, одностороннее проявление сущности, неадекватно выра​женной отд. явлениями. В процессе непосредств. созер​цания вещи нередко представляются не так, как они существуют сами по себе, а так, как они отражаются в других вещах, с к-рыми они взаимодействуют, как они воспринимаются в зависимости от условий и самого
82 ВИД
устройства органов восприятия. В. не есть порожде​ние сознания, в ней преломляются реальные отноше​ния вещей, их сущность, так же как и реальные усло​вия наблюдения. Напр., кажется, что Солнце передви​гается по небесному своду с Востока на Запад.
Категория В., с одной стороны, фиксирует неадек​ватность и неполноту выражения сущности в том пли ином явлении, поскольку ни одно явление не выражает полностью сущности. В этом заключается один из источ​ников заблуждения, когда выводы делаются на основе неполной, односторонней информации, причём эта осо​бенность информации не осознаётся, не учитывается. С др. стороны, категория В. отражает противоречия процесса познания, движение познания от явления к сущности, диалектич. отрицание теоретич. знанием эмпирически данного, противоречие между рациональ​ным и чувственным. Чувств. образы предоставляют ма​териал для теоретич. знания, но коль скоро эти данные интерпретируются как готовое знание, возникает В. знания, отражающая В. явлений. Анализ В.— необ​ходимый момент в познании. Великое открытие Копер​ника научно объяснило В. непосредственно наблюдае​мого движения Солнца. Энгельс писал, что «...видимое движение небесных тел делается понятным лишь для того, кто знает их действительное, но чувственно не воспринимаемое движение» (Маркс К. и Эн​гельс Ф., Соч., т. 20, с. 221).
Особенно сложной исследовательской задачей явля​ется познание сущности обществ. отношений. К. Маркс в «Капитале», анализируя «триединую формулу» вуль​гарной политич. экономии, согласно к-рой капитал порождает прибыль, земля — ренту, а труд пролета​рия — зарплату, показывает, что эта формула отра​жает В. капиталистич. произ-ва, в к-ром все виды до​ходов в действительности являются частями создавае​мой пролетариями прибавочной стоимости. Однако возникающая в экономич. отношениях В. объективна и существенна, поскольку в среднем прибыль капита​листа пропорциональна величине авансированного ка​питала, а рента землевладельца — количеству и каче​ству его земли.
Первые представления о В. возникли ещё в антич​ности (элеаты, Демокрит, Платон). Впервые систе-матич. разработкой категории В. занялся Гегель. В. И. Ленин, конспектируя «Науку логики», материа​листически переработал гегелевские положения, под​черкнув объективный и существ. характер видимости. «Не только Wesen (сущность.— Pед.), но и Schein (ви​димость.— Ред.) объективны» (ПСС, т. 29, с. 89). И да​лее: «Кажущееся есть сущность в одном ее опреде​лении, в одной из ее сторон, в одном из ее моментов. Сущность кажется тем-то! Кажимость есть явле​ние (Schemen) сущности самой в самой себе» (там же, с. 119). В. и сущность — единство противоположно​стей; противоречие между ними есть противоречие са​мой сущности, присущее ей отрицание своей огранич. определённости.
• M a p к с К., Капитал, т. 3, гл. 48, M a p к с К. и 9 в-г е л ь с Ф., Соч., т. 25, ч. 2; Э и г е л ь с Ф., Диалектика при​роды, там же, т. 20; е г о ж е, Анти-Дюринг, там же, т 20· Л е н и н В. И., Филос. тетради, ПСС, т. 29.

ВИЗЕ (Wiese) Леопольд фон (2.12.1876, Глац,—11.1. 1969, Кёльн), нем. социолог. В 1933 эмигрировал в США, с 1945 — в Зап. Германии. Представитель формаль​ной социологии и последователь Зиммеля. В. считал целью социологии исследование всеобщих форм соци​альных явлений. При этом он отвлекался от их конкрет-но-историч. содержания и противопоставлял свою концепцию марксистской теории. Основу его теории составляет т. н. социология отношений. Общество, по В.,— абстракция, существует лишь «социальное» или «межчеловеческое», представляющее сеть отношений между людьми; каждое из них является результатом определ. социальных процессов. В. строит типологию таких процессов и отношений исходя из понятия со​циальной дистанции — от высшей степени ассоциации
(амальгамация) до высшей степени диссоциации (кон​фликт). На основе социальных процессов возникают социальные структуры как совокупность межчеловеч. отношений, классифицируемые В. по степени их устой​чивости (длительности) и абстрактности: конкретные группы (краткоживущие); абстрактные группы (дли​тельные) — народ, нация; группы с непосредств. взаи​моотношениями — семья; абстрактные коллективы — гос-во, церковь. Идеи В. оказали одредел. влияние на бурж. социологию.
• System der allgemeinen Soziologie..., В., 1955'; Das Soziale im Leben und Denken, Köln, 1956; Philosophie und Soziologie, B., 1959; Ethik der sozialen Gebilde, Fr./M., 1961; Wandel und Beständigkeit im sozialen Leben, B., 1964; Das Ich und das Kollektiv, B., 1967; Der Mitmensch und der Gegenmensch im sozialen Leben der nächsten Zukunft, Köln, 1967; Geschichte der Soziologie, B., 19719.
• Кон И. С., Позитивизм в социологии, Л., 1964, гл. 5, с. 107—10; О с и п о в Г. В., Совр. бурж. социология, М., 1964.

ВИКО (Ѵісо) Джамбаттиста (23.6.1668, Неаполь,— 23.1.1744, там же), итал. философ. С 1699 проф. рито​рики ун-та в Неаполе. С 1734 придворный историограф. В полемике с Декартом В., противопоставляя общий разум индивидуальному, выдвинул идею объективного характера историч. процесса. Исходя из того, что по​знать мы можем только то, что мы делаем, В. считал историч. науку сознанном человечества о собств. дея​ниях. Он выдвинул теорию историч. круговорота — развития всех наций по циклам, состоящим из трёх эпох: божественной (безгосударственность, подчине​ние жрецам), героической (аристократич. гос-во) и че​ловеческой (демократич. республика или представи​тельная монархия). Каждый цикл кончается общим кри​зисом и распадом данного общества. Смена эпох осуще​ствляется в силу обществ. переворотов, борьбы между отцами семей и домочадцами — в патриархальном об​ществе, позднее — борьбы феодалов и простого народа. Гос-во возникло для обуздания отцами борющихся против них домочадцев — слуг. Придавая решающее значение деятельности людей в осуществлении историч. процесса, сами историч. законы В. считал, однако, про​виденциальными. Историзм В. позволил ему выработать более адекватный, чем у совр. ему франц. просветите​лей, взгляд на архаич. периоды в развитии культуры, подойти к целостному истолкованию иск-ва, религии, права, форм социальной и хоз. жизни в их единстве и взаимодействии.
Идеи В. во многом предварили философию истории Гердера и Гегеля; распространение их связано с дея​тельностью В. Кузена и франц. историков эпохи Ре​ставрации (Ж. Мишле).
• Ореге, Mil., [1959]; в рус. пер.— Основания новой науки об общей природе наций, вступ. ст. М. А. Лифшица, М.,
• История философии, т. 1, М., 1957, с. 461—63; К и с-сельМ. А., Джамбаттиста В., М., 1980; Сгосе В., Biblio-grafia vichiana, v. 1—2, Napoli, 1947—48; e г о ж e, La filoso-fia di G. Vico, Bari, 1947«; Badaloni N., Introduzione a G. B. Vico, Mil., 1961; N i с o l i n i F., Vico storico, [Napoli, 1867]· G. Vico. An international Symposium, ed. G. Tagliacozzo, Baltimore, 1969; Donzelli M., Contributo alia bibliografia vichiana (1948—1970), Napoli, 1973.
ВИНДЕЛЬБАНД (Windelband) Вильгельм (11.5.1848, Потсдам,— 22.10.1915, Гейдельберг), нем. философ, глава баденской школы неокантианства. В трудах по истории философии («История древней философии», 1888, рус. пер. 1893; «История новой философии», Bd 1 - 2, 1878—80, рус. пер., т. 1—2, 1902—05) рассмат​ривал филос. учения прошлого с кантианских позиций. Стремясь преодолеть дуализм кантовской философии, устранял «вещь в себе». Определял философию как все​общую науку о «ценностях». Исходя из кантовского различения теоретич. и практич. разума, В. противопо​ставлял философию как нормативное учение, основанное на оценочных суждениях и познании должного, опыт​ным наукам, опирающимся на теоретич. суждения и эмпирич. данные о «сущем». Ценности у В.— априорны, трансцендентальны, общезначимы; он различал логич., этич., зстетич. и религ. ценности, толкуя их как восхо​дящие ступени. Признавая конечной целью историч.
прогресса самоопределение человечества в соответст​вии с «этич. идеалом», В. сводил социальные проблемы к этическим. Выше этич. ценностей он ставил эстети​ческие — как свободные от человеч. воли и заинтере​сованности. Дуализм мира действительности и мира ценностей (того, что есть, и того, что должно быть) В. объявлял «священной тайной», обнаруживающей ограниченность нашего познания и устремляющей нас в сферу религ. ценностей.
В методологии наук В. противопоставлял естеств. (номотетические) и исторические (идиографические) на​уки (науки о природе и науки о культуре). В отличие от естеств. наук, изучающих общее, повторяемое, законо​мерное в явлениях, историч. науки, согласно В., имеют дело с единич. явлениями и событиями в их неповтори​мости и исключительности. Отвергая закономерность как руководящий принцип историч. познания, В. за​менял его процедурой «отнесения к ценностям». Учение В. о разделении наук оказало значит. влияние на бурж. философию, социологию и историографию.

• Geschichte und Naturwissenschaft, Strassburg, 19043; Lehrbuch der Geschichte der Philosophie, Tüb., 195715; в рус. цер.— Пре​людии, СПБ, 1904; О свободе воли, М., 1905; Платон, СПБ, 19094; Философия в нем. духовной жизни 19 столетия, М.. 1910.
* Π л е х а н о в Г. В., О книге В. В., Соч., т. 17, М., [1925);)вр. бурж. философия, М., 1972, гл. 1, § 3; R i с k e r t H., W. Windelband, Tüb., 19292; JakowenkoB., W. Windel​band, Prag., 1941.
ВИНЕР (Wiener) Норберт (20.11.1894, Колумбия, Миссури,— 18.3.1964, Стокгольм), амер. математик, один из создателей кибернетики. Учился у Дж. Сан-таяньт, Дж. Ройса, Б. Рассела, Э. Гуссерля, Д. Гиль​берта. Первые исследования В. посвящены логике, в частности сравнит. анализу теории отношений Э. Шредера и Б. Рассела. Математич. творчество В. во многом определялось постановками задач в теоре​тич. физике (броуновское движение, статистич. механи​ка) и биологич. науках (моделирование нейродинамич. процессов), а также проблемами электро- и вычислит. техники. Результаты В. в теории преобразований Фу​рье, теории потенциала, теории тауберовых теорем, теории вероятностей, теории связи, обобщенного гар-монич. анализа, теории предсказания и фильтрации свидетельствуют о стремлении к междисциплинарному синтезу и увязке теоретич. построений с практикой. Эта установка В. нашла выражение в кн. «Кибернетика, или Управление и связь в животном и машине» (1948: рус. пер. 19682), в к-рой был обоснован статус нового комплексного науч. направления и введено его назва​ние. Разрабатывая статистич. теорию информации, В. углубил трактовку принципа отрицат. обратной свя​зи и показал аналогии, имеющиеся между вычислит, машиной и человеч. мозгом. Идея кибернетики ба​зируется у В. на положении о единстве процессов уп​равления и переработки информации в сложных си​стемах.
Исходя из того, что «новые концепции связи и управ​ления влекут за собой новое понимание человека и че​ловеч. знаний о вселенной и обществе» («Я — матема​тик», М., 1964, с. 312), развивал кибернетич. подход к различным областям науки и культуры. В. отстаивал идеи материалистич. и диалектич. характера. Он при​давал большое значение анализу соотношения необхо​димости и случайности (концепция «вероятностной все​ленной»), анализировал связь информац. и термодина-мич. закономерностей, изучал процессы управления и информац. процессы в контексте целенаправленного поведения, подчёркивал роль моделей в познании. В последних работах В. обратился к проблематике обу​чающихся и самовоспроизводящихся машин, вопросам взаимодействия человека с Информац.-вычислит. уст​ройствами. В. указывал на необходимость исследова​ния социальных аспектов науч. знания, ответственности учёных в совр. мире.
ВИНЕР 83
• Selected papers, Camb. (Mass.), 1964; в рус. пер.— Кибер​нетика и общество, М., 1958; Наука и общество, «ВФ», 1961, № 7.
• Поваров Г. H., H. В. и его «Кибернетика», в кн.: В. Н., Кибернетика..., M., 19682; «Bulletin of the American Mathematical Society». 1966, v. 72, № 1, pt 2 (лит.).

ВИНЦЕНТ из Б о в e (Vincent de Beauvais; Vincen-tius Bellovacensis), педагог, монах-доминиканец. Автор «Великого зерцала» («Speculum majus», 1473) — все​объемлющей энциклопедии ср.-век. знания, пользовав​шейся большой популярностью и содержавшей «зер​цала» природы (широкий круг естеств.-науч. сведений), науки (не только метафизики, математики и теологии, но также и разнообразных практич. знаний) и истории (от «сотворения мира» до крестовых походов); в нач. 14 в. в энциклопедию была включена 4-я часть — «зерцало» морали.
*Lemoine M., L'oeuvre encyclopedique de Vincent de Beauvais, «Cahiers d'histoire mondiale», 1966, v. 9, №3. ВИТАЛИЗМ (от лат. vitalis — жизненный, живой, vita — жизнь), учение о качеств. отличии живой при​роды от неживой, о принципиальной несводимости жизненных процессов к силам и законам неорганич. ми​ра, о наличии в живых телах особых факторов, отсутст​вующих в неживых. Различают филос. В., близкий к объективному идеализму (Платон, Шеллинг, Берг​сон), и естеств.-науч. В. Последний противостоит ме​ханицизму, согласно к-рому жизненные процессы без остатка разложимы на силы и факторы неживой при​роды. Осн. принципы, отстаиваемые В.,— целесообраз​ность, нерасчленимость и «немашинность» развития и поведения живых систем. Элементы В. присутствуют уже у Аристотеля, учившего, что живой природе при​суща цель в самой себе. Наиболее полно система В. изложена Дришем. Ссылаясь на открытый им феномен эмбриональных регуляций, Дриш утверждал, что ин​дивидуальное развитие организмов не есть простая реа​лизация предустановленного экстенсивного (прост​ранственного) разнообразия, к чему сводились утверж​дения механицистов. Согласно Дришу, в процессе развития происходит переход интенсивного (непрост​ранственного) разнообразия в экстенсивное. Этот пе​реход свойствен только живым системам и осуществля​ется иод действием специфически витального факто​ра — энтелехии. Живым организмам присуща «целост​ная причинность», тогда как неживым телам — «при​чинность элементов».
В. оказал влияние на нек-рые отрасли биологии и психологии (теория морфогенетич. полей в эмбриоло​гии, гештальтпсихология), а также породил ряд тече​ний (органицизм, холизм и др.). Сильной стороной В. была критика механистич. взглядов на биологич. причинность. Нек-рые высказывания виталистов пред​восхитили совр. взгляды на генерацию и накопление информации в живых системах, на иерархию уровней организации. С утверждением (как в физич. науках, так и в биологии) более широких, немеханистич. взгля​дов на причинность и с развитием системного подхода В. утратил влияние. Ряд феноменов, к-рые В. считал специфически биологическими (способность регулиро​вать нарушения целостности, самоусложнение прост​ранств. организации, достижение одного конечного результата разными путями), рассматриваются в совр. естествознании как типичные проявления самооргани​зации любых достаточно сложных систем (как живых, так и неживых), а специфика живого не отрицается, но связывается с единством происхождения и развития жизни.
* Дриш Г., В. Его история и система, [пер. с нем.1, М., 1915; Кремянский В. И., Структурные уровни живой материи, М., 1969; Хакен К., Синергетика, пер. с англ., М., 1980; Russell E. S., The directiveness of organic activi​ties, Camb., 1946.
ВИТГЕНШТЕЙН (Wittgenstein) Людвиг (26.4.1889, Вена,—29.4.1951, Кембридж), австр. философ, логик
84 ВИНЦЕНТ
и математик. Представитель аналитической философии. С 1929 жил в Великобритании. В «Логико-филос. трак​тате» (1921, рус. пер. 1958) В. под влиянием Рассела выдвинул концепцию логич. анализа языка, основан​ную на идее т. н. логически совершенного, или идеаль​ного, языка, образцом к-рого он признавал язык мате-матич. логики. Логико-гносеологич. модель знания, сформулированная В., представляла собой неоправ​данную попытку экстраполяции на структуру знания в целом свойств частного логич. формализма — клас-сич. двузначной математич. логики. Модель В. исхо​дила из возможности сведения всего Знания к совокуп​ности элементарных предложений. Утверждения ло​гики и математики рассматривались при этом как об​разец выражения схем формального преобразования содержат. утверждений о мире. Этой модели знания В. предпослал онтологич. обоснование в виде доктрины логического атомизма, к-рая представляет собой проек​цию структуры знания, предписываемой логико-гно-сеологич. моделью, на структуру мира. Всё, что не впи​сывается в эту модель — традиц. философия, этика и т. д.,— объявляется В. лишённым познават. смысла. Философия признаётся возможной лишь как «критика языка». Идеи «Логико-филос. трактата» были восприня​ты логич. позитивизмом, хотя последний и отвергал логич. атомизм В. как неправомерную «метафизику». Начиная с 30-х гг. В. отказался от односторонней ориентации на логику и идеи логически совершенного языка, рассматривая его лишь как одну из возмож​ных «языковых игр». Абсолютизация логич. модели​рования языка сменяется у В. культом многообразия форм обыденного языка и их эмпирич. описания. В. резко выступал против всяких унификаций и генера​лизаций в подходе к языку, выдвигая концепцию зна​чения как употребления, противопоставляя теории обобщения идею «семейных сходств». Эти взгляды В., нашедшие выражение в его посмертном труде «Филос. исследования» («Philosophische Untersuchungen», 1953), оказали большое влияние на развитие лингвистической философии. Если для доктрины логич. атомизма был характерен субъективно-идеалистич. эмпиризм, пере​ведённый в логич. план, то в поздней своей концепции В. занимал позицию идеалистич. конвенционализма, согласно к-рой язык толкуется как продукт произволь​ного соглашения. Вместе с тем В. сохранил свою исход​ную установку, ставшую ведущим принципом анали-тич. философии,— о необходимости борьбы с дезориен​тирующим воздействием неправильного обращения с языком, к-рое, по его мнению, является источником всякого рода филос. псевдопроблем (среди к-рых и проблема объективной реальности).
• Хилл Т. И., Совр. теории познания, пер. с англ., М., 1965; Корнфорт М., Марксизм и лингвистич. философия, пер. с англ., [М., 1968]; Козлова М. С., Философия и язык, М., 1972; Совр. бурж. философия, М., 1978, гл. 2; Pitcher G., The philosophy of Wittgenstein, Englewood Cliffs (N. Y.) 1964; Griffin J., Wittgenstein's logical atomism, Oxf. 1964.
ВИШИШТА-АДВАЙТА, др.-инд. религ.-филос. на​правление, разновидность веданты. Связана прежде всего с деятельностью Рамануджи (11—12 вв.). Вместе с адвайтой-ведантой Шанкары принадлежит к недуа-листич. системам, признающим тождество «Я» и бога (брахмана) и в этом противостоящим дуалистич. ве​данте (двайта) Мадхвы, полагающей «Я» и бога как две совершенно различные и самостоят. сущности. В то же время в отличие от адвайты-веданты Шанкары монизм В.-а. ограничен присутствием различий (вишеша, ви-шишта): при общем тождестве «Я» и бога, согласно В.-а., существует множественность реальных душ, наделён​ных сознанием, и материи, не имеющей сознания; мир создан богом и столь же реален, как и он. Соответст​венно В.-а. настаивает на истинности всякого познания и отрицает существование иллюзорных объектов, оспа​ривая учение адвайты-веданты об иллюзорности (см, Майя).
• См. к ст. Рамануджа.
ВКУС эстетический, способность человека к восприятию и оценке эстетич. свойств явлений и предметов, к различению прекрасного и безобразного. Проблема В. получила особое развитие в эстетике 17—18 вв. Одним из первых о В. писал исп. мыслитель Грасиан-и-Моралес. Франц. философы-просветители и эстетики классицизма (Н. Буало, III. Баттё, Монте​скье, Вольтер и др.) трактовали В. с позиций рациона​лизма и нормативизма. В англ. сенсуалистич. эстетике (А. Шефтсбери, Г. Хом и др.) В. выводился из человеч. ощущений и связывался с этич. нормами. Ф. Хатче-сон, а затем Э. Бёрк утверждали всеобщность эстетич. В., коренящуюся в общности психо-физиологич. орга​низации всех людей. Субъективность В. акцентирова​лась Юмом. В нем. классич. философии проблема В. заняла центр. место в эстетике Канта, указавшего на глубокие внутр. противоречия В., являющегося одно​временно и общественным и индивидуальным. Белин​ский отмечал историч. характер В., в эстетике Черны​шевского были ярко показаны различия во В. проти​воположных классов.
Марксистско-ленинская эстетика рассматривает В, прежде всего как социально-историч. явление. Только в результате длит. развития человеч. общества, его куль​туры «...порождается богатство субъективной чело​веческой чувственности: музыкальное ухо, чувст​вующий красоту формы глаз,— короче говоря, такие чувства, которые способны к человеческим на​слаждениям и которые утверждают себя как чело​веческие сущностные силы» (Маркс К., см. Маркс К. и Энгельс Φ. , Соч., т. 42, с. 122). В. различен в разные историч. эпохи и у разных народов, в классо​вом обществе он носит классовый характер. В то же время в нём содержатся и элементы абсолютного, обще​человеческого. Формирование и развитие хорошего В. составляет важную задачу эстетич. воспитания.
• Лосев А. Ф., Шестаков В. П., История эстетич. категорий, М., 1965, с. 258—93.
ВЛАСТЬ, в общем смысле способность и возможность осуществлять свою волю, оказывать определяющее воз​действие на деятельность, поведение людей с помощью к.-л. средства — авторитета, права, насилия (эконо-иическая, политическая, государственная, семейная
и др.).
Науч. подход к определению В. требует учета мно​жественности её проявлений в обществе, а следователь​но, выяснения специфич. особенностей отд. её видов — экономической, политической (в т. ч. государственной, общественной), семейной; разграничения классовой, групповой, личной В., к-рые переплетаются между со​бой, но не сводятся друг к другу; разграничения осо​бенностей, форм и методов проявления В. в различных социальных, экономич. и политич. системах. Если в ан-тагонистич. обществе гл. характеристикой В. являются отношения господства и подчинения, то в социалистич. обществе на смену им всё более приходят отношения, основанные на убеждении, руководстве, влиянии, конт​роле.
Наиболее важным видом В. является политич. В., реальная способность данного класса, группы, инди​вида проводить свою волю в политике и правовых нор​мах; она характеризуется социальным господством и руководством тех или иных классов. Хотя ныне политич. деятельность осуществляется в рамках раз​личных составных частей политич. систем: партий, профсоюзов, междунар. орг-ций (ООН, НАТО и др.), центр. институтом политич. В. является гос-во. Гос. В. имеет классовый характер, опирается на спец. аппарат принуждения и распространяется на всё насе​ление той или иной страны; она означает определ. орга​низацию и деятельность в осуществлении целей и за​дач этой организации.
В.— одно из осн. понятий политич. науки и прак​тики. В. И. Ленин писал, что «переход государственной власти из рук одного в руки другого класса есть
первый, главный, основной признак революции как в строго-научном, так и практически-полити​ческом значении этого понятия» (ПСС, т. 31, с. 133), что «коренной вопрос всякой революции, вопрос о власти в государстве...» (там же, т. 32, с. 127, см. также, т. 34, с. 200).
Обществ. В. существовала до появления гос-ва, она сохранится в той или иной форме и после его исчезнове​ния. Критикуя позицию П. Б. Струве, к-рый доказывал, что гос-во сохранится и после уничтожения классов, Ленин писал: «Прежде всего, он совершенно неправиль​но видит отличительный признак государства в прину​дительной власти: принудительная власть есть во вся​ком человеческом общежитии, и в родовом устройстве, и в семье, но государства тут не было... Признак госу​дарства — наличность особого класса лиц, в руках которого сосредоточивается власть» (там же, т. 1, с. 439).
Гос. В. может добиваться своих целей различными средствами — идеологич. воздействием, экономич. сти​мулированием и иными косвенными способами, но толь​ко она обладает монополией на принуждение с помощью спец. аппарата в отношении всех членов общества.
К осн. формам проявления В. относятся господство, руководство, управление, организация, контроль.
Господство предполагает абс. или относит. подчине​ние одних людей (социальных групп) другим. Руковод​ство обозначает способность осуществлять свою волю путём воздействия в различных прямых и косвенных формах на руководимые объекты. Оно может быть осно​вано исключительно на авторитете, на признании ру​ководимыми соответств. полномочий у руководителей при миним. осуществлении властно-принудит. функ​ций. Так, руководство со стороны коммунистич. или рабочей партии опирается в основном на идейное воз​действие на массы, на силу авторитета. Эффективность руководства зависит от правильности политики пар​тии, от того, до какой степени её идеи и конкретные решения отвечают интересам масс, объективным потреб​ностям обществ. развития.
Важно также разграничить понятия политич. руко​водства и управления. Так, в совр. империалистич. гос-вах группы монополий осуществляют руководящую роль в обществе и гос-ве. Однако они не берут на себя функции непосредств. управления, к-рые выполняются проф. политич. деятелями, аппаратом управления. Монополии оказывают своё решающее влияние на поли​тику капиталистич. гос-в различными средствами: са​мим фактом концентрации в своих руках ключевых рычагов экономики, направлением деятельности, фи​нансированием определ. партий и политич. кампаний, влиянием на характер конституционных режимов, на формирование обществ. мнения, на деятельность раз​личных групп давления в парламентах, в гос. учреж​дениях и т. д. Ленин подчёркивал, что в условиях пар​ламентских режимов буржуазия руководит обществом косвенно, но тем вернее. «Тот особый слой, в руках ко​торого находится власть в современном обществе,—пи​сал Ленин,— это бюрократия. Непосредственная и тес​нейшая связь этого органа с ...классом буржуазии явствует и из истории... из самих условий образования и комплектования этого класса, в который доступ от​крыт только буржуазным „выходцам из народа" и кото​рый связан с этой буржуазией тысячью крепчайших нитей» (там же, с. 439—40).
Руководящей силой в социалистич. странах высту​пает рабочий класс, к-рый осуществляет своё руковод​ство прежде всего через коммунистич. или рабочую партию, а непосредственно управлением заняты спе​циалисты, работающие в сфере х-ва, культуры, просве​щения и др. Коммунистич. и рабочие партии, осущест​вляя руководство обществом, находятся в центре всей
ВЛАСТЬ 85
политич. системы. Они воздействуют на общество, во-первых, вырабатывая идеологию и политику, про​граммы деятельности общества; во-вторых, формируя и организуя проведение в жизнь этих программ внутр. и внеш. политики; в-третьих, выдвигая на ключевые посты в сферах управления своих представителей, обу​чая их управлению; в-четвёртых, контролируя выпол​нение намеченной линии. Вместе с ними непосредств. управлением хозяйственными и др. процессами зани​маются хозяйств., гос., обществ. и иные орг-ции. Раз​граничение понятия руководства и управления в ус​ловиях социалистич. общества имеет не только теоре-тич., но и практич. значение. Такой подход помогает правильно распределять функции, права и обязанности между различными звеньями политйч. системы социа​листических стран, избегать параллелизма в их дея​тельности, делать управление максимально эффек​тивным .
В условиях коммунистич. обществ. самоуправления отомрёт основной институт политйч. В.— гос-во, однако сохранится руководство и управление, к-рые будут осуществляться всем обществом.
• Энгельс Ф., Об авторитете, Маркс К. и Эн​гельс Ф., Соч., т. 18; е г о же, Происхождение семьи, част​ной собственности и гос-ва, там же, т. 21; Ленин В. И., О социальной структуре В., перспективах и ликвидаторстве, ПСС, т. 20; е г о ж е, Задачи пролетариата в нашей революции, гам же, т. 31, с. 162—65; е г о ж е, Гос-во и революция, там же, т. 33; его же, Пролет, революция и ренегат Каутский, там же, т. 37; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Бурлацкий Ф. М., Галкин А. А., Социология. Политика. Междунар. отношения, М., 1974; В е с е л о в-ский В., Классы, слон и В., пер. с польск., М., 1981.
Ф. М. Бурлацкий.
ВЛЕЧЕНИЕ, стремление к удовлетворению к.-л. потребности живого организма. Характеризуются по​стоянством появления и периодичностью протекания; удовлетворение В. сопровождается разрядкой напря​жённости организма. Возникая независимо от сознания (мышления и воли) человека, В. связаны с кругом побудит. мотивов и интересов личности, к-рые определяют форму и направление реализации В.: влечения могут тормозиться или подавляться, переноситься с одного объекта на другой и т. п. Различные В. могут вступать в конфликт, разрешающийся в процессе борьбы моти​вов. Многообразие форм, в к-рых выступают человеч. В., затрудняет их формальную систематизацию. ВНЕШНЕЕ И ВНУТРЕННЕЕ, филос. категории, во взаимосвязи к-рых внешнее выражает свойства предмета как целого и способы его взаимодействия с ок​ружающей средой, а внутреннее — строение самого предмета, его состав, структуру и связи между элемен​тами. В процессе познания внешнее обычно выступает как то, что обнаруживается непосредственно, что дано в наблюдении как свойства и связи предмета, фиксируе​мые органами чувств и в эмпирич. знании; внутреннее же, как правило, бывает скрыто от непосредств. наблюде​ния и может быть выявлено благодаря теоретич. иссле​дованию, в процессе к-рого вводят нек-рые «ненаблю​даемые сущности» — идеализированные объекты, за​коны и пр. В этом смысле движение познания есть дви​жение от внешнего к внутреннему, от наблюдаемого к ненаблюдаемому, но мыслимому. Причём внутреннее раскрывается через внешнее, последнее есть способ выражения, обнаружения внутреннего. Марксистская гносеология подчёркивает историч. характер категорий В. и в.: то, что вчера было ненаблюдаемым, завтра ста​новится наблюдаемым, при этом изменяется и характер В. и в., и их взаимоотношения внутри целостного пред​мета.
В истории познания проблема В. и в. рассматривалась в двух аспектах. Во-первых, она выступала как вопрос об объективной природе В. и в., к-рым приписывались различные характеристики. Так, внешнее наделялось
86 ВЛЕЧЕНИЕ
такими свойствами, как становление, пространствен-ностъ, эмпирич. существование, телесность. Внутрен​нее наделялось др. свойствами — подлинного бытия, времени, вечного духовного бытия и т. п. Поэтому переход от внешнего к внутреннему трактовался как переход от становления к бытию, от пространства ко времени, от конечности к вечности. Во-вторых, проб​лема В. и в. в значит. мере смыкалась с проблемами сущности и явления, субстанции и её атрибутов, причём они рассматривались как определ. характеристики уче​ния о бытии — онтологии. В-третьих, онтологич. раз​рыв между В. и в., характерный для европ. науки и философии 17 в., был преодолен в нем. классич. идеа​лизме, к-рый, переведя эту проблему в проблему гно​сеологии, подчёркивал взаимосвязь и взаимообуслов​ленность В. и в., усматривая в познании переход от внешнего, чувственно данного, к ненаблюдаемому, теоретически мыслимому, причём духовное объявля​лось истоком и смыслом внеш. бытия. В-четвёртых, эта проблема рассматривалась как одна из характеристик человеч. деятельности, её объективации в продуктах и средствах труда, в различных символически-знаковых формах — языке, математич. символах и др.
Марксистская гносеология подчёркивает объектив​ный характер взаимосвязи В. и в., рассматривая внут​реннее как результат движения историч. познания че​ловеком окружающего мира на основе практич. дея​тельности. При этом В. и в. оказываются одним из уров​ней предмета исследования, а их характеристики зави​сят от историч. развития науч. познания. Историч. и вместе с тем системно-целостный подход к предмету ис​следования, развитый диалектич. материализмом, пре​одолевает односторонние трактовки источников раз​вития. В противовес тем концепциям, к-рые отдают приоритет внешнему (напр., внеш. условиям в ламар​кизме при объяснении жизни, в ряде концепций раз​вития науки), сводят внутреннее к чему-то сугубо произ​водному, вторичному, разрывают В. и в. (различные варианты теории факторов в социологии), марксистская гносеология видит во В. и в. моменты целостного само​развивающегося бытия, подчёркивает их неразрывное единство, усматривает в их взаимодействии источник самоорганизации и самодвижения бытия на его различ​ных уровнях.
ВНИМАНИЕ, характеристика психич. деятельности, выражающаяся в сосредоточенности и в направленно​сти сознания на определ. объект. Под направленностью сознания понимается избират. характер психич. дея​тельности, осуществление выбора данного объекта из нек-рого поля возможных объектов.
Различают три вида В.: непроизвольное, произволь​ное и послепроизвольное. Непроизвольное, или пассив​ное, В. имеет место, когда выбор объекта деятельности определяется без заранее поставленной цели, непред​намеренно. Если выбор призводится сознательно, пред​намеренно, то В. является произвольным, или актив​ным. Произвольное В. является актом воли, оно при​суще только человеку. Деятельность может так захва​тить человека, что её выполнение не требует от него спец. волевых усилий; наличие цели в сочетании с от​сутствием волевых усилий характеризует послепроиз​вольное В.
Конкретные особенности В. устанавливаются с по​мощью характеристик его устойчивости, объёма, рас​пределённости и возможности переключения. Устой​чивость В.— способность удерживать объект деятель​ности в поле сознания на определ. срок (от долей се​кунды до неск. часов). Объём В.— количество объектов, к-рое может быть воспринято и запечатлено человеком в относительно короткий момент времени. Распреде-лённость В.— способность удерживать в поле созна​ния объекты одновременно неск. различных деятель-ностей. Под переключением В. понимают особенности перехода в поле сознания от объектов одной деятель​ности к объектам другой.
В. стало предметом интенсивного психологич, изуче​ния на рубеже 19—20 вв., когда с его помощью стре​мились объяснить самые различные проявления психи​ки. В силу этого понятие В. стало крайне многозначным. Оригинальную моторную теорию В. выдвинул рус. психолог Н. Н. Ланге, связав В. с движениями, к-рые производит человек при восприятии или представлении предмета. Материалистич. трактовку В. дал франц. психолог Рибо (понимание В. как ряда приспособит. рефлексов). В совр. психологии ряд проблем, изучав​шихся ранее в связи с В., рассматривается в рамках исследования установки и краткосрочной (оператив​ной) памяти. Вместе с тем изучение В. приобрело огром​ное значение в связи с созданием совр. сложных тех-нич. систем и специфич. деятельностью в них человека, требующей тонких и развитых механизмов В.
• Рибо Т., Психология В., пер. с франц., СПБ, 18973; Добрынин Η. Φ., Осн. вопросы психологии В., в кн.: Психология, наука в СССР, т. 1, М., 1959.
ВНУТРЕННЕЕ, см. Внешнее и внутреннее.
ВОЗВЫШЕННОЕ, эстетич. категория, характеризую​щая внутр. значительность предметов и явлений, несо​измеримых по своему идеальному содержанию с реаль​ными формами их выражения. Понятие о В. возникло на закате античности. В. характеризовало особый стиль ораторской речи (Псевдо-Лонгин «О возвышенном», 1 в. н. э., рус. пер. 1966). Это значение термина сохра​нилось вплоть до эпохи Возрождения. В классицизме было развито учение о «высоком» и «низком» стилях лит-ры (Н. Буало, Ш. Баттё и др.). Как самостоят. эсте​тич. понятие В. было впервые разработано в трактате Э. Бёрка «Филос. исследование относительно возник​новения наших понятий о возвышенном и прекрасном» (1757). Бёрк связывает В. с присущим человеку чувст​вом самосохранения и видит источник В. во всём том, что «...так или иначе способно вызывать представление о страдании или опасности, т.е. все, что так или иначе ужасно...» (цит. по кн.: История эстетики, т. 2, М., 1964, с. 103).
Кант в «Критике способности суждения» (1790) дал систематич. анализ противоположности между прекрас​ным и В. (см. Соч., т. 5, М., 1966, с. 249—88). Если прекрасное характеризуется определ. формой, огра​ничением, то сущность В. заключается в его безгранич​ности, бесконечном величии и несоизмеримости с чело-веч. способностью созерцания и воображения. В. обна​руживает двойств. природу человека: оно подавляет его как физич. существо, заставляет его осознать свою конечность и ограниченность, но одновременно возвы​шает его как духовное существо, пробуждает в нём идеи разума, сознание нравств. превосходства даже над фи​зически несоизмеримой и подавляющей его природой. Вследствие этого нравств. характера В., связи его с идеей свободы Кант ставит В. выше прекрасного. Шиллер, развивая эти идеи Канта («О возвышенном», 1792), говорит уже о В. не только в природе, но и в исто​рии. В дальнейшем Шиллер преодолевает кантовское противопоставление прекрасного и В., вводя объеди​няющее их понятие идеально прекрасного.
В последующем развитии нем. эстетики центр тяжести в понимании В. был перенесён с восприятия его на соот​ношение между идеей и формой, выражаемым и выра​жением. Жан Поль определял В. как бесконечность, взятую применительно к чувств, предмету («Подготови​тельная школа эстетики»,— «Vorschule der Ästhetik», 1804), Шеллинг — как воплощение бесконечного в ко​нечном. В. для К. Зольгера есть идея, к-рая не выяви​лась полностью и только ещё «должна раскрыться» (см. «Vorlesungen über Ästhetik», Lpz., 1829, S. 242— 243), для Гегеля — несоразмерность между единичным явлением и выражаемой им бесконечной идеей.
Марксистская эстетика не противопоставляет В. прекрасному и рассматривает В. в тесной связи с ге​роизмом, с пафосом борьбы и творч. деятельности че​ловека, нар. масс. В. неотделимо от идеи величия и до-
стоинства человека, и в этом ему родственно трагиче​ское, к-рое представляет собой своеобразную форму воз​вышенно-патетического.
* Чернышевский Н. Г., В. и космическое, в кн.: Избр. филос. сочинения, т. 1, М., 1950, с. 252—99; S e i d Ι Α.,
Zur Geschichte des Erhabenheitsbegriffes seit Kant, Lpz., 1889; Hippie W. J., The beautiful, the sublime, the picturesque in eighteenth century British aesthetic theory, Carbonüale (111.), 1957; Monk S. H., The sublime..., Ann Arbor, I9602.
ВОЗМОЖНОСТЬ И ДЕЙСТВИТЕЛЬНОСТЬ, соотносит. филос. категории, характеризующие две осн. сту​пени в становлении и развитии предмета или явления. Возможность — объективная тенденция становления предмета, выражающаяся в наличии условий для его возникновения. Действительность — объективно су​ществующий предмет как результат реализации нек-рой возможности, в широком смысле — совокупность всех реализованных возможностей. Различают абстрактную (формальную) и реальную (конкретную) возможности. Абстрактная возможность характеризует отсутствие принципиальных препятствий для становления пред​мета («все возможно, что не противоречит себе»), одна​ко для её осуществления нет всех необходимых условий. Реальная возможность обладает для своей реализации всеми необходимыми условиями: скрытая в действи​тельности, она при определ. условиях становится но-вой действительностью. Изменение совокупности усло​вий определяет переход абстрактной возможности в ре​альную, а последняя превращается в действительность. Так, абстрактная возможность кризиса порождается с появлением элементарной метаморфозы товара Т — Д — Т, но только в условиях развитого капиталисти​ческого произ-ва эта возможность становится реаль​ной и реализуется в действительности. Численная мера возможности выражается посредством понятия ве​роятности.
Филос. осмысление В. и д. началось в др.-греч. фило​софии. Элейская и мегарская школы выдвинули поло​жение, согласно к-рому только о действительном (мыс​лимом как единое всеобъемлющее бытие) можно гово​рить как о возможном. Аристотель раскрыл связь В. и д. с движением и развитием, толкуя последние как пере​ход от возможности (δύναμις) к действительности (ενέργεια) (см. Акт и потенция). Согласно ему, дейст​вительность с т. зр. сущности предшествует возмож​ности, поэтому развитие выступает в форме смены одной действительности другой. Свою диалектику В. и д. Аристотель связывал с учением об абс. пассивности материи и активности формы, считая, что форма при​даёт пассивным возможностям способность превра​щаться в действительность. Аристотелевская концеп​ция В. и д. господствовала в ср.-век. философии. В 17—18 вв. представители механистич. материализма (Т. Гоббс, Ж. П. Ламарк, П. Гольбах) абсолютизиро​вали в категории действительности аспект жёсткой де​терминированности и пришли к отрицанию объектив​ного значения возможности, отождествив её со случай​ностью (см. Необходимость и случайность). В «Теоди​цее» Лейбница положение о всеобщей необходимости, исключающей различные возможности, получило ре-лиг.-идеалистич. истолкование в виде тезиса о сущест​вующем мире как единственно возможном и, следова​тельно, наилучшем. Вместе с тем Лейбниц выдвинул идеи о градации степеней возможности и реализации наиболее вероятных возможностей в результате «кон​куренции» между вариантами мира, получившие раз​витие в совр. философии и логике (Дж. Рассел, Я.Хин-тикка, С. Крипке). Кант считал В. и д. априорными категориями модальности, определяющими (наряду с необходимостью) формы соответствия с условиями опыта: возможность соответствует формальным усло​виям опыта, т. е. тождественна непротиворечивости, действительность отвечает материальным условиям, не-
ВОЗМОЖНОСТЬ 87
обходимость — всеобщим условиям опыта. Подвергнув критике субъективистское понимание В. и д., основан​ное на их абс. противопоставлении, Гегель рассматри​вал возможность как абстрактный момент действитель​ности и определял последнюю как конкретное единство внутреннего и внешнего, сущности и явления. Однако он мистифицировал онтология, содержание категорий В. и д., придав им значение моментов в развёртывании абс. идеи.
Диалектико-материалистич. учение о В. и д. как осн. моментах движения и развития материи разработали К. Маркс и Ф. Энгельс. Образцом диалектич. анализа процессов превращения возможности в действитель​ность в обществе является «Капитал» Маркса, в приро​де — «Диалектика природы» Энгельса. Переход воз​можности в действительность постоянно совершается в неорганич. природе (напр., развитие Солнечной систе​мы из протопланетного облака, химич. реакции в опре-дел.-условиях и т. д.) и органич. природе (напр., реа​лизация многоклеточности как возможности, сущест​вующей первоначально абстрактно, в виде физиологич. функций одноклеточных, затем — в виде реальной возможности у колонии организмов, и, наконец, в виде действительности — у многоклеточных организмов). В познават. деятельности человека познание как воз​можность содержится уже в элементарном чувств. вос​приятии, но своей действительности достигает в науке и др. развитых формах отражения. Процесс перера​стания возможности в действительность может иметь вид простого изменения (преим. в неорганич. природе), сти​хийного развития (в органич. мире), сознат. деятель​ности (в обществе, напр. в ходе активной сознат. борь​бы за переход к высшей обществ.-экономич. формации, к коммунизму). Переход возможности в действитель​ность открывает путь для возможностей следующего, более высокого уровня. Так, в условиях капитализма возникает возможность победы социалистич. револю​ции, её осуществление создаёт возможность построе​ния социализма, что, в свою очередь, делает реальной возможность перехода к коммунизму. Когда в обществ. жизни возникают различные возможности, то люди как сознательные активные существа производят выбор тех из них, к-рые в наибольшей степени отвечают потреб​ностям, интересам, ценностным установкам индивидов, социальных групп, и действуют соответственно этому выбору, превращая возможность в действительность.
В формальной логике понятия В. и д. лежат в основе теории модальности, восходящей к Аристотелю, к-рому принадлежит классификация суждений на проблемати​ческие (суждения возможности), ассерторические (суж​дения действительности) и аподиктические (суждения необходимости). Подобное деление сохраняет своё зна​чение и в совр. логике. Суждения возможности (типа «возможно, завтра пойдет дождь») и действительности (типа «небо пасмурно») могут быть единичными, част​ными или общими; суждения возможности по форме всегда утвердительны; суждения действительности мо​гут быть как утвердительными, так и отрицательными.
* M a p к с К., Тезисы о Фейербахе, Маркс К. и Эн​гельс Ф., Соч., т. 3; е г о ж е, Капитал, т. 1, там же, т. 23; Энгельс Ф., Диалектика приррды, там же, т. 20; Л е-н и н В. И., Крах II Интернационала, ПСС, т. 26, с. 212—19; его же, Филос. тетради, там же, т. 29, с. 140—42, 321—22, 329—30; Проблема В. ид., М.— Л., 1964; Арутюнов В. X., О категориях В. и д. и их значении для совр. естествознания, К., 1967; Целищев В. В., Филос. проблемы семантики воз​можных миров, Новосиб., 1977; Маковка H. M., Проблема выбора в диалектике В. и д., Ростов-н/Д., 1978.
Б. А. Старостин.
ВОЙНА, организованная вооруж. борьба между гос-вами (группами гос-в), классами или нациями (наро​дами). Генезис В. уходит в глубь доклассовой истории человечества (см. К. Маркс и Ф. Энгельс, Соч., т. 46, ч. 1, с. 480). Однако только после возникновения анта-
88 ВОЙНА
гонистич. классов и формирования гос-ва, появления политики как специфич. вида человеч. деятельности В. обрела обществ.-политич. содержание, вызвала к жиз​ни собств. постоянно действующие институты (армия) и приобрела развитые формы.
Органич. связь между В. и политикой подчёркивал нем. воен. теоретик К. фон Клаузевиц (1780—1831). В., писал он, «...есть не что иное, как продолжение госу​дарственной политики иными средствами»; В. — «...не только политический акт, но и подлинное орудие по​литики, продолжение политических отношений, про​ведение их другими средствами» (Клаузевиц К., О войне, М., 1934, с. 5, 27). Именно эта мысль, но очи​щенная от идеалистич. и метафизич. наслоений, была положена В. И. Лениным в основу науч. понимания В. Причины и характер любой В. определяются пред​шествовавшей ей политикой воюющих сторон, их по​литич. намерениями и целями. «Ту самую политику, которую известная держава, известный класс внутри этой державы вел в течение долгого времени перед вой​ной, неизбежно и неминуемо этот самый класс про​должает во время войны, переменив только форму действия» (ПСС, т. 32, с. 79). Каждому историч. типу общества присущ и преобладающий в нём тип В.
Марксизм-ленинизм делит войны на справедливые и несправедливые. Справедливые В. — это В. угне​тённых классов и наций за своё социальное и нац. ос​вобождение (гражданская война, нац.-освободит. вой​на), а также В., вызванные необходимостью отразить агрессию. Несправедливые В. — »то В., к-рые ведутся, как правило, эксплуататорскими классами за получе​ние тех или иных экономич. или политич. выгод (зах​ват рабов или колоний, изменение границ, торг. преи​мущества и т. п.). В. может быть несправедливой с обе​их сторон; она — и это случается чаще всего — может быть справедливой для одной стороны и несправедливой для другой. В ходе В. её характер может изменяться: классич. пример — войны Наполеона, к-рые начались как справедливые, освободительные, но затем пере​росли в захватнические, несправедливые.
В. могут оказывать различное влияние на обществ. развитие. Справедливые, революц. войны, к-рые угне​тённые ведут против угнетателей, всегда были движу​щей пружиной социального прогресса; разбивая уста​ревшую социально-политич. оболочку, они открывали простор для роста производит. сил, для подъёма всего общества на новую ступень развития. Несправедли​вые, захватнич. войны, к-рые начинают и ведут эксп​луататорские классы, по общему правилу, тормозят обществ. развитие, придают ему однобокие, уродли​вые формы. Такие В. могут выступать и в качестве пря​мого орудия контрреволюции. Вместе с тем история знает немало случаев, когда несправедливые, граби​тельские войны давали толчок крупным социальным переменам, вызывали революц. взрывы и бури. «Вой​на, — писал К. Маркс, — подвергает нацию испыта​нию... Подобно тому как мумии мгновенно распадают​ся, когда подвергаются воздействию атмосферы, так и война выносит окончательный приговор социальным учреждениям, которые утратили свою жизнеспособность» (Маркс К. и Энгельс Ф., Соч., т. 11, с. 551). Никакая В. не вызовет революцию, если не созрели объективные предпосылки последней, но если они соз​рели, В. может выступить как своего рода спусковой механизм, приводящий в движение скрытые пружины социального переворота.
За период с 3600 до н. э. по 1980 было примерно 14 550 больших и малых В., в т. ч. две мировые В., в ходе к-рых погибло, умерло от голода и эпидемий св. 3,6 млрд. чел. Такова цена, к-рую человечество заплати​ло за разделение общества на угнетателей и угнетён​ных. Пока в мировой политике безраздельно господст​вовали эксплуататорские классы, все попытки остано​вить роковую карусель смерти были обречены на про​вал. Положение стало меняться после победы Οкт. ре-
волюции 1917 и решительно изменилось с образованием мировой системы социализма.
Главным, решающим социально-политич. фактором современности является сосуществование двух противо​положных экономия., социальных и политич. систем — капитализма и социализма. Противоречия, разделяю​щие эти системы, из к-рых одна представляет прошлое человечества, а другая — его будущее, непримиримы. Но это не означает, что в принципе неизбежно воен. столкновение двух систем. Образование и укрепление мировой социалистич. системы, рост политич. влияния коммунистич. и рабочего движения, крах колониализ​ма и возникновение десятков молодых развивающихся гос-в, активная политика мирного сосуществования, пользующаяся растущей поддержкой обществ. мнения во всём мире, — всё это резко сузило манёвренные возможности империализма, ослабило его позиции. В сер. 50-х гг. 20-й съезд КПСС сделал вывод о том, что нет фатальной неизбежности В. и существуют ре​альные возможности для того, чтобы обуздать агрес​сивные силы империализма.
Поскольку сохраняется капитализм, постольку сох​раняются и глубинные причины В. Но при этом впер​вые в истории появилась возможность поставить капи​тализм в такие условия, когда агрессия перестаёт да​вать политич. дивиденды агрессору. В первую очередь это относится к мировой ракетно-ядерной В.
Любая В., независимо от её масштабов, применяе​мых средств уничтожения, будет продолжением поли​тики того или иного класса. Но эта формула имеет и другое содержание. Она предоставляет гос. деятелю выбор: для достижения данной политич. цели можно действовать или мирным путём, или при помощи воо-руж. насилия. Военно-технич. революция, появление оружия невиданной разрушит. силы резко изменили ситуацию. В. уже не может служить разумным сред​ством гос. политики, выступать как целесообразный ва​риант политич. поведения. Существующий потенциал ответного удара, ракетно-ядерный паритет превращают агрессию в самоубийство. Т. о., социально-политич. и воен.-технич. факторы объективно снижают вероят​ность всеобщей ракетно-ядерной В. Однако угроза мировой катастрофы не только существует, но и может усиливаться. Поэтому борьба за прочный мир, обузда​ние гонки вооружений — стержневое направление внешнеполитич. деятельности СССР.
В совр. условиях маловероятны В. между крупными, развитыми империалистич. гос-вами. Уроки 2-й ми​ровой войны, классовая солидарность перед лицом уси​ливающегося социализма, общий страх перед волной социальных перемен перекрывают силы межимпериа-листич. противоречий.
Наиболее распространёнными в 50—70-х гг. 20 в. были В. и вооруж. столкновения, связанные со стрем​лением империалистич. гос-в сохранить своё господство или влияние в странах «третьего Мира». По мере ослаб​ления позиций империализма, укрепления независи​мости молодых нац. гос-в, наполнения реальным содер​жанием демократич. принципов и норм междунар. пра​ва войны и конфликты такого рода встречают всё боль​шие препятствия.
Наиболее распространённым совр. типом воен. кон​фликта являются В. между гос-вами «третьего мира» и гражд. В. внутри этих гос-в. Религ.-территориальные споры, племенная рознь, борьба за источники сырья, выступление против деспотич. режимов — эти и анало​гичные им причины, связанные с общей социально-экономич. отсталостью этих стран, питают воен. кон-фликты в зоне «третьего мира». Значит. роль в их воз​никновении играет неоколониалистская политика им​периализма. Подобные конфликты обычно называют локальными, периферийными. Однако, если учесть растущую взаимозависимость событий и гос-в, почти каждый такой конфликт затрагивает интересы и силы глобального характера. Углубление разрядки между-
нар. напряжённости, всё более широкое распростране​ние принципов мирного сосуществования могут умень​шить опасность воен. столкновений между развиваю​щимися странами.
Мало исследован в марксистской лит-ре вопрос о воз​можности воен. конфликтов между гос-вами, строящими социализм. Теоретически ясно, что такие конфликты противоречат природе социализма. Однако в реальной историч. практике внеш. политика нек-рых стран под влиянием национализма и шовинизма может оказаться в противоречии с принципами социализма и стать источ​ником вооруж. столкновений между гос-вами, строя​щими социализм.
В. как способ разрешения конфликтов между гос-ва​ми, классами, народами возникла и достигла своего апо​гея в силу причин объективного характера, связанных с существованием антагонистич. классов и эксплуатации. Возникновение социализма положило начало переходу к новой эпохе всемирной истории без В. Для этого не​обходима сознательная, целенаправленная деятель​ность всех сил, выступающих за мир и социальный про​гресс. Это движение возглавляет Сов. Союз и братские социалистич. страны, чья последоват. миролюбивая по​литика служит главным гарантом окончат. победы сил мира над силами В.
• Энгельс Ф., Избр. воен. произв., М., 1958; Ле​нин В. И., О В., армии и воен. науке, [Сб.], М., 1965; Ма​териалы XXVI съезда КПСС, М., 1981; Строков A.A., В. И. Ленин о В. и воен. искусстве, М., 1971; P ы б к и н Е. И., В. и политика в совр. эпоху, М., 1973; Тюшкевич С. А., Философия и воен. теория, М., 1975; Война и армия. Фило-софско-социологич. очерк, М., 1977. А.Е.Бовин.
ВОЛЬТЕР (Voltaire) [псевд.; наст. имя и фамилия — Франсуа Мари А р у э (Arouet)] (21.11.1694, Париж,— 30.5.1778, там же), франц. философ, писатель и пуб​лицист. Один из представителей Просвещения 18 в. В филос., художеств., публицистич. произв. подверг всесторонней и талантливой критике феод. отношения, деспотич. форму правления, феод.-клерикальное миро​воззрение. Однако его позиция не всегда отличалась достаточным радикализмом и последовательностью. Так, выступая за утверждение бурж. отношений и антифеод. идеологии, В. не исключал компромиссы и уступки господствующим феод. сословиям. Ему были чужды не только коммунистич. идеалы Мелье, эгалитаризм Руссо, но и сколько-нибудь радикально выраженные идеи народоправства. Острая критика клерикализма не завершалась у В. открытым материализмом и ате​измом, тем не менее защищавшийся В. деизм по су​ществу был замаскированным материализмом и ате​измом. Опираясь на философию Локка и естеств.-науч. взгляды Ньютона, В. в «Филос. письмах», «Трактате о метафизике», «Филос. словаре» и др. соч: близко подо​шёл к идее о вечности и несотворённости материи, её объективном существовании и вечном движении, скло​нялся к признанию детерминированности естеств. и обществ. явлений, исключал религ. объяснение кон​кретных явлений природы. По В., сознание является атрибутом материи и зависит от строения тела. Вместе с тем конечную причину движения, мышления и др. явлений он считал божественной. В филос. и историч. трудах В. отвергал провиденциализм, рассматривая ис​торию не как проявление воли бога, а как творчество самих людей. С особой непримиримостью В. разобла​чал церковь как защитницу привилегий господствую​щего класса, оплот фанатизма и нетерпимости, врага науки и просвещения. В «Кандиде» и др. филос.-худо​жеств, произв. В. осмеивал христ. пессимизм, а также бездеятельный оптимизм, выражал свободолюбивые мыс​ли, ратовал за деятельного человека, отстаивающего своё право на счастье. Передовые филос. идеи В. сы​грали большую роль в формировании нового поколения франц. просветителей, представленного Ламетри, Дид-
ВОЛЬТЕР 89
ро, Гельвецией, Гольбахом и др., у них он в свою оче​редь перенял ряд важных материалистич. положений. Он принимал участие в создании франц. «Энциклопе​дии» 18 в., редакторами к-рой были Дидро и Д'Аламбер. В. проявлял большой интерес к истории и культуре России, высоко оценивал прогрессивные реформы Пет​ра I. «Русское вольтерианство» развило и взяло на во​оружение мн. идеи В., заострённые против деспотиз​ма, крепостничества и засилия церкви.
• Oeuvres completes, nouv.ed., v. 1—50, et table general..., v. 1—2, P., 1877—85; в рус. пер.—Философия истории, СПБ, 1868; Мысли В., СПБ, 1904; Мемуары и памфлеты. Политика, религия, мораль, Л., 1924; Филос. повести и рассказы, мемуа​ры и диалоги, т. 1—2, М.— Л., 1931; Избр. произв., М., 1947; Филос. повести, М., 1953; Письма, М.—Л., 1956; Эстетика, М., 1974.
• М о p л е й Д., В., пер. с англ., М., 1889; Шахов А. А., В. и его время, СПБ, 1912; Державин К. Н., В., [М.], 1946; В. Статьи и материалы, М.— Л., 1948; Артамонове., В., М., 1954; Соколов В. В., В., М., 1956; Кузне​цов В. Н., В. и философия франц. просвещения 18 в., М., 1965; е г о ж е, Франсуа Мари В., М., 1978; Сиволап И. И., Социальные идеи В., М., 1978; Bengesco G., Voltaire. Bibliographie de ses Oeuvres, t. 1—4, P., 1882—90; Na v e s R., Voltaire et l'encyclopedie, P., 1938; Pomeau R., La religion de Voltaire, P., 1956; Addamiano N., Voltaire, Roma, 1956; BrumfittJ. N., Voltaire historian, L., 1958; Voltaire, P., 1978.
ВОЛЬФ (Wolff) Христиан (24.1.1679, Бреслау, — 9.4.1754, Галле), нем. философ-рационалист. Идеолог раннего Просвещения. Проф. в ун-тах Галле и Мар-бурга (где в числе его учеников был Ломоносов). Сфор​мировался под влиянием идей Декарта, Э. Вейгеля, Э. В. Чирнхауза и особенно Лейбница, от к-рого унасле​довал интерес к построению всеобъемлющей системы филос. знания (Weltweishcit), приверженность рацио-налистич. и априористич. методологии, а также ряд осн. идей метафизики, логики, теории познания и психологии. Впервые дал чёткое различение теоретич. и эмпирич., чистого и прикладного знания; теоретич. философия, по В., — «наука о всех возможных пред​метах, насколько они возможны», т. е. наука, занимаю​щаяся не простой констатацией фактов, а исследованием их взаимосвязей, причин и оснований. По классифи​кации В., всё филос. знание делится на «науки рацио​нальные теоретические» (онтология, космология, ра​циональная психология, естеств. теология), «науки рациональные практические» (этика, политика, эко​номика), «науки эмпирические теоретические» (эмпи​рич. психология, телеология, догматич. физика) и «науки эмпирические практические» (технология и экс​периментальная физика).
Из отд. частей филос. системы В. наиболее разрабо​танной является онтология. В трактовке «формы» В. следует Аристотелю и Лейбницу, считая её определяю​щим деятельным началом, в трактовке «материи» — Декарту, отождествляя её с телесной протяжённостью. В космологии В. вслед за Лейбницем считает действит. мир контингентным (одним из возможных), однако от​вергает монадологию Лейбница и вносит существ. по​правки в его теорию предустановленной гармонии, склоняясь к картезианскому психофизич. дуализму и более последоват. механицизму. Наиболее оригинален В. в этике: принципы естеств. морали он считает объек​тивными нормами, вытекающими из самой структуры бытия и независящими от воли бога. В политич. уче​нии В. — сторонник теории естеств. права и вырази​тель идей просвещённого абсолютизма. В 18 в. влияние В. в Германии было очень значительным; его учебные руководства по филос. дисциплинам, заменив устарев​шие схоластич. компендиумы, служили основой уни​верситетского образования вплоть до появления «кри-тич. философии» Канта.
H Briefwechsel zwischen Leibniz und C. Wolff, hrsg. v. C.J.Ger​hardt, Halle, 1860; neue Ausg., Hildesheim, 1963; Vernünftige Gedanken..., Halle — Fr./M,—Lpz., 1712—25: Philosophia rationalis sive Logica ..., Fr./M.— Lpz., 1728; Philosophia prima sive Ontologia, Pr./M.— Lpz., 1729; Cosmologia peneralis,
90 ВОЛЬФ
Fr./M.— Lpz., 1731; Psychologla rationelle, Fr./M.— Lpz., 1734; TheoJogia naturalis..., v. 1—2, Fr./M.— Lpz., 1736—37. • Kohlmeyer E., Kosmos und Kosmonomie bei С. Wolff, Gott., 1911; Utitz E., С. Wolff, Halle, 1929; С a m-po M., С. Wolff e il razionalismo precritico, v. l—2, Mil., 1939.
ВОЛЮНТАРИЗМ (от лат. voluntas — воля; термин вве​дён Ф. Теннисом в 1883), идеалистич. направление в философии, рассматривающее волю в качестве высше​го принципа бытия. Выдвигая в духовном бытии на пер​вый план волю, В. противостоит интеллектуализму (или рационализму) — идеалистич. филос. системам, к-рые считают основой сущего интеллект, разум.
Элементы В. имелись уже в философии Августина, видевшего в воле основу всех др. духовных процессов, и Иоанна Дунса Скота с его подчёркиванием примата воли перед интеллектом (voluntas est superior intellec-tu — воля выше мышления). Предпосылкой новей​шего В. явилось учение Канта о примате практич. разума: хотя существование свободной воли нельзя, по Канту, теоретически ни доказать, ни опровергнуть, практич. разум требует постулировать свободу воли, ибо иначе нравств. закон потерял бы всякий смысл. Исходя из этого, Фихте видел в воле основу личности, а в волевой деятельности «Я» — абс. творч. принцип бытия, источник духовного самопорождения мира. При этом воля у Фихте (как и у Канта, а также после​дующих представителей нем. классич. философии Шеллинга и Гегеля) является разумной по своей при​роде, источником осуществления нравств. начала. В противоположность этому Шопенгауэр, в филосо​фии к-рого В. впервые оформляется как самостоят. направление, даёт иррационалистич. трактовку воли (см. Иррационализм) как слепого, неразумного, бес​цельно-действующего первоначала мира. Кантовскую «вещь в себе» Шопенгауэр истолковывает как волю, проявляющуюся на различных ступенях объективации; сознанию и интеллекту Шопенгауэр отводит роль одно​го из вторичных проявлений воли. У Шопенгауэра, как и у Э. Гартмана, В. тесно связан с пессимизмом, представлением о бессмысленности мирового процесса, имеющего своим источником бессознат. и слепую волю. Волюнтаристич. идеи Шопенгауэра явились одним из источников философии Ницше.
Термин «В.» употребляется также для характерис​тики социально-политич. практики, не считающейся с объективными законами историч. процесса и руковод​ствующейся субъективными желаниями и произволь​ными решениями осуществляющих её лиц. * Энгельс Ф., Анти-Дюринг, Маркс К. и Эн​гельс Ф., Соч., т. 20; К n a u e г В., Der Voluntarismus, В., 1907; Marcus J., Intellektualismus und Voluntarismus in der modernen Philosophie, Düsseldorf, 1918.
ВОЛЯ, способность к выбору цели деятельности и внутр. усилиям, необходимым для её осуществления. В. — специфич. акт, не сводимый к сознанию и деятель​ности как таковой. Не всякое сознат. действие, даже связанное с преодолением препятствий на пути к цели, является волевым: главное в волевом акте заключается в осознании ценностной характеристики цели действия, её соответствия принципам и нормам личности. Для субъекта В. характерно не переживание «я хочу», а переживание «надо», «я должен». Осуществляя волевое действие, человек противостоит власти актуальных пот​ребностей, импульсивных действий. По своей струк​туре волевое поведение распадается на принятие ре-тения и его реализацию. При несовпадении цели воле​вого действия и актуальной потребности принятие ре​шения часто сопровождается борьбой мотивов (акт выбора).
Различные истолкования В. в истории философии и психологии связаны прежде всего с противоположностью детерминизма и индетерминизма: первый рассматри​вает В. как обусловленную извне (физич., психолотич., социальными причинами или же божеств. предопределе​нием — в супранатуралистич. детерминизме), второй — как автономную и самополагающую силу (см. Свобода
воли). В учениях «волюнтариама В. предстаёт как из​начальное и первичное основание мирового процесса и, в частности, человеч. деятельности. Различие фи-лос. подходов к проблеме В. нашло своё отражение в психологич. теориях В., к-рые могут быть разделены на две группы: «автогенетические» теории В., рассмат​ривающие её как нечто специфическое, не сводимое к к.-л. др. процессам (В. Вундт, Н. Ах, И. Линдворский и др.), и «гетерогенетяческие» теории, определяющие В. как нечто вторичное, продукт к.-л. др. психич. фак​торов и явлений — функцию мышления или представ​ления (интеллектуалистич. теории В. — мн. пред​ставители школы Гербарта и др.), чувств (Г. Эббин-гауз, Э. Блейлер), комплекс ощущений (ассоцианизм) и т. и.
Сов. психология, опираясь на диалектич. и историч. материализм, рассматривает В. в аспекте её обществ.-историч. обусловленности. Изучается фило- и онтогенез произвольных (происходящих из В.) действий и выс​ших психич. функций (произвольного восприятия, запоминания и т. д.). В процессе развития психики ре​бёнка первоначально непроизвольные процессы вос​приятия, памяти и т. д. приобретают произвольный характер, становятся саморегулируемыми. Параллель​но развивается и способность к удержанию цели дейст​вия. Важную роль в изучении В. сыграли работы сов. психолога Д. Н. Узнадзе и его школы по теории уста​новки.
В. тесно связана с характером человека и играет зна-
чит. роль в процессе его формирования и перестройки. Согласно распространённой т. зр., характер является такой же основой волевых процессов, как интеллект — основой мыслит. процессов, а темперамент — эмоцио​нальных процессов.
• Рубинштейн С. Л., Основы общей психологии, М., 19462; Запорожец А. В., Развитие произвольных движе​ний, М., 1960; Lindworsky J., Der Wille, seine Erschei​nung und seine Beherrschung, Lpz., 19233; L e w i n K., Vorsatz. Wille und Bedürfnis, B., 1926; см. также лит. к ст. Свобода воли.
ВООБРАЖЕНИЕ, фантазия, психич. деятель​ность, состоящая в создании представлений и мыслен​ных ситуаций, никогда в целом не воспринимавшихся человеком в действительности. В. основано на опериро​вании конкретными чувств. образами или наглядными моделями действительности, но при этом имеет черты опосредованного, обобщённого познания, объединяю​щего его с мышлением. Характерный для В. отход от реальности позволяет определить его как процесс пре​образующего отражения действительности. Гл. функ​ция В. состоит в идеальном представлении результата деятельности до того, как он будет достигнут реально, в предвосхищении того, чего ещё не существует. С этим связана способность делать открытия, находить новые пути, способы решения возникающих перед человеком задач. Догадка, интуиция, ведущие к открытию, не​возможны без В.
Различают воссоздающее и творческое В. Воссоз​дающее В. заключается в создании образов объектов, ранее не воспринимавшихся, в соответствии с их опи​санием или изображением. Творческое В. состоит в са-
мостоят. создании новых образов, воплощаемых в ори​гинальные продукты науч., технич. и художеств. дея​тельности. Оно является одним из психологических факторов, объединяющих науку и иск-во, теоретич. и эстетич. познание. Особый вид творч. В. — мечта, создание образов желаемого будущего, не воплощае​мых непосредственно в те или иные продукты деятель​ности.
Деятельность В. может иметь различную степень произвольности, от спонтанных детских фантазий до длительных целеустремлённых поисков изобретателя. К непроизвольной деятельности В. относят сновидения, однако они могут детерминироваться заданной в сос​тоянии бодрствования целью; таковы известные при​меры решения науч. задач во сне. Предпосылкой высо-
кого развития В. является его воспитание начиная с детского возраста, через игры, уч. занятия, приобще​ние к иск-ву.
• Бородай Ю. М., В. и теория познания, М., 1966; Б е р-кинблит М., Петровский А., Фантазия и реальность, М., 1968; Натадзе Р. Г., В. как фактор поведения, Тб 1972; Розет И. М., Психология фантазии, Минск, 1977· Коршунова Л. С., В. и его роль в познании, М.. 1979; Ρ и о о IT.J, Опыт исследования творческого В., пер. с франц СПБ. 1901; В у н д т В., Фантазия, как основа иск-ва, Спев с нем.], СПБ — М., 1914; М с К е Наг P., Imagination and thinking. A psychological analysis, L., [1957]; OsbornA F Applied imagination; principles and procedures of creative thin​king, N. Y., [1957]; B o i r e l R., Theorie generale de l'inven-hon, P., 1961; A r n h e i m R., Visual thinking, L., 1970

ВООРУЖЁННОЕ ВОССТАНИЕ, открытое вооруж. выступление к.-л. социальных групп или классов против существующей политич. власти. Наряду с В. в., к-рые носят массовый характер и преследуют революц. цели, имеют место и др. разновидности В. в.: бунт — сти​хийное, неорганизованное выступление масс, без чётко осознанной цели; путч — гл. обр. выступление офи​церских групп с целью установления воен. диктатуры. В. в., преследующие реакционные цели, в сов. лит-ре обычно наз. мятежами (напр., Кронштадтский мятеж 1921).
Марксистская теория особо выделяет такие В. в. против господств, классов, к-рые проходят с широким участием нар. масс (либо при их активной поддержке) и представляют собой один из способов революц. захвата политич. власти. В. в. возникают в ходе клас​совой борьбы. Они обычно являются ответом на наси​лие господств. эксплуататорских классов. В ряде слу​чаев В. в. непосредственно не связаны с социальной революцией (напр., восстание Спартака). Но часто ре​волюция начинается с нар, восстания (взятие Бастилии, Октябрьское В. в. в Петрограде) или оно происходит в ходе революции (Декабрьские В. в. 1905 в России).
Нет такого антагонистич. классового общества, к-рое не знало бы В. в. Главными их силами в докапиталистич. формациях были рабы.и крестьяне (крестьянские В. в. С. Т. Разина, Е. И. Пугачёва — в России, Жакерия — во Франции, Тайпинское восстание — в Китае). С вы​ходом рабочего класса на историч. арену В. в. стано​вится орудием его революц. борьбы против капитализма и одним из способов завоевания власти. Обобщая опыт пролет. В. в. 1848—49, основоположники марксизма создали теорию В. в., осн. принципы к-рой изложени Ф. Энгельсом в работе «Революция и контрреволюция в Германии».
Дальнейшее развитие теория В. в. получила в тру​дах В. И. Ленина. В нач. 20 в. он считал В. в. наиболее вероятным средством завоевания власти рабочим клас​сом. В. в., по Ленину, — важнейшее и самое энергич​ное, хотя и не во всех случаях обязательное, средство борьбы за социализм. Вопреки утверждениям рефор- мистов и ревизионистов, исключающих В. в. как способ завоевания власти, оно отнюдь не устарело в связи с раз​витием воен. техники. Несомненно, что это развитие поставило перед революционерами новые задачи, в част​ности работу с армией, привлечение её на свою сторо​ну. Ленин детально разработал тактику, подчёркиваю​щую необходимость смелого и решит. наступления с целью захвата власти в решающих центрах страны. Важное значение Ленин придавал вопросу подготовки, организации и руководства В. в.
В проведении В. в. громадная роль принадлежит пролет. революц. партии, организац. деятельность к-рой позволяет довести его до победы. Ленин показал коренные отличия марксистской постановки вопроса от бланкистских и других левацких, авантюристич. взглядов, отождествляющих В. в. с революцией и счи​тающих возможным проведение восстания в любое время, без учёта степени зрелости объективных и субъек​тивных предпосылок революции. Классич. образцом
ВООРУЖЁННОЕ 91
проведения В. в. было Октябрьское В. в. в Петрогра​де 1917.
Историч. опыт 20 в. свидетельствует, что В. в. оста​ётся важнейшим средством борьбы против реакц. ре​жимов, за овладение политич. властью. Оно использу​ется трудящимися против капитала (Гамбургское вос​стание 1923, Астурийское восстание 1934 и др.), в борь​бе за нац. освобождение, против фашизма (восстание 23 авг. 1944 в Румынии, восстание 9 сснт. 1944 в Бол​гарии, Пражское восстание 1945), является составной частью нац.-освободит. и демократич. революции (Еги​пет-1952, Ирак — 1958, Португалия — 1974, Афганис​тан — 1978). В связи с существ. изменениями как во внутр. структуре капитализма, так и в соотношении сил между двумя мировыми системами, в совр. условиях значительно возросли возможности завоевания рабочим классом власти мирным путём, без В. в. и гражд. вой​ны. Марксистские партии отвергают взгляды левацких теоретиков, по к-рым В. в. и гражд. война являются единств, средством революц. борьбы. Марксисты рас​сматривают В.в. как один из важнейших методов завое​вания политич. власти в тех случаях, когда исключается возможность мирного завоевания власти и реакц. клас​сы прибегают к насилию.
• Энгельс Ф., Революция и контрреволюция в Германии, Маркс К. и Э н г е л ь с Ф., Соч., т. 8; е г о ж е, Введение к работе К. Маркса «Классовая борьба во Франции с 1848 по 1850 г.», там же, т. 22; Ленин В. И., Две тактики, ПСС, т. 9; его да е, Революц. армия и революц. правительство, там же, т. 10; его же, Две тактики социал-демократии в демократич. революции, там же, т. 11; е г о ж е, Революция учит, там же; его же, Задачи отрядов революц. армии, там же; его же, Уроки моск. восстания, там же, т. 13; его ж е, Партизанская война, там же, т. 14; е г о ж е, К оценке рус. революции, там же, т. 17; е г о же, Марксизм и восстание, там же, т. 34; его же, Советы постороннего, там же; его же, Письмо к товарищам, там же; Программные документы борьбы за мир, демократию и социализм, М., 1961; Красин Ю. А., Ленин, революция, современность, М., 1967, с. 281—306. Р. Н. Блюм.
«ВОПРОСЫ ФИЛОСОФИИ», науч. журнал Ин-та философии АН СССР. Издаётся в Москве с авг. 1947. Периодичность журнала: с 1947 — 3 раза, с 1951 — 6 раз, с 1958 — 12 раз в год.
В журнале публикуются статьи по проблемам диа-лектич. и историч. материализма, теории науч. комму​низма и социалистич. строительства; филос. обобщения актуальных проблем, связанных с социальными пре​образованиями, развитием культуры, открытиями совр. естествознания, развитием логики, этики, эстетики, атеизма, истории философии, социологии; даётся кри-тич. анализ осн. направлений и теорий совр. немарк​систской философии и социологии; публикуются рабо​ты по истории домарксистской и марксистско-ленинской философии в СССР, новые тексты классиков марксизма-ленинизма. Журнал систематически проводит дискус​сии по различным проблемам филос. знания. В «В. ф.» сотрудничают как сов., так и зарубежные философы. Гл. редакторы: Б. М. Кедров (с 1947), Д. И. Чесноков (с 1949), Ф. В. Константинов (с 1952), М. Д. Каммари (с 1954), А. Ф. Окулов (с 1959), М. Б. Митин (с 1960), И. Т. Фролов (с 1968), В. С. Семёнов (с 1977). Тираж (1981) 32 тыс. экз.
«ВОПРОСЫ ФИЛОСОФИИ И ПСИХОЛОГИИ», фи​лос. журнал, издававшийся в Москве при Психологич. об-ве в 1889—1918. Выходил 4—6 раз в год. Основан по инициативе пред. Моск. психологпч. об-ва Н. Я. Грота, с 1893 соредакторами стали Лопатин и В. П. Преображенский, в 1900—05 журнал редак​тировали Лопатин и С. Н. Трубецкой, в 1905—18 — Лопатин. С 1898 издание журнала велось при содейст​вии Санкт-Петерб. филос. об-ва. В журнале печатались статьи по философии и психологии, в т. ч. по логике и теории знания, этике и философии права, эстетике, истории философии, философии науки, опытной и фи-зиологич. психологии, психопатологии, а также кри-
92 ВОПРОСЫ
тич. статьи и разборы соч. зап.-европ. философов и психологов, обзоры, библиография, переводы классич. соч. по философии античности и нового времени. Пре​обладающее значение в «В. ф. и п.» приобрела идеа-листич. философия. Наиболее активными сотрудника​ми журн. были: Ю. И. Айхенвальд, П. Д. Боборыкин, Е. А. Бобров, А. И. Введенский, П. Г. Виноградов, В. И. Герье, А. Н. Гиляров, Грот, Ф. А. Зеленогор-ский, Н. А. Иванцов, М. И. Карийский, В. О. Ключев​ский, A.A. Козлов, Я. Н. Колубовский, М. С. Коре-лин, С. С. Корсаков, Н. Н. Ланге, Лопатин, П. Н. Ми​люков, Д. Н. Овсяннико-Куликовский, Преображен​ский, Э. Л. Радлов, П. П. Соколов, В. С. Соловьёв, Л. II. Толстой, Б. Н. Трубецкой, С. II. Трубецкой, Г. И. Челпанов, Б. Н. Чичерин и др. В книге 5(100) за 1909 помещён Указатель статей, рецензий и заметок за 1889-1909.
«ВОСЕМНАДЦАТОЕ БРЮМЕРА ЛУИ БОНАПАР​ТА», произв. К. Маркса, посвящённое теоретич. обоб​щению опыта Революции 1848—49, а также последую​щих событий во Франции до гос. переворота в дек. 1851. Написано в дек. 1851 — марте 1852, опубл. И. Вей-демейером в Нью-Йорке в мае 1852; 2-е изд. с предисл. Маркса вышло в 1869, 3-е — под ред. и с предисл. Ф. Энгельса в 1885; на рус. яз. издано в Женеве в 1894.
Применяя материалпстич. понимание истории в исследовании определ. историч. периода, Маркс разви​вает здесь гл. обр. теорию классовой борьбы и рево​люции. Он подчёркивает активную роль людей в ис​торич. процессе: «Люди сами делают свою историю...»; впервые употребляет термин «общественная формация»; развивает теорию базиса и надстройки (см. К. Маркс и Ф. Энгельс, Соч., т. 8, с. 119, 120, 145, 148). Маркс разрабатывает типологию революций (см. там же, с. 122—23, 141), периодизацию революц. событий 1848—51, анализирует явление бонапартизма. Маркс чётко формулирует необходимость союза пролетариа​та и крестьянства: «Крестьяне... находят своего естест​венного союзника и вождя в городском проле​тариате, призванном ниспровергнуть буржуазный порядок»; когда крестьянин расстанется с верой в свою парцеллу, «...пролетарская революция получит тот хор, без которого ее соло во всех крестьянских странах превратится в лебединую песню» (там же, с. 211, 607); впервые формулирует положение о необходимости слома бурж. гос. машины: «Все перевороты усовершенст​вовали эту машину вместо того, чтобы сломать ее» (там же, с. 206); при этом он подчёркивает: «Слом госу​дарственной машины не подвергает никакой опасности централизацию. Бюрократия есть только низшая и грубая форма централизации...»; «Государственная централизация, в которой нуждается современное общество, может возникнуть лишь на развалинах военно-бюрократической правительственной машины...» (там же, с. 606, 213).
Как указывал Энгельс в предисловии к 3-му изд. работы Маркса, в этом гениальном труде Маркс на опыте истории франц. революции проверил правильность открытого им великого закона движения истории, т. е. материалистич. понимания истории (см. там же, т. 21, с. 259).
• Маркс К. и Энгельс Ф., Соч., т. 8, с. 115—217; т. 16, с. 374—76; т. 21, с. 258—59; Ленин В. И., Гос-во и революция, ПСС, т. 33, гл. 2 (см. также Справочный том, ч. 2, с. 342); Карл Маркс. Биография, М., 19732, гл. 6; О и з е р-ма н Т. И., Развитие марксистской теории на опыте револю​ций 1848 г., М., 1955; Междунар. рабочее движение. Вопросы истории и теории, т. 1, М., 1976, гл. 8; Марксистская философия в 20 в., кн. 1, М., 1979, ч. 2.
ВОСПРИЯТИЕ, процесс отражения действительности в форме чувств, образа объекта. В отличие от ощуще​ния, отражающего отд. свойства вещей, В. даёт инфор​мацию об объекте в его целостности при непосредств. воздействии объекта на органы чувств. В отличие от животных, В. человека включает в себя осознание предметов, основанное на вовлечении вновь получаемо​го впечатления в систему уже имеющихся знаний.
Объективной основой В. как целостного образа явля​ется единство различных сторон и свойств объекта, су​ществующего независимо от сознания человека.
Процесс В. предполагает обнаружение объекта в вос​принимаемом поле, различение в этом объекте отд. при​знаков и их синтез. Адекватность образа В. его объек​ту достигается благодаря тому, что воспринимающие этот объект органы (как сенсорные, так и моторные) активно прослеживают его свойства, связи и отноше​ния. Это находит, в частности, выражение в ощупы​вающем движении рук, воспринимающих форму пред​мета, в движении глаз, прослеживающих видимый контур, в процессе вслушивания и т. п. Одновременно с приспособлением перцептивных органов к особен​ностям воспринимаемого объекта субъект своими дей​ствиями стремится поставить объект в такие условия, в к-рых бы последний мог восприниматься наилучшим образом и с разных сторон. Это двухстороннее шодстраи-вание» субъективных познават. способностей и средств (как органов чувств. так и искусств, приборов) к осо​бенностям объекта, а объекта — к особенностям вос​принимающего субъекта позволяет построить наиболее адекватный чувств. образ объекта.
Процесс познания, отправным пунктом и необходи​мым компонентом к-рого является В. предмета в нек-рой совокупности его свойств и отношений, включает как различение и обособление вещей в пространстве и вре​мени, так и их связывание и соотнесение. Для В., напр., формы предмета, его величины и др. признаков характерно, что, несмотря на изменения положения предмета, мы воспринимаем его форму относительно неизменной, т. е. константно; последнее является результатом включённости имеющегося у субъекта опыта в акт живого созерцания. Это является необхо​димым условием процесса узнавания, а также познания. Процесс В. в его развитой форме осуществляется с по​мощью системы манипуляций, т. е. особых действий, направленных на выделение в объекте его информатив​ного (с т. зр. задач деятельности) содержания, по к-рому человек сличает данный объект с уже имею​щимися у него перцептивными моделями. Эти действия позволяют осуществить операции идентификации, от​несения объекта к определ. классу и др.
В. человека развивается в процессе его практич., социально-исторически обусловленного взаимодейст​вия с внеш. миром. Человеч. В. отражают мир не толь​ко в меру биологич. особенностей органов чувств. но и посредством спец. приборов, неизмеримо усиливающих и расширяющих перцептивные возможности чувств. отражения. Успехи обществ. произ-ва создали условия, в известной степени освобождающие человека от необ​ходимости непосредств. биологич. приспособления ор​ганов чувств к окружающей среде. Поэтому человек стал уступать нек-рым животным в той односторонне развитой чувствительности отд. органов, к-рая опреде​лялась действием естеств. отбора (напр., острота зре​ния птиц или обоняния собаки). Однако в целом, в свя​зи с созданием предметного мира культуры, влиянием мышления и речи, художеств, и технич. творчества, В. человека поднялось на качественно новый уровень по сравнению с животными. «...Человеческий глаз воспринимает и наслаждается иначе, чем грубый нечело​веческий глаз, человеческое ухо — иначе, чем гру​бое, неразвитое ухо, и т. д.» (M a p к с К., см. Маркс К. и Энгельс Ф., Соч., т. 42, с. 121).
Особо активную и тесно связанную с мышлением форму В. образует наблюдение, к-рое развивается у человека в процессе обществ. практики и познания. См. также Теория познания.
*A н а н ь е в Б. Г., Психология чувств. познания, М., 1960; еонтьев А. Н., Проблемы развития психики, M., 19652; В и действие, М., 1967; Хрестоматия по ощущению и В., М., 1975.
ВОСХОЖДЕНИЕ ОТ АБСТРАКТНОГО К КОНК​РЕТНОМУ, метод науч. исследования, состоящий в движении теоретич. мысли ко всё более полному, всестороннему и целостному воспроизведению предмета. Абстрактное в диалектич. традиции понимается в ши​роком смысле как «бедность», односторонность знания, а конкретное — как его полнота, содержательность. В этом смысле принцип В. от а. к к. характеризует на​правленность науч.-познават. процесса в целом — дви​жение от менее содержательного к более содержатель​ному знанию.
Впервые понятия «абстрактное» и «конкретное» для характеристики различия содержательности, развитос​ти мысли были применены Гегелем. При этом конкрет​ное связывалось Гегелем с разумным мышлением, а абстрактное — с рассудочностью мышления (см. Рас​судок и разум). В. от а. к к. понималось Гегелем как развитие мышления, источником к-рого выступали противоречия, выявляемые и преодолеваемые путём формирования нового, более конкретного содержания. Однако Гегель мистифицировал эту важнейшую зако​номерность развития мысли, интерпретируя её как са​моразвитие понятия.
Подлинно научное филос.-методологич. понимание и применение принцип В. от а. к к. получил у К. Маркса. Гегелевской идее порождения конкретного мыслью Маркс противопоставил материалистич. идею воспроизведения, отражения конкретного в мысли. «Конкретное потому конкретно, что оно есть синтез многих определений, следовательно единство много​образного. В мышлении оно поэтому выступает как процесс синтеза, как результат, а не как исходный пункт, хотя оно представляет собой действительный исходный пункт и, вследствие этого, также исходный пункт созерцания и представления... Гегель поэтому впал в иллюзию, понимая реальное как результат себя в себе синтезирующего, в себя углубляющегося и из самого себя развивающегося мышления, между тем как метод восхождения от абстрактного к конкретному есть лишь способ, при помощи которого мышление усваи​вает себе конкретное, воспроизводит его как духовно конкретное. Однако это ни в коем случае не есть про​цесс возникновения самого конкретного» (M a p к с К. иЭнгельс Ф., Соч., т. 46, ч. 1, с. 37—38).
Принцип В. от а. к к. применяется Марксом для характеристики развития знания на теоретич. стадии науки, когда уже сформирован концептуальный аппа​рат науки и создан исходный каркас понятий, на основе к-рого осуществляется развитие теоретич. знания как дифференцированной, но внутренне взаимосвязанной и целостной в своих изначальных контурах системы. Характеризуя история, развитие политэкономии, Маркс указывал, что «...экономисты XVII столетия всегда начинают с живого целого..., но они всегда заканчи​вают тем, что путем анализа выделяют некоторые опре​деляющие абстрактные всеобщие отношения...» (там же, с. 37). После формирования подобных абстракций политэкономия начинает реализовать «правильный в научном отношении» метод движения от этих простей​ших определений к воспроизведению реальной конк​ретности. Реальная конкретность выступает для теоре​тич. мысли в процессе В. от а. к к. той предпосылкой, к-рая, согласно Марксу, должна «...постоянно витать перед нашим представлением...« (там же, с. 38).
Необходимая генетич. предпосылка этого процесса— построение исходной теоретич. конструкции, к-рая выражала бы нек-рый синтез отправных абстракций. Маркс создаёт такую конструкцию в своей концепции единства и различия абстрактного и конкретного труда, стоимости и меновой стоимости, исходных противоре​чий товарного отношения и т. п. Подобная конструк​ция по своей методологич. функции в развитии теоре​тич. знания аналогична исходным идеализированным объектам (см. Идеализированный объект), к-рые высту​пают в качестве основы В. от а. к к. в естеств. науках
ВОСХОЖДЕНИЕ 93
(напр., система материальных точек в механике, моле-кулярно-кинетич. модель идеального газа в теории газов и т. п.). Исходная теоретич. конструкция В. от а. к к. представляет собой нек-рую целостную, хотя и абстрактную модель воспроизводимого объекта. Содержание каждой из составляющих её абстракций раскрывается в контексте связей со всеми остальными.
Стимулом осуществления В. от а. к к. является обра​щение к реальной конкретности. Маркс подчёркивал, противопоставляя своё понимание В. от а. к к. гегелев​скому толкованию, что мысленная конкретность «..ни в коем случае не продукт понятия, порождающего само себя и размышляющего вне созерцания и представ​ления, а переработка созерцания и представления в понятия» (там же), к-рая достигается за счёт постоян​ного взаимодействия теории и эмпирич. данных в про​цессе В. от а. к к. Между реальной конкретностью и её воспроизведением в мысленной конкретности теоретич. системы лежат промежуточные звенья концептуального анализа, позволяющие вписать эмпирич. данные в мысленную конкретность, объяснить и разрешить те несоответствия и противоречия-антиномии, к-рые воз​никают между абстрактной теоретич. схемой и конк​ретной реальностью.
В. от а. к к.— содержательно-конструктивный про​цесс развития теоретич. мысли. Он предполагает по​стоянное обогащение её содержания, к-рое выражается во введении новых понятий и положений, не являю​щихся, однако, чисто дедуктивными следствиями отправ​ных положений. Синтетичность, конструктивность (в смысле последоват. расширения и прироста теоретич. содержания), постоянная «открытость» теории по отно​шению к эмпирич. данным — всё это характеризует развитие теоретич. знания в процессе В. от а. к к.
* M a p к с К., Капитал, Маркс К. и Энгельс Ф., Соч., т. 23, 25; его же, Теории прибавочной стоимости, ч. 3, там же, т. 26(3); Ленин В. И., Материализм и эмпириокри​тицизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; Нарский И. С., Вопросы диалектики познания в «Капита​ле» Маркса, М., 1959; Ильенков Э. В., Диалектика абст​рактного и конкретного в «Капитале» Маркса, М., 1960; История марксистской диалектики. От возникновения марксизма до ле​нинского этапа, М., 1971, разд. 2; О м е л ь я н о в с к и й М. Э., Аксиоматика и поиск основополагающих принципов и понятий в физике, в кн.: Синтез совр. науч. знания, М-, 1973; Ш в ы-р ё в В. С., Теоретическое и эмпирическое в науч. познании, М., 1978, гл, 3, § 4; Материалистич. диалектика. Краткий очерк теории, М., 1980, гл. 4. В. С. Швырёв.
ВРЕМЯ, атрибут, всеобщая форма бытия материи, выражающая длительность бытия и последовательность смены состояний всех материальных систем и процессов в мире. В. не существует само по себе, вне материаль​ных изменений; точно так же невозможно существова​ние материальных систем и процессов, не обладающих длительностью, не изменяющихся от прошлого к буду​щему.
В домарксистской философии В. преим. рассматри​валось как внеш. условие бытия материи, как поток длительности, текущей равномерно и независимо от к.-л. процессов в мире. Так, напр., Ньютон различал абс. В. как внеш. условие бытия и относит. В., выра​жающее длительность конкретных состояний и процес​сов и измеряемое посредством различных периодич. процессов (циклы вращения Земли вокруг Солнца или вокруг своей оси, колебания маятника часов и др.). Подобное толкование В. господствовало в естествозна​нии и натурфилософии 17—19 вв. Ему противостояло понимание В. как длительности процессов и меры всеоб​щего изменения тел (Декарт, Лейбниц, Ломоносов, Гольбах, Дидро, Чернышевский). В теологии и различ​ных системах объективного идеализма В. рассматрива​лось как преходящая и конечная форма проявления вечности, присущей богу или абс. духу (Платон, Авгус​тин, Фома Аквинский, Гегель, неотомизм). В субъек-тивно-идеалистич. концепциях В. толковалось как фор-
94 ВРЕМЯ
ма упорядочения комплексов ощущений или опытных данных (Беркли, Юм, эмпириокритицизм); как априор​ная форма чувств. созерцания (Кант); как форма субъективного существования человека, исчезающая вместе со смертью личного «Я» (экзистенциализм).
Диалектико-материалистич. концепция В. как фор​мы бытия материи была разработана классиками марксизма-ленинизма и нашла многочисл. подтвержде​ния в совр. науке. Осн. свойства В. тесно связаны с др. атрибутами материи и определяются ими. В. объек​тивно и независимо от человеч. сознания, способности человека воспринимать предшествующие и последую​щие события. В. проявляется как всеобщая и всегда со​храняющаяся форма бытия материи на всех её структур​ных уровнях. Существование мира вечно, что обуслов​лено абсолютностью материи как субстанциальной основы всех явлений. Вечность присуща лишь всей природе в целом, тогда как всякая конкретная форма материи ограничена и преходяща во В. Всем времен​ным отношениям в мире свойственна определ. дли​тельность, представляющая собой последовательность и рядоположенность сменяющих друг друга моментов и состояний. Универсальность длительности обусловле​на наличием в каждом изменении последовательно реализующихся этапов, конечностью скорости рас​пространения материальных воздействий. Длительность В. существования всех конкретных тел выступает как единство прерывного и непрерывного. Сохраняемость материи и непрерывная последовательность её измене​ний, происходящих в виде близкодействия в причин​ной связи, обусловливают общую непрерывность и связ​ность В., отсутствие в нём разрывов. Вместе с том В, как форма бытия материи складывается из множества последовательностей и длительностей существования конкретных объектов, каждый из к-рых имеет своё начало и конец. В силу этого В. присуща определ. прерывность, выражающая периоды существования кон​кретных качеств. состояний. Однако эта прерывность всегда относительна, поскольку при смене качеств, состояний составляющая тело материи не уничтожает​ся, а лишь переходит в др. формы, продолжая не​прерывно существовать.
В. одномерно, асимметрично и необратимо, все из​менения в мире происходят от прошлого к будущему. Однонаправленность В. обусловлена асимметрией при​чинно-следственных отношений, общей необратимостью процесса развития материальных систем, невозмож​ностью абсолютно полного повторения пройденных состояний и циклов изменения систем. Совр. физика доказала, что В. различных процессов в телах относи​тельно замедляется по мере приближения скорости их движения к скорости света. Замедление времен​ных процессов в системах возможно также под дейст​вием мощных гравитац. полей.
Любая материальная система существует и развивает​ся по своему собств. В., к-рое зависит от характера цикличных изменений в её структуре и внеш. среде, ско​рости движения, мощности гравитац. поля. Собств. В. системы находится также в определ. соответствии с внеш. В. существования больших по размерам мате​риальных систем (Солнечная система, галактики, мета​галактики и др.). Напр., в живых организмах сущест​вуют биоритмы различных функциональных подсистем, органов и клеток, зависящие от смены дня и ночи, вре​мени года, циклов солнечной активности и др. внеш. факторов. Биосфера и человеч. общество развиваются во В. существования Земли и Солнечной системы. Вмес​те с тем общество имеет собств. временные отношения и темпы развития, к-рые убыстряются по мере развития производит. сил и пауки.
Исследование временных аспектов изменения и раз​вития материальных систем — одна из важнейших задач совр. пауки. Диалектико-материалистич. учение о В., будучи обобщением достижений науч. познания, раскрывает универс. свойства В., выявляет общие за-
кономерности их познания в процессе развития и сме​ны науч. теорий. См. Пространство и время, Вечность, Материя.
* Энгельс Ф., Диалектика природы, Маркс К. и н г е л ь с Ф., Соч., т. 20; е г о ж е, Анти-Дюринг, там же; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; P е и χ е н б а х Г., Направление В., пер. с англ., М., 1962; Уитроу Дж., Естественная философия В., пер. с англ., М., 1964; А с к и н Я. Ф., Проблема В. Ее филос. истол​кование, М., 1966; Г у p е в и ч А. Я., В. как проблема истории культуры, «ВФ», 1969, №3; Молчанов Ю. Б., Четыре концепции В. в философии и физике, М., 1977; The nature of time, Ithaca (Ν. Υ.), 1967; Time in science and philosophy, Prague, 1971. С. Т. Мелюхин.
ВРОЖДЕННОЕ ЗНАНИЕ, гносеологич. учение идеа-листич. рационализма, признающее наличие знания, к-рое имеет доопытное происхождение и характеризует универс. принципы бытия и познания. Согласно одному из вариантов этой концепции, В. з. изначально прису​ще познающему субъекту в уже сформированном виде, хотя обычно адекватно не осознаётся вследствие разно​го рода внеш. помех (Платон). Др. вариант этой кон​цепции утверждает, что В. з. выражает наличие в уме познающего субъекта определ. потенций к формирова​нию знания, к-рые переходят в действительность лишь при соответствующих внеш. условиях (Декарт). По​скольку В. з. непосредственно относится к сознанию познающего субъекта (а не к внеш. реальности), воз​никает в сущности неразрешимая в рамках этой кон​цепции проблема познания объективной реальности с помощью В. я. В истории философии выделяются след. толкования этой проблемы: 1) ещё до физич. рождения индивида его «душа» имела возможность непосредст​венно созерцать умопостигаемые сущности, идеи (Пла​тон); 2) в самом В. з. существуют определ. критерии, позволяющие заключать о реальности, соответствую​щей этому знанию (т. н. онтологич. доказательство); 3) В. з. конструирует свой собств. объект (т. зр. субъек​тивного идеализма).
От концепции В. з. следует отличать теории, согласно к-рым познающий субъект может непосредственно вос​принимать сверхчувств. объекты — идеи, универсалии, умопостигаемые сущности (нек-рые варианты неореа​лизма, ранний Рассел, ранний Гуссерль). С концеп​цией В. з. не совпадает и теоретико-познават. априо​ризм (напр., у Канта доопытной, априорной, является лишь форма знания, а не его содержание). Попытка воз​родить в новой форме концепцию В. з. принадлежит амер. лингвисту Н. Хомскому, абсолютизирующему факт наличия языковых универсалий и несводимость языка к речевому поведению и мышления к языку. • Платон, Теэтет, Соч., т. 2, М., 1970; Декарт Р..Рассуж​дение о методе, Избр. произв., (М.). 1950; Л о к к Д ж.. Опыт о человеч. разуме. Избр. филос. произв., т. 1, М., 1960; Ас​мус В. Ф., Проблема интуиции в философии и математике, М., 19652.
ВРОЖДЕННЫЕ ИДЕИ, см. Врождённое знание.
ВСЕЕДИНСТВО (греч. εν καί παν, лат. Unomnia, нем. Alleinheit), одна из центр, категорий ряда филос. систем, означающая принцип совершенного единства множества, к-рому присуща полная взаимопроникну-тость и в то же время взаимораздельность всех его эле​ментов.
Первонач. представления о В. восходят к мысли досократиков, многие из к-рых выдвигали идеи о единст​ве, родстве и связности всего сущего (ср., напр., Ге​раклит: «И из всего одно, и из одного — всё»; Ксенофан: «Всё едино, единое же есть бог»; Анаксагор: «Во всём есть часть всего», и др.). Эти идеи заложили историко-филос. основу для систематич. разработки принципа В., осуществлённой в неоплатонизме. Плотин впервые дал отчётливую филос. дефиницию В. как определ. спо​соба внутр. устроения бытия («Эннеады.» V 8,4); таким устроением обладает «умопостигаемый мир» (κόσμος νοητός), к-рый не совпадает с высшим онтологич. принципом — единым, но стоит ниже его, составляя его «первое исхождение» в процессе эманации.
Концепция В. получила существ, развитие в патрис​тике, где вслед за посланиями апостола Павла (I Кор,
15,28) в качестве В. выступает церковь как мистич. тело Христово. Уже для Климента Александрийского личность Христа выступает как В. (πάντα εν); у Григо​рия Нисского понятие В. распространяется на антропо​логию и социальную философию (см. Плерома). С др. стороны, иерархич. онтология Псевдо-Дионисия Арео-пагита в значит. мере воспринимает неоплатонич. трак​товку В.: если место единого занимает бог, то В. как аналог «умопостигаемого мира» — это содержащееся в боге собрание «прообразов» (парадигм) всех вещей, «предвечных замыслов» бога о мире. Эта концепция В. заняла своё место в кругу осн. идей христ. платонизма и оказала значит. влияние на развитие всей ср.-век. филос. мысли вплоть до эпохи Возрождения.
Дальнейшая разработка принципа В. происходит в философии Николая Кузанского, к-рый соединил в своём методе традиц. апофатическую теологию (прин​ципиальная непостижимость абсолюта) и новую диа-лектич, философию. Он последовательно выдвигает в своих трактатах ряд онтологич. начал («не-иное», «бытие-возможность» и др.), по-разному раскрываю​щих внутр. строй совершенного бытия, абсолюта, и, следовательно,— принцип В. Таковы, напр., учение о свёртывании и развёртывании абсолюта, о «стяжён-ном» пребывании единства в каждом своём моменте и др. Нем. классич. идеализм доводит до конца тенденции Николая Кузанского к диалектич. трактовке В. Прин​цип В. получает углублённую разработку в логике Гегеля, однако в итоге он оказывается лишь одним из моментов диалектич. самодвижения понятия, нераз​рывно связанным с др. моментами и не играющим роли самостоят. онтологич. принципа.
В дальнейшем проблема В. стала одной из основных в рус. религ. философия 19—20 вв. К идеям вост. патристики восходят представления о В. у славяно​филов (учение о «соборности» Хомякова и др.). Поня​тие В. как высшего онтологич. принципа впервые вы-двигается Вл. Соловьёвым: абсолют есть «положитель​ное В.», к-рое предстаёт в онтологии как благо, истина и красота, в гносеологии — как «свободная теософия», система цельного знания и т. д. Концепция В. разра​батывалась прежде всего в системах Карсавина и С. Л. Франка — во многом под влиянием Николая Кузанского. В системе Карсавина В. подчиняется прин​ципу трёхступенчатого развития и наряду с этим при​знаётся специфич. характеристикой сферы личного бы​тия (в частности, на нём основано учение о «симфонич. личности», утверждающее, что объединения людей также должны рассматриваться как личности особого рода). Учение о В. у Франка строится в русле традиц. христ. платонизма; в гносеологии Франк с помощью принципа В. обосновывает интуитивизм, что объеди​няет его философию с интуитивистским «идеал-реализ​мом» Лосского. «Софиологич.» направление (Вл. Со​ловьев, Ε. Η. Трубецкой, ранний Флоренский и осо​бенно Булгаков) пытается связать учение о В. с теоло-гич. представлениями о Софии как премудрости божьей, поскольку София, подобно В., рассматривается обычно как начало, посредствующее между богом и миром. В. выступает в качестве символа в опытах филос. символологии позднего Флоренского.
По принципу В. построены мн. ключевые символы в буддизме, где В. входит в круг тем буддийской меди​тации. Символ В. присутствует в большинстве систем оккультизма и мистики (от каббалы до теософии и ант​ропософии); эмблемой В. часто служил лотос, семя к-ро-го содержит миниатюрное подобие целого растения.

• см. к статьям Единое, Плотин, Николай Кузанский, Вл. Со​ловьёв. С. С. Хоружий.
ВСЕОБЩЕЕ, см. Общее.
ВТОРИЧНЫЕ КАЧЕСТВА, см. Первичные и вторич​ные качества.
ВСЕЕДИНСТВО 95
ВУЛЬГАРНЫЙ МАТЕРИАЛИЗМ (от лат. vulgaris -обыкновенный, простой), течение в бурж. философии сер. 19 в. Теоретич. предшественником В. м. был франц. материалист Кабанис, его гл. представители — нем. философы Фохт, Молешотт, Бюхнер. Ф. Энгельс назы​вал их вульгарными материалистами, т. к. они упроща​ли положения старого материализма и, отвергая диалектику, оставались на позициях метафизики и меха​ницизма в эпоху, когда уже сложились историч. усло​вия для преодоления ограниченности предшествую​щего материализма. Представители В. м. популяри​зовали достижения естествознания (закон сохранения материи, закон превращения энергии, дарвинизм, дан​ные физиологии), указывали на атеистич. выводы, вы​текающие из них, однако отрицали специфику созна​ния, к-рое непосредственно сводилось к веществу (см. Л. Бюхнер, Сила и материя, 1855, рус. пер., 1860). Игнорируя социальную природу сознания, представи​тели В. м. утверждали, что содержание сознания опре​деляется гл. обр. химич. составом продуктов питания. Так, напр., причиной рабства колон. народов они счи​тали растит, пищу, к-рую те преим. употребляют. Бюх​нер пытался объяснить классовые различия, господство одного класса над другим «природой» наследственности, примыкая к «социальному дарвинизму». Энгельс ука​зывал, что В. м. свойственна «...претензия на примене​ние естественнонаучных теорий к обществу и на ре​формирование социализма...» (Маркс К. и Эн​гельс Ф., Соч.. т. 20, с. 516). В ряде положений В.м. сближался с идеализмом позитивистского толка. Бюх​нер, напр., утверждал, что материя, сила и дух пред​ставляют собой «различные проявления одного и того же первичного или основного принципа» («Сила и материя», СПБ, 1907, с. 41). Для В. м. характерно родственное позитивизму (возникновение к-рого относится к тому же историч. периоду) негативистское отношение к филосо​фии, к-рой противопоставляется естествознание. Эн​гельс указывает в качестве отличит, черты В. м. «...брань по адресу философии...» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 516). Выступая против идеалистич. натурфилософии, противопоставляемой наукам о природе, третируя классич. нем. философию как шарлатанство, В.м. не понимал необходимости философии как особого рода науки со специфич. пред​метом исследования. Особенно упрощёнными были гносеологич. представления В. м., ограниченные узким эмпиризмом, принижением роли науч. абстракций и теоретич. мышления вообще. «Бюхнер,— писал Эн​гельс,— знает философию только как догматик, да и сам он является догматиком, принадлежащим к самым плоским последышам немецкого просветительства...» (там же, с. 516, прим.). Однако в условиях 19 в. В. м. всё же способствовал разоблачению религии и идеа​лизма, помогая ознакомлению с выдающимися дости​жениями естествознания. В России 19 в. В.м., сыграв​ший определ. положит, роль в борьбе с офиц. идеоло​гией, был подвергнут критике революц. демократами.
• Маркс К., Господин Фогт, Маркс К. иЭнгельсФ., Соч., т. 14; Э н г е л ь с Ф., Анти-Дюринг, там же, т. 20; его же, Диалектика природы, там же, с. 25—26; 161, 163; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18, гл. 4, § 7, гл. 6, g 4; История философии, т. 3, М., 1959, с. 333—37.
ВУЛЬГАРНЫЙ СОЦИОЛОГИЗМ, вульгарная социология, догматич. упрощение марксистско​го метода гл. обр. в области истории, художеств, крити​ки, теории иск-ва, лит-ры и др. форм обществ. сознания; более широко — абстрактное понимание марксизма, ведущее к утрате его подлинного богатства и к ложным политич. выводам, «карикатура на марксизм» (см. В. И. Ленин, ПСС, т. 30, с. 77).
Термин «В. с.» употребляется в сов. печати с 30-х гг., но само это явление известно гораздо раньше.
96 ВУЛЬГАРНЫЙ
Ещё при жизни К. Маркса и Ф. Энгельса к рабочему движению примкнуло много полуобразованных пред​ставителей бурж. интеллигенции, пытавшихся превра​тить марксизм в грубую схему, ведущую к оппорту​низму или анархич. бунтарству. После Окт. революции 1917 быстрое распространение марксизма вширь и стрем​ление овладеть им частью старой интеллигенции сдела​ли В. с. явлением заметным и представляющим серьёз​ную опасность.
В идейном отношении B.c. был общей питательной средой для разных «левацких» движений, отвергающих наследие старой культуры,— от проповеди уничтоже​ния музеев до теории растворения иск-ва в производ​стве и самой жизни. Так, считалось почти доказанным, что наиболее «созвучны» пролетариату «организованные» направления в живописи, вышедшие из кубизма. Стан​ковую живопись отрицали во имя монументальной. Лит. жанры, унаследованные от старого общества, так​же были поставлены под сомнение — существовали тео​рии отмирания трагедии и комедии. Более умеренное течение В. с. рассматривало старую культуру как гро​мадное кладбище формальных приёмов, к-рыми побе​дивший пролетариат может пользоваться для своих утилитарных целей, соблюдая при этом известную ос​торожность.
В области рус. истории В. с. часто сводился к выво​рачиванию наизнанку офиц. схем прежней историо​графии. С вульгарно-социологич. т. зр. Лжедмитрий и Мазепа были представителями революц. сил своего времени, а прогрессивное значение реформ Петра I ставилось под сомнение. Вообще всё, связанное с нац. традицией и старой государственностью, было зара​нее осуждено «революц.» фразой.
Та же логика действовала и в области истории духов​ной культуры. Абстрактное понимание марксизма вело к одностороннему и ложному истолкованию поло​жения о зависимости сознания от обществ. бытия и классовых интересов. В. с. видел свою цель в разобла​чении писателей и художников прошлого как служи​телей господствующих классов. С этой т. зр. каждое произведение иск-ва — зашифрованная идеограмма одной из обществ. групп, борющихся между собой за место под солнцем. Так, Пушкина превращали в идеоло​га оскудевшего барства или обуржуазившихся поме​щиков, Гоголя — в мелкопоместного дворянина, Л. Н. Толстого — в представителя среднего дворянст​ва, смыкающегося с высшей аристократией, и т. д. За​дача пролет. художника также сводилась к особому выражению глубинной «психоидеологии» своего класса.
Наивный фанатизм В. с. был отчасти неизбежным следствием стихийного протеста против всего старого, преувеличением революц. отрицания, присущим вся​кому глубокому обществ. перевороту. В нём проявился также недостаток марксистски подготовленной интел​лигенции, к-рая была бы способна дать науч. объясне​ние и действительно парт., коммунистич. оценку слож​ным явлениям мировой культуры. Время наибольшего распространения В. с. было исчерпано в 30-х гг. Гро​мадные социальные и политич. изменения, происшед​шие к этому времени в Сов. Союзе, сделали прежнее выражение идей мелкобурж. демократии более невоз​можным. Историч. опыт свидетельствует о том, что совр. рецидивы В. с. также связаны со всякого рода «левац​кими» движениями и теориями, абстрактным понима​нием классовой борьбы и революции, отрицанием тра​диционных форм классической лит-ры и культурного наследия вообще.
Если оставить в стороне классовую фразеологию, то с т. зр. метода в основе В. с. лежат абстрактно взятые идеи пользы, целесообразности. Вся «идеальная» по​верхность духовной жизни представляется чистой иллю​зией, скрывающей тайные или бессознат. эгоистич. цели. Но осн. принцип В. с. состоит в отрицании объек​тивной и абс. истины. Глубокая марксистская формула «бытие определяет сознание» вопреки её подлинному
смыслу используется здесь для превращения сознания в лишённый сознательности, стихийный продукт обществ. среды и классовых интересов.
Идея прогрессивного развития не чужда В. с., но в чисто формальном, количеств. смысле, т. е. за пре​делами таких измерителей, как объективная истина, обществ. справедливость, художеств, совершенство. Всё хорошо для своего времени, своего класса. В ка​честве заменителя объективного критерия ценности В. с. прибегает к абстрактному представлению о борьбе нового и старого (плохо то, что устарело, хорошо то, что ново), а также к типологич. аналогиям и антитезам формально сходных или отталкивающихся друг от друга культур и стилей. Объективный критерий исти​ны заменяется коллективным опытом или классовым сознанием. Само собой разумеется, что, совершая переход от субъекта-личности к субъекту-классу, B.c. не делает ни шагу вперёд от идеалистич. филосо​фии. Если нек-рая доля объективного содержания всё же допускалась представителями В. с., то лишь в порядке обычной эклектики, присущей подобным тече​ниям.
Место отражения действительности, более или менее истинного, глубокого, противоречивого, но объектив​ного, для В. с. занимает схема равновесия или наруше​ния равновесия между историч. субъектом и окружаю​щей средой. Нарушение может проистекать из напора жизненной силы молодого класса, что даёт начало ре-волюц. романтике, устремлённой в будущее, или из ущербности загнивающей социальной группы, откуда — присущие ей настроения утомлённой созерцательности и декадентства.
Для В. с. характерно непонимание глубоких про​тиворечий общественного прогресса и неравномерно​сти развития мировой культуры, отсутствие всякого чувства реальности в трактовке таких великих пред​ставителей художеств. лит-ры, как Шекспир, Бальзак, Пушкин, чьи исторические позиции не могут быть ис​черпаны ни защитой уходящего феодализма, ни апо​логией новых буржуазных форм общественной жизни.
Материализм Маркса и Энгельса впервые создал науч. почву объективного историч. анализа обществ. сознания. Но это не значит. что всякое сознание яв​ляется для них слепым продуктом узких классовых интересов. Маркс указывает относительную, но реаль​ную грань между «...идеологическими составными частя​ми господствующего класса...» и «...свободным духов​ным производством данной общественной формации» (Маркс К. иЭнгельс Ф., Соч., т. 26, ч. 1, с. 280). Последнее всегда бывает связано невидимыми нитями с народом.
Т. о., разница между подлинными мыслителями, учёными, художниками, с одной стороны, и сикофан​тами паразитических классов — с другой, всегда су​ществует, несмотря на то, что, напр., Пушкин был дворянским поэтом, а Дидро и Гельвеции выражали подъём бурж. демократии. Их деятельность поэтому и относится к бесконечно ценному наследию мировой культуры, что в ней отразилась не борьба за раздел добычи на вершине общественной пирамиды, а ко​ренное противоречие между народной массой, чей ин​терес в последнем счёте совпадает с интересами об​щества в целом, и паразитической классовой верхуш​кой, временными хозяевами общества, подчиняющими его известной форме частной собственности и вла​сти.
Для Маркса и Ленина нет классовой борьбы вне перспективы движения к обществу коммунистиче​скому. Этот путь ведёт через антагонизм общественных сил к уничтожению классов и подлинному челове​ческому общежитию. Необходимость его всегда созна​валась или предчувствовалась лучшими предста​вителями мировой культуры в форме общественно​го идеала, часто противоречивой, иногда парадоксальной, но всегда имеющей свои реальные, исторические корни.
* Энгельс Ф., (Письмо] К. Шмидту 5 авг. 1890 г., Маркс К. иЭнгельс Ф., Соч., т. 37; е г о ж е, [Письмо] К. Шмидту 27 окт. 1890 г., там же; его же, [Письмо] Ф. Мерингу 14 июля 1893г., там же, т. 39; его же, [Письмо] В. Боргиусу 25 янв. 1894 г., там же; Ленин В. И., Предисловие ко второ​му изданию кн. «Материализм и эмпириокритицизм», ПСС, т. 18, с. 12; его же, Агр. вопрос и совр. положение России, там же, т. 24; е г о ж е, Филос. тетради, там же, т. 29, с. 459— 474; его же, О пролет, культуре, там же, т. 41; Плеха​нов Г. В., О книге В. Шулятикова, Соч., т. 17, М., 1925; Луначарский А. В., Ленин и литературоведение, Собр. соч., т. 8, М., 1967; Л и ф ш и ц М., Ленин и вопросы литерату​ры, в его кн.: Вопросы иск-ва и философии, М., 1935.
Мих. Лифшиц.
ВУНДТ (Wundt) Вильгельм (16.8.1832, Неккарау, Баден,— 31.8.1920, Гросботен, близ Лейпцига), нем. психолог, физиолог, философ и языковед. Выдвинул план разработки физиологич. психологии как особой науки, использующей метод лабораторного экспери​мента для расчленения сознания на элементы и выясне​ния закономерной связи между ними. Созданная В., в 1879 первая в мире психологич. лаборатория стала междунар. центром экспериментальной психологии; в ней изучались ощущения, время реакции, ассоциа​ции, внимание, простейшие чувства. Предметом пси​хологии В. считал непосредств. опыт — доступные са​монаблюдению явления или факты сознания; однако высшие психич. процессы (речь, мышление, воля), по В., недоступны эксперименту, и он предложил изучать их культурно-историч. методом. В. разделял т. зр. психофизич. параллелизма. В области сознания, по В., действует особая психич. причинность, а поведение оп​ределяется апперцепцией. Опыт психологич. истолкова​ния мифа, религии, иск-ва и др. явлений культуры В. предпринял в 10-томной «Психологии народов» («Völ​kerpsychologie», 1900—20).
В философии В.— представитель идеализма и волюн​таризма: мир — целесообразное развитие божеств. ми​ровой воли. Язык для В.— одна из форм проявления «коллективной воли», или «народного духа». С этим пониманием языка как динамического процесса свя​зано выделение в качестве главного объекта языко​ведения языковой деятельности, а не языковой си​стемы.
• в рус. пер.: Основания физиологии, психологии, т. 1—2, СПБ, 1880—81; Лекции о душе человека и животных, СПБ, 1894; Система философии, СПБ, 1902; Очерки психологии, [М., 19123; Введение в психологию, М., 1912; Естествознание и психология, [СПБ, 1914].
• К е н и г Э., В. Вундт. Его философия и психология, СПБ, 1902; Ярошевский М. Г., История психологии, М., 19762, гл. 10.
ВЧУВСТВОВАНИЕ (нем. Einfühlung), термин психо​логии иск-ва и эстетики, означающий перенесение на предмет вызываемых им чувств и настроений (напр., пе​реживаемые человеком при восприятии к.-л. пейзажа чувства грусти или радости проецируются в данный пейзаж и воспринимаются как его свойства — «груст​ный» или «весёлый» пейзаж и т. п.). Понятие В. было впервые изложено Ф. Т. Фишером (1887) и стало ос​новным принципом эстетики у Т. Липпса, определяв​шего В. как «объективированное самочувствие». Оно получило широкое распространение в теории искусст​ва нач. 20 в. (Вернон Ли, В. Воррингер и др.) и не​редко истолковывалось в субъективно-идеалистиче​ском духе.
* Воррингер В., Абстракция и В., в кн.: Совр. книга по эстетике. Антология, пер. с англ., М., 1957; Выгот​ский Л. С., Психология иск-ва, M., 19682; L i p p s Th., Zur Einfühlung, Lpz., 1913.
ВЫБОР, см. Свобода, Свобода воли.
ВЫВОД в логике, рассуждение, в ходе к-рого из к.-л. исходных суждений (высказываний), посылок или предпосылок В. получается заключение — сужде-
ВЫВОД 97
ние, логически вытекающее из посылок. См. Дедукция, Индукция.
ВЫГОТСКИЙ Лев Семёнович [5(17). 11.1896, Орша,— 11.6.1934, Москва], сов. психолог. Подвергнув критике попытки объяснить поведение человека путём сведения высших форм поведения к низшим элементам, В. раз​работал культурно-историч. теорию развития психики («Развитие высших психич. функций», 1930—31, опубл. 1960).
По В., необходимо различать два плана поведе​ния — натуральный (результат биологич. эволюции животного мира) и культурный (результат историч.' развития общества), слитые в развитии психики. Суть культурного поведения — в его опосредованности ору​диями и знаками, причём первые направлены «во вне», на преобразование действительности, а вторые — «во внутрь», сначала на преобразование др. людей, затем — на управление собственным поведением. В последние годы жизни В. осн. внимание уделял изучению струк​туры сознания («Мышление и речь», 1934). Исследуя речевое мышление, В. по-новому решает проблему локализации высших психич. функций как структур​ных единиц деятельности мозга. Изучая развитие и распад высших психических функций на материале детской психологии, дефектологии и психиатрии, В. приходит к выводу, что структура сознания — это динамическая смысловая система находящихся в един​стве аффективных, волевых и интеллектуальных про​цессов.
Культурно-историческая теория В. породила круп​нейшую в советской психологии школу, из которой вы​шли А. Н. Леонтьев, А. Р. Лурия, П. Я. Гальперин, А. В. Запорожец, П. И. Зинченко, Д. Б. Эльконин и др.
• Этюды по истории поведения, М.— Л., 1930 (совм. с А. Р. Лу-ряя); Избр. психологич. исследования, М., 1956; Психология иск-ва, М., 19682; Собр. соч., т. 1 — 2—, M., 1982-.
ВЫСКАЗЫВАНИЕ, повествоват. предложение, рас​сматриваемое вместе с его содержанием (смыслом) как истинное или ложное. Так понимаемые В. противопос​тавляются обычно повелительным, вопросительным и вообще любым предложениям, оценка истинности или ложности к-рых невозможна. «Истину» и «ложь» назы​вают истинностными значениями В. (или значениями его истинности).
По определению, любое В. имеет грамматические и логические аспекты. Грамматич. аспект В. выра​жается повествоват. предложением (простым или слож​ным), а логический — его смыслом и истинностным значением. В., различающиеся как грамматич. предло​жения (напр., принадлежащие различным языкам), могут выражать одну и ту же мысль. Эту общую для грамматически различных В. мысль и называют содер​жанием, или смыслом, В.; часто её называют также суждением. Однако терминология, относящаяся к В., не установилась, и термины «В.», «предложение», «суж​дение» употребляются как синонимы или за ними за​крепляются значения, отличающиеся от описанных выше.
В связи с языковой практикой выделяют способы употребления В. Говорят, что В. употреблено утвер​дительно, если оно употреблено с целью утверждения истинности выраженной в нём мысли. Утвердительное употребление В.— это их наиболее частое употреб​ление: выражая свои мысли, люди обычно претендуют на их истинность. В том случае, когда истинность со​держания В. не утверждается, говорят о неутверди​тельном употреблении В. Одним из способов не утвер​дительного употребления В. является их косвенное упот​ребление. Оно имеет целью не утверждение истиннос​ти мысли, а лишь передачу содержания.
В логике с В. имеют дело гл. обр. при применении логич. исчислений в к.-л. конкретной области объек-
98 ВЫГОТСКИЙ
тов. В формулах же самих т. н. «чистых» логич. ис​числений в основном фигурируют переменные В. и фор​мы высказываний (выскааывательяые формы). Перемен​ное В.— это не В. в подлинном смысле, а переменная для В., т. е. переменная, на место к-рой могут подстав​ляться конкретные («постоянные») В. (данного вида) или их имена. Форма В.— это выражение, содержащее переменные (в частности, быть может, и переменные для В.) и обращающееся в В. после подстановки к.-л. значений — из соответств. допустимых областей зна​чений — вместо всех входящих в неё переменных. Напр., формой В. является формула х + у >2 (х, у — переменные, принимающие значения, напр., из облас​ти действит. чисел; при х= 1, у = 2 эта формула обра​щается в истинное В. 1 + 2 > 2). См. Логика высказы​ваний.
• Тарский А., Введение в логику и методологию де​дуктивных наук, перевод о англ.,М., 1948; Чёрч А., Введе​ние в математическую логику, перевод с англ., т. 1, М., 1960.
ВЫТЕСНЕНИЕ, одно из осн. понятий психоанализа, защитный механизм психики, состоящий в активном забывании, удалении из сферы, сознания в бессозна​тельное неприемлемых для «Я» влечений и импульсов. Вытесненное сохраняет присущую ему энергию влече​ния; стремясь вернуться в сознание, оно может ассо​циироваться с др. вытесненным материалом, формируя психологич. комплексы. Полное растворение, исчез​новение вытесненного имеет место лишь в редких слу​чаях полной сублимации.
ВЮРЦБУРГСКАЯ ШКОЛА, направление эксперимен-тального исследования мышления, существовавшее в 1-м десятилетии 20 в. в психологич. ин-те г. Вюрцбург (Германия).
Главные представители — О. Кюльпе (основатель В. т.), Н. Ах, К. Бюлер. Орган школы — журн. «Archiv für die gesamte Psychologie» (с 1903). Усовер​шенствовав технику самонаблюдения (подбор и пред​варит. тренировка испытуемых, разделение выполне​ния задания и отчёта о пережитом в нём), представи​тели В. ш. установили отсутствие в сознании испытуе​мых образов, соответствующих содержанию заданий. Отсюда основной, по О. Кюльпе, негативный тезис школы о безобразном характере мышления, его не​сводимости к комбинации чувственных представ​лений.
Переживаются, а затем сообщаются при отчёте, со​гласно В. ш., как правило, не образы, а нечто дру​гое — отношения, целевые установки, действия ком​бинирования и группировки и т. д. Характерная черта этих образований — интенциональность, на​правленность на нечто лежащее за пределами пе​реживания: идеи, идеальные и реальные предметы и т. д.
Для объяснения перехода от одних состояний созна​ния к другим в В. ш. в добавление к механизму ре​продукции ассоциативно связанных представлений был выдвинут принцип установки, детерминирующей тенден​ции (Ах). Вызываемая задачей детерминирующая тен​денция столь сильна, что может разрушать даже устоявшиеся ассоциативные связи и сохраняться некоторое время спустя после проведения экспери​мента.
Главная заслуга В. ш. состоит в утверждении спе​цифичности психологич. особенностей мышления, их несводимости к ассоциации представлений. Работы В. ш. послужили отправной точкой для эксперимен​тальной психологии 20 в., оказав непосредственное влияние на гештальтпсихологию, а также на форми​рование теории установки. Тезис о безобразности мышления повлиял на некоторые эстетические те​ории.
• Кюльпе О., Совр. психология мышления, пер. с нем., в сб.: Новые идеи в философии, № 16, СПБ, 1914; Яpошев​ский М. Г., История психологии, Μ., 19762, гл. 12.
Г
ГАДАМЕР (Gadamer) Хане Георг (p. 11.2.1900, Мар-бург), нем, философ (ФРГ), один из ведущих предста​вителей филос. герменевтики сер. 20 в. В осн. соч. «Истина и метод» («Wahrheit und Methode», I960), исхо​дя из идей Дильтея (концепция понимающей психоло​гии), Гуссерля (теория «горизонта» и «жизненного мира») и Хайдеггера (учение о языке), развил кон​цепцию герменевтики не только как метода гуманитар​ных наук, но и как своеобразной онтологии. Автор ряда соч. по истории философии, эстетике и философии истории.
M Goethe und die Philosophie, Lpz., 1947; Kleine Schriften, Bd 1—3, Tüb., 1967—72; Hegels Dialektik, Tüb., 1971; Die Begriffsgeschichte und die Sprache der Philosophie, Opladen, 1971; Vernunft im Zeitalter der Wissenschaft, Fr./M., 1976; Philo​sophische Lehrjahre, Fr./M., 1977; Dialogue and dialectic, N. Y.— L., 1980.
ГАЗАЛИ, аль-Газали, Абу Хамид Мухаммед ибн Мухаммед (1058 или 1059, Хорасан, Иран,— дек. 1111, там же), мусульм. теолог и философ. Иранец по происхождению; писал преим. по-арабски. Получил образование в Нишапуре (Вост. Иран) и Багдаде. Был преподавателем мусульм. права. Занимаясь филосо​фией, Г. пришёл к выводу о принципиальной несоче​таемости веры как понятия иррационального и фило​софии как продукта рационалистич. построений, что вызвало у него глубокий психологич. кризис (1095). Отказавшись от поста мудариса (профессора), Г. И лет вёл жизнь странствующего дервиша, а затем затвор​ника.
Осн. соч. Г.— огромный компендий «Воскрешение наук о вере» («Китаб ихйя улум ад-дин», т. 1—4, 1872, рус. пер. 1980), где развивается идея невозмож​ности рационального познания бога (поскольку бог есть высшая истина), хотя Г. не отрицает достовернос​ти построенных на рациональных основаниях наук, дающих знание закономерностей окружающего мира. Познание бога, по Г., возможно лишь путём экстатич. переживания, выступающего в качестве внутр. опыта для каждого испытавшего его индивида. В «Само-опровержепии философов» («Тахафут аль-фаласифа», 1927) Г. подверг резкой критике известные ему филос. системы, особенно вост. аристотелизм (Фараби, Ибн Сина), дав в то же время его классич. изложение в ра​боте «Стремления философов» («Макасид аль-фаласи​фа»); в силу этого в ср.-век. Европе долгое время счи​тался одним из представителей аристотелизма. Против мистич. теизма Г. выступил Ибн Рушд. Система Г. во многом явилась филос.-теологич. формулированием монотеистич. суфизма, к-рый Г. объединил с умеренным ортодоксальным исламом.
Идеи Г. оказали воздействие на развитие мусульм. философии, ср.-век. евр. философии (Маймонид, Ба-хья ибн Пакуда и др.) и европ. мястич. учений (Луллий, Экхарт и др.).
• в рус. пер.: Ответы на вопросы, предложенные ему, в кн.: Григорян С. Н., Из истории философии Средней Азии и Ирана 7—12 вв., М., 1960; Избавляющий от заблуждения, там же.
•Петрушевский И. П., Ислам в Иране в 7—15 вв., Л., 1966; Smith M. M., Al-Ghazäll, the mystic..., L., 1945; Wensinсk A. J., La pensee de Ghazzalt, P., 1949); Абу Б е к р Абд-ар-Раззак, Маа муаллифат аль-Газали, т. 1—3, Каир, 1966.
ГАЛЁН (Γαληνός, рим. имя Claudius Gnlenus) (129, Пергам,— 199, Рим), др.-рим. врач и философ греч. происхождения (писал на греч. яз.). Изучал медицину и философию в Греции и Александрии. С 169 жил в Риме, лейб-медик при дворе императоров Марка Ав-релия и Луция Вера, впоследствии также Коммода. Громадная по размаху и влиянию преподават. и лит. деятельность Г., во многом определившего пути разви​тия европ. медицины вплоть до эпохи Возрождения, проникнута ведущей мыслью о тождестве медицины и философии (ср. программное соч. Г. «О том, что луч​ший врач в то же время — философ»); его кумиры — Гиппократ и Платон (многочисл. комм. к соч. Гиппокра​та, трактат «О взглядах Гиппократа и Платона», «сокра​щение» платоновского «Тимея»), но также и Аристотель. Филос. взгляды Г. эклектичны. В логике, физике и ме​тафизике Г. примыкал к Аристотелю. В метафизике он добавил к «четырём причинам» Аристотеля пятую — «инструментальную» (öi'ou). Осн. физиолого-анатомич. трактат Г. «О назначении частей человеч. тела» (рус. пер. 1971) обнаруживает последоват. проведение прин​ципа телеологии, что не мешало Г. склоняться к эмпи​ризму в теории познания и делать важные открытия в экспериментальной анатомии. Созданная Г. система медицины, сочетание монотеистич. идей (отождеств​ление бога с высшим мировым разумом — стоич.-пла-тонич. нусом) с телеологией обеспечили Г. место выс​шего авторитета в медицине и естествознании ср. веков (сравнимого только с авторитетом Аристотеля). Соч. Г. были переведены на араб., сирийский, евр. языки. Наз​ванная именем Г. 4-я фигура силлогизма восходит к Тоофрасту и Евдему. Сохранившаяся под именем Г. «Ис​тория философии» — учебник для студентов-медиков, составленный ок. 500 (см. Доксографя).
• Opera omnia, ed. K. G. Kühn, v. 1—20, Lpz., 1821—33 (изд. сильно устарело); отд. трактаты в серии «Corpus medicorum graecorum», v. 4, 9,10; Scripta minors, v. l—3, Lipsiae, 1884—92; Einführung in die Logik, Komm., übers, v. J. Mau, B., I960; Galen's Institutio logica, transl., introd., comm. by J. S. Kief-fer, Baltimore, 1964; Oriental Studies, v. l, Camb., 1962 (араб, пер.).
•Bowersoek Q. W., Greek sophists in the Roman Empi​re, Oxf., 1969, eh. 6.
ГАЛИЛЕЙ (Galilei) Галилео (15.2.1564, Пиза,- 8.1. 1642, Арчетри, близ Флоренции), итал. физик, астро​ном, математик и мыслитель, один из основателей совр. экспериментально-теоретич. естествознания, заложив​ший основы классич. механики. Сконструировав теле​скоп, Г. сделал важные астрономич. открытия (горы на Луно, солнечные пятна, фазы Венеры, спутники Юпи​тера и др.), в результате к-рых разрушалось ср.-век. представление о космосе и доказывалась восходящая к античности (Анаксагор) идея единства земных и небес​ных явлений. Г. заложил основы классич. динамики, сформулировав принцип относительности движения, идею инерции, закон свободного падения тел. Откры​тия Г. обосновывали гелиоцентрич. систему Коперни​ка в борьбе со схоластич. аристотелевско-птолемеевской традицией. Г. развивал принципы механистич. мате​риализма. В понимании материи он был близок к ато-мистам, предложил идею материальной субстанции как единой неизменной основы природы, обладающей определ. структурой и требующей для своего описания исключительно механико-математич. средств — «фи​гур, чисел и движений». Так называемые вторичные качества (цвет, вкус, запах), яо Г., лишены субстанцио​нальности я поэтому (вместе с др. свойствами субъекта и его деятельности) должны быть элиминированы из науч. знания. В гносеологии он развивал идею безгра​ничности «экстенсивного» познания природы, отмечая в то же время возможность достижения абс. истины, т. е. «интенсивного» познания. Г. придерживался прогрессивной в то время теории двойственной истины, стремясь отграничить науч. исследование от теологии.
ГАЛИЛЕЙ 99
Исходным пунктом познания, по Г., является чувствен​ный опыт, к-рый, однако, сам по себе не даёт достовер​ного знания. Оно достигается планомерным реальным или мысленным экспериментированием, опирающимся на строгое количественно-математич. описание. Г. вы​делял два осн. метода экспериментального исследова​ния природы. Аналитич. методом «резолюции» с исполь​зованием средств математики, абстракций идеализа​ции и предельного перехода выделяются элементы реаль​ности (явления, к-рые «трудно себе представить»), не доступные непосредств. восприятию (напр., мгновен​ная скорость, движение по инерции). Далее на осно​ве синтетически-дедуктивного метода «композиции» строится теоретич. схема, объясняющая явление и подтверждающая ранее выдвинутые предположения. Достоверное знание в итоге реализуется в объясняющей теоретич. схеме как единство синтетического и аналити​ческого, чувственного и абстрактного. Науч. деятель​ность и прогрессивный характер мировоззрения Г. вызвали преследования инквизиции. Г. был принуж​дён публично отказаться от своих гелиоцентрич. идей.
• Le ореге, v. 1—20, Firenze, 1929—39; в рус. пер.— Избр. труды, т. 1 — 2, М., 1964.
• Кузнецов Б. Г., Г., fM.J, 1964; Вопросы истории естествознания и техники, в. 16 (К 400-летию со дня рождения Г.), М., 1964; Wohlwill E., Galilei und sein Kampf für die copernicanische Lehre, Bd 1—2, Hamb.—Lpz., 1909—26; M c. M u l l i n] E. (ed.), Galileo; man of science, N. Υ.— L., 1968; Shapere D., Galileo. A philosophical study, Chi., 1974.
ГАЛЬТОН, Г о л т о н (Galton) Фрэнсис (16.2.1822, Бирмингем,— 17.1.1911, Лондон), англ, психолог и антрополог. Первым разработал на основе эксперимен​тальных и математич. методов учение об индивидуаль-но-психологич. различиях между людьми — диффе​ренциальную психологию. Эти различия Г. под влия​нием одного из принципов эволюц. теории своего двою​родного брата Дарвина объяснял преим. наследств. факторами. Постановка вопроса о роли этих факторов в развитии личности являлась новаторской, однако преувеличение их привело к односторонним выводам, игнорирующим социальную сущность человека. Г. считал, что совершенствование человеч. природы может быть решено путём выведения на основе законов нас​ледственности расы особо одарённых, умственно и фи​зически сильных людей (евгеника). С целью диагности​ки психич. качеств изобрёл ряд приборов, получивших широкое распространение в практике лабораторного исследования, разработал множество конкретно-науч. методик, в т. ч. изучения ассоциаций идей, образной памяти и т. н. метод близнецов, позволяющий выяс​нить соотношение между наследственностью и внеш. влияниями. Считая, что между различными (физич. и психич.) свойствами индивидов имеются корреляции, создал статистич. методы их определения, ставшие ос​новой факторного анализа, широко применяемого в совр. психологии и социологии. К Г. восходит идея использования тестов для определения индивидуаль​ных различий.
• Hereditary genius, L., 1869; English men of science, their nature and nurture, L., 1874; Inquiries into human faculty and its development, L., 1883.
• Φ ρ е с с П., Пиаже Ж. (сост.), Экспериментальная психо​логия, пер. с франц., М., 1966, гл. 2; К а н а е в И. И., Ф. Г. 1822—1911, Л., 1972; Я ρ о ш е в с к и и М. Г., История психо​логии, Μ., 19762, гл. 2.
ГАЛЬТУНГ (Galtung) Юхан (р. 24.10.1930, Осло), норв. социолог. Директор Междунар. ин-та мирных исследований (с 1966), гл. ред. журн. «Journal of Peace Research». Работает в области социологии конф​ликта, развития стран «третьего мира», междунар. от​ношений и футурологии. Сторонник применения мето​дов естеств. наук, системного подхода. Для оценки внеш. конфликтов, по Г., необходимо иметь пред-
варит. понятие о солидарности и внутр. порядке кон​фликтующих единиц. В «структурной теории агрессии»
100 ГАЛЬТОН
Г. опирается на функциональную теорию стратифика​ции и сравнят, этологию. Понятие насилия и сферу конфликтных социальных процессов Г. распространяет на любые действия или уклонения от действия, мешаю​щие другим людям жить «полной жизнью». Так, смерть от недоедания из-за неравного распределения ресурсов, по Г., есть насилие. В своих «моделях мира» (мирного развития) Г. близок к экологич. движению на Западе, выступающему за оптимизацию отношений общества и природы, за гуманизацию ноосферы. Но в целом Г. остаётся в рамках техницистской идеологии. Прогнос-тич. многофакторные модели социальных изменений Г. противопоставляет марксистской теории обществ, раз​вития.
• Gandhis politiske etikk, Bergen, 1955; Synthetic Sociology, Oslo, 1968; Members of two worlds, Oslo, 1971.
ГАМАН (Hamann) Иоганн Георг (27.8.1730, Кенигс​берг,— 21.6.1788, Мюнстер), нем. философ-иррациона-лист. После духовного кризиса во время пребывания в Лондоне (1758) вёл существование непрофессиональ​ного философа сократич. типа («северный маг»), зара​батывая на жизнь службой в акцизном управлении и на таможне. Краткие соч. Г., писавшиеся фрагмен​тарно, намеренно темно и зашифрованно, поднимали проблемы философии истории, философии языка и т. д. В них отразился кризис нем. просветит. рационализма, с критикой к-рого выступал Г., акцентировавший ин​туитивный момент в познании (концепция «непосредств. знания») и творчестве (особенно в соч. «Aesthetica in nuce» в составе «Крестовых походов филолога» — «Kreuzzüge des Philologen», 1762). Представления Г. о сложном единстве человеч. личности, о творчестве гения, об изначальности поэзии оказали огромное влия​ние на нем. филос.-эстетич. мысль (Гердер, течение «Бу​ри и натиска», Гёте). Содержащиеся в работах Г. мо​тивы религиозной критики культуры проявились позд​нее у Кьеркегора. Г. воплотил в себе тип критика культуры, распространившийся позднее, начиная с эпохи романтизма. Г. явился также одним из ранних критиков Канта («Метакритика пуризма разума» — «Metakritik über den Purismum der Vernunft», опубл. 1800).
• Sämtliche Werke, hrsg. v. J. Nadler, Bd i—6, W., 1949—57; Briefwechsel, hrsg. v. W. Ziesemer und A. Henkel, Bd 1—7 Wiesbaden — Fr./M., 1955—79; Hauptschriften erklärt, Bd l, 2, 4, 5, 7, Gütersloh, 1956—63; в рус. пер.— Пять пастырских посланий о школьной драме, в кн.: Идеи эстетич. воспитания, т. 2, М., 1973, с. 149—59.
• Гегель Г. В. Ф., О соч. Г., в кн.: Г е г е л ь Г. В. Ф., Работы разных лет, т. 1, М., 1970, с. 575—642; Jorgеn​sen S--Α., J. G. Hamann, Stuttg., 1976 (лит.).

ГАНДИЗМ, социально-политич. и религ.-филос. докт​рина, возникшая в период борьбы Индии за независи​мость и получившая название по имени её основополож​ника — М. К. Ганди (1869—1948). Г.— идеология нац.-освободит. движения Индии, руководимого нац. бур​жуазией. Осн. политич. принципы и характерные черты Г.: достижение независимости Индии мирными средст​вами, путём вовлечения в освободит. борьбу широких нар. масс при соблюдении ими ненасилия; объединение в борьбе за независимость индийцев, без различия ре​лигии, национальности, касты и класса под руководст​вом Инд. нац. Конгресса; в области социальных отно​шений — утверждение возможности достижения клас​сового мира и разрешения конфликтов между классами путём арбитража, исходя из концепции об опеке кре​стьян помещиками, а рабочих — капиталистами; идеа​лизация патриархальных отношений, призывы к воз​рождению сел. общины, кустарного ремесла в Индии и особенно ручного прядения и ткачества (символом Г. была прялка — чаркха), апелляция к религ. чувствам нар. масс.
Стержнем Г. стал принцип ненасилия. Разработан​ная Ганди и принятая его последователями тактика ненасильств. борьбы за независимость получила назв. сатьяграхи (букв.—упорство в истине). Она выража​лась в двух формах: несотрудничества и гражд. непо​виновения. Несотрудничество заключалось в отказе от
титулов, пожалованных англичанами, бойкоте прави​тельств, уч. заведений, организации мирных демонст​раций. Гражд. неповиновение выражалось в наруше​нии отд. законов колон. властей, в проведении поли​тич. забастовок, харталов (прекращение всякой де​ловой активности) и, в исключит. случаях, в отказе от уплаты налогов. Для тактики Г. характерно стремление разрешить отд. конфликты с англ. властями, а также социальные противоречия путём переговоров и согла​шений на основе взаимных уступок.
В философии Г. исходит из идеи божеств. реальности, отождествляемой с истиной; постижение истины свя​зано с процессом морального самоусовершенствования. Последнее понимается в соответствии с идеей ахинсы, к-рая трактуется расширительно: не только как воз​держание от нанесения физич. вреда живым сущест​вам, но предполагает и воздержание от нанесения ду​ховного вреда. Источником самоусовершенствования служат «закон любви» и «закон страдания», согласно к-рым последователь ахинсы должен сознательно брать на себя страдания и быть готовым к самопожерт​вованию. Отсюда в Г. проповедь сознательного и доб​ровольного ограничения потребностей, отказ от жиз​ненных удобств, возведение в идеал аскетич. образа жизни. Из религ.-этич. концепции Г. естественно сле​дует убеждение в том, что условия обществ. жизни определяются уровнем нравств. развития людей. Г. предпринимает попытку поставить политику в зависи​мость от нравственности. Поэтому Г. провозглашает примат «средств» (поскольку они есть выражение нравств. воли человека) над «целями» и выдвигает «средство» мерилом и критерием политич. действия.
Ещё при жизни Ганди многие его последователи не принимали полностью политич. и филос. основы Г. Так, напр., Дж. Неру не придавал решающего значе​ния принципу ненасилия в борьбе за независимость, выступал за развитие крупной пром-сти и т. п. Да и сам Ганди не всегда был последователен в проведении так​тики ненасилия. Так, в период 2-й мировой войны он допускал необходимость использования вооруж. сил (в условиях угрозы япон. вторжения в Индию).
После достижения Индией независимости (1947) среди последователей Г. имеют место серьёзные разногласия по вопросу о путях и методах применения Г. к проб​лемам социального, экономич. и политич. развития
страны.
* P о л л а н Р., Махатма Ганди, пер. с франц.. Л., 1924; Намбудирипад E. M., Махатма Ганди и Г., пер. с англ., М., 1960; Комаров Э., Л и т м а в А., Мировоззрением. Ган​ди, М., 1969; Мартышин О. В., Политич. взгляды М.К.Ганди, М., 1970; Ульяновский P.A., Политич. портреты борцов за нац. независимость, М., 1980.

ГАНОВСКИЙ, Гановски Сава Цолов (псевд.— Т p у д и н) (р. 1.3.1897, с. Кунино Врачанского окр.), болг. философ-марксист, педагог, обществ. деятель, акад. Болг. АН (1952). Чл. БКП с 1918. Иностр. чл. АН СССР (1971). Участник антифаш. и партиз. движения в Болгарии (1944). После 9 сент. 1944 занимал ряд гос. и парт. постов, гл. обр. в области науки и куль​туры. С 1954 чл. ЦК БКП. Г. известен своими трудами по истории философии, диалектич. и историч. материа​лизму, теории социалистич. культуры и коммунистич. воспитанию. С 20-х гг. Г. популяризирует и разрабаты​вает ленинское филос. наследие, раскрывает роль ле​нинского этапа в развитии марксистской философии, даёт критику различных течений бурж. философии (в т. ч. ремкеанства), каутскианства и др. * Основни направления във философията, София, 1934; Ос-новни закони на научната философия, София, 1940; Проблеми на възпитанието, София, 1940; Кратка история на философията от древноста до най-ново време, София, 19452; в рус. пер.— Об-щественно-экономич. формации и мирное сосуществование, М., 1964.
ГАРМОНИЯ СФЕР, музыка сфер, антич. уче​ние о муз. звучании планет (в т. ч. Солнца и Луны и планетных «сфер») в рамках геоцентрических представ​лений Евдокса, Птолемея и др. (астрономия до Евдок-са не знала сфер, Платон говорит о «кругах», Аристо-
тель просто о звучании «светил») и — шире — о музы-кально-математич. устройстве космоса, характерное для пифагорейской и платонич. традиции. В лат., в т. ч. ср.-век., текстах употребляется также термин harmo-nia (musica) caeli (mundi) —«гармония (музыка) неба (или мира)».
В др.-греч. философию учение о Г. с. было введено Пифагором, но впервые засвидетельствовано для «пи​фагорейцев» (5 в. до н. э.) Аристотелем в 9-й гл. II кн. трактата «О небе» (290 Ь 12 слл.), где оно подверг​нуто сокрушит. критике, косвенно направленной про​тив Платона (ср. также Метафизика 982 Ь 32: пифаго-рейцы считали всю Вселенную «гармонией и числом»). В изложении Аристотеля «скорости (светил), измерен​ные по расстояниям, относятся между собой так же. как тоны консонирующих интервалов», и поэтому «зву​чание, издаваемое светилами при движении по кругу, образует гармонию» (т. е. звукоряд в одну октаву: в пифагорейском употреблении сам термин αρμονία оз​начал октаву). Согласно Александру Афродисийскому, высота тона пропорциональна скорости светила; по Цицерону (De re publica 6, 18), самый высокий тон астральной гаммы принадлежит сфере неподвижных звёзд, самый низкий — Луне. Адаптация Г. с. в эсха​тология, мифе об Эре в 10-й кн. «Государства» Пла​тона (617 b , ср. также 530 d и Кратил 405с) предопре​делила долгую жизнь идеи Г. с. и её необычайный ус​пех на исходе античности и в ср. века.
Согласно гипотезе Д. Бернета — В. Кранца, в древ​нейшем варианте (у самого Пифагора) речь шла толь​ко о трёх сферах — звёзд (включая планеты), Луны и Солнца, соотносившихся с тремя интервалами: квар​той (3:4), квинтой (2:3) и октавой (1:2), тем самым вся муз.-математич. сущность космоса сполна выражалась тетрактидой. В древнем пифагореизме Г. с. служила «доказательством» сокровенной числовой природы ми​ра и имела глубокий этич., эстетич. и эсхатологич. смысл, поскольку «душа» тоже мыслилась как «гармо​ния», изоморфная гармонии космоса, земная лира была точным «отображением» небесной, игра на ней — приобщением к гармонии Вселенной и приготовлением к возвращению на астральную прародину; музыка производила в душе катарсис и являлась медициной духа (согласно пифагорейскому преданию, непосредст​венно слышать Г. с. мог только Пифагор, остальные не различают её «за неимением контрастирующей с пей тишины»).
Г.с. входила в более широкий круг концепций «кос-мич. музыки», не обязательно связанной с астрономией. От Г. с. в собств. смысле следует отличать корреля​цию четырёх тонов тетрахорда (четырёхструнной ли​ры) и четырёх элементов (Боэций, О музыке 1, 20) или «пифагорейскую» теорию музыки времён года в изло​жении Аристида Квинтилиана (III 19 р. 119, 15 W.—I.): весна образует кварту по отношению к осени, квинту по отношению к зиме, октаву по отношению к лету и т. д. Сходные концепции засвидетельствованы для др.-вост. традиций, в частности «халдейской» (Plut., De an. procr. 31), египетской (Diod. I, 16, 1) и особен​но китайской (ср., напр., соответствие пяти нот кит. гаммы «пяти элементам» и временам года).
Благодаря оживлению идеи Г. с. в неопифагореиз​ме и неоплатонизме и гл. обр. через посредство Авгус​тина, Макробия и Боэция пифагорейско-платоновс-кое космологич. понимание музыки подчинило себе всю ср.-век. и зап.-европ. муз. эстетику. Параллель​но — благодаря включению Г. с. в систему Птолемея — идея музыки сфер продолжала жить в астрономии и астрологич. традиции вплоть до нового времени («Гар​мония мира» Кеплера, 1619, и др.). Представления о Г. с. имели успех у поэтов всех веков — от Скифина Теосского до Шекспира («Венецианский купец» V, 1),
ГАРМОНИЯ 101
Гёте (Пролог к «Фаусту»), романтиков и «звёздного хо​ра» А. А. Блока.
• G r a n e t M., La pensee chinoise, P., 1934, p. 209 sq.; T a-tarkiewicz Wl., History of aesthetics, v. 1—2, The Ha​gue — P.— Warsz., 1970; G u t h r i e W. K. C., A history of Greek philosophy, v. l, Camb., 1971; BurkertW., Lore and science in ancient Pythagoreanism, Camb. (Mass.), 1972, p. 350 sq.
ГАРТЛИ, Хартли (Hartley) Дейвид (30. 8. 1705, Армли,— 28. 8. 1757, Ват), англ. мыслитель, один из основоположников ассоциативной психологии (см. Ассоцианизм). Сын священника, изучал богословие в Кембридже; в дальнейшем получил мед. образование и работал врачом.
Стремясь установить точные законы психич. про​цессов для управления поведением людей, Г. пытался применить для этого принципы физики Ньютона. Согласно Г., вибрации внеш. эфира вызывают соот​ветствующие вибрации в органах чувств, мозге и мыш​цах, а эти последние находятся в отношении параллель​ности к.порядку и связи психич. явлений, от элемен​тарных чувствований до мышления и воли. Следуя уче​нию Локка, Г. впервые превратил механизм ассоциа​ции в универсальный принцип объяснения психич. деятельности. По Г., психич. мир человека склады​вается постепенно в результате усложнения первич​ных элементов посредством ассоциации психич. явле​ний в силу их смежности во времени и частоты повто​рений; побудительные силы развития — удовольст​вие и страдание. Сходным образом Г. объяснял форми​рование общих понятий: они возникают из единич​ных путём постепенного отпадания от ассоциации, ос​тающейся неизменной, всего случайного и несуществен​ного; совокупность постоянных признаков удержи​вается как целое благодаря слову, выступающему в качестве фактора обобщения.
Несмотря на механистичность, учение Г. было круп​ным шагом вперёд на пути материалистич. понимания психики; оно оказало влияние и на этику, эстетику, логику, педагогику, биологию. Активным привержен​цем учения Г. был Дж. Пристли.
• Размышления о человеке, его строении, его долге и упова​ниях, в кн.: Англ. материалисты XVIII в., Собр. произв., т. 2, М., 1967.
* Ярошевский М. Г., История психологии, M., 19762, гл. 6.
ГАРТМАН (Hartmann) Николай (20. 2. 1882, Рига,-9. 10. 1950, Гёттинген), нем. философ-идеалист, осно​воположник т. н. критич. (или новой) онтологии. Вна​чале был последователем марбургской школы неокан​тианства; не удовлетворённый её субъективизмом («ме-тодологизмом»), Г. под влиянием Э. Гуссерля и М. Ше-лера разработал онтологич. концепцию, к-рая предс​тавляет собой модернизацию аристотелевски-схолас-тич. учения о бытии («К основам онтологии» — «Zur Grundlegung der Ontologie», 1935; «Новые пути онто​логии» — «Neue Wege der Ontologie», 1942). Согласно Г., бытие имеет слоистую структуру и должно быть рассмотрено как иерархия четырёх качественно раз​личных пластов: неорганического, органического, ду​шевного и духовного. Формы существования и катего​риальная структура разных слоев неодинаковы: так, имматериальные слои (дух, психическое) существуют только во времени. Каждый из высших слоев коренит​ся в низшем, но полностью им не определяется. Низ​шие формы бытия активнее в своём самоутверждении, высшие обладают большей свободой проявления. Г. считал коренные филос. проблемы неразрешимыми. В этике Г. вслед за Шелером развивал теорию неиз​менных «этич. ценностей». Осн. вопросом для Г. яв​ляется в этой области проблема соотношения ценностей и свободы воли, рассматриваемая как отношения двух родов сил («детерминаций»): идеальной (ценностей, являющихся ориентиром для воли) и реальной (воли, осуществляющей ценности) («Этика» — «Ethik», 1926).
102 ГАРТЛИ
• Der Aufbau der realen Welt, В., 1940; Philosophie der Natur, B., 1950; Grundziige einer Metaphysik der Erkenntnis, B., 19494; в рус. пер.— Эстетика, M., 1958. j
* Зотов А. Ф., Проблема бытия в «Новой онтологии» .Г., в сб.: Совр. объективный идеализм, М., 1963; Горн-штейн Т. Н., Философия Н. Г., Л., 1969 (библ.); H e i ш-soeth H., Heiss R. [Hrsg.], N. Hartmann. Der Denker und sein Werk, Gott., 1952; F r e у С. Т., Grundlagen der Onto​logie N. Hartmanns, Tüb., 1955; F e u e r s t e i n R., Die Mo-dallehre N. Hartmanns, Köln, 1957.
ГАРТМАН (Hartmann) Эдуард (23. 2.1842, Берлин,— 5. 6. 1906, Грослихтерфельде), нем. философ-идеалист. Источниками философии Г. были волюнтаризм Шопен​гауэра и «философия тождества» Шеллинга. В своём осн. соч. «Философия бессознательного» (1869, рус. пер. 1902) Г. противопоставлял естеств.-науч. мате​риализму мистич. идеализм, а идее социального прог​ресса — пессимистич. взгляд на историю. Г. придер​живался позиции панпсихизма, допускал наличие ощу​щений у растений и даже у атомов. Основой всего су​щего он полагал абс. бессознательное духовное нача​ло. Вселенная, по Г.,— это продукт иррационального процесса, в к-ром сознание — лишь орудие бессознат. мировой воли, рассматриваемой в качестве источника жизни и движущей силы развития.
На основе признания иррациональности мира Г. разрабатывал этику с т. зр. пессимизма («Феномено​логия нравств. сознания» — «Phenomenologie des sitt​lichen Bewusstseins», 1879). Он призывал к избав​лению от трёх иллюзий, последовательно владев​ших умами людей: иллюзии земного счастья, иллюзии потустороннего счастья и, наконец, иллюзии достиже​ния счастья в результате историч. развития. В резуль​тате Г. пришёл к проповеди нигилистич. религии («Ре-лиг. сознание человечества» — «Das religiöse Bewusst-sein der Menschheit», 1882): эволюция влечёт Вселен​ную к уничтожению путём осознания её неразумия и нецелесообразности.
• System der Philosophie in Grundriss, Bd 1—8, [Lpz.J, 1907—09; Kategorienlehre. Bd 1—3, Lpz., 19232; в рус. пер.— Совр. пси​хология, М., 1902; К понятию бессознательного, в сб.: Новые идеи в философии, сб. 15, СПБ, 1914.
• Ленин В. И., ПСС, т. 18, с. 61, 302—04; Д е 6 о л ь-ский Н. Г., Трансцендентальный реализм Г., в сб.: Новые идеи в философии, сб. 14, СПБ, 1914; H u b e r M., Eduard von Hartmanns Metaphysik und Religionsphilosophie, Winterthur, 1954.
ГАССЕНДИ (Gassendi) Пьер (22. 1. 1592, Шантерсье, , близ Диня,— 24. 10. 1655, Париж), франц. философ-материалист. Проф. философии в коллеже Экс-ан-Прованса, откуда за филос. убеждения был удалён в 1623 иезуитами. С 1626 каноник, а затем настоятель собора в Дине. Г. занимался также астрономич. и ма-тематич. исследованиями. С 1645 Г. переселился в Па​риж, где был проф. математики Королев. коллежа. В Париже Г. встречался с Ф. Бэконом, Т. Гоббсом, Г. Гроцием, Т. Кампанеллой.
Первая филос. работа Г.— «Парадоксальные упраж​нения против аристотеликов» (изданная анонимно в 1624, рус. пер. 1968) — памфлет против схоластич. псевдоаристотелизма. Г. ставил задачу разработки фи​лософии на науч. основе, усматривая последнюю в ато-мистич. материализме Эпикура, приведённом в соот​ветствие с открытиями естествознания. Осн. филос. труды Г.— «Свод философии» (рус. пер. 1966) и «Свод философии Эпикура» (рус. пер. 1966) — были опуб​ликованы лишь посмертно в 1658. «Свод философии» состоит из трёх частей: «Логика», «Физика» и «Этика». В «Логике» Г. придерживается принципа материалис​тич. сенсуализма, служащего фундаментом его гно-сеологич. учения. В «Физике» отстаивает материаль​ное единство мира, состоящего из многообразия само​движущихся атомов. «Этика» Г., следуя эпикуреизму, рассматривает счастье как высшее благо, утверждает нераздельность счастья и гражд. добродетели, основан​ной на «благоразумии» — критерии блага. Философия Г. имела своеобразную форму учения о двойственной истине. Согласно Г., истина обнаруживается благода​ря двум различным источникам света — доказательст​ву и откровению; первый из них основан на опыте и
разуме, освещающих естеств. явления, второй — на божеств. авторитете, освещающем явления сверхъес​тественные. По словам К. Маркса, там, где Г. отсту​пает от материалистич. учения Эпикура, «...он делает это для того, чтобы не противоречить своим религиоз​ным предпосылкам» (Маркс К. и Энгельс Ф., Соч., т. 40, с. 44). Однако этот компромисс не избавил Г. от суровых нападок ортодоксальных теологов и дол​голетнего пренебрежения историков философии.
• Opera omnia, v. 1—β, Lugduni, то же, v. 1—6, 1658; Floren-tlae, 1727; в рус. пер.—Соч., т. 1—2, М., 1966—68. 0 Конь о Ж., П. Г.— возобновитель эпикуреизма, «ВФ», 1956, M 3; Б ы χ о в с к и и Б. Э., Г., М., 1974; R о с h o t В., Les travaux de Gassendi..., P., 1944; P. Gassendi, 1592—1655. Sa vie et son oeuvre, P., [1955l; B 1 о с h O. R., La philosophic de Gassendi, La Haye, 1971.
ГАУДАПАДА (вероятно, жил на рубеже 7—8 вв.), др.-инд. мыслитель, автор первого систематич. истол​кования адвайта-веданты. Традиция считает Г. учите​лем Говинды, у к-рого, в свою очередь, учился Шанка-ра. В комм. к «Мандукья-упанишаде» — «Мандукья-карика» Г. анализирует важнейшие темы адвайта-ве​данты: тождество брахмана и атмана, майя, мудрость («джняна») как средство освобождения, непостижи​мость абсолюта и т. п. В учении Г. много точек схож​дения с буддизмом, оказавшим на него значит, влия​ние (особенно негативная логика мадхьямики).
• в кн.: UpaniSads. Sechzig Upaniscbad's des Veda. Aus dem Sanskrit übers, und mit Einleitung vers. v. P. Deussen, Lpz., 1921".
• P а д χ а и p и ш h a h С., Инд. философия, пер. с англ., т. 2, М., 1957, с. 401 — 14; M a h a d e v a n Т. М. Р., Gaudapäda; a study in early advaita, Madras, 1954'.
ГВИШИАНИ Джермен Михайлович (р. 24. 12. 1928, Ахалцихе, Груз. ССР), сов. философ и социолог, акад. АН СССР (1979; чл.-корр. 1970). Чл. КПСС с 1951. В 1951 окончил Моск. ин-т междунар. отношений. С 1965 зам. пред. Гос. к-та Сов. Мин. СССР по науке и технике (ГКНТ), с 1977 директор ВНИИ системных исследований ГКНТ и АН СССР. Ведёт науч. работу по проблемам управления и социальной организации.
• Социология бизнеса, М., 1962; Социальная роль науки и науч. политика, М., 1968; Организация и управление, М., 19722.
ГЕГЕЛЬ (Hegel) Георг Вильгельм Фридрих (27. 8. 1770, Штутгарт,— 14. 11. 1831, Берлин), нем. философ, представитель нем. классич. философии, создатель сис​тематич. теории диалектики на основе объективного идеализма. В 1788—93 учился в Тюбингенском тео-логич. ин-те (вместе с Шеллингом и Гёльдерлином). В 1801—06 жил в Йене. В 1808—16 директор гимназии в Нюрнберге. С 1816 до конца жизни проф. филосо​фии в ун-тах Гейдельберга (1816—18) и Берлина (с 1818).
Г. начал как последователь «критич. философии» Канта и Фихте, но уже вскоре, под влиянием Шеллин​га, перешёл с позиций «трансцендентального» (субъ​ективного) идеализма на т. зр. «абсолютного» (объ​ективного) идеализма. Среди др. представителей нем. классич. идеализма Г. выделяется обострённым вни​манием к истории духовной культуры. Уже в ран​них сочинениях Г. толкует иудаизм, античность, хри​стианство как ряд закономерно сменяющих друг дру​га ступеней развития духа. Свою эпоху Г. считал вре​менем перехода к новой, исподволь вызревшей в лоне христ. культуры, формации, в образе к-рой явственно проступают черты бурж. общества с его правовыми и нравств. принципами. В «Феноменологии духа» (1807) духовная культура человечества представлена в её за​кономерном развитии как постепенное выявление творч. силы «мирового разума». Воплощаясь в последователь​но сменяющих друг друга образах культуры, безлич​ный (мировой, объективный) дух одновременно поз​наёт себя как их творца. Духовное развитие индивида воспроизводит стадии самопознания «мирового духа», начиная с акта наименования чувственно-данных «ве​щей» и кончая «абс. знанием», т. е. знанием тех форм и законов, к-рые управляют изнутри всем процессом ду-
ховного развития,— науки, нравственности, религии, иск-ва, политически-правовых систем.
Универсальная схема творч. деятельности «миро​вого духа» получает у Г. название абсолютной идеи, а логика определяется как науч.-теоретич. «самосоз​нание» этой идеи. Критич. преобразование логики бы​ло осуществлено Г. в «Науке логики» (1812). «Абс. идея» раскрывается в её всеобщем содержании в виде сис​темы категорий, начиная от самых общих и бедных определениями — бытия, небытия, наличного бытия, качества, количества, меры и т. д.— и кончая конк​ретными, т. е. многообразно определёнными понятия​ми — действительности, химизма, организма (телеоло​гии), познания и др. Объявляя мышление «субъектом», т. е. творцом всего духовного богатства, развитого ис​торией, и понимая его как вечную, вневременную схе​му творч. деятельности вообще, Г. сближает понятие идеи с понятием бога. Однако в отличие от теистич. бо​га идея обретает сознание, волю и личность только в человеке, а вне и до человека осуществляется как внут​ренне закономерная необходимость.
Согласно схеме Г., «дух» просыпается в человеке к самосознанию сначала в виде слова, речи, языка. Ору​дия труда, материальная культура, цивилизация пред​стают как позднейшие, производные формы вопло​щения той же творч. силы духа (мышления), «понятия». Исходная точка развития усматривается, т. о., в спо​собности человека (как «конечного духа») к познанию «самого себя» через освоение всего того «богатства об​разов», к-рые до этого заключены внутри духа как неосознанные и непроизвольно возникающие в нём со​стояния.
Центр. место в диалектике Г. занимает категория противоречия как единства взаимоисключающих и од​новременно взаимопредполагающих противоположно​стей (полярных понятий). Противоречие понимается здесь как «мотор», внутр. импульс развития духа вооб​ще. Движение это восходит от «абстрактного к конк​ретному», ко всё более полному, многообразно рас​членённому внутри, «истинному» результату. Проти​воречие, по Г., недостаточно понимать лишь в виде антиномии, апории, т. е. в виде логически неразрешён​ного противоречия: его следует понимать более глу​боко и конкретно, когда исходная антиномия однов​ременно и осуществляется, и исчезает («снимается»).
С помощью созданного им диалектич. метода Г. кри​тически переосмысливает все сферы совр. ему куль​туры. На этом пути он всюду открывает напряжённую диалектику, процесс постоянного «отрицания» каждого наличного, достигнутого состояния духа следующим, вызревающим в его недрах состоянием в виде конкрет​ного, имманентного ему противоречия. Критич. анализ совр. ему состояния науки и её понятий переплетает​ся у Г. с некритич. воспроизведением и филос. «оправ​данием» ряда догм и предрассудков совр. ему сознания. Это противоречие пронизывает не только логику, но и др. части гегелевской филос. системы — философию природы и философию духа, составляющие соответст​венно 2-ю и 3-ю части его «Энциклопедии философс​ких наук» (1817). Философия духа развёртывается да​лее в «Философии права» (1821) и в изданных после смерти Г. лекциях по философии истории, эстетике, фи​лософии религии, истории философии. Так, в филосо​фии природы Г., критически анализируя механистич. воззрения науки 18 в., высказывает ряд идей, предвос​хищающих последующее развитие естеств.-науч. мысли (напр., о взаимосвязи и взаимопереходах определений времени и пространства, об «имманентной целесообра​зности», характерной для живого организма, и т. д.), но одновременно отказывает природе в диалектич. раз​витии. Рассматривая прошлое лишь с т. зр. тех диа​лектич. коллизий, к-рые вели к созреванию «настоя-
ГЕГЕЛЬ 103
щего», т. е. современности, некритически понятой как венец и цель процесса, Г. завершает философию исто​рии идеализированным изображением прусской конс-титуц. монархии, философию права — идеализирован-ным изображением бурж. правосознания, философию религии — апологией протестантизма. Консерватизм филос. системы Г. вступает здесь в противоречие с про​низывающим её диалектич. методом.
Развитое в «Философии права» учение Г. об объек​тивном духе оказало громадное влияние на последую​щее развитие социологии и социальной философии; с критики именно этого соч. Г. началась выработка Марк​сом материалистич. взгляда на общество и историю (см. Маркс К. и Энгельс Ф., Соч., т. 1). «Объективный дух» охватывает у Г. сферу социальной жизни и пони​мается как сверхиндивидуальная целостность, возвы​шающаяся над отд. людьми и проявляющаяся через их различные связи и отношения. «Объективный дух» развёртывается в праве, морали и нравственности, при​чём под нравственностью Г. понимает такие ступени объективации человеч. свободы, как семья, гражд. об​щество и гос-во. Г. отмечает противоречия бурж. обще​ства: поляризацию нищеты и богатства, одностороннее развитие человека в результате разделения труда и т. д.
Историю Г. рассматривает в целом как «прогресс духа в сознании свободы», к-рый развёртывается че​рез «дух» отд. народов, сменяющих друг друга в исто-рич. процессе по мере выполнения своей миссии. Идея объективной закономерности, прокладывающей себе дорогу независимо от желаний отд. лиц, нашла своё превратное отражение в учении Г. о «хитрости миро​вого разума», пользующегося индивидуальными ин​тересами и страстями для достижения своих целей.
В эстетике Г. дал содержат. трактовку прекрасного как «чувств. явления идеи», к-рая берётся не в её «чис​той», логич. форме, но в её конкретном единстве с не-к-рым внеш. бытием. Это определило гегелевское уче​ние об идеале и ступенях его развития («формах ис-к-ва»). Последние дифференцируются в зависимости от соотношения между идеей и её внеш. образом: в симво-лич. художеств, форме внеш. образ лишь намекает на идею (к этой стадии Г. относит вост. иск-во), в клас​сической — идея и её образ находятся в равновесии и полностью соответствуют друг другу (антич. иск-во), в романтической — над внеш. формой преобладают ду​ховный элемент, глубина души и бесконечность субъ​ективности (выросшее на основе христианства ср.-век. и новое европ. иск-во).
В лекциях по истории философии Г. впервые изоб​разил историко-филос. процесс как поступат. движе​ние к абс. истине, а каждую отд. филос. систему — как определ. ступень в этом процессе.
Бурж. философия послегегелевской поры не смогла усвоить действит. завоевания Г. в области диалектич. логики (см. Гегельянство, Неогегельянство). Формаль​ный аппарат диалектики Г. оказал значит, влияние на экзистенциализм (Ипполит, Сартр, Хайдеггер).
Маркс, Энгельс и Ленин, охарактеризовав историч. заслугу Г. в разработке идеалистич. диалектики, под​вергли её критике и переосмыслили с материалистич. позиций. Маркс подчёркивал, что его «...диалектиче​ский метод по своей основе не только отличен от ге​гелевского, но является его прямой противоположно​стью» (Маркс К. и Энгельс Ф., Соч., т. 23, с. 21). Ленин отмечал, что логику Г. необходимо очи​стить от мистики (см. ПСС, т. 29, с. 93, 139, 238).
Критически переработанная философия Г. является одним из теоретич. источников марксизма-ленинизма. • Werke, Bd 1 — 19, В., 1832—87; Sämtliche Werke, Kritische Ausgabe, hrsg. v. G. Lasson und J. Hoffmeister, Bd l—30, Lpz.— Hamb., 1923—60; Sämtliche Werke, hrsg. v. H. Glock​ner, Bd 1—26, Stuttg., 1927—40; Theologische Jugendschriften, Tüb., 1907; Briefe von und an Hegel, Bd 1—3, Hamb., [1969]; в рус. пер.=Соч., т. 1 — 14, M.— Л., 1929—59; Эстетика, т. 1—4,
104 ГЕГЕЛЬЯНСТВО
М., 1968—73; Наука логики, т. 1—3, М., 1970—72; Работы раз​ных лет, т. 1—2, М., 1970—71; Энциклопедия филос. наук, т. 1 — 3, М., 1974—77; Философия религии, т. 1—2, М., 1975—1977; Политич. произв., М., 1978.
* Маркс К. и Энгельс Ф., Нем. идеология, Соч., т. 3; н г е л ь с Ф., Л. Фейербах и конец классич. нем. философии, там же, т. 21; Ленин В. И., Филос. тетради, ПСС, т. 29; Г а и м Р., Г. и его время, пер. с нем., СПБ, 1861; К э p д Э., Г., пер. с англ., М., 1898; Фишер К., Г., его жизнь, соч. и учение, пер. с нем., СПБ, 1902—03; Ильин И. А., Филосо​фия Г. как учение о конкретности бога и человека, т. 1—2, Μ., 1918; Б а к p а д з е К. С., Система и метод философии Г., Тб., 1958; Овсянников М. Ф., Философия Г., М., 1959; Г у л ы г а А., Г., М., 1970; Сов. лит-pa о Г. (1970—1979), М., 1980; Rosenkranz K., G. W. P. Hegels Leben, В., 1844; Haering T h., Hegel, Bd 1—2, Lpz., 1929—38; Glock​ner H., Hegel, Bd 1—2, Stuttg., 1929—40; е г о ж e, Hegel-Lexikon, Bd 1—4, Stuttg., 1934—39; Kojeve A., Introduc​tion ä la lecture de Hegel, [P., 1947]; L u k А с s G., Der Junge He​gel, B., 19542; Hegel bei den Slaven, hrsg. v. D. Tschizewskij, Bad Homburg, 196l2; Hegel-Studien, [hrsg. v. F. Nicolin und O. P,ög-geler], Bd l —13—Bonn, 1961—78—; R o se n z w e i g F., Hegel und der Staat, Bd 1—2, Aalen, 19622; В е у e r W. R., Hegel-Bilder, B., 1967; Aktualität und Folgen der Philosophie Hegels, hrsg. v. O. Negt, Fr./M., 1970. Э. В. Ильенков.
ГЕГЕЛЬЯНСТВО, идеалистич. филос. течение, исхо​дившее из учения Гегеля и развивавшее его идеи. Воз​никло в Германии в 30—40-х гг. 19 в. В спорах по ре-лиг. вопросам внутри гегелевской школы выделилось неск. направлений. Т. н. правогегельянство трактова​ло Гегеля в духе протестантской ортодоксии (К. Гё-шель, Г. Хинрихс, Г. Габлер), рассматривая его филос. систему как рациональную форму богословия. Оппози​ционное левое Г., или младогегельянство (А. Руге, Б. Бауэр и др.), отрицало религ. мотивы учения Геге​ля и подчёркивало решающую роль личностного, субъ​ективного фактора в истории (противопоставляя его гегелевскому мировому духу). Промежуточное поло​жение занимало «ортодоксальное» Г., стремившееся сохранить учение Г. в его «чистоте» (К. Михелет, К. Ро-зенкранц и др.). Критика младогегельянства была да​на в работах К. Маркса и Ф. Энгельса «Святое семейс​тво» (1844) и «Немецкая идеология» (1845—46). По пу​ти преодоления младогегельянства пошли Гейне в Гер​мании, Герцен и Белинский в России. Дальнейшее раз​витие Г. вышло за пределы собственно гегелевской школы. Возрождение интереса к Гегелю в бурж. фило​софии 2-й пол. 19 — нач. 20 вв. вызвало появление в различных странах многообразных течений т. н. нео​гегельянства.
ГЕГЕМОНИЯ ПРОЛЕТАРИАТА (от греч. ηγεμονία -предводительство, руководство), руководящая роль пролетариата в союзе классов, социальных слоев и групп, объединённых общими интересами в де-мокра-тич. и социалистич. революциях, в нац.-освободит. движении, в созидании социализма и коммунизма. Вопрос о Г. п. возникает в период превращения рабо​чего класса в самостоят. политич. силу в сер. 19 в. В. И. Ленин отмечал, что «... идея гегемонии... состав​ляет одно из коренных положений марксизма...» (ПСС, т. 20, с. 283), и подчёркивал, что «... именно сознание идеи гегемонии, именно воплощение ее в жизнь своею деятельностью...» являются необходимыми условиями превращения пролетариата в революц. класс (там же, с. 112, см. также с. 308). Проблема Г. п. связана с ме​стом рабочего класса в существующей обществ. систе​ме, его историч. ролью в преобразовании капиталис-тич. общества и включает проблему отношений проле​тариата с др. прогрессивными силами. Широта и фор​ма классовых союзов пролетариата определяются ха​рактером историч. эпохи, задачами, возникающими на определ. этапе борьбы в отд. странах, связанными со зрелостью самого рабочего класса, его способностью возглавить освободит. борьбу, развитостью др. клас​сов и соотношением классовых сил, нац. особенностя​ми той или иной страны. Неравномерность развития отд. стран определяет и различие как непосредствен​ных, так и более отдалённых революц. задач, к-рые необходимо разрешить в интересах прогрессивного развития той или иной страны.
Идея Г. п. была выдвинута К. Марксом и Ф. Энгель​сом на основе анализа историч. миссии рабочего класса как последовательно революц. класса. Определяя стратегич. и тактич. линию авангарда пролетариата — коммунистич. партии, Маркс и Энгельс писали в «Ма​нифесте Коммунистич. партии» (1848): «Коммунисты борются во имя ближайших целей и интересов рабочего класса, но в то же время в движении сегодняшнего дня они отстаивают и будущность движения... Коммунис​ты повсюду поддерживают всякое революционное движение, направленное против существующего об​щественного и политического строя» (Соч., т. 4, с. 458, 459). Маркс подчёркивал значение Г. п. в его союзе с крестьянством: «Крестьяне... находят своего естест​венного союзника и вождя в городском про​летариате, призванном ниспровергнуть буржу​азный порядок» (там же, т. 8, с. 211).
Идея Г. п. была развита Лениным, показавшим, что в эпоху империализма возможно осуществление руководящей роли пролетариата не только в социа-листич. революции, но также и в бурж.-демократич. революции, в нац.-освободит. движении. Ленин счи​тал, что Г. п. в бурж.-демократич. революции обеспе​чивает её победу и является также важнейшей предпо​сылкой её перерастания в революцию социалистиче​скую. Ленин показал, что пролетариат во главе с ком​мунистич. партией, даже составляя меньшинство на​селения, способен сплотить вокруг себя массы эксплуа​тируемых и обеспечить победу над буржуазией. Важ​нейшим условием Г. п. является союз рабочего класса с крестьянством.
Теория Г. п. нашла практич. воплощение в Рево​люции 1905—07, в Февр. бурж.-демократич. револю​ции 1917, а особенно в Οκτ. революции 1917 в России и нар.-демократич. революциях сер. 20 в. Диктатура пролетариата представляет собой новую форму Г. п., когда рабочий класс как самая передовая и организо​ванная сила осуществляет гос. руководство обществом в период построения социализма. Рабочий класс сохраняет руководящую роль и в системе общенар, гос-ва в период строительства коммунизма, вплоть до полного уничтожения классов. Междунар. рабочий класс и мировая система социализма выступают геге​моном всемирной антиимпериалистич. борьбы. В совр. условиях рабочий класс ведёт освободит. борьбу в странах, находящихся на различных ступенях раз​вития. В развитых странах гос.-монополистич. капи​тализма рабочий класс во главе о коммунистич. пар​тиями стремится к созданию широкого союза в борьбе против всевластия монополий, за антимонополистич. демократию и социализм. В тех странах Азии, Лат. Америки, Африки, где существует рабочий класс, он ставит целью создание единого антиимпериалистич. нац. фронта, объединяющего рабочий класс, кресть​янство, гор. мелкую буржуазию, а также в ряде стран нац. буржуазию и др. патриотич. силы (армию, интел​лигенцию, студенчество).
Историч. опыт свидетельствует, что руководящая роль рабочего класса — необходимое условие успеха освободит. борьбы нар. масс.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; Ленин В. И., Что делать?, ПСС, т. 6; его же,,Две тактики социал-демократии в демократич. рево​люции, там же, т. И; е г о ж е, Отношение социал-демократии к крест, движению, там же; его же, О лозунге Соединенных Штатов Европы, там же, т. 26; е г о ж е, Империализм, как выс​шая стадия капитализма, там же, т. 27; его же, О задачах пролетариата в данной революции, там же, т. 31; его же, Гос-во и революция, там же, т. 33; е г о ж е, Один из коренных вопросов революции, там же, т. 34; е г о ж е, Детская болезнь «левизны» в коммунизме, там же, т. 41; Программные докумен​ты борьбы за мир, демократию и социализм, М., 1961; Про​грамма КПСС (Принята XXII съездом КПСС), М., 1976; Между​нар. совещание коммунистич. и рабочих партий. Документы и материалы, М., 1969; Материалы XXVI съезда КПСС, М., 1981.
 А. М. Ковалёв.
ГЁДЕЛЬ (Gödel) Курт [28. 4. 1906, Брюнн (Брно),— 14.1.1978, Принстон], австр. логик и математик. С 1940 в США. Осн. труды в области матем-атич. логики а тео-
рии множеств. Важнейший результат, полученный Г.,— доказательство неполноты достаточно богатых формальных систем (в т. ч. арифметики натуральных чисел и аксиоматич. теории множеств). Г. показал, что в таких системах имеются истинные предложения, к-рые в их рамках недоказуемы и неопровержимы. В филос.-методологич. плане теорема Г. о неполноте оз​начала утверждение принципиальной невозможности полной формализации науч. знания. Г. принадлежит ряд результатов в теории моделей, в области конст​руктивной логики и др. разделах математич. логики. В 30-х гг. филос. взгляды Г. были близки к неопози​тивизму, впоследствии выступал с критикой субъек​тивизма в филос. истолковании логики.
• в рус. пер.: Совместимость аксиомы выбора и обобщенной кон​тинуум-гипотезы с аксиомами теории множеств, «Успехи мате​матич. наук», 1948, т. 3, в. 1; Об одном ещё не использованном расширении финитной т. зр., в сб.: Математич. теория логич. вывода, М., 1967.
• Клини С. К., Введение в метаматематику, пер. с англ., М., 1957 (библ.); Нагель Э., Ньюмен Д. Р., Теорема Г., пер. с англ., М., 1970.
ГЕДОНИЗМ (от греч. ηδονή — наслаждение), этич. позиция, утверждающая наслаждение как высшее благо и критерий человеч. поведения и сводящая к нему всё многообразие моральных требований. Стремление к наслаждению в Г. рассматривается как осн. движущее начало человека, заложенное в нём от природы и пре​допределяющее все его действия, что делает Г. разно​видностью антропологич. натурализма. Как норматив​ный принцип Г. противоположен аскетизму.
В Др. Греции одним из первых представителей Г. в этике был основоположник киренской школы Арис-типп (нач. 4 в. до н. э.), видевший высшее благо в дости​жении чувств. удовольствия. В ином плане идеи Г. получили развитие у Эпикура и его последователей (см. Эпикуреизм), где они сближались с принципами эвдемонизма, поскольку критерием удовольствия рас​сматривалось отсутствие страданий и безмятежное со​стояние духа (атараксия). Гедонистич. мотивы получа​ют распространение в эпоху Возрождения и затем в этич. теориях просветителей. Гоббс, Локк, Гассенди, франц. материалисты 18 в. в борьбе против религ. по​нимания нравственности часто прибегали к гедонистич. истолкованию морали. Наиболее полное выражение принцип Г. получил в этич. теории утилитаризма, по​нимающего пользу как наслаждение или отсутствие страдания (И. Бентам, Дж. С. Милль). Идеи Г. разде​ляют и нек-рые совр. бурж. философы — Дж. Санта-яна, М. Шлик, Д. Дрейк и др. Марксизм критикует Г. прежде всего за натуралистич. и внеисторич. понимание человека, видит в нём крайне упрощённое истолкование движущих сил и мотивов человеч. поведения, тяготе​ющее к релятивизму и индивидуализму.
• Маркс К. и Энгельс Ф., Соч., т. 3, с. 418—20; Гом-перц Г., Жизнепонимание греч. философов и идеал внутр. свободы, пер. с нем., СПБ, 1912.
ГЕЙЗЕНБЕРГ, Хайзенберг (Heisenberg) Вер-нер (5. 12. 1901, Вюрцбург,— 1.2.1976, Мюнхен), нем. физик-теоретик, один из создателей квантовой меха​ники. С 1941 директор Ин-та кайзера Вильгельма (с 1946 — Ин-т Макса Планка). Нобелевская пр. по физи​ке (1932).
В ст. «О квантовотеоретич. истолковании кинематич. и механич. соотношений» («Quantentheoretische Umdeu​tung der kinematischen und mechanischen Beziehun​gen», 1925) Г. построил исторически первый вариант квантовой механики — матричную механику. В осно​вополагающей работе «О наглядном содержании кван​товотеоретич. кинематики и механики» («Über den an​schaulichen Inhalt der quantentheoretischen Kinematik und Mechanik», 1927) дал вывод соотношения неопре​делённостей, выражающего ограничения на употреб​ление классич. понятий в квантовой механике. Г. яв-
ГЕЙЗЕНБЕРГ 105
ляется одним ив авторов протонно-нейтронной модели строения атомного ядра (1932). В последние годы жиз​ни Г. работал над проблемами квантовой теории поля. Значит, место в науч. творчестве Г. занимают раз​работка филос.-методологич. проблем физики и её ис​тории. С именем Г. связывается формулировка принци​па наблюдаемости, введение понятия замкнутой физич. теории, новая постановка проблемы причинности. Ряд методологич. работ Г. посвящён исследованию связи совр. физики с идеями антич. философии, в к-рых он отдаёт предпочтение объективно-идеалистич. .натур-филос. идеям Платона. Г. защищал субстанциальную трактовку энергии в духе энергетизма, считая, что все элементарные частицы «сделаны из энергии». В ряде работ Г. анализировал понятие простоты науч. теории, различные аспекты концепции дополнительности, со-циокультурные проблемы науки.
• в рус. пер.; Физич. принципы квантовой теории, М.— Л., 1932; Филос. проблемы атомной физики, М., 1953; Физика и философия, М,, 1963; Введение в единую полевую теорию эле​ментарных частиц, М., 1968.
• К у з н е ц о в И. В., В чем прав и в чем ошибается В. Г., «ВФ», 1958, №11; Омельяновский М.Э., Несколь​ко замечаний по поводу статьи В. Г., там же, 1979, № 12, с. 44—48.
ГЕЙЛИНКС (Geulincx) Арнольд (31.1.1624, Антвер​пен,— 1669, Лейден), голл. философ-идеалист. Под​верг критике схоластич. аристотелизм. Философия Г. сложилась под влиянием Декарта. Как один из гл. представителей окказионализма доказывал невозмож​ность взаимовлияния души и тела, уподобляя их двум часам, ход к-рых изначально согласован богом (позже Лейбниц использовал этот пример для теории преду​становленной гармонии).
• Gnotti se auton sive Ethica, [s. 1.1, 1675; Physica vera, Is. 1.1, 1688; Metaphysica vera..., Amst., 1691; Opera philosophica, v. 1—3, Is. l.j, 1891 — 93.
• История философии, т. 1, M., 1957, с. 406—08; V I e e-schauwerH. J. de, Three centuries of Geulinrx research. A bibliographical survey, Pretoria, 1957; L a t t r e A. de, L'oc-casionallsme d'A. Geulincx, P., 1967.
ГЕККЕЛЬ (Haeckel) Эрнст (16.2.1834, Потсдам,— 9.8.1919, Йена), нем. биолог, учёный-материалист. На​иболее известны труды Г. по развитию эволюц. учения и популяризации основ естеств.-науч. материализма. В кн. «Мировые загадки» (1890, рус. пер. 1937), поло​жительное значение к-рой отметил В. И. Ленин (см. ПСС, т. 18, с. 370—71), Г. отстаивал материалистич, мировоззрение в противовес идеализму и агностициз​му. В своей методологии Г. противопоставлял индук​цию дедукции (см. Ф. Энгельс, в кн.: Маркс К. и Эн​гельс Ф., Соч., т.-20, с. 540—43). На основе теории Дар​вина о происхождении видов Г. развил учение о зако​номерностях происхождения и развития живой приро​ды, пытаясь проследить генеалогич. отношения между различными группами живых существ (филогенез) и представить эти отношения в виде «родословного дре​ва». Ключом к познанию филогенеза, по Г., служит изу​чение развития особи — онтогенез. В трактовке дви​жущих сил эволюции Г. проявлял непоследователь​ность, пытаясь эклектически соединить принципы Дар​вина и Ламарка.
• в рус. пер.: Совр. знания о филогенетич. развитии человека, СПБ, 1899; Мировоззрение Дарвина и Ламарка, СПБ, 1909; Борьба за эволюц. идею, СПБ, 1909; Естеств. история миро-творения, т. 1—2, СПБ.И914; Происхождение человека, П., 1919; Монизм, Гомель, 1924.
• У ш м а н Г., Определение Э. Г. понятия «экология», в кн.: Очерки по истории экологии, М., 1970, с. 10—21; S eh m i d t H., Ernst Haeckel. Leben und Werke, B., 1926; Ernst Haeckel, hrsg. v. V. Franz, Bd l—Sein Leben, Denken und Wirken, Jena, 1943.
ГЕЛЕН (Gehlen) Арнольд (29.1.1904, Лейпциг,—30. 1.1976, Гамбург), нем. философ (ФРГ), один из основа​телей философской антропологии. В основном соч. «Че​ловек. Его природа и его положение υ мире» («Der Mensch. Seine Natur und seine Stellung in der Welt», 1944) выражена ключевая для нем. филос. антрополо-
106 ГЕЙЛИНКС
гии филос.-биология, концепция. Исходный тезис о доминирующем значении бессознат. витальной сферы и положение Ницше о человеке как «ещё не опреде​лившемся животном» служили у Г. для биологич. обоснования специфической, исключительной для жи​вотного мира природы человеч. существа. Согласно Г., человек является «биологически недостаточным» су​ществом, поскольку он плохо оснащён инстинктами, «не завершён» и «не закреплён» в животно-биологич. организации, а потому лишён возможности вести чисто естеств. существование. Человек предоставлен самому себе, вынужден искать способы применения своих воз​можностей и способностей, природой предопределена его открытость миру и его деятельная природа. Исто​рия, общество и его институты предстают у Г. лишь в качестве форм, восполняющих биологич. недостаточ​ность человека и оптимально реализующих его по​луинстинктивные устремления. Биологизаторский под​ход Г. к человеку ведёт к иррационалистически-ис-кажённому представлению его сущности, не позволяет адекватно понять сущность человеч. сознания и соци​альный опыт.
• Gesamtausgabe, Bd 1—7 — , Fr./M., 1977—80—; Studien zur Anthropologie und Soziologie, Neuwled ain Rhein — B., 1963; Urmensch und Spätkultur, Fr./M.— Bonn, 19642; Die Seele im technischen Zeitalter, Hamb., 1964; Moral und Hyper-moral, Fr./M.— Bonn, 19702.
• Григорьян Б. Т., Филос. антропология сегодня, в кн.: Новейшие течения и проблемы философии в ФРГ, М., 1978; G l a s e z. W. R., Soziales und instrumentales Handeln. Prob​leme der Technologie bei Arnold Gehlen und Jürgen Habermas, Stuttg., 1972.
ГЕЛИОЦЕНТРИЗМ, гелиоцентрич. система мира (от греч. ήλιοζ — Солнце), представление о том, что центр. телом Солнечной системы является Солнце; Вселенная в совр. понимании центра не имеет. Идея Г. возникла ещё в античности, но как система мира, спо​собная противостоять геоцентризму, развита в кн. Ко​перника «Об обращении небесных сфер» (1543). В перво-нач. виде система Коперника сохраняла нек-рые пе​режитки геоцентризма, напр. представления о равно​мерном круговом движении планет и о наличии у Все​ленной единого центра (Солнце), к-рые были преодо​лены Бруно, И. Кеплером, Галилеем и др. Г. оконча​тельно восторжествовал в результате трудов Ньютона: закон всемирного тяготения и законы механики объ​ясняли все особенности планетных движений. Были от​крыты также и убедит. наблюдат. доказательства вра​щения Земли (маятник Фуко и др.) и её движения по ор​бите (параллаксы звёзд и др.). Спор геоцентризма и Г. был также мировоззренческим и идеологическим: ка-толич. церковь увидела в Г. отрицание христ. космоло-гич. предпосылок; книга Коперника была запрещена церк. цензурой более двух столетий (1616—1822). Г. открыл новую эпоху в развитии астрономии, науч. мысли вообще, нанёс удар господствовавшим недиалек-тич. представлениям о том, что подлинные свойства предмета доступны непосредств. наблюдению и воспри​ятию (наивный реализм, метафизич. материализм), под​готовил почву для открытия диалектики сущности и яв​ления.
ГЕЛЬВЕЦИЙ (Helvetius) Клод Адриан (31.1.1715, Париж,— 26.12.1771, там же), франц. философ-мате​риалист, идеолог революц. франц. буржуазии 18 в. Сблизившись с Монтескье и Вольтером, с 1751 посвя​тил себя науч. занятиям. Одно из гл. соч. Г.— «Об уме» (1758; рус. пер. 1917, 1938) — было запрещено и сожжено.
Согласно Г., мир материален, бесконечен во временп и пространстве, находится в постоянном движении, мышление и ощущение являются свойствами материи, возникшими как её наиболее сложные образования. Г. одним из первых среди франц. материалистов 18 в. пре​одолел непоследовательность теории познания Локка, придав его сенсуализму открыто материалистич. ха​рактер; Г. был противником агностицизма. Подверг резкой критике идеи существования бога, сотворения
мира, бессмертия души. Однако Г. не вышел за пре​делы метафизич. мышления, абсолютизировал значе​ние законов механики.
Критикуя теология, воззрения на обществ. жизнь, Г. объяснял её без помощи сверхъестеств. сил, не выходя, однако, за пределы идеалистич. понимания истории. Г. начинал изучение обществ. явлений с изолированного индивида, признавая сознание и страсти человека гл. движущей силой обществ. развития. Он критиковал учение о врождённом неравенстве интеллектуальных способностей людей, а различия их психич. и морально​го склада объяснял прежде всего особенностями среды, в к-рой они воспитывались. Подвергнув критике ре-лиг. и спиритуалистич. этику, основанную на призна​нии врождённости моральных чувств и понятий, Г. до​казывал опытное происхождение нравств. представле​ний, их обусловленность интересами индивида. Этот индивидуализм Г. пытался сочетать с обществ. интере​сом, к-рый в действительности был идеализированным классовым интересом буржуазии.
Г. выдвинул требование полной ликвидации феод. отношений и феод. собственности. Считая респ. форму правления непригодной для больших гос-в, он был сто​ронником просвещённого абсолютизма, в понятие к-ро-го вкладывал бурж.-демократич. содержание.
Деятельность Г. сыграла значит. роль в идеологич. подготовке Великой франц. революции, в идейной подготовке утопич. социализма нач. 19 в. и развитии филос. мысли.
• Oeuvres completes, v. l—14, P.,1795; в рус. пер.— Счастье. Поэма, М., 1936; О человеке, его умств. способностях и его воспитании, М., 1938.
«Плеханов Г. В., Очерки по истории материализма, Избр. филос. соч., т. 2, М., 1956; Воронины и И. П., К. А. Г., М., 1934; Момджян X. Н., Философия Г., М., 1955; Keim Α., Helvetius, sa vie et son oeuvre, P., 1907; Grossman M., The philosophy of Helvetius..., N. Y., 1926; Horowitz I. L., Claude Helvetius..., N. Y., 1954.
ГЕНЕЗИС (греч. γένεσις), происхождение, возникнове​ние; в более широком смысле — зарождение и последу​ющий процесс развития, приведший к определ. со​стоянию, виду, предмету, явлению. См. также Генети​ческий метод, Историзм.
ГЕНЕТИЧЕСКИЙ МЕТОД, метод науч. познания, ис​следующий возникновение, происхождение и становле​ние развивающихся явлений. Г. м. предполагает ана​лиз нек-рого исходного состояния объекта и выведение из него последующих состояний. Попытки осмысления происхождения и возникновения бытия, мира, отд. процессов и явлений характерны уже для мифоло​гии. Генезис природного и социального бытия был в центре внимания антич. мыслителей, выдвигавших раз​личные исходные первоначала (атом у Демокрита, сти​хии у Аристотеля, субстанция и др.).
В ходе развития науки Г. м. складывается к кон. 18 — нач. 19 вв. и находит своё выражение в космого​ния, гипотезе Канта — Лапласа, атомистике Дальтона и др. В философии Гегеля Г. м. кладётся в основу фено-менологич. анализа сознания, к-рый ставит своей це​лью показать историч. метаморфозы форм сознания и раскрыть становление науки вообще. Проникновение генетич. анализа в науки, исследующие процессы раз​вития, привело к утверждению Г. м. как особого мето​да познания и к возникновению спец. отраслей знания (теория эволюц. происхождения видов Дарвина, гене​тич. психология, генетич. социология и др.). В зап.-европ. философии 20 в. Г. м. преим. используется при анализе форм сознания, предрассудков, ценностных установок и т. д. (фрейдизм отстаивает идею выведения различных форм сознания из архетипов, неокантиан​ство кладёт в основание теории познания принцип ге​незиса и идеального конструирования; в феноменоло​гии выделяются статич. и генетич. подходы в теории сознания).
В совр. науке осознаётся необходимость соединения структурно-синхронич. и генетически-диахронич. изу-
чения объектов. Эта тенденция выражается как в крити​ке чисто эволюционистской трактовки Г. м., при к-рой выпадают из анализа законы функционирования иссле​дуемого объекта, так и в стремлении модифицировать структурно-функциональный подход — расширить его так, чтобы сделать возможным изучение генезиса функ​ций и структур и их развития.
Принципы синтеза структурно-функционального и генетич. изучения объектов были выдвинуты марксиз​мом, к-рый вместе с тем подчеркнул специфику каждого из этих подходов. Так, анализ К. Марксом бурж. эко​номики включает в себя как исследование структуры развитого товарно-ден. общества, так и изучение про​цессов генезиса капитала и его различных форм. См. также Историзм, Историческое и логическое, Методо​логия.
* M a p к с К., Капитал, Маркс К, и Энгельс Ф., Соч , т. 23; е г о ж е, Теория прибавочной стоимости, там же, т. 26, ч. 1—3; Асмус В. Ф., Маркс и бурж. историзм, М.—Л , 1933; Г ρ у ш и н Б. А., Очерки логики истории. исследования, М., 1961; Д о б ρ и я н о в В. С., Методологии, проблемы теоре-тич. и историч. познания, М., 1968; Принцип историзма в позна​нии социальных явлений, М., 1972, гл. 2—3.
ГЕНИАЛЬНОСТЬ, наивысшая степень проявления творч. сил человека. Термин «Г.» употребляется как для обозначения способности человека к творчеству, так и для оценки результатов его деятельности. Предпола​гая врождённую способность к продуктивной деятель​ности в той или иной области, гений, в отличие от таланта, представляет собой не просто высшую степень одарённости, а связан с созданием качественно новых творений, открытием ранее неизведанных путей творче​ства. Деятельность гения реализуется в определ. исто​рич. контексте жизни человеч. общества.
В психологии творчества Г. изучается под углом зре​ния индивидуальных особенностей личности (её психич. склада, способностей и т. д.), а также разнообразных факторов, влияющих на творчество. С психологич. т. :)р. гений не может рассматриваться как особый тип личности. Разнообразные попытки выделить к.-л. об​щие психологич. или психоиатологич. черты Г. оказа​лись неудовлетворительными; сам творч. процесс ге​ния также принципиально не отличается с психоло​гич. т. зр. от творч. процесса других одарённых людей.
историч. воззрения на природу Г. и её оценка свя​заны с общим пониманием творч. процесса (см. Твор​чество). Так, от античности идёт взгляд на Г. как род иррационального вдохновения (Платон, неоплатонизм). Начиная с эпохи Возрождения (Леонардо да Винчи, Дж. Вазари, Скалигер) получает распространение культ гения как творч. индивидуальности, достигающий сво​его апогея в период романтизма (предромантич. течение «Бури и натиска» в Германии, романтизм и вышедшие из него учения Карлейля, Ницше с характерным для них противопоставлением гения и массы). В 18 в. складывается понятие гения в совр. смысле этого сло​ва, к-рое у Щефтсбери становится одним из осн. :>стетич. понятий (гений творит подобно силе природы; его создания оригинальны в отличие от подражающего художника). По Канту, гений — это «...прирожден​ные задатки души..., через которые природа да​ет искусству правило» (Соч., т. 5, М., 1966, с. 323). Шиллер раскрывает природу Г. через понятие «наив​ности» как инстинктивного следования безыскусств. природе и как способности к непредвзятому постиже​нию мира.
В 19—20 вв. получают развитие психологич. (в т. ч. психиатрия.), социально-психологич., а также социо-логич. исследования различных аспектов Г. и творче​ства.
•Грузенберг С. О., Гений и творчество, Л., 1924; Zilsel E., Die Entstehung des Geniebegriffes, Tub., 1926; Lange-Eichbaum W., Kurt h W., Genie, Irrsinn und Ruhm, Münch.— Basel, 1967· (лит.).
ГЕНИАЛЬНОСТЬ 107
ГЕОГРАФИЧЕСКАЯ СРЕДА, совокупность предметов и явлений природы (земная кора, нижняя часть атмо​сферы, воды, почвенный покров, растит, и животный мир), вовлечённых на данном историч. этапе в процесс обществ. произ-ва и составляющих необходимое усло​вие существования и развития человеч. общества. Оп​ределение роли Г. с. в развитии общества, изучение взаимодействия общества и природы имеют не только теоретич., но и практич. значение. Одни социологи пол​ностью отрицали влияние Г. с. на общество, др. рас​сматривали её как гл. причину, определяющую ход развития историч. процесса (см. Географическая школа в социологии). Марксизм вскрыл несостоятельность этих направлений в социологии. Он доказал, что не Г. с., а способ произ-ва является гл. силой, определя​ющей ход развития общества. Вместе с тем марксизм выявил действит. место и роль Г. с. в системе условий материальной жизни общества.
На всех стадиях обществ. развития труд, обществ. произ-во есть гл. условие обмена веществ между чело​веком и природой. Г. с. представляет собой арену тру​да, естеств. основу трудовой деятельности человека, естеств. предпосылку материального произ-ва. Исполь​зуемые обществом природные богатства делятся на два вида: а) естеств. источники средств жизни (дикие рас​тения, плоды, животные и т. д.); б) естеств. богатства, являющиеся предметами труда,— уголь, нефть, энер​гия падающей воды, ветра и т. д. (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 23, с. 521). По мере развития производит. сил общества изменяются и рас​ширяются рамки Г. с. На ранних ступенях истории гл. обр. использовались естеств. источники средств жизни, в дальнейшем решающую роль приобретают ископае​мые и энергетич. ресурсы, т. е. природные богатства, являющиеся предметами труда.
Обществ. развитие, рост производит. сил приводили к изменению значения тех или иных природных усло​вий: благоприятные в одну эпоху, они становились неблагоприятными в другую, и наоборот. Изолирован​ность Др. Египта, защищённого от вторжения кочевни​ков пустынями, первоначально в 3—2-м тыс. до н. э. была благоприятна для его социального развития, од​нако в дальнейшем, по мере создания мирового рынка, роста торг. связей и обмена, эта изолированность стала тормозить развитие экономики, а построенный в 19 в. Суэцкий канал приобрёл важное значение для Египта. Т. о., роль Г. с. в жизни общества определяется уров​нем развития материального произ-ва.
Сами по себе естеств. условия безразличны к потреб​ностям людей, но общество преобразует их и подчиняет своим целям. Ведущая и решающая роль в изменении Г. с. принадлежит человеку. Но масштабы, характер и формы этого изменения зависят от обществ. строя и прежде всего от характера производств. отношений. «Всякое производство,— писал К. Маркс,— есть при​своение индивидуумом предметов природы в пределах определенной общественной формы и посредством нее» (там же, т. 12, с. 713). Капиталистич. произ-во разви​вает технику таким путём, что подрывает источники вся​кого богатства. Капитализм мешает рациональному и планомерному воздействию на Г. с. и зачастую обуслов​ливает вредные для общества изменения Г. с. Маркс подчёркивал: «...Культура, если она развивается сти​хийно, а не направляется сознательно... оставляет после себя пустыню...» (там же, т. 32, с. 45).
Социализм открывает новую эпоху в освоении при​роды. Он обеспечивает новый характер, масштабы и силы для рационального использования и планомерного изменения Г. с.
С началом совр. науч.-технич. революции резко из​меняется само содержание проблемы отношения чело​века и Г. с. Если раньше природные ресурсы на-
108 ГЕОГРАФИЧЕСКАЯ
много превосходили возможности общества в их ис​пользовании, то теперь масштабы потребления энер​гии, сырья и материалов стали сравнимы с их наличны​ми запасами на Земле. Деятельность человека приводит к загрязнению окружающей среды, оказывает существ, влияние на механизмы саморегуляции в природе. В связи с ростом населения планеты становятся всё ощу​тимей небеспредельные возможности естеств. базы для произ-ва продовольствия. В этих условиях перед чело​вечеством всё более остро возникает проблема сохране​ния окружающей среды. См. также Глобальные пробле​мы, Природа.
* Μ а р к с К., Капитал, т. 1, 3, Маркс К. и Эн​гельс Ф., Соч., т. 23, 25; Энгельс Ф., Диалектика приро​ды, там же, т. 20; Л е н и н В. И., Развитие капитализма в Рос​сии, ПСС, т. 3; Π л е х а н о в Г. В., Очерки по истории мате​риализма, Избр. филос. произв., т. 2, М., 1956; его же, Ма-териалистич. понимание истории, там же; Федоров Е. К., Взаимодействие общества и природы, Л., 1972.

ГЕОГРАФИЧЕСКАЯ ШКОЛА в социологии, натуралистич. учения, к-рые приписывают первостепен​ную роль в развитии обществ и народов их географич. положению и природным условиям. Крайней формой этого направления является механистич. географич. детерминизм, утверждающий почти полную обусловлен​ность деятельности человека естеств. средой.
Вопрос о влиянии географич. среды (в первую оче​редь, климата) на обычаи, нравы, образ правления и нек-рые обществ.-историч. процессы рассматривали уже антич. авторы (Гиппократ, Геродот, Полибий). В эпоху становления капитализма (16—18 вв.) идея объек​тивного, «земного» формирования общества и его уч​реждений под воздействием специфич. природных усло​вий (Монтескье, Тюрго и др.) была прогрессивной, т. к. противостояла мифолого-теологич. истолкованиям ис​тории. Развёрнутые социологич. системы в русле Г. ш. были созданы в 19 в. (Бокль, Кузен, Ренан, Тэн). В це​лом социально-филос. мысль эволюционировала от глобальных сопоставлений общества и природы к спец. изучению влияния разных факторов географич. среды (климата, почвы, рельефа, водных ресурсов и полезных ископаемых, флоры и фауны, космич. процессов и др.) на конкретные обществ. процессы и явления (распре​деление и плотность населения на земном шаре, виды занятий и хоз. деятельности, производит. силы, темпы экономич. и культурного развития, политич. строй, типы социальной организации и др.). Становлению по​литич. географии способствовали работы нем. географа Ф. Ратцеля, у к-рого наметилась тенденция распростра​нения географич. понятий и биологич. аналогий на сфе​ру политич. идеологии. В эпоху империализма возникло наиболее реакц. течение в рамках Г. ш.— школа нем. геополитики. Его теоретич. базой служили учения о якобы чисто природных причинах и географически де​терминированных тенденциях политич. развития и эк​спансии государств-организмов, игнорировавшие «че​ловеч. фактор» в историч. процессе. Понятия геополи​тики — «жизненное пространство», «естеств. границы» и др. впоследствии использовались для оправдания фаш. агрессии. Для французских школ социальной гео​графии 19—20 вв. (Ф. Ле Пле, Э. Демолен, А. де Тур-виль и др.; «поссибилисты» П. Видаль де ла Блаш, Л. Февр и др.) характерны более значит. акцент на ак​тивную роль человека и культуры во взаимодействии с природой, борьба со статич. концепцией географич. сре​ды, призыв к её конкретно-историч. рассмотрению не только как продукта естеств. последовательности собы​тий, но и как результата человеч. труда и культуры. В целом Г. ш. отличают антиисторизм и натурализм в поиске источников развития общества. См. также ст. Географическая среда и лит. к ней.

ГЕОПОЛИТИКА, бурж. концепция, истолковывающая данные физич. и экономич. географии для обоснования агрессивной политики империалистич. гос-в. Г. опи​рается на идеи расизма, теории социального дарвинизма и мальтузианства, а также понятия «жизненного про​странства», «естеств. границ», географич. положения.
Первыми представителями Г. были швед. государст-вовед-пангерманист Р. Челлен, к-рый предложил во время 1-й мировой войны термин «геополитика» (как учение о гос-ве — география, и биологич. организме, стремящемся к расширению), нем. географ Ф. Ратцель, англ. географ X. Маккиндер, амер. адмирал А. Т. Мэ-хэн. В период между двумя мировыми войнами Г. уси​ленно культивировалась в Германии и стала офиц. док​триной нем. фашизма. Главой нем. геополитиков был генерал К. Хаусхофер, основатель и ред. (в 1924—44) журн. «Zeitschrift für Geopolitik», пропагандировавше​го идеи реваншизма и агрессии; Хаусхофер был тесно связан с верхушкой фаш. партии. В США в 40-х гг. идеи Г. развивали Н. Спикмен и др.
После 2-й мировой войны Г. стала возрождаться в США, ФРГ и др. В ФРГ с 1951 снова выходит журн. «Zeitschrift für Geopolitik»; возродился «Союз геополити​ки». Совр. геополитики пытаются объяснять противопо​ложность между социалистич. и капиталистич. страна​ми различными факторами, включая географич. обу​словленность.
ГЕОЦЕНТРИЗМ, геоцентрич. система ми-р а (от греч. γη — Земля), учение о центр. положении Земли в Солнечной системе и Вселенной. Согласно Г., не только Луна, но и планеты, Солнце и звёзды обраща​ются вокруг Земли как единого центра, что соответст​вует повседневным наблюдениям. Со времён Пифагора в философии и науке утвердилось представление о гар​монии мира, включавшее требование строгого кругового и равномерного движения небесных тел; однако с нача​лом систематич. астрономич. наблюдений выяснилось, что видимые пути нек-рых тел (планет) явно не удовлет​воряли этому требованию. Платон сформулировал в качестве центр. задачи астрономии объяснение видимых несовершенных движений. Эту задачу решали Аристо​тель и Птолемей. В системе Птолемея, явившейся вер​шиной Г., планеты движутся строго равномерно по кру​говым орбитам — эпициклам, а центры последних — по другим, также круговым орбитам — деферентам. Сочетание этих совершенных движений в итоге даёт ви​димое запутанное движение (соответствие наблюде​ниям достигается хитроумным подбором элементов орбит).
Г. стал осн. принципом космологии христианства и был связан с представлением об особой роли и цент​ральном положении человека в мироздании (антропо​центризм). Благодаря авторитету Аристотеля и церкви он господствовал ок. двух тысячелетий, пока не сме​нился как в науке, так и в обыденном сознании гелио​центризмом.
ГЕРАКЛИД ПОНТИЙСКИЙ (Ηρακλείδης ό Ποντικός; из г. Гераклея на юж. берегу Понта Эвксинского) (4 в. до н. э.), др.-греч. философ, чл. древней Академии платоновской, согласно Сотиону, посещавший также лекции Аристотеля и в нек-рых текстах причисляемый к перипатетической школе. После смерти Спевсиппа (339 до н. э.) — кандидат на должность схоларха; по​беждён Ксенократом с перевесом в неск. голосов; воз​можно, вернулся в Гераклею и основал свою школу. Диоген Лаэртий (V 86—88) сохранил каталог соч. Г. (47 названий, в основном диалоги). Г. имел репутацию блестящего писателя с тягой к парадоксальности; дей​ствующие лица его диалогов, как правило, историч. персонажи (в т. ч. Фалес, Пифагор — к диалогу Г. вос​ходит легенда о Пифагоре, изобретшем термин «фило​софия» и впервые назвавшем себя «философом») — ср. написанный в подражание Г. филос. диалог Цицерона «О государстве». Соч. Г. утрачены, реконструкция его взглядов опирается на фрагменты и свидетельства док-сографое. В физике («О природе») в противовес неизме​няемым и бескачеств, атомам Демокрита Г. развил пред​ставление об аффицируемых «несопряжённых молеку​лах» (ανοφμοι όγκοι), обладающих качеств. различи​ями и управляемых божеств. мировым разумом. Кон​цепция Г. оказала влияние на Стратона из Лампсака
и врача-натурфилософа 1 в. до н. э.. Асклепиада из Вн-финии. В диалогах Г. обсуждались такие астрономич. теории, как вращение Земли вокруг своей оси, враще​ние Венеры и Меркурия вокруг Солнца, Солнца — вокруг Земли (ср. гелиогеоцентрич. систему Тихо Бра​ге), гелиоцентрич. гипотеза и даже гениальная догадка о существовании др. планетных систем («каждая звез​да — мир, содержащий землю...»). Астральная концеп​ция души («душа — свет», происходящий из Млечного Пути) неясным образом сочеталась с отрицанием суб​станциальности души в диалоге «О том, что в Аиде».
• Фрагменты: Die Schule des Aristoteles, Texte und Komm., hrsg. v. F. Wehrli, Bd 7, Basel — Stuttg., 1969".
• Loni'e I. M., The «Anarmoi onkoi» of Heraclides of Pontus, «Phronesis», 1964, v. 9, № 2, p. 156 sq.; его же, Medical theory in Heraclides of Pontus, в кн.: Mnemosyne, Lip-siae, 1965, p. 126 sq.; RE, Suppl. XI, 1968, col. 675—86.

ГЕРАКЛИТ ('Ηράκλειτος) из Эфеса (ок. 520 — ок. 460 до н. э.), др.-греч. философ, один из ионийских философов. От соч. Г., назв. позднее «О природе» или «Музы», сохранилось ок. 150 фрагментов, а также неск. сот свидетельств об учении, подражаний и т. д. Ввиду огромных трудностей филологического восстановле​ния буквы и смысла дошедших текстов до сих пор нет сколько-нибудь общепринятого понимания уче​ния Г.
Книга Г.— руководство к мудрости, её осн. поня​тие — «мудрое». Это — и мудрость мудреца, и внеш​нее, «отличное от всех (отдельных) вещей» (фр. 108 DK), приобщение к чему и делает мудреца мудрецом. Мудрость же «мудрого» и, стало быть, и мудреца в еди​ном «всё знать» (50), т. е. обладании таким знанием, ус​воив к-рое, «можно управлять решительно всеми веща​ми» (41). От «мудрого» к мудрецу знание передаётся, как от мудреца к его ученику, через «глагол» (логос), к-рый предшествует и своему актуальному изречению, и са​мому мудрецу. Как таковой, логос вечен и отражает действит. положение вещей (1). Но хотя логос доступен («общ») всем (17, 2, 113, 116), люди его не воспринима​ют, как, впрочем, и мудрецы — поэты Гомер, Архилох и Гесиод, философы Фалес, Пифагор и Ксенофан, а также историк Гекатей. Все они (за исключением Би-анта из Приены — см. «Семь мудрецов»— и Гермодора — сподвижника Г.) «единому знанию всего» предпочли различные виды «многоучёности», к-рая «уму не нау​чает» (40). «Чтобы говорить с умом, нужно опираться на всеобщее» (114), т. е. понимать, что «единое, расходясь, само с собою сходится: врозь обращённое сопряжение, как у лука и лиры» (51), связавшее в «гнутом и не гну​том сходящееся расходящееся, созвучное несозвучное, и из всех [их сделавшее] единое, а из единого — всё» (10). Единое, из всех противоположностей состоящее, есть «мудрое», или бог (32), ибо «бог — это день ночь, зима лето, война мир...» (67), т. е. «все противополож​ности» (Ипполит). Но и отдельные, попарно сопряжён​ные противоположности образуют некие единства, гл. содержание к-рых — тождество самих этих противопо​ложностей: живое и мёртвое, бдящее и спящее, юное и старое (88), болезнь и здоровье, голод и пресыщение, усталость и отдых (111), прекрасное и безобразное (82), чистое и грязное (61) и т. д. суть одно и то же.
Но природа каждого такого отд. единства «любит скрываться» (123), т. к. «сопряжение неявное явного крепче» (54). Чтобы постигнуть её конкретно, нужно уметь приложить общий закон, для чего нужна опре-дел. психологич. установка на познание (86, 18, 22, 101), опора на показания органов чувств (55, 101А, 7), поверяемых судом души (107) согласно правде (28). Ду​ша же, чтобы быть мудрой, должна быть сухой (118), т. к. влажность ей вредна (117, 77), а превращение в воду смертельно (36). Душа — воспарение (AI5), вос​парением же, объемлющим землю,— т. е. мировой ду​шой — является и логос, с к-рым она общается — по-
ГЕРАКЛИТ 109
стоянно через дыхание, а во время бодрствования и че​рез глаза и уши (А16, ср. 75, 89,26. Благодаря этому общению с всеобщим логосом (к-рым она как бы питается, пропуская его сквозь тело), душа живет и познает, или, в терминологии Г., растит свой собственный логос (115), постоянно обновляясь и отодвигая свои «пределы»: как «в одну и ту же реку ты не вступишь дважды» (91а), так и «пределов души ты не отыщешь, хотя бы ты весь путь црошёл — столь обширен её логос» (45), ибо «на вступающих в одну и ту же реку все новые и новые во​ды текут; а души из влаги (?) воспаряются» (12). Сам логос, вероятно, мыслится как круговорот или поток душ-воспарений, в к-ром мы как бы купаемся. Такая трактовка образа реки не исключает наличия у Г. зна​менитого тезиса о том, что всё течёт (не засвидетель​ствованного в фрагментах, а потому отвергаемого мн. учёными как ошибочное толкование образа реки, вос​ходящее к Кратилу и Платону): участие и центр. поло​жение логоса в общем круговороте элементов (36,12,77) оправдывает распространение этого образа на все вещи, но с существенной оговоркой: всё течёт не как попало, а повинуясь законам единого мудрого (64).
Мир этот, но Г., никем не создани есть «вечно живой огонь, мерно загорающийся и мерно потухающий» (30). На этот огонь «обмениваются все вещи» (90), выплавлен​ные из него, как слитки из золотого песка (Аристо​тель 304а 20). Детали космогонии и космологии Г. трудно восстановимы. Сюда, вероятно, относятся фраг​менты о превращениях «элементов» (31, 76, 60, 102), уче​ние о «недостатке» и «избытке» огня (мировом пожаре) (65, А 10) и др.
Г.— первый греч. философ, вышедший за рамки чис​то натурфилос. построений мистики чисел и религ.-этич. исканий и попытавшийся определить единую объ-ективно-логич. закономерность (диалектику), лежащую в основе всякого процесса и состояния, разработать элементарную теорию познания и использовать полу​ченные т. о. общефилос. выводы для объяснения ряда частных физич., политич., этико-религ. и социальных проблем своей эпохи.
* Свидетельства и фрагменты: DK I, 139—90; raclito. Testimonialize e imitazioni, introd., trad, e comm. a cura di R. Mondolfo e L. Taran, Firenze, 1972; Marcovich M., Eracllto, Frammenti, Firenze, 1978».
• Муравьев С. H., Жизнь Г. Э., «ВДИ», 1974, № 4, с. 3—23 и 197—218; 1975, JV« 1, с. 27—Ί8 и 229—44; 1976, № 2, с. 47—71; Лебедев А. В., Новый фрагмент Г., там же, 1979, № 2, с. 3—23; 1980, H 1, с. 29—48; Heroclftus of Ephesus. Cos​mic fragmants, ed. with an introd. and comm. by G. S. Kirk, Canib., 1954; L'annee philologique, t. 16, P., 1970 и след, тома (библ.); RoussosEv. N.. Heraklit-BibJiographie, Darmstadt, 1971; West M. L., Early Greek philosophy and the orient, Oxf., 1971, p. 137—202; Bollack J., Wismann H., Heraclite ou La Separation, P., 1972; Battegazzore A. M., Gestualita e oracoiarita in Eraclito, Genova, 1979.
C. H. Муравьёв.
ГЕРБАРТ (Herbart) Иоганн Фридрих (4.5.1776, Оль-денбург,— 14.8,1841, Гёттинген), нем. философ-идеа​лист и педагог. Рано сложившаяся философия Г. («Осн. моменты метафизики и логики» — «Hauptpunkte der Metaphysik und Logik», 1807) явилась развитием идей Канта в направлении филос. реализма, с включением многих важных элементов философии Лейбница. Осн. филос. соч. Г.— «Общая метафизика с началами филос. учения о природе» («Allgemeine Metaphysik, nebst den Anfängen der philosophischen Naturlehre», Bd l—2, 1828—29). В центре метафизики Г.— понятие «вещи в себе», отличное от кантовского: посредством критики обыденного понятия «вещи» Г. приходит к понятию «реала» кал конечного элемента и носителя бытия (на​подобие монады у Лейбница). Обыденное понятие вещи соответствует комплексу простых сущностей, путь к познанию к-рых открывают свойства вещи, данные в ощущении. Т. о., явленная вещь есть более или менее постоянная связь (Г. называет эту часть метафизики си-нехологией; от греч. συνέχει/α — связность, непрерыв-
110 ГЕРБАРТ
ность) простых сущностей, находящихся в «интеллиги​бельном пространстве». В отличие от «феноменального пространства», т. е. поля представлений, заключённого в нашей душе, «интеллигибельное пространство» у Г.— это абстрактное понятие, сопоставимое с понятием пространства в · математике. Среди моментов, сбли​жающих Г. с позитивизмом 1-й пол. 19 в. и удаляющих его от диалектики нем. классич. идеализма,— определ. математизация философии на фоне характерного для Г. сочетания эмпиризма, психологизма и отвлечённой спе​куляции. Аналогичная математизация имеет место и в психологии Г. с её анализом «души» и «Я» как понятий, к-рые, подобно «вещи», подвергаются критич. рассмот​рению. «Душа», по Г.,—«простая реальная сущ​ность», и Г. рассчитывает абстрактные формулы, соглас​но к-рым сосуществуют в единстве сознания различные представления души (Г. пользуется при этом термина​ми «торможение», «вытеснение» и др.). Математич. ме​тоды не находят, однако, здесь адекватного для себя материала — одно из свидетельств разнородности фи​лос. начал Г. Философия Г. не получила в Германии широкого распространения. Напротив, в Австрии она влилась в традицию филос. реализма и в сер. 19 в. стала офиц. университетской системой философии. В Авст​рии получили развитие и эстотич. идеи Г.: Р. Циммер​ман (Zimmermann R., Allgemeine Ästhetik als Form​wissenschaft, 1865) развернул их в систему абстракт​ного формализма, О, Гостински же (Hostinsky O., Her​barts Ästhetik in ihren grundlegenden Teilen, 1891) выделил в них моменты, связанные с постижением ком​позиции художеств. произведений как структуры равно​весия, существующего между его смысловыми частями. В педагогике, определяя цель воспитания как гармо​нию воли с этич. идеями и выработку многостороннего интереса, Г. считал осн. путями достижения этой цели управление (подавление «дикой резвости» ребёнка), воспитывающее обучение и нравств. воспитание. Боль​шой популярностью в европ. педагогике 2-й пол. 19 — нач. 20 вв. пользовалось учение Г. о четырёх ступенях обучения («ясность», «ассоциация», «система», «метод»).
• Sämtliche Werke, Bd 1 — 19, Lpz. — Langensalza, 1887—1912; в рус. пер. — Психология, СПБ, 1875; Избр. педагогич. соч., т. 1, М., 1940; Идеи эстетич. воспитания, т. 2, М., 1973, с. 322— 334.
• Шишкин Н., О детерминизме в связи с математич. психологией, «Вопросы философии и психологии», 1891, кн. 8; История философии, т. 3, М., 1943, с. 472—78; F r i t z s с h Т., J. F. Herbarts Leben und Lehre, Lpz.—13., 1921; Weiß G., Herbart und seine Schule, Münch., 1928.
ГЕРДЕР (Herder) Иоганн Готфрид (25.8.1744, Морун-ген,— 18.12.1803, Веймар), нем. философ-просвети​тель. С 1770 генерал-суперинтендант в Веймаре. Про​грамма просветит.-филос. деятельности Г. была наме​чена в «Дневнике моего путешествия в 1769 году» («Journal meiner Reise in Jahre 1769», опубл. 1846). Г. представляет новый этап просветительства в Гер​мании, он отказывается от одностороннего рациона​лизма, свойственного ещё Лессингу, подчеркивает роль чувства в человеч. личности, а в связи с этим — многообразие творч. проявлений человека и различных народов. Уже в нач. 70-х гг. Г. становится одним из наиболее влиятельных мыслителей Германии, гл. вдохновителем движения «Бури и натиска», оказав​шим воздействие на Гёте. Эта роль Г. стала возможна благодаря усвоению им англ. сенсуалистич. философии и эстетики 18 в. и идей Гамана, главного филос. учи​теля Г. В многочисл. работах Г. сумел синтезировать многогранные естеств.-науч. и филос. искания 18 в.; склонный не к систематич. изложению, но к вдохновен​ной рапсодии, Г. сумел в отчётливой и доступной форме сформулировать идею органич. развития мира, про​слеживая её и в неживой, и в живой природе, в жизни общества и в человеч. истории, как бы на разных уровнях единого мирового организма. В трактате «Ис​следование о происхождении языка» (1772, рус. пер. «Начало языка. Исследования о происхождении язы-
ка», в. 1, 1906) Г. впервые выразил принцип своего мировоззрения, преодолевавшего теологич. картину истории: язык, по Г.,— создание человеч. разума. После фрагментарной работы «И ещё одна философия истории человечества» («Auch eine Philosophie der Geschichte zur Bildung der Menschheit», 1774) Г. создаёт монументальные «Идеи к философии истории человечест​ва» (Т11—4, 1784—91, рус. пер. 1977), где изложение на​чинается с картины постепенного формирования Земли и завершается очерком историч. развития человечества. Продолжением «Идей» явились «Письма для поощрения гуманности» («Briefe zur Beförderung der Humanität», Bd 1—10, 1793—97). Поздний Г. вёл острую полемику против Канта («Метакритика критики чистого разу​ма» — «Metakritik zur Kritik der reinen Vernunft», 1799, «Каллигона» — «Kalligone», T 1 1—3, 1800, по​свящённая критике кантовской эстетики), в к-рой высказал ряд материалистич. идей. Проведённая Г. идея становления и развития мира как органического целого, равно как его философия культуры во многом определили последующее развитие всей нем. филос. мысли.
• sämtliche Werke, hrsg. v. B. Suphan, Bd 1— 33,1877—1913; Werke, Bd 1—5, B.— Weimar, 1978; в рус. пер.— ИзОр. соч., M,—Л., 1959.
• Га им Р., Г., его жизнь и соч., пер. с нем., т. 1—2, М., 1888; Г у л ы г а А. В., Г., М., 1975'; KantzenbachF. W., J. G. Herder in Seibstzeugnissen und Biiddokumenten, Reinbek bei Hamb., 1970.
ГЕРМЕНЕВТИКА (греч. ερμηνευτική, от ερμηνεύω — разъясняю, истолковываю), иск-во и теория истолкова​ния текстов. В др.-греч. философии и филологии— иск-во понимания, толкования (иносказаний, много​значных символов и т. д.); у неоплатоников — интер​претация произв. древних поэтов, прежде всего Гоме​ра. У христ. писателей — иск-во толкования Биб​лии. Особое значение приобрела у протестантских тео​логов (как иск-во «истинной» интерпретации священных текстов) в их полемике с католич. богословами, счи​тавшими невозможным правильное истолкование Свя​щенного писания в отрыве от традиции, церк. дредания. С началом формирования в эпоху Возрождения классич. филологии, независимой от теологии, Г. выступает как иск-во перевода памятников прошлой антич. куль​туры на язык живой, совр. культуры. Общефилое. проблема Г. была поставлена в раннем нем. романтизме Ф. Шлегелем и разработана Шлейермахером, к-рый был протестантским теологом и филологом-классиком одно​временно.
У Шлейермахера Г. мыслится прежде всего как иск-во понимания чужой индивидуальности, «другого», предметом Г. выступает прежде всего аспект выраже​ния, а не содержания, ибо именно выражение есть вопло​щение индивидуальности. Поэтому Шлейермахер от​личал Г., с одной стороны, от диалектики, позволяющей раскрыть предметное содержание произведения, а с другой — от грамматики, к-рая не выявляет индиви-дуально-стилистич. манеры произведения.
Как метод собственно историч. интерпретации Г. разрабатывалась далее в т. н. историч. школе (Л. Ран​ке, И. Г. Дройзен, особенно В. Дильтей). Дильтей определяет Г. как «искусство понимания письменно фиксированных жизненных проявлений» («Gesammelte Schriften», Bd 5, Lpz.— В., 1924, S. 332—33). Основой Г. Дильтей считает понимающую психологию — не-посредств. постижение целостности душевно-духов​ной жизни. Однако при психологич. подходе к реальности душевной жизни индивидуальности пред​стают как изолированные миры, и взаимопроникно​вение их невозможно. В этой связи осн. проблема Г. формулируется Дильтеем так: «Как может индивиду​альность сделать предметом общезначимого объектив​ного познания чувственно данное проявление чужой индивидуальной жизни?» (там же, S. 333). Необходи​мость общезначимости познания требует выхода за пре-делы психологич. трактовки индивидуальности, и по
этому пути пошла феноменология. Анализируя «чис​тое сознание», Гуссерль выделил в нём несознаваемый фон интенциональных актов сознания (см. Интенцио-нальностъ), тот «нетематич. горизонт», к-рый даёт нек-рое «предварит. знание» о предмете. Горизонты отд. предметов сливаются в единый тотальный горизонт, к-рый Гуссерль впоследствии назвал «жизненным ми​ром» и к-рый делает возможным взаимопонимание индивидов; при любом исследовании далёкой от нас культуры необходимо прежде всего реконструировать «горизонт», «жизненный мир» этой культуры, в соотнесе​нии с к-рым мы только и можем понять смысл отд. её памятников.
Хайдеггер истолковал реальность «жизненного мира» как языковую реальность по преимуществу. В своих поздних работах, во многом определивших последую​щее развитие Г. (особенно в ФРГ), Хайдеггер попытал​ся освободиться от психологизма и субъективизма в понимании сущности языка. Язык как историч. гори​зонт понимания определяет судьбу бытия; не мы гово​рим языком, а скорее язык «говорит нами», язык — это «дом бытия», В результате Г. из иск-ва истолкова​ния историч. текстов, каким она была у Шлейермахера и Дильтея, становится «свершением бытия». Бытие го​ворит прежде всего через поэтов, слово к-рых всегда многозначно; истолковать его призвана герменевтич. философия.
Разработка филос. Г. как направления совр. бурж. философии была начата итал. историком права Э. Бет​ти и нем. философом Гадамером. В «Герменевтич. мани​фесте» («Hermeneutisches Manifest», 1954) и «Общей тео​рии понимания» («Teoria generale della interpretazione», t. 1—2, 1955) Бетти связывает Г. с методологией исто-рич. и гуманитарных наук, обращаясь к традиции нем. романтизма и классич. идеализма. Вслед за Дильтеем Бетти видит гл. задачу в раскрытии историч. текстов, в «перемещении в чужую субъективность» (сб. «Hermeneu​tik als Weg heutiger Wissenschaft», 1971).
Гадамер, ученик Хайдеггера, понимает Г. не просто как метод гуманитарных наук, но как учение о бытии, как онтологию («Истина и метод. Осн. черты филос. Г.» — «Wahrheit und Methode. Gruudziige einer philo​sophischen Hermeneutik», 1960). Однако в отличие от Хайдеггера Гадамер не отвергает «метафизич.» тради​ции от Платона до Декарта, он хочет связать хайдег-геровскую Г. с гегелевским мышлением, объединить в повом синтезе «речь» и «логос», Г. и диалектику. Он стремится «больше следовать Гегелю, чем Шлейерма-херу» («Wahrheit und Methode», Tub., 1960, S. 162). Если Бетти требует максимальной актуализации субъ​ективного начала, личности исследователя, к-рый дол​жен заново оживить в себе историч. прошлое, вопло​тившееся в продуктах культуры, то Гадамер, напротив, считает такую актуализацию лишь помехой для исто​рич. понимания: только отмирание всех актуальных связей с историч. явлением позволяет выявить его подлинную ценность. Здесь Гадамер выступает как критик не только философии Просвещения, но и ро​мантизма и историч. школы вплоть до Дильтея. Соглас​но Гадамеру, основу историч. познания всегда состав​ляет «предварит. понимание», заданное традицией, в рамках к-рой только и можно жить и мыслить; «пред-понимание» можно исправлять, корректировать, но полностью освободиться от него нельзя, это необходи​мая предпосылка всякого понимания. Беспредыосылоч-ное мышление — это, по Гадамеру, фикция рацио​нализма, не учитывающего конечности человеч. опы​та, т. е. его историчности. Носителем понимания, тради​ции является, по Гадамеру, язык. Критикуя позити​вистское отождествление слова естеств. языка со зна​ком, Гадамер видит заслугу В. Гумбольдта в том, что он «раскрыл сущность языкового понимания как миро-
ГЕРМЕНЕВТИКА 111
понимания» (там же, S. 419), положив тем самым нача​ло герменевтич. направлению в лингвистике. Развивая хайдеггеровскую концепцию языка, Гадамер опреде​ляет его как игру: «играет сама игра, втягивая в себя игроков...» (там же, S. 464), язык, а не говорящий ин​дивид, является субъектом речи. Т. к. история, по Гадамеру, подобно произведению иск-ва, есть своего рода игра в стихии языка, именно Г. оказывается у не​го самым адекватным средством если не постижения её, то участия в ней. Это эстетически-игровое отношение к истине, «эстетич. необязательность» (Гадамер), на​ходящая своё выражение в «двусмысленности ора​кула»,— один из источников свойственных филос. Г. скептицизма, субъективизма и релятивизма.
В 1960—70-х гг. проблемы Г. разрабатывались П. Рикёром во Франции, Г. Куном, А. Аппелем в ФРГ, Э. Коретом, Э. Хайнтелем в Австрии, а также рядом философов в Дании, Нидерландах, США. При всём раз​личии вариантов филос. Г. общими её чертами являют​ся недоверие к непосредств. свидетельствам сознания, к провозглашённому Декартом принципу непосредств. достоверности самосознания и обращение к «косвен​ным» свидетельствам о жизни сознания, к-рые вопло​щаются не столько в логике, сколько в языке. • Ильенков Э. В., Гегель и Г., «ВФ», 1974, № 8, Г а й-д е н к о П. П., Г. и кризис бурж. культурно-историч. тради​ции, «Вопросы лит-ры», 1977, № 5; И о н и н Л. Г., Понимаю​щая социология, М., 1979; Васильева Т. Е., Проблема герменевтич. метода в совр. бурж. философии, «ФН», 1980, Κι 4; M e i e r G. F., Versuch einer allgemeinen Auslegungskunst, Düsseldorf, 1965; Göret h E., Grundfragen der Hermeneutik, Freiburg, 1969; Hermeneutik und Dialektik, hrsg. v. R. Bubner, Bd 1—2, Tüb., 1970; Hermeneutik und Ideologiekritik, Fr./M., 1971; R i с o e u r P., Hermeneutik und Psychoanalyse, Münch., 1974; Bauman Z., Hermeneutics and social science, N. Υ., 1978. П. П. Гайденко.
ГЕРМЕТИЗМ, религ.-филос. течение эпохи эллинизма и поздней античности. Представлено большим числом соч. на греч., лат., коптском и др.-арм. языках, в к-рых посвящённому от имени бога Гермеса Триждывеличай-шего открываются все тайны мира. Подразделяется на «популярный Г.» (3 в. до н.э.— 3 в. н. э.), включающий в себя трактаты по астрологии, алхимии, магии и оккультным наукам, и «учёный Г.» (2—а вв.), содержа​щий трактаты религ.-филос. характера. В «учёном Г.» наблюдаются две противоречивые тенденции: оптимис​тически-пантеистическая (трактаты. 5, 8, 9) и песси​мистически-гностическая (трактаты 1, 4, 6, 7, 13).
Связное изложение учения Г. дано гл. обр. в сочине​ниях пессимистически-гностич. группы (особенно в 1-м трактате «Поймандр»), Оно подразделяется на тео​логию, космологию, антропогонию, сотериологию (уче​ние о спасении) и эсхатологию. Его суть в следующем: изначально существует божеств. свет, или верховный ум. Затем появляется мрак (или материя), «страшный и угрюмый, скрученный спиралью и подобный змее». Благодаря первой эманации верховного ума-логоса происходит разделение этого естества на четыре перво​элемента. Вторая эманация высшего божества — ум-демиург творит из огня и воздуха семь небесных сфер. Затем совокупными усилиями его и логоса созидается весь космос. Третья эманация верховного ума— перво-человек («антропос»), соединением к-рого с природой объясняется происхождение человека. Человек двойст​вен по своему естеству: бессмертен, благодаря душе и уму, наследованным от антропоса, и смертен, благода​ря телу, полученному от дольней природы. Спасение для человека заключается в познании («гносисе») своей божеств. сущности и уподоблении богу. После смерти человеч. душа возносится к своему божеств. перво-истоку и, проходя через семь небесных сфер, очищается, оставляя в каждой из них чужеродные наросты (влече​ние, кичливость, наглость, сребролюбие и т. д.).
В целом Г. является типичным продуктом религ. синкретизма эллинистич. эпохи и представляет собой
112 ГЕРМЕТИЗМ
синтез греч. и вост. традиций. Наиболее родствен он гностицизму. Г. способствовал подготовке неоплато​низма и оказал большое влияние на культуру ср. веков и особенно эпохи Возрождения.
Источники: Манандян X., Определение Гермеса Трисмегиста Асклепию, «Вестник Матенадарана», 1956, № 3, с. 287—314; Hermes Trismegistus. Corpus Hermeticum, v. 1—2, P., 1946.
• Reltzenstein R., Poimandres, Lpz., 1904; F e s-t u g i ё r e A. M. J., La revelation d'Hermes TrismiSgiste, v. l—4, P., 1944—54; его же, Hermetisme et mystique pai'enne, P., 1967; Yates F. Α., Giordano Bruno and the Hermetic tradition, CM., 1964; Tröger K. W., Mysterienglaube und Gnosis in Corpus Hermeticum XIII, B., 1971.
ГЕРОИЗМ, героическое, совершение выдаю​щихся по своему обществ. значению действий, отвечаю​щих интересам нар. масс, передовых классов и требую​щих от человека личного мужества, стойкости, готов​ности к самопожертвованию. С древних времён люди отказывали в Г. тем необыкновенным и ярким дейст​виям, к-рые не отвечали интересам народа, обществ. идеалам.
Вопрос об историч. природе Г. был впервые поставлен итал. философом Вико (18 в.), считавшим Г. характер​ной чертой лишь определ. периода в развитии челове​чества, т. н. века героев, предшествующего «веку лю​дей». Эта концепция получила развитие у Гегеля, к-рый отличит. признаком «героич. века» считал сов​падение индивидуальной самостоятельности личного дела и его всеобщего значения и относил его к периоду, предшествующему становлению развитого гос.-пра​вового строя. Однако история показала, что и установ​ление бурж. гос-ва в борьбе с феодализмом породило своих героев. «...Как ни мало героично буржуазное общество, для его появления на свет понадобились героизм, самопожертвование, террор, гражданская война и битвы народов» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 8, с. 120). Идеологи Просвещения и революц. романтизма создали концепции бунтарства героич. личности, борющейся за нац. и политич. свободу и «естественное» равенство людей. В реакц. романтизме, наоборот, герой противопоставлялся народу, «толпе», и даже обожествлялся в «культе героев» (Т. Карлейль); в образе «сверхчеловека» у Ницше он получил мораль​ное право на насилие. Эти идеи нашли развитие и в реакц. течениях бурж. мысли 20 в., к-рые подчёркивают индивидуальную исключительность героя и связывают Г. с милитаризмом.
В освободит. движении России 19 в. проблема героич. личности ставилась в связи с воспитанием революционе​ра-профессионала у народников, у идеологов анархиз​ма. Однако абсолютизация единичного героич. акта и индивидуального подвига личности критиковалась уже Н. Г. Чернышевским, а затем марксистами Г. В. Пле​хановым и В. В. Воровским. Марксизм провозглашает Г. масс необходимым условием победы социалистич. революции и коммунистич. общества. Именно в эпоху перехода от капитализма к социализму получила широ​кую разработку марксистско-ленинская концепция Г., отличит. чертой к-рой является слияние индивидуаль​ного подвига с массовыми героическими действия​ми. Οкт. революция 1917 и строительство социализма и коммунизма, Великая Отечеств. война породили в народе героич. подвиги в вооруж. борьбе и ге​роич. повседневный труд, нашедший своё выражение в социалистич. соревновании, ударничестве, в дви​жении за коммунистич. отношение к труду. По сло​вам В. И. Ленина, победа социализма «... ни в коем случае не может быть решена героизмом отдельного порыва, а требует самого длительного, самого упор​ного, самого трудного героизма массовой и буд​ничной работы» (ПСС, т. 39, с. 17—18). Вели​чие героич, подвигу придаёт не абстрактное самопо​жертвование личности, а его всемирно-историч. содер​жание, участие в поступательном движении народов за победу коммунизма, обеспечивающего мир, труд е свободу человеку.
ГЕРЦЕН Александр Иванович (псевд.— Искан​дер) (25.3(0.4). 1812, Москва,---- 9(21).1 .1870, Париж), рус. писатель и публицист, философ-материалист, ре​волюционер. Из дворян: незаконнорождённый сын бога​того помещика И. А. Яковлева. Окончил физико-мате-матич. отделение Моск. ун-та (1833).
В июле 1834 за участие в университетском кружке революц. направления был арестован и выслан (Пермь, Вятка, Владимир), в нач. 1840 вернулся в Москву, в мае переехал в Петербург. В 1841 за резкий отзыв в частном письме о полиции выслан в Новгород. После возвращения из ссылки (1842) жил в Москве, активно участвовал в идейно-филос. борьбе, сотрудничал в «Отечеств. записках», выступал с критикой идеологии офиц. народности и воззрений славянофилов. В 1847 уехал с семьёй за границу, был свидетелем Революции 1848 во Франции и её поражения. В 1849 переехал в Же​неву. Участвовал в газете Прудона «Голос народа». В 1850 поселился в Ницце, где сблизился с деятелями итал. освободит. движения. В 1852 переехал в Лондон, где основал (1853) для борьбы с крепостничеством и ца​ризмом Вольную рус. типографию. С 1855 издавал аль​манах «Полярная звезда», в 1857—07 вместе с Огарёвым выпускал первую рус. революц. газету «Колокол». Программа «Колокола» на первом этане (1857—61) содержала общедемократич. требования: освобожде​ние крестьян с землёй, общинное землевладение, унич​тожение цензуры и телесных наказаний. После рефор​мы 1861 Г. резко выступил против либерализма, опуб​ликовал статьи, разоблачающие реформу, революц. прокламации. В период Польского восстания 1863—64, хотя и понимал его обречённость, выступил в защиту Польши. В последние годы жизни разошёлся по ряду принципиальных вопросов с молодой революц. эмиг​рацией.
Наряду с выдающимися лит. произв.— романом «Кто виноват?» (1841—46), повестью «Доктор Крупов» (1847), мемуарами «Былое и думы» (1852—68) — перу Г. принадлежат также филос. работы, в к-рых Г. «...сумел подняться на такую высоту, что встал в уро​вень с величайшими мыслителями своего времени» (Л е н и н В. И., ПСС, т. 21, с. 256). Осн. тема филос. творчества Г.— единство бытия и мышления, жизни и идеала. Г. стремился найти и сформулировать метод познания, адекватный действительности и являющийся единством опыта и умозрения, «эмпирии» и «спекуля​ции». В области философии истории в центре его вни​мания — проблема обществ. закона, к-рый представ​ляется Г. в конечном счёте как сочетание стихийного хода истории (бессознат. жизни народов) и сознат. дея​тельности индивидов (развития науки). В социально-политич. области лозунг единства теории и прак​тики вел Г. к борьбе за революц. просвещение нар. масс, подготавливающее их к социалистич. перевороту. Эта многосложная, но внутренне связанная проблематика по-разному выступает на различных этапах идейного развития Г.
В ранних произв. («О месте человека в природе», 1832 и др.), свидетельствующих об интересе Г. к воп​росам естествознания и к совр. филос. и социальным учениям (Шеллинга, Кузена, Сен-Симона и др.), обнаруживается тенденция к осмыслению единства при​роды и человека, материи и сознания, эмпирич. опыта и рационального мышления. В цикле статей «Дилетан​тизм в науке» (1842—43), трактуя диалектику Гегеля как «алгебру революции», Г. пытался обосновать за​кономерность движения человечества к обществу, ли​шённому антагонизмов. По Г., этот грядущий мир, царство разума, воплотит и осуществит рациональные моменты предшествующей истории: реалистич. прекло​нение перед природой, свойственное античности, и принципы суверенности личности, свободы духа, раз​витые, как полагал Г., в первонач. христианстве. Такое будущее отождествлялось Г. с социалистич. идеалом. Формой движения к новому миру было, по Г., соединение философии с жизнью, науки с массами. Когда произойдёт такое слияние духа и материи, начнётся пора «сознательного деяния». Понятие «деяние» высту​пает у Г. как характеристика сущности человеч. лич​ности, возвышающейся как над неосмысленным су​ществованием, так и над бесстрастным занятием нау​кой, свойственным «цеховым учёным».
В осн. филос. соч. «Письма об изучении природы» (1845—46) Г. развил идею единства противоположнос​тей преим. в методологич. аспекте. Центр. идея этого произв.— настоят. необходимость ликвидации анта​гонизма, существующего между естествознанием и философией, или, как писал Г., между «эмпирией» и «идеализмом». Ратуя за преодоление созерцательности старого, метафизич. материализма и науч. переосмыс​ление принципов активности познания, диалектич. мыш​ления, развитых — в идеалистич., спекулятивной фор​ме — Гегелем, Г. называл «подвигом» разработку Геге​лем «методы» науки и призывал учёных-эмпириков воспользоваться ею. Вместе с тем вопреки Гегелю Г. стремился представить природу первичным живым процессом, «бродящим веществом», а диалектику по​знания, логику — её продолжением и отражением. Однако даже провозгласив природу «родословной мыш​ления», Г. всё же не смог до конца решить задачу ма-териалистич. переосмысления диалектики Гегеля, за​дачу создания «новой философии». Пойдя «...дальше Гегеля, к материализму, вслед за Фейербахом», Г., по словам Ленина, «...вплотную подошел к диалектическо​му материализму и остановился перед — историческим материализмом» (там же).
Поражение Революции 1848, к-рую Г. ошибочно оценил как неудавшуюся битву за социализм, привело его к пересмотру нек-рых осн. положений филос. кон​цепции 40-х гг., в частности к отказу от идеи разум​ности истории, неодолимости прогресса человечества, к резкой критике разного рода социальных утопий и романтич. иллюзий («С того берега», 1847—50). В своей критике зап.-европ. цивилизации Г. дошёл до скепти​цизма, ставя под сомнение способность человеч. созна​ния верно отразить и предвидеть направление историч. движения. Он впадает в пессимистич. настроение отно​сительно возможных перспектив социального перево​рота. Попыткой преодоления этого пессимизма была герценовская теория «русского», крест. социализма: в крест. общине Г. усмотрел, как ему казалось, реаль​ный зародыш социалистич. будущего («Россия», 1849, и др.). По Г., «человек будущего в России — мужик, точно так же, как во Франции работник» (Собр. соч., т. 7, 1956, с. 326). Утопич. теория «рус. социализма» в своеобразной форме выражала революц. устремления рус. крестьянства, его требования полностью уничто​жить помещичье землевладение. Мысля дальнейший ход рус. истории как освобождение крестьян от всех феод.-самодержавных пут и соединение патриархаль​но-коллективистского быта крестьянства с социалис​тич. теорией, Г. в своей связи ставил вопрос о возмож​ности миновать капиталистич. фазу развития. Однако события сер. 60-х гг. всё больше убеждали Г., что и Россия заражается «буржуазной оспой».
В 50—60-х гг., уделяя особое внимание проблеме взаимоотношения личности и общества, Г. выступил резким критиком как бурж. индивидуализма, так и уравнит. коммунистич. утопий (Бабёф, Кабе и др.). Стремление избежать крайностей как фатализма, так и волюнтаризма выражается в глубоких раздумьях Г. над проблемой обществ. закономерности. Пытаясь по​нять историю как «...свободное и необходимое дело» человека (Собр. соч., т. 20, кн. 1, 1960, с. 442), Г. разви​вал идею единства среды и личности, историч. обстоя-тельетв и человеч. воли, пересматривал своё прежнее понимание перспектив историч. развития Европы.
ГЕРЦЕН 113
В заключит. главах «Былого и дум», цикле очерков «Скуки ради» (1868—69), в повести «Доктор, умираю​щий и мёртвые» (1869) он ставил вопрос о «совр. борьбе капитала с работой».
Вершиной идейных поисков и теоретич. завещанием Г. стала последняя работа — письма «К старому то​варищу» (1869). Они адресованы Бакунину и направле​ны против крайностей его революц. теории: призывов к уничтожению гос-ва, немедленному социальному пе​ревороту, требования не «учить народ», а «бунтовать его». Нельзя звать массы к такому социальному пере​вороту, потому что насилием и террором, полагал Г., можно только расчищать место для будущего, но не создавать новое. Для социального созидания необхо​димы «идеи построяющие», нужна сила, нужно народ​ное сознание. «Нельзя людей освобождать в наружной жизни больше, чем они освобождены внутри» (там же, кн. 2, I960, с. 590). Пример социальной орга​низации Г. увидел в «Междунар. работничьих съездах», т. е. в 1-м Интернационале.
Идеи Г. оказали большое воздействие на развитие рус. филос., обществ.-политич. и эстетич. мысли. Г. выступил одним из родоначальников идеологии народничества.
Я Поли. собр. соч. и писем, т. 1—22, П., 1919—25; Собр. соч., т. 1—3(1, М., 1954—66; Соч., т. 1—9, М., 1955—58.
S Л е н и н В. И., Памяти Г., ПСС, т. 21; Плеханов Г. В., илос. взгляды А. И. Г., Соч., т. 23,М.—Л., 1926; Пипер Л., Мировоззрение Г., М.— Л., 1935; Лит. наследство, т. 39/40, 41/42, 61—64, М., 1941—58; Гинзбург Л. Я., «Былое и думы» Г., Л., 1957; Володин А. И., В поисках революц. теории (А. И. Г.), М., 1962; его же, Γ.,Μ., 1970; ПирумоваН.М., А. Г., М., 1962; Проблемы изучения Г., М., 1963; Ч у к о в-с к а я Л. К., «Былое и думы» Г., М., 1966; Розанова С. А., Толстой и Г., М., 1972; Смирнова 3. В., Социальная фи​лософия А. И. Г., М., 1973; Эйдельман Н. Я., Г. против самодержавия, М., 1973; Летопись жизни и творчества А. И. Г., т. 1—2, М., 1974—76; Прокофьев В. А., Г., М., 1979; M a l i a M., Alexander Herzen and the birth of Russian socialism. 1812—1855, Carab. (Mass.), 1961. Материалы к библиографии А. И. Г. и лит-pa о нем, «Уч. зап. Ленингр. гос. пед. ин-та им. А. И. Г.», 1948, т. 78; 1959, т. 196; 1963, т. 238; Библ. лит-ры об А. И. Г., 1917—1970, в. 1, Л., 1978. А. И. Володин.
ГЁТЕ (Goethe) Иоганн Вольфганг (28.8.1749, Франк-фурт-на-Майне,— 22.3.1832, Веймар), нем. поэт и мыслитель. С 1775 жил в Веймаре. Уникальность поло​жения Г. в культуре рубежа 18—19 вв. определялась тем, что его поэтич. творчество и науч. занятия (остео​логия, минералогия, ботаника, физика — учение о цве​те) не просто дополняли, но продолжали и взаимо​проникали друг друга. Это выражало тенденцию Г. к универсализму знания и мировоззрения и скорее соот​ветствовало ренессансному типу творчества, обогащён​ному, однако, рядом новых идей. Мир рисовался Г. как совокупность живых форм, органически разви​вающихся на всех уровнях бытия, как сплошной мета​морфоз форм (слово «морфология», предложенное Г. для изучения таких процессов, схватывает сущность диалектики органического, прослеженную Г. прежде всего на растит. и животных формах и подтверждён​ную, в частности, самостоят. открытием в 1784 меж​челюстной кости человека как нового свидетельства родства человека со всем животным миром). Единство в движении живых форм воплощалось для Г. в «пра-феномене» (напр., корень, стебель, листья, цветок растения, как и вообще все виды растений,— превра​щения одной живой формы). Всё творчество Г. прониза​но филос. диалектикой; в центре разработанной им диалектики познания (в предисл. к «Учению о цвете», в ст. «Анализ и синтез», 1829; «Опыт как посредник между объектом и субъектом», 1792, и др.) — виде​ние пластич. цельности явления, а не отвлечённое и дискурсивное знание: исследователь в заключение своего долгого пути должен вернуться к Созерцанию объекта в его законченной ясности. Гётевекая «идея»,
114 ГЁТЕ
наделённая вещностью созерцаемого образа, сближает Г. с древнегреческой философской традицией и отда​ляет его от Канта (с к-рым имелся ряд соприкосно​вений) .
Г. обладал необычайно широким кругозором в исто​рии философии, творчески перерабатывая всевозмож​ные влияния — в 70-х гг. Спинозы, позднее Аристотеля, Плотина, Канта, всякий раз интересуясь духом филосо​фии и близкими себе моментами, к-рые он мог воспри​нять и развить. Существенной для судеб диалектики Г. была его связь с Гегелем, с к-рым у Г. были дружеские отношения: гётевское видение живой диалектики при​роды и мысли и гегелевская диалектика благодаря сво​ему всеобъемлющему характеру и глубине оказывались сопоставимыми и родственными явлениями (помимо воли Г., к-рый не любил «туманное философствование»). Центр. понятия эстетики Г. были разработаны им в классицистич. период (на рубеже веков) — это понятие «символа» как наглядного, пластич. и вещного образа, означающего самого себя и благодаря этому вбирающе​го в себя глубокий смысл бытия, и понятие «стиля» как меры в передаче жизненного материала, избегающей любых крайностей. В «Фаусте», уникальном по пост​роению художеств. произв., над к-рым Г. работал всю жизнь, нашёл отражение широкий круг филос. проб​лем истории, морали и даже науки (происхождение Земли и т. д.).
• Die Schriften zur Naturwissenschaft, Bd l, Weimar, 1947; в рус. пер. —Избр. соч. по естествознанию, М., 1957; Избр. фи​лос. произв., М., 1964.
• Зиммель Г., Г., М., 1928; К а н а е в И. И., И. В. Г., Очерки из жизни поэта-натуралиста, М.—Л., 1964; его же, Г. как естествоиспытатель, Л., 1970; Вернадский В. И., Мысли и замечания о Г. как натуралисте, в его кн.: Избр. труды по истории науки, М., 1981; G a d a m e r H. G., Goethe und die Philosophie, Lpz., 1947; Schmilz H., Goethes Altersden​ken im problemgeschichtlichen Zusammenhang, Bonn, 1959; Zimmermann R. Chr., Das Weltbild des jungen Goethe, Bd l, Münch., 1969; B o l l а с h e r M., Der junge Goethe und Spinoza, Tüb., 1969; J a s z i A., Entzweiung und Vereinigung, Hdlb., 1973; B üb n er R., Goethe und Hegel, Hdlb., 1978.

ГЕТЕРОНОМНАЯ ЭТИКА, см. Автономная и гете​рономная этика.
ГЕШТАЛЬТПСИХОЛОГИЯ (от нем. Gestalt — фор​ма, образ, облик, конфигурация), одно из ведущих направлений в зап.-европ., особенно нем., психологии 1920—30-х гг., к-рое в противовес атомизму интроспек​тивной психологии (В. Вундт, Э. Б. Титченер) подчёр​кивало целостный и структурный характер психич. образований. Осн. представители Г.: М. Вертхеймер, В. Кёлер, К. Коффка, а также во многом близкие к ним К. Левин, К. Гольдштейн, X. Груле, К. Дункер и др. Сложившись первоначально на основе исследова​ния зрит, восприятия, Г. распространила затем свои идеи на изучение мышления, памяти, действия, лич​ности и социальной группы.
Тезис о принципиальной несводимости целого к сумме составляющих его частей был выдвинут в кон. 19 в. австр. искусствоведом X. Эренфельсом в противовес гос​подствовавшим в то время представлениям ассоцианиз-ма. Специфич. характеристика целого была названа Эренфельсом «геттальткачеством» переживания; она может сохраняться при изменении всех отд. частей (напр., одна и та же мелодия может быть проиграна в разных тональностях или на разной «высоте» и т. п.) и, наоборот, теряться при их сохранении (напр., мело​дия, проигранная «с конца») — т. н. критерии гешталь-та, по Эренфельсу. Следующий шаг в развитии Г. (Вертхеймер, 1912) состоял в демонстрации того, что целое вообще нечто другое, нежели сумма «частей», к-рые выделяются из него посредством «изоляции» (обособления). Далее в работах Кёлера и Вертхеймера было показано, что части целого в собственном смысле суть «функции» или «роли» в нём, т. е. целое имеет функ​циональную структуру. Структура эта обладает дина-мич. характером, всякий гештальт под действием внутр. сил (к-рые порождают, поддерживают и восстанавлива​ют определ. тип его организации, а также производят
его реорганизацию) стремится перейти в состояние мак​симально возможного при данных условиях равнове​сия. Это состояние характеризуется предельно дости​жимой црегнантностью (от нем. prägnant — чёткий, выразительный) организации гештальта, т. е. её прос​тотой, правильностью, завершённостью, выразитель​ностью и осмысленностью. В качестве языка для описа​ния гештальтов был использован заимствованный из физики аппарат теории поля (Кёлер, 1920), а затем — теории «открытых систем» (Кёлер, 1958).
Выдвинутый Г. принцип целостности при анализе психич. явлений был воспринят в последующем разви​тии психологии; при этом были подвергнуты критике известный физикализм общей концепции Г., игнори​рование ею культурно-историч. характера человеч. психики.
• Кёлер В., Исследование интеллекта человекоподобных обезьян, пер. с нем., М., 1930; К о ф ф к а К., Основы психич. развития, пер. с нем., М.— Л., 1934; Психология мышления, М., 1965; Ярошевский М. Г., История психологии, Μ., 19762, гл. 12; Хрестоматия по истории психологии, М., 1980, разд. 2; Kohle г W., Gestalt psychology, Ν. Υ., 1929; Κ ο f-f k a K., Principles of gestalt psychology, N. Y., 1935.
ГИЛЕМОРФИЗМ (от греч. ύλη — материя и μορφή — форма), термин, возникший в кон. 19 в. для обозначе​ния восходящего к Аристотелю учения о форме и мате​рии как осн. принципах бытия.
ГИЛОЗОИЗМ (от греч. ύλη — материя и ζωή — жизнь), термин, введённый Кедвортом в 1678 для обозначе​ния натурфилос. концепций (преим. ранних греч. философов), отрицающих границу между «живым» и «неживым» и полагающих «жизнь» имманентным свой​ством праматерии. Как учение о всеобщей одушевлён​ности универсума Г.— синоним панпсихизма, однако его не следует отождествлять с витализмом, отделяю​щим «жизненную силу» от физико-химич. материи. Г.— противоположность механицизма с его представ​лением о косной, «мёртвой» материи, с одной сторо​ны, и внеш. «силе» как источнике её движения — с другой.
Г. ранней науч.-филос. традиции уходит своими корнями в древнейшие анимистич. представления (см. Анимизм). Г. отождествляет «живое» и «сущее», пони​мает бытие как «жизнь», а небытие — как «смерть». Существенность этой концепции для ранней греч. «науки о природе» (φυσιολογία) уясняется уже из эти​мологии слова φύσις — «природа», восходящего к пра-индоевроп. корню *bheu-/bhu- — «быть», «существовать», «растя» (как и рус. «быть», «бы-линка»), выражающему идею «ставшего бытия» как результата произрастания на свет. Отсюда — название простейших онтологич. сущностей (элементов) «корнями» (Эмпедокл) или «семе​нами» (Анаксагор). В более или менее чистом виде Г. засвидетельствован для Фалеев («всё полно богов» со ссылкой на одушевлённость магнита и янтаря), Анак-симена (В 2), Гераклита (В 30) и Диогена Аполло-нийского. Откровенному Г. платоновского «Тимея» (космос как живой организм) противостоят весьма уме​ренные гилозоистич. рудименты у Аристотеля (особен​но в теории надлунного мира). Чистый Г., как правило, требует последоват. монизма и исключает необходи​мость демиурга, отсюда — частая близость Г. к пан​теизму. Додумывание гилозоистич. предпосылок до конца приводит к построению последоват. паралле​лизма микрокосмоса и макрокосмоса (Анаксимен, Ге​раклит, платоновский «Тимей», стоицизм); целесооб​разность космич. организма оказывается естеств. мос​том к телеологич. объяснению природы (начиная с Дио​гена Аполлонийского).
Предельным случаем Г. можно считать гилоноизм (греч. νους, νόος — «сознание, дух, разум»; термин предложен голл. учёным В. Вердениусом в 1977) — учение о наделённости праматерии сознанием или о панестезии («всечувствительности») бога-универсу​ма, засвидетельствованное, напр., для Ксенофана (В 24), Гераклита (В 64), Диогена Аполлонийского (В 4) и Эмпедокла (В 110, 10), и особенно близкое к новоев-роп. панпсихизму (Фехнер и др.).
• S p i t /. e r H., Über Ursprung und Bedeutung dos Hylozois-rnus, Graz, 1881; G u L h r i e W. K. G., In the betiinmng Some Greek views on the origins of life and the early state of man Ithaca, 1965; Verdenius W. J., Hylozoism in early Greek thought, «Janus», 1977, v. 64, p. 25 -40

ГИЛЬБЕРТ, Хильберт (Hubert) Давид (23. 1. 1862, Велау, близ Кенигсберга, - 14.2.1943, Гёттин-ген), нем. математик и логик. Осн. труды в области оснований математики и математич. логики. В 1899 дал строго аксиоматич. построение геометрии Евклида, пре​допределившее дальнейшее развитие исследований по аксиоматизации науч. знания. Г. выдвинул обширный план обоснования математики путём её полной форма​лизации («Основания математики», совм. с VI. Бернай-сом, т. 1—2, 1934—39, рус. пер. — т. 1, 1979), однако программа Г. оказалась невыполнима. Подход Г. к обоснованию математики привёл к появлению форма​лизма, а также нового раздела математики— метама​тематики (теории доказательств). Г. принадлежит ряд важных работ в области исчисления высказываний и исчисления предикатов.
• в рус. пер.: Основы теоретич. логики, М., 1947 (совм. с В. Аккерманом); Основания геометрии, М.— Л., 1948.
• Pид К., Г., пер. с англ., М., 1977 (с приложением обзора Г. Вейля математич. тр. Гильберта).
ГИЛЬБЕРТ ПОРРЕТАНСКИЙ, см. Жильбер Порре-танский.
ГИПОСТАЗИРОВАНИЕ (от ипостась), наделение самостоят. бытием к.-л. отвлечённого понятия, свойства, идеи (напр., «числа» в пифагореизме и т. п.). ГИПОТЕЗА (от греч. ΰπό&εσις — основа, предположе​ние), науч. допущение или предположение, истинност​ное значение к-рого неопределённо. Различают Г. как метод развития науч. знания, включающий в себя выдвижение и последующую экспериментальную про​верку предположений, и как структурный элемент науч. теории.
Зарождение метода Г. исторически связано с ранни​ми этапами развития антич. математики. Др.-греч. математики широко применяли в качестве метода мате​матич. доказательства дедуктивный мысленный экспе​римент, включавший в себя выдвижение Г. и вывод из них с помощью аналитич. дедукции следствий с целью проверки правильности первонач. догадок. Принци​пиально иной подход к Г. был предложен Платоном, к-рый рассматривал Г. как посылки разработанного им аналитико-синтетич. метода доказательства, способно​го обеспечить абсолютно истинный характер вывода. Подобное понимание эвристич. роли Г. было отвергну​то Аристотелем, концепция к-рого исходила из невоз​можности использования Г. как посылок силлогистич. доказательства (поскольку в качестве последних мыс​лились лишь общие, необходимые и абс. истины), что обусловило последующее негативное отношение к Г. как форме недостоверного или вероятного знания. В антич. науке и естествознании нового времени метод Г. применялся в основном лишь в неявной, скрытой форме в рамках др. методов науч. познания (в мыс​ленном эксперименте, в генетически-конструктивном и индуктивном методах). Об этом свидетельствуют «Начала» Евклида и статика Архимеда, а также исто​рия формирования механики Галилея, теории Ньютона, молекулярно-кинетич. теории и др. Лишь в методологии и философии кон. 17 — нач. 19 вв. в процессе осмысле​ния успехов эмпирич. исследований постепенно стала осознаваться эвристич. роль метода Г. Однако ни рационалистическому, ни эмпирическому направле​ниям в классич. методологии и философии не удалось обосновать необходимость Г. в науч. познании и пре​одолеть антидиалектич. противопоставление Г. и зако​на. Так, напр., Кант пытался дать гносеологич. обос​нование науч. Г. и сформулировать критерий их отли-
ГИПОТЕЗА 115
чия от Г. чисто спекулятивного характера. Однако он ограничил сферу применения науч. Г. узкой областью сугубо эмпирич. исследований, приписав методу Г. вспомогательный, подчинённый статус по отношению к априорному знанию как знанию безусловно всеобщих и необходимых истин.
В 70—80-х гг. 19 в. Ф. Энгельс на основе принци​пиально нового понимания гносеологич. статуса зако​нов и теорий как относительно истинных утверждений ограниченной общности обосновал роль науч. Г. не только в процессе накопления и систематизации эмпи-рич. материала, но и на этапах уточнения, модифика​ции и конкретизации экспериментальных законов и теорий. Рассматривая Г. как форму «...развития естест​вознания, поскольку оно мыслит...» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 555), Энгельс выдвинул положение о взаимосвязи Г. с законами и теориями как формами относительно истинного знания.
Науч. Г. всегда выдвигается в контексте развития науки для решения к.-л. конкретной проблемы с целью объяснения новых экспериментальных данных либо устранения противоречий теории с отрицат. результа​тами экспериментов. Замена к.-л. Г. в процессе раз​вития науки другой, более подходящей Г., не означает признание её абс. ложности и бесполезности на определ. этапе познания: выдвижение новой Г., как правило, опирается на результаты проверки старой (даже в том случае, когда эти результаты были отрицательными). Поэтому выдвижение Г. в конечном итоге оказывается необходимым историч. и логич. этапом становления дру​гой, новой, Г. Напр., разработка Планком квантовой Г. опиралась как на выводы, полученные в рамках клас-сич. теории излучения, так и на отрицат. результаты проверки его первой Г. Диалектич. рассмотрение исти​ны как процесса, взятого вместе с результатом, приво​дит к выводу, что любой относительно завершённый этап познания, выступающий в форме относит, истин (экспериментальных законов, теорий), не может быть оторван от процесса собств. становления. Развитие теорий и построение прикладных моделей всегда тре​бует введения ряда вспомогат. Г., к-рые образуют с исходной теорией одно целое, взаимно подкрепляя друг друга и обеспечивая прогрессирующий рост науч. зна​ния. Так, в частности, применение квантовой механи​ки в качестве теоретич. основы предсказания свойств различных химич. веществ оказывается невозможным без введения спец. рода Г.
В качестве науч. положений Г. должны удовлетво​рять условию принципиальной проверяемости, озна​чающему, что они обладают свойствами фальсифицируе-мости (опровержения) и верифицируемое™ (подтверж​дения) (см. Фальсификация и Верификация). Однако наличие такого рода свойств является необходимым, но не достаточным условием научности Г. Поэтому эти свойства не могут рассматриваться как критерий де​маркации между науч. и «метафизич.» утверждениями (на чём, в частности, настаивали сторонники логич. эмпиризма). Свойство фальсифицируемости достаточно строго фиксирует предположит, характер науч. Г. Поскольку последние являются утверждениями ограни​ченной общности, они могут как допускать, так и пря​мо или косвенно запрещать нек-рое состояние дел в физич. мире. Ограничивая универсальность предыду​щего знания, а также выявляя условия, при к-рых воз​можно сохранить частичную универсальность того или иного утверждения о законах, свойство фальсифици​руемости обеспечивает относительно прерывный харак​тер развития науч. знания.
Др. свойство науч. Г.— верифицируемость — поз​воляет установить и проверить её относительно эмпи-рич. содержания. Наибольшую эвристич. ценность представляет собой подтверждение такими фактами
116 ГИПОТЕТИКО
и экспериментальными законами, о существовании к-рых невозможно было предположить до выдвижения проверяемой Г. Так, напр., предложенная Эйнштейном в 1905 квантовая Г. спустя почти десятилетие была подтверждена экспериментами Милликена. Свойство верифицируемости служит эмпирич. основой процес​сов становления и развития Г. и др. форм теоретич. зна​ния, обусловливая относительно непрерывный харак​тер развития науки.
Вместе с тем определ. методологич. значение имеет вероятностная или сравнит. оценка соперничающих Г. по отношению к классу уже установленных фактов.
Эвристич. роль метода Г. в развитии совр. науч. знания нашла отражения в гипотетико-дедуктивных теориях, представляющих собой дедуктивно организо​ванные системы Г. различной степени общности. Такие теории являются неполными, что открывает значит. возможности для их расширения и конкретизации за счёт дополнит. Г., прикладных моделей, а также теоретич. моделей экспериментальных установок. Всё это в конечном итоге обеспечивает достаточную широ​ту и гибкость применения Г. и др. развитых форм науч.-теоретич. знания для отражения сложных объек​тов и процессов объективной реальности. См. Теория, Гипотетико-дедуктивный метод, Дедукция, Модель.
• Маркс К. и Энгельс Ф., Соч., т. 20; Руза-вин Г. И., Методы науч. исследования, М., 1974; его же, Науч. теория. Логико-методологич. анализ, М., 1978; Баже​нов Л. Б., Строение и функции естественнонауч. теории, М., 1978; Меркулов И. П., Науч. революция и метод Г., «В Ф», 1979, № 8; его ж е, Гипотетико-дедуктивная модель и развитие науч. знания, М., 1980. И. П. Меркулов.
ГИПОТЕТИКО-ДЕДУКТИВНЫЙ МЕТОД, метод рас​суждения, основанный на выведении (дедукции) зак​лючений из гипотез и др. посылок, истинностное значение к-рых неизвестно. Поскольку в дедуктивном рассуждении значение истинности переносится на зак​лючение, а посылками служат гипотезы, то и заключе​ние Г,-д. м. имеет лишь вероятностный характер. Со​ответственно типу посылок гипотетико-дедуктивные рассуждения можно разделить на три осн. группы. К первой, наиболее многочисл. группе принадлежат такие рассуждения, посылками к-рых являются гипо​тезы и эмпирич. обобщения. Ко второй относятся ги​потетико-дедуктивные выводы, осн. на посылках, про​тиворечащих либо точно установленным фактам, либо теоретич. принципам. Выдвигая нек-рое предположе​ние как посылку, можно из него вывести следствия, противоречащие известным фактам. Таким путём в ходе дискуссии можно убедить оппонента в ложности его предположений и допущений (к этой же группе принадлежит метод приведения к нелепости). К третьей группе гипотетико-дедуктивных рассуждений относятся такие, посылками к-рых служат утверждения, проти​воречащие принятым мнениям и убеждениям.
Гипотетико-дедуктивные рассуждения впервые на​чали анализировать в антич. философии в рамках диа​лектики. Последняя рассматривалась как искусство ведения полемики, в ходе к-рой ставилась задача убе​дить противника либо отказаться от своего тезиса, либо уточнить его посредством вывода из него следствий, противоречащих фактам (Платон называл такой метод сократическим). В науч. познании Г.-д. м. получил раз​витие в 17—18 вв., когда значит. успехи были достиг​нуты в области изучения механич. движения земных и небесных тел. Первые попытки применения Г.-д. м. были сделаны в механике, в частности в исследованиях Галилея. Механику, изложенную в «Математич. на​чалах натуральной философии» Ньютона, можно рас​сматривать как гипотетико-дедуктивную систему, по​сылками к-рой служат осн. принципы (законы) движе​ния. Созданный Ньютоном метод принципов оказал громадное воздействие на развитие точного естество​знания.
Г.-д. м. настолько глубоко проник в методологию совр. естествознания, что нередко его теории рассмат-
риваются как тождественные с гипотетико-дедуктив​ной системой. Гипотетико-дедуктивная модель довольно хорошо описывает формальную структуру теорий, од​нако она не учитывает ряд др. их особенностей и функ​ций, а также игнорирует генезис гипотез и законов, являющихся посылками. Поэтому такая модель служит прежде всего средством для анализа логич. структуры готовой (сложившейся) естеств.-науч. теории.
С логич. т. зр. гипотетико-дедуктивная система пред​ставляет собой иерархию гипотез, степень абстрактно​сти и общности к-рых увеличивается по мере удаления от эмпирич. базиса. На самом верху располагаются гипотезы, имеющие наиболее общий характер и поэто​му обладающие наибольшей логич. силой. Из них как посылок выводятся гипотезы более низкого уровня. На самом низшем уровне системы находятся гипоте​зы, к-рые можно сопоставить с эмпирической действи​тельностью.
С методология, т. зр. Г.-д. м. даёт возможность ис​следовать структуру и взаимосвязь не только между гипотезами разного уровня, но и характер их подтверж​дения эмпирич. данными. Вследствие установления ло​гич. связи между гипотезами гипотетико-дедуктивной системы подтверждение одной из них будет косвенно свидетельствовать о подтверждении других, логически с ней связанных гипотез. Этим объясняется стремле​ние к объединению их в рамках гипотетико-дедуктив-ных систем.
Разновидностью Г.-д. м. можно считать математич. гипотезу, к-рая используется как важнейшее эврис-тич. средство для открытия закономерностей в естество​знании. Обычно в качестве гипотез здесь выступают нек-рые уравнения, представляющие модификацию ранее известных и проверенных соотношений. Изменяя эти соотношения, составляют новое уравнение, выра​жающее гипотезу, к-рая относится к неисследованным явлениям. Так, напр., М. Борн и В. Гейзенберг приняли за основу канония. уравнения классич. ме​ханики, однако вместо чисел ввели в них матрицы, построив таким способом матричный вариант кванто​вой механики.
В процессе науч. исследования наиболее трудная задача состоит в открытии и формулировании тех прин​ципов и гипотез, к-рые служат основой для всех даль​нейших выводов. Г.- д. м. играет в этом процессе вспо-могат. роль, поскольку с его помощью не выдвигаются новые гипотезы, а только проверяются вытекающие из них следствия, к-рые тем самым контролируют про​цесс исследования. См. также Дедукция, Теория.

* Кузнецов И. В., О математич. гипотезе, «ВФ», 1962, № 10; Эйнштейн А., Физика и реальность, пер. [с англ.], М., 1965; P у з а в и н Г. И., Г.-д. м., в кн.: Логика и эмпирич. познание, М., 1972, с. 86—113; M e p к у л о в И. П., Гипотетико-дедуктивная модель и развитие науч. знания, М., 1980; Rescher N., Hypothetical reasoning, Amst., 1964.
 Г. И. Рузавин.
ГИППОКРАТ (Ιπποκράτης) (ок. 460, о. Кос, — ок. 370 до н. э.), др.-греч. врач, «отец медицины», один из основоположников науч. подхода к болезням человека и их лечению. В трактате «О священной болезни» (так древние греки называли эпилепсию) доказывал, что все болезни вызываются естеств. причинами. В соч. Г. обнаруживается знакомство с натурфилософией 5 в. до н. э.— при осторожном отношении его к филос. объяснениям «природы» человека и к попыткам строить медицину на их основе (особенно соч. «О древней меди​цине»). В соч. «О воздухе, водах и местностях» проводит​ся идея о влиянии географич. условий и климата на особенности организма, свойства характера жителей и даже на обществ. строй. Выделил четыре осн. темпе​рамента — сангвинический, холерический, флегматиче​ский и меланхолический. Под именем Г. дошло много мед. трактатов, ему не принадлежащих; подложными являются «Письма Г.», повествующие, в частности, об его встречах с Демокритом; едва ли восходит к Г. и т. н. клятва Г.— исходный пункт развития проф. врачебной этики.
• в рус: пер.: Избр. книги, пер. В.И.Руднева, [Μ.Ι 1936-Соч., пер. В. И. Руднева, 1т.] 2—3, М., 1941—44.
• Moon R. О., Hippocrates and his successors..., L., 1923; P o h l e n z M., Ilippokrates und die Begründung der wissen​schaftlichen Medizin, B., 1938; WeidauerK.j Thukydides und die hippokratischen Schriften, Hdlb., 1954.
ГЛОБАЛЬНЫЕ ПРОБЛЕМЫ [франц. global — всеоб​щий, от лат. globus (terrae) — земной шар], совокуп​ность жизненно важных проблем человечества, от решения к-рых зависит дальнейший социальный про​гресс в совр. эпоху,— предотвращение мировой тер​моядерной войны и обеспечение мирных условий для развития всех народов; преодоление возрастающего разрыва в экономич. уровне и доходах на душу населе​ния между развитыми и развивающимися странами пу​тём ликвидации их отсталости, а также устранение го​лода, нищеты и неграмотности на земном шаре; пре​кращение стремит. роста населения («демографич. взрыва» в развивающихся странах) и устранение опас​ности «депопуляции» в развитых капиталистич. странах; предотвращение катастрофич. загрязнения окружаю​щей среды, в т. ч. атмосферы, Мирового океана и т. д.; обеспечение дальнейшего экономич. развития челове​чества необходимыми природными ресурсами как во​зобновимыми, так и невозобновимыми, включая продо​вольствие, пром. сырьё и источники энергии; пред​отвращение непосредств. и отдалённых отрицат. пос​ледствий науч.-технич. революции. Нек-рыми исследо​вателями в число Г. п. включаются также проблемы здравоохранения, образования, социальные ценности и т. п.
Эти жизненно важные проблемы хотя существовали и прежде в той или иной мере как локальные и регио​нальные противоречия, приобрели в совр. эпоху пла​нетарный характер и беспрецедентные масштабы вслед​ствие сложившейся на земном шаре конкретно-исто-рич. ситуации, а именно — резкого обострения не​равномерности социально-экономич. и научно-технич. прогресса, а также возрастающего процесса интерна​ционализации всей обществ. деятельности. Вопреки мне​нию мн. учёных и обществ. деятелей на Западе, в част​ности представителей Римского клуба, Г. п. порожде​ны не столько колоссально возросшими средствами воздействия человечества на окружающий мир и огромным размахом (масштабом) его хоз. деятельности, к-рый стал сопоставим с геологич. и др. планетарны​ми естеств. процессами, а прежде всего стихийностью обществ. развития и анархией произ-ва в условиях ка​питализма, наследием колониализма и продолжающей​ся эксплуатацией развивающихся стран Азии, Африки и Лат. Америки многонац. корпорациями, а также др. антагонистич. противоречиями, погоней за при​былью и текущими выгодами в ущерб долговременным, коренным интересам общества в целом. Глобальность этих проблем вытекает не из их «повсеместности» и тем более не из «хищнич. природы человека», якобы одина​ково присущей любой социальной системе, как утверж​дают бурж. идеологи, а из того обстоятельства, что они так или иначе затрагивают человечество в целом и не могут быть полностью разрешены в рамках отд. гос-в и даже географич. регионов. Они не могут также успешно решаться изолированно одна от другой.
Общечеловеч. характер Г. п. отнюдь не придаёт им надклассового и внеидеологич. содержания, как полагают бурж. учёные, рассматривая их с позиций абстрактного гуманизма и либерально-реформистской филантропии. Глобальность этих проблем не отменяет классового подхода к их исследованию и принципиаль​ных различий в методах и способах их решения в раз​личных социальных системах. Марксисты отвергают распространённые на Западе пессимистич. и псевдооп-тимистич. концепции Г. п., согласно к-рым они либо во​обще не могут быть разрешены и неминуемо ввергнут
ГЛОБАЛЬНЫЕ 117
человечество в экология, катастрофу (Р. Хейлбронер), либо могут быть решены лишь ценой т. и. нулевого роста экономики и населения земного шара (Д. Meдоус и др.), либо для их решения достаточно одного лишь науч.-технич. прогресса (Г. Кан). Марксистский под​ход к Г. п. отличается от немарксистского также и в том, что касается их иерархии (приоритета в их ре​шении): в противоположность бурж, идеологам, вы​двигающим на первое место либо экологич. проблемы, либо «демографич. взрыв», либо контраст между «бедны​ми и богатыми нациями» (передовым Севером и отста​лым Югом), марксисты считают самой настоят. пробле​мой предотвращение мировой термоядерной войны, пре​кращение гонки вооружений и обеспечение междунар. безопасности, полагая, что это создаст не только бла​гоприятные мирные условия для социально-экономич. прогресса всех народов, но также высвободит огромные материальные ресурсы для решения остальных Г. п. Последоват. разрешение возникающих Г. и. возможно лишь после ликвидации социальных антагонизмов и установления гармония, отношений между обществом и природой в масштабе всего земного шара, т. е. в ком-мунистич. обществе. Однако уже в совр. условиях мн. Г. п. могут успешно решаться не только в социалистич. обществе, но и n остальном мире в ходе общедемокра-тич. борьбы за мирное сосуществование и разрядку напряжённости, против эгоистич. политики гос.-моно-полистич. капитала, путём развёртывания взаимовы​годного междунар. сотрудничества, установления но​вого мирового экономич. порядка во взаимоотношениях между развитыми и развивающимися странами.
Взаимная обусловленность и комплексный характер Г. п. предполагают, что их науч. исследование может успешно осуществляться лишь благодаря сотрудни​честву учёных разных специальностей, представителей обществ., естеств. и технич. наук, на основе диалек-тич. метода и использования таких методов науч. познания социальной действительности, как систем​ный анализ и глобальное моделирование.

* Материалы XXVI съезда КПСС, М., 1981; Бреж​нев Л. И., Великий Октябрь и прогресс человечества, М., 1977; Коммонер Б., Замыкающийся круг, пер. с англ., Л., 1974; Биола Г., Марксизм и окружающая среда, пер. о франц., М., 1975; Бу д ы к о М. И., Глобальная экология, М., 1977; Шиман М., К третьему тысячелетию, пер. с венг., М., 1977; Г в и ш и а н и Д. М., Методологич. проблемы моде​лирования глобального развития, «ВФ», 1978, Λ"» 2; Араб-Оглы 9. А., Демографич. и зкологич. прогнозы, М., 1978; Форрестер Д ж. В., Мировая динамика, пер. с англ., М., 1978; ЗагладинВ., Фролов И., Г. п. и будущее человечества, «Коммунист», 1979, № 7; их ж е, Г. п. совре​менности: научный и социальный аспекты, М., 1981; Фро​лов И. Т., Перспективы человека, М., 1979; Социологич. аспекты глобального моделирования, М., 1979; Будущее миро​вой экономики (Доклад группы экспертов ООН во главе с В. Леонтьевым), пер. с англ., М., 1979; Будущее. Реальные проблемы и бурж. спекуляции, София, 1979; Π е ч ч е и А., Че-ловеч. качества, пер. с англ., М., 1980; Г. п. современности, М., 1981; Л е и б и н В. М., «Модели мира» и «образ человека»: Критич. анализ идей Римского клуба, М., 1981; F a l k R., The study of future worlds, N. Y., [1975]; Kahn H., Brown W.,MartelL., The next 200 years, L., 1977.
ГЛУБИННАЯ ПСИХОЛОГИЯ (нем. Tiefenpsycholo​gie), обозначение ряда направлений совр. зарубежной психологии, сделавших предметом своего исследования т. н. глубинные силы личности, её влечения и тенден​ции, к-рые противопоставляются процессам, происходя​щим на «поверхности» сознания. Границы Г. н. не под​даются чёткому определению; она охватывает разнооб·-разные течения и школы (учения Фрейда, Юнга, Ад​лера, эгопсихология, неофрейдизм и т. д.). В трактовке мотивов поведения человека активную динамич. роль Г. п. отводит бессознат. мотивациям (см. Бессознатель​ное), к-рые изучаются специфич. для Г. п. методами (приёмы психоанализа, метод свободных ассоциаций, прожективные тесты, метод психодрамы). Возникнув из потребностей психотерапии, Г. п. стимулировала раз-
118 ГЛУБИННАЯ
витие новой отрасли медицины, рассматривающей зна​чение психология, факторов в соматич. заболеваниях (т. н. психосоматика). Однако патология, состояния психики трактуются в Г. п. не как болезни в обычном понимании, а как выражение общечеловеч. трудностей и психич. конфликтов, принявших лишь резко выра​женную открытую форму. Так, Фрейд, исходя из кли-нич. практики, выдвинул представление о. бессознат. психич. механизмах, лежащих в основе неврозов, сно​видений, ошибочных действий и т. д. Эти феномены он объяснял как «компромиссное образование», отражаю​щее конфликт между бессознат. влечениями и установ​ками сознат. «Я» (или как результат столкновения двух принципов психич. деятельности — «принципа удо​вольствия» и «принципа реальности»). Фрейд сформу​лировал осн. систему понятий Г. п. (вытеснение, сим​волизация, фиксация, регрессия и др.). Адлер выделил в качестве гл. мотива стремление индивида к самоут​верждению («воля к власти»). Система Адлера стала одним из источников позднейших «культурно-социоло-гич.» течений Г. и. (гл. обр. в США — К. Хорни, Фромм, X. Салливан и др.). С др. стороны, Юнг расширяет представление о структуре и функциях бессознатель​ного, к-рое у него включает также коллективное бес​сознательное. Учения Фрейда и Юнга получили до​вольно широкое распространение и за пределами соб​ственно психологии, в истории культуры, в частности юнговское истолкование мифов, символов, религ.-ма-гич. обрядов как образов коллективного бессознатель​ного (архетипов). Реакция на преувеличенный интерес к бессознательному проявилась в т. н. эгопсихологии (получила развитие с 1940-х гг. прежде всего в США — X. Хартман, П. Федерн и др.), выдвинувшей на первый план значение сознат. «Я» (Эго). В сер. 20 в. развились новые направления Г. п., находящиеся под прямым воз​действием филос. концепций феноменологии и экзис​тенциализма (гл. обр. в Швейцарии и ФРГ, напр. «эк​зистенциальный анализ» Л. Бинсвангера и др.). На​ряду с тенденцией к интеграции Г. п. с филос. антро​пологией (напр., в мед. антропологии нем. физиолога В. Вайцзеккера) характерны истолкования Г. п. в ду​хе неотомизма («новая венская школа») и др. Течения Г. п. в США в значит. степени находятся под влиянием неопозитивизма и бихевиоризма; попытки синтеза раз​личных течений Г. п. (Р. Манро и др.) не увенчались ус​пехом. При оценке Г. п. как неоднородного и сложно​го комплекса следует отличать выдвинутые ею методы терапии, нек-рые установленные новые факты из об​ласти психологии бессознательного от их философско-теоретич. истолкований, к-рые часто имеют иррациона-листич. или механистич. характер.
* Какабадзе В. Л., Понятие бессознательного в Г. п., в сб.: Проблемы сознания, М., 1966; M u n r о е R., Schools of psychoanalytic thought, N. Υ., 1956; W y s s D., Die tiefenpsy​chologischen Schulen von den Anfängen bis zur Gegenwart, Gott., 19703.
ГНОСЕОЛОГИЯ, см. Теория позншшя.
ГНОСТИЦИЗМ (от греч. γνωστικός — познающий, зна​ющий, γνώσις — познание, знание, гносис), первый этап широкого религ.-филос. течения поздней антич​ности и средневековья, т. н. «гностич. религий», вклю​чающих Г., манихейство, дуалистич. ср.-век. ереси (павликиане, богомилы, катары и т. д.). Возник в 1 в. н. э. в районе Бл. Востока (Сирии или Самарии) или в Александрии. Во 2 в. стал гл. соперником христианства. Стремился дать обобщающий синтез различных вост. верований (иудаизма, зороастризма, вавилонских и егип. религий), христианства, греч. философии и мисте-риальных культов. Находка подлинных гностич. сочи​нений в Наг-Хаммади в 1945 вызвала повышенный ин​терес к проблеме Г.
Внутри Г. можно выделить три осн. течения: «христ. Г.» 1—3 вв., известный по соч. представителей ранне-христ. ересей и произв. из Наг-Хаммади; «языч. Г.» той же эпохи·; мандеизм (от арамейского манда — гносис), оформившийся, по-видимому, во 2—3 вв. и представ-
ляющий самостоят. развитие Г. на семитско-вавилон-ской почве; это единственная из гностич. сект, сохра​нившаяся до наст. времени (в Ираке).
В целом для Г. характерна концепция единого нача​ла, развёртывающегося в серии эманации, и иерархии, строения умопостигаемого мира; наряду с этим иногда предполагается существование мрака-материи, или хаоса (офиты, гностики у Плотина),— элементы дуализма при преобладании монистич. тенденции. Специфичным для Г. является антикосмич. дуализм: мир предельно уда​лён от бога и есть его антипод. В противоположность иудейско-христ. традиции, гностики помещают между богом π миром серию ипостасей (у Василида, напр., число их доходит до 365), функция к-рых заключается не в том, чтобы соединить идеальное и материальное (как и неоплатонизме), а, наоборот, разделить их.
Центр. место в учении Г. занимает человек как сре​доточие мирового процесса. Он, хотя и является тварью тёмных сил мира, по своей субстанции не принадлежит ему. Эта его божеств. субстанция часто принимает фор​му первочеловека, или антропоса. Душа иноприродна и по сущности своей принадлежит надкосмич. сфере (Василид). Наряду с дуализмом души и тела в Г. су​ществует и трихотомич. разделение человека на «ду​ховное», «душевное» и «телесное».
Концепция знания, гносиса,— ядро Г. В известной формуле гностика Феодота суть гносиса заключается в ответе на след, вопросы: «Кто мы? Кем стали? Где мы? Куда заброшены? Куда стремимся? Как освобождаем​ся? Что такое рождение и что возрождение?». Познание человеком своего внутр. «Я» делает возможным и поз​нание мира, того, «что есть, что было и что будет». Такое всеобъемлющее знание доступно немногим и дарует че​ловеку спасение. В гносисе человек преодолевает свою двойственность и разорванность, через человека про​исходит преодоление бытием своей расщеплённости и восстановление распавшейся гармонии.
Социальные умонастроения Г. характеризуются, с одной стороны, тенденцией к своеобразному духовно​му аристократизму (согласно Василиду и др., гносисом обладают немногие люди), а с другой — Г. выступает как своеобразная метафизич. утопия, провозглашающая братство, равенство и единство людей (соч. Епифания «О справедливости» и др.).
В целом учение Г. предстаёт как одна из форм кризи​са рабовладельч. формации и как попытка найти новый мировоззренч. синтез. Оттеснённый на задний план офиц. христ. идеологией, он служил питательной поч​вой мн. ср.-век. ересей и сыграл значит. роль в генезисе и развитии ср.-век. культуры как на Западе, так и на Востоке.
• Фрагменты: Haardt R., Die Gnosis. Wesen und Zeugnisse, Salzburg, 1967.
• Трофимова M. К., Историко-филос. вопросы Г., М., 1979; Quispel G., Gnosis als Weltrelig-ion, Z., 1951; J o-nas H., Gnosis und der spätantike Geist, Bd 1—2, Gott., 19522; Wilson R. M. L., The gnostic problem, L., 1958; Yamauchi E. M., Pre-Christian gnosticism, Grand Rapids, 1973; Gnosis und Gnostizismus, hrsg. v. K. Rudolph, Darm​stadt, 1975; Rudolph K., Die Gnosis. Wesen und Geschichte einer spätantiken Religion, Lpz., 1977.
ГОББС (Hobbes) Томас (5. 4. 1588, Малмсбери,— 4.12. 1679, Хардуик), англ. философ-материалист. Род. в семье приходского священника. Окончив Оксфордский ун-т (1608), поступил гувернёром в аристократич. семью У. Кавендиша (впоследствии герцог Девонширский), с к-рой был связан до конца жизни. Мировоззрение Г. сложилось под влиянием англ. бурж. революции 17 в. Накануне революции и в период Долгого парламента Г. был сторонником монархии. С 1640 Г. находился в эмиграции во Франции, вернулся на родину в 1651 пос​ле упрочения диктатуры Кромвеля, политику к-рого Г. пытался идеологически обосновать. В годы Реставрации в целях реабилитация Г. написал памфлет на Долгий парламент, к-рый, однако, не был допущен к печати.
На формирование филос. системы Г. значит. воздей​ствие оказали беседы с Ф. Бэконом, а также соч. Га-
лилея, Гассенди и Декарта и общение с ними. Осн. соч. Г.: «Элементы законов, естественных и политических» («The elements oi law natural and politic», 1640); филос. трилогия «Основы философии»: «О теле» («üe corpore», 1655), «О человеке» («De homine», 1658), «О граждани​не» («De cive» 1642); «Левиафан» (1651, рус. пер. 1936).
Продолжая линию Бэкона, Г. рассматривал знание как силу и конечной задачей философии признавал её практич. пользу, содействие «увеличению количества жизненных благ». Однако, в отличие от Бэкона, на пер​вый план Г. выдвигал науч. понимание общества как средства познания причин гражд. войн и их преодоле​ния. Г. создал первую в истории философии закончен​ную систему механистич. материализма. В философии Г. материализм принял форму, соответствующую ха​рактеру и требованиям естествознания того времени. Геометрия и механика для Г.— идеальные образцы науч. мышления. Природа представляется Г. совокуп​ностью протяжённых тел, различающихся между собой величиной, фигурой, положением и движением. По​следнее понимается как чисто механическое, т. е. как перемещение; к нему сводятся все высшие формы дви​жения.
Отрицая объективную реальность качеств. многооб​разия природы, Г. рассматривал чувств. качества не как свойства самих вещей, а как формы их восприятия. Он разграничивал протяжённость, реально присущую телам, и пространство — как образ, создаваемый разу​мом («фантазма»); объективно-реальное движение тел и время — как субъективный образ движения.
Метод познания у Г. представляет собой искусств, соединение рационализма с номинализмом. Переход от единичного к общему, от чувствит. восприятия к поня​тиям совершается у Г. на основе номиналистич. кон​цепции, согласно к-рой общие понятия — лишь «имена имён». Г. различал два метода познания: логич. дедук​цию механики и индукцию эмпирич. физики.
Социальное учение Г. оказало . значит. влияние на развитие европ. обществ. мысли. Г. определял гос-во как «искусств, тело», рассматривал его как человеч., а не божеств. установление. По мысли Г., гос-во воз​никло на основе обществ. договора из естеств. догос. существования, когда люди жили разобщённо и нахо​дились в состоянии «войны всех против всех». Гос-во было учреждено в целях обеспечения всеобщего мира и ограждения безопасности. В результате обществ. до​говора на государя (или гос. органы) были перенесены права отд. граждан, добровольно ограничивших свою свободу. На государя была возложена функция охра​ны мира и благоденствия. Благо народа, полагал Г.,— высший закон гос-ва. Забота о мире — основа «ес​теств. права», созданного обществ. договором. Г. вся​чески превозносил роль гос-ва, признаваемого абс. су​вереном. Возвеличение им мощного гос-ва было одной из первых теорий бурж. диктатуры, осн. задачу к-рой Г. усматривал в прекращении гражд. войны. В вопросе о формах гос-ва симпатии Г. были на стороне монархии.
Связующим звеном между физич. и социально-поли-тич. учением Г. служит этика. Она исходит из неизмен​ной чувств. «природы человека». В основе нравственнос​ти, по Г., лежит естеств. закон — стремление к само​сохранению и удовлетворению потребностей. «Благо» есть предмет влечения и желания, «зло» — предмет отвращения и ненависти. Осн. этич. понятия определя​ются Г. как относительные. Добродетели и пороки обусловлены разумным пониманием того, что способст​вует и что препятствует достижению блага. Гражд. обя​занности, вытекающие из обществ. договора, совпада​ют по своему содержанию с моральным долгом, разли​чаясь характером санкций. Поскольку гражд. мир рас​сматривается Г. как величайшее благо, естеств. законы нравственности совпадают с гражд. добродетелями.
ГОББС 119
Продолжая и углубляя борьбу Бэкона против подчи​нения философии теологии, Г. «...уничтожил теисти​ческие предрассудки бэконовского материализма» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 144). Однако, понимая ложность религ. веры, он признавал её полезность как средства воздействия на нар. массы. В The English works, v. 1—11, L., 1839—45; в рус. пер.— Избр. произв., т. 1—2, М., 1964.
• Ч е с к и с А. А., Т. Г., М., 1929; H a p с к и и И. С., За-падноевроп. философия XVII в., М., 1974, гл. 3; М е е p о в-ский Б. В., Г., М., 1975; Т о n n i е s P., Th. Hohbes, Stuttg., 1925; Polin R., Politiqiie et Philosophie chez Th. Hob-bes, P., 1952; Hobbes studies, e<l. by К. С. Brown, Ox!., 1965; Peters R., Hobbes, Harmondsworth, 1967.
 Б. Э. Быховский.
ГОБИНО (Gobineau) Жозеф Артюр де (14.7.1816, Виль-д'Авре,— 13.10.1882, Турин), франц. философ, писатель, дипломат, один из основателей идеологии расизма. В своей романтико-мифологич. философии ис​тории («Опыт о неравенстве человеч. рас» — «Essai sur l'inegalite des races humaines», t. 1—4, 1853—55) Г. вы​ступал против всех форм равенства, утверждал иерар-хич. характер деления на «белую» (ведущую), «жёлтую» и «чёрную» расы и пытался доказать, будто социальные институты и культура детерминируются расами. Тра-гич. диалектика истории, согласно Г., состоит в том, что смешение рас, с одной стороны, источник возникновения и развития цивилизаций (при непременном участии «белой» расы), с другой — причина их последующего вырождения и гибели. Расистский элитизм сочетался у Г. с культурным релятивизмом и критикой европо-центризма: европ. цивилизация, по Г., не выше осталь​ных и подобно всем другим обречена на гибель.
К. Маркс характеризовал Г. как «рыцаря варварст​ва» и отмечал, что «...для таких людей всегда является источником удовлетворения сознание того, что они считают себя вправе кого-то презирать...» (M a p к с К. иЭнгельс Ф., Соч., т. 32, с. 546).
• Trois ans en Asie, P., 1859; Histoire des Perses, t. 1—2, P., 1869; Nouvelles asiatiques, nouv. ed., P., 1913; Les religions et les philosophies dans 1'Asie centrale, P., 1957"; в руо. пер.— Век Возрождения, М., 1913; Кандагарские любовники, П., 1923; Великий чародей, М.—Л., 1926.
* Д а л и н В. М., У истоков расизма. Маркс о Г., в его кн.: Люди и идеи, М., 1970; Гофман А. Б., Элитизм и расизм. (Критика философско-историч. воззрений А. де Г.), в кн.: Расы и народы. Ежегодник, т. 7, М., 1977.
ГОЛБРЕЙТ, Галбрейт, Гэлбрейт (Galbraith) Джон Кеннет (р. 15.10.1908, Айона-Стейшен, шт. Он​тарио, Канада), амер. экономист и публицист. Подвер​гая критике неоклассич. школу, к-рая отводит ведущую роль в экономич. системе рынку и свободной конкурен​ции, стремился создать экономич. теорию, учитываю​щую воздействие на экономику политики и др. со​циальных, институтов. «Планирующий» (в противовес «рыночному») сектор экономики Г. первоначально рассматривал как осн. черту амер. х-ва на качественно новом этапе науч.-технич. прогресса. Социальная утопия этого периода строилась Г. на основе представ​ления, что изобилие дешёвых товаров потребления, к-рое отождествлялось с обществ. богатством («общество потребления»), должно решить все социальные пробле​мы.
В дальнейшем в результате изучения организации крупных пром. корпораций и механизмов их связи с гос. аппаратом Г. создал теорию «нового индустриаль​ного общества», в к-рой намечал пути усовершенствова​ния капитализма посредством образования «технострук-туры» — воплощения коллективной власти специалис​тов различных уровней квалификации и компетентнос​ти, приобщённых к процессу принятия решений внутри корпораций. В работах последних лет Г. настаивает на необходимости расширения и углубления сотрудни​чества гос-ва с пром. корпорациями, включения в это сотрудничество экономич. и социальной науки, к-рая выступала бы при этом носителем обществ. интересов.
120 ГОБИНО
Идеология, содержание социально-экономлч. про​грамм Г. со временем существенно менялось от анти-коммунистич. направленности к концепции конверген​ции — сближения двух политич. систем на единой инду​стриальной основе, и, наконец, к приписыванию амер. обществу 70-х гг. черт социализма. Эволюция взглядов Г. связана отчасти с его критич. позицией по отноше​нию к существующим экономич. теориям и к социальной действительности. Но неизменным у Г. остаётся оправ​дание совр. гос.-монополитич. организации капиталис-тич. общества и поиски внутр. резервов для преодоле​ния его социальных противоречий (см. также Техно​кратия).
• American capitalism, Boston, 1952; The affluent society, Har​mondsworth, 19682; Almost everyone's guide to economics, Boston, 1978 (cobm. с N. Salinger); The nature of mass poverty, Camb.— L., 1979; A life in our times, N. Y., 1981; в рус. пер,— Новое индустриальное общество, М., 1969; Экономич. теории и цели общества, М., 1979.
* Корягин А. Г., Фролов Б. И., Социальная утопия Д. Г., Критика концепции «нового индустриального общест​ва», М., 1978.
ГОЛЬБАХ (Holbach) Поль Анри (1723, Эдесхайм, Пфальц,— 21.6.1789, Париж), франц. философ, один из основателей школы франц. материализма и атеиз​ма 18 в., идеолог революц. буржуазии. Был сорат​ником Дидро и Гельвеция, принимал участие в соз​дании возглавлявшейся Дидро «Энциклопедии». В фи-лос. салоне Г. обсуждались вопросы экономич., со-циально-политич. и духовного обновления Франции, преодоления сословного неравенства и деспотич. фор​мы правления.
Разносторонние естеств.-науч. знания Г. способство​вали обоснованию материалистич. философии и атеиз​ма, систематич. критике идеализма и религии. В осн. филос. соч. «Система природы, или О законах мира физического и мира духовного» (т. 1—2, 1770, рус. пер. 1924) Г. утверждает вечность и несотворённость материи, к-рая в процессе постепенного развития и из​менения порождает всё многообразие реального мира. Вселенная, по Г., представляет собой движущуюся материю, движение является способом существования материи, необходимым образом вытекающим из её сущности. Однако, говоря о единстве материи и дви​жения, Г. понимал движение механистически. Меха-нистич. ограниченность проявилась и в понимании им детерминизма, объективной закономерности, случай​ности и необходимости и др.
Теория познания Г. опиралась на материалистически истолкованный сенсуализм, на признание первичности материи и вторичности всех форм сознания. Г. был противником агностицизма, отстаивая способность чело-веч. разума познавать мир и его законы. Вместе с тем теория отражения Г. несла на себе отпечаток созер​цательности, свойственной домарксовскому материа​лизму, поэтому Г. не раскрыл активной природы созна​ния и роли обществ. практики в познании.
Материалистич. понимание природы сочеталось у Г. с историч. идеализмом, с признанием сознания и воли выдающихся личностей решающей силой обществ. раз​вития. В понимании обществ. явлений у Г. имелись отд. материалистич. моменты: идеи о роли среды в формиро​вании личности, о значении материальных интересов в обществ. развитии и др.
Г. развил всестороннюю критику религии и церкви, вскрыл их социальное назначение, состоящее в дез​ориентации нар. масс, защите интересов короля и дво​рянства, борьбе против науки и культуры, однако с позиций идеалистич. понимания истории он не сумел вскрыть социальные корни религии, считая её порожде​нием невежества и сознат. обмана со стороны духо​венства. Г. уделил много внимания критич. оценке религ. нравственности и обоснованию утилитаристской этики.
В «Естеств. политике...» («La politique naturelle...», v. 1—2, L., 1774) Г. показал реакц. сущность феод. политич. строя и обосновал неизбежность его падения.
Отвергая феод. форму собственности, он отрицал перс​пективу обществ. собственности, обосновывал утверж​дение бурж. порядков, однако объективно мн. стороны учения Г. содействовали возникновению утопич. со​циализма 18 в.
• Systeme social..., v. i—3, L., 1773; Le bon sens, ou Idees na​turelles opposees aux idees surnaturelles, L., 1786; La morale universelle..., v. 1—3, P., 1820; Textes choisis, v. l, P., 1957; в рус. пер.— Священная зараза.—Разоблаченное христианство, М., 1936; Письма к Евгении. Здравый смысл, М., 1956; Карман​ное богословие, М., 1959; Избр. произв., т. 1—2, М., 1963.
• Маркс К. и Энгельс Ф., Святое семейство, Соч., т. 2; и χ ж е, Немецкая идеология, там же, т. 3; Энгельс Ф., Анти-Дюринг, там же, т. 20; е г о ж е, Людвиг Фейербах..., там же, т. 21; Л е н и н В. И., Три источника и три составных час​ти марксизма, ПСС, т. 23; е г о ж е, О значении воинствующего материализма, там же, т. -15; Кочарян М. Т., Поль Г., М., 1978; Акулов П. В., М а л ю к О. П., Поль Г.— кри​тик религ. догматов, М., 1975; N a v i 1 1 е Р., D'Holbach et la Philosophie scientifique au XVIII siede, nouv. ed., P., 1967; Skrzypek M., Holbach, Warsz., 1978.
ГОМЕОМЕРИЯ (греч. έμοιομέρεια, от όμοιος — по​добный и μέρος — часть), термин др.-греч. философии. «Гомеомеричными», или «подобочастными», Аристотель называл качественно однородные вещества, у к-рых лю​бые части подобны по своим свойствам друг другу и целому. В аристотелевской иерархии материального мира они занимали промежуточное место между элемен​тами и «неподобочастными», каковыми являются орга​ны животных и растений. К «подобочастным» Арис​тотель относил органич. ткани, напр. мясо, кости, кровь, жир, древесину, кору и т. д., а также металлы и одно​родные минералы (наиболее полный перечень «подобо-частных» содержится в 4-й кн. «Метеорологии» — 388а 13—20). Аристотель утверждал, что «подобочастные» служат материальными первоначалами в системе Анак​сагора, однако в дошедших до нас анаксагоровых текс​тах этот термин не встречается. Термин «Г.» в поздней​шей доксографич. лит-ре об Анаксагоре обозначал, в частности, мельчайшие частицы («семена» у Анаксаго​ра) всевозможных веществ, смеси к-рых образуют все вещи.
ГОМЕОСТАЗ, гомеостазис (от греч. όμοιος — подобный, одинаковый и στάσις — состояние), свойство организма поддерживать свои параметры и физиоло-гич. функции в определ. диапазоне, основанное на ус​тойчивости внутр. среды организма по отношению к возмущающим воздействиям внеш. среды. Идея Г. впервые была сформулирована франц. учёным К. Бер-наром (1878). В 1929 амер. биолог У. Кеннон предло​жил термин «Г.» в связи со своей концепцией «мудрости тела». В 1948 У. Р. Эшби (Великобритания) применил представления о Г. для обоснования моделирования широкого круга систем (биологич., технич., социаль​ных) с обратной связью. Гомеостатичность сложных систем достигается посредством целого комплекса ме​ханизмов (в организме — буферные системы крови, ос-морецепторы, железы внутр. и внеш. секреции, на ин​тегрирующем уровне — нервная регуляция). В ходе эволюц. развития различных типов систем их устой​чивость обычно возрастает, вырабатываются более сложные и многоуровневые комплексы обратных связей. В то же время абс. Г. недостижим, что применительно к живому организму подтверждается неизбежностью болезней и старения, а по отношению к технич. систе​мам — их изнашиванием, а также способностью адек​ватно реагировать только на строго определ. возмуще​ния. В понятии Г. отражается диалектика изменчиво​сти и устойчивости, присущая как природным, так и искусств. системам.
φ Эшби У. Р., Введение в кибернетику, пер. с англ., М., 1959; Адольф Э., Развитие физиологич. регуляций, пер. с англ., М., 1971; Г., М., 1Я76; Cannon W. В., Organization for physiological homeostasis, «Physiological Review», 1929, v. !).
ГОМОМОРФИЗМ, см. Изоморфизм и гомоморфизм. ГОРГИЙ (Γοργίας) из Леонтин в Сицилии (ок. 480 — ок. 380 до н. э.), др.-греч. философ, один из стар​ших софистов. Согласно антич. биографич. традиции-, ученик Эмпедокла и основателей иск-ва красноречия
Корака и Тисия. В отличие от др. софистов, утверждал» что учит не добродетели или мудрости, а только ора​торскому иск-ву, настаивая, по-видимому, на том, что единой для всех добродетели вообще не существует (Платон, Менон 71е слл.; Аристотель, Политика 1260а 25 слл.). Отрицал возможность точного знания, ссылаясь на то, что даже припоминание лично пережитого наталкивается на трудности. Поэтому люди должны довольствоваться во всём более или менее правдоподоб​ным мнением. Поверивший в происходящее на театраль​ной сцене или, как выразился Г., обманутый представ​лением, был, по его словам, мудрее, чем не поддавший​ся обману. Иронич. полемике против элейской школы было посвящено соч. Г. «О природе, или О несуществую​щем»: доводя до абсурда попытки элеатов оперировать логически с понятиями наибольшей общности, Г. пы​тался показать, что в том смысле, как об этом говорили элеаты, не существует ничего, а если бы даже и сущест​вовало что-нибудь, мы ничего не могли бы об этом знать, и даже если бы узнали, не могли бы ничего пе​редать другим ([Аристотель], О Мелиссе, Ксенофане, Горгии 979 a 11— 980a 21; Секст Эмпирик, Против уче​ных VII 65 слл.).
• Фрагменты: Маковельский А. О., Софисты в. 1, Баку, 1941, с. 21—47; DK II, 217—307.
• Чернышев Б. С., Софисты, М., 1929; Меликова -Толстая С. В., Язык Г. Теория и практика зарождающейся художеств. прозы Греции, «Уч. зап. Ленингр. гос. ун-та», 1941-, в. 63, с. 70—86; G o m p е r z H., Sophistik und Rhetorik, Stuttg., 1965; Guthrie W. К. С., A history of Greek philosophy, v. 3, Camb., 1971.
ГОРМИЧЕСКАЯ ПСИХОЛОГИЯ, см. в ст. Мак-Ду-галл.
ГОСУДАРСТВЕННО-МОНОПОЛИСТИЧЕСКИЙ КА​ПИТАЛИЗМ, см. в ст. Капитализм. ГОСУДАРСТВЕННЫЙ КАПИТАЛИЗМ, система от​ношений между гос-вом и частнокапиталистич. собст​венностью, сущность к-рых состоит в гос. вмешательст​ве в экономику, осуществляющемся в интересах гос​подствующего в данном обществе класса и определяе​мом конкретной история, обстановкой и спецификой социально-экономич. условий в той или иной стране. «...Государственный капитализм есть налицо — в той или иной форме, в той или иной степени — всюду, где есть элементы свободной торговли и капитализма вообще» (Ленин В. И., ПСС, т. 43, с. 222).
В соответствии с классовой природой гос-ва разли​чаются Г. к. домонополистич. эпохи, Г. к. в развиваю​щихся странах после завоевания ими политич. незави​симости и Г. к. в переходный период от капитализма к социализму.
Суть Г. к. в домонополистич. эпоху состоит в ускоренном развитии капиталистич. х-ва и укреплении на этой базе военно-экономич. мощи гос-ва, усилении его внеш. экспансии. Гос. власть активно сти​мулировала первонач. накопление капитала, участвуя в экспроприации мелких производителей и создании армии наёмного труда, передавала гос., церк. и общин​ные земли в частную собственность, поощряла обра​зование капиталов в руках буржуазии путём торг. войн и колон. грабежа. В странах, отстававших в капитали​стич. развитии, где имела место нехватка капиталов или замедление его накопления, гос-во активно участвовало в предприиимат. деятельности путём создания горноруд​ной, металлургич. и воен. пром-сти, стр-ва воен. заводов и мануфактур (суконные, шёлковые, фарфоровые в Рос​сии, Франции и нек-рых др. странах). Позднее гос-во осуществляло стр-во жел. дорог и средств связи, неред​ко с участием частного капитала. Гос. доходы форми​ровались за счёт налогов и поступлений от монопольной торговли солью, водкой, табаком и нек-рыми др. това​рами. Важной функцией гос-ва была и остаётся защита отечеств. буржуазии от иностр. конкуренции посредст​вом протекционизма — поощрит. премий за экспорт и
ГОСУДАРСТВЕННЫЙ 121
повышенных тарифов на импортные товары, что стиму​лирует ускоренное развитие национальной промыш​ленности.
С кон. 19 в. окрепшая буржуазия, ранее активно ис​пользовавшая гос-во в борьбе с феодализмом, стремит​ся к освобождению от его опеки, отстаивая неогра-нич. свободу капиталистич. эксплуатации, выступая за равные условия конкуренции всех предприятий, против поддержки отд. компаний. Обострение классовой борьбы против эксплуатации, а также необходимость защиты бурж. строя в целом привели к вмешательству гос-ва в трудовые отношения, подчас в ущерб интересам отд. капиталистов. Ограничивается применение женско​го и детского труда, продолжительность рабочего дня, вводится социальное страхование, регламентируются условия труда. К кон. 19 в. относятся первые антикри​зисные мероприятия гос. власти, выражающиеся в скуп​ке и субсидировании (особенно в Германии) обанкро​тившихся предприятий, организации обществ. работ для безработных. К нач. 20 в. Г. к. перерастает в гос.-монополистический капитализм (см. в ст. Капита​лизм).
Г. к. в развивающихся странах со​стоит в ускоренном развитии экономики в целом, пре​одолении хоз. отсталости, создании экономич. основы хоз. и политич. независимости, стимулировании соци​ального развития. При этом существ, влияние на роль Г. к. оказывает капиталистич. или социалистич. ориен​тация страны.
В большинстве развивающихся стран капиталистич. отношения были привнесены извне в результате колон. захватов. Поэтому в ряде стран (Индия, Индонезия) Г. к. складывался как гос. вмешательство метропо​лии в сложившиеся хозяйственные отношения колонии первоначально через посредство гос.-частных монопо​лий, (напр., Ост-Индские компании). Г. к. длит, время являлся (и во мн. развивающихся странах частично остаётся и сейчас) хоз.-политич. надстройкой над сово​купностью традиционных экономич., в т. ч. и патри​архальных, отношений.
Первоначальные гос.-капиталистич. мероприятия были направлены на огосударствление или ограничение иностр. собственности, гл. обр. монополистич. капита​ла. Важнейшая функция Г. к. состоит в преобразова​нии односторонней сырьевой и монокультурной струк​туры экономики и на этой основе — в изменении поло​жения страны в междунар. разделении труда.
Соотношение форм гос. вмешательства в хоз. жизнь зависит от характера власти и её социально-экономич. ориентации. Так, ограничение иностр. капитала может происходить в форме полной национализации, прину​дит, отчуждения части акций, отчисления доли дохо​дов, ограничения нормы вывоза прибыли и т. п. По отношению к национальной буржуазии гос. власть в различных странах проводит политику в диапазоне от полного огосударствления крупного капитала до су​ществ. стимулирования частнопредпринимат. деятель​ности. Повсеместно гос-во берёт на себя всю или боль​шую часть бремени финансирования крупных капитало​ёмких отраслей и предприятий, прежде всего в области энергетики, добычи и переработки сырья, а также раз​вития инфраструктуры. Особенностью Г. к. является также стремление к регулированию с. х-ва, выражаю​щееся в вовлечении крестьянства в общеэкономич. про​цесс путём стимулирования произ-ва сырья для пром-сти, экспортных культур, а в нек-рых странах — поощрения интенсивных форм произ-ва (кооперация, «зелёная революция» и т. п.). Гос-во оказывает также воздействие на формирование социальной структуры посредством законодательства в области социальных и трудовых отношений. Важное значение имеет конт​роль над внеш. торговлей, к-рый способствует сосредо-
122 ГОСУДАРСТВЕННЫЙ
точению доходов страны в руках гос-ва и тем самым ускоряет накопление капитала.
Г. к. в переходный период от капи-тализма к социализму — один из обществ.-экономич. укладов, вводимый в интересах рабочего класса и строительства социализма по инициативе гос. власти, объём и функционирование к-рого относитель​но жёстко регламентируется ею. Этот уклад сосущест​вует с другими укладами и постепенно ликвидируется в результате конкуренции с гос. сектором, а также в ходе поэтапного его ограничения со стороны гос-ва. Его осн. формами являются концессии иностр. капита​ла, аренда гос. предприятий, смешанные об-ва, частная торговля, кооперация и др.
Теоретич. обоснование сущности Г. к. дано В. И. Ле​ниным, отмечавшим, что природа Г. к. в переходный период предопределяется пролет. характером власти и условиями, в к-рых он действует, когда капитализм пе​рестаёт быть, а социализм ещё не стал господствующим способом произ-ва (см. там же, т. 45, с. 84—85). Г. к. связан с социалистич. гос. сектором, находится под контролем рабочего класса, в т. ч. и трудящихся гос.-капиталистич. предприятий, используется для разви​тия крупного пром. произ-ва и впоследствии преобра​зуется в гос. собственность. Г. к.— более прогрессив​ная форма х-ва по сравнению с частным капитализмом, мелкотоварным и натуральным произ-вом. Он способ​ствует привлечению частных и иностр. капиталов для строительства и функционирования важных для нар. х-ва предприятий, созданию нового произ-ва, новой техники и технологии, позволяет использовать опыт и организационные навыки буржуазии и подготовить своих специалистов.
• Маркс К., Капитал, Маркс К. η Энгельс Φ Соч., т. 23, 24, 25, ч. 1; Энгельс Ф., [Письмо] Шмндту от 27 окт. 1890 г., там же, т. 37; Ленин В. И., Экономич. содер​жание народничества..., ПСС, т. 1; Экономич. теория Маркса — Ленина и совр. капитализм, М., 1960; Мирзоян С. М., Орехов Л. Н., Гос. сектор в экономике освободившихся стран, М., 1965; Юферева Е. В., Ленинское учение о гос​капитализме в переходный период к социализму, М., 1969; см. также лит. к ст. Капитализм. Г. Б. Ардаев.
«ГОСУДАРСТВЕННЫЙ СОЦИАЛИЗМ», бурж.-рефор​мистская концепция, в к-рой сущность и источник со​циализма сводятся к вмешательству гос-ва в экономику и социальные отношения. В понятии Г. с., по характе​ристике Ф. Энгельса, не содержится никакого истинно социалистич. смысла (см. К. Маркс и Ф. Энгельс, Соч., т. 35, с. 140); оно возникло как результат бурж. фальси​фикации, называвшей «социализмом» любые попытки гос-ва ограничить свободную конкуренцию, и, с др. стороны,— как плод мелко6урж. иллюзий утопич. со​циалистов, ожидавших от пр-ва и господств, классов «введения» социализма. В качестве образчика такого лжесоциализма, существовавшего на практике, Энгельс указывал на систему гос. колон. эксплуатации, соз​данную на основе общинного строя голл. пр-вом на о. Ява (см. там же, т. 36, с. 78—79, 96—97).
В истории социальной мысли концепции «Г. с.» выдвигались Л. Бланом (Франция), К. Родбертусом-Ягецовом, Ф. Лассалем (Германия). Они полагали, что творцом социализма является не пролетариат, а бурж. гос-во. Взгляды, согласно к-рым всякое огосударствле​ние средств произ-ва, усиление экономич. роли бурж. гос-ва уже есть отрицание капитализма, его «социалис​тич. трансформация», были затем систематизированы апологетами прусского бурж.-юнкерского гос-ва в катедер-социализме. «Г. с.» прусского пр-ва явился «...всего лишь феодальной реакцией, с одной стороны, и предлогом для выколачивания денег — с другой, а его косвенная цель — превратить возможно большее число пролетариев в зависимых от государства чинов​ников и пенсионеров и организовать наряду с дисцип​линированной армией солдат и чиновников такую же армию рабочих» (Энгельс Ф., там же. т. 35. с. 140). К. Маркс и Ф. Энгельс вскрыли бурж.-реформистскую сущность идей «Г. с.», охарактеризовали имевшие мес-
то в герм, социал-демократии попытки сочетать их с марксизмом как «...одну из детских болез​ней пролетарского социализма...» (Энгельс Ф., там же, т. 39, с. 184). В. И. Ленин показал новую роль концепции «Г. с.» в империалистич. эпоху как орудия апологетики монОполистич. и гос.-монополистич. капи​тализма (см. IICC, т. 33, с. 68). Понятие «Г. с.» исполь​зуется теоретиками «демократического социализма» для подкрашивания социалистич. фразеологией гос.-монопо​листич. регулирования совр. капиталистич. произ-ва. «Левой» разновидностью «Г. с.» выступает «военно-казарменный» социализм, в основе к-рого лежит мелко-бурж. иллюзия, будто единств, источник социалистич. организации труда — власть, исполнение команд «свер​ху». Противники науч. социализма, особенно анархис​ты, не..оставляют попыток изобразить его как одну из систем «Г. с.», предполагающего бюрократич. органи​зацию произ-ва по полувоен. образцу. Подобные по​пытки лишены всякого основания. Ленин подчеркнул, что «социализм не создается по указам сверху. Его ду​ху чужд казенно-бюрократический автоматизм; социа​лизм живой, творческий, есть создание самих народ​ных масс» (там же, т. 35, с. 57). Опыт развития социа​листич. общества показал, что социализм предполагает демократич. организацию гос-ва, он невозможен без широкого участия трудящихся масс в управлении произ-вом, гос-вом и обществом.
* Μ а р к с К., Критика Готсной программы, Маркс К. иЭягельс Ф., Соч. ,т. 19;Энгельс Ф., Социализм г-на Бисмарка, там же, с. 176—84; е г о ж е, Анти-Дюринг, там же, т. 20, с. 288—95; его же, [Письмо] Э. Бернштеину, 12 марта 1881, там же, т. 35; е г о ж е, [Письмо] А. Бебелю, 16 мая 1882, там же; е г о ж е, [Письмо] Э. Бернштеину, 22 авг. 1884, там же, т. 36; е г о ж е, [Письмо] А.Бебелю, 6 ноября 1892, там же, т. 38; Ленин В. И., Луиблановщина, ПСС, т. 31; е г о же, Гос-во и революция, там же, т. 33; Плеханов Г. В., Экономич. тео​рия Карла Родбертуса-Ягецова, Соч., т. 1, М.— П., 1923; Б л а н Л., Организация труда, пер. с франц., Л., 1926; Л а с-с а л ь Ф., Гласный ответ Центр. Комитету, учрежденному для созыва общегерм. Рабочего конгресса в Лейпциге, Соч., т. 2, М., 1925; Friedrich Engels, Mitbegründer des wissenschaftlichen Sozialismus, B., 1971.
ГОСУДАРСТВО, осн. институт политич. системы клас​сового общества, осуществляющий управление общест​вом, охрану его экономич. и социальной структуры; в классово антагонистич. обществах находится в руках экономически господств, класса (классов) и исполь​зуется им прежде всего для подавления своих социаль​ных противников. Выделяя эту гл. функцию эксплуа​таторского Г., В. И. Ленин писал: «Государство есть машина для угнетения одного класса другим, машина, чтобы держать в повиновении одному классу прочие подчиненные классы» (ПСС, т. 39, с. 75).
Г. обладает монополией на принуждение всего насе​ления в рамках определ. территории, правом на осу​ществление от имени всего общества внутр. и внеш. политики, исключит. правом издания законов и правил, обязательных для всего населения, правом взимания налогов и сборов.
Вскрыв социально-классовую природу Г., К. Маркс и Ф. Энгельс заложили основы подлинной науки о Г. Энгельс подчёркивал, что Г. «...по общему правилу является государством самого могущественного, эконо​мически господствующего класса, который при помо​щи государства становится также политически господ​ствующим классом и приобретает таким образом новые средства для подавления и эксплуатации угнетенного класса» (Маркс К. и Энгельс Ф., Соч., т. 21, с. 171). Но указывая на классовый характер Г., Маркс и Энгельс отмечали, что оно представляет собой и форму организации всего общества в целом. Маркс писал, что деятельность Г. «...охватывает два момента: и выполне​ние общих дел, вытекающих из природы всякого об​щества, и специфические функции, вытекающие из про​тивоположности между правительством и народными массами» (там же, т. 25, ч. 1, с. 422).
В отличие от бурж. социологии, классики марксизма-ленинизма подчёркивали, что Г. не вечно, а представ-
ляет собой социальное явление, ограниченное определ. историч. рамками. Первобытнообщинный строи не знал Г. Оно возникло в результате обществ. разделения тру​да, появления частной собственности и раскола общест​ва на классы. Осн. признаками Г. являются: 1) наличие особой системы органов и учреждений, осуществляю​щих функции гос. власти; 2) наличие права, закрепляю​щего определ. систему норм, санкционированных Г.; 3) наличие определ. территории, на к-рую распростра​няется юрисдикция данного Г.
Г. обусловлено в конечном счёте характером произ-
водств. отношений и способом произ-ва в целом, оно является надстройкой над экономич. базисом. Вне этой зависимости не могут быть поняты генезис Г., пере​ход от одного историч. типа Г. к другому. В ходе ис​тории Г. приобретает по отношению к базису значит., хотя и относит, самостоятельность. Его самостоят. воздействие на осн. сферы жизни общества (в т. ч. на экономику) весьма существенно и может способствовать развитию общественных отношений или, наоборот, тор​мозить его. По мере усложнения государственно ор​ганизованного общества роль этого воздействия возра​стает.
Типология Г., как существовавших в прошлом, так и современных, опирается на марксистское учение об об-щественно-экономич. формациях. Тип Г. определяется тем, какому классу (или классам) оно служит, а значит.
в конечном счёте — экономич. базисом данного общества. Истории известны след. осн. социально-клас​совые типы Г.: рабовладельческое, феодальное, буржуаз​ное, социалистическое. В то же время на этапах перехо​да от одной формации к другой существовали и сущест​вуют Г. исторически переходного типа. Наряду с осн. типами Г. существуют неосновные типы. В совр. мире существуют два осн. типа Г.: капиталистические и со​циалистические, а также большая группа Г. неоснов​ных типов в развивающихся странах, к-рые придержи​ваются либо капиталистич., либо социаллстич. ориен​тации.
Г. различаются по формам правления и устройства осн. институтов политич. власти. Под формой правле​ния понимается организация власти, характеризуемая её формальным источником. При монархич. форме прав​ления формальным источником гос. власти является одно лицо — монарх. При респ. форме по закону ис​точником власти является нар. большинство.
Ст. зр. гос. устройства Г. подразделяются на унитар​ные (единое гос. образование); федерации (союз юри​дически относительно самостоят. гос. образований: штатов, кантонов, земель, союзных республик и т. п.); конфедерации (гос.-правовые объединения).
Подчёркивая, что главным является различение типов Г., Ленин писал: «...И самодержавие, и конституцион​ная монархия, и республика суть лишь разные формы классовой борьбы, причем диалектика истории такова, что, с одной стороны, каждая из этих форм проходит через различные этапы ее классового содержания, а с другой стороны, переход от одной формы к другой нисколько не устраняет (сам по себе) господства преж​них эксплуататорских классов при иной оболочке» (ПСС, т. 17, с. 346).
Важное значение имеет различение Г. с т. зр. сущест​вующего в них политич. режима, под к-рым понимают систему методов осуществления гос. власти, степень реализации демократич. прав и свобод личности, отно​шение гос. власти к правовым основам собств. деятель​ности, соотношение официальных конституц. и право​вых форм с реальной политич. жизнью. Для совр. бурж. Г. характерны парламентский, авторитарный, военно-диктаторский, фашистский, полуфашистский и нек-рые др. политич. режимы. С т. зр. политич. динамики (об​щего направления политики) можно различать агрессив-
ГОСУДАРСТВО 123
вые, миролюбивые, нейтралистские Г., а также консер​вативные, либеральные и т. и.
Осн. функции совр. Г. принято разделять на внутрен​ние и внешние. К внутр. функциям относятся: защита существующего способа произ-ва, экономич. и социаль​ной системы; подавление классовых противников (в обществах, разделённых на классы с противоположны​ми интересами); управление экономикой (в странах со​циализма) либо регулирование хозяйств, деятельности (в калиталистич. странах); охрана обществ. порядка и поддержание дисциплины; регулирование социальных отношений; культурно-воспитат., идеологич. деятель​ность и т. п. Внешние функции составляют: защита интересов данного Г. в его взаимоотношениях с др. Г. на междунар. арене, обеспечение обороны страны ли​бо воен. и политич. экспансии в отношении др. Г. (аг​рессивные Г.); развитие нормальных отношений с др. Г., развитие взаимовыгодного сотрудничества на основе принципов мирного сосуществования Г. с различным социальным строем. Для Г. социалистнч. типа к внеш. функциям добавляется развитие социалистич. интегра​ции и участие в междунар. социалистич. разделении труда, всестороннее сотрудничество на основе принци​пов интернационализма.
Осн. тенденции эволюции совр. империалистич. Г. сво​дятся к расширению их экономич. функций и функций принуждения, а также к росту идеологич. активности внутри и вне страны. Одновременно происходит всё более полное сращивание монополий с верхушкой гос. аппарата, возникает единый механизм, деятель​ность к-рого направлена на спасение капиталистич. строя, обогащение монополий, подавление рабочего дви​жения и нац.-освободит. борьбы. Это сопровождается дальнейшим сужением бурж. демократии, стремлением к ограничению демократич. прав и свобод граждан и орг-ций.
В результате социалистич. революций сложились и развиваются социалистич. Г. рабочего класса, в союзе с к-рым выступают др. трудящиеся классы и слои. Маркс и Энгельс выдвинули идею диктатуры пролета​риата и определили наиболее существ, задачи Г. на первонач. этапе социалистич. революции, когда проис​ходит экспроприация буржуазии и закладываются ос​новы нового строя. Развивая их учение, Ленин открыл сов. власть как форму диктатуры пролетариата, выдви​нул идею федерации сов. социалистич. республик, обос​новал принципы взаимоотношений СССР с бурж. Г.
Страны мировой социалистич. системы находятся на разных этапах своего развития, во многом различны и формы Г. в них. Но все они представляют собой Г. нового, социалистич. типа. Ленин отметил осн. отли​чие власти рабочего класса от всех прежде существо​вавших Г., к-рое состоит в том, что насилие по отноше​нию к классовым противникам не является в ней глав​ным. Опираясь на своё Г., рабочий класс руководит хоз.-организаторской, культурно-воспитат. и идеоло​гич. работой по созданию нового социалистич. общества. Он организует и ведёт за собой массы крестьянства, вовлекает в строительство новой жизни интеллиген​цию, отд. группы к-рой находятся в начальный период под определ. влиянием буржуазии. В ходе социалистич. преобразований в результате глубокого воздействия передового мировоззрения рабочего класса все трудя​щиеся слои населения постепенно переходят на пози​ции рабочего класса, убеждаются, что социализм отве​чает их коренным интересам. В этом самая глубокая основа подлинного демократизма новой власти как власти большинства трудящихся.
Формы Г., призванного служить орудием строитель​ства социализма, разнообразны. Они отражают специ-фич. особенности каждой страны и историч. обстоя​тельства её перехода к социализму. Ленин писал: «Все
124 ГОСУДАРСТВО
нации придут к социализму, это неизбежно, но все придут не совсем одинаково, каждая внесет своеобра​зие в ту или иную форму демократии, в ту или иную разновидность диктатуры пролетариата, в тот или иной темп социалистических преобразований разных сторон общественной жизни» (там же, т. 30, с. 123).
Истории известны три осн. формы политич. власти рабочего класса: Парижская Коммуна 1871, Сов. власть, нар. демократия. На Парижскую Коммуну как на первое конкретное воплощение диктатуры пролета​риата указали Маркс и Энгельс. Сов. форма диктатуры пролетариата возникла в СССР и была всесторонне проанализирована в работах Ленина. Нар. демократия возникла после 2-й мировой войны, её значение и осо​бенности были теоретически освещены в документах коммунистич. и рабочих партий.
После построения основ социализма европ. социа-листич. страны приступили к завершению строительст​ва социалистич. общества и строительству развитого со​циализма. В СССР построено развитое социалистич. об​щество, что привело к преобразованию политич. систе​мы— к перерастанию Г. диктатуры пролетариата в обще-нар. Г. Между общенар. Г. и Г. диктатуры пролетариа​та существует глубокая преемственность. Социалистич. Г. с момента своего возникновения несёт в себе черты общенар. Г., поскольку выражает волю и интересы не только рабочего класса, но и трудящихся крестьян и трудовой интеллигенции. Общенар. Г. продолжает борь​бу за осуществление целей диктатуры пролетариата — построение коммунистич. общества. На междунар. аре​не оно осуществляет принципы, к-рые были присущи и диктатуре пролетариата — борьба за мир, поддерж​ка и солидарность со всеми революц. силами современ​ной эпохи.
Вместе с тем существует ряд особенностей, прису​щих общенар. Г. Во-первых, в результате утверждения общенар. Г. ещё более расширяется социальная база социалистич. Г., оно выражает интересы и волю рабоче​го класса, крестьянства, интеллигенции, всех наций и народностей страны. Во-вторых, если Г. диктатуры пролетариата решало задачи строительства социализма и развитого социалистич. общества, то общенар. Г. имеет своей непосредств. задачей укрепление развитого социализма и строительство коммунизма. В-третьих, общенар. Г. знаменует новый этап развития социалис​тич. демократии и политич. системы, к-рые обеспечи​вают эффективное управление всеми обществ. делами, всё более активное участие трудящихся в гос. жизни, расширение реальных прав и свобод человека в сочета​нии с ответственностью перед обществом. Условием ус​пешного функционирования общенар. Г. является соб​людение принципов демократич. централизма и социа​листич. законности. В-четвёртых, общенар. Г. знаменует собой более высокий уровень в области науч. орга​низации и управления на основе качеств. повышения политич. сознания и политич. культуры должностных лиц и самых широких масс и использования дости​жений научно-технич. революции.
Руководящей и направляющей силой сов. Г., ядром его политич. системы, всех гос. и обществ. орг-ций яв​ляется КПСС. На основе марксистско-ленинского уче​ния КПСС определяет ген. перспективу развития общест​ва, линию внутр. и внеш. политики СССР, руководит созидат. деятельностью сов. народа, придаёт планомер​ный и научно обоснованный характер борьбе за победу коммунизма. Осн. направления развития Г. и всей поаитич. системы сов. общества состоят в дальней​шем развитии социалистич. демократии. Это означает: 1) расширение участия трудящихся в управлении дела​ми общества и Г.; 2) дальнейшую демократизацию гос. аппарата; 3) повышение активности обществ. орг-ций; 4) усиление нар. контроля; 5) укрепление правовой ос​новы гос. и обществ. жизни; 6) расширение гласности, постоянный учёт обществ. мнения. В процессе коммуни​стич. строительства на основе развитого социалистич.
общества осуществляется постепенный переход к об​щественному самоуправлению коммунистическому.
С т. зр. внутр. условий экономия, предпосылки от​мирания Г. заключаются в высоком развитии производит.
сил, осуществлении принципа коммунизма «от каждого по способностям, каждому — по потребностям». Процесс отмирания Г. зависит также и от внеш. условий. Пока остаётся опасность агрессии со стороны империа​лизма, полностью сохраняется функция обороны стра​ны, к-рая может отмереть лишь тогда, когда социализм окончательно победит в мировом масштабе.
* Маркс К., К критике гегелевской философии права, Маркс К. иЭнгельс Ф., Соч., т. 1; е г о ж е, Конспект книги Бакунина «Государственность и анархия», там же, т. 18; Энгельс Ф., Происхождение семьи, частной собственности и гос-ва, там же, т. 21; Л е н и н В. И., Гос-во и революция, ПСС, т. 33; е г о ж е, О гос-ве, там же, т. 39; его ж е, О «де​мократии» и диктатуре, там же, т. 37; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Мате​риалы XXVI съезда КПСС, М., 1981; Общая теория Г. и права, т. 1—2, Л., 1968—74; Бурлацкий Ф. М., Ленин, Г., по​литика, М., 1970. См. также Демократия. Ф. М. Бурлацкий.
«ГОСУДАРСТВО», или «О справедливости», диалог Платона, состоящий из 10 книг. Большая часть кн. 1 (за исключением введения-рамки), по-видимому, представляет собой диалог раннего периода, называе​мый иногда «Фрасимах». Кн. 2—10 относятся к зрело​му периоду (написаны после «Федона», но до «Теэтета», завершены к 374 до н. э.). Гл. участники диалога — Сократ, Кефал, Главков, Адимант и Полемарх. Диа​лог последовательно развивает единую тему — «о спра​ведливости»; с этой т. зр. его можно разделить на шесть частей.
В 1-й ч. (кн. 1) — постановка вопроса о справедли​вости и невозможность его разрешить методами традиц. сократовского определения понятий. Поэтому во 2-й ч. (кн. 2, 357а—367е) собеседники приходят к необходи​мости найти особый метод исследования: мысленный эксперимент. Провоцируя Сократа, Главкон предпри​нимает такое рассуждение: справедливость — услов​ность, с к-рой мирится тот, кто, не имея сил и не смея творить несправедливость, хотел бы по возможности не испытывать зла от чужой несправедливости; если дать полную волю справедливому и несправедливому, они будут вести себя одинаково — несправедливо, при этом за несправедливым — в качестве величайшей неспра​ведливости — следует закрепить славу человека вели​чайшей справедливости, поскольку он пойдёт на всё, чтобы этой славы добиться; другой, к-рому мысленно оставлена только справедливость, должен быть лишён всего, в т. ч. и славы справедливости. Мысленный опыт Главкона продолжает его брат Адимант: быть спра​ведливым — тяжело и обременительно, а несправедли​вым — легко и приятно; даже признающие справедли​вость делают это ввиду пользы, приносимой славою справедливости при жизни и после смерти (мифы о загробных воздаяниях); к тому же, соблюдая поддель​ные приличия, мы можем обмануть не только людей, но и богов; поэтому нужно определить воздействие справедливости как таковой на душу человека и — не​зависимо от того, как это оценят люди и боги,— пока​зать, что она — величайшее благо, а несправедли​вость — величайшее зло.
3-я ч. (кн. 2, 368а — кн. 4, 445е): поскольку справед​ливость и несправедливость явственней всего проявля​ются не в отд. человеке, а в гос-ве, и поскольку гос-во и человеч. душа имеют аналогичное строение, Сократ предлагает очерк идеального гос-ва: побудит. причина создания гос-ва — многообразие материальных нужд человека и невозможность удовлетворить их в одиноч​ку; необходимо защищать гос-во, а для защиты — воспитать особое сословие стражей; средство их вос​питания — гимнастика и музыка (поэзия); три сосло​вия граждан — правители, стражи, земледельцы и ре​месленники — соответствуют трём частям души — ра-зумной, аффективной и вожделеющей, причём им соот​ветствуют три добродетели — мудрость, мужество и
сдержанность; 4-я добродетель — справедливость — есть выполнение каждым соответствующей ему в гос-ве функции.
4-я ч. (кн. 5—7) — попытка указать средства, поз​воляющие воплотить идеальное гос-во в жизнь; необ​ходимо установить общность жён и детей у стражей, лишить их собственности, с детства воспитывать в них воинскую доблесть; во главе гос-ва должны стоять фи​лософы, от природы способные познавать бытие и исти​ну, достигнуть идеи блага, к-рая, будучи за пределами бытия, так же сияет в мире умопостигаемом, как в мире видимом — солнце; путём сравнения здешнего мира с пещерой Сократ показывает, насколько трудно обратиться к созерцанию идей прекрасного, справед​ливого и доброго; однако это необходимо правителям гос-ва, и направить их к этому могут искусство счёта, геометрия, астрономия, музыка и диалектика.
5-я ч. (кн. 8—9, 576 Ь) посвящена несправедливому обществ. устройству (тимократия, олигархия, демокра​тия, тирания). 6-я ч. (кн. 9, 576 b — кн. 10) показы​вает, что справедливые счастливее несправедливых, т. к. они получают большее и более подлинное удоволь​ствие и в этой и в загробной жизни (миф о загробном воздаянии — видение Эра).
В «Г.» развито учение Платона об обществе и гос-ве, бытии и познании, изложены этич., психологич. и педа-гогич. взгляды. Через весь трактат проходит параллель души и гос-ва: глядя на идеальный образец гос-ва, справедливый человек должен задуматься над тем, как ему устроить самого себя (592b). Предлагая каждому в собств. душе построить образцы абс. справедливости и несправедливости, Платон, однако, нарушает задан​ное им же требование мысленности эксперимента: он не только в самом диалоге рассмотрел возможность осу​ществления идеального гос-ва, в силу чего с «Г.» ока​залась связанной позднейшая традиция новоевроп. утопии, но и попытался осуществить его в действи​тельности (поездка с этой целью в Сицилию), что отлича​ет также его учеников и последователей (ср. Аристоте​ля — воспитателя Александра Македонского, Цицеро​на-политика, Марка Аврелия — философа на троне, Плотина с его проектом Платонополиса, императора Юлиана Отступника, последних афинских неоплатони​ков, отправившихся во главе с Дамаскием к перс. царю Хосрову).
По образцу «Г.» Платона написано «Г.» Цицерона (видению Эра соответствует сон Сципиона, комменти​руемый в 5 в. неоплатоником Макробием). Спец. ком​ментарий к «Г.» составил Прокл. На араб. яз. в 9 в. «Г.» перевёл Хунайн ибн Исхак. Под влиянием «Г.» написан «Трактат о взглядах жителей добродет. города» Фараби. Комментировал «Г.» Ибн Рушд.
Рус. пер. М. Пахомова (1783), В. Н. Карпова (1863), А. Н. Егунова (1971).
• Procli Diadochi in Platonis rem publicam commentarii, ed. G. Kroll, t. 1—2, Lipsiae, 1899—1901; Murphy N. R., The interpretation of Plato's Republic, Oxf., 1951; Plato's Republic, the Greek text,ed. with notes and essays by B. Jowett and L. Camp​bell, v. 1—3, Oxf., 1953; Averroes' commentary on Plato's Re​public, ed., introd., transl. and notes by E. I. J. Rosenthal, Camb., 1956; The Republic of Plato, transl. with introd. and notes by P. M. Cornford, N.Y.—Oxf., 1958; Nettleship R. L., Lectures on the Republic of Plato, L.—Ν. Υ., 19612; The Republic of Plato, ed. with critical notes, comm., appendices by J. Adam, v. 1—2, Camb., 19632; Plato. The Republic, with an English transl. by P. Shorey, rev. red., L.—Camb. (Mass.), 1969; Plato. The Republic, transl. by A. D. Lindsay, new ed., L., 1976; Platon. Der Staat, übers., erläutert v. O. Apelt, Hamb., [1961F; A n-d e r s s o n T. J., Polis and Psyche.A motif in Plato's Repub​lic, Stockh., 1971. ΙΟ. А. Шичалик. «ГОСУДАРСТВО И РЕВОЛЮЦИЯ. Учение марксизма о государстве и задачи пролетариата в рев о люд и и», произв. В.И. Ленина о гос-ве, о диктатуре пролетариата, о со-циалистич. революции, социализме и коммунизме. Кни​га создана в период подготовки Οκτ. революции 1917,
ГОСУДАРСТВО 125
когда вопрос о гос-ве приобрёл особенную важность и в теоретич. и в практически-политич. отношениях. Ха​рактеризуя цель работы, Ленин писал, что «... при неслыханной распространенности искажений марксиз​ма наша задача состоит прежде всего ввосстанов-л е н и и истинного учения Маркса о государстве» (ПСС, т. 33, с. 4—5). Соответственно в «Г. и р.» Ленин изложил и рассмотрел все осн. положения и выводы К. Маркса и Ф. Энгельса о гос-ве, отстоял марксистскую теорию гос-ва, в особенности пролет. гос-ва, против оппортунистов из 2-го Интернационала, развил даль​ше эту теорию, обобщив опыт междунар. рабочего дви​жения, опыт революц. борьбы росс. пролетариата. Книга написана в условиях подполья в авг.—сент. 1917 на основе материалов (выписки из соч. Маркса и Эн​гельса, а также работ К. Каутского, А. Паннекука, Э. Бернштейна с замечаниями и выводами Ленина), подготовленных в Швейцарии в янв.— февр. 1917 (см. там же, с. 121—307). Впервые издана в мае 1918, в Петрограде. По первонач. плану книга должна была состоять из семи глав, но 7-я гл. «Опыт русских рево​люций 1905 и 1917 годов » не была написана. Сохранил​ся лишь её план (см. там же, с. 323—24).
В 1-й гл. показывается, что осн. идея марксизма по вопросу об историч. роли и значении гос-ва состоит в том, что «государство есть продукт и проявление н е-примиримости классовых противоречий» (там же, с. 7), орган классового господства. Поэтому освобож​дение угнетённого класса невозможно без революции, без уничтожения эксплуататорского гос-ва (см. там же, с. 8), к-рое заменяется диктатурой пролетариата. Пролет. гос-во отомрёт постепенно (см. там же, с. 22). Ленин показал, что положение марксизма о необходи​мости диктатуры пролетариата и об отмирании социа-листич. гос-ва направлено не только против анархистов, но и против оппортунистов, сеющих иллюзии о возмож​ности постепенного преобразования капиталистич. об​щества в социалистическое без революции, без переход​ного периода диктатуры пролетариата.
Во 2-й гл. обосновывается вывод марксизма о необ​ходимости в ходе социалистич. революции слома гос. машины буржуазии. Выступая против оппортунистич. извращений марксизма по вопросу о диктатуре пролета​риата, Ленин подчёркивает, что «марксист лишь тот, кто распространяет признание борьбы клас​сов до признания диктатуры пролетариа-та» (там же, с. 34), и что «переход от капитализма к коммунизму, конечно, не может не дать громадного обилия и разнообразия политических форм, но сущ​ность будет при этом неизбежно одна: диктатура пролетариата» (там же, с. 35).
В 3-й и 4-й главах Ленин анализирует значение опыта Парижской Коммуны 1871 для решения вопроса о том, чем заменить военно-бюрократич. бурж. гос. машину. Указывая на то, что «коммуна — первая по​пытка пролетарской революции р а з б и т ь буржуаз​ную государственную машину и „открытая наконец" политическая форма, которою можно и должно з а-м е н и т ь разбитое» (там же, с. 56), Ленин далее рассматривает целый ряд конкретных характеристик пролет. гос-ва (формы осуществления пролетариатом своей власти, организацию управления пром-стью, со​циальное положение гос. служащих и т. п.), построен​ного на 'основе принципа демократич. централизма. Вместе с тем, характеризуя пролет. гос-во как необхо​димое условие построения социализма, Ленин рассмат​ривает и вопрос об отмирании социалистич. гос-ва, по​скольку в ходе перерастания социализма в коммунизм будет исчезать всякая надобность в насилии над людь​ми, «...люди привыкнут к соблюдению элемен​тарных условий общественности без насилия и без подчинения» (там же, с. 83).
126 ГОТАМА
В 5-й гл., анализируя экономич. основы отмирания гос-ва, Ленин развивает и конкретизирует учение Маркса и Энгельса о двух фазах коммунистич. общест​ва. Он подчёркивает, что различия двух фаз определя​ются уровнем развития производит. сил, степенью эко​номич., политич. и культурной зрелости нового общест​ва. Роль пролет. гос-ва в течение всего периода до нас​тупления «высшей» фазы коммунизма Ленин видел в длительной организац.-хоз. и культурно-воспитат. дея​тельности. «До тех пор,— писал он,—пока наступит „высшая" фаза коммунизма, социалисты требуют строжайшего контроля со стороны общества и со стороны государства над мерой труда и мерой потребления...» (там же, с. 97).
Процесс отмирания гос-ва Ленин связывал с построе​нием высшей фазы коммунизма, преодолением противо​положности между умств. и физич. трудом, между го​родом и деревней, с процессом слияния наций.
Хотя на протяжении всей работы Ленин неоднократ​но критиковал любые отступления от марксизма, иска​жения и опошления его, в 6-й гл. он ещё раз возвра​щается к этой критике, анализируя ошибочные взгля​ды на гос-во Плеханова и «...историю новейшей измены марксизму со стороны Каутского, системати​ческий уклон к оппортунизму именно по вопросу о го​сударстве» (там же, с. 105). При этом в ходе полемики Ленин на основе обобщения революц. опыта рус. про​летариата раскрывает классовую сущность Советов, к-рые в ходе социалистич. революции превращаются в органы гос. власти (см. там же, с. 114).
Выводы Ленина, сделанные им в работе «Г. и р.», развивающие марксистское учение о гос-ве и о путях строительства коммунизма, имеют огромное значение для всех народов, стремящихся к коммунизму, для борь​бы со всеми разновидностями оппортунизма и ревизио​низма. Они используются и ныне коммунистич. и рабо​чими партиями в борьбе за демократию и социализм.
• История философии, т. 5, М., 1961.
ГОТАМА, Г а у т а м а, др.-инд. мыслитель, основатель системы нъяя. Автор трактата «Ньяя-сутра». Время жизни неизвестно, возможно жил в нач. н. э. (Нагард-жуна, живший в сер. 2 в., был уже знаком с отд. поня​тиями системы ньяя). Иногда авторство «Ньяя-сутры» приписывается Акшападе или Г. и Акшападе вместе, но не исключено, что Акшапада — другое имя Г. «Ньяя-сутра» состоит из 5 книг, в к-рых рассматриваются средства и объекты правильного познания, спор, или дискуссия, части силлогизма, наконец, нек-рые ак​туальные для того времени филос. учения. В своём уче​нии, заложившем основы др.-инд. логики, Г. обобщил архаичную практику ведения споров и дискуссий, заострив внимание на таких темах, как доказательство, истина, ложные основания, софистика и т. п. Коммен​тарием к «Ньяя-сутре» Г. является «Ньяя-бхашья» Ватсьяяны.
• The Nyäya-Suträs of Gotaraa, trangl. by S. G. Vidyäbhusana, Allahabad, 1913; Nyäya-Suträs of Gotama, ed. by M. Ganganaiha Jha and D. Shastri, Benares, 1925; Die Nyaya-SOtras, Lpz., 1928.
• см. к ет. Нъяя.
ГРАЖДАНСКАЯ ВОЙНА, организованная вооруж. борьба за гос. власть между классами и социальными группами внутри страны, наиболее острая форма клас​совой борьбы. В классово антагонистич. обществе Г. в. представляет «... естественное, при известных обстоя​тельствах неизбежное продолжение, развитие и обост​рение классовой борьбы» (Л е н и н В. И., ПСС, т. 30, с. 133).
Г. в. возникают на почве социальных кризисов, ког​да гос. власть уже не в состоянии «умерять столкно​вения» враждебных классов, подавлять «законными» средствами классовых противников существующей по​литич. и обществ. системы (см. Ф. Энгельс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 21, с. 170 и В. И. Ле​нин, ПСС, т. 33, с. 6—7). Условия, порождающие Г. в., определяются расстановкой классовых сил внутри стра​ны и на междунар. арене, и поэтому Г. в. могут сочетать
ся с войнами между гос-вами, с борьбой против иностр. интервенции и нац.-освободит. борьбой. Для эпох со​циальной революции характерны Г. в., в к-рых воюю​щими сторонами являются прогрессивные и реакц. клас​сы, угнетённые и угнетатели. В антагонистич. обществ. формациях бывают, однако, и такие Г. в., в к-рых друг другу противостоят различные группировки господств. классов (напр., Г. в. периода падения Римской респуб​лики, война Алой и Белой розы в Англии).
Историч. типы и формы Г. в. многообразны: восста​ния рабов, крест. войны, партиз. войны, вооруж. борь​ба народа против пр-ва и т. п. Для эпохи пролет. ре​волюции характерно, как указывал В. И. Ленин, по​явление более высоких и сложных форм «...продолжи​тельной, охватывающей всю страну гражданской вой​ны, т. е. вооруженной борьбы менаду двумя частями народа» (там же, т. 14, с. 11). В таких войнах происхо​дит, как правило, разделение территории гос-ва меж​ду воюющими сторонами, каждая из к-рых имеет свой аппарат для ведения воен. действий, организации ар​мии, политич. управления.
Рабочий класс заинтересован в свержении господст​ва монополистич. капитала и подавлении сопротивления контрреволюц. сил, не доводя дела до Г. в. Марксизм-ленинизм отвергает требование Г. в. «при любых ус​ловиях», выдвигаемое доктринёрами и догматиками, бланкизмом, «левым» ревизионизмом. Возникновение Г. в. зависит от силы сопротивления реакц. классов, к-рые обыкновенно первыми прибегают к ней (см. В. И. Ленин, там же, т. 11, с. 123). В таких условиях завоевать власть, подавить контрреволюц. мятежи можно лить организованной вооруж. борьбой рабоче​го класса и его союзников. С усилением репрессивного военно-полицейского аппарата, ростом милитаризма в капиталистич. странах, развитием воен. техники успех в Г. в. в решающей степени зависит от организованности нар. масс и перехода войск на сторону революции.
В СССР и нек-рых др. странах власть пролетариата утвердилась в результате Г. в. Однако в ряде др. социалистич. стран рабочий класс установил свою власть без Г. в. В совр. условиях в ряде капиталистич. стран рабочий класс имеет возможность осуществить революц. преобразование общества без Г. в., иными средствами классовой борьбы, подавления сопротивле​ния монополистич. буржуазии. Это не исключает того, что с изменением конкретной ситуации в той или иной стране Г. в. может стать на определ. этапе гл. формой борьбы за социализм. См. лит. к статьям Вооружённое восстание, Буржуазная революция, Национально-осво​бодительная революция, Социалистическая революция. «ГРАЖДАНСКАЯ ВОЙНА ВО ФРАНЦИИ. В о з-звание Генерального Совета Меж​дународного Товарищества Pабо-чих», произв. К.Маркса, в к-ром на основе обобщения историч. опыта Парижской Коммуны 1871 была раз​вита марксистская теория классовой борьбы, револю​ции, гос-ва и диктатуры пролетариата. Написано в апр.— мае, опубликовано в июне 1871 в форме воззва​ния Ген. совета 1-го Интернационала, в 1871—72 пе​реведено на ряд языков (в т. ч. на рус. яз.) и издано в разных странах. В теоретич. отношении наиболее важ​ной является 3-я глава.
Анализируя события первой пролет. революции, Маркс раскрыл сущность Парижской Коммуны: «Ее настоящей тайной было вот что: она была, по сути дела, правительством рабочего класса, результатом борьбы производительного класса против класса присваиваю​щего; она была открытой, наконец, политической фор​мой, при которой могло совершиться экономическое освобождение труда» (Маркс К. и Энгельс Ф., Соч., т. 17, с. 346). Переиздавая в 1891 «Г. в. во Ф.», Энгельс в своём введении, датированном днём двадцатой годовщины Парижской Коммуны, также подчёркивал: «Это была диктатура пролетариата» (там же, т. 22, с. 201).
В «Г. в. во Ф.» Маркс существенно развил дальше по​ложение о необходимости слома бурж. гос. машины, впервые сформулированное им в работе «Восемнадца​тое брюмера Луи Бонапарта» (1851—52): 1) он конкре​тизирует теперь само понятие слома, дифференцирует этот сложный процесс: «Задача состояла в том, чтобы отсечь чисто угнетательские органы старой правитель​ственной власти, ее же правомерные функции отнять у такой власти, которая претендует на то, чтобы стоять над обществом, и передать ответственным слугам об​щества» (там же, т. 17, с. 344); различая правомерные и чисто угнетательские функции гос-ва, Маркс углуб​ляет понимание его классовой сущности; 2) в характер​ных чертах зарождающегося пролет. гос-ва он увидел теперь ту политич. форму, к-рая должна заменить раз​битую гос. машину буржуазии; это должно быть гос-во типа Парижской Коммуны.
Маркс развивает здесь высказанную ещё в «Немец​кой идеологии» мысль о революции как двуедином про​цессе изменения обстоятельств и самих людей (см. там же, с. 347). В черновых набросках Маркс обращает внимание на тот факт, что возникшее пролет. гос-во не устраняет сразу классовой борьбы, но оно создаёт условия, при к-рых «...эта классовая борьба может про​ходить через свои различные фазы наиболее рациональ​ным и гуманным путем»; высказывает важную мысль о необходимости «...гармоничной национальной и ин​тернациональной координации общественных форм производства» (там же, с. 553).
• Маркс К. и Энгельс Ф., Соч., т. 17, с. 317—70; 497—616, т. 22, с. 189—201; Ленин В. П., Гос-во и револю​ция, ПСС, т. 33, гл. 3 (см. также Справочный том, ч. 2, с. 342); Карл Маркс. Биография, М., 1973г, гл. 12; Марксистская фило​софия в 19 веке, кн. 2, М., 1979, гл. 11.
ГРАМШИ (Gramsci) Антонио (23.1.1891, Алее, о. Сар​диния,— 27.4.1937, Рим), основатель и руководитель Коммунистической партии Италии, теоретик-марк​сист. В 1913 вступил в Итальянскую социалистиче​скую партию.
Идеи ленинизма и Οκτ. революции 1917 оказали ре​шающее влияние на теоретич. и практич. деятельность Г. На Ливорнском съезде (1921) Социалистич. партии Г. и П. Тольятти и возглавленное ими левое крыло пар- · тии порвали с реформистами и максималистами, с оппор-тунистич. большинством партии и основали Коммунис-тич. партию Италии (КПИ). В 1922—23 Г. был делега​том от КПИ в Исполкоме Коминтерна и жил в Сов. Сою​зе. 8 нояб. 1926 фашисты арестовали Г. и сослали на о. Устика. В 1928 фаш. трибунал приговорил Г. к 20 го​дам тюремного заключения (затем в результате неск. амнистий этот срок был сокращён — он истекал в 1937). Большую часть заключения Г. провёл в тюрьме Тури (ок. Бари), написав там 7 томов т. н. «Тюремных тет​радей». Тяжёлые условия жизни в тюрьме подорвали его здоровье, и через неск. дней после формального освобождения Г. скончался.
Науч. интересы Г. были весьма разносторонними. Он занимался вопросами философии, истории, истории лит-ры, эстетики, социологии, политэкономии. В своих филос. работах Г. стремился дать изложение марк​сизма как всеобъемлющего и цельного мировоззрения, расценивая марксизм как «философию практики», как новую фазу в развитии мировой мысли, превосходя​щую все предыдущие. Особое внимание он уделял проб​лемам историч. материализма, подчёркивая значение диалектич. метода для их разрешения.
Г. считал нар. массы гл. двигателем историч. про​цесса, а прогресс в их жизни — критерием историч. прогресса вообще, критиковал бурж. концепцию «из​вечной пассивности масс». История идеологий, по Г., это картина движения нар. масс от стихийности к со​знательности, она отражает практич. деятельность на​рода, его участие в классовой борьбе.
ГРАМШИ 127
Анализируя взаимоотношения базиса и надстройки и роль интеллигенции при капитализме, Г. в установ​лении единства между рабочим классом и интеллиген​цией видел одно из гл. отличий марксизма от бурж. филос. систем, и, в частности, от философии Б. Кроче, к-рый стремился спасти «высокую культуру», отделив её от политики и от масс. В критике гегелевского исто-рич. идеализма и филос. учения Кроче Г. в первую оче​редь исходил из идеи гегемонии пролетариата. Идущий к захвату власти, к созданию «гос-ва нового типа», т. е. к своей диктатуре, пролетариат ещё до утверждения своего господства должен становиться всё более влия​тельным в идеологич., политич. и экономич. жизни страны. Разрабатывая учение о гегемонии пролетариа​та Г. обращал особое внимание на проблему духовного и нравств. руководства пролетариатом массами и об​ществом. Превращение пролетариата в господствующий класс создаёт условия для культурной революции. Г. отстаивал идею общественно-активной роли иск-ва, ответственности писателя перед народом; вместе с тем он выступал против вульгаризации этих принципов, навязывания иск-ву его предмета, метода и задач.
В своих работах Г. уделял также большое внимание изучению филос. мысли эпохи Возрождения, франц. материализма 18 в., критике неопозитивизма и неокан​тианства. Труды Г. содействовали формированию в Ита​лии плеяды философов и историков-марксистов; они имеют важное значение для деятельности итал. рабоче​го класса и междунар. коммунистич. движения. fB рус. пер.: Избр. произв., т. 1—3, М., 1957—59; О лит-ре иск-ве, М., 1967.
• Аликата М., А. Г.— основатель Итал. коммунистич. партии, [пер. с итал.], М., 1957; Францев Ю. П., Г. и проблема идейного воспитания масс, в сб.: 40 лет Итал. ком​мунистич. партии, М., 1961; Лопухов Б. Р., А. Г., М., 1963; Г о л ем б а А. Г., М., 1968; Григорьева И. В., Ист. взгляды А. Г·, М., 1978.
ГРЕХ, в религ. этике моральное зло, состоящее в нару​шении действием, словом или мыслью воли бога. По​нятие Г. выделяется из более древнего и внеморального понятия «скверны» (как бы физич. заразы или нечисто​ты, происходящей от нарушения сакральных запретов-табу); теология выделяет «первородный» Г. первых лю​дей, последствия к-рого наследуются их потомками. Формализованное учение о пределах и мере Г. в каж​дой возможной ситуации характерно для иудаизма и католицизма (см. Казуистика).
ГРИГОРИЙ БОГОСЛОВ, Григорий Назиан-зин (Γρηγόριος о θεολόγος και Ναζιανζινός) (ок.330, близ Назианза, Каппадокия в М. Азии,— ок. 390, там же), греч. мыслитель и церк. деятель, поэт, один из виднейших представителей патристики. Вместе со своими друзьями Василием Великим и Григорием Нис​ским принадлежал к т. н. каппадокийскому кружку, переносившему в теологию методы платоновской идеа-листич. диалектики. Искал адекватного описания христ. концепции ступеней познания бога в терминах филосо​фии. Активно участвовал в тринитарных спорах, под​готавливая стабилизацию ортодоксальной догмы. Авто-биографич. поэмы «О моей жизни», «О моей судьбе» и «О страданиях моей души» с их глубоким психологиз​мом и культурой самоанализа стоят в том же ряду, что и «Исповедь» Августина.
* в кн.: Migne PG, t. 35—38; Briefe, hrsg. v. P. Gallay, ., 1969; в рус. пер.—Творения, т. 1—6, M., 1844—68; в кн.: Памятники визант. лит-ры 4—9 вв., М., 1968, с. 70—83.
• Виноградов Н., Догматич. учение св. Г. Б., Казань, 1887; F l e u r у E., Hellenisme et Christianisme. S. Gregoire de Nazianze et son temps, P., 1930; P l a g n i e u χ J., S. Gregoire de Nazianze theologien, P., 1952.
ГРИГОРИЙ НИССКИЙ (Γρηγόριος ό Νΰσσης) (ок. 335, Кесария,— ок. 394, Ниса), церк. писатель, один из виднейших представителей греч. патристики. Брат
Василия Великого, друг Григория Богослова; входил с ними в каппадокийский кружок церк. деятелей и
128 ГРЕХ
мыслителей. В молодости изучал философию и ритори​ку, затем ушёл в монастырь, с 371 епископ г. Ниса (М. Азия). Участвовал во 2-м Вселенском соборе (381). Филос. мировоззрение Г. Н. сложилось под определяющим влиянием Платона и христ. платонизма (Ориген). Это влияние и тяготение к филос. спекуля​ции нередко подводило Г. Н. к неортодоксальной по​зиции (так, он вслед за Оригеном и в противоречии с церк. доктриной учил о временности адских мук и ко​нечном просветлении всех согрешивших душ, включая сатану). Выдвинул тезис о необходимости размежевания сфер философии и богословия; как и Ориген, Г. Н. ши​роко пользовался вольным иносказательным толкова​нием Библии. Наибольшей оригинальностью отличает​ся антропология Г. Н.; она исходит не из идеи индиви​да, а из идеи человечества как органического целого, некоей коллективной личности, сущность к-рой усмат​ривается в интеллекте (см. Плерома).
* Opera, v. 1—2, В., 1921; то ж e, v. 1—8, Leiden, 1958—64. Несмелое В. И., Догматич. система Г. Н., Казань, 1887; Daniel он I., Platonisme et theologie mystique, P., 1954; V ö l k e r W., Gregor von Nyssa als Mystiker, Wiesbaden, 1955.
ГРИГОРИЙ ПАЛАМА (Γρηγόριος Παλαμάς) (1296, Константинополь,— 14.11.1359, Салоники), визант. бо​гослов и церк. деятель, поборник и систематизатор мистич. учения исихазма, давший ему филос. оформле​ние. В полемике с представителями теологич. рациона​лизма (Варлаам Калабрийский, Акиндин) отстаивал тезис, согласно к-рому аскет-исихаст в состоянии экста​за непосредственно воспринимает несотворённое и не​вещественное излучение бога (т. н. Фаворский свет, к-рый, согласно Евангелию, видели апостолы на горе Фавор). Отмежёвываясь от пантеизма, развил в духе идеалистич. диалектики Аристотеля учение о различии сущности бога и его «энергий», или самовыявлений: сущность пребывает в себе и недоступна, энергии про​низывают мир и сообщаются человеку, однако таким образом, что «простота» и неделимость божества при этом не нарушается и единство сущности остаётся единством в многообразии энергий. После долгой борьбы это учение было в 1351 признано офиц. доктри​ной визант. церкви. Антропология Г. П. включает слож​ные психологич. наблюдения. Идеал Г. П.— такое «просветление» духа, к-рое распространилось бы и на тело: согласно его взглядам, человеч. дух богоподобен именно в силу своей способности «животворить» плоть, в отличие от бестелесного духа ангелов. Г. П. оказал сильное влияние на традицию поздневизант. мистики.
• в кн.: Migne PG, t. 150; в рус. пер.— Три творения, Новго​род, 1895; в кн.: Памятники визант. лит-ры 9—14 вв., М., 1969, с. 366—74.
• Кривошеий В., Аскетич. и богословское учение св. Гр. П., в сб.: Seminariurn Kondakovianum VIII, Praha, 1936, s. 99—154; Meyendorff J., Introduction a Petude de Gregoire Palamas, P., 1959.
ГРИН (Green) Томас Хилл (7.4.1836, Биркин, Йорк​шир,— 26.3.1882, Оксфорд), англ. философ-идеалист, представитель неогегельянства. Под влиянием нем. классич. идеализма, в особенности философии Гегеля, выступил против господствовавшего в Великобрита​нии позитивизма (Дж. Милль, Спенсер), призывая от традиций, идущих от Локка и Юма, повернуть к фило​софии абс. идеализма. Г. утверждал, что действитель​ность — это система отношений, продуцируемая «все​общим сознанием», богом, по отношению к к-рому ин​дивидуальное сознание является вторичным. В этике, признавая свободу воли, Г. выступал против утили​таризма, понимая мораль как самоопределение инди​видуальной воли, соотносящей себя с требованиями существующего общества. Прогресс общества Г. сво​дил к прогрессу самосознания личностей. Соч. Г. опуб​ликованы посмертно.
• Works, V. 1 — 3, L., 19063.
• Д е б о л ь с к и и Н. Г., Г., как метафизик, в сб.: Новые идеи в философии, сб. 17, СПБ, 1914; Богомолов А. С., Бурж. философия США 20 в., М., 1974; L a m o n t W. D., Introduc​tion to Green's moral philosophy, L., [1934]; Richter M., The politics of conscience: T. H. Green and his age, Camb., 1964.
ГРОЦИЙ (Grotius), Гуго де Гроот (Hugo de Groot) (10.4.1583, Делфт,— 28.8.1645, Росток), голл. юрист, социолог и гос. деятель. Один из основателей учения о естественном праве, систематизатор междунар. права.
Мировоззрение Г., складывавшееся под влиянием нп-дерл. бурж. революции 16 в., характеризовалось стрем​лением к освобождению от опеки богословия (см. К. Маркс и Ф. Энгельс, Соч., т. 1, с. 111), хотя он и не порывал с ним полностью. Науч. метод Г. опре​деляет как сочетание двух способов доказательства истины: умозрительного, покоящегося на соответст​вии данного явления разуму, и опытного, который ис​ходит из того, что данное явление встречается у всех или у наиболее цивилизованных народов.
Вопрос о происхождении общества Г. решает в сняли с рассмотрением вопроса о сущности гос-ва и права. Гос-во возникает, по Г., из «общежительной природы человека», его образование есть акт сознат. деятельнос​ти людей, результат договора (см. «Общественный до​говор»).
Т. делит право на «естественное» и «человеческое», вкладывая в эти понятия иное содержание, чем антич. и ср.-век. мыслители. Естеств. право, утверждал Г., основывается не на воле бога, а на природе человека, отличие к-рого от животных состоит в его стремлении к мирному общению, организованному согласно требо​ваниям разума. Это качество человека определяется на​личием у него дара речи и способности действовать соот​ветственно общим принципам. Война есть проявление того враждебного отношения друг к другу, к-рое было при разрозненном существовании людей. В ходе испол​нения принципов естеств. нрава (воздержание от пося​гательств на чужую собственность, соблюдение дого​воров, наказание за преступления) складывается право «человеческое».
Г. признавал существование коммунизма в первобыт​ном состоянии людей. Отсутствие справедливости и любви, считал он, постепенно привело к ликвидации равенства в произ-ве и потреблении. Но следы первонач. коммунизма сохранились до сих пор, что обнаружи​вается в присвоении вещей в случаях крайней необхо​димости и в праве общего пользования реками, дорога​ми, морем.
Теория Г. в конечной счёте служила ниспроверже​нию феодализма и имела явный антиклерикальный ха​рактер; папская курия внесла осн. книгу Г. («О праве войны и мира», пер. с лат., кн. 1—3, М., 1956) в число запрещённых.
• Маркс К., Передовица и JV5 (79 «Kölnische Zeitung», Маркс К. и Энгельс Ф., Соч., т. 1; История политич. учений, М., 1965, с. 215 — 18.
ГРУППОВАЯ ДИНАМИКА, область социальной пси​хологии, исследующая совокупность психологич. про​цессов, происходящих в малых группах.
Первоначально термин употреблялся для обозначе​ния школы, созданной нем. психологом Левиным («Центр Г. д.» в Массачусетсском технология, ин-те). Исследования школы базировались на т. н. теории по​ля, согласно к-рой индивид в группе рассматривался как бы в определ. психологич. «поле», где действуют силы притяжения и отталкивания. Идея связи индиви​да с группой, с групповыми процессами является про​дуктивной, хотя сведение всех связей только к «психо​логич. полю» не позволяет выявить действит. социаль​ное содержание отношений людей в малых группах.
В школе Левина была разработана система методов, позволяющих изучать процессы в условиях лаборатор​ного эксперимента, получать важные факты об образо​вании малых групп, их сплочённости, выдвижении лидеров в группах, принятии групповых решений и т. п.
В сов. социальной психологии термин «Г. д.» упот​ребляется также как наименование всей совокупности групповых процессов. При этом малая группа изучает-
9 ФЭС
ся как единица в системе обществ. отношений, обществ. разделения труда, как субъект социальной деятельнос​ти. Групповая сплочённость, лидерство и др. процес​сы интерпретируются в контексте совместной деятель​ности людей в группах. Так, групповая сплочённость рассматривается не просто как результат действия «сил притяжения», но как единство ценностных ориен​тации членов группы относительно предмета и целей общей деятельности и развитие на этой основе чувства удовлетворённости не самим по себе «пребыванием» в данной группе, но активной деятельностью в ней. Та​кой подход позволил существенно дополнить характе​ристику динамич. процессов в группе изучением про​цесса её развития, превращения в коллектив.
Произошло и существ. обогащение методов исследо​вания Г. д., в частности переориентация исследований с лабораторного эксперимента на изучение реальных социальных групп. Такие исследования имеют важное прикладное значение (изучение групповых процессов в рабочих бригадах, коллективах учреждений, школь​ных классах, студенч. группах и т. д.). • Андреева Г. М., Б о г о м о л о в a Η. Η., Π е т p о в-с к а я Л. А., Сонр. социальная психология на Западе, М., 1978; Социальная психология, М., 1979; Психологич. теория коллек​тива, М., 1979; Донцов А. И., Проблемы групповой сплочен​ности, М., 1979.
ГРУППЫ СОЦИАЛЬНЫЕ, см. Социальные группы. ГУАНЬ ЧЖУН, Г у а н ь И у (ум. 645 до н. э.), др.-кит. политич. деятель. Один из основателей легизма. В 685 до н. э. стал первым министром в царстве Ци — богатом гос-ве на В. Китая; осуществил ряд реформ, направленных на ослабление наследств. аристократии и укрепление царской власти. Первым в истории Китая выдвинул концепцию об управлении страной на осно​вании закона («Законы — отец и мать народа»). Ут​верждал всеобщность закона: «Правитель и чиновники, высшие и низшие, знатные и подлые — все должны сле​довать закону. Это и называется великим искусством управления». Пытался поставить закон над правителем, однако более поздние теоретики легизма не поддержали эту идею. На основе высказываний Г. Ч. через 300 лет после его смерти был составлен трактат «Гуань-цзы» (до нас дошёл вариант 1 н. до н. э.), в к-ром нашли от​ражение также взгляды представителей даосизма, кон​фуцианства, минцзя, иньянцзя и др. школ. * Ш т е и н В. М., Гуань-цзы. Исследование и пер., М., 1959; Др.-кит. философия, т. 2, М., 1973, с, 14—57; Кшл-tzu. A repo​sitory of early Chinese thought, transl. and study of 12 chapters hy W. A. Pickett, v. 1, Hong Kong, 1965.
ГУГО СЕН-ВИКТОРСКИЙ (Hugo de Saint-Victor) (ок. 1096 —11.2.1141, Париж), ср.-век. философ и теолог, представитель схоластики, глава сеи-викторской школы (с 1138). Отличался широтой умств. интересов (соглас​но своему принципу — «учись всему, и ты потом уви​дишь, что ничто не бесполезно»): его стремление упоря​дочить и классифицировать многообразие человеч. зна​ний предвещает систематизаторский дух 13 в. Внимание к проблеме науч. абстракции, разделяющей то, что в опы​те выступает неразделимо (напр., линию, плоскость и тело в геометрии), как и ортодоксальная теологич. по​зиция гармонируют с тяготением к умеренному реализ​му в вопросе об универсалиях. Известное влияние Арис​тотеля соединяется у Г. С.-В. с учением о человеке в духе последоват. августинианства (человеч. природа тождест​венна с мыслящей дутой и лишь «смешана» с плотью); с августиновской традицией связано и развитое им до​казательство бытия бога от человеч. самосознания. В целом мистич. элементы сочетаются в мышлении Г. С.-В. с рационалистическими, созерцат. аскетизм — с интеллектуальной любознательностью.
:в кн.: Migne, PL, t. 175—177. Штекль Α., История ср.-вен. философии, пер. с нем., М., 1912; Ebner J., Die Erkennthislehre Richard v. St. Vi​ktor, Münster, 1917; Grabmann M., Die Geschichte der scholastischen Methode, Bd 2, B., 1957.
ГУГО 129
ГУДМЕН (Goodman) Нелсон (р. 7.8.1906, Соммервилл, шт. Массачусетс), амер. философ и логик. Представитель аналитической философии. В своих филос. исследова​ниях Г. стремится обосновать логически непротиворе​чивый базис «единой системы описания процесса приоб​ретения знания». С этой целью он разрабатывает такой язык (называемый им языком конструктивной системы), на к-ром можно выразить осн. истины логики и мате​матики, факты и законы здравого смысла и науки в тер​минах конструктивного (т. е. крайнего) номинализма. Г. предлагает отказаться от употребления общих поня​тий, или универсалий (типа «смысл», «класс», «свойст​во», «отношение», «необходимость» и др.). При выборе нелогич. исходных терминов системы следует руковод​ствоваться их полезностью для понимания процесса приобретения знания (что сводимо, по Г., к требованию простоты). Используя критерий простоты, Г. пытается доказать, что оптимальной для конструктивного номи​нализма является такая картина мира, при к-рой поток опыта индивидуума разлагается на элементарные чувств. качества.
В области логики Г. разработал методы анализа проб​лем контрфактич. предложений, дисиозициональных предикатов, подтверждения индукции и др.
• Steps toward a constructive nominalism, «Journal of Symbolic Logic», 1947, v. 12, № 4 (совм. с W. V. Quine); Problems and projects, Indianapolis — N. Υ., 1972; Fad, fiction and forecast, Indianapolis, 19733; Languages of art, Indianapolis, 19762; The structure of appearance, Dordrecht — Boston, 19772.
• Хилл Т. 11., Coup, теории познания, пер. с англ., М., 1965, с. 441—49; Богомолов A.C., Буржуазная фи​лософия США 20 в., М., 1974, с. 28(1—90; К а и б е ρ г Г., Веро​ятность и индуктивная логика, пер. с, англ., М., 1978.
ГУЛИАН (Gillian) Константин Йонеску (р. 22.4.1914, Бухарест), рум. философ-марксист, действит. чл. Академии СРР. В 1949—70 директор Ин-та филосо​фии Академии СРР. Историк рум. и мировой филосо​фии; историк и теоретик культуры и проблем ценностей; возглавлял коллектив рум. учёных по созданию пер​вой марксистской истории рум. философии — «Istoria gindirii sociale §i filozofice in Romania» (1964). Г. ставит вопрос о разработке в марксизме филос. антропологии, философии культуры и аксиологии в качестве самостоят. дисциплин.
• Problematica omului, Вис., 1966; Originale umanismului si ale culturii. Вис., 1967; Hegel. Sau filozofia crizei, Вис., 1970; Istoria, omul si culture, Вис., 1970; Antropologie filozofjca, Вис., 1972; Introducere in istoria filozofici moderne, Вис., 1974; Bazele istoriei si teoriei culturii, Вис., 1975; Marxism $i structura​lism, Вис., 1976; в рус. пер.— Метод и система Гегеля, т. 1—2, М., 1962—63.
ГУМАНИЗМ (от лат. humaniis — человеческий, человеч​ный), в широком смысле — исторически изменяющаяся система воззрений, признающая ценность человека как личности, его право на свободу, счастье, развитие и про​явление своих способностей, считающая благо человека критерием оценки социальных институтов, а принципы равенства, справедливости, человечности желаемой нормой отношений между людьми; в узком смысле — культурное движение эпохи Возрождения.
Идеи Г. имеют длит, предысторию. Мотивы человеч​ности, человеколюбия, мечты о счастье и справедливости можно обнаружить в произведениях устного нар. твор​чества, в лит-ре, нрапственно-филос. и религ. концеп​циях различных народов начиная с глубокой древности. В эпоху Возрождения Г. впервые выступил как целост​ная система взглядов и широкое течение обществ. мысли, вызвав подлинный переворот в культуре и мировоззре​нии людей того времени. Дальнейшее развитие Г. свя​зано с деятельностью идеологов периода бурж. револю​ций (17 — нач. 19 вв.). Они разрабатывали идеи «ес-теств. прав» человека, оценивали любое социальное устройство ст. зр. его соответствия абстрактной «при​роде человека», пытались найти пути сочетания интере​сов личности и общества. Гольбах, Гельвеции, Дидро и
130 ГУДМЕН
др. отчётливо связали Г. с материализмом и атеизмом. Кант выдвинул идею вечного мира, сформулировал положение, выражающее сущность Г., — человек мо​жет быть для другого человека только целью, но не средством.
Система гуманистич. воззрений, созданных в усло​виях поднимающегося капитализма, явилась завоева​нием обществ. мысли. Вместе с тем она была внутренне противоречива и исторически ограничена, ибо опиралась на индивидуалистич. концепцию личности, на абстракт​ное понимание человека. Эта противоречивость абстракт​ного Г. отчётливо обнаружилась с утверждением капи​тализма — строя, где в прямую противоположность идеалам Г. человек превращается в средство произ-ва капитала, подчиняется господству чуждых ему стихий​ных социальных сил и законов, капиталистич. разделе​нию труда, к-рое уродует личность, делает её односто​ронней, порождает различные виды отчуждения че​ловека. Критикуя частную собственность, Мор, Кампа-нелла, Морелли и Мабли считали, что, лишь заменив её общностью имущества, человечество сможет достичь счастья и благополучия. Великие социалисты-утописты Сен-Симон, Фурье, Оуэн выявили и критиковали про​тиворечия сложившегося капиталистич. строя и, вдох​новляясь идеалами I'., разрабатывали проекты рефор​мирования общества на началах социализма. Гума​нистическую традицию в общественной мысли России в 19 в. представляли революционные демократы — Гер​цен, Белинский, Чернышевский, Добролюбов, Шевчен​ко и др.
Новый этап в развитии Г. начался с возникновением марксизма, к-рый впитав в себя лучшие достижения гу​манистич. мысли прошлого, вместе с тем отверг отвле​чённую, внеисторич. трактовку «природы человека» лишь как биологич. «родовой сущности» и утвердил её науч. конкретно-историч. понимание, показав, что «... сущность человека... есть совокупность всех обществ.
отношений» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 3, с. 3). Марксизм отказался от аб​страктного, надклассового подхода к проблемам Г. и сформулировал новую концепцию Г. — пролетарский, или социалистич., Г. Маркс впервые определил ре​альные пути осуществления идеалов Г., связав его с науч. теорией обществ. развития, с революц. движением пролетариата, с борьбой за коммунизм. Коммунизм ликвидирует частную собственность и эксплуатацию человека человеком, нац. гнёт и расовую дискримина​цию, социальные антагонизмы и войны, устраняет все формы отчуждения, ставит достижения науки и культуры на службу человеку, создаёт материальные, социальные и духовные предпосылки для гармоничного и всесторон​него развития человеч. личности. При коммунизме труд из средства к жизни превращается в первую жизненную потребность, а высшей целью общества становится раз​витие самого человека. Поэтому Маркс назвал комму​низм реальным, практическим Г. (см. К. Маркс, там же, т. 42, с. 169). Идеи марксистского Г. получили свою дальнейшую конкретизацию в трудах В. И. Ленина, исследовавшего новую эпоху развития капитализма, а также начало эпохи перехода от капитализма к социа​лизму, когда эти идеи стали практически претворяться в жизнь.
Социалистич. Г. противостоит абстрактному Г., к-рый проповедует «человечность вообще» вне связи с борьбой за освобождение человека от всех видов эксп​луатации. Принципы марксистского, социалистич., Г. извращают правые и «левые» ревизионисты, отождест​вляя его с абстрактным Г. По если первые видят в аб-страктно-гуманистич. принципах существо марксизма вообще, то вторые отвергают всякий Г. как бурж. кон​цепцию. На самом деле жизнь доказывает правоту прин​ципов социалистич. Г. С победой социализма сначала в СССР, а затем и в др. странах социалистич. содру​жества идеи марксистского Г. получили реальное воп​лощение в завоеваниях нового социального строя, из-
бравшего девизом своего дальнейшего развития гума​нистич. принцип: «Всё во имя человека, для блага че​ловека».
* Волгин В. П., Г. л социализм, М., 1955; Федо​сеев II. П., Социализм и Г., М., 1958; Петросян М. И., Г., М., 1964; От Эразма Роттердамского до Бертрана Рассела. Сб. ст., М., 1969; Проблемы Г. в марксистско-ленинской филосо​фии, М., 1975; ХолличерВ., Личность и Г., пер. с нем., М., 1981. В. Ж. Келле.
Г. в узком, конкретно-историч. смысле, Г. Возрожде​ния — культурное движение, прежде всего в Италии (особенно во Флоренции) сер. 14 — сер. 16 вв., восхо​дящее к Ф. Петрарке; с кон. 15 в. перешло в Германию, Францию, отчасти Англию и др. страны, создав европ. «республику учёных». Историч. почвой возникновения Г., как и Возрождения в целом, послужили расцвет городов, экономия, и социальные сдвиги раннебурж. эпохи, зарождение нового человека и потребность в его сознат. самоутверждении и воспитании. Называя себя «мудрецами» или «ораторами», итал. гуманисты обоз​начали свои занятия как «studia humanitatis» («познание вещей, к-рые относятся к жизни и нравам и к-рые со​вершенствуют и украшают человека», Л. Бруни); в кон. 15 в. появилось само слово «гуманист». Термин «Г.» был введён нем. педагогом Ф. Нитхаммером (1808); после труда Г. Фойхта «Возрождение классической древности и первый век Г.» («Die Wiederbelebung des classischen Alterthums ...», 1859) в науке началось об​суждение историч. содержания и пределов этого по​нятия.
Ранний, т. н. этико-фялологич. или гражданский, Г. в Италии (от Салутати до Л. Баллы и Л. Б. Альберта, кон. 14 — сер. 15 вв.) возник в связи с изучением и преподаванием риторики, грамматики, поэзии, истории и моральной философии на основе классич. греко-лат. образованности, в противовес излюбленным темам и методам ср.-век. схоластики. Гуманистич. «словес​ность» позволила выработать новое мировоззрение, про​никнутое критицизмом, светскостью и впервые воз​никшим пониманием историч. дистанции по отношению к античности. Прекрасное и чистое «слово» понималось как «знание» и «добродетель» (virtus), как воплощение универсальной и божеств. человеческой природы, как её гармонич. этос и инструмент практич. деятельности человека в кругу друзей, семьи и родной общины (идеал homo civilis). Центр. идея Г. — актуализация через гуманистич. занятия возможностей, заложенных в ин​дивиде, всесторонняя культивация его «достоинства». Для мышления гуманистов характерно рядоположе-ние самых разных духовных позиций в процессе прин​ципиально незавершаемого внутр. диалога. С последней трети 15 в. гуманистич. интересы перемещаются в тео​логию, натурфилософию, естествознание, что означало раскрепощение традиц. сфер культуры, но одновремен​но вело к утрате нек-рых особенностей и достижений раннего Г., к более сложному взаимодействию со ср.-век. наследием (флорентийский неоплатонизм Фичино, нео-аристотелизм Помпонацци и т. п.). За пределами Ита​лии Г. переживает новый взлёт (Эразм Роттердамский, Т. Мор, И. Рейхлин), вступая в теснейшую связь с со-циально-религ. конфликтами 16 в. (Реформация) и пе​реплетаясь с проблемой культурного самоопределения зап.-европ. наций.
* К о p е л и н М. С., Ранний итал. Г. и его историография, т. 1—4, СПБ, 1914; P е в я к и н а Н. В., Проблемы человека в.итал. Г. 2-й пол. 14 — 1-й пол. 15 вв., М., 1977; Горфун-кель А. X., Г. и натурфилософия итал. Возрождения, М., 1977; О с и н о в с к и и И. П., Томас Мор: утопич. коммунизм, Г., реформация, М., 1978; Б а т к и н Л. М., Итал. гуманисты: стиль жизни и стиль мышления, М., 1978; S a i t t a G., II pen-siero italiano nell'Umanesimo e nel Rinascimento, v. l—3, Bo​logna, 1949—51: Kristeller P. O., Renaissance thought: the classic, scholastic and humanistic strains, N. Y., 1961; Bush D., The Renaissance and English humanism. Toronto, 1962; Newald R., Probleme und Gestalten des deutschen Humanismus, В., 1Я63; G a r i n E., L'umanesimo italiano. Filosofia a vita civile nel Rinascimento, Roma — Bari, 1970.
Л. М. Боткин.
ГУМБОЛЬДТ (Humboldt) Вильгельм (22.0.1767, Пот​сдам, — 8.4.1835, Тегель), нем. эстетик, языковед,
философ, гос. деятель и дипломат, один из основателей Берлинского ун-та (1810). Взгляды Г. отражали идеалы гуманистич. мировоззрения, сложившегося в Герма​нии к кон. 18 в. (Гёте, Шиллер, Гердер); в ряде работ Г. разъяснял этич. и эстетич. смысл поэзии нем. класси​ков (статьи о поэме Гёте «Герман и Доротея», о Шилле​ре). В философии истории Г. перерабатывал опыт Ве​ликой франц. революции, раннее его соч. «Идеи к опыту установления границ деятельности гос-ва» («Ideen zu einem Versuch, die Grenzen der Wirksamkeit des Staates zu bestimmen», 1792, опубл. 1851) — рассуждение о по-литич. условиях, призванных обеспечить свободное развитие индивида и народа. Для Г. характерен преиму​ществ, интерес к культуре как целостному органич. единству, к «духу» народов, действующему в истории (работы 1790—1800-х гг., посвящённые др.-греч. исто​рии и культуре). Вершина науч. деятельности Г. — его работы о языке, в к-рых начала сравнит. языко​знания неотделимы от философии языка и культуры («О сравнит. изучении языков...», «Über das verglei​chende Sprachstudium...», 1820; «О различии строя человеч. языков...», «Über die Verschiedenheit des mensch​lichen Sprachbaues...», — введение к работе «О язы​ке кави на острове Ява», «Über die Kawi-Sprache auf der Insel Java», Bd l—-3, 1836—39, и мн. др.). Подчёрки​вая творч. природу языка, Г. рассматривал его в тесной связи с мыслит, деятельностью индивида и народа; язык — не только готовый инструмент и нечто создан​ное (ergon), но и деятельность (energeia) духа; язык как «непроизвольное средство» выражения и обретения ис​тины; в самой структуре языка воплощено определ. воззрение на мир. Г. явился по существу основополож​ником философии языка как самостоят. дисциплины и оказал огромное влияние на развитие языкознания в 19—20 вв. (X. Штейнталь, А. А. Потебня и др.). • Gesammelte Schriften, hrsg. v- A. Leitzmann, Bd l—17, B., 1903—36, то же, В., 1968; Werke, hrsg. v. A. Flitner und K. Giel, Bd 1—5, Darmstadt—B., 1960—65; Der Briefwechsel zwischen F. Schiller und W. v. Humboldt, hrsg. v. S. Seidel, Bd l—2, B., 1962.
* Гайм Р., Вильгельм фон Г. пер. с нем., М., 1898; Ш π е т Г. Г., Внутр. форма слова. (Этюды и вариации на темы Г.), М., 1927; S p r a n g e r E., W. v. Humboldt und die Huma​nitätsidee, В., 1928 2; S curl a H., W. v. Humboldt. Werden und Wirken, B., 1975 2.
ГУМПЛОВИЧ (Gumplowicz) Людвиг (9.3.1838, Кра​ков, — 19.8.1909, Грац), польско-австр. социолог и юрист. Представитель социального дарвинизма. Предме​том социологии считал социальные группы, а непрерыв​ную и беспощадную борьбу между ними — гл. фактором социальной жизни. Основа социальных процессов в це​лом, по Г., — в стремлении человека к удовлетворению материальных потребностей. На заре истории вражда характеризует отношения между ордами, разделёнными расово-этнич. признаками. В результате порабощения одних орд другими возникает гос-во, при к-ром борьба между ордами уступает место борьбе между сословиями, классами, партиями и т. д., а также между гос-вами.
Г. рассматривал общество как надындивидуальную и сверхиндивидуальную реальность. Натурализм в по​нимании общества тесно связан у него с фаталистич. трактовкой социальных законов, фетишизацией ис​торич. необходимости. Г. отрицал существование обществ.
прогресса, интерпретируя обществ. развитие как круговорот, в к-ром каждое общество проходит этапы становления, расцвета и гибели. Концепция Г., к-рой присущи общие пороки социального дарвинизма,— свидетельство несостоятельности натурализма, вульгар​ного материализма и редукционизма в построении со-циологич. теории.
Н Race und Staat, Wien, 1875; Der Rassenkampf, Innsbruck, 1883; The Letters of Ludwig Gumplowicz to Lester F. Ward, Lpz., 1933; в рус. пер.— Основы социологии, СПБ, 1899; Социо-логич. очерки, Одесса, 1899; Социология и политика, М., 1895. 0 Совр. социологич. теория..., сост. Г. Беккер и А. Босков, пер. с англ., М., 1961; Кон И. С., Позитивизм в социологии, Л.,
ГУМПЛОВИЧ 131
1964; История бурж. социологии XIX ~ начала XX века, М., 1979, гл. 4.
ГУНЫ (санскр. гуна, букв. — качество, нить), в др.-инд. мысли субстанции-силы, входящие в состав прак-рити и направляющие её развитие в определ. направле​нии. Учение о Г. получило особое развитие в санкхье: пракрити состоит из трёх Г. (подобно канату, сплетённо​му из трёх отд. верёвок) — саттвы, лежащей в осно​ве удовольствия и являющейся источником поло​жит, эмоций (радости, светлого и т. п.), раджаса, сти​мулирующего элемента (в т. ч. приводящего в движение) и порождающего страдание, тамаса — пассивного, от-рицат. начала, порождающего апатию, безразличие, тьму, косность, аморфность и т. п. Г. невосцринимаемы, об их существовании можно судить только по их след​ствиям — объектам тварного мира, отражающим преоб​ладающий тип Г. и, следовательно, вызывающим или радость, или отрицат. эмоции, или индифферентность. Три Г. могут находиться как в состоянии конфликта, противоборства друг с другом, так и в состоянии равно​весия, обеспечивающего гармонию. Все нейтральные объекты объясняются преобладанием к.-л. одной из Г.
Г. пронизывают все объекты и находятся в процессе вечного изменения, к-рый бывает двух типов. Первый из них — сварупа-паринама, он предполагает автоном​ные изменения в пределах каждой из трёх Г., не затра​гивающие две другие Г.; на этой стадии нет взаимодей​ствия Г., их сочетаний, они существуют как однородная масса, внутри к-рой нет перемещений и, следовательно, нет ни объектов, ни качеств. Это состояние равновесия характерно для распадающегося мира или мира до тво​рения. Второй тип изменения Г. — вирупа-паринама; он предполагает преобладание одной из Г. над двумя другими и, т. о., превращение в иное, что открывает эволюцию Вселенной.
В др. филос. школах Г. понимались иначе. Для вай-шешики Г. — качество, обладающее теми или иными свой​ствами. В упанишадах Г. — психич. состояния, вызы​вающие отрицат. физич. и духовные эффекты. В нек-рых системах Г. характеризовали разные типы реальности. Учение о Г. сыграло значит. роль в концепциях, уделяв​ших особое внимание становлению мира объектов.
• см. к ст. Санкхъя.
ГУРВИЧ (Gurvitch) Георгий Давидович (Жорж) (2.11,1894,Новороссийск, — 10.12.1965, Париж), франц. философ и социолог. Называя свои взгляды «диалектич. гиперэмпиризмом», Г. отвергал формально-дедуктивные теории и эмпиризм в зап. социологии и стремился стро​ить социологию на основе диалектики, интерпретируе​мой в духе релятивизма и плюрализма. «Диалектич. гиперэмпиризм» Г. в методологич. плане означал ориен​тацию на отказ от к.-л. заранее принятой филос. пози​ции в подходе к изучению человека, а в онтологич. пла​не — истолкование человеч. опыта как разнообразного и непрерывно обновляющегося в своих основаниях.
Приписывая универсальное значение типологич. ме​тоду, Г. выделяет микросоциальные типы; типы част​ных групп; тины социальных классов и глобальных об​ществ («горизонтальное» членение социальной реаль​ности). Отсюда деление на микро- и макросоциологию. «Вертикальный» срез социальной реальности, по Г., состоит в делении на «глубинные уровни» (от эколого-морфологич. основы до «коллективных умонастроений и психич. актов»), изучаемые «глубинной социологией».
Предмет социологии Г. характеризовал как «целост​ные социальные феномены» (понятие, сформулированное Моссом), исследуемые одновременно на всех «глубинных уровнях», во всех аспектах в процессе их структурации, деструктурации и разрушения. С позиций плюрализма Г. выступал как против материализма, так и против идеализма. Указывая на противоречивый характер обществ.
развития, он считал отношения между классами
132 ГУНЫ
«радикально непримиримыми» и доказывал неизбеж​ность социальных антагонизмов. С позиций «плюралист-ского и децентрализованного коллективизма» критико​вал капиталистич. общество, указывал на необходимость и неизбежность социальной революции. В целом для концепции Г. характерны призывы к конкретности, к сближению с историей, диалектикой, и в то же время абстрактность и схоластичность теоретич. построений, антиисторизм.
• Dialectique et sociologie, P., 1962; La vocation actuelle de la sociologie, t. 1—2, P., 1963.
• Грецкий M. H., Нек-рые концепции диалектики в бурж. философии и социологии совр. Франции, «ФН», 1967, № 3; Кри​тика современной буржуазной теоретической социологии, М., 1977, гл. 7.
ГУССЕРЛЬ (Husserl) Эдмунд (8.4.1859, Просниц, Мо​равия, — 26.4.1938, Фрайбург), нем. философ-идеалист, основатель феноменологии. Ученик Ф. Брентано и К. Штумпфа; испытал также влияние Б. Больцано и неокантианства (преим. марбургской школы). Г. вы​ступил как резкий критик скептицизма и релятивизма в философии («Логич. исследования», Bd l—2, 1900— 1901, рус. пер., т. 1, 1909). Носителем этих тенденций Г. считал психологизм — убеждение в том, что всякий познават. акт определяется по своему содержанию структурой эмпирич. сознания, а потому ни о какой ис​тине, не зависящей от субъективности познающего, говорить нельзя. Наиболее чистое выражение психоло​гизма Г. видит в той линии, к-рая идёт от Локка и Юма через Дж. Милля к Вундту. Совр. варианты психоло​гизма Г. усматривал в натурализме (т. е. установке ес​тествоиспытателя, превращённой в мировоззренч. ус​тановку) и историцизме (как осн. филос. принципе). По мнению Г., сами науки о природе и истории нужда​ются в определ. обосновании, к-рое может дать только философия, понятая как строгая наука, наука о фено​менах сознания — феноменология. Следуя по пути ра​ционализма Декарта, Г. стремился найти последние самоочевидные логич. принципы и т. о. очистить соз​нание от эмпирич. содержания. Это очищение совер​шается с помощью редукции. Поскольку философия, согласно Г., должна прежде всего освободиться от всех догматич. утверждений, вырастающих на почве обыч​ной, «естеств. установки» сознания по отношению к миру, Г. требовал совершить эпохе, т. е. акт воздержания от к.-л. утверждения. В результате редукции остаётся последнее неразложимое единство сознания — интен-ционалъностъ, т. е. направленность на предмет, к-рую Г. рассматривал как чистую структуру сознания, сво​бодную от индивидуальных (психологических, социаль​ных, расовых и др.) характеристик. С помощью понятия интенциональности Г. стремился решить главный тео-ретико-познават. вопрос о связи субъекта и объекта: она призвана служить как бы мостом между ними — быть одновременно представителем имманентного мира общечеловеч. сознания и трансцендентного мира бы​тия, предметности. Феноменология есть, по Г., наука о чистом сознании как переживании интенциональных актов; Г. называет это переживание «усмотрением сущ​ности». Претендуя на нейтральную позицию в решении осн. вопроса философии, Г. предложил исключить из фе​номенологии «положения о бытии». Принятие «сущ​ностей» сближает филос. позицию раннего Г. с платонов​ским идеализмом; в отличие от «идей» Платона, имею​щих онтологич. (бытийственный) статус, «сущности» Г. выступают лишь в качестве «значений», не обладающих сферой существования (хотя тенденция к онтологизму у Г. постепенно нарастала).
В поисках твёрдых оснований Г. вынужден был не​прерывно видоизменять свою философию. В последний период оп обращается к идее «жизненного мира», сбли​жаясь с философией жизни. Переход на позиции исто-рич. трактовки абс. опыта осуществляется в одной из последних работ Г. «Кризис европейских наук и транс​цендентальная феноменология» («Die Krisis der Europä​ischen Wissenschaften und die transzendentale Phänome-
nologie», опубл. 1954), причём совр. ему европ. духов​ную ситуацию Г. рассматривает как кризисную, свя​зывая ;ιτο с господством сциентизма и натуралисти​чески-позитивистского мировоззрения вообще. Вместе с понятием «жизненного мира» в центре внимания позд​него Г. оказывается проблема интерсубъективности.
Г. оказал влияние на совр. бурж. философию; среди его учеников — М. Шелер, Н. Гартман, М. Хайдеггер и др. Феноменология Г. послужила одним из источников экзистенциализма и филос. герменевтики. • Philosophie der Arithmetik, Bd l, Lpz., [1891J; Vorlesungen zur Phänomenologie des inneren Zeitbewußtseins, Halle, 1928; Husserliana. Gesammelte Werke, Bd i —10, 12—18, 22, Haag, 1950—79; Erfahrung und Urteil, Hamb., 1954; в рус. пер.— Фи​лософия, как строгая наука, «Логос», 1911, кн. 1. φ Якове и ко Б. В., Философия Э. Г., «Новые идеи в фи​лософии», 1913, сб. 3; Ш π е т Г. Г., Явление и смысл, М., 1914; Какабадзе 3. М., Проблема «экзистенциального кризиса» и трансцендентальная феноменология Э. Г., Тб., 1966; Г а й-д е н к о II. П., Проблема интенциональности у Г. и экзистен​циалистская категория трансценденции, в сб.: Совр. экзистен​циализм, М., 1966; Мотрошилова Н. В., Принципы и противоречия феноменелогич. философии, М., 1968; Б е г и а ш-в и л и А. Ф., Проблема начала познания у Б. Рассела и Э. Г., Тб., 1969; Совр. бурж. философия, М., 1978, гл. 3; F a r b е r M., The foundation of phenomenology, Camb., 1943; Diemer Α., Ed. Husserl, Meisenheim am Glan, 19652; Tugendhat E., Der Wahrheitsbegriff bei Husserl und Heidegger, В., 19702; Brauner H., Die Phänomenologie Ed. Husserls und ihre Bedeutung für soziologische Theorien, Meisenheim am Glan, 1978.
 П. П. Гайденко.
ГХОШ Ауробиндо (15.8.1872, Калькутта, — 5.12.1950, Пондишери), инд. религ. философ. Как Рамакришна и Вивекананда, Г. видел выход из кризиса совр. челове​чества и особенно Индии в обращении к духовно-религ. наследию древней Индии. Истолковывая его, он соединял его, с одной стороны, с инд. философией 19 в., с другой— с определ. идеями европ. культуры. Пытаясь создать некую общечеловеч. религ.-филос. систему, примиряю​щую Запад и Восток, Г. старался «избежать их недос-
татков: материализма Запада и спиритуализма π отре​шенности от реальности Востока». Филос. основой этой системы явилась реформированная Г. веданта («интег​ральная веданта»): особенностью её является отрицание иллюзорности мира и понимание майи как реальной силы (шакти) брахмана, благодаря к-рой он обладает способностью самопроявления. Промежуточным звеном между абс. реальностью (брахманом) и эмпирич. миром является «супраментальное сознание», в к-ром первонач. единство брахмана дифференцируется в «духовное много​образие». В результате отчуждения этого многообразия от своего источника возникает мир, цель развития к-ро-го — возвращение к своему источнику, возможное толь​ко посредством совместного освобождения всего челове​чества. Привести к этой цели может лишь интегральная йога, посвящение всей деятельности реализации божеств.
начала путём использования религ., этич., эс-тетич. и др. имиульсов человека в их совокупности. Суть этого пути — отказ от эгоистич. устремлений и служение обществу. Т. о., Г. старался переориентиро​вать традиц. религ. практику, обратив её интересы с по​тустороннего на посюстороннее, найти «духовный смысл в этой посюсторонности». В последний период жизни Г. большое внимание уделял оккультной психологии, яв​лениям «сверхсознания» и т. п. Последователи его уче​ния имеются в Индии, а также в Европе и Америке.
• The ideal of human unity, Pondicherry, 19502; Evolution, Pondicherry, 1950s; Conversations of the dead, Pondicherry, 1951; The doctrine of the passive resistance, Pondicherry, 19522; Bases of Joga, Pondicherry, 195577; The life divine, Pondicherry, 1955; The foundations of Indian culture, Pondicherry, 1959.
• Бродов В.В., Интегральная веданта Ауробиндо Г., в сб.: Обществ.-политич. и филос. мысль Индии, М., 1962; M i t-ra S. K., Sri Aurobindo and indian freedom, Madras, 1948; G h a u d h u r i H., Sri Aurobindo. The prophet of life divine, Gale., 1951; ого же, Philosophy of integralism, Gale., 1954; S h a r m a R. N., Philosophy of Sri Aurobindo, Lacknow, I960.
Д
ДАВИД AHАXT Непобедимый (ок. 475, с. Нер-гин в Таронской обл. Зап. Армении, — 1-я пол. 6 в., Ахпатский монастырь в Сев. Армении), арм. философ л логик. Представитель александрийской школы нео​платонизма. Учился и преподавал в Александрии; уче​ник Олимпиодора Младшего. В 30-х гг. 6 в. вернулся в Армению и возглавил т. н. грекофильскую школу в древнеарм. философии. В осн. труде «Определения философии» содержится критика скептицизма школы Пиррона и др. представителей антич. релятивизма и агностицизма, выдвигаются шесть определений фило-
•Сбфии, заимствованных у Пифагора, Платона и Арис​тотеля. «Определения философии», а также «Анализ „Введения" Порфирия» и «Толкование „Категорий" Аристотеля» были написаны на греч. яз. в 1-й трети В в. в Александрии и переведены на арм. яз. после воз​вращения Д. А. в Армению. «Толкование „Аналитики" Аристотеля» сохранилось только на арм. яз. Труды Д. А. сыграли выдающуюся роль в формировании арм. философии и кристаллизации арм. филос. терминологии.
• Соч., пер. и вступ. ст. С. С. Аревшатпна, М., 1975. 0 Чалояв В. К., Философия Давида Непобедимого, Ер., 1946; Аревшатян С. С., Формирование филос. науки в древней Армении (V — VI вв.), Ер., 1973; его ж е, Д. А.— выдающийся философ древней Армении, М., 1980; К h o s t i-k i a n M., David, der Philosoph, Bern, 1907.
ДАЙ ЧЖЭНЬ, Дай Дунъюань (19.1.1724, Сю-нин, пров. Аньхой,— 1.7.1777, Пекин), кит. философ-материалист периода Цин (1644—1911). Крупный учё​ный, занимался астрономией, математикой, историей, географией, лингвистикой. Автор или редактор ок. 50 соч., 35 из к-рых опубликованы u дошли до нас.
Как философ Д. Ч. возглавлял одну из двух группи​ровок в течении, именуемом «Хань сюе» — букв, «уче​ние периода Хань» (3 в. до н. э.— 3 в. н. э.), или «Цянь— Цзя сюепай» — «филос. школа периода правлений Цяньлуна и Цзя-цина» (1736—1820). Течение это воз​никло в 17 в. и приобрело популярность в 18 в. Оно про​возгласило возврат к изучению конфуцианских клас​сиков в редакция периода Хань (отсюда назв.), одна​ко с учётом не только текстологич., но и историч., аст-рономич., математич., географич. проблем, н было на​правлено против сунского неоконфуцианства с его от​влечёнными рассуждениями. Д. Ч., в частности, отвер​гал идеалистич. трактовку неоконфуцианцами ли-за-кона как высшего начала, ниспосланного небом и пред​шествующего вещам: ли, по Д. Ч.,— это естественный и необходимый закон, порядок всех вещей и явлений, существующий в них самих, в материальных частицах ци, познаваемый путём анализа их мельчайших дета​лей. Ли находится также в чувствах и желаниях, по​этому их нельзя отбрасывать, подавлять или считать чем-то негативным, как полагали неоконфуцианцы; источником зла в человеке является лишь извраще​ние чувств — эгоизм, пристрастие, обман. Космологич. построения Д. Ч. базировались на понятиях ци и дао — движения и изменения ци, приводящих к бес​прерывному возникновению жизни. Сущностью дао яв​ляются космич. силы инь и ян и пять движущих начал (у-син); дао это также ци, к-рое не обрело ещё формы
ДАЙ ЧЖЭНЬ 133
и материального содержания. Ци, обладающее данны​ми атрибутами,— это вещь.
Д. Ч. был одним из составителей библиотеки «Сы Ку цюань шу» («Полное собрание книг по всем четырем
разделам»).
• Юань шань. Мэн-цзы цзы- и шу-чжэн («Об изначальной доб​роте человеческой натуры. Пояснения с доказательствами зна​чений знаков в тексте «Мон-цзы»), Пекин, 1956.
• Б у p о в В. Г., Мировоззрение кит. мыслителя 17 в. Ван Чуань-шаня, М., 1976; Fang Chao-ying, Tai Chen, в сб.:
•Eminent Chinese ot the Ch'ing period (1644—1912), ед. A. W. Hum​mel, v. 2, Wash., 1944, p. 695—700; Wing-tsit Chan, A Source Book in Chinese Philosophy, Princeton, 1963, p. 709—22.
ДАМАСКИЙ (Ααμάσκιος) (p. между 458—462 — ум. после 538), греч. философ-неоплатоник, последний схоларх платоновской Академии. Учился в Александ​рии и Афинах. Автор многочисл. соч., из к-рых до нас дошли «Затруднения относительно первых начал и разрешения их», комментарии к «Пармениду», «Филе-бу», «Федону» Платона и часть комментариев к трак​тату «О небе» Аристотеля (дополнен и издан его учени​ком Симпликием). Сохранившиеся фрагменты «Жизни Исидора» — ценный источник но истории афинской школы неоплатонизма. Испытал влияние Ямвлиха. Полемизировал с Проклом в «Затруднениях и разре​шениях», стремясь ещё резче подчеркнуть невырази​мость и непознаваемость первоединого; согласно Д., после сверхбытийного первоединого идут сверхбы​тийные единое — многое и многое — единое, и только после этой ступени возможен переход к сфере бытия. И Damascii successoris dubitationes et solutiones de primis principiis, in Platonis Parmenidem..., ed. C. E. Ruelle, v. l—2, P., 1889; Lectures on Philcbus..., «1. L. G. Westerink, Amst., 1959; Vitae Isidori Reliquiae, ed. Cl. Zintzen, Hildesheim, 1967; Greek, The Commentaries on Plato's Phaedo, v. 2 — Damascius, ed. L. G. Westorink, Amst., 1977.
ДАНИЛЕВСКИЙ Николай Яковлевич [28.11(10.12). 1822, с. Оберце Орловской губ.,— 7(19).11.1885, Тби​лиси], рус. публицист, социолог и естествоиспытатель, идеолог панславизма. В кон. 40-х гг. участвовал в кружке петрашевцев, но делу к-рых был в 1850 выслан из Петербурга.
Социологич. взгляды Д., примыкающие к теориям историч. круговорота, сформировались под воздействи​ем виталистских идей и позитивистского культа естеств. наук; наиболее полно они изложены в кн.: «Россия и Европа» (1869). В основе социологич. доктрины Д. лежала идея обособленных, локальных «культурно-историч. типов» (цивилизаций), взаимоотношения к-рых описываются Д. при помощи биологизаторских по​строений: подобно живому организму, культурно-историч. типы находятся в непрерывной борьбе друг с другом и с внеш. средой; так же как и биологич. виды, они проходят естественно предопределённые стадии воз​мужания, дряхления и неизбежной гибели. Д. выделяет 4 разряда их историч. самопроявления: религиозный, культурный, политический и социально-экономиче​ский. Культурно-историч. тип, по Д., эволюционирует от этнографич. состояния к государственному и от не​го — к цивилизации. Ход истории выражается в смене вытесняющих друг друга культурно-историч. типов. Д. выделяет 10 таких типов, целиком или частично исчер​павших возможности своего развития. Качественно но​вым, перспективным с т. зр. истории типом Д. считает «славянский тип», наиболее полно выраженный в рус. народе. Славянофильскую идею противостояния «мес​сианской» культуры России культурам Запада Д. вуль​гаризирует, облекая её в проповедь борьбы росс, госу​дарственности с др. народами. Тем самым Д. санкцио​нирует политич. устремления царизма, оправдывает его великодержавный шовинизм и политику нац. вражды. Учение Д. о враждебном противостоянии культурно-историч. типов всему окружающему миру было воспринято либеральной критикой (Вл. С. Соловь​ёв, Н. К. Михайловский, Н. И. Кареев) как отход от
134 ДАМАСКИЙ
гуманистич. традиций рус. культуры. В последние годы жизни Д. в полемике с дарвинизмом привносит в свою мировоззренч. схему телеологически-эволюцио​нистскую идею.
Идеи Д. оказали сильное воздействие на культуро​логию Леонтьева и в большой мере предвосхитили ана​логичные построения Шпенглера.
• Дарвинизм, т. 1—2, СПБ, 1885—89; Сб. полнтич. и экономич. статей, СПБ, 1890.
• Ленин В. И., Тетради по империализму, ПСС, т. 28, с. 506; Кареев Н. И., Теория культурно-историч. типов, Собр. соч., т. 2, СПБ, 1912; Соловьёв В. С., Нац. вопрос в России, Собр. соч., т. 5, СПБ, [19122]; Леонтьев К. П., Владимир Соловьёв против Д., Собр. соч., т. 7, СПБ, 1913; История фило​софии в СССР, т. 3,М., 1968; P а ш к о в с к и и Е. Б., В. И. Ле​нин о психологии реакц. экстремизма..., «ВФ», 1970, № 1; McMaster R. E., Danilevsky. A Russian totalitarian philo​sopher, Camh. (Mass.), 1967.
ДАНЭМ (Dunham) Берроуз (р. 10.10.1905), амер. фи​лософ. За пропаганду марксистских взглядов отстранён от преподавательской работы. С материалистич. по​зиций Д. активно выступает против различных идеа-листич. направлений в совр. бурж. философии: экзис​тенциализма (см. «ВФ», 1960, № 9), «общей семантики», прагматизма. В кн. «Гигант в цепях» (1953, рус. пер. 1958) рассматривает проблему взаимоотношения фило​софии и практики, высоко оценивает роль гуманистич. идеалов в жизни людей. Д. занимается также вопроса​ми истории эстетики, гносеологии и политич. мысли. И A study in Kant's aesthetics, Lancaster, 1934; в рус. пер.— Мыслители и казначеи, М., 1960; Человек против мифов, М., 1961; Герои и еретики. Политич. история зап. мысли, М., 1967; Филос. размышления, в кн.: Совр. прогрессивная филос. и со​циологич. мысль в США, М., 1977.
* Черкасов И. И., Из истории марксистской филос. мыс​ли в США, М., 1977.
ДАО (букв.— путь, дорога), одно из важнейших поня​тий кит. философии, центр. понятие даосизма. В фило​софии Лао-цзы Д.— невидимый вездесущий естеств. закон природы, человеч. общества, поведения и мышле​ния отд. индивида, неотделимый от материального ми​ра и управляющий им (поэтому Д. иногда сравнивают с логосом Гераклита). Д. порождает тьму вещей; бездействует, тем самым делая всё; Д. вечно и безымян​но, пусто и неисчерпаемо; неследование Д. ведёт к гибели. У Чжуан-цзы Д. неактивно и бесформенно; его можно передать, но нельзя взять, можно постичь, но нельзя увидеть; оно само для себя начало и основа, не зависит ни от времени, ни от пространства, у него нет начала, нет конца, оно существует везде и во всём; познать Д.— значит постигнуть закон природы и уме​ние соответствовать ему.
Для легиста Хань Фэйцзы Д.— первопричина возник​новения не только тьмы вещей, но и различий между ними, оно упорядочивает тьму принципов, определяю​щих вещи. Овладение Д. приводит к разным резуль​татам: одни становятся мудрыми, другие — безум​цами, одни процветают, другие гибнут. Однако прави​телю необходимо овладеть Д., чтобы не стать жестоким внутри и агрессивным вне страны, ибо это ведёт к её гибели.
Иначе трактуется Д. в конфуцианстве. У Конфуция Д. лишено космологич. окраски и обретает смысл мо​рального закона, этич. принципа, пути поведения, долга, поэтому оно зависит от образованности: небо наделяет человека натурой, поведение в согласии с нею называется Д. Д. совершенствуется через обучение, а также через жэиь — гуманность. Дальнейшее развитие эта идея получила у Хань Юя: всеобщая любовь паз. гуманностью; осуществление гуманности наз. справед​ливостью; поведепие, согласующееся с ними, наз. Д. Неоконфуцианцы сопоставляют Д. не только с жэнь, но также с космосом, природой: субстанция действий неба (природы) наз. изменением, их закон (принцип) — Д. (Чэн Хао); последоват. движение сил инь и ян явля​ется Д.— это то, из-за чего инь и ян чередуются друг с другом (Чэн И); Д. заполняет Вселенную, в отнесе​нии к небу оно наз. инь и ян, в отнесении к земле — силой и слабостью, в отнесении к человеку — гуман-
ностью и справедливостью (Лу Цзююань). Термин «Д.» встречается и у др. философов.
• Ян X и н - ш у н, Др.-кит. философ Лао-цзы и его учение, М.— Л., 1950; Атеисты, материалисты, диалектики древнего Китая, вступ. ст., пер. н коммент. Л. Д. Позднеевой, М., 1967, с. 196—203; The four books, transl. by .Г. Legge, Shanghai, 1033; Wing-tsit Chan, A source book in Chinese philosophy, Princeton, 1963.
«ДАО ДЭ ЦЗИН» («Каноническая книга о дао и дэ»), иначе «Л а о - ц з ы» («Книга учителя Лао»), основопо​лагающий трактат филос. даосизма. Согласно традиции, автором его был полулегендарный мыслитель Лао-цзы (отсюда второе назв. книги), будто бы живший в 6 в. до н.э., ранее Конфуция, почитаемый как основатель даосизма. Учёные предполагают, что трактат был сос​тавлен в 4—3 вв. до н. э. последователями Лао-цзы, сохранившими его гл. положения и прежде всего — учение о дао и дэ — проявлении дао. Это учение было развило затем в «Чжуан-цзы» («Трактате учителя Чжуа-на», нек-рые учёные считают «Чжуан-цзы» предшест​венником «Лао-цзы»). Трактат сыграл огромную роль в истории- кит. философии; св. 60 раз переводился на еврол. языки, в т. ч. на русский.
• Ян X и н - ш у н, Др.-кит. философ Лао-цзы и его учение, М.—Л., 1950; Др.-кит. философия, т. 1, М., 1972, с. 114—38; Конрад Н. И., Избр. труды. Синология, М., 1977, с. 433—42. См. также лит. к ст. Даосизм.
ДАОСИЗМ (кит. дао цзя — школа дао), наряду с кон​фуцианством одно из двух осн. течений кит. философии. Возникло во 2-й пол. 1-го тыс. до н. э. После проник​новения в Китай буддизма вместе с ним Д. и конфу​цианство составили сань цзяо (букв.— три религии) — филос.-религ. триаду сосуществовавших и соперничав​ших течений, определявших идеологич. жизнь Китая вплоть до 20 в. Согласно традиции, основателем Д. считается Лао-цзы. однако важнейшим его мыслителем был Чжуан-цзы. Желая поднять престиж своего уче​ния в борьбе с конфуцианством, сторонники Д. объяви​ли первооснователем Д. легендарного героя Хуан-ди (2697—2598 до н. э.), благодаря чему Д. получил наи​менование Хуан-Лао чжи сюе — учение Хуан-ди и Лао-цзы.
Классич. Д. (Лао-цзы, Чжуан-цзы, Ле-цзы, Ян Чжу) представлял собой филос. учение наивно-материалис-тич. характера, с начатками примитивной диалектики, однако содержащиеся в нём элементы мистики посте​пенно привели к разделению Д. во 2—3 вв. на философ​ский (дао цзя), высшим выразителем к-рого стал неодао-сизм, и религиозный (дао цзяо), образовавший своего рода «церковь», первым патриархом к-рой считается Чжан Даолпн (Чжан Фухань, 34—156). Религ. Д. вклю​чал в себя магию, алхимию, врачевание, демонологию и т. п. элементы, не имеющие ничего общего ни с фило​софией, ни с доктриной классич. Д., в результате че​го границы понятия «Д.» стали весьма расплывчаты.
Религ. Д., особенно широко распространившийся в эпоху Тан (618—907), стал неотъемлемой частью «нац. культа» — верований и обрядов широких нар. масс; самостоятельно или в составе упомянутой выше триа​ды явился идеологич. основой бунтарских тайных сект и об-в («Тайпиндао» — «Путь великого равенства», «Удоумидао» — «Путь пяти мерок риса», «Байляньцзяо»— «Учение белого лотоса» и др.) и крест. восстаний (напр., «Хуан цзинь» — «Жёлтые повязки»); оказал значит. влияние на кит. художников, писателей, поэ​тов. На протяжении веков Д. то подвергался гонениям, то пользовался популярностью у правителей, напр. у Цинь Шихуанди (246—210 до н. э.), Цзин-ди (156— 141 до н. э.), Гао-цзуна (650—683), Сюань-цзуна (712— 756) и др. В КНР в 1951—53 проводилась борьба про​тив тайных даосских сект.
Исходной идеей филос. Д. является учение о дао — пути, извечном, естеств. и всеобщем законе спонтанно​го возникновения, развития и исчезновения всей Все​ленной. Отсюда вытекает принцип следования дао, т. е. поведения, согласующегося в микрокосмосе с дао (природой) человека, а в макрокосмосе — с дао Все-
ленной. При соблюдении этого принципа возможно бездействие (у вэй — недеяние, одна из осн. идей Д.), приводящее, однако, к полной свободе, счастью, успе​ху и процветанию. Всякое же действие, противореча​щее дао, означает пустую трату сил и приводит к неуда​че и гибели. Вселенную нельзя привести в порядок искусств. образом, для воцарения его нужно дать сво​боду её прирождённым качествам. Поэтому мудрый правитель следует дао, не делая ничего, чтобы управ​лять страной, и тогда она процветает, пребывая в спо​койствии и гармонии. Дао затемняется человеч. одно​сторонностью, само же не имеет никаких разграниче​нии: стебель и столб, урод и красавица, великодушие и вероломство — всё объединяется дао в единое целое. Все вещи равны между собой, а мудрец свободен от пристрастия и предвзятости, одинаково смотрит на знатного и раба, соединяется с вечностью и с Вселен​ной и не печалится ни о жизни, ни о смерти, понимая их естественность и неизбежность. Идеи Д. оказали боль​шое влияние на развитие кит. культуры и философии.
• Ян Ю н - г о, История др.-кит. идеологии, пер. с кит М., 1957, с. 226—93; Др.-кит. философия, т. 1, М., 1972, с. 114— 138, 212—24, 248—94; Ш к у p к и н П. В., Очерки Д., Харбин, 1926; Атеисты, материалисты, диалектики древнего Китая, вступ. ст., пер. и коммент. Л. Д. Позднеевой, М., 1967; Πоρш​нева Е. Б., Учение «Белого Лотоса» — идеология нар. вос​стания 1796—1804 гг., М., 1972, с. 8—29; Малявин В. В., Мир как метафора. Даосский опыт в кит. культуре, в кн.: Обще​ство н гос-во к Китае, ч. 1, М., 1978, с. 91—99; Welch H., Taoism. The parting ol the way, Boston, 1966; PolitellaJ., Taoism and Confucianism, Iowa City, 1967; Weber M., The re​ligion of China. Confucianism and Taoism, N. Y.— !_,., 1968'; McNaughton W., The Taoist vision, Ann Arbor, 1971; S a s o M. В., Taoism and the rite of cosmic renewal, Wash., 1972.
 С. Кучера.
«ДАО ЦЗАН» («Сокровищница даосских писаний»), название полн. собр. произведений даосизма. Согласно даосской традиции, составление «Д. ц.» началось в 745, однако более вероятной является дата 1008—17 — период правления сунского императора Чжэнь-цзуна (998—1022), сторонника даосизма. Канон был опубли​кован впервые в 1019 объёмом в 4565 томов. Его комп​лектование продолжалось вплоть до эпохи Мин (1368— 1644), когда в периоды 1436—49 и 1573—1619 появи​лись два его издания. В 1626 был составлен комменти​рованный каталог «Д. ц.». В «Д. ц.» вошли как клас​сич. произведения («Дао дэ цзин», «Чжуан-цзы» и т. п.), так и более поздние; мн. трактаты анонимны и не дати​рованы.
• Алексеев В. М., Кит. лит-pa. Иабр. труды, М., 1978, с. 34—35; Welch H., Taoism. The parting of the way, Boston, j966; S trie km an n M., Longest Taoist scripture, «History Of Religions», 1978, v. 17, p. 331—54.
ДАРВИН (Darwin) Чарлз Роберт (12.2.1809, Шрус​бери,— 19.4.1882, Даун, близ Лондона), англ. естест​воиспытатель, основатель эволюц. учения о происхож​дении видов путем естеств. отбора (см. Дарвинизм). Внук англ. натурфилософа, врача и поэта Эразма Дар​вина. На формирование взглядов Д. большое влияние оказали ботаник Дж. Генсло и геолог А. Седжвик. Исследования, проведённые во время кругосветного путешествия на корабле «Бигл» (1831—36), способст​вовали выявлению Д. движущих факторов эволюции. Уже в этот период Д. приблизился к открытию принци​па дивергенции, т. е. расхождения признаков у потом​ков общего предка. Став к 1837 убеждённым эволюцио​нистом, Д. занялся поисками движущего фактора эволюции. Одновременно он вёл огромную по широте работу в области зоологии, географии, геологии, па​леонтологии. В 1842 Д. сделал первый набросок своей теории эволюции. В 1851—54 опубликовал 4-томный труд по анатомии, систематике и палеонтологии сидя​чих ракообразных — усоногих раков. Анализ этой группы позволил Д. проверить на конкретном материа​ле осн. положения'эволюц. теории. К этому времени Д. стоял в ряду крупнейших натуралистов мира, его
ДАРВИН 135
науч. авторитет во многом способствовал последующе​му признанию созданной им эволюц. концепции. В 1854—55 Д. начал подготовку работы о происхожде​нии видов, обобщая весь известный материал по измен​чивости, наследственности и эволюции диких видов жи​вотных и растений, а также по методам селекции домаш​них животных и культурных растений. В нач. 1856 Д. приступил к написанию эволюц. труда (рассчитанного на 3—4 тома), однако работа не была завершена. В поисках движущих факторов эволюции Д. обратил внимание на идею «борьбы за существование» в работах Мальтуса. Д. выделил две формы конкуренции—внут​ри- и межвидовую. По Д., именно внутривидовая конку​ренция наиболее близких по своим потребностям осо​бей ведёт к вымиранию промежуточных форм и обеспе​чивает процесс дивергенции. Вымирание неприспособ​ленных и выживание приспособленных лежит в основе сформулированного Д. принципа естеств. отбора.
В 1858 англ. зоолог и биогеограф А. Уоллес прислал Д. рукопись статьи, в к-рой он независимо от Д. сфор​мулировал принцип естеств. отбора. Д. хотел пред​ставить статью Уоллеса в печать, умолчав о том, что им уже были написаны разделы задуманного трёх​томника. По настоянию геолога Ч. Лайеля и ботаника Дж. Гукера доклады Д. и Уоллеса были прочитаны на заседании Линнеевского зоологич. об-ва в Лондоне и вместе опубликованы в журнале об-ва в 1858.
Осн. труд Д.— «Происхождение видов путём естеств. отбора, или Сохранение благоприятствуемых пород в борьбе за жизнь» вышел в 1859 (первое сообщение в печати Д. сделал в 1858). В 1868 Д. опубликовал боль​шой труд по теории искусств. отбора «Изменения жи​вотных и растений под влиянием одомашнивания», раз​вивающий идеи «Происхождения видов», а в 1871 — ра​боту «Происхождение человека и половой подбор», в к-ром показано не только несомненное сходство, но и родство человека и человекообразных обезьян. Проис​хождение человека от животных доказывалось Д. и в кн. «Выражение эмоций у человека и животных» (1872). Учение Д. разрушило креационистскую концепцию о сотворении видов, подорвало основы представления о божеств. происхождении человека, об его исключит. положении в системе органич. мира. Д. стоял несколь​ко в стороне от той борьбы за становление эволюц. идеи в биологии и за признание дарвинизма в качестве стержня эволюционизма, к-рую вели сторонники уче​ния Д. в разных странах.
• в рус. пер.: Соч., т. 1—9, М.— Л., 1935—59; Воспоминания о развитии моего ума и характера. (Автобиография). Дневник работы и жизни, пер. с рукописей Ч. Д., вступ. ст. и коммент. С. Л. Соболя, М., 1957.
• Памяти Дарвина, М., 1910; Некрасов А. Д., Ч. Дар​вин, М., 1957.
ДАРВИНИЗМ, материалистич. теория эволюции орга​нич. мира, обоснованная Ч. Дарвином и развитая его учениками и последователями (А. Уоллес, Т. Гексли, Ф. Мюллер, Э. Геккель, Л. Долло, В. О. и А. О. Ко​валевские, И. И. Мечников, Н. А. Северцов, К. А. Ти​мирязев и др.). Д. выделяет материальные факторы эво​люции — наследственность и изменчивость — и дви​жущие факторы эволюции — естеств. отбор для орга​низмов, живущих в природе, и искусств. отбор для раз​водимых человеком домашних животных и культурных растений. Принципиальное отличие Д. от предшествую​щих эволюционных и трансформистских концепции состоит в том, что он вскрывает движущий фактор и причины эволюции.
Гл. фактор эволюции в природе — естеств. отбор. В отличие от проводимого человеком искусств. отбора, он обусловливается влиянием на организм окружающей среды. Согласно Дарвину, естеств. отбор — это «пе​реживание наиболее приспособленных» организмов, вследствие к-рого на основе неопределённой (т. е.
136 ДАРВИНИЗМ
неадекватной воздействиям внеш. среды) наследств. изменчивости (материала для эволюции) в ряду по​колений происходит эволюция. В борьбе за существова​ние, в к-рой выражается взаимодействие организмов с окружающей средой, выживают формы, наиболее при​способленные к данным условиям среды. Важнейшее положение Д.— относительность органич. целесообраз​ности: приспособленность организмов к условиям внеш. среды, целесообразность их строения и функций несовершенны. Это заставляет организмы непрерывно совершенствоваться в процессе отбора.
Источники Д.— ряд естеств.-науч. концепций, раз​работанных в 18 и 1-й пол. 19 вв. К. Линней выдвинул принцип иерархичности систематич. категорий (близ​кий к дарвиновскому принципу дивергенции при​знаков в процессе эволюции) и поместил человека сре​ди отряда приматов, нанеся первый удар по представ​лениям об исключительности человека как явления природы. Идеи трансформизма (возможности преобра​зования одних форм в другие) без выявления движу​щих факторов эволюции высказывались и пропаган​дировались швейц. натурфилософом Ш. Бонне и франц. просветителями П. Л. Мопертюи и Ж. Л. Бюффоном. Ламарк вплотную подошёл к принципу актуализма и создал первую эволюц. концепцию, однако он не вскрыл движущих факторов эволюции. Большую роль в подготовке Д. сыграли конкретные исследования и ряд теоретич. обобщений убеждённых антиэволюционис​тов. Так, Ж. Кювье создал палеонтологию, теорию корреляций частей организма, разработал ряд прин​ципов сравнит. анатомии. Идеалистич. морфология (И. В. Гёте, Г. Брони, К. Э. фон Бэр) разработала принципы сравнения органич. структур, к-рые в пере​работанном виде вошли в состав важнейших для Д. дисциплин — сравнит. анатомии и сравнит. эмбрио​логии. Важнейший источник Д.— основанная на принципе актуализма в геологии теория эволюции лика Земли, разработанная Ч. Лайелем в 1829—33. Признание концепции геологич. эволюции подготовило формирование Д. В 1859—62 эволюционизм был принят практически всеми.
Первые критики Дарвина (амер. зоолог Ж. Л. Р. Агас-сис, англ. анатом Р. Оуэн) выступали с креационистских позиций. Атеистич. смысл теории Дарвина вызвал резкие нападки клерикалов на Д., в особенности по вопросу о происхождении человека (математик и окс​фордский епископ Уилберфорс, нем. анатом Р. Вир-хов, англ. геолог А. Седжвик и др.). В центр полемики выдвинулся вопрос о том, является ли естеств. отбор формирующим, творч. фактором эволюции. Осн. вни​мание противники Д. (Г. Спенсер, H. H. Страхов, Н. Я. Данилевский) сосредоточили на след, вопросах. Может ли естеств. отбор, играющий «роль сита», отсеи​вающего неприспособленных, играть творч. роль, обеспечивать поступат. ход эволюции? Каким образом благоприятные признаки выживших особей могут со​храняться в потомстве, не растворяясь при скрещива​нии носителей этих признаков с особями, несущими иные признаки?
Критика Д. шла с двух сторон — с позиций эктоге​неза и автогенеза. Общим во взглядах этих двух осн. направлений антидарвинизма является неприятие или резкое ограничение роли естеств. отбора в эволюции. Согласно сторонникам эктогенеза, причины развития лежат вне организмов, организм как «тесто» меняет форму и строение под влиянием действующих извне факторов среды. Все эктогенетики признают ламар-ковский принцип «наследования приобретённых при-знаков», отсюда возникает представление о возможнос​ти эволюции отд. особи (согласно совр. Д., наименьшей эволюционирующей единицей является группа особей— популяция). К эктогенетич. разновидностям антидар​винизма относятся неоламаркизм (ведущий своё на​чало от Спенсера), психоламаркизм, механоламаркизм и их отд. варианты, а также т. н. творч. дарвинизм
(Т. Д. Лысенко и др.), по существу отрицавший осн. положения теории естеств. отбора.
Антидарвинисты-автогенетики видят причины эво-люц. развития лишь внутри организма, отрицая роль среды как формообразующего фактора, действующего в пределах нормы реакции генотипа. Автогенетич. кон​цепции неодарвинизма, развитые в кон. 19 в. А. Вейс-маном, сводят эволюцию к независимой от внеш. усло​вий комбинации наследств. признаков. Развитием авто​генетич. концепций стали работы мутационистов — рус. ботаника С. И. Коржинского, выступившего с теорией «гетерогенезиса» (1899), и голл. ботаника Г. де Фриза (1903—11). Мутационисты противопоставляли резкие наследств. изменения (мутации) нерезким, считая, что каждый новый признак возникает на основе новой му​тации, независимо от комбинации и взаимовлияния признаков и генов. Переоткрытие законов Г. Менделя (1900) привело к столь бурному развитию генетики в нач. 20 в., что ранние менделисты стали рассматривать менделизм как общую естеств.-науч. концепцию, способ​ную заменить «устаревший» Д. Переоценка роли ком-бинативной изменчивости в эволюции при недооценке роли естеств. отбора, контролирующего ценность воз​никающих мутаций и их комбинаций, привела нек-рых ранних дарвинистов к автогенетич. концепциям (Я. Лот-си) и попытке заменить Д. менделизмом. Эти тенденции вызвали резкую критику со стороны «ортодоксальных дарвинистов» (К. А. Тимирязев, М. А. Мензбир и др.), к-рые не увидели в фактах, накопленных ранними мен​делистами, подкрепления наиболее уязвимого для критиков места в Д.—учения о наследственности и причинах изменчивости.
В качестве ответной реакции на автогенетич. ан​тидарвинизм ранних менделистов-мутационистов в 10—20-х гг. 20 в. вновь возникает интерес к эктогене-тич. трактовкам теории эволюции. Идею об адекватнос​ти наследств. изменений внеш. воздействиям пыта​лась экспериментально подтвердить школа механо-ламаркистов (П. Каммерер, Ф. Самнер, Г. Прибрам, П. П. Сахаров и др.), получившая поддержку со сторо​ны нек-рых биологов (E. M. Вермель, B.C. Кузин, Е. С. Смирнов). Эксперименты механоламаркистов ме​тодически оказались несовершенными и при многочисл. проверках были опровергнуты.
Особняком от двух осн. линий развития антидарви​низма стоит теория номогенеза (выдвинутая сов. ихтио​логом и географом Л. С. Бергом, 1922), к-рая объеди​няла как автогенетич., так и эктогенетич. концепции, отводя особую роль целесообразности как свойству жи​вого и концентрируя внимание на направленности эволюц. процесса. С антидарвинистскими статьями вы​ступили в 20-х гг. палеонтолог Д. Н. Соболев, энто​молог А. А. Любищев.
Критика антидарвинистов позволила выявить нек-рые недостаточно разработанные аспекты Д. В трудах не​которых антидарвинистов содержатся ценные факты и частные теоретические положения. Так, например, важное значение для совр. эволюционизма имеют фактич. исследования таких антидарвинистов, как Э. Коп (работы по филогении млекопитающих) и Л. С. Берг (труды по зоогеографии и филогении рыб).
Исследования Н. И. Вавилова и его школы (закон гомологич. рядов наследств. изменчивости, теория лин-неевского вида), С. С. Четверикова и его учеников (экспериментальная генетика популяций), Р. А. Фи​шера, С. Райта, Дж. Холдейна, А. Н. Колмогорова (математич. теория популяций), И. И. Шмальгаузена, Б. Рента, Дж. Г. Симпсона (закономерности макро​эволюции), О. Клайншмидта, Э. Майра, Н. В. Тимо​феева-Ресовского (теория вида), Ф. Г. Добржанского (учение об изолирующих механизмах эволюции), Г. Ф. Гаузе и В. Вольтерра (математич. теория отбора) создали предпосылки для формирования в кон. 30-х гг. «синтетич. теории эволюции» (СТЭ), объединяющей достижения Д. и совр. генетики. Эта теория в 40-х гг.
была признана подавляющим большинством естество​испытателей. Классич. Д. вошёл в СТЭ в качестве её важнейшей составной части.
Новейшие открытия в области молекулярной биоло​гии, не отражённые СТЭ, значительно видоизменяют концепцию совр. Д. Б 60-х гг. возникает новая синте​тич. дисциплина — эволюц. биология, разделом к-рой является молекулярная эволюция.
• Некрасов А. Д., Борьба за Д., M., 19372; С к о в-р о н С., Развитие теории эволюции, пер. с польск., Варша​ва, 196й; История эволюц. учений в биологии, М.—Л., 1966; III м а л ь г а у з е н И. И., Проблемы Д., Л., 1969; Тимо​феев-Ресовский Н. В., Воронцов H.H., Я бло​ков А. В., Краткий очерк теории эволюции, M., 19772; В ο​ρ о н ц о в Η. Η., Синтетич. теория эволюции: ее источники, осн. постулаты и нерешенные проблемы, «Журн. Всес. химич. об-ва им. Менделеева», 1980, т. 25, № 3, с. 295—315.
 Η. Η. Воронцов.
ДАРВИНИЗМ СОЦИАЛЬНЫЙ, см. Социальный дар​винизм.
ДАРЕНДОРФ (Dahrendorf) Ральф (р. 1.4.1929, Гам​бург), нем. социолог (ФРГ). Автор работ по теоретич. социологии, а также по актуальным проблемам разви​тия ФРГ. Д. претендует на создание теории классов и классового конфликта, к-рую он противопоставляет как марксизму, так и теориям классовой гармонии. По Д., главный классообразующий признак — не отно​шения собственности, а отношения господства и подчи​нения; экономич. господство не ведёт с необходимостью к политич. господству. Д. утверждает, что господствую​щие и подчинённые классы якобы существуют во всяком обществе и между ними неизбежен конфликт. Он выдви​гает идеал «либерального» и «современного» общества, в к-ром социальные конфликты признаются и регулируют​ся, существуют равенство исходных шансов для всех, индивидуальная конкуренция и высокая мобильность. С этих либерально-бурж. позиций Д. критикует зап.-герм. общество.
• Soziale Klassen und Klassenkonflikt, Stuttg., 1957; Gesell​schaft und Freiheit, Münch., 1961; Homo Sociologicus, Köln, 196l3; Gesellschaft und Demokratie in Deutschland, Münch., 1965; Industrie- und Betriebssoziologie, B., 1967*; Pfade aus Utopia, В., 1967; Für eine Erneuerung der Demokratie in der Bundesrepub​lik, Münch., 1968; Die angewandte Aufklärung. Gesellschaft und Soziologie in Amerika, Fr./M., 19682; Konflikt und Freiheit, Münch., 1972; The new liberty, L., 1975. ДАРШАНА (санскр., букв.— видение, взгляд, от дарш — видеть), в др.-инд, философии обозначение сис​тем умозрения, сопоставимое с понятием школы в ан-тич. или европ. философии. Понятие Д. связано с идеей видения, восприятия зрением (а потом и разумом, ин​туицией и т. д.), откуда такие значения Д., как «спо​собность видеть», «переживание», «опыт»; «понимание», «доктрина», «филос.-религ. система». С помощью Д. открывается истина в её целостности, полноте и непро​тиворечивости, что и является целью др.-инд. мысли. «Увиденная» (явленная) истина и «видение» как метод познания истины связаны друг с другом общим эле​ментом — «светом». Чаще всего понятие Д. приме​няется к ортодоксальным системам (астика) др.-инд. мысли (ньяя, вайшешика, санкхья, йога, миманса и веданта), но иногда как Д. рассматриваются и системы, принадлежащие к ластике.
* Dasgupta S., A history of Indian philosophy, v. l, Delhi, 1975.
«ДВЕ ТАКТИКИ СОЦИАЛ-ДЕМОКРАТИИ В ДЕМО​КРАТИЧЕСКОЙ РЕВОЛЮЦИИ», книга В.И.Ле​нина, посвящённая теоретич. обоснованию стратегии и тактики большевистской партии и критике оппорту-нистич. тактики меньшевиков в период Революции 1905—07 в России. Написана в июне— июле 1905 в Женеве в обстановке развития бурж.-демократич. ре​волюции в России; впервые опубликована в Женеве в июле 1905.
Уделяя гл. внимание марксистскому учению о рево​люции, Ленин мастерски применяет диалектико-мате-риалистич. метод для анализа сложнейших обществ.
ДВЕ 137
явлений новой эпохи. В ходе рассмотрения революц. процесса, вопросов о характере и особенностях бурж. демократич. революции в России, о руководящей роли пролетариата и его партии в демократич. рево​люции, о союзе рабочего класса с крестьянством, о пу​тях и средствах завоевания демократич. республики, о перерастании бурж. революции в революцию социа​листическую Ленин раскрывает диалектику общего и отдельного, абстрактного и конкретного, части и цело​го, формы и содержания в обществ. развитии.
Важное значение для историч. материализма имеет развитие и конкретизация Лениным марксистского учения о роли нар. масс в революции. Ленин подверг резкой критике меньшевиков, догматически, на основе опыта бурж. революций в Зап. Европе, утверждавших, что и в России буржуазия должна стать гегемоном ре​волюции. Исходя из положения о том, что всякий глу​бокий обществ. переворот связан с действием нар. масс, Ленин показал, что в новую эпоху в соответствии со сложившейся расстановкой классовых сил в России гегемоном революции может быть только рабочий класс, что буржуазия боится революции и стремится к сделке с царизмом. Одновременно он показал, что крестьянство является естеств. союзником пролетариа​та в демократич. революции и что союз рабочего клас​са с крестьянством выражает собой объективный закон действия нар. масс в условиях новой историч. эпохи. Центр. положением развитой в книге теории рево​люции стало положение о возможности сравнительно быстрого перехода от революции буржуазно-демокра​тической к революции социалистической. Меньшевики догматически отрицали такую возможность. Г. В. Пле​ханов, напр., писал: «Эти два момента по необходимос​ти будут отделены один от другого значительным про​межутком времени» (Соч., т. 13, 1926, с. 179). В противо​положность этому, развивая идеи К. Маркса и Ф. Эн​гельса о непрерывной революции, Ленин показывает, что «пролетариат должен провести до конца демократиче​ский переворот, присоединяя к себе массу крестьянст​ва, чтобы раздавить силой сопротивление самодержа​вия и парализовать неустойчивость буржуазии. Про​летариат должен совершить социалистический перево​рот, присоединяя к себе массу полупролетарских эле​ментов населения, чтобы сломить силой сопротивление буржуазии и парализовать неустойчивость крестьянства и мелкой буржуазии» (ПСС, т. 11, с. 90).
В книге дана развёрнутая критика меньшевиков, по​казана их политич. несостоятельность, абстрактный, формально-логич. метод их мышления. В результате этого ортодоксальность меньшевиков превращалась в теории в догматизм, а в политике — в оппортунизм. Ленин писал, что меньшевики «...принижают материа​листическое понимание истории своим игнорированием действенной, руководящей и направляющей роли, ко​торую могут и должны играть в истории партии, сознав​шие материальные условия переворота и ставшие во главе передовых классов» (там же, с. 31).
Развитая в книге и последующих работах ленинская теория революции объективно противостояла и «левац​кой» «теории перманентной революции» Троцкого и Парвуса, согласно к-рой, во-первых, допускалась воз​можность миновать бурж.-демократич. этап революции, а, во-вторых, на основании ложного положения о рево​люц. пассивности крестьянства и даже его враждеб​ности рабочему классу, утверждалось, что без прямой помощи пролетариата стран Зап. Европы пролетариат в России победить не может.
Правильность ленинской теории революции была полностью подтверждена историей. Книга Ленина име​ет огромное значение для революц. борьбы всех ком-мунистич. и рабочих партий и на совр. этапе. • История философии, т. 5, М., 1961, с. 67—6У.
138 ДВИЖЕНИЕ
ДВИЖЕНИЕ, способ существования материи, её всеобщий атрибут; в самом общем виде Д.— «...это намерение вообще» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 563), вся​кое взаимодействие материальных объектов. Мысль об универсальности Д. возникла в глубокой древности у мыслителей Китая, Индии, Греции. Др.-греч. философы (милетская школа, Гераклит, Демок​рит, Эпикур) рассматривали первоначала вещей —во​ду, апейрон, воздух, огонь, атомы — как находящие​ся в постоянном Д. и изменении. Аристотель считал, что «незнание движения необходимо влечет за собой незнание природы» («Физика» lil l, 2UO в.). Понимание Д. как способа существования материи отчётливо фор​мулируется в 18 в. Толандом и затем Гольбахом, одна​ко садго Д. понималось ими лишь как механич. переме​щение и взаимодействие. Глубокие идеи, связанные с пониманием Д., были высказаны Лейбницем, Гегелем и др. Так, Гегель преодолевает представление о Д. как о только механич. перемещении и формулирует общие законы Д.— переход количеств, изменений в качественные, борьба противоположностей и отрица​ние отрицания.
Новый и высший этап в понимании Д. в качестве способа бытия материи связан с созданием К. Марк​сом и Ф. Энгельсом диалектического материализма; дальнейшее развитие это учение получило в 20 в. в тру​дах В. И. Ленина. Диалектич. материализм исходит из того, что «...материя без движения так же немысли​ма, как и движение без материи. Движение поэтому так же несотворимо и неразрушимо, как и сама мате​рия...» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 59). Принципы связи материи и Д. и неуничтожимости и несотворимости движущейся мате​рии получили особое значение в свете великих откры​тий естествознания 19—20 вв. Так, всем попыткам т. н. энергетизма свести материю к энергии Ленин противо​поставил принцип единства материи и Д. Он подчёрки​вал, что материя не есть нечто косное, к чему «прикла​дывается» Д., не есть бессодержательное «подлежащее» к сказуемому «двигаться», а есть основа, всеобщий но​ситель всех состояний Д. и развития. «Сказать ли: мир есть движущаяся материя или: мир есть материальное движение, от этого дело не изменяется» (ПСС, т. 18, с. 286).
Наряду с материальностью осн. характеристиками Д. диалектич. материализм считает его абсолютность и противоречивость. Д. материи абсолютно, тогда как всякий покой относителен и представляет собой один из моментов Д. Оно определяет собой все свойства и проявления окружающего нас мира, внутр. содержание всех вещей и явлений. Противоречивость Д. заключа​ется в неразрывном единстве двух противоположных моментов — изменчивости и устойчивости, Д. и покоя. Понятие изменения имеет смысл лишь в связи с поня​тием относительно устойчивого, пребывающего в опре-дел. состоянии. Однако само это изменение в то же время есть также оцредел. состояние, к-рое пребывает, сохраняется, т. е. также обладает моментом устойчи​вости. В этом противоречивом единстве изменчивости и устойчивости ведущую роль играет изменчивость, ибо всё новое в мире появляется лишь через неё, а устойчи​вость, покой лишь фиксируют достигнутое в этом про​цессе.
Д. материи многообразно по своим проявлениям и существует в различных формах. Выделяют три осн. группы форм Д. материи: в неорганич. природе, в жи​вой природе и в обществе. К формам Д. материи в не​органич. природе относятся: пространств, перемеще​ние; Д. элементарных частиц и полей — электромагнит​ные, гравитационные, сильные и слабые взаимодейст​вия, процессы превращения элементарных частиц и др.; Д. и превращение атомов и молекул, включающее в се​бя химич. форму Д. материи; изменения в структуре макросколвч. тел ·<- тепловые ароцессы, изменение
i
агрегатных состояний, звуковые· колебания и др.; геологпч. формы Д. материи; изменение космич. систем различных размеров: планет, звёзд, галактик и их скоплений. Формы Д. материи в живой природе — сово​купность жизненных процессов в организмах и в над-ррганизменных системах: обмен веществ, процессы отражения, саморегуляции, управления и воспроиз​водства, различные отношения в биоценозах и др. ико-логич. системах, взаимодействие всей биосферы с при​родными системами Земли и с обществом. Обществ. формы Д. материи включают многообразные проявле​ния деятельности людей, все высшие формы отражения и целенаправленного преобразования действительности. Высшие формы Д. материи исторически возникают на основе относительно низших и включают их в себя в преобразованном виде — в соответствии со структурой и законами развития более сложной системы. Между ними существует единство и взаимное влияние. Одна​ко высшие формы Д. материи качественно отличны от низших и несводимы к ним. Раскрытие взаимоотно​шения между формами Д. материи играет важную роль в понимании единства мира, в познании сущности сложных явлений природы и общества. См. также Материя, Развитие.
0 Э н г е л ь с Ф., Анти-Дюринг, Маркс К. и Эн​гельс Ф., Соч., т. 20; его же, Диалектика природы, там же; Ленин В. И., ПСС, т. 29 (см. Предметный указатель); Ге​гель Г. В. Ф., Философии природы, Соч., т. 2, М.— Л., 1934; С в и д е p с к π и В. И., Противоречивость Д. и её проявления, Л., 1959; M е π ю χ и и С. Т., Материя в её единстве, бесконечно​сти и развитии, М., 1966; Овчинников Η. Φ., Принципы сохранения, М., 1966; Структура и формы материи. Сб. ст., М., 1967; С о л о п о в Е. Ф., Материя и Д., Л., 1972.
В. V. Ceuöepcijuu.
ДВОЙСТВЕННАЯ ИСТИНА, двойная и с т и-н а, термин, обозначающий учение о разделении фи-лос. и богословских истин, согласно к-рому истинное в философии может быть ложным в теологии и наобо​рот. Учение о Д. и. возникло в ср. века, в эпоху рас​пространения философии Аристотеля, когда обнаружи​лось, что ряд филос. положений аристотелевской систе​мы противоречит догмам ислама и христианства. Наи​более влиятельным мыслителем, опиравшимся на уче​ние о Д. и. в своей полемике с мусульм. богословами, был Ибн Рушд. Из этого же учения исходили и франц. аверроизм 13 в. (Сигер Брабантский и др.), представи​тели англ. номинализма (Иоанн Дуне Скот, У. Оккам). Широкое распространение учение о Д. и. получило в эпоху Возрождения (Помпонацци, падуанская школа аверроистов и др.). Учение о Д. и. способствовало раз​витию рационализма.
ДВУЗНАЧНОСТИ ПРИНЦИП, принцип оценки суж​дений в соответствии с правилом: каждое суждение ис​тинно или ложно — одно из двух. Д. п. принят в клас-сич. логике и классич. математике для суждений о лю​бых объектах (конечных и бесконечных). Д. и. позво​ляет абстрагироваться от гносеологич. ограничений, вы​текающих из доказательства (А. Чёрч, 1936) алгорит-мич. неразрешимости этой дилеммы. В конструктивной логике и конструктивной математике Д. п. (в его общем виде) не используется.
Идея «двузначности» восходит к античности. Филон из Мегары (4 в. до н. э.) положил её в основу опреде​ления условных суждений (импликации), а Хрисипн из Солы (3 в. до н. э.) — в основу оценки всех аксиом. Эпикур отвергал Д. п., полагая, что принятие этого принципа равносильно принятию учения о «предопре​делении». Аристотель, принимая Д. п. для суждений о прошлом и настоящем, рассматривал, однако, и такие случаи, когда ответ на вопрос об истинностном значении суждения не может быть предопределённым (таковы, в частности, суждения о будущем). ДЕБОРИН (наст, фам.— Иоффе) Абрам Моисеевич (4(16).6.1881, м. Упино, ныне Шилальского р-на Литов. ССР,— 8.3.1963, Москва], сов. философ, акад. АН СССР (1929). С 1903 социал-демократ, в 1907—17 меньше​вик. С1928чл. КПСС. Окончил филос. ф-т Бернского
ун-та (1908). Начиная с. 1905 вёл борьбу против махиз​ма. С 1920 занимался науч.-редакторской и преггодават. деятельностью. В 1920—30 ответств. редактор жури. «Под знаменем марксизма». С 1935 работал в АН СССР. В 20-х гг. выступал с критикой механицизма в за​щиту материалистич. диалектики. В кон. 20-х— нач. 30-х гг. Д. и его группа, руководившая журн. «Под знаменем марксизма», подверглась в ходе дискуссий критике за ошибки, выразившиеся в фактич. отрицании ленинского этапа в развитии марксистской философии, известном отрыве теории от практики, философии от политики, неправомерных попытках сблизить диа​лектику Маркса с идеалистич. диалектикой Гегеля. В 30—50-х гг. Д. написал ряд работ по истории соци-ально-нолитич. учений нового времени и истории фило​софии марксизма.
• Гегель и диалектич. материализм, u кн.: Гегель Г. В. Ф., Соч., т. 1,М.—Л., 1929; Диалектика и естествознание, М.—Л., 193U4; Ленин н кризис новейшей физики, Л., 19302; Философия и марксизм. СО. ст., М.— Л., 193U3; Введение в философию диалек​тич. материализма, М.— Л., 1931«; Карл Маркс и современность, М.— Л., 1933; Социально-нолитич. учения нового и новейшего времени, т. 1, М., 1958; Философия и политика, М., 1961.
ДЕВИАНТНОЕ ПОВЕДЕНИЕ, см. Отклоняющееся поведение.
ДЕДУКЦИЯ (от лат. deductio — выведение), переход от общего к частному; в более спец. смысле термин «Д.» обозначает процесс логич. вывода, т. е. перехода по тем или иным правилам логики от нек-рых данных пред​ложений-посылок к их следствиям (заключениям). Термин «Д.» употребляется и для обозначения конкрет​ных выводов следствий из посылок (т.е. как синоним термина «вывод» в одном из его значений), и как родовое наименование общей теории построений правильных выводов (умозаключении). Науки, предложения к-рых преим., получаются как следствия нек-рых общих принципов, постулатов, аксиом, принято наз. дедук​тивными (математика, теоретич. механика, нек-рые разделы физики и др.), а аксиоматический метод, посредством к-рого производятся выводы этих частных предложений, часто наз. аксиоматико-дедуктивным.
Изучение Д. составляет гл. задачу логики; иногда формальную логику даже определяют как теорию Д., хотя логика далеко не единств, наука, изучающая методы Д.: психология изучает реализацию Д. в про​цессе реального индивидуального мышления, а теория познания — как один из осн. (наряду с другими, в частности различными формами индукции) методов науч. познания.
Хотя термин «Д.» впервые употреблён, но-видимому, Боэцием, понятие Д.— как доказательство к.-л. пред​ложения посредством силлогизма — фигурирует уже у Аристотеля («Первая Аналитика»). В философии и ло​гике ср. веков и нового времени существовали различ​ные взгляды на роль Д. в ряду др. методов познания. Так, Декарт противопоставлял Д. интуиции, посредст​вом к-рой, но его мнению, человеч. разум «непосредст​венно усматривает» истину, в то время как Д. доставля​ет разуму лишь «опосредованное» (полученное путём рассуждения) знание. Ф. Бэкон, а позднее и др. англ. логики-«индуктивисты» (У. Уэвелл, Дж. С. Милль, А. Бэн и др.) считали Д. «второстепенным» методом, в то время как подлинное знание, по их мнению, даёт только индукция. Лейбниц и Вольф, исходя из того, что Д. не даёт «новых фактов», именно на этом основании приходили к прямо противоположному выводу: полу​ченные путём Д. знания являются «истинными во всех возможных мирах».
Диалектич. взаимосвязь Д. и индукции была раскры​та Ф. Энгельсом, к-рый писал, что «индукция и дедук​ция связаны между собой столь же необходимым обра​зом, как синтез и анализ. Вместо того чтобы односто​ронне превозносить одну из них до небес за счет другой,
ДЕДУКЦИЯ 139
надо стараться применять каждую из них на своем мес​те, а этого можно добиться лишь в том случае, если не упускать иа «иду их связь между собой, их взаимное дополнение друг друга» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 542—43).
В формальной логике к системе логич. правил и к их применениям в любой области относится след, положе​ние: всё, что заключено в любой полученной посредст​вом дедуктивного умозаключения логич. истине, содер​жится уже в посылках, из к-рых она выведена. Каж​дое применение правила состоит в том, что общее по​ложение относится (применяется) к нек-рой конкрет​ной (частной) ситуации. Нек-рые правила логич. вывода подпадают под такую характеристику и совсем явным образом. Так, напр., различные модификации т. н. пра​вила подстановки гласят, что свойство доказуемости (или выводимости из данной системы посылок) сохра​няется при любой замене элементов произвольной фор​мулы данной формальной теории конкретными выраже​ниями того же вида. То же относится к распространён​ному способу задания аксиоматич. систем посредством т. н. схем аксиом, т, е. выражений, обращающихся в конкретные аксиомы после подстановки вместо входя​щих в них общих обозначений конкретных формул данной теории.
Под Д. часто понимают и сам процесс логич. сле​дования. Это обусловливает тесную связь понятия Д. с понятиями вывода и следствия, находящую своё отра​жение и в логич. терминологии. Так, «теоремой о Д.» принято называть одно из важных соотношений между логич. связкой импликации (формализующей словес​ный оборот «если..., то...») и отношением логич. следо​вания (выводимости): если из посылки А выводится следствие В, то импликация А
[image: image2.wmf]É

В («если А..., то В...) доказуема (т. е. выводима уж« без всяких посы​лок, из одних только аксиом). Аналогичный характер носят и др. связанные с понятием Д. логич. термины. Так, дедуктивно эквивалентными наз. предложения, выводимые друг из друга; дедуктивная полпота систе​мы (относительно к.-л. свойства) состоит в том, что все выражения данной системы, обладающие этим свойст​вом (напр., истинностью при нек-рой интерпретации), доказуемы в ней.
Свойства Д. раскрывались преим. в ходе построения конкретных логич. формальных систем (исчислений) и общей теории таких систем (т. н. теории доказательст​ва). См. Логика.
* Энгельс Ф., Диалектика природы, Маркс К. и Э н-г е л ь сф., Соч., т. 20; Л е н и н В. И., Филос. тетради, ПСС, т. 29; Т a p с к и й А., Введение в логику и методологию дедук​тивных наук, пер. с англ., М., 1948; Асмус В. Ф., Учение логики о доказательстве и опровержении, М., 1954.
ДЕИДЕОЛОГИЗАЦИЯ, социально-филос. течение в зап. обществ. мысли, получившее распространение в сер. 20 в. и ставящее целью оправдание бурж. объек​тивизма и «беспартийности» в науке. Теоретически Д. ведёт происхождение от социологии знания Манхейма, противопоставлявшего науку как объективное и дос​товерное знание о фактах идеологии как более или менее произвольному суждению о социальных и мораль​ных ценностях, к-рое выражает партикулярные, субъ​ективные интересы различных классов, слоев и групп населения.
В 50—60-х гг. ряд бурж. философов и социологов — Р. Арон, Д. Белл, С. М. Липсет, К. Поппер, Э. Шиле придали Д. характер социологич. концепции, направ​ленной против марксизма и всех левых, радикальных течений обществ. мысли. Эта концепция была призва​на, с одной стороны, изобразить совр. бурж. идеоло​гию как беспартийную «чистую науку», претендующую на беспристрастное знание об обществе, а с другой — под предлогом «ненаучности всякой идеологии» дис​кредитировать подлинно науч. марксистскую идеоло-
140 ДЕИДЕОЛОГИЗАЦИЯ
гию и другие левые, социально-критические по отно​шению к гос.-мононолистич. капитализму взгляды как якобы разновидность модернизированной «свет​ской религии» и воплощение идейного фанатизма. Одновременно концепция Д. провозглашала, что на капиталистич. Западе наступил «конец идеологии», под к-рым имелось в виду «истощение левых идей» в результате «затухания» классовой борьбы и социаль​ных конфликтов, на смену к-рым якобы пришёл «кон​сенсус» (согласие) общенац. интересов в рамках «зре​лого индустриального общества». Сторонники Д. заяв​ляют, что в условиях научно-технич. революции на смену идеологии якобы пришла наука. В 60-х гг. кон​цепция Д. стала органич. придатком теорий «индуст​риального общества» и конвергенции двух систем; она использовалась бурж. политич. деятелями с целью распространить принцип мирного сосуществования на область идеологии. В 50—60-х гг. мн. ревизионисты под флагом Д. пытались подорвать влияние марксизма-ленинизма среди интеллигенции, в т. ч. и в социалистич. странах; Л. Колаковский и 3. Бауман в ПНР, К. Ко​сик в ЧССР и др. объявляли марксизм совокупностью «устаревших догм» и пропагандистских лозунгов, от​рицали научность социалистич. идеологии и требова​ли «очистить» обществоведение от идеологии.
Философы и социологи-марксисты вскрыли теоретич. несостоятельность и антидемократич. бурж.-апологе-тич. социальное содержание и назначение атой концеп​ции. Её также подвергли критике мн. радикально на​строенные и прогрессивные социологи на Западе (Ч. Р.Миллс, Дж. ла Паломбара, И. Хоровиц, Н. Бирн-баум, Г. Мюрдаль и др.). Движение социального про​теста молодёжи и обостренно социальных конфликтов на Западе в кон. 60-х гг. опровергли миф о «конце идеологии» и прекращении классовой борьбы в совр. капиталистич. обществе, так что в нач. 60-х гг. нек-рые поборники концепции Д. (Белл, Липсет и др.) были вынуждены под различными предлогами отречься от неё. Тем не менее сама тенденция к Д. продолжает сохранять влияние гл. обр. в академич. кругах на Западе.
• Чесноков Д. И., О «Д.» науки, в кв.: Социология и идеология, М., 1969; Москвичев Л. Н., Теория «Д.»: иллюзии и действительность, М., 1971; Я к о и л е в М. В., Идеология, М., 1979; Д a p к о ь с к и К. Д., «Край на идеоло-гията», или Идеология на края, София, 1972; A r o n R., L'opi-шп des intellectuels, P., 1955; Beil D., The end oi ideology, (ilencoe, 1960; The new sociology, ed. by I. L. HorowiU, N. Y., 1964; The end of ideology debate, Ν. Υ., 19Β8; B i rn I) » u m N., The crisis of industrial society, N. Y., 1970; Friedrichs R. W., A sociology of sociology, N. Y.— L., 1970; L i p s e t, S. M., Ideo​logy and no end, «Encounter», 1972, v. 39, M 6; S h i l s E., The end of ideology?, в его кн.: The intellectuals and the powers and other essays, Ohi.— L., f!>74; Ideologies and modern politics, Ν. Υ., 19752.
ДЕИЗМ (от лат. deus — бог), религ.-филос. воззрение, получившее распространение в эпоху Просвещения, согласно к-рому бог, сотворив мир, не принимает в нём к.-л. участия и не вмешивается в закономерное течение его событий. Т. о., Д. противостоит как теиз​му, в основе к-рого лежит представление о божеств. провидении в постоянной связи человека и бога, так и пантеизму, растворяющему бога в природе, и атеизму, отрицающему существование бога. Д. выступил с идеей естеств. религии, или религии разума, к-рую он про​тивопоставил религии откровения. Естеств. религия, по учениям деистов, является общей для всех людей и представляет собой норму для всех позитивных рели​гий, в т. ч. и христианства.
Родоначальником Д. считается лорд Чербери(17 в.), развивший идею религии разума («Трактат об истине» — «Tractatus de Veritate...», 1624). K Д. при​мыкали мыслители различных направлений — как идеалисты, так и материалисты, причём для последних, по словам К. Маркса, Д. «...есть не более, как удобный и лёгкий способ отделаться от религии» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 144). Наивысшее раз-витие Д. получил в 1-й пол. 18 в. В Великобритании
деистами были Дж. Толанд, видевший в христианстве лишь нравств. учение, А. Коллинз, М. Тиндаль, А. Шефтсбери, Г. Болингброк; в Америке — Т. Джеф-ферсон, Б. Франклин, И. Аллен. Высказанный Юмом взгляд на религию как проистекающую из страха и надежды делал ненужным допущение бездеятельного бога-творца («Диалоги о естественной религии» — «Dialogues concerning natural religion», 1779). Во Фран​ции идеи Д. проводил Вольтер, к Д. приближался Рус​со. С критикой Д. выстукали франц. материалисты 18 в. В Германии Д. распространялся на почве филос. рационализма (Лейбниц, Лесгинг). Идеи Д. своеобраз​но преломились в соч. Канта «Религия в пределах только разума» (1793, рус. пер. 1908). Среди рус. прогрессивных мыслителей Д. получил распростране​ние в кон. 18 — нач. 19 вв. (И. И. Пнин, И. Д. Ертов, А. С. Лубкин, нек-рые декабристы). В целом Д. сыграл положит. роль в развитии свободомыслия 17—18 вв.
В совр. бурж. философии Д. не имеет самостоят. значения, но его придерживаются мн. естествоиспы​татели, к-рые в закономерности и упорядоченности ми​ра видят доказательства бытия его создателя, * Ρ о г о в и н С. М., Деизм и Давид Юм. Анализ «Диалогов о естественной религии», М., 1908; Вороницын И. П., История атеизма, [Рязань, 19303]; Stephen L., History of English thought in the eighteenth century, ν. 1—2, I,., 1962. ДЕЙСТВИЕ СОЦИАЛЬНОЕ, см. Социальное действие. ДЕЙСТВИТЕЛЬНОСТЬ, объективная реальность как актуально наличное бытие, реализующее определ. исто-рич. возможности; понятие Д. используется также в смысле подлинного бытия, в отличие от видимости. Ка​тегория Д. употреблялась уже в антич. философии: про​тивопоставление «мира по мнению» и «мира по истине» (т. е. Д.) у Демокрита, чувств. мира и Д. как мира идеальных сущностей у Платона. Начиная с Аристоте​ля Д. трактуется как реализация нек-рых возможнос​тей, отождествляется с действенностью, с актуализа​цией в действии нек-рых потенций и прежде всего по​тенций бога. В философии 16—18 вв. Д. истолковывает​ся как совокупность материальных тел, существую​щих объективно в пространстве и времени и наглядно данных в восприятии. В отличие от подобного натура-листич. понимания у Гоббса и Декарта Д. приобретает абстрактно-механич. и геометрич. характер, т. е. ста​новится важным компонентом познания и действия. Кант перевёл проблему Д. в план гносеологии и усмат​ривал в Д. материальное условие опыта, обеспечиваю​щего связь вещи с восприятием. Фихте, Шеллинг и Ге​гель считали Д. воплощением деятельности разума («все действительное разумно, все разумное действительно»), к-рое представляет собой единство сущности и сущест​вования, внутреннего и внешнего, потенций и актов.
Критика гносеологич. определения Д. в бурж. фило​софии 20 в. привела к антропологич., психологич., фе-номенологич. истолкованиям этой категории (филосо​фия жизни, феноменология, экзистенциализм). В отли​чие от метафизики нового времени, в совр. бурж. фило​софии категория Д. включает в себя такие сферы, как идеальные объекты научно-теоретич. знания, ценности культуры, духовно-душевные акты. Возражая против гегельянского идеалистич. толкования Д. как одной из ступеней самопознания абс. духа, Фейербах отстаивал взгляд на неё как на чувств. данность в пространстве и времени, к-рая не только не нуждается в мышлении для своего существования, но, напротив, сама придаёт ему истинность.
В марксистской философии понятие Д. в смысле под​линной реальности совпадает с понятием материи. Социально-историч. Д. марксизм рассматривает как объективный мир, реализующий свои тенденции, зако​ны, потенции, т. е. как бытие в его саморазвитии и вместе с тем как объект и результат человеч. деятельнос​ти, обществ. практики. Практика, будучи специфичес​ки человеч. отношением к бытию, является критерием различения Д. и видимости, критерием истинности мыш​ления: «Практика выше (теоретичес-
кого) познания, ибо она имеет не только досто​инство всеобщности, но и непосредственной действи​тельности» (Л е н и н В. И., ПСС, т. 29, с. 195). См. так​же статьи Бытие, Материя, Возможность и действи​тельность и лит. к ним.
ДЕКАБРИСТЫ, деятели первого этапа рус. освободит. движения, периода «дворянской революционности» (см. В. И. Ленин, ПСС, т. 13, с. 356), организовавшие в дек. 1825 вооруж. выступление против самодержавно-крепостнич. строя.
После разгрома восстания П. И. Пестель, К. Ф. Ры​леев, П. Г. Каховский, С. И. Муравьёв-Апостол, М. П. Бестужев-Рюмин были казнены, остальные Д. сосланы на Кавказ, в Сибирь, в дальние гарнизоны и оказались изолированными от общественно-политич. и интеллектуальной жизни России. Однако их выступ​ление имело значит. общественно-историч. следствия, положив начало организов. революц. движению в Рос​сии. Идеология Д. выходила за рамки узкоклассовых целей и бурж. программы. Вместе с тем различным было понимание участниками движения осн. цели — нац. возрождения — и путей её достижения. Д. в поисках идеала будущей России обращались к домосковской и даже домонгольской Руси, усматривая его в новгородском общинно-вечевом строе. Существ. роль отводили они и православию, что нашло отра​жение в программном документе «Южного общест​ва» — «Русской правде» Пестеля. Наряду с этой тенденцией в размышлениях Д. обнаружи​валась и установка на ассимиляцию опыта Европы, начиная с эпохи античных городов-республик. Пример сочетания этих программ дал А. Д. Улыбышев, пред​лагавший «... не заимствовать из-за границы ничего, кроме необходимого для соделания нравов европейски​ми, и с усердием сохранять...» рус. «национальную самобытность» (Избр. социально-политич. и филос. произведения Д., т. 1, 1951, с. 284—85). «Союз бла​годенствия» и «Об-во объединённых славян» делали став​ку на «воспитание» и «просвещение» народа. Северное и Южное об-ва выходили за рамки просветительской тактики, вырабатывая концепцию политич. заговора и воен. революции. Теоретики Южного об-ва разраба​тывали респ. проекты, основанные на коллективистских демократически-«социалистич.» принципах (Пестель). Проект же Н. М. Муравьёва противополагал пестелев-скому централизму и этатизму последоват. федерализм и конституционно-монархич. правление.
Для филос. мировоззрения Д. характерно призйание деизма в качестве приемлемой системы. Деистич. про​грамма «Устава Союза благоденствия» и «Русской прав​ды» отрицала телеологизм и ограничивала функции бога актом творения природы, получающей неизмен​ные законы, и человека, вступающего в обществ. отно​шения и самостоятельно устанавливающего законы согласно с законами «духовными» и «естественными». Деистич. платформа допускала различные истолкова​ния назначения философии. Напр., М. С. Лунин, скло​няясь к теизму, цель философии видел в открытии «...пределов, от которых и до которых человеческий ум может сам собою итти», преодолеваемых лишь «беспре​дельным Писанием» (там же, т. 3, 1951, с. 184). М. А. Фонвизин также склонялся к теистич. позиции, отдавая предпочтение «философии христианской».
И. Д. Якушкин, П. И. Борисов, Н. А. Крюков, А. П. Барятинский интерпретировали деизм материа​листически. Взгляды Крюкова отличались рационализ​мом и радикальным религ. скепсисом. Барятинский счи​тал, что «если бы даже бог существовал, нужно было бы его отвергнуть» (там же, т. 2, 1951, с. 440). Наиболее полно материалистически истолкованный деизм был представлен Якушкиным и Борисовым. Оба исходили из атомистич. концепции, наделяя атомы, или «единицы»,
ДЕКАБРИСТЫ 141
способностью движения. Борисов объяснял наличное состояние Вселенной действием «притягат. силы», группирующей атомы в «сочетания», «тела» и затем планеты (см. там же, т. 3, с. 79). Якушкин развивал онтологич. учение, в к-ром умопостигаемая «единица» (подобно математич. точке) наделена атрибутом прост​ранственности лишь в движении, а «сила» (умопости​гаемая причина движения) трактовалась и как внутр. потенция «единицы», и как результат «...особого способа и порядка движения единиц» (там же, т. 1, с. 164). Гносеология Якушкина представляла собой попытку (под влиянием Канта) преодолеть альтернативу эмпи​ризма и рационализма. «Жизнь» и «мышление» рассмат​ривались ил: как модификации одной исходной «силы». Человек охарактеризован Якушкиным как «...самое ничтожное существо из всех существ в мире» (там же, т. 1, с. 169) ввиду отсутствия у него животных инстинк​тов, что принуждает его к образованию семьи, общества, гос-ва и в историч. перспективе к соединению челове​чества «в одно целое».
В период сибирской ссылки среди Д. образовались две мировоззренчески конфронтирующие группы. В т. н. конгрегацию вошли «представители христианст​ва» — П. С. Бобрищев-Пушкин, Д. И. Завалишин, шеллингианец Е. П. Оболенский, И. В. Киреев, А. П. Беляев, Крюков и др. Им противостояли «материа​листы». Споры вокруг проблемы происхождения языка привели к созданию двух не дошедших до нас филос. трактатов.
Центр. место в идеологии Д. занимала философско-историч. проблематика с опорой на традиции франц. Просвещения, теории естественного права и «общест​венного договора». Важнейшим для Д. представлялось понятие «духа времени», с помощью к-рого обосновывал​ся переход к практич. деятельности в эпоху «борьбы народов с царями». Деисты материалистич. ориента​ции строили натуралистич. концепции истории, рас​сматривая её законы как видоизменения фундаменталь​ных законов природы (Якушкин, Борисов, И. И. Гор​бачевский). Сторонники теизма отдавали предпочтение провиденциалистской трактовке истории, отказывая человеку в способности изменить божеств. промысел (Рылеев и др.). Христ. телеологизмом пронизаны фило-софско-историч. построения В. К. Кюхельбекера, Фон​визина и др. Лунин, в отличие от них, признавал роль в истории узкого круга «лиц политических», обязанных «пробуждать народы и правительства».
В сибирской ссылке обострился интерес Д. к рус. истории. В совр. действительности они старались найти истоки нац. возрождения, в 40—50-х гг. среди них ста​ли популярными идеи рус. «общинного социализма». Зародыши «...всего гражданского устройства нашего государства» увидел в общине Якушкин. По Н. А. Бес​тужеву, «наши общины суть не что иное как социаль​ный коммунизм на практике...». В качестве «...корен​ной славянской стихии...» трактовал общину Фонви​зин и др. (см. там же, т. 1, с. 123, 367, 443).
Существ. вклад Д. внесли в развитие отечеств. эстетич. мысли. В работах А. А. Бестужева-Марлин-ского, Рылеева, Кюхельбекера, О. М. Сомова содер​жались попытки преодоления классицистской и ро-мантич. эстетич. программ и создания собств. эстетич. теории. Идеология и философия Д. оказали существ. влияние на последующую эволюцию рус. культуры в целом, т. к. декабризм заключал в себе зародыши всех осн. направлений рус. обществ. мысли 19 в. • Ленин В. И., Памяти Герцена, ПСС, т. 21; Гер​цен А. И., О развитии революц. идей в России, в кн.: Собр. соч., т. 7, М., 1956; Семевский В. И., Политич. и обществ. идеи Д., СПБ, 1909; Философия Д., в кн.: История философии в СССР, т. 2, М., 1968; Фонвизин Μ. Α., «Обозрение истории филос. систем», в кн.: Из истории рус. философии 19 — нач. 20 в., М., 1969; Галактионов А. А., Никанд-р о в П. Ф., Рус. философия 11—19 вв., Л., 1970; Ланда С. С.,
142 ДЕКАДЕНТСТВО
Дух революц. преобразований, М., 1975: Н е ч к и в а М. В., Д., М., 1975; Д. и рус. культура, Л., 1975; Ч е н ц о в H. M., Восстание Д. Библиография, М.— Л., 1929 (лит-pa с 1826 по 1928); Движение Д. Указатель лит-ры. 1928 — 1959 гг., М., I960.
 Л. В. Поляков.
ДЕКАДЕНТСТВО (франц. decadence, от позднелат. decadentia — упадок), общее наименование кри​зисных явлений бурж. культуры кон. 19 — нач. 20 вв., отмеченных настроениями безнадёжности, неприятия жизни, индивидуализмом. Первоначально характери​зовало умонастроения франц. поэтов 2-й пол. 19 в. (Ш. Бодлер, П. Верден, А. Рембо и др.; журн. «Дека​дент», 1886—89). Понятие декаданса — одно из цент​ральных в критике культуры у Ницше, связывавшего декаданс с возрастанием роли интеллекта и ослабле​нием изначальных жизненных инстинктов, «воли к власти».
Сложное и противоречивое явление, Д. имеет источ​ником кризис бурж. сознания, растерянность мн. ху​дожников перед острыми антагонизмами социальной действительности, перед революцией, в к-рой они виде​ли лишь разрушит, силу истории. С т. зр. декадентов, любая концепция обществ. прогресса, любая форма социально-классовой борьбы преследуют грубо ути​литарные цели и должны быть отвергнуты. «Самые вели​кие исторические движения человечества представ​ляются им глубоко „мещанскими" по своей природе» (Плеханов Г. В., Лит-pa и ястетика, т. 2, 1958, с. 475). Отказ иск-ва от политич. и гражд. тем и моти​вов декаденты считали проявлением свободы творчест​ва. Декадентское понимание свободы личности неотде​лимо от эстетизации индивидуализма, а культ красоты как высшей ценности нередко проникнут аморализ​мом; постоянными для Д. являются мотивы небытия и смерти.
Как характерное веяние времени Д. не может быть отнесено целиком к к.-л. одному или неск, направле​ниям в иск-ве. Умонастроения Д. затронули творчест​во значит. части художников кон. 19 — нач. 20 вв. (франц. и рус. символизм и др.), в т. ч. многих крупных мастеров иск-ва, творчество к-рых в целом не сводит​ся к Д.
В дальнейшем мн. мотивы декадентского умонастрое​ния стали достоянием разнообразных модернистских художеств. направлений (см. Модернизм). Иск-во со-циалистич. реализма развивается в постоянной борьбе с ними. Подвергая критике различные проявления упа-дочнич. настроений в иск-ве и лит-ре, марксистско-ленинская эстетика исходит при этом из представлений о поступательном развитии общества, из принципов идейности, народности и партийности иск-ва. ДЕКАРТ (Descartes) Рене (латинизиров. имя — К а р-т е з и й ; Renatus Cartesius) (31. 3.1596, Лаэ, Турень, — 11. 2. 1650, Стокгольм), франц. философ и математик, представитель классич. рационализма. В 1629—49 жил в Голландии, где были созданы осн. соч. «.Рассуждение о методе» (вышло в свет в 1637), «Метафизические раз​мышления» (1641), «Начала философии» (1644).
Д.— один из родоначальников «новой философии» и новой науки, выступившей с требованием пересмотра всей прошлой традиции. При этом в отличие от Ф. Бэко​на, апеллировавшего к опыту и наблюдению, он обра​щался к разуму и самосознанию. Не без внутр. поле​мики со ср.-век. философией Д. требовал положить в основу филос. мышления принцип очевидности, или непосредств. достоверности, тождественный требованию проверки всякого знания с помощью естеств. света ра​зума. Это предполагало отказ от всех суждений, при​нятых когда-либо на веру; обычай и пример — тра-диц. формы передачи знания — Д. противопоставлял знанию достоверному и был убеждён, что на истину «...натолкнется скорее отдельный человек, чем целый народ» (Избр. произв., М., 1950, с. 271). Принцип субъ​ективной достоверности означал установку не на ус​воение чужих мнений, а на создание собственных; сом​нение должно снести здание традиц. культуры и рас-
чистить почву для постройки культуры рациональной. «Архитектором» этой культуры будет, по замыслу Д., его метод — новое средство познания мира, к-рое и ко​нечном счёте сделает людей «хозяевами и господами при​роды» (там же, с. 305).
Науч. знание должно быть построено как единая система, в то время как до сих пор оно было собранием случайных истин. Незыблемым основанием такой сис​темы должно стать наиболее очевидное и достоверное утверждение. Вслед за Августином, в полемике со скеп​тицизмом указавшим на невозможность усомниться в существовании самого сомневающегося, Д. считал аб​солютно несомненным суждение «мыслю, следователь​но, существую» («cogito ergo sum»). Этот аргумент пред​полагает восходящее к платонизму убеждение в он-тологич. превосходстве умопостигаемого над чувст​венным и рождённое христианством сознание ценности субъективно-личного: не просто принцип мышления как таковой, а именно субъективно пережитый про​цесс мышления, от к-рого невозможно отделить мыс​лящего, был положен Д. в основание философии. Од​нако самосознание как принцип философии и культу​ры ещё не обрело полной автономии у Д.: истинность исходного принципа как знания ясного и отчётливого гарантирована существованием бога — существа со​вершенного и всемогущего, вложившего в человека естеств. свет разума. Самосознание у Д. не замкнуто на себя, а разомкнуто, открыто богу, выступающему источником объективной значимости человеч. мышле​ния; все смутные идеи суть продукты только человеч. субъективности, а потому ложны; напротив, все ясные идеи идут от бога, а потому объективны. Однако здесь в философии Д. возникает метафизический круг: существование всякой реальности, в т. ч. бога, удосто​веряется через самосознание (присутствие в нашей душе идеи всесовершенного существа), а объективная значимость данного в сознании — опять-таки через бога.
Cogito — это первое достоверное суждение новой на​уки и в то же время первый, непосредственно данный сознанию её объект — мыслящая субстанция; она от​крыта нам непосредственно, тогда как существование другой субстанции — материальной — открывается нам опосредованно. Д. определяет субстанцию как вещь, к-рая для своего существования не нуждается ни в чём, кроме самой себя (см. там же, с. 448),— определение, к-рое затем воспроизводили Спиноза π представители окказионализма. В строгом смысле слова субстанцией можно назвать только бога, к-рый «... вечен, всеведущ, всемогущ, источник всякого блага и истины, творец всех вещей...» (там же, с. 436). Мыслящая и телесная субстанции сотворены богом и поддерживаются его мо​гуществом; в ср.-век. духе Д. рассматривает разум че​ловека, его «Я» как конечную субстанцию — «... вещь несовершенную, неполную, зависящую от чего-то дру​гого, беспрестанно домогающуюся и стремящуюся к чему-то лучшему и большему, чем я сам...» (там же, с. 369). Т. о., среди сотворённых вещей Д. условно на​зывает субстанциями только те, к-рые для своего су​ществования нуждаются «...лишь в обычном содейст​вии бога...» (там же, с. 448) — в отличие от тех, к-рые нуждаются в содействии др. творений и носят назва​ние качеств и атрибутов.
Мыслящая субстанция в качестве гл. атрибута наде​лена непротяжённостью и потому неделима; телесная субстанция имеет величину, т. е. протяжение в длину, ширину и глубину, а потому делима на части, имеет фигуру, движение и определ. расположение частей. Только перечисленные качества действительно прису​щи телесной субстанции, а все остальные — свет, вкус, запах, тепло, твёрдость и т. д. — Д., вслед за Гали​леем, называет вторичными и показывает, что они обя​заны своим существованием воздействию первичных качеств на человеч. тело и составляют содержание т. н. смутных идеи.
Неделимая субстанция — ум — предмет изучения метафизики, делимая субстанция — материя — пред​мет изучения физики. Принципиально новым являет​ся у Д. отождествление материи с пространством, к-рое «...разнится от телесной субстанции, заключённой в этом пространстве, лишь в нашем мышлении» (там же, с. 469). Д. выступил против аристотелианского раз​личения «места» u «тела». Отождествление материи с пространством снимает затруднения Галилея, который не мог обосновать введения гл. понятия механики — т. н. идеального, или математич., тела: у Д. в сущнос​ти всякое тело стало математическим, а математика (геометрия) — наукой о телесном мире, какой она не была ни в античности, ни в средние века. Математика, т. о., отождествилась с механикой. Материя, она же пространство, делима у Д. до бесконечности, недели​мых (атомов) и пустоты он не признавал, а движение объяснял с помощью понятия вихрей. Дуалистич. про​тивопоставление двух субстанций позволило Д. отож​дествить природу с пространств. протяжённостью, так что изучение природы оказалось возможным мыслить как её конструирование — по образцу конструирова​ния геометрич. объектов. Т. о., наука, но Д., констру​ирует некий гипотетич. мир. Как и в номинализме 13— 14 вв., этот пробабилизм Д. связан с идеей божеств. всемогущества: бог мог воспользоваться бесконечным множеством средств для осуществления своего замыс​ла, а потому и тот вариант конструкции мира, ко​торый предлагает наука, равносилен всякому другому, если он способен объяснить явления, данные в опыте.
Понимание мира как машины, точнее, как гигант​ской системы тонко сконструированных машин, сни​мает у Д. к.-л. различие между естественным и искус​ственным (созданным человеком), характерное для ан-тич. и ср.-век. науки. Растение — такой же механизм, как и часы, действия природных процессов вызывают​ся «трубками и пружинами», подобно действиям меха​низма, с той лишь разницей, что тонкость и искусность этих пружин настолько же превосходят созданное че​ловеком, насколько искусство бесконечного творца совершеннее искусства творца конечного. Если мир — механизм, а наука о нём — механика, то познание есть конструирование определ. варианта машины ми​ра из простейших начал, к-рые мы находим в человеч. разуме. Инструментом этого конструирования являет​ся метод, к-рый должен как бы превратить науч. по​знание из кустарного промысла в пром-сть, из спорадич. и случайного нахождения истин — в их систематич. и планомерное производство. Осн. правила метода: 1) начинать с простого и очевидного; 2) путём дедукции получать более сложные высказывания; 3) действовать при этом так, чтобы не упустить ни одного звена, т. е. сохранять непрерывность цепи умозаключений. Для этого необходимы интуиция, с помощью к-рой усмат​риваются первые начала, и дедукция, позволяющая получать следствия из них.
Основой и образцом метода Д. является математика: в понятии природы Д. оставил только те определения, к-рые составляют предмет математики — протяжение (величину), фигуру и движение. Важнейшие элемен​ты метода — измерение и порядок. Характерно, что в качестве всеобщей математики (mathesis universalis) Д. рассматривал алгебру, стремясь уподобить ей ариф​метику и геометрию; тем самым он сближал математи​ку с логистикой как техникой счёта.
Понятие цели было полностью изгнано Д. из мира природы; важную роль в этом сыграло устранение по​нятия души как посредницы между неделимым умом (духом) и делимым телом, как она рассматривалась в антич. и ср.-век. философии (душе приписывали вооб​ражение и чувство, к-рыми наделяли и животных). Д. отождествил душу и ум, называя воображение и чув-
ДЕКАРТ 143
ство модусами ума; разумная душа тождественна спо​собности мышления, животные же суть только авто​маты; автоматом является и человеч. тело. Именно устранение понятия души в её прежнем смысле позволи​ло Д. противопоставить друг другу две субстанции — природу и дух — и превратить природу в мёртвый объ​ект для познания-конструирования и использования человеком. В результате возникла очень трудная для философии Д. проблема связи души и тела, ставшая одной из центр. проблем в метафизике 17—18 вв. (см. Психофизическая проблема). Д. пытался разрешить её механистически: в т. н. шишковидной железе — как бы пространств. вместилище человеч. души — механич. воздействия, передаваемые человеч. органами чувств. достигают сознания.
Процесс устранения объективной телеологии, начав​шийся ещё в 14 в., был доведён Д. до логич. конца. Всякое движение Д. сводил к пространств. перемеще​нию, а последнее объяснял с помощью механич. толч​ка, поскольку понятие силы (внутренне связанное с понятием цели) также было устранено. Благодаря по​нятию толчка, предполагающего равенство действия и противодействия, Д. ввёл понятие мировых вихрей, строя на его основе свою космогонию. Механич. зако​нами объяснял Д. и все отправления живого тела, включая человеческое. Источник силы «вынесен» за пре​делы природы и приписан трансцендентному богу-твор​цу; в механике Д. на неизменности бога основан закон инерции, к-рый был впервые им сформулирован.
В этике Д. был последоват. рационалистом. Он рас​сматривал аффекты и страсти как следствие влияния на разумную душу телесных движений, к-рые, пока они не прояснены светом разума, порождают в нас заблуж​дения ума, результатом к-рых являются злые поступ​ки. Источником заблуждения, к-рое у Д. в сущности есть не что иное, как грех, служит не разум, а свобод​ная воля, ибо она побуждает человека высказывать суждение и действовать там, где разум ещё не распо​лагает ясным и отчётливым знанием.
Учение Д. и направление в философии и естество​знании, продолжавшее его идеи, получило название картезианства — от латинизиров. формы его имени. Влияние Д. на развитие философии и науки 17—18 вв. было глубоким и многосторонним. В русле идей Д. формировалось учение Спинозы. Дуализм Д. послужил исходным пунктом концепции окказионализма. Под влиянием метода Д. франц. янсенистами была разра​ботана т. н. логика Пор-Рояля. Рационализм Д. явил​ся одним из источников философии Просвещения.
* Oeuvres, риЬШе» par Ch. Adam et P. Tannery, t. l—12, suppl., P., 1897—1913; Correspondence, v. 1—6, P., 1936—56; и рус. пер.— Соч., т. 1, Казань, 1914.
• Маркс К. и Энгельс Ф., Святое семейство, Соч., т. 2, с. 138—48; Любимов Η. Α., Философия Д., СПБ, 1886: Фишер К., История новой философии, т. 1 — Д., его жизнь, сочинения и учение, пер. [с нем.], СПБ, 1906; А с м у с В. Ф., Д., М., 1956; Л я т к e p Я. А., Д., 1975; Cassirer E., Descartes, P., 1944; Descartes. 1596—1650, introd. et choix par J.-P. Sartre, P.— Gen., 1946; Serrurier C., Descartes 1'homme et le penseur, P., 1951; G u e r o u l t M., Descartes selon l'ordredesraisons, t. l —2, P., 1953; WundtM., Wandlungen der Descartesbildes, «Zeitschrift für philosophische Forschung», 1953, Bd7, H. 3. Rodis-Lewis G., La morale de Descartes, P., 1957; Bader F., Die Ursprünge der Transzendentalphilosophie hej Descartes, Bd l, Bonn, 1979. П. П. Гайоенко
ДЕМЕТРИЙ ФАЛЕРСКИЙ (Δημήτριος ό Φαληρεύς) (ок. 360 — ок. 280 до н. э.), др.-греч. афинский гос. деятель и философ. Представитель перипатетической школы, ученик Теофраста. В 317—307 абс. правитель (эпимелет) Афин; с 297 при дворе Птолемея I Сотера, один из основателей Александрийской б-ки и Мусея. Биография Д. Ф. — у Диогена Лаэртия (V 75—85); там же — каталог соч.: 45 назв. на этич., политич., ис​торич. и историко-лит. темы (не сохранились, фрагмен​ты в собрании Верди). Д. Ф., воплощавший для Цице​рона идеал гос. деятеля, оратора и философа в одном
144 ДЕМЕТРИЙ
лице, не был оригинальным мыслителем; его историч. заслуга — перенос нерипатетич. учёности в Александ​рию. Ему принадлежит также древнейшее сохранив​шееся (у Стобея) собр. изречений «семи мудрецов». * Фрагменты: Die Schule des Aristoteles. Texte, komm., hrsg. v. F. Wehrle, H. 4, Basel, 19682.
*W e h r l i F., Demetrios von Phaleron, в кн.: RE, Suppl. I, 1968, col. 514 sq.
ДЕМИУРГ (греч. δημιουργός, букв. — изготавливаю​щий вещи для народа, отсюда — ремесленник, мастер, от δήμος — народ и έργον — работа), термин др.-греч. философии для обозначения «творца» («мастера»), вве​дённый в филос. лексикон Платоном в «Тимее» (ср. также «Государство» VII 530 а 7). Д. — «творец и отец этой Вселенной» (Тимей 28 с), создатель низших богов, ми​ровой души и бессмертной части человеч. души, творит космос из со-вечной ему материи («кормилицы», «вос​приемницы», «пластич. массы»), наделённой вечным беспорядочным движением, взирая на вечный первооб​раз-парадигму — эйдос (28а, 29а). В этом его отличие от бога теистич. религий, творящего мир из ничего: ни материя, ни первообраз от Д. не зависят. Кроме того, он не всесилен: стремлению ума-Д. (см. H ус) устроить всё «как можно лучше» противостоит сопротивление ма​терии в виде детерминистич. «необходимости» (ананке). Д. «Тимея», очевидно, тождествен с «причиной соеди​нения» предела и беспредельного (формы и материи) — прообразом «действующей причины» Аристотеля в пла​тоновском «Филебе» (27 Ь). Характерное замечание Пла​тона о «правдоподобном мифе» (Тимей 29d) дало повод уже в Древней Академии истолковать космогонию «Тимея» как условно-метафорич. язык, применяемый в «дидактич. целях» для выражения вневременных он-тологич. структур (Ксенократ, фр. 54 Heinze). Аристо​тель подчёркнуто игнорировал Д. «Тимея» при изложе​нии платоновского учения и употреблял термин «Д.» только в прямом значении «ремесленник, мастер»; единственное возможное исключение — ранний диалог «О философии» (фр. 8, 12 и 13 ross). Трансцендентное понимание высшего божеств. принципа в позднем пла​тонизме приводит к перекладыванию функций Д. (не​посредственно контактирующего с материей в акте тво​рения) на вторичного бога-посредника, эманирующего из первопринципа (см. Эманация). Филон Александрий​ский отождествляет Д. с логосом (De eher. 35, 136—137, De spec. leg. 1, 81), Нумений — с умом (нусом), называя его «вторым богом» (Prod., In Tim., II 93; Euseb. Praep. Εν. XIV 5; ср. также Corpns Hermeticum 1,9: «Ум по​родил другой ум — демиурга»). Радикальный дуализм гностицизма, полагающий материю абс. злом, завер​шается признанием некогда «благого» платоновского Д, источником мирового зла: у Валентина Д. помещается не только ниже плеромы эонов (см. Эон), но и ниже низшей Софии-Ахамот, в «мсихич.» сфере, и творит мир, не зная эйдосов (Iren., Adv. haer. 1, 5, 3). Идея «злого Д.» была объектом полемики Плотина в его споре с гнос​тиками («Эннеады» II 9, 6; ср. II 3, 8). • A m b с l a i n R., La notion gnostique du Demiurge dans les Ecritures et les traditions judeochretiennes, P., 1959; U o h e Γ​Ι у К. F., The Demiurge and the Good in Plato, «New Scholasti​cism», 1961, p. 510—24; Legido Lope/, M., El problema de Dios en Platon. La teologia del demiurgo, Salamanca, 1963. См. также лит. к статьям Платон, Гностицизм.
ДЕМИФОЛОГИЗАЦИЯ, термин, возникший в 40-х гг. 20 в. в связи с доктриной Бультмана и его последовате​лей, отразившей влияние экзистенциализма в теологии; попытка освобождения религ. веры от историч. форм мифа, в к-рых вера всегда выражала себя, и сведения её к чистому и внепредметному смыслу, ставящему личность верующего перед абс. выбором. Отдалённые аналоги Д. — борьба с мифологич. образностью в опре-дел. моменты становления монотеистич. религий, а так​же греч. и инд. философии, попытки рационалистически истолковать миф как аллегорич. покрывало истины, характерные для эпохи эллинизма, и т. п. «ДЕМОКРАТИЧЕСКИЙ СОЦИАЛИЗМ», реформист​ская теория, согласно к-рой социализм в совр. эпоху,
утратив классово-пролетарский характер, превратился в «общедемократич.» течение на базе «примирения» клас​сов, а марксизм-ленинизм в его воплощении в практи​ке социалистич., коммунистич. строительства, революц. борьбе рабочего класса стал «ветвью, оторвавшейся от социализма».
Понятие «Д. с.» употреблялось уже в реформистской лит-ре кон. 19 в. Им обозначалось одно из направле​ний «государственного социализма», отдававшее предпоч​тение бурж.-демократия., респ. гос-ву по сравнению с монархическим и рассматривавшее бурж. демократию в качестве единственно мыслимого условия осуществле​ния социализма.
Совр. концепция «Д. с.» оформилась к 50-м гг. 20 в. как противостоящая теории и практике социалистич. революции и реального социализма и была провозгла​шена офиц. доктриной Социалистич. интернационала (Франкфуртская декларация, 1951).
«Д. с.» исходит из осн. идеи, что социализм реализуем лишь на базе, в пределах и средствами демократии, вызревающей в лоне капитализма. Любые иные формы борьбы, по утверждению теоретиков Д. с., деформируют социалистич. цель и делают ее недосягаемой. Бурж. демократия предстаёт не просто как «путь» к социализ​му, но и как его «начало», и проблема заключается в её усовершенствовании, ибо социализм толкуется как «за​вершённая демократия». В конце 70-х гг. ряд партий Социнтерна изымает из своих программ понятие «со​циалистич. общество», введя взамен него понятие «со​циальная демократия». Существо перехода к новому обществ.
состоянию усматривается теперь уже не в мирной трансформации капиталистич. системы, а в движении от политич. демократии к социальной, во врастании де​мократии в капитализм, к-рый в той мере, в какой он облачён в демократию, истолковывается как строй равенства, свободы, справедливости и солидарности. По мысли теоретиков «Д. с.», такой строй складывается в процессе перманентной реформы, призванной обеспечи​вать «максимально возможное всеобщее благоденствие», «свободу личности», «наиболее справедливое распреде​ление нац. дохода» и содействовать «социализации х-ва». В качестве адекватного базиса «Д. с.» постулируется гос. контроль (частичное и косвенное регулирование экономич. развития путём программирования, на​логообложения, участия в прибылях и пр.) над «сме​шанной экономикой», предполагающей наряду с гос.-капиталистич. предприятиями сохранения частнохоз. капитализма. Согласно доктрине «Д. с.», контроль бурж. гос-ва над экономикой представляет собой социа​листич. меру при соответствующей «демократич. про​цедуре» этого контроля; выработка её ставится в зави​симость даже не столько от завоевания большинства в парламенте, сколько от «этич. обновления» общества, «социального партнёрства» и достижения «общего согла​сия» о проведении социальных улучшений.
В теории и политике идеологи «Д. с.» определяют свою позицию как промежуточную — между «диктату​рой», с к-рой они отождествляют реальный социализм, и капитализмом. Однако их утверждения о неприятии капитализма в история, перспективе не согласуются теоретически с осн. идейно-политич. постулатом «Д. с.»— приверженностью к бурж. демократии. По своему клас​совому содержанию «Д. с.» выступает как прокапита-листич. теория, противостоящая науч. социализму. • Ленин В. И., Империализм, как высшая стадия капита​лизма, ПСС, т. 27; е г о ж е, Грозящая катастрофа и как с ней бороться, там же, т. 34; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание ком-мунистич. и рабочих партий. Документы и материалы, М., 1969; Ш а р к и Л. Л., Социализм в Австралии. Точка зрения коммунистов на «Д. с.», [пер. с англ.], М., 1958; Критика совр. бурж., реформистских и ревизионистских экономич. теорий, М., 1960; Идеология совр. реформизма, М., 1970; Что такое «Д. с.»?, M., 19792; Thomas N., Democratic socialism, N. Υ., 1953; ' S t г а с h е у J., Contemporary capitalism, L., 1956; Crosland С. A. R., The future of socialism, L., 1957; Sozialde​mokratie in Europa, Hrsg. H. Wehner, Hannover, 1966; Eich​ler W , Zur Einführung in den demokratischen Sozialismus, Bonn — Bad Godeäberg. 1972.
 ДЕМОКРАТИЧЕСКИЙ ЦЕНТРАЛИЗМ, важнейший принцип организац. строения и деятельности комму-нистич. и рабочих партий, а в социалистич. гос-вах — также принцип гос. устройства, строения и деятельности органов гос. власти, обществ. орг-ций трудящихся, системы управления нар. х-вом. Суть Д. ц состоит в сочетании демократизма, т. е. полновластия, само​деятельности и инициативы трудящихся, выборности руководящих органов снизу доверху, их подотчётности массам, с централизацией — руководством из одного центра, подчинением меньшинства большинству, дис​циплиной, обязательностью решений высших органов для низших, подчинением частных интересов интере​сам общим. Принцип Д. ц. вытекает из демократич. сущности пролет. движения и социалистич. преобразо​вания общества; является составной частью марксистско-ленинского учения о партии рабочего класса и об уст​ройстве социалистич. гос-ва. Если в классово-антаго-нистич. обществах демократия и централизм взаимно противоположны и конкретно-исторически их борьба разрешается путём большего или меньшего преоблада​ния в обществ. и гос. устройстве того или иного нача​ла, превращаясь в бюрократич. централизм или анар​хистское своеволие, то в условиях социализма центра​лизм и демократизм составляют диалектич. единство.
Д. ц. как основополагающий принцип организации и деятельности революц. партий впервые был выдвинут К. Марксом и Ф. Энгельсом и практически вопло​щён в основанном в 1847 Союзе коммунистов (см. Устав Союза коммунистов, в кн.: Маркс К. и Эн​гельс Ф., Соч., т. 4, с. 524—29). На основе Д. ц. протекала деятельность и 1-го Интернационала: входив​шим в него партиям была предоставлена широкая авто​номия, но в то же время предъявлялись требования при​знания одной программы и устава, подчинения низших орг-ций высшим, соблюдения парт. дисциплины. Прин​цип Д. ц. основоположники науч. коммунизма предпо​лагали использовать также и при строительстве пролет. гос-ва.
Дальнейшую разработку принцип Д.ц.получил в ряде работ В. И. Ленина. Уже в принятом 2-м съездом РСДРП (1903) Уставе партии были закреплены ленинские нормы парт. жизни, а в Уставе, принятом 4-м съездом партии (1906), было непосредственно записано: «Все организа​ции партии строятся на началах демократического централизма...» («КПСС в резолюциях...», т. l, 19708, е. 182). Против Д. ц. в первые годы Сов. власти высту​пали различные антипарт. группировки, пытаясь под видом развития демократизма узаконить в партии фрак​ционность. Эти попытки встретили решит, отпор. 10-й съезд РКП (б) (1921) принял предложенную Лениным резолюцию «О единстве партии», подтвердил незыбле​мость принципов Д. ц.
Согласно Уставу КПСС, Д. ц. означает: «... а) выбор​ность всех руководящих органов партии снизу доверху; б) периодическую отчетность партийных органов перед своими партийными организациями и перед вышестоя​щими органами; в) строгую партийную дисциплину и подчинение меньшинства большинству; г) безусловную обязательность решений высших органов для низших» (1976, с. 22).
После Οκτ. революции 1917 по инициативе Ленина Д. ц. стал основой гос. строительства. Выборность всех органов гос. власти в центре и на местах; подот​чётность депутатов избирателям и право последних отозвать депутата; формирование органов гос. управле​ния представит. (избираемыми) органами; образование единой системы органов гос. власти и гос. управления, в к-рой нижестоящие органы подчинены руководст​ву и контролю вышестоящих органов, и ряд др. положе​ний стали конкретным воплощением Д. ц. в организа​ции и деятельности первого социалистич. гос-ва. На
ДЕМОКРАТИЧЕСКИЙ 145
основе Д.ц. путем создания единой Сов. федерации был
решен и нац. вопрос. Именно Д.ц. позвволил, с одной
стороны, отказаться от сепаратизма, а с другой - сохранить
необходимую автономию. «... Демократический
централизм, — писал Ленин, — нисколько не исклю​чает автономию, а напротив — предполагает ее необ​ходимость» (ПСС, т. 36, с. 151).
Важным этапом развития Д. ц, была разработка Ле​ниным вопросов хоз. руководства и управления. «Наша задача теперь, — подчёркивал Ленин, — провести именно демократический централизм в области хозяй​ства, обеспечить абсолютную стройность и единение в функционировании таких экономических предприя​тий, как железные дороги, почта, телеграф и прочие средства транспорта и т. п., а в то же самое время цент​рализм, понятый в действительно демократическом смысле, предполагает в первый раз историей создан​ную возможность полного и беспрепятственного раз​вития не только местных особенностей, но и местного почина, местной инициативы, разнообразия путей, приемов и средств движения к общей цели» (там же, с. 152).
Д. ц. противостоит как бюрократич. централизму, так и анархо-синдикализму. Первый ведёт к сковыванию инициативы и хоз. самостоятельности, к игнорирова​нию местных условий, потребностей и возможностей хозяйствования, второй подрывает единое плановое начало, влечёт за собой диспропорции в хоз. деятель​ности. «Мы стоим за демократический централизм, — указывал Ленин. — И надо ясно понять, как далеко от​личается демократический централизм, с одной стороны, от централизма бюрократического, с другой стороны — от анархизма» (там же, с. 151).
Качественно новый этап развития и конкретизации Д. ц. определяется совр. тенденциями развития всей политич. системы социализма, такими, как повышение роли представит. органов власти; расширение возмож​ностей и рост активности обществ. орг-ций; углубление производств. демократии при обязат. сохранении цент-рализов. планирования и руководства нар. х-вом; ук​репление законности и усиление нар. контроля. Соот​ветственно решения 24, 26-го съездов КПСС, ряд поло​жений Конституции СССР открыли новые возможности для дальнейшего совершенствования форм реализа​ции принципа Д. ц., повышения уровня централизов. планирования, развития инициативы и творч. актив​ности трудящихся в управлении хозяйством.
φ Μ а р к с К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; их же, Устав Союза коммунистов, там же; Ленин В. И., Что делать?, ПСС, т. 6; е г о же, Письмо к товарищу о наших организац. задачах, там же, т. 7; е г о же, Проект Устава РСДРП, там же; его же, Шаг вперед, два шага назад, там же, т. 8; е г о же, Свобода критики и единство действий, там же, т. 13; е г о же, Очередные задачи Сов. вла​сти, там же, т, 36; е г о ж е, Первонач. вариант ст. «Очередные задачи Сов. власти», там же; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981.
ДЕМОКРАТИЯ (греч. δημοκρατία — народовластие, от δήμος — народ и κράτος — власть), форма гос.-поли​тич. устройства общества, основанная на признании народа в качестве источника власти, на принципах ра​венства и свободы. Термин «Д.» употребляется также применительно к организации и деятельности отд. политич. и социальных институтов, напр. партийная Д., производств. Д.
Д. как форма гос.-политич. устройства возникла вместе с возникновением гос-ва, заменившего первобыт​нообщинное родовое и племенное самоуправление. В отличие от иных форм гос. устройства, при Д. офици​ально признаётся власть большинства, равноправие граждан, верховенство закона, осуществляется выбор​ность осн. органов гос-ва и т. п. Различают непосредств.
146 ДЕМОКРАТИЯ
и представит. Д. В первом случае осн. решения принимаются
непосредственно избирателями (напр., на нар.
собраниях, посредством референдумов), во втором -
выборными учреждениями (напр., парламентами). Но
в условиях эксплуататорского общества демократич.
формы и институты неизбежно остаются ограниченными и формальными, а посредством Д. как формы гос-ва осуществляется господство того класса, в руках к-рого находятся средства произ-ва и политич. власть. Наи​более развитый историч, тип Д. в эксплуататорском обществе — бурж. Д. — является формой диктатуры буржуазии.
Подлинно науч. понимание Д. впервые было разра​ботано классиками марксизма-ленинизма. Анализируя суть бурж. Д., марксизм-ленинизм прежде всего выяв​ляет её классовое содержание, подчёркивая, что какое бы развитие ни получили демократич. институты и гражд. права, до тех пор, пока существует частная соб​ственность на средства произ-ва и эксплуатация труда, пока политич. власть находится в руках буржуазии, Д. неизбежно ограниченна и лицемерна. Ограниченна по- . тому, что не распространяется на самое главное — на ус​ловия материальной жизни людей, где продолжает су​ществовать вопиющее неравенство и эксплуатация од​них социальных классов и групп другими; лицемерна потому, что при ней сохраняются все противоречия между провозглашаемыми лозунгами и действитель​ностью.
Раскрыв суть бурж. Д. как формы классового гос​подства капиталистов, марксизм-ленинизм выделяет гл. особенность, отличающую её от др. форм эксплуата​торских гос-в: в бурж.-демократич. республике власть капитала осуществляется не прямо, а косвенно. Нали​чие всеобщего избират. права, парламента и ответствен​ного перед ним пр-ва, суда присяжных, системы органов местного самоуправления, официально провозглашае​мая неприкосновенность личности и жилища, свобода печати и собраний — всё это создаёт видимость «само​державия народа». На деле же за демократич. оболоч​кой скрывается власть крупного капитала.
Но ограниченный классовый характер бурж. Д. не означает, что её институты не могут быть использованы рабочим классом. Демократич. принципы, права, ин​ституты — результат борьбы нар. масс. Как бы огра​ниченны и формальны в условиях капитализма они ни были, рабочий класс использует их для защиты своих экономич. и политич. интересов, для самоорганизации и воспитания трудящихся масс. Хотя при демократич. республике гос-во остаётся машиной для угнетения од​ного класса другим, орудием диктатуры буржуазии, это не значит. что форма угнетения безразлична рабо​чему классу. Чем больше прав и свобод завоёвывает пролетариат, тем лучше условия для его организации в революц. партию, для пропаганды идей науч. комму​низма и включения широких нар. масс в борьбу про​тив власти капитала, тем шире возможности использо​вать демократич. институты капиталистич. гос-ва, иметь свою прессу, добиваться избрания своих предста​вителей в органы местного самоуправления, посылать депутатов в парламент. Поэтому рабочий класс борется за сохранение и развитие Д. В условиях совр. революц. эпохи перехода от капитализма к социализму борьба за Д. становится составной частью борьбы за социализм.
Бурж. Д. —огромный прогресс по сравнению с гос.-политич. организацией ср.-век. общества. Но она была и остаётся формой классового господства буржуазии, чего не понимали в полной мере К. Каутский и др. ли​деры 2-го Интернационала, отстаивавшие идею т. н. чистой Д. и полагавшие, что на основе такой, безот​носительной к её классовому содержанию, Д. пролета​риат способен решить стоящие перед ним революц. задачи. Но история опровергла эти концепции. Если использование трудящимися демократич. прав и инсти​тутов действительно грозит затронуть осн. экономич. интересы и политич. власть буржуазии, последняя от-
казывается от ею же созданной законности, грубо по​пирает Д. и прибегает к прямому насилию.
С возникновением Сов. гос-ва появился новый исто-рич. тип Д. — социалистическая Д. Социа​лизм впервые возвращает понятию Д. его истинный смысл, наполняет демократия, принципы реальным со-держанием. Но это происходит но в результате одного лишь революц. перехода власти к рабочему классу и его союзникам. Становление и развитие социалистич. Д. достаточно длит. процесс. Осн. принципы социалистич. демократизма были сформулированы К. Марксом и Ф. Энгельсом и вошли в теорию науч. коммунизма как часть учения о социалистич. гос-ве. В. И. Ленин не только всесторонне развил это учение, но и непо​средственно руководил строительством социалистич. Д. Принципы Д. нового типа стали реальностью во мн. странах. Социалистич. Д. превратилась в сложившееся явление. Развитие социалистич. Д. нашло развёрнутое воплощение в Конституции СССР.
Для социалистич. Д. характерны след. особенности. Будучи качественно новым по своему классовому со​держанию политич. явлением, она наследует всё луч​шее из демократич. завоеваний трудящихся, приспосаб​ливает их к новым условиям, существенно обновляет и обогащает.
Наряду с творч. использованием наследия прошлого социализм создаёт совершенно новые, неизвестные ра​нее принципы и формы Д. Возможности для этого зало​жены в самой природе социалистич. строя. Так, господ​ство обществ. собственности на средства произ-ва оз​начает, что объектом демократич. управления и конт​роля становятся экономика и культура, к-рые в усло​виях совр. гос.-монополистич. капитализма лишь час​тично регулируются бурж. гос-вом.
Коренная особенность социалистич. Д. состоит так​же в том, что она постоянно развивается и совершенст​вуется. С построением развитого социалистич. общества и по мере дальнейшего продвижения к коммунизму рождаются новые средства и методы участия трудящих​ся в делах общества. Неуклонный рост обществ. богат​ства расширяет социальные права трудящихся, а раз​витие культуры, идейного и нравств. сознания народа создаёт предпосылки для всё более широкого исполь​зования политич. свобод.
Народовластие в политич. системе социализма обеспе​чивается сочетанием методов представит. и непосредств. Д. В СССР принцип нар. представительства воплощён в Советах нар. депутатов, к-рые составляют снизу до​верху единую систему органов власти, управляющую делами гос-ва. Методы непосредств. Д. используются при социализме в масштабах, к-рые в прошлом были немыслимы. Это — всенар. обсуждение проектов важ​нейших законов, деятельность парт., профсоюзных, комсомольских и др. обществ. орг-ций, система нар. контроля, хозяйств. кооперативов, творч. союзов, раз​личных об-в (по профессиям, по интересам, по месту жительства, по ведомств. принадлежности и т. п.), через к-рые граждане широко участвуют в решении по​литич., производств. и бытовых вопросов.
Руководящей силой этих орг-ций социалистич. об​щества является коммунистич. партия. Руководство обществом со стороны коммунистич. партии обеспе​чивает гл. условие подлинного демократизма гос. влас​ти — соответствие её политики интересам всего народа. В условиях развитого социалистич. общества в СССР сложилось социально-политич. и идейное единство все​го народа. Тождество коренных интересов сов. людей не отрицает, однако, многообразия специфич. интере​сов различных социальных, нац., возрастных, проф. и иных групп населения. Выступая в роли выразителя общих интересов всего сов. народа, партия в то же время учитывает и согласовывает специфич. интересы различ​ных групп населения, обеспечивает их удовлетворение в русле единой политики. Руководство со стороны пар​тии гарантирует и др. принципиально важное условие
демократизма гос. власти — соответствие её политики интересам прогрессивного развития общества. Строя свою деятельность иа основе марксистско-ленинской теории, КПСС добивается не только макс. удовлетворе​ния материальных и духовных потребностей трудя​щихся, но и постоянного движения к целям, указан​ным науч. коммунизмом.
Один из коренных принципов Д. — равноправие. При капитализме реализация этого принципа ограни​чивалась лишь формальным равенством граждан перед законо.м. Передача средств произ-ва в обществ. собст​венность вызвала коренной переворот во всей системе обществ. отношений. Были ликвидированы условия для эксплуатации человека человеком и тем самым создан единственно надёжный и реальный фундамент для равноправия. Политич. равноправие граждан со​циалистич. общества наглядно проявляется в том, что участвовать в делах гос-ва могут все граждане, незави​симо от расовой и нац. принадлежности, пола, вероис​поведания, образования, оседлости, социального про​исхождения, имуществ. положения и прошлой деятель​ности. Гигантский прогресс достигнут и в преодолении различных видов социального неравенства, утвержде​нии равенства наций, равноправия мужчин и женщин.
Социалистич. Д. создаёт условия для свободы лич​ности. Конституциями социалистич. стран, др. закона​ми наряду с широкими социально-экономич. правами провозглашена свобода слова, печати, собраний, сво​бода совести, неприкосновенность жилища, тайна пе​реписки и др. гражд. свободы. Причём эти неотъем​лемые элементы Д. не просто декларируются, а реаль​но гарантируются переходом в руки народа средств произ-ва, всех обществ. богатств, самим укладом жиз​ни при социализме. В социалистич. странах права и сво​боды граждан неотделимы от их обязанностей.
Социалистич. Д. при коммунизме перерастёт в си​стему общественного самоуправления коммунистиче​ского, что, однако, не означает упразднения демокра​тич. принципов и институтов. Наоборот, в коммунистич. обществе они должны получить дальнейшее развитие, а отомрёт лишь гос-во как инструмент политич. власти и та форма Д., к-рая с ним связана.
* M a p к с К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; M a p к с К., Гражд. война во Франции, там же, т. 17; его же, Конспект книги Бакунина «Государст​венность и анархия», там же, т. 18; Э н г е л ь с Ф., Происхож​дение семьи, частной собственности и гос-ва, там же, т. 21; его ж е, Об авторитете, там же, т. 18; Л е н и н В. И., Гос-во и революция, ПСС, т. 33; его же, Марксизм о гос-ве, там же, т. 33; его же, Тезисы и доклад о бурж. Д. и диктатуре проле​тариата, там же, т. 37; его же. Пролетарская революция и ре​негат Каутский, там же; его ж е, О социалистич. Д., Сб., М., 1977; Программа КПСС (Принята XXII съездом КПСС) , М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Проблемы Д. в совр. мире, М., 1967; Марксистско-ленинская общая теория гос-ва и права. Осн. институты и понятия, М., 1970; Г и н д е в П., Д. и обществ. прогресс, пер. с болг., М., 1972; Шахназаров Г. X., Со​циалистич. Д. Нек-рые вопросы теории, Μ., 19742; Γули-ев В. Е., Кузьмин Э. Л., Гос-во и Д. Критика антимарк​систских теорий, М., 1975; Денисов А. И., Общая система социалистич. Д., М., 1975; Социализм и Д., М., 1976; Д. и право в развитом социалистич. обществе, М., 1979; Советская Д. в пе​риод развитого социализма, M., 19792; Революция и Д. Между-иар. дискуссия марксистов, Прага, 1980; Социалистич. Д.: кон​ституционные основы, М., 1980; К е p и м о в Д. А., Д. разви​того социализма, М., 1980. Г. X. Шахназаров.
ДЕМОКРИТ (Δημόκριτοξ) из А б д е ρ (ок. 460 до н. э.— г. смерти неизв.; по век-рым сообщениям, про​жил св. ста лет), др.-греч. философ-атомист и учёный-энциклопедист. Согласно сведениям, сообщаемым доксо-графами, учился у Левкиппа, а также, возможно, у пи​фагорейцев, совершил ряд поездок по странам Востока; позднее находился в дружеских отношениях с Гип​пократом. Д. был многосторонним учёным и плодови​тым автором: каталог его соч. у Диогена Лаэртия со​держит до 70 назв., обнимающих все области знания того времени. Большинство соч. Д. было утеряно в
ДЕМОКРИТ 147
первых веках н. э.; до нас дошли лишь короткие цита​ты (ок. 300), взятые гл. обр. из его этич. трактатов.
Философия Д. является прототипом последовательно материалистич. учения, оказавшим в дальнейшем ог​ромное влияние на развитие европ. филос. и естеств.-науч. мысли. Важнейшие положения своей атомистич. доктрины Д. заимствовал у Левкиппа, развив их и по​строив на их основе универсальную филос. систему. У Д. впервые в истории философии появляется развёр​нутая теория познания, основанная на различении чувств. и рассудочного знания. Чувств. опыт — исход​ный пункт познания, однако сам по себе он может дать лишь «тёмное», т. е. неполное и недостоверное знание, т. к. истинная «природа» вещей (атомы) недо​ступна чувству и постигается лишь с помощью мышле​ния. Чувств, восприятия объяснялись Д., как и Эм-педоклом, истечениями, попадающими в органы чувств (у Д.— потоки атомов, отделяющихся от воспринимае​мого тела). Имеются указания на то, что Д. распростра​нил атомистич. представления на пространство и время, построив своеобразную атомистич. геометрию.
Развивая представления Левкиппа о необходимости и закономерности всего совершающегося, Д. прибли​зился к механистич. миропониманию, рассматривая необходимость как движение, сопротивление и со​ударение атомов. Случайность в смысле беспричинности им отвергалась: случайными кажутся те события, при​чин к-рых мы не знаем. Всякое познание сводится к установлению причин происходящего; известно выска​зывание Д., что он предпочитает найти одно причин​ное объяснение, чем получить царскую власть над пер​сами.
Д. принял концепцию Левкиппа о космич. вихрях, порождающих бесчисл. миры, изменив в ней лишь нек-рые детали. Миры, по Д., различны по величине и структуре: в нек-рых мирах нет ни Солнца, ни Лу​ны, в других Солнце и Луна больше наших, в третьих имеется большее число аналогичных светил. Расстоя​ния между мирами неравны, причём одни миры только возникают, другие находятся в расцвете, третьи по​гибают, сталкиваясь друг с другом. Нек-рые миры лишены жизни и не имеют влаги. Различные типы жи​вых существ — птицы, наземные животные, рыбы — различаются характером атомов, из к-рых они построе​ны. Всё живое отличается от неживого наличием души, состоящей из сферич. подвижных атомов, подобных атомам огня. Человек отличается от животного особым расположением атомов души, чередующихся с атомами тела. Проводя аналогию между устройством человеч. организма и космосом, Д. впервые употребил термин «микрокосм». Душу Д. считал смертной: когда тело умирает, атомы души покидают его, рассеиваясь в пространстве. Боги, по Д.,— это особые соединения круглых, огненных атомов; они нелегко разрушаются, но всё же не вечны. Они способны благотворно или зло​вредно воздействовать на человека, а также подавать людям те или иные знаки.
Большое место в учении Д. занимали этич. и социаль​ные проблемы. Наилучшей формой гос. устройства Д. считал демократич. полис. Необходимым условием со​хранения демократии являются нравств. качества граж​дан, создающиеся воспитанием и обучением. Целью жизни Д. считал хорошее расположение духа — эвтю-мию, к-рая не тождественна с чувств. наслаждением и означает безмятежное и счастливое состояние, когда человек не подвержен действию страстей и страха. Наивысшая добродетель, по Д.,— безмятежная муд​рость.
• Фрагменты: DK II, S. 81—229; Лурье С. Я., Д. Тексты, пер., иссл., Л., 1970.
• Маковельский А. О., Др.-греч. атомисты, Баку, 1946; Лурье С. Я., Очерки по истории антич. науки, М.- Л., 1947; Bailey С., The Greek atomists and Epicurus, Oxf., 1928;
148 ДЕМОНСТРАЦИЯ
Mau J., Zum Problem des Infinitesimalen hei den antiken Atomisten, B., 19572; Fur ley D. J., Two studies in the Greek atomists, Princeton, 1967; G u t h r i e W. K. G., A history of Greek philosophy, v. 2, Camh., 1971. И. Д. Рожанский.
ДЕМОНСТРАЦИЯ (от лат. demonstratio — показы​вание) в логике, форма рассуждения в доказа​тельстве (состав умозаключении и их связь друг с дру​гом), посредством к-рой доказываемое положение — тезис выводится из его оснований. См. Доказательство. ДЕМПФ (Dempf) Алоиз (2.1.1891, Альтомюнстер, ок. Мюнхена), нем. католич. философ. Разрабатывал проб​лемы философии культуры, философии истории и социо​логии знания. Сочетая общие принципы католич. уни​версализма с влияниями Гегеля, Шпенглера и М. Ве-бера, Д. стремился выйти к общей «критике историч. разума», к филос. антропологии и к «философии фи​лософии», в к-рой все частные т. зр. и стоящие за ними жизненные потенции (напр., принципы «гос-ва», «ду​ха» и т. д.) оказались бы осмыслены, сбалансированы и сняты во имя «целого». Автор многочисл. работ по исто​рии культуры.
• Selbstkritik der Philosophie und vergleichende Philosophie​geschichte im Umriß, W., 1947; Christliche Philosophie, Bonn, 19522; Kritik der historischen Vernunft, W., 1957; Sacrum Imperi​um. Geschichts- und Staatsphilosophie des Mittelalters und der politischen Renaissance, Münch.— В., 19623; Die Geistesgeschihte der altchristlichen Kultur, Stuttg., 1964.
ДЕНОТАТ (от лат. denoto — обозначаю), д е с и г​на т, предметное значение (в логике и семан​тике), предмет, обозначаемый собств. именем нек-рого языка (в формализованном языке — константой, пос​тоянным термом), или класс предметов, обозначае​мых общим (нарицательным) именем (в формализован​ном языке — предметной переменной). В обоих этих смыслах Д. есть объём (экстенсионал) нек-рого понятия. Если имя есть предложение, высказывание (т. е. запись нек-рого суждения), то его Д. служит истинностное значение этого предложения (выска​зывания, суждения), т. е. «истина» или «ложь». См. Имя.
ДЕОНТОЛОГИЯ (от греч. δέον, род. падеж δέοντος — нужное, должное и λόγος — слово, понятие, учение), раздел этики, в к-ром рассматриваются проблемы долга и должного. Термин введен англ. философом-утилита​ристом Бентамом, к-рый употребил его для обозначения теории нравственности в целом («Д., или Наука о мора​ли», «Deontology or The science of morality», v. 1-2, 1834).
ДЕРРИДА (Derrida) Жак (р. 15.7.1930, Эль-Биар, Алжир), франц. философ. Испытал влияние идей Гуссерля и Хайдеггера. Приобрёл известность своей критикой метафизичности всех форм европ. сознания и культуры, связанной, согласно Д., с господством принципа «бытия как присутствия», абсолютизирующе​го настоящее время. Такие явления европ. культуры, как религ. философия, социально-моралистич. учения и т. п., определяются, по Д., «логоцентристскими» установками, т. е. опорой на звучащее слово («голос-логос»), а также на фонетич. письмо с характерной для него расчленённостью знаковой формы и содержа​ния (запредельного означаемого). Условие преодоле​ния европ. метафизики Д. видит в отыскании её ис​торич. истоков посредством аналитич. расчленения («деконструкции») самых различных текстов гумани​тарной культуры, выявления в них опорных понятий (прежде всего — понятия бытия), а также слоя мета​фор, в к-рых запечатлены следы предшествовавших культурных эпох. Т. о., место метафизики бытия в концепции Д. занимает работа с языком, с текстами; её конечная цель — обнаружение за тем, что кажется непосредственно данным, «письма», «письменности». Суть «письма» (науку о письме Д. называет «грамма-тологией») не может быть выражена в строгих понятиях, поскольку, по Д., «письмо» не подчиняется принципу «бытия как присутствия», но воплощает принцип раз​личия, «рассеивания», неданности, инаковости (пони​мание «письма» у Д. во многом обусловлено практикой
совр. литературного авангарда). В ряде пунктов своей концепции Д. близок к структурализму, хотя он и кри​тикует последний как одно из проявлений «логоцент-ризма». Подобная непоследовательность наряду с от​сутствием позитивной программы существенно обедняет критич. пафос Д. и не позволяет ему выйти за рамки метафизич. традиции.
• La voix et le phenomene, P., 1967; De la grammatologie, P., 1967; L'icriture et la difierence, P., 1967; Marges de la Philosophie, P., 1972; La verite" en peinture, P., 1978; Eperons: Les styles de Nietzsche, P., 1978.
* Автономова Н. С., Филос. проблемы структурного анализа в гуманитарных науках, М., 1977; Филиппов Л., Грамматология Ж. Д., «ВФ», 1978, JV5 1; Ecarts. Quatre essais ä propos de Jacques Derrida, P., 1973; «L'Arc», 1973, № 54; Politi-ques de la Philosophie. Chätelet, Derrida, Foucault, Lyotard, Ser-res, ed. D. Grisoni, P., 1976.
ДЕ РУА (De Roy), Л e p у a (Le Roy) Хендрик [лати-низиров. Региус (Regius)] (29.6.1598, Утрехт,— 17.2. 1679, там же), голл. философ-материалист, физиолог и педагог; врач. С 1634 проф. Утрехтского ун-та. По словам Маркса, Де Р. был основателем того материалис-тич. направления в картезианстве, к-рое отправлялось в своём учении о человеке от физики Декарта (см. К. Маркс и Ф. Энгельс, Соч., т. 2, с. 140). Будучи сто​ронником физики и физиологии Декарта, Де Р. отверг его дуалистич. метафизику. В соч. «Основания физики» («Fundamente physicae», 1646) и «Разъяснение о чело-веч. уме» («Explicatio mentis humanae...», 1647) Де P. признал единств. субстанцией материю и объявил душу модусом (свойством) тела. Выступал против учения о врождённых идеях и рационалистич. теории познания, противопоставив им сенсуалистич. учение о чувственном (опытном) происхождении знания. Отверг декартовское доказательство существования бога, а также подчинение философии религ. догме и обоснование религ. веры с помощью философии. В систематич. курсе «Естеств. философии» («Philosophia naturalis», 1654) Де Р. выдви​нул на первый план физику, к-рая у него, в отличие от Декарта, предшествует психологии и теории по​знания.
• Быковский Б., Принципы философии Г. Де-Р., «Под знаменем марксизма», 1932, № 5—6; U г i J е г M. I. A. de, Hen-ricus Regius..., s'Gravenhage, 1917.
ДЕСКРИПЦИЯ (от лат. descriptio — описание), описа​тельное определение (характеристика) единичных объ​ектов посредством общих понятий (имён, свойств и отношений), выполняющее ту же функцию, что и назы​вание собств. именем. Употребление Д. в логике анало​гично употреблению артиклей или заменяющих артикли выражений типа «тот, который» (напр., «тот, который словом скор, тот в работе редко спор») в естеств. язы​ках. Однако логич. Д. отличается от описат. форм выра​жений естеств. языка определённостью экстенсиональ​ного (см. Экстенсиональность) контекста: объект логич. Д. обязательно существует и всегда единствен. Именно это и составляет, как правило, достаточное условие для введения Д. в язык той или иной формальной системы или исчисления, что обогащает их выразит, возможно​сти. Возникающее при этом расширение систем (клас​сических или интуиционистских) несущественно в силу того, что всегда возможно устранение Д. (дескриптив​ных выражений), введённых при этом условии.
• Карнап Р., Значение и необходимость, пер. с англ., М., 1959, §7, 8; Гильберт Д., Б е p н а и с П., Основания ма​тематики, пер. с нем., т. 1, М., 1979, гл. 8.
ДЕТЕРМИНИЗМ (от лат. determino — определяю), филос. учение об объективной закономерной взаимо​связи и взаимообусловленности явлений материально​го и духовного мира. Центральным ядром Д. служит положение о существовании причинности, т. е. такой связи явлений, в к-рой одно явление (причина) при вполне определ. условиях с необходимостью порож​дает, производит другое явление (следствие).
Совр. Д. предполагает наличие разнообразных объек​тивно существующих форм взаимосвязи явлений, мно​гие из к-рых выражаются в виде соотношений, не имею​щих непосредственно причинного характера, т. е. пря​мо не содержащих в себе моментов порождения, произ-
водства одного другим. Сюда входят пространств. и врем. корреляции, функциональные зависимости, от​ношения симметрии и т. п. Особенно важаыми в совр. науке оказываются вероятностные соотношения, фор​мулируемые на языке статистич. распределений и ста-тистич. законов. Однако все формы реальных взаимо​связей явлений в конечном счёте складываются на ос​нове всеобще действующей причинности, вне к-рой не существует ни одно явление действительности, в т. ч. и такие события (называемые случайными), в совокуп​ности к-рых выявляются статистич. законы.
Принципиальным недостатком прежнего (домарк​систского) Д. было то, что он ограничивался одной непосредственно действующей причинностью, к тому же трактуемой чисто механистически; в нём отрицалась объективная природа случайности, вероятность выводи​лась за пределы Д., статистич. связи принципиально противопоставлялись материальной детерминации яв​лений. Связанный с метафизич. материализмом преж​ний Д. не мог быть последовательно реализован в ряде важных отраслей науки о природе, в особенности биоло​гии, и оказывался бессильным в объяснении социальной жизни и явлений сознания. Эффективное проведение идей Д. здесь стало возможным только благодаря диа-лектич. и историч. материализму.
Ядром марксистской концепции социального Д. яв​ляется признание закономерного характера обществ. жизни. Это, однако, не означает, что ход истории предопределён заранее и осуществляется с фатальной необходимостью. Законы общества, определяя осн. линию историч. развития, вместе с тем не предопреде​ляют многообразия деятельности каждого отдельного индивида. В обществ. жизни постоянно складываются различные возможности, осуществление к-рых во мно​гом зависит от сознательной деятельности людей. Д., т. о., не только не отрицает свободы, но, напротив, предполагает способность человека к выбору мотивов и целей деятельности.
Д. противостоит индетерминизм, отказывающийся от признания причинности вообще или по крайней мере её всеобщности. Другой формой отрицания Д. является идеалистич. телеология, провозглашающая, будто те​чение всех процессов предопределяется действием не​материального «целеполагающего начала». Стимулом для оживления индетерминистич. воззрений в 1-й четв. 20 в. послужил факт возрастания в физике ро​ли статистич. закономерностей, наличие к-рых было объявлено опровергающим причинность. Однако диа-лектико-материалистич. трактовка соотношения слу​чайности и необходимости, категорий причинности и закона, развитие квантовой механики, раскрывшей но​вые виды объективной причинной связи явлений в мик​ромире, показали несостоятельность попыток исполь​зовать наличие вероятностных процессов в фундаменте микромира для отрицания Д.
Эволюц. теория Дарвина, давшая материалистич. объяснение относит. целесообразности в живой при​роде, развитие кибернетики, создавшей учение о само​регулирующихся системах, нанесли сокрушит. удар по идеалистич. телеологии, фатализму, учениям о предопределении и подтвердили правильность всех принципиальных посылок совр. диалектико-материа-листич. Д.
Принцип Д. служит руководящим началом во всех областях науч. знания, эффективным орудием пости​жения истины.
• см. к статьям Причинность, Причина и следствие, Статисти​ческие и динамические закономерности. ,
«ДЕТСКАЯ БОЛЕЗНЬ „ЛЕВИЗНЫ" В КОММУНИЗ​МЕ», произв. В. И. Ленина, посвящённое теоретич. обоснованию стратегии и тактики междунар. комму-нистич. движения. Написанная в апреле — мае 1920,
ДЕТСКАЯ 149
работа вышла в свет в июне, перед открытием II кон​гресса Коминтерна, и имела историч. значение для формирования коммунистич. партий всех стран, для ознакомления их с богатейшим политич. опытом рус. коммунистов, для выработки интернац. коммунистич. тактики.
«Детской болезнью „левизны"» Ленин назвал тактич. линию той части членов молодых коммунистич. партий Запада, к-рая, не имея достаточно политич. опыта, недооценивала работу с массами, не понимала значе​ния партии пролетариата в политич. борьбе, отвергала всякие компромиссы, отрицала междунар. значение большевизма.
В работе Ленина обобщён опыт Коммунистич. пар​тии как в период борьбы за диктатуру пролетариата, так и в первые годы после революции. Ленин показал, что богатейший опыт рус. марксистов имеет не только национальное, но и междунар. значение: «...русский образец показывает всем странам кое-что, и весьма существенное, из их неизбежного и недалекого буду​щего» (ПСС, т. 41, с. 4).
Ленин вскрыл реакционность сектантской тактики, показал, что «левый коммунизм есть проявление „мел​кобуржуазной революционности"», с к-рым надо ре​шительно бороться, не прекращая борьбы с осн. вра​гом внутри рабочего движения — правым оппорту​низмом. Такая борьба — важная часть политич. опыта партии большевиков.
Анализируя этот историч. опыт, Ленин показал, благодаря каким особенностям тактики партия больше​виков смогла сплотить вокруг себя массы в борьбе за победу социалистич. революции. Одно из осн. усло​вий успеха большевиков Ленин видел в сознательной, твёрдой, революц. дисциплине, без к-рой партия не мо​жет объединить пролет. авангард, увлечь за собой мас​сы трудящихся.
Ленин учил, что коммунисты могут стать партией в подлинном смысле слова лишь в том случае, если они тесно связаны с массами и пользуются их под​держкой. Для этого есть только один путь — убедить массы в том, что партия правильно выражает и защи​щает их интересы, убедить не словами, а делами, своей политикой, инициативой. Ленин показал, что комму​нисты должны работать в любых массовых орг-циях, в любых, даже реакционных, профсоюзах, ибо именно профсоюзы должны стать той школой, где пролетариат готовится к осуществлению своей диктатуры, учится управлению х-вом страны, учится коммунизму. «Ибо вся задача коммунистов — уметь убедить отста​лых, уметь работать среди них, а не отгора​живаться от них выдуманными ребячески-"ле-выми" лозунгами» (там же, с. 38). Пролетариат должен быть представлен в бурж. парламенте депутатами своей партии, к-рой следует сочетать нелегальную борьбу с легальной деятельностью. Партия пролетариа​та, указывал Ленин, не может обойтись без компромис​сов. Используя противоречия между различными группами буржуазии, она должна искать (и уметь находить) подходящие формы для облегчающих её борьбу компромиссов, оставляя всегда за собой сво​боду критики своего врем. союзника.
Ленин подчёркивал, что в борьбе с оппортунизмом и левым доктринёрством коммунисты должны овладеть всеми формами политич. борьбы, научиться быть мак​симально гибкими в своей тактике, строить её не толь​ко на революц. настроении, но и «...на трезвом, строго объективном учете всех классовых сил данного государства (и окружающих его государств, и всех государств, в мировом масштабе), а также на учете опыта революционных движений» (там же, с. 47). Ленин писал, что коммунистич. партия становится не​победимой тогда, когда она не замазывает ошибок
150 ДЕШАН
и недостатков своей работы, а умеет вовремя испра​вить их.
В работе Ленина дан глубокий анализ осн. этапов ис​тории большевизма, раскрыта историч. роль марксизма в рус. революц. движении, показано, почему именно в России марксизм получил своё дальнейшее развитие.
«Д. б. „л." в к.» является образцом творч. подхода к марксистской теории. Ленин писал, что правильная революц. теория «...не является догмой, а оконча​тельно складывается лишь в тесной связи с практикой действительно массового и действительно революцион​ного движения» (там же, с. 7). Критикуя догматизм как идейную основу сектантства, Ленин видел важнейшую задачу коммунистов в том, чтобы «...уметь прило​жить общие и основные принципы коммунизма к тому своеобразию отношений между классами и пар​тиями, к тому своеобразию в объективном раз​витии к коммунизму, которое свойственно каждой от​дельной стране и которое надо уметь изучить, найти, угадать» (там же, с. 74).
Рассматривая важнейшие положения марксистской теории, Ленин развил дальше учение о революции, дал углублённую трактовку понятия диктатуры пролета​риата.
Ленин определил значение коммунистич. партии как «высшей формы классового объединения пролетариев» в борьбе против эксплуататоров, показал те «привод​ные ремни» (профсоюзы, Советы и т. п.), с помощью к-рых она осуществляет свою руководящую роль. Обоб​щая историч. опыт революц. борьбы, Ленин сформу​лировал осн. закон революции: «...для революции не​достаточно, чтобы эксплуатируемые и угнетенные массы сознали невозможность жить по-старому и потребова​ли изменения; для революции необходимо, чтобы эксплуататоры не могли жить и управлять по-старому» (там же, с. 69).
Работа Ленина является образцом использования законов и категорий материалистич. диалектики в ана​лизе исторически сложившихся условий и форм классо​вой борьбы. Критикуя гносеологич. корни оппортуниз​ма и сектантства, Ленин специально остановился на связи формы и содержания. Догматизму левых сек​тантов Ленин противопоставил диалектич. подход, кон​кретный анализ политич. ситуации. «...Всякую истину, если ее сделать „чрезмерной" (как говорил Дицген-отец), если ее преувеличить, если ее распространить за пределы ее действительной применимости, можно довести до абсурда, и она даже неизбежно, при ука​занных условиях, превращается в абсурд» (там же, с. 46). На ряде примеров Ленин раскрыл значение ма​териалистич. диалектики для определения конкретных форм и методов политич. борьбы партии пролетариата.
Книга Ленина и в совр. условиях является идейным оружием мирового коммунистич. движения, даёт ответ на мн. важнейшие вопросы современности. • История философии, т. 6, кн. 1, М., 1965, с. 109—13, 119—20.
 Н. П. Коликов. ДЕФИНИЦИЯ, см. Определение.
ДЕШАН (Deschamps) Леже Мари (10.1.1716, Рен,— 19.4.1774, Монтрёй-Белле), франц. философ-материа​лист. Монах-бенедиктинец, казначей монастыря Монт​рёй-Белле. При жизни были изданы анонимно лишь две небольшие работы Д. Осн. соч. «Истина, или Истинная система» (рус. пер. 1930), написанное в 1770-х гг., было найдено в архивах библиотеки г. Пуатье лишь в 1864— 1865; нек-рые рукописи Д. не опубликованы до сих пор. В духе спинозизма Д. утверждал существование «универсального целого», или «всего», как конечной основы мира, проявлениями к-рой являются чувств. существа. Безусловное знание об «универсальном це​лом» доступно только разуму, чувствам же доступны составляющие это «целое» части, отд. физич. существа. В истории общества Д. выделял три «состояния»: естественное, гражданское (осн. злом к-рого является частная собственность) и идеальный «строй нравствен-
ности», осуществляющий социальное равенство и общее благополучие. Признавая религию «суррогатом исти​ны», Д. считал, однако, атеизм возможным лишь в идеальном обществе, путь к к-рому видел в распрост​ранении «истины».
• в рус. пер.: Истина, или Истинная система, М., 1973. 0 Волгин В. П., «Истинная система» Д., «ВИ», 1957, № 12: Beaussire E., Antecedents de l'hegelianisme dans la philo-sophie franchise. Dom Deschamps..., P., 1865. ДЕЯТЕЛЬНОСТЬ, специфически человеч. форма актив​ного отношения к окружающему миру, содержание к-рой составляет его целесообразное изменение и пре​образование. Д. человека предполагает определ. проти​вопоставление субъекта и объекта Д.: человек противо​полагает себе объект Д. как материал, к-рый должен получить новую форму и свойства, превратиться из материала в продукт Д.
Всякая Д. включает в себя цель, средство, результат и сам процесс Д., и, следовательно, неотъемлемой ха​рактеристикой Д. является её осознанность. Д. явля​ется реальной движущей силой обществ. прогресса и условием самого существования общества. Вместе с тем история культуры доказывает, что Д. как таковая не является исчерпывающим основанием человеч. су​ществования. Если основанием Д. является сознатель​но формулируемая цель, то основание самой цели лежит вне Д., в сфере человеч. мотивов, идеалов и ценностей. Совр. науч.-технич. развитие всё более демонстрирует, что не только Д. в сфере иск-ва или нравственности, но и науч., познават. Д. получает свой смысл в конеч​ном счёте в зависимости от её нравств. ориентирован​ности, от её влияния на человеч. существование. С др. стороны, зависимость самой Д. от др. социаль​ных факторов выражается в том, что в разных типах культуры она занимает существенно различное место, выступая то в роли носителя высшего смысла человеч. бытия, то на правах необходимого, но отнюдь не почи​таемого условия жизни.
Существуют многообразные классификации форм Д.— разделение Д. на духовную и материальную, производ​ственную, трудовую и нетрудовую и т, д. С т. зр. творч. роли Д. в социальном развитии особое значение имеет деление её на репродуктивную (направленную на полу​чение уже известного результата известными же сред​ствами) и продуктивную Д., или творчество, связанное с выработкой новых целей и соответствующих им средств или с достижением известных целей с помощью новых средств.
В истории познания понятие Д. играло и играет двоякую роль: во-первых, мировоззренч., объяснитель​ного принципа, во-вторых, методологич. основания ряда социальных наук, где Д. человека становится предметом изучения. В качестве мировоззренч. прин​ципа понятие Д. утвердилось начиная с нем. классич. философии, когда в европ. культуре восторжествовала новая концепция личности, характеризуемой рацио​нальностью, многообразными направлениями актив​ности и инициативы, и были созданы предпосылки для рассмотрения Д. как основания и принципа всей куль​туры. Первые шаги к такой точке зрения сделал Кант. В ранг всеобщего основания культуры Д. впервые воз​вёл Фихте, рассматривая субъект («Я») как чистую само​деятельность, как свободную активность, к-рая созидает мир («не-Я») и ориентируется на этич. идеал. Но по​скольку Фихте ввёл ряд внедеятельностных факторов (созерцание, совесть и др.) в качестве решающих критериев Д., он тем самым подорвал единство своей концепции.
Наиболее развитую рационалистич. концепцию Д. построил Гегель. С позиций объективного идеализма он толкует Д. как всепроникающую характеристику абс. духа, порождаемую имманентной потребностью по​следнего в самоизменении. Гл. роль он отводит духов​ной Д. и её высшей форме — рефлексии, т. е. самосоз​нанию. Такой подход позволил Гегелю построить цель​ную концепцию Д., в рамках к-рой центр. место зани-
мает проясняющая и рационализирующая работа духа. В концепции Гегеля обстоят, анализу подвергнута диа​лектика структуры Д. (в частности, глубокая взаимо-определяемость цели и средства), сделан ряд глубоких замечаний о социально-историч. обусловленности Д. и её форм.
В послегегелевской бурж. философии концепция Д., развитая нем. классич. идеализмом, подвергается рез​кой критике, при этом акцент перемещается с анализа рациональных компонентов целеполагания на более глубокие слои сознания, обнаруживающиеся в жизни человека. Против гегелевской концепции выступил Кьеркегор. Разумному началу в человеке он противо​поставляет волю, а Д., в к-рой Кьеркегор видит отре​шённое от подлинного бытия функционирование, про​тивополагает жизнь, человеч. существование. Волюн​таристская и иррационалистич. линия (Шопенгауэр, Ницше, Э. Гартман и т. д.), рассматривающая волю как основу мирового и индивидуального существования, на место разумного целеполагания (т. е. Д.) ставит по​рыв и переживание. Эта тенденция получила своё продолжение в совр. экзистенциализме. Вместе с тем в кон. 19 в. реализуется и др. филос. линия, делающая акцент на межличностных (общечеловеч.) компонентах культуры, к-рые выступают как регулятивы Д. и её направленности (баденская школа неокантианства с её учением о ценностях, Кассирер и его концепция роли знаковых структур). Феноменология Гуссерля отказа​ла в самодостаточности формам Д., сложившимся в но-воевроп. культуре, и поставила эти формы в более широкий контекст (выраженный, в частности, в поня​тии «жизненного мира»).
Тенденция отказа от рассмотрения Д. как сущности человека и единств. основания культуры усиливается в зап. философии на рубеже 19—20 вв. Это связано не только с утратой бурж. цивилизацией социального оптимизма, но и с критикой техницистского активизма, осуществляемой нек-рыми направлениями немарк​систской философии.
Принцип Д. как источника происхождения много​образных продуктов культуры и форм социальной жизни сыграл важную методологич. роль в становлении и развитии ряда социальных наук. Напр., в культурно-историч. теории Л. С. Выготского мышление было рассмотрено как результат интериоризации практич. действий и свойственной им логики. Концепция Д. сыграла важную роль в развитии языкознания, психо​логии, этнографии и др.
Вместе с тем принцип Д. при его развёртывании в конкретных исследованиях потребовал углублённого анализа механизмов Д. и формирующих её факторов. Это привело к вычленению иных компонентов, лежащих за пределами собственно Д., хотя и связанных с нею и влияющих на неё. Теория социального действия (М. Вебер, Ф. Знанецкий) наряду с анализом рацио​нальных компонентов целеполагающей Д. подчёрки​вает значение ценностных установок и ориентации, мо​тивов Д., ожиданий, притязаний и т. д., что, однако, приводит к психологизации понятия Д.
Марксистская философия в своей трактовке Д. пре​одолела ограниченность узко рационалистич. и идеа-листич. понимания Д. Марксизм исходит из целостно​го понимания Д. как предметной, как органич. един​ства чувств.-практич. и теоретич. форм Д. Эта целост​ность синтезируется в марксистском понятии прак​тики, включающем многообразные формы человеч. ак​тивности и ставящем во главу угла труд как высшую форму Д. Марксистская концепция деятельной сущ​ности человека стала исходной методологич. базой для ряда социальных наук. На ней выросли марксова тео​рия стоимости, трудовая теория антропогенеза Ф. Эн​гельса, марксистская педагогика и др.
ДЕЯТЕЛЬНОСТЬ 151
* Маркс К., Тезисы о Фейербахе, Маркс К. и Эн​гельс Ф., Соч., т. 3; Т ρ у б н и к о в Η. Η., О категориях «цель», «средство», «результат», М., 1968; Б а т и щ е в Г. С., Деятельностная сущность человека, как филос. принцип, в кн.: Проблема человека в совр. философии, М., 1969; Эргономика. Методология, проблемы исследования Д., в. 10, М., 1976; Ле-онтьев А. Н., Д. Сознание. Личность, Μ., 19772; Юдин Э. Г., Системный подход и принцип Д., М., 1978.
 А. П. Огурцов, Э. Г. Юдин.
ДЖАЙМИНИ, др.-инд. мыслитель, один из основате​лей пурва-мимансы. Предположения о времени жизни Д. очень различны — от 4 в. до н. э. до 3 в. н. э., бо​лее вероятным было бы отнести деятельность Д. к пе​риоду ок. 200 до н. з. Осн. труд — «Миманса-сутра», или «Д.-сутра»; в 1-й главе исследуется вопрос об источниках познания, приводятся доказательства веч​ности Вед и их непогрешимости; остальные части по​священы отстаиванию ведийского ритуализма и попыт​кам философски обосновать его.
• The Mimämsa Sutras of Jaiinini, transl. by Pandit Mohan Lal Sandal, pt 1—8, Allahabad, 1923—25.
ДЖАЙНИЗМ, инд. религ.-филос. учение, оформившее​ся в 6—5 вв. до н. э. и ставшее одной из наиболее известных религий Индии. Основателем Д. считается странствующий проповедник Вардхамана, получивший впоследствии имена Махавиры («Великий герой») и Джины («Победитель»). Возникнув на С.-В. Индии, в областях добрахманистско-ведийской культуры, Д. распространился затем по всей Индии (преим. в центр. её областях), никогда не выходя за её пределы.
Ядром лит-ры Д. является канон шветамбаров (букв.— одетые в белое), одного из направлений Д., составленный в кон. 4 в. до н. э. и приобретший окон​чат. форму ок. 10—11 вв. Более ортодоксальные дигам-бары (букв.— одетые в воздух) признают аутентичными только древнейшие части этого канона. Среди некано-нич. лит-ры наибольшее значение имеют соч. Умашва-ти (4—5 вв.), первого систематизатора Д., в частности его «Татгвартхадхигама-сутра», Сиддхасены Дивакара (6 в.), Гамачандры (11—12 вв.), особенно знаменитое изложение учения Д. «Йогашастра», и др.
Д., как и одинаковый с ним по направленности буд​дизм, выступал против крайностей ритуализма и абстрактного догматизма брахманистско-ведийского мировоззрения и в центр своей доктрины поставил проблему бытия личности. Особенностью Д., в отличие от буддизма, является меньшая внутр. цельность, бо​лее тесная связанность с отвергаемым брахманизмом, обусловившая присутствие в нём как черт догматизма, так и собственно «ритуализма».
В основе Д. лежит утверждение определяющего зна​чения двух вечных (несотворённых и неразрушимых) субстанций, или сущностей (таттв): дживы (души, во​обще живого) и адживы (не-души, вообще неживого), выступающей в виде пудгалы, (или материи), акаши (или пространства), времени, дхармы и адхармы (эфи​ра, создающего условия для возникновения движения, и эфира, создающего условия для его прекращения). В зависимости от степени связанности с адживой, джи-ва, определяющая процесс взаимодействия между сущностями, предстаёт в двух формах бытия: совер​шенном и несовершенном. В состоянии несовершен​ного бытия джива, находясь в соединении с материей, теряет свои потенциальные качества и повергается в со​стояние, страдания; в состоянии совершенного бытия, освобождаясь от материи и оказавшись способной управлять своим бытием, Д. переходит в состояние бла​женства — состояние нирваны или мокши. Соответст​венно двум видам бытия дживы Д. признаёт познание несовершенное — непосредственное и опосредованное — и совершенное, интуитивное, доступное только осво​бождённому от уз материи. Признавая в целом адек​ватность познания предмету, Д. одновременно утверж​дает относительность познания, возможность множест-
152 ДЖАЙМИНИ
ва точек зрения, с помощью к-рых может рассматри​ваться реальность; с этим связан «диалектич.» метод Д.— сьядвада.
Решающую роль в переходе бытия из несовершенно​го состояния в совершенное играет этич. воспитание личности. В отличие от буддизма Д. настаивает на обязательности жёстких нравств. норм. Следствием этого является подчёркивание Д. различия между иде​альным и обычным состоянием, религ. и светской мо​ралью. Тщательная разработка правил и внешних форм аскетич. поведения и требование строжайшего их соблюдения (в частности, принципа ахинсы — не​причинения малейшего вреда живому) — характерная особенность этич. системы Д.
Признав единицей своего плюралистич. универсума не текучее, а ставшее, не деятельность, а субстанцию, Д. в отличие от буддизма строго онтологичен; однако в отличие от брахманизма он дуалистичен. В основе этой промежуточной филос. позиции Д. лежит одноврем. отрицание — как в буддизме — неизменного начала (разумности вещей) и признание — подобно брахма​низму — этого начала. В результате это приводит к признанию диалектичности существующей реальн.ос-ти, её способности делаться разумной, поскольку дви​жущей причиной этого превращения признана нравств. активность человеч. личности (что подчёркивается крайним аскетизмом). Д., как и буддизм, утверждает в конечном итоге имманентность божественного чело​веку при признании равенства всего существующего.
Д. сохраняет известное влияние в Индии (неск. млн. приверженцев, в основном принадлежащих к торг. и ремесл. кругам,— соблюдение ахинсы делает невозмож​ным для джайна земледелие, т. к. вспашка земли вле​чёт за собой убийство живых существ). Последователи Д. имеют ин-ты, колледжи, издают ряд журналов.
* Радхакришнан С., Инд. философия, пер. с англ., т. 1, ., 1956, с. 240—89; Glasenapp H., Der Jainismus, В., 1925; Schu bring W., Die Lehre der Jainas, B., 1935; J a-c o b i H., Studies in Jainism, Ahmadabad, 1946; T a t i a N., Studies in Jaina philosophy, Banaras, [1951J; M e h t a M. L., Outlines of Jaina philosophy. Jainism philosophy, epistemology and ethics, Bangalore, 1954. В. П. Лучина.
ДЖЕМС, Джеймс (James) Уильям (11.1.1842, Нью-Йорк,— 26.8.1910, Чокоруа, Нью-Хэмпшир), амер. философ-идеалист и психолог, один из основателей прагматизма. Во взглядах Д. противоречиво сочета​лись эмпиризм и биологизм с крайним индивидуализ​мом, утверждением свободы воли и элементами мисти​цизма. Развивая идеи Пирса, Д. выдвинул новый, «прагматический» критерий истинности, согласно к-ро-му истинно то, что отвечает практич. успешности дей​ствия, т. е. «выгодно». Д. пытался стать над материа​лизмом и идеализмом, объявляя единств. реальностью непосредств. чувств. опыт индивида (т. н. радикальный эмпиризм). Первичный материал опыта «нейтрален», но его элементы могут выступать в процессе познания и как физическое, и как психическое в целях прак-тяч. удобства. Мысли, согласно Д., как и вещи, со​стоят из ощущений и впечатлений (см. «Существует ли сознание?», 1904, в сб.: Новые идеи в философии, сб. 4, 1913). Позиция Д. близка к махизму; В. И. Ленин считал различия между махизмом и прагматизмом Д. в понимании опыта «ничтожными и десятистепенными» (см. ПСС, т. 18, с. 363, прим.).
В психологии Д. выступил против ассоцианизма, развив, в противовес ему, свою концепцию «потока сознания» — непрерывно сменяющих друг друга це​лостных и индивидуальных психич. состояний, к-рые отражают физиологич. процессы в организме. Д. вы​двинул на первый план принцип активности психич. жизни и примат в ней воли и интереса. Психика, по Д., обладает жизненной, «функциональной» ценностью, будучи орудием биологич. выживания индивида. Раз​работанная Д. концепция физиологич. природы эмо​ций послужила одним из истоков бихевиоризма. С по​зиций прагматизма Д. защищал религию: «истинность»
религии и веры в бога проистекает, по Д., из её полез​ности, «выгодности». По своим политпч. убеждениям Д. был представителем бурж. либерализма. * Principles of psychology, v. 1—2, N. Υ., 1890; The meaning of truth, N. Y., 1909; Essays in radical empiricism, N. Y., 1912; в рус. пер.— Науч. основы психологии, СПБ, 1902; Зависи​мость веры от воли, СПБ, 1904; Многообразие религ. опыта, М., 1910; Прагматизм, СПБ, 1910; Вселенная с плюралистич. точ​ки зрения, М., 1911.
* Быховский Б. Э., Прагматизм и «радикальный эмпи​ризм» У. Д., в сб.: В. И. Левин и вопросы марксистской филосо​фии, М., 1960; Богомолов А. С., Бурж. философия США 20 в., М., 1974, гл. 3; Бурж. философия кануна и начала им​периализма, М., 1977, гл. 8; Ρ е г г у R. В., Thought and charac​ter of Vf. James, v. 1—2, Boston, 1935; Morris L. R., W. Ja​mes N. Υ., 1950; Wild J., The radical empiricism of W. James, N. Y., 1969; The philosophy of W. James, Hamb., 1976; см. так​же лит. к ст. Прагматизм.
ДЖЕНТИЛЕ (Gentile) Джованни (30.5.1875, Кастель-ветрано,— 15.4.1944, Флоренция), итал. философ-нео​гегельянец, один из идеологов фашизма. Филос. сис​тема Д., актуализм,— субъективно-идеалистич. ва​риант неогегельянства. Учение Гегеля Д. «реформи​ровал» с позиций, близких к фихтеанским, сводя реаль​ность к текущему мыслит. процессу — к «акту мысли», к «мысли мыслящей», причём последняя в качестве действит. реальности противопоставлялась не только всему объективному миру, но и прошлой мысли («мыс​ли помысленной») как «окаменевшему», материализо​ванному (и потому переставшему быть диалектическим) мыслит. процессу.
Вступив в сотрудничество с фаш. пр-вом, Д. стал апологетом тоталитарного гос-ва как якобы воплоще​ния нравств. духа; призывал к «тотальному» подчине​нию личности гос. целому и «растворению» индивида в политич. истории.
* Opere complete, ν. 1—16, Firenze, 1935—46. * Эфиρов С. А., Итал. бурж. философия 20 в., М., 1968,
гл. 2.
ДЖЕФФЕРСОН (Jefferson) Томас (13.4.1743, Албе​марл,— 4.7.1826, Монтиселло), амер. просветитель, фи​лософ и гос. деятель. Как социальный мыслитель сфор​мировался в период Амер. бурж. революции 18 в., в ходе к-рой Д. выступил радикальным идеологом и политич. лидером её левого демократич. крыла. После завоевания США независимости занимал ключевые гос. посты, был третьим президентом США (1801—09).
Исходя из гуманистич. идеала европ. Просвещения, а также под влиянием интуитивизма Ф. Хатчесона и Э. Шефтсбери, Д. признавал врождённое моральное чувство справедливого и несправедливого, присущее каждому человеку. Историч. процесс представлялся Д. в виде противоборства врождённого нравств. начала и человеч. эгоизма, закрепляемого в социальных и гос. формах, худшими из к-рых он считал монархию и ти​ранию. Однако в отличие от франц. просветителей Д. отрицал строгий социальный детерминизм и вслед за Юмом полагал, что великие историч. события порой возникают вследствие стечения непредсказуемых об​стоятельств, закономерная связь к-рых непознаваема. В ряде произв. высказывал материалистич. взгляды, к-рые, однако, не получили у Д. филос. обоснования.
Близкий в целом к локковскому пониманию теории естеств. права, Д. вместе с тем рассматривал право собственности лишь в качестве права гражданского, а не естественного. В Декларации независимости США 1776 — выдающемся документе демократич. социально-филос. мысли 18 в.— он заявлял, что «...все люди сотво​рены равными, и все они одарены своим создателем <прирожденными и неотчуждаемыми> очевидны-ми правами, к числу которых принадлежит жизнь, свобода и стремление к счастью» (см. в кн.: «Амер. про​светители», т. 2, 1969, с. 27). Гарантия сохранения демократии, по Д., заключается в праве народа перио​дически поднимать восстания против узурпаторов сво​боды. Мирный путь сохранения народоправия Д. свя​зывал с принципами макс. уравновешивания и рассре​доточения власти. Отрицательно относясь к пром. и урбанистич. пути развития США, Д. предлагал ввес-
ти равное разделение зем. собственности и сделать класс мелких фермеров социально-экономич. основой гос. строя США.
Д. активно выступал против партии «федералистов» _ объединения крупных магнатов и финансистов, отли​чавшихся воинств, антидемократич. устремлениями. Однако собств. политич. линия Д. порой отличалась либеральной неустойчивостью и непоследовательностью (напр., по вопросу о негритянском рабстве).
На протяжении всей истории США теоретич. насле​дие Д. находилось и находится ныне в центре идейной и политич. борьбы по проблемам демократии, прав человека и гражд. свобод.
• Papers, ed. J. P. Boyd, v. l—fl9j, Princeton, 1950—[74]· в рус. пер.— Амер. просветители. Избр. произв., т. 2, М. 1969
• Маркс К. иЭнгельс Ф., Соч., т. 16, с. 17; Αпте​кер Г., О природе демократии, свободы и революции пер с англ., М., 1970; Каримский А. М., Революция 1776 г и становление амер. философии, М., 1976; White M. G., The philosophy of the American Revolution, Oxf., 1978; Two centuries of philosophy in America, ed. by P. Caws, Oxf., 1980.
ДЖИВА (санскр., букв.— живущий, живой), живое существо, душа; понятие инд. философии, прежде всего джайнизма, где Д.— одна из осн. сущностей или суб​станций. Д. присущи сознание, вечность (несотворён-ность и неразрушимость), способность к деятельности. Потенциально Д. обладает нравств. содержанием, зна​нием, верой, неограниченной энергией (силой) и бес​конечным блаженством. Д. может находиться в двух со​стояниях бытия: несовершенном и совершенном. В со​стоянии несовершенного бытия Д., занятая неадекват​ной деятельностью, соединена с материей, образующей тело Д. Деятельность Д. выражается в вибрации обра​зующих её частичек, благодаря к-рой материя, имею​щаяся в теле Д., поглощается и непрерывно принима​ется новая материя; под влиянием ее Д. перерождается, теряет свою силу (и др. потенциальные качества) и повергается в состояние страдания. В состоянии со​вершенного бытия Д., обратившись к адекватной дея​тельности, освобождается от материи, вступает в обла​дание потенциальными качествами и освобождается благодаря этому от страдания.
В зависимости от способности к адекватной деятель​ности или, что то же самое, от соотношения духовного и телесного элементов Д. образуют своего рода лестницу: на низшей её ступени располагаются Д., имеющие фор​му неорганич. веществ и растений, далее идут Д., имеющие форму животных, людей, богов, на верхней ступени — «освобожденные» Д., т. е. совершенно сво​бодные от материи, имеющие форму человеч. существа. * см. к ст. Джайнизм,
ДЖНЯНА (санскр.— знание), понятие инд. философии, означающее высшее полное знание, достигаемое при медитации. Д.— это знание само по себе безотноситель​но к объекту, знание того высшего уровня, когда объект полностью растворён в субъекте, когда снимается про​тивопоставление знания истинного и неистинного, ста​новятся безразличными способы достижения знания, его характер и т. п. Д.— это знание сущности, к-рое как бы охватывает и все др. виды знания, не совпадая ни с одним из них и не являясь их суммой. Д., как и карма, ведёт к подлинному спасению (ср. Д.-марга — «путь Д.», напр. в «Бхагавадгите»). В йоге к Д. и карме прибавляется третий путь к спасению — бхакти. Трак​товка Д. как знания самого себя у последователей Прабхакары (школа миманса; знание обнаруживает свой субъект, свой объект и самого себя — Д.) пере​кликается с пониманием софии (мудрости) у Прокла. Во многих школах инд. философии Д. противостоит незнанию, неведению (аджняна), понимаемому не столь​ко как простое отсутствие Д., сколько как ложное зна​ние, заблуждение (моха). Д. не следует смешивать с абхиджней — сверхзнанием, и с праджней — муд​ростью. В. Η. Τопοροв.
ДЖНЯНА 153
ДЗЭН, япон. название школы буддизма махаяны, сформировавшейся в ср.-век. Китае (см. Чанъ). Прак​тика Д. появилась в Японии ещё в 7 в., но распростра​нение Д. как самостоят. направления япон. буддизма начинается в кон. 12 в. Первым проповедником Д. был Эйсай — буддийский монах, к-рый после пребывания в Китае основал в Японии школу Риндзай. В 1-й пол. 13 в. Догэн, также обучавшийся в Китае, основал школу Сото. Риндзай и Сото были наиболее влият. школами Д.-буддизма и сохранились до наших дней. О социальной их ориентации в ср.-век. Японии можно судить по бытовавшей в те времена поговорке: «Риндзай для самураев, Сото — для простолюдинов».
Наивысшего расцвета Д. достиг в период Муромати (14—16 вв.), когда дзэнские монастыри превращаются в центры религ., политич. и культурной жизни и про​исходит процесс секуляризации и демократизации Д,-буддизма. В результате этого Д. превращается в свое​образную «философию жизни», оказывавшую сущест​венное влияние на стиль мышления, образ жизни и деятельности ср.-век. японцев. Складываются традиц. «искусства Д.», пришедшие с дзэнскими монахами из Китая и окончательно оформившиеся под влиянием япон. культурных традиций. При сохранении осн. поло​жений философии чань в япон. Д.-буддизме несколько смещаются акценты, в частности усиливаются секуля-ризаторские тенденции — один из патриархов Д. даже утверждал, что самурай может достичь яросветления быстрее монаха, а воинское иск-во — более прямой и быстрый путь к совершенству, чем традиц. практика медитации, и что мирянин вообще выше монаха. Проис​ходит более жёсткая канонизация и регламентация практики Д.
В 20 в. религ.-филос. учение Д. получило извест​ность в странах Запада, в частности благодаря популя​ризаторской деятельности Д. Т. Судзуки (1870—1966), принадлежащего к школе Риндзай.
• Николаева Н. С., Япон. сады, М.. 1975; Григорье-в а Т., И «еще» раз о Востоке и Западе, «Иностр. лит-ра», 1975, Яв 7; S u z u k i D. T., Essais sur le Bouddhisme Zen, v. 1—3, P., 1940—44; его же, Manual of Zen Buddhism, Ν. Υ., 1960.
ДИАДА (греч. δυάς — двоица), термин пифагорейско-платонич. философии для обозначения принципа не​определённости, неоформленности, множества и мате​риальной текучести в противоположность монаде («единице») как принципу единства, стабильности и формы. В поздней доксографии (Диоген Лаэртий 8, 25; «Мнения философов»—Plac. l, 3, 8; Секст Эмпирик, Adv. Math. 10, 261, 276 и др.) учение о монаде и Д. как высших принципах бытия приписывается Пифагору, но, как показывает источниковедч. анализ, оно сложи​лось (на пифагорейской основе) и терминологически оформилось в Древней Академии. В «неписанном уче​нии» Платона, отражённом в лекции «О благе» (Аристо​тель, fr. 27—31 ross), «неопределённая двоица» (назы​ваемая также «болыпое-и-малое», или «большее-и-меньшее», или «неравное») — интеллигибельная мате​рия идей-чисел, к-рые порождаются из неё активным и формообразующим принципом — «единым» (εν). Спев-сипп, заменивший идеи и идеальные числа Платона математич. числами, подставил на место «двоицы» — «множество», что отразилось в отредактированной Спевсиппом «пифагорейской» таблице десяти противо​положностей (Аристотель, Метафизика 986 а 23 слл.). Ксенократ в целом восстановил платоновское учение о «неопределённой двоице» (фр. 26—28 Heinze), но при этом говорил также о персонифицированной Д.— женском божестве, мировой душе и «матери богов», т. е. «светил» и «космоса», противопоставляя ей монаду как мужской принцип, отождествляемый с Зевсом, умом (нусом) и «нечетом» (фр. 15 Heinze). Оппозиция монады — Д. сохраняет своё значение в среднем плато​низме (Плутарх), неопифагореизме (особенно у Нуме-
154 ДЗЭН
ния), подчас с монистич. тенденцией подчинить Д. монаде как низший принцип, а также в кругу идей гностицизма и герметизма, но отходит на задний план у Плотина (Д.— первая эманация единого).
• Gaiser K., Platons ungeschriebene Lehre, Stuttg., 1963; T h e i l e r W., Einheit und unbegrenzte Zweiheit von Plato bis Plotin, в кн.; Isonomia, hrsg. v. J. Mau und E. G. Schmidt B 1964, S. 89—109; Bur k er t W., Lore and science in ancient Pytliagoreanism, Camb. [Mass.], 1972; см. также лит. к статьям Пифагореизм, Платон, Герметизм.
ДИАЛЕКТИКА [греч. διαλεκτική (τέχνη)— искусство вести беседу, спор, от διαλέγομαι — веду беседу, спор], учение о наиболее общих закономерных связях и ста-, новлении, развитии бытия и познания и основанный на | этом учении метод творчески познающего мышления. Д. есть филос. теория, метод и методология науч. .познания и творчества вообще. Теоретич. принципы Д. составляют существ. содержание мировоззрения. Т. о., Д. выполняет теоретич., мировоззренч. и методо-логич. функции. Осн. принципы Д., составляющие' её стержень,— всеобщая связь, становление и разви​тие, к-рые осмысливаются с помощью всей истори​чески сложившейся системы категорий и законов.
Диалектич. мышление как реальный познавательно-творч. процесс возникло вместе с человеком и общест​вом. Мера диалектичности человеч. мышления опреде​ляется уровнем развития обществ. практики и соот​ветственно степенью познания Д. бытия, адекватное отражение к-рого является необходимым условием разумной ориентации человека в мире и преобразова​ния его в интересах людей. Осмысление этого реаль​ного познават. процесса восходит к древней культуре Востока, достигнув своей более зрелой формы в антич​ности, создавшей непреходящие образцы пластичности диалектич. мышления.
История Д. Само слово «Д.» впервые применил Сок-рат, обозначивший им иск-во вести эффективный спор, диалог, направленный на взаимозаинтересованное об​суждение проблемы с целью достижения истины путём противоборства мнений. Вслед за своим учителем Со​кратом Платон понимал под Д. именно диалог как ло​гич. операции расчленения и связывания понятий, осуществляемые посредством вопросов и ответов и ве​дущие к истинному определению понятий. В смысле, близком к современному, понятие Д. впервые употреб​ляется Гегелем, трактовавшим её как умение отыски​вать противоположности в самой действительности.
Уже древние мыслители исходили из представления о космосе как мировом завершённом целом, пребываю​щем в покое; внутри этого целого вечно совершаются непрерывные процессы изменения, движения, станов​ления. Космос мыслился как совмещающий в себе противоположности покоящегося и изменчивого. Все​общая изменчивость бытия представлялась как прев​ращение одного первоначала в другое — земли в воду, воды в воздух, воздуха в огонь, огня в эфир и обратно. Наиболее яркое проявление антич. Д. получила у Ге​раклита, согласно к-рому мир, находящийся в постоян​ном потоке, внутренне противоречив и мыслится в веч​ном становлении, движении, в единстве противопо​ложностей. Если у Гераклита речь идёт о Д. дейст​вительности в целом, то Зенон Элейский впервые вы​двинул противоречивость понятий движения и вообще отд. форм бытия. Именно элейская школа резко противо​поставила мысленный и чувств. мир, единство и мно​жественность. Стихийно-диалектич. идеи сильно выра​жены у атомистов (Левкипп, Демокрит, Эпикур, Лук​реций): появление любой вещи из атома есть диалек​тич. «скачок», поскольку каждая вещь несёт в себе новое качество в сравнении с составляющими её ато​мами.
На основе философии Гераклита и элеатов возникла отрицат. Д. софистов, к-рые, отойдя от Д. бытия натур​философов, привели в бурное движение человеч. мысль с её противоречиями, неустанным исканием истины в атмосфере постоянных споров. Однако, гипертрофи-
руя относительность человеч. знания, они дошли до релятивизма, доведя Д. до крайнего скептицизма. В ис-торич. смысле учение софистов было лишь моментом в развитии теории положит. знания, к-рую развивал уже Сократ. Именно он, исследуя противоречия жиз​ни, требовал искать также и положит. стороны чело-веч. мысли, стремился осмыслить диалектич. противо​речия как путь к абс. истине. Этот дух эристики (спо​ров) и вопросно-ответной, разговорной теории Д., вне​сённый Сократом, стал пронизывать всю антич. филосо​фию и свойственную ей Д.
Продолжая мысль Сократа и трактуя мир понятий, или идей, как особую самостоят. действительность, Платон понимал под Д. не только расчленение поня​тий на чётко обособленные роды и не только искание истины с помощью вопросов и ответов, но и знание от​носительно сущего и истинно сущего. Этого можно до​стигнуть лишь с помощью сведения противоречивых частностей в цельное и общее. Свои многочисл. труды Платон написал именно в форме диалогов, заключаю​щих в себе замечат. образцы антич. Д. в её идеалис-тич. интерпретации. У Платона даётся Д. таких кате​горий, как движение, покой, различие, тождество, бы​тие. А само бытие трактуется как активно самопроти​воречивая координированная раздельность. Каждая вещь является тождественной сама с собой и со всем иным, а также покоящейся и подвижной в самой себе и относительно всего иного. Аристотель превратил платоновские идеи (доведённые в их абсолютизиро​ванном обобщении до автономных сущностей) в единич. формы вещей и присоединил учение о потенции и энер​гии идей. Он развил Д. дальше — в направлений познания реально существующего космоса. В своём учении о четырёх причинах (материальной, формаль​ной, движущей и целевой) Аристотель утверждал, что все они существуют в каждой вещи совершенно нераз​личимо и тождественно с самой вещью. Аристотель считал необходимым обобщение единичных форм само​движущихся вещей в общее самодвижение всей дейст​вительности, к-рое он и назвал перводвигателем, мыс​лящим самого же себя, т. е. являющегося и субъектом, и объектом. С др. стороны, признавая обязательность единичных форм вещей, но учитывая их текучесть, Аристотель трактовал Д. не просто как абс. знание, выражаемое путём формальной силлогистики, но и как знание только ещё возможного, или вероятного. Стои​ки Зенон из Китиона, Клеан, Хрисипп (см. Стоицизм), углубили трактовку Д. на основе тщательного анализа не только мыслит., но и языковых категорий. Своё уче​ние о слове они проецировали на действительность, к-рая мыслилась ими досократовским первоогнём, или словом, логосом, порождающим из себя всё бесконеч​ное разнообразие космоса и человека как его часть. Признавая всё существующее как систему тел, стоики в известном смысле оказались большими материалиста​ми, чем все предшествующие мыслители.
В неоплатонизме (Плотин, Прокл и др.) диалекти​чески трактуется осн. иерархия бытия: единое, его чис​ловая раздельность; качеств. наполненность этих первочисел, или мир идей; переход этих идей в станов​ление, т. е. возникновение мировой души и космоса. Были развиты концепции раздвоения абсолютно нераз​личимого единого, взаимоотражения субъекта и объек​та в познании, учение о вечной подвижности космоса. Диалектич. воззрения неоплатонизма, отражавшие ощущение приближающейся гибели антич. мира, про​низаны мистич. рассуждениями и схоластич. система​тикой.
Господство монотеистич. религии в ср. века пере​несло Д. в сферу теологии. Центром схоластич. мыш​ления стал личный абсолют. В пантеистич. (см. Пан​теизм) воззрениях этого периода содержались элементы Д. Отождествление пантеизмом бога и при​роды приводило к тому, что бог из творца и устроителя мироздания превращался в принцип самодвижения все-
го сущего. У Николая Кузанского идеи Д. развиваются в учении о вечном движении, о совпадении противопо​ложностей, о любом в любом, о совпадении максимума и минимума и т. п. Диалектич. идеи единства противо​положностей развивались Бруно.
В философии нового времени, несмотря на господст​во метафизич. воззрений во всех сферах мышления, выдвигались диалектич. идеи. Декарт развивал идею о неоднородности пространства, о развитии примени​тельно к космологии. Спиноза вводит диалектич. понимание субстанции (природы) как «причины самой себя» и выявляет Д. необходимости и свободы, утверж​дая, что свобода есть осознанная необходимость, а связь идей в мышлении трактует как отражение свя​зи вещей. Отвергая представление о материи как о чём-то косном. Лейбниц заменяет его учением, согласно к-рому материя проявляется в самодвижущихся, активных субстанциях — монадах, каждая из к-рых отражает мир и присутствует во всякой иной. Лейбниц подошёл к глубокой диалектич. идее о единстве пространства и времени: пространство мыслилось им как порядок сосуществования материальных вещей, а время — как порядок их последовательности. Глубоки мысли Лейбница о Д. непрерывности, связи прошлого и на​стоящего.
Классич. нем. философия разрабатывает на идеалис-тич. основе целостную концепцию Д. как универс. теории и метода познания мира. У Канта Д. выступает как средство разоблачения иллюзий человеч. разума, желающего достигнуть цельного и абс. знания. По Кан​ту, знание опирается на чувств. опыт и обосновывается деятельностью рассудка, а высшие понятия разума (бог, мир, душа, свобода) этими свойствами не обладают. Поэтому Д. и обнаруживает те неминуемые противоре​чия, в к-рых запутывается разум, устремлённый к по​стижению абс. цельности. Эта критич. Д. имела огром​ное историч. значение: она обнаружила в разуме его необходимую противоречивость, что в дальнейшем привело к поискам путей преодоления противоречий разума и легко в основание позитивной Д.
Вершиной классич. идеалистич. Д. явилось учение Гегеля, к-рый «...впервые представил весь природный, исторический и духовный мир в виде процесса, т. е. в беспрерывном движении, изменении, преобразова​нии и развитии, и сделал попытку раскрыть внутрен​нюю связь этого движения и развития» (Э н г е л ь с Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 23). У Гегеля Д. охватывает всю область действительности, начиная от чисто логич. категорий, переходя далее к природе и духу и кончая категориальной Д. историч. процесса. В его Д. дана содержат. картина общих форм движе- ния. Он делит Д на бытие, сущность и понятие. Бытие есть самое первое и самое абстрактное определение мысли. конкретизирующееся в категориях качества, количества и меры. Логически исчерпав категорию бы​тия, Гегель вновь рассматривает бытие, но уже с про- (тивопоставлением его самому же себе, т. е. как реф- тактирующее. Отсюда рождается категория сущности, а синтез сущности и явления выражается в катего-рии действительности. Этим исчерпывается у него сущ-ность. Но сущность не может пребывать в отрыве от бытия. Он исследует ту ступень Д., где фигурируют ка-тегории, содержащие в себе как бытие, так и сущность.? Это и есть понятие. Развитие, т.о., есть переход от абстрактного к конкретному, переход явления из од-ного качеств. состояния в другое, осуществляющийся на основе выявления и разрешения противоречий. При этом само развитие трактовалось как самораз​витие абс. духа, проходящего в своём поступательном шествии от бытия к сущности, а от сущности к поня​тию. Будучи объективным идеалистом, Гегель именно в понятии находил высший расцвет и бытия, и сущно-
ДИАЛЕКТИКА 155
сти. У него понятие выступало n как субъект, и как объект, и как абс. идея.
По Гегелю, каждая из ступеней развития имеет свой принцип: переход, рефлексия (отражение) и собственно развитие. На этом пути раскрывается Д. всей разно-уровневой системы категорий филос. и науч. мышления: качество, количество, мера, сущность и явление, тож​дество и различие, причина и следствие, необходимость и случайность, возможность и действительность, и т. д. Моделью гегелевской Д. служила не объективная ре​альность, а отражающее её мышление. Отсюда проис​текает утверждение Гегеля, что порождение проис​ходит лишь в лоне идеи, а не природы. Д. Гегеля про​тиворечила данным естествознания, к-рое выдвинуло глубоко диалектич. идеи: теория развития примени​тельно к геологии (Ч. Лайель), эволюц. идеи Ламарка, космогонич. идеи Канта—Лапласа и др.
Серьёзную попытку материалистич. осмысления Д. осуществили рус. революц. демократы Герцен, Белин​ский, Чернышевский — как применительно к естество​знанию, так и к явлениям социальной реальности: они усмотрели в её принципах свидетельство законо​мерности прогрессирующего развития общества.
Однако лишь марксизм смог подняться до всеобъем​лющего синтеза принципа материализма и Д. на осно​ве науч. обобщения обществ. практики, а также дан​ных обществ. наук и естествознания. Результаты это​го обобщения на филос. уровне выразились в создании диалектического материализма.
Бурж. философия 2-й пол. 19 в. отказывается от Д., к-рая трактуется как «софистика», «логич. ошибка» и даже «болезненное извращение духа» (Р. Гайм, А. Трен-деленбург, Э. Гартман). В неокантианстве марбург-ской школы (Г. Коген, П. Наторп) Д. «абстрактных по​нятий» подменяется «логикой математич. понятия о функции», что приводит к отрицанию понятия суб​станции. Лишь в кон. 19 в. под влиянием обострения социальных противоречий возрождается интерес к Д. Однако она трактуется с позиций субъективизма, ирра​ционализма и пессимистич. мироощущения. Неоге​гельянство приходит к т. н. отрицат. диалектике, заяв​ляя, что противоречия, обнаруживаемые в понятиях, свидетельствуют о нереальности, лишь «кажимости» их объектов. У Бергсона наблюдается иррационалистич. трактовка единства противоположностей, а само един​ство мыслится как «чудо». В экзистенциализме (Ясперс, Сартр) Д. релятивистски понимается как более или менее случайная структура сознания. В познании при​роды действует «позитивистский разум», диалектич. же разум, будто бы черпающий свои принципы из глу​бин сознания и индивидуальной практики человека, познаёт социальные феномены. Другие экзистенциа​листы (Марсель, Бубер) теологически трактуют Д. как диалог между человеком и богом. И только в рамках отд. школ (напр., неорационализм Башлара) получает выражение, хотя и далеко непоследовательное, Д. при​роды.
Д. и метафизика. Д. возникла и историч. развива​лась в борьбе с метафизич. методом мышления (см. Метафизика), характерной особенностью к-рого яв​ляется односторонность, абстрактность, абсолютиза​ция того или иного момента в составе целого. Метафи​зич. ходы мысли прошли различные историч. формы. Так, в античности Гераклит подчёркивал одну сторону противоречия бытия — изменение вещей, доведённое софистами до полного релятивизма. Подвергая кри​тике гераклитовский принцип текучести всего сущего, элеаты заострили внимание на другой стороне — на устойчивости и впали в др. крайность, предположив, что всё неизменно. Одни расплавляли мир в потоке огня, а другие как бы кристаллизовали его в непод​вижном камне. В новое время метафизика выступила
156 ДИАЛЕКТИКА
в виде абсолютизации аналитико-классификац. при​ёмов в познании природы. Постоянно повторяясь в науч. исследованиях, приёмы анализа, экспериментальной изоляции и классификации со временем породили в мы​шлении учёных нек-рые общие принципы, согласно к-рым в «мастерской» природы предметы существуют как бы изолированно, особняком. В связи с дальней​шим развитии философии и конкретных наук центр борьбы Д. и метафизики переместился на интерпрета​цию принципа развития. Метафизич. мышление про​являлось в виде т. н. плоского эволюционизма и раз​личных концепций «творч. эволюции». Если первый гипертрофирует количеств. и постепенные изменения, упуская из вида качеств. переходы и перерывы посте​пенности, то вторые абсолютизируют именно качеств., существ. преобразования, не улавливая их предвари​тельные, постепенные количеств. процессы. Т. о., для метафизики характерно «шараханье» мысли в крайнос​ти, преувеличение какой-либо стороны объекта: ус​тойчивости, повторяемости, относит самостоятель​ности и др. Единств. противоядием против метафизи​ки и её разновидности — догматизма — является Д., не терпящая застоя и не налагающая никаких огра​ничений на познание и его возможности: неудовлет​воренность достигнутым — её стихия, революц. ак​тивность — её суть.
Марксистская Д. В марксизме, к-рый обобщил всё ценное в истории развития диалектич. мысли и под​нял филос. мысль на новый уровень, Д. выступает как учение о всеобщих связях, о наиболее общих законах развития бытия и мышления. Материалистич. Д. выра​жается в системе филос. категорий и законов. «Глав​ные законы: превращение количества и качества — взаимное проникновение полярных противоположнос​тей и превращение их друг в друга, когда они доведены до крайности,— развитие путем противоречия, или от​рицание отрицания,— спиральная форма развития» (Энгельс Ф., там же, с. 343). Среди осн. законов особое место занимает закон единства и борьбы проти​воположностей, названный В. И. Лениным ядром Д.
В философии марксизма-ленинизма Д. рассматри​вается и как теория познания, и как логика (диалектич. логика). Это вытекает из того, что человеч. мышление и объективный мир подчинены одним и тем же законам, поэтому они не могут противоречить друг другу в сво​их результатах (см. там же, с. 581). Однако единство бытия и мышления, их подчинённость одним и тем же законам не означает, что это единство есть тождество. Если всеобщие связи и развитие объективной реаль​ности существуют вне и помимо сознания человека, то связи и развитие познающего мышления, отражая объективные связи и развитие, подчиняются своим спе-цифич. гносеологич. и логич. принципам.
Д. как теория познания основана на принципе отра​жения и представляет собой применение «...диалектики к Bildertheorie (теории отражения.— Ред.), к процессу и развитию познания» (Л е н и н В. И., ПСС, т. 29, с. 322). Она несколько шире, чем диалектич. логика, и изу​чает такие проблемы, как познаваемость мира, виды знания, движущие силы познават. деятельности, прак​тика как основа познания и критерий истины, формы истинного знания, чувственное и рациональное знание и Д. их соотношения, и др. Вместе с тем Д. как логика в ином отношении шире теории познания — она изу​чает весь категориальный строй мышления. Предмет исследования Д. как логики — творчески познающее мышление (в его поисковой деятельности и развитии через преодоление постоянно возникающих противо​речий); его логич. структуры и соотношения их элемен​тов — понятий, суждений, теорий; прогнозирующая функция мышления. Д. как логика изучает принципы и закономерности формирования, изменения и разви​тия знания, средства и методы их получения и провер​ки. Диалектич. исследование мышления предполагает анализ его возникновения и истории развития в резуль-
тате обобщения истории материальной в духовной культуры. Д. как логика изучает всю систему катего​рий в их гносеология, и логич. функциях, а также спе-цифич. познават. категории, принципы и процедуры (напр., восхождение от чувственно-конкретного к аб​страктному, переход от абстрактного к понятийно-кон​кретному, соотношение эмпирического и теоретичес​кого, приёмы обобщения, идеализации, анализа и син​теза, индукции и дедукции и др.). Следовательно, Д. как логика изучает не только принципы и категории, равным образом действующие в природе, истории и мышлении, но и такие, к-рые присущи лишь процессу познания, мышления. Одной из характерных особен​ностей Д. как логики является то, что она исследует переходы от одной системы знания к другой, более вы​сокой. При этом неизбежно выявляются диалектич. противоречия, отражающие как противоречия в самом объекте познания, так и противоречия взаимодействия субъекта и объекта познания, а также противоречи​вость в самом процессе познания. Особенно острую форму они приобретают на «границах» такой теории, к-рая исчерпала свои объяснит. возможности, и тре​буется переход к новой. Этот переход предполагает разрешение противоречий между старой теорией и но​вой системой фактов. Такое разрешение противоречий не является формализуемой процедурой. Допуская определ. типологию разрешения противоречий, Д. как логика не определяет однозначно результат разреше​ния: здесь происходит изменение содержания знания (см. Теория, Гипотеза).
Будучи логикой мышления, Д. отвлекается от кон​кретного содержания мыслей, и в этом отношении она является «формальной» наукой, однако существенно отличающейся от формальной логики, изучающей при​емлемые способы рассуждения, ведущие к истине, ло​гически необходимую связь суждений в рассуждениях, принудит. убедительность к-рых вытекает из самой формы этой связи безотносительно к содержанию мыс​ли. Ограничение формальной логики относительно ус​тойчивыми, инвариантными структурами мышления с необходимостью вытекает из самого существа метода формализации как осн. её принципа. Диалектич. ло​гика находится в сложном диалектич. соотношении с формальной логикой, являющейся частной наукой. Об​ладая принципиально иной мерой формализации, чем Д. как логика, формальная логика исследует такие нор​мативные требования, согласно к-рым строится лю​бое науч. рассуждение и соблюдение к-рых является необходимым признаком культуры мышления. Нару​шение этих требований связано или с ошибками в рас​суждении, или с отсутствием подлинной культуры мы​шления. Формальная логика подчинена принципам Д. как своему философско-методологич. основанию. Вместе с тем сама Д. как логика неукоснительно подчинена всем принципам формальной логики, рассматривающей мышление в его устойчивых структурных образова​ниях и под своим специфическим ракурсом обобщающей опыт человеческого мышления. Одним из необходи​мых условий развития Д. как логики является мак​симальный учёт и обобщение достижений формальной логики.
Д. природы. Природа, по Энгельсу, есть «пробный камень диалектики», и её изучение по существу не​возможно без учёта Д.; при этом к диалектич. «...по​ниманию природы можно прийти, будучи вынужден​ным к этому накопляющимися фактами естествозна​ния; но его можно легче достигнуть, если к диалекти​ческому характеру этих фактов подойти с понима​нием законов диалектического мышления» (M a p к с К. и Энгельс Ф., Соч., т. 20, с. 14). Поскольку законы Д.— это прежде всего законы природы (а по​том уже истории и мышления), постольку они неизбеж​но имеют силу и для теоретич: естествознания, к-рое изначально заключало в себе элементы Д. Своё тео​ретич. осмысление Д. природы нашла в открытии за-
кона сохранения и превращения энергии, в эволюц. учении Дарвина, в создании Менделеевым таблицы химич. элементов, в теории относительности Эйнш​тейна, в создании квантовой механики, в разработке генетики, кибернетики, астрофизики и др. Совр. науч. картина мира насквозь диалектична. Физика, напр., освободилась от метафизич. представления об извечно существующих простых частицах материи, выяснив, что элементарные частицы рождаются и исчезают, ис​пытывая многообразные превращения. Установлены взаимосвязь массы и энергии, массы и скорости дви​жения, двойственный, прерывисто-непрерывный ха​рактер структурных форм материи. При переходе от макромира к микромиру или мегамиру скачкообразно изменяются многие осн. физич. закономерности и свя​зи, к-рым эти миры подчиняются. Если прежде астро​номия рассматривала Вселенную гл. обр. в статике, то благодаря новым открытиям стало возможным рас​сматривать её в эволюции. В области химии прежняя картина строения вещества (атом, молекулы, макро​тело) сменилась новой картиной (атомы, молекулы, радикалы, ионы, комплексы, мицеллы, микромолеку​лы и т. д.). Различные виды частиц — это последоват. уровни развития материи. Дискретные частицы раз​личных ступеней являются узловыми точками, обус​ловливающими различные качеств. формы существо​вания материи. Поскольку совр. науки вплотную за​няты проблемой саморазвития изучаемых ими объек​тов, постольку методом их теоретич. «стратегии» неиз​бежно становится Д., к-рая во главу угла ставит внутр. связь вещей, рассматривая любую систему как конк​ретное единство и внутри себя расчленённую целост​ность. Самим ходом развития науки противоречие воз​водится ныне в руководящий принцип науч. исследо​вания. Фундаментальными проблемами Д. природы являются прежде всего противоречивость природных процессов как их сущностная характеристика, дви​жущая сила их развёртывания, становления; соотно​шение качественно различных типов изменений в при​роде и их обусловленность количеств. изменениями; иерархия различных уровней организации материи; формы движения и связанная с этим классификация наук о природе; порождение жизни и возникновение мыслящей материи, становление человека, переход от природы к обществу.
Д. общественной жизни. Если процессы природы со​вершаются сами собой, то история общества делается людьми, поведение к-рых мотивировано определ. по​требностями, интересами и целями. «Исследовать дви​жущие причины, которые... непосредственно или в идеологической, может быть, даже в фантастической форме отражаются в виде сознательных побуждений в головах действующих масс и их вождей, так называ​емых великих людей,— это единственный путь, веду​щий к познанию законов, господствующих в истории...» (Энгельс Ф., там же, т. 21, с. 308). Кардинальны​ми проблемами социального познания являются Д. объективного и субъективного в истории; взаимодейст​вие производит. сил и производств. отношений; взаимо​связь производств. отношений с политич. и юридич. надстройкой и соответствующими ей формами обществ. сознания; взаимоотношение общества и природы, лич​ности и общества и др. Выявляя противоречия историч. процесса во всех сферах социальной реальности, Д. показывает, что каждая ступень обществ. развития (обществ. формации) носит исторически преходящий характер. В положит. осмысление существующего Д. вместе с тем «...включает... понимание его отрицания, его необходимой гибели...» (Маркс К., там же, т. 23, с. 22). Однако было бы серьёзной методологич. ошибкой абсолютизировать «разрушительный» аспект Д. в ущерб положит. пониманию существующего. В та-
ДИАЛЕКТИКА 157
ком случае она превращается в «негативную диалек​тику» (Адорно), «критич. теорию общества» (Маркузе, Хоркхаймер и др.). Подлинно науч. понимание соци​альной Д. исходит из того, что «ни одна общественная формация не погибает раньше, чем разовьются все производительные силы, для которых она дает доста​точно простора, и новые более высокие производствен​ные отношения никогда не появляются раньше, чем созреют материальные условия их существования в недрах самого старого общества» (там же, т. 13, с. 7). Социальная практика и социальная теория предпо​лагают и диалектически совмещают в себе как поло​жительную, созидательную, так и разрушительную, критич. стороны жизни общества, утверждая единство как преходящего в данном социальном организме, так и его наличные и скрытые потенции и перспективы.
Сознат. применение Д. даёт возможность правильно пользоваться понятиями, учитывать взаимосвязь яв​лений, их противоречивость, изменчивость, возмож​ность перехода противоположностей друг в друга. Толь​ко диалектико-материалистич. подход к анализу яв​лений природы, обществ. жизни и сознания позволяет вскрыть их действит. закономерности и движущие си​лы развития, научно предвидеть грядущее и находить реальные способы его созидания. Науч. диалектич. метод познания является революционным, ибо приз​нание того, что всё изменяется, развивается, ведёт к выводам о необходимости уничтожения всего отжив​шего, мешающего историч. прогрессу. Подробнее о за​конах и категориях материалистич. Д. см. в ст. Диа​лектический материализм. См. также Философия.
• Маркс К., Капитал, т. l, M a p к с К. и Э н г е л ь с Ф., Соч., т. 23; Энгельс Ф., Анти-Дюринг, там же, т. 20; его ж е, Д. природы, там же; Ленин В. И., Материализм и эмпи​риокритицизм, ПСС, т. 18, гл. 3, § 3; е г о же, Филос. тетради, там же, т. 29; Кедров В. М., Единство Д., логики и теории познания, М., 1963; История марксистской Д. От возникновения марксизма до ленинского этапа, М., 1971; История марксист​ской Д. Ленинский этап, М., 1973; К о π н и н П. В., Д. как ло​гика и теория познания, М., 1973; О ρ у д ж е в 3. М., Д. как система, М., 1973; Ильенков Э. В., Диалектич. логика. Очерк истории и теории, М., 1974; Ф е д о с е е в П. Н., Д. совр. эпохи, М., 1978s; Д. науч. познания. Очерк диалектич. логики, М., 1978; Проблемы материалистич. Д. как теории познания, М., 1979; Материалистич. Д. Краткий очерк теории, М.,1980; Основы марксистско-ленинской философии, М., 1980s; С о h n J., Theorie der Dialektik, Lpz., 1923; M a r с k S., Die Dialektik in der Philosophie der Gegenwart, Tl 1—2, Tüb., 1929—31; H e i s s R., Wesen und Formen der Dialektik, Köln — B., 1959; Goldmann L., Recherchea dialectiques, P.. 1959; Ador​no Th. W., Negative Dialektik, Fr./M., 1966; см. также лит. к ст. Диалектический материализм, Философия.
 А. Ф. Лосев, А. Г. Спиркин.
«ДИАЛЕКТИКА ПРИРОДЫ», произв. Ф. Энгельса, содержащее наиболее развёрнутое изложение диалек​тико-материалистич. понимания природы и важнейших проблем теоретич. естествознания. «Д. п.» — незакон​ченное произведение, дошедшее до нас в виде рукописи, к-рая состоит из 2 набросков плана, 10 более или менее отделанных статей и 169 заметок и фрагментов. Замысел «Д. п.» Энгельс изложил в письме К. Марксу 30 мая 1873. Концепция книги сложилась и была разработана в 1873—76. Осн. часть «Д. п.» была написана в 1873— 1882. Кроме того, к «Д. п.» Энгельс отнёс три заметки, написанные в 1885—86 и первоначально относившиеся к его произв. «Анти-Дюринг» и «Людвиг Фейербах...». Работа над «Д. п.» была прервана смертью Маркса: пос​ле этого Энгельс вынужден был посвятить всё своё время завершению «Капитала» и руководству междунар. рабочим движением.
Гл. задача, к-рую ставил перед собой Энгельс при работе над «Д. п.», указана в предисловии ко 2-му изд. «Анти-Дюринга». Описывая ход своих естеств.-науч. занятий, Энгельс отмечает: «... дело шло о том, чтобы и на частностях убедиться в той истине, которая в общем не вызывала у меня никаких сомнений, а именно, что в природе сквозь хаос бесчисленных изменений прокла-
158 ДИАЛЕКТИКА
дывают себе путь те же диалектические законы дви​жения, которые и в истории господствуют над кажу​щейся случайностью событий... Для меня дело могло идти не о том, чтобы внести диалектические законы в природу извне, а о том, чтобы отыскать их в ней и вывести их из нее» (Маркс К. и Энгельс Ф., Соч., т. 20, с. И, 12). Т. о., задача состояла в том, чтобы вскрыть объективную диалектику в природе и тем самым обосновать необходимость сознат. материалистич. ди​алектики в естествознании и изгнать из него идеализм, метафизику и агностицизм; дать диалектико-материа-листич. обобщение важнейших результатов развития естествознания и тем самым обосновать всеобщность осн. законов материалистич. диалектики.
О логич. структуре «Д. п.» можно судить на основании наброска общего плана, к-рый относится, вероятно, к авг. 1878. 11 пунктов этого плана можно объединить в 3 группы: естествознание и философия (1—3); клас​сификация наук и диалектич. содержание отд. наук (4—5); критика агностицизма, идеализма и метафизики в естествознании (6—11). Фактич. содержание «Д. п.» не вполне совпадает со всеми пунктами плана, однако в общем и целом соответствует этому плану. Особенно фрагментарно представлена последняя часть.
В статьях и фрагментах, относящихся к общей (пер​вой) части, Энгельс исследует развитие естеств. наук, начиная с эпохи Возрождения, показывает обуслов​ленность развития естествознания производством, не​разрывную связь естествознания с философией и дока​зывает, что «... в естествознании, благодаря его собст​венному развитию, метафизическая концепция стала невозможной», что «освобожденная от мистицизма диа​лектика становится абсолютной необходимостью для естествознания...», но «возврат к диалектике совер​шается бессознательно, поэтому противоречиво и мед​ленно» (там же, с. 343, 520). Энгельс выделяет две осн. формы домарксистской диалектич. философии (др.-греч. философия и классич. нем. философия от Канта до Ге​геля), подвергает критике идеалистич. диалектику Гегеля, подчёркивает роль трёх открытий в естествозна-нии 19 в. (закон сохранения и превращения энергии, ор-ганич. клетка, дарвинизм), обнаруживших диалекти​ку природы, и ставит перед теоретич. естествознанием задачу — сознательно овладеть рациональной, мате​риалистич. диалектикой (см. там же, с. 343—72, 500— 525). Энгельс даёт определение диалектики (впервые в «Анти-Дюринге» в 1877) как науки о всеобщей связи, о наиболее общих законах всякого движения, о законах развития природы, общества и человеч. мышления и выделяет её осн. законы (впервые в наброске общего плана в 1878, а также в гл. «Диалектика» в 1879). Эти законы сводятся к трём главным: закон перехода коли​чества в качество и обратно, закон взаимного проник​новения противоположностей, закон отрицания отри​цания. Энгельс различает объективную диалектику природы и субъективную диалектику мышления; субъек​тивная диалектика отражает объективную диалектику; диалектика есть высший метод мышления. Рассматри​вая законы и категории диалектики, развивая порази​тельное богатство идей в области диалектич. логики и теории познания, Энгельс, однако, не ставит своей целью дать руководство по диалектике: «Мы не собираемся здесь писать руководство по диалектике, а желаем только показать, что диалектические законы являются действительными законами развития природы и, значит.
имеют силу также и для теоретического естество​знания» (там же, с.385,см. также, с. 384—90, 526—57).
Центральной идеей основной (второй) части «Д. п.» является классификация форм движения материи и соответственно этому классификация наук, изучающих эти формы движения. Низшая форма движения — это простое перемещение, высшая — мышление. Осн. фор​мы, к-рые изучаются естеств. науками: механич., физич., химич. и биологич. движение. Каждая низшая форма движения переходит посредством диалектич. скачка
в высшую форму. Каждая высшая форма движения со​держит в себе как подчинённый момент низшую форму, но не сводится к ней (см. там же, с. 391—407, 558—71). Опираясь на эту центр. идею. Энгельс последовательно рассматривает диалектич. содержание математики, ме​ханики, физики, химии, биологии, переходы от одной формы движения к другой и соответственно от одной науки к другой. При этом в математике он выделяет проблему кажущейся априорности математич. абстрак​ций, в физике — учение о превращении энергии, в хи​мии — проблему атомистики, в биологии — проблему происхождения и сущности жизни, клеточную теорию, дарвинизм. Переход от естествознания к истории об​щества образует разработанная Энгельсом трудовая теория происхождения человека (см. там же, с. 486— 499, 572—625).
В критич. части своего труда Энгельс разоблачает агностицизм, механицизм и спиритизм бурж. естество​испытателей, односторонний эмпиризм позитивистов, различные проявления антинауч., реакц. мировоззре​ния в естествознании.
Исследуя диалектику природы, Энгельс опирался на достижения совр. ему естествознания. Последующий период бурного и революц. развития всех естеств. наук оставил позади мн. конкретные представления, на к-рые опирался Энгельс. Однако общая методология и общая концепция этой книги до сих пор сохраняют своё не​преходящее значение. Идеи «Д. п.» получили отражение в книгах Энгельса «Анти-Дюринг» и «Людвиг Фейер​бах...». Эти идеи были развиты дальше в труде В. И. Ле​нина «Материализм и эмпириокритицизм» и в работах философов и естественников-марксистов.
Впервые «Д. п.» была опубликована в СССР в 1925 на нем. и рус. яз. («Архив К. Маркса и Ф. Энгельса», кн. 1). Сложная задача правильного расположения глав и фрагментов в соответствии с осн. линиями на​броска общего плана была впервые разрешена в изд. 1941 (подготовил В. К. Брушлинский). • Маркс К. и Энгельс Ф., Соч., т. 20, с. 339—626; Кедров Б. Μ.,Ο произведении Ф. Энгельса «Д. п.», Μ., 19542; его же, Классификация наук, кн. 1, Μ., 1961; его же, Энгельс и диалектика естествознания, М., 1970; его же, О «Д. п.» Энгельса, M., 1973j X о л д е и н Дж. Б. С., Преди​словие к 1-му изд. на англ. яз. «Д. п.» Ф. Энгельса, «Природа», 1968, № 9; Марксистская философия в 19 в., кн. 2, М., 1979, гл. 13—14. Г. А. Багатурия. ДИАЛЕКТИЧЕСКАЯ ЛОГИКА, см. в ст. Диалектика. ДИАЛЕКТИЧЕСКАЯ ТЕОЛОГИЯ, теология кризиса, ведущее направление в европ. теологии протестантизма 20—30-х гг. 20 в., развивавшееся в контакте с ранним нем. экзистенциализмом и близкое к нему по происхож​дению и установкам (напр., в стремлении опереться на наследие Кьеркегора и др.). Толчком к возникновению Д. т. был глубокий кризис устоев европ. бурж. цивили​зации, выявившийся в связи с 1-й мировой войной и её последствиями. Принципы этого течения были сформу​лированы в 1921—22 в работах нем. теологов К. Барта, Э. Бруннера, Р. Бультмана, Ф. Гогартена, П. Тиллиха и др. В 1923 был создан печатный орган Д. т. «Zwischen den Zeiten». Манифестом Д. т. явилась кн. Барта «По​слание ап. Павла к римлянам» (19222). В качестве осн. принципа Д. т. её инициаторы принимают «диалектич. путь» к утверждению через отрицание и противоречие. Исходный пункт Д. т. — безнадёжность всех попыток овладеть содержанием веры через к.-л. интеллектуаль​ные или культовые манипуляции, т. е. через «религию», к-рую Д. т. резко противопоставляет «вере». «Религия»— свод заранее данных приёмов обращения с богом, «ве​ра» — событие непредвидимой встречи с богом в кон​кретности истории. Усматривая в религии иллюзию, благодаря к-рой человек получает под видом образа бога собств. мистифицированный образ, Д. т. готова в этом пункте солидаризироваться с атеистич. антропо​логизмом Фейербаха. Отрицая религию как сумму предметных представлений и действий, Д. т. утвержда​ет веру в абсолютно несоизмеримого, по отношению ко всему человеческому, бога. Перед таким богом человек
в любом своём совершенстве обречён стоять с пустыми руками. Бог, по мысли диалектич. теологов, есть «кри​тич. отрицание» всего, «совершенно непредметный ис​точник кризиса всякой предметности, судия, небытие мира» (Bart K., Der Römerbrief, Münch., 1922, S. 57). При таких предпосылках положение теологии стано​вится весьма драматичным: она ощущает себя между от​вергнутой предметностью и пустой беспредметностью, пытаясь найти выход из этой ситуации в обращении к откровенно многозначным формулировкам. Установка Д. т. близка методу философствования Хайдеггера и Ясперса.
В историч. перспективе учение Д. т. предстаёт как воз​вращение к осн. идейным мотивам инициаторов Ре​формации — Лютера и Кальвина. В связи с этим Д. т. выступила против либерального протестантизма 19 в., растворявшего веру в психологии, религию — в сти​хии безрелигиозной цивилизации.
Распад течения Д. т. был связан, во-первых, с поли-тич. событиями 30-х гг.: если Барт и Тиллих стали про​возвестниками христ. сопротивления гитлеризму, то Гогартен примкнул к пронацистскому течению т. н. нем. христиан. Во-вторых, присущее Д. т. неустойчивое равновесие её противоположных тенденций нарушалось в том или ином направлении: Бультман пришёл к про​возглашению демифологизации христ. учения; Бруннер, пытаясь преодолеть нигилистич. беспредметность Д. т., приступил к построению новой «естеств. теологии», что вызвало резкую отповедь Барта. Эпилогом к европ. истории Д. т. явилась деятельность в США Р. Нибу-ра, заимствовавшего у своих нем. предшественников критику теологического либерализма и социального оптимизма.
ДИАЛЕКТИЧЕСКИЙ МАТЕРИАЛИЗМ, философия марксизма-ленинизма, науч. мировоззрение, всеобщий метод познания мира, наука о наиболее общих законах движения и развития природы, общества и мышления. Д. м. основывается на достижениях науки и передовой
обществ. практики, постоянно развивается и обогащается вместе с их прогрессом. Философия марксизма являет​ся материалистической, так как исходит из признания материи единственной основой мира, рассматривая соз​нание как свойство высокоорганизованной формы ма​терии, функцию мозга, отражение объективного мира; она называется диалектической, так как признаёт всеоб​щую взаимосвязь предметов и явлений мира, движение и развитие мира как результат действующих в нём самом внутр. противоречий (см. Диалектика). Д. м. — высшая форма материализма, представляющая собой итог всей предшествующей истории развития филос. мысли.
Возникновение и развитие Д. м. Марксизм в целом и Д. м. как его составная часть возникли в 40-х гг. 19 в., когда борьба пролетариата за своё социальное освобождение властно требовала познания законов раз​вития общества, что было невозможно без материали-стич. диалектики, материалистич. объяснения истории. К. Маркс и Ф. Энгельс, подвергнув всестороннему ана​лизу обществ. действительность, критически перерабо​тав и усвоив всё положительное, что было создано до них в области философии, истории, экономич. жизни, соз​дали качественно новое мировоззрение. Они разра​батывали Д. м. в острой идейной борьбе против различ​ных форм бурж. мировоззрения.
Непосредств. идейными источниками марксизма были осн. филос., экономич. и политич. учения кон. 18 — 1-й пол. 19 вв. Маркс и Энгельс творчески переработа​ли идеалистич. диалектику Гегеля и предшествующий филос. материализм, в особенности учение Фейербаха. В диалектике Гегеля они вскрыли революц. моменты — идею развития и противоречие как его источник и дви​жущую силу. Для формирования марксизма важное зна-
ДИАЛЕКТИЧЕСКИЙ 159
чение имели идеи представителей классич. бурж. поли-тич. экономии (Смит, Рикардо и др.); труды социалис​тов-утопистов (Сен-Симон, Фурье, Оуэн и др.) и франц. историков времён Реставрации (Тьерри, Гизо, Минье). Большую роль в развитии Д. м. сыграли достижения естествознания конца 18 и 19 вв., в к-ром диалектика стихийно пробивала себе дорогу.
Сущность и осн. черты революц. переворота, совер​шённого Марксом и Энгельсом в философии, заключа​ются в распространении материализма на понимание истории общества, в обосновании роли обществ. прак​тики в познании, в органическом соединении и творч. разработке материализма и диалектики. Поэтому фи​лософия марксизма называется диалектич. и историч. материализмом.
Принципиальное отличие философии марксизма от всех предшествующих филос. систем состоит в том, что её идеи проникают в массы народа, реализуются ими; сама же она развивается именно на основе историч. практики нар. масс. «Подобно тому как философия находит в пролетариате своё материальное оружие, так и пролетариат находит в философии свое духовное оружие...» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 1, с. 428). Эта философия ориенти​ровала рабочий класс на революц. преобразование об​щества, на создание нового общества.
В разработке положений Д. м. после смерти Маркса и Энгельса, гл. обр. в его пропаганде и защите, в борьбе против бурж. идеологии много сделано их наиболее выдающимися учениками и последователями в различ​ных странах: в Германии — Мерингом, во Франции — Лафаргом, в Италии — Лабриолой, в России — Пле​хановым, к-рый с большим талантом и блеском крити​ковал идеализм и филос. ревизионизм. Филос. труды Плеханова кон. 19 — нач. 20 вв. В. И. Ленин оценивал как лучшие во всей междунар. филос. литературе марк​сизма.
Новым, высшим этапом в развитии марксистской фи​лософии является теоретич. деятельность Ленина. За​щита Д. м. от ревизионизма и натиска бурж. идеологии, творч. развитие Д. м. были у Ленина теснейшим обра​зом связаны с разработкой теории социалистич. рево​люции, учения о революц. партии, о союзе рабочих» класса с крестьянством, о социалистич. гос-ве, о строи​тельстве социализма. Разработка Д. м. органически со​четалась у Ленина с применением диалектич. метода к конкретному анализу достижений естествознания. Развивая Д. м. в борьбе против идеалистич. направле​ний филос. мысли, Ленин углубил понимание осн. ка​тегорий материалистич. диалектики, и прежде всего категории материи. Обобщив достижения науки, фило​софии и обществ. практики, Ленин разработал осн. проблемы теории отражения, творчески развил учение марксизма о роли обществ. практики в теории познания, подчеркнув, что «точка зрения жизни, практики долж​на быть первой и основной точкой зрения теории позна​ния» (ПСС, т. 18, с. 145). Анализируя гл. ступени чело-веч, познания и рассматривая практику как основу про​цесса познания и как критерий истины, Ленин показал, что познание идёт от живого созерцания к абстрактно​му мышлению и от него к практике.
В связи с критикой махизма, стоявшего на позициях субъективного идеализма и релятивизма, Ленин развил дальше марксистское учение об объективной, относит. и абс. истине и показал их диалектич. взаимосвязь. В учении Ленина об истине центр. место занимает про​блема конкретности истины: «... то, в чем самая суть, в чем живая душа марксизма: конкретный анализ кон​кретной ситуации» (там же, т. 41, с. 136).
Ленин сформулировал положение о единстве диалек​тики, логики и теории познания, определил осн. прин​ципы диалектич. логики.
160 ДИАЛЕКТИЧЕСКИЙ
В развитии марксистско-ленинского мировоззрения и его теоретич. основы — Д. м., в борьбе против из​вращений этого мировоззрения, а также в претворении его в практику рабочего движения, в строительство социализма и коммунизма большое значение имеет тео​ретич. и практич. деятельность коммунистич. и рабочих партий. На совр. этапе Д. м. представляет собой ре​зультат творч. деятельности марксистов мн. стран.
Материя и сознание. Как ни многообразны филос. учения, все они, явно или неявно, имеют в качестве свое​го отправного теоретич. пункта вопрос об отношении сознания к материи, мышления к бытию. Этот вопрос является осн. вопросом любой философии, в т. ч. и Д. м. (см. Основной вопрос философии). Материализм ис​ходит из признания первичности материи и производ-ности сознания. Д. м., исходящий из принципа мате​риалистич. монизма, считает, что мир есть движущаяся материя. Материя как объективная реальность несотво-рима, вечна и бесконечна. Материи свойственны такие всеобщие формы её существования, как движение, прост​ранство и время. Движение — это универс. способ су​ществования материи. Нет материи вне движения, а движение не может существовать вне материи.
Мир представляет собой картину неисчерпаемого многообразия: неорганич. и органич. природа, механич., физич. и химич. явления, жизнь растений и животных, человек и его сознание, жизнь общества. Но при всём качеств. многообразии составляющих мир вещей и процессов — мир един, поскольку всё, что входит в его состав, — лишь различные формы, виды и разновидно​сти движущейся материи, подчинённые нек-рым всеоб​щим законам.
Все составные части материального мира имеют ис​торию своего развития, в ходе к-рого, напр. в преде​лах планеты Земля, совершился переход от неорганич. к органич. материи (в виде растит. и животного мира) и, наконец, к человеку и обществу.
Материя существовала до появления сознания, об​ладая в своём «фундаменте» лишь свойством, сходным с ощущением, свойством отражения. На уровне живой организации материя обладает способностью раздражи​мости, ощущения, восприятия и элементарным интеллек​том высших животных. С воаникновением человеч. об​щества возникает обществ. форма движения материи, носителем к-рой является человек; как субъект обществ. практики он обладает сознанием и самосознанием. До​стигнув в своём развитии высокой организации, мир сохраняет своё материальное единство. Сознание неот​делимо от материи. Психика, сознание составляют осо​бое свойство высокоорганизованной материи, выступа​ют как высшее, качественно новое звено в ряду различ​ных свойств материального мира.
Согласно Д. м., сознание есть функция мозга, отра​жение объективного мира. Процесс осознания мира и психич. деятельность вообще возникают и развиваются из реального взаимодействия человека с миром через его обществ. отношения. Т. о., за пределами гносеоло​гии сознание не противостоит материи и «различие иде​ального от материального... не безусловно, не über​schwenglich (чрезмерно. — Ред.)» (Ленин В. И., там же, т. 29, с. 104). Предметы, их свойства и отношения, будучи отражёнными в мозгу, существуют в нём в фор​ме образов — идеально. Идеальное же — это не особая субстанция, а продукт деятельности мозга, субъектив​ный образ объективного мира.
В противоположность агностицизму Д. м. исходит из того, что мир познаваем и наука всё более глубоко проникает в законы бытия. Возможность познания мира безгранична при условии бесконечности самого процес​са познания.
Теория познания. Исходными моментами теории по​знания Д. м. являются материалистич. решение вопроса об отношении мышления к бытию и признание основой процесса познания обществ. практики, представляющей собой взаимодействие человека с окружающим миром
в конкретно-историч. условиях обществ. жизни. Практи​ка — основа формирования и источник знания, осн. стимул и цель познания, сфера применения знания, критерий истинности результатов процесса познания и «... определитель связи предмета с тем, что нужно че​ловеку» (там же, т. 42, с. 290).
Процесс познания начинается с ощущений и вос​приятий, т. е. с чувств. ступени, и поднимается на уровень абстрактного логич. мышления. Переход от чувств. познания к логич. мышлению является скач​ком от знания об единичном, случайном и внешнем к обобщённому знанию о существенном, закономерном. Будучи качественно различными уровнями познания мира, чувств. отражение и мышление неразрывно свя​заны между собой, образуя последовательно восходя​щие звенья единого познават. процесса.
Человеч. мышление, будучи историч. явлением, пред​полагает преемственность приобретаемых от поколе​ния к поколению знаний и возможность их фиксации средствами языка, с к-рым мышление находится в не​разрывной связи. Познание мира отд. человеком все​сторонне опосредствовано развитием познания мира всем человечеством. Мышление совр. человека есть, т. о., продукт обществ.-историч. процесса. Из историч​ности человеч. познания и прежде всего историчности объекта познания вытекает необходимость историч. метода, к-рый находится в диалектич. единстве с логич. методом (см. Историзм, Историческое и логическое).
Необходимыми приёмами познания являются сравне​ние, анализ, синтез, обобщение, абстракция, индук​ция и дедукция, к-рые по-разному выявляются на раз​личных уровнях познания. Результаты процесса позна​ния, поскольку они являются адекватным отражением вещей, их свойств и отношений, всегда имеют объектив​ное содержание и составляют объективную истину.
Человеч. познание не может сразу полностью вос​произвести и исчерпать содержание объекта. Всякая теория обусловлена исторически и поэтому заключает в себе не абс., а относит. истину. Но человеч. мышление может существовать только как мышление прошлых, настоящих и будущих поколений, и в этом смысле воз​можности познания безграничны. Познание есть раз​витие истины, а последняя выступает как выражение исторически определ. ступени бесконечного процесса познания, из относит. истины складывается абс. исти​на. Признавая относительность знания в смысле исто​рич. условности пределов приближения к полному зна​нию, Д. м. вместе с тем отвергает релятивизм.
Каждый объект наряду с общими чертами имеет и свои неповторимые особенности, каждое обществ. яв​ление обусловлено специфич. обстоятельствами места и времени. Поэтому наряду с обобщённым необходим конкретный подход к объекту познания, что выражается в принципе: отвлечённой истины нет, истина конкретна. Конкретность истины предполагает прежде всего все​сторонность и цельность рассмотрения объекта, учёт того, что он постоянно изменяется и в силу этого не мо​жет быть правильно отражён в неподвижных категори​ях. Предупреждая против ошибок, связанных с некон​кретным подходом к истине, Ленин писал, что «... вся​кую истину, если ее сделать "чрезмерной" ..., если ее преувеличить, если ее распространить за пределы ее действительной применимости, можно довести до абсур​да, и она даже неизбежно, при указанных условиях, предращается в абсурд» (там же, т. 41, с. 46). Категории и законы Д. м. Категории — наиболее общие, осн. понятия и вместе с тем существ.опредедения форм бытия и отношений вещей; категории обобщённо , выражают универс. формы бытия и познания. В них аккумулирован весь предшествующий познават. опыт человечества, прошедший испытание обществ. практи​кой. В анализе категорий Д. м. основывается на прин-ципах марксистско-ленинской теории отражения и диалектики. В системе материалистич. диалектики каждая категория занимает определ. место, являясь
обобщённым выражением соответствующей ступени развития знания о мире. В основу исторически разви​вающейся системы материалистич. диалектики должна быть положена такая категория, к-рая не нуждается ни в каких предпосылках и сама составляет исходную предпосылку к развёртыванию всех остальных кате​горий. Таковой является категория материи; с ней не​разрывно связаны осн. формы существования материи: движение, пространство и время.
Исследование бесконечного многообразия форм ма​терии начинается с вычленения объекта, констатации его бытия, т. е. существования, и имеет целью раскрыть свойства и отношения объекта. Каждый объект предста​ёт перед практически действующим человеком своей качеств. стороной. Качество есть специфика данного предмета, его своеобразие, отличие от др. предметов. Осознание качества служит предпосылкой познания количества. Любой объект представляет собой единство количества и качества, т. е. количественно определ. ка​чество, или меру. Раскрывая качеств. и количеств. опре​делённость вещей, человек вместе с тем устанавливает их различие и тождество.
Все объекты обладают внеш. сторонами, непосредст​венно постигаемыми в ощущении и восприятии, и внут​ренними, знания о к-рых достигаются опосредствован​но, путём отвлечённого мышления. Это различие ступе​ней познания выражается в категориях внешнего и
внутреннего. Формирование этих категорий в сознании человека предваряет осмысление причинности или от​ношений причины и следствия. Отношение причины и следствия может быть рассмотрено как взаимодействие, т. е. как универс. связь вещей и процессов, выражаю​щаяся в их взаимном изменении. Взаимодействие пред​метов между собой и различных сторон, моментов внут​ри предмета, выражающееся в борьбе противоположно​стей, представляет собой коренящуюся в природе вещей универс. причину их изменения и развития, к-рые со​вершаются не вследствие внеш. толчка как односторон​него действия, а в силу взаимодействия и противоре​чия. Внутр. противоречивость любого объекта состоит в том, что в одном предмете в одно и то же время имеет место и взаимопроникновение и взаимоисключение про​тивоположностей. Развитие есть одновременно и непре​рывный и прерывный процесс, и эволюционный, и ре​волюционный (скачкообразный).
Всякое возникающее звено в цепи явлений включает в себя собств. отрицание, т. е. возможность перехода в новую форму бытия. Т. о. выявляется, что бытие ве​щей не ограничивается их наличным бытием, что вещи заключают в себе скрытое, потенциальное, или «буду​щее бытие», т. е. возможность, к-рая до своего превра​щения в наличное бытие существует в природе вещей в качестве тенденции их развития. При этом оказыва​ется, что в действительности заключены различные воз​можности, но в наличное бытие превращаются лишь те, для реализации к-рых имеются необходимые условия.
Углублённое осознание связи внешнего и внутренне​го раскрывается в категориях содержания и формы. Практич. взаимодействие людей с множеством сходных и различных вещей послужило основой для выработки категорий единичного, особенного и общего. Постоян​ное наблюдение предметов и явлений в природе и произ-. водств. деятельности подводило людей к уяснению того, что одни связи носят устойчивый, постоянно пов​торяющийся характер, а другие выступают нерегуляр​но. Это послужило основой формирования категорий необходимости и случайности. Постижение сущности, а на более высокой ступени развития — раскрытие по​рядка сущностей означает раскрытие заключённого в объекте внутр. основания всех происходящих с ним изменений при взаимодействии с др. объектами. Позна​ние явлений означает раскрытие того, как обнаружи-
ДИАЛЕКТИЧЕСКИЙ 161
вается сущность. Сущность и явление обнаруживаются как моменты действительности, к-рая представляет собой результат возникновения наличного бытия из реальной возможности. Действительность богаче, кон​кретнее возможности, т. е. последняя составляет только один из моментов действительности, к-рая является един​ством осуществлённой возможности и источником новых возможностей. Реальная возможность имеет условия своего возникновения в действительности и сама есть часть действительности.
С т. зр. Д. м. формы мышления, категории являются отражением в сознании всеобщих форм предметной дея​тельности обществ. человека, преобразующего действи​тельность. Д. м. исходит из утверждения единства за​конов бытия и мышления. «... Наше субъективное мыш​ление и объективный мир подчинены одним и тем же законам...» (Энгельс Ф., Диалектика природы, см. Маркс К. и Энгельс Ф., т. 20, с. 581). Всякий уни-верс. закон развития материального и духовного мира в определ. смысле является вместе с тем и законом по​знания: любой закон, отражая то, что есть в действи​тельности, указывает также на то, как следует правиль​но мыслить о соответствующей области действитель​ности.
Последовательность развития логич. категорий в со​ставе Д. м. диктуется прежде всего объективной после​довательностью развития знания. Каждая категория — обобщённое отражение объективной реальности, ре​зультат вековой общественно-историч. практики. Ло​гич. категории «... суть ступеньки выделения, т. е. познания мира, узловые пункты в сети (природных яв​лений, природы. — Ред.), помогающие познавать ее и овладевать ею» (Ленин В. И., ПСС, т. 29, с. 85). Любая из логич. категорий определяется лишь путём систематич. прослеживания её связи со всеми другими, лишь внутри системы категорий и посредством неё. Разъясняя это положение, Ленин намечает общую пос​ледовательность развития логич. категории: «Сначала мелькают впечатления, затем выделяется н е ч-т о, — потом развиваются понятия качества... (определения вещи или явления) и количества. Затем изучение и размышление направляют мысль к по​знанию тождества — различия — основы — сущности versus (по отношению к ... — Ред.) явления, — при​чинности etc. Все эти моменты (таги, ступени, процес​сы) познания направляются от субъекта к объекту, про​веряясь практикой и приходя через эту проверку к ис​тине...» (там же, с. 301).
Категории диалектики находятся в неразрывной свя-зи с её законами. Каждая область природы, общества и мышления имеет свои законы развития. Но вследствие материального единства мира в нём существуют нек-рые общие законы развития. Их действие распространяется на все области бытия и мышления, по-разному развива​ясь в каждой из них. Диалектика как раз и изучает законы всякого развития. Наиболее общими законами материалистич. диалектики являются: переход коли​чественных изменений в качественные, единство и борь​ба противоположностей, отрицанния отрицания закон. Эти законы выражают универс. формы движения и развития материального мира и его познания и состав​ляют основу всеобщего метода диалектич. мышления. Закон единства и борьбы противоположностей состоит в том, что развитие объективного мира и познания осу​ществляется путём раздвоения единого на взаимоисклю​чающие противоположные моменты, стороны, тенденции; их взаимоотношения, «борьба» и разрешение противо​речий, с одной стороны, характеризует ту или иную систему как нечто целое, качественно определённое, а с другой — составляет внутр. импульс её изменения, развития, превращения в новое качество. Закон вза​имного перехода количеств. изменений в качественные
162 ДИАЛЕКТИЧЕСКИЙ
вскрывает наиболее общий механизм развития: измене​ние качества объекта происходит тогда, когда накопле​ние количеств. изменений достигает определ. предела, происходит скачок, т. е. смена одного качества другим. Закон отрицания отрицания характеризует направле​ние развития. Его осн. содержание выражается в един​стве поступательности, прогрессивности и преемствен​ности в развитии, возникновении нового и относит. пов​торяемости в итоге нек-рых элементов, существовавших прежде.
Знание всеобщих законов служит руководящей ос​новой изучения специфич. законов. В свою очередь, все​общие законы развития мира и познания и конкретные формы их проявления можно изучать лишь на основе и в тесной связи с изучением и обобщением частных за​конов. Это взаимоотношение общих и специфич. зако​нов составляет объективное основание взаимной связи Д. м. и конкретных наук. Будучи самостоят. филос. наукой, Д. м. даёт единственно науч. метод познания, адекватный закономерностям объективного мира. Та​ким методом является материалистич. диалектика, «... ибо только она представляет аналог и тем самым метод объяснения для происходящих в природе про​цессов развития, для всеобщих связей природы, для переходов от одной области исследования к другой» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 367).
Д. м. и конкретные науки. Историч. миссия Д. м. состоит в творч. развитии науч. мировоззрения и обще-методологич. принципов исследования в области ес-теств. и обществ. наук, в правильной теоретич. ориен​тации практич. борьбы прогрессивных обществ. сил. Он опирается на прочный фундамент всей науки и обществ. практики. Д. м., как отмечал Энгельс, есть «... мировоззрение, которое должно найти себе подтверждение и проявить себя не в некоей особой нау​ке наук, а в реальных науках» (там же, с. 142). Каждая наука исследует качественно определ. систему законо​мерностей в мире. Однако ни одна спец. наука не изу​чает закономерности, общие для бытия и мышления. Эти всеобщие закономерности являются предметом фи​лос. познания. Д. м. преодолел искусств. разрыв меж​ду учением о бытии (онтологией), теорией познания (гносеологией) и логикой. Д. м. отличается от спец. наук качеств. своеобразием своего предмета, его уни​версальным, всеобъемлющим характером. В пределах каждой спец. науки имеются различные уровни обоб​щения. В Д. м. обобщению подвергаются сами обобще​ния спец. наук. Филос. обобщения поднимаются, т. о., на самые верхние «этажи» интегрирующей работы чет ловеч. разума. Д.м. сводит в единое целое результаты исследований во всех областях науки, создавая тем самым синтез знания универс. законов бытия и мыш​ления. Предмет науч. познания определяет и характер применяемых в подходе к нему методов. Осн. орудием филос. познания является теоретич. мышление, опи​рающееся на совокупный опыт человечества, на дости​жения всех наук и культуры в целом.
В различных областях науч. познания постоянно в чем дальше, тем всё больше возникает внутр. потреб​ность в рассмотрении логич. аппарата познават. дея​тельности, характера теории и способов её построения, анализа эмпирич. и теоретич. уровней познания, ис​ходных понятий науки и методов постижения истины. Всё это является задачей филос. исследования. Реше​ние этих проблем предполагает объединение усилий представителен спец. наук и философии.
В совр. мире революция в науке превратилась в на​уч.-технич. революцию. В этих условиях особенно ак​туальны слова Энгельса, воспроизведённые Лениным в «Материализме и эмпириокритицизме», что «... „с каж​дым, составляющим эпоху, открытием даже в естест-венноисторической области ... материализм неизбежно должен изменять свою форму" ...» (ПСС, т. 18, с. 265). Преобразования в совр. науке столь глубоки, что они
касаются самих её теоретико-познават. основ. По​требности развития науки вызывали к жизни существ. изменения в трактовке большинства категорий Д. и. — материи, пространства и времени, сознания, причин​ности, части и целого и др. Усложнение предмета на​уч. познания резко усложнило и саму процедуру, приё​мы познават. деятельности. Прогресс науки не только ставит перед Д. м. новые вопросы, но и обращает вни​мание филос. мысли на нек-рые стороны старых проб​лем. Одной из важнейших тенденций совр. науч. позна​ния является превращение ряда спец. понятий в обще-науч. и филос. категории. К их числу относятся веро​ятность, структура, система. Принципы, законы и ка​тегории Д. м. активно участвуют в синтезе новых науч. представления, находясь в тесной связи с эмпирич. и теоретич. представлениями соответствующей науки. Многообразнее проявляется эвристич. роль Д. м. в синтезе совр. науч. картины мира.
Разработка материалистич. диалектики как всесто​роннего учения о развитии невозможна без исследова​ния актуальных проблем совр. обществ. развития. Фи​лос. обобщение многообразной социальной практики, постижение общих законов социальной сферы обогаща​ет и углубляет разработку проблем методологии науч. познания. Исследования в области Д. м. касаются фундаментальных основ марксистско-ленинского миро​воззрения. Реализация диалектико-материалистич. фи​лософией своей мировоззренч. функции связана с ос​мыслением таких коренных проблем, как смысл и цель жизни человека, роль и место человека в природном и социальном мире, социально-нравств. идеал человека и человечества. Образцом решения этих сложнейших проблем служат классич. произведения Маркса, Эн​гельса и Ленина, представляющие собой филос., диа-лектич. синтез разнообразных явлений развития при​роды, общества и мышления.
Д. м. развивается в борьбе против различных направ​лений совр. бурж. философии. Бурж. идеологи, ус​матривая в Д. м. осн. преграду для распространения своих взглядов, всё чаще выступают с критикой Д. м., искагкая при этом его существо. Нек-рые бурж. идео​логи стремятся лишить материалистич. диалектику ре-волюц. содержания и в таком виде приспособить её к своим нуждам. Большинство совр. бурж. критиков Д. м. пытается истолковать его как разновидность религ. веры, отрицать его науч. характер, найти общие черты между Д. м. и католич. философией — неотомизмом. Эти и др. «аргументы» бурж. критиков используются и различными представителями совр. ревизионизма в их попытках пересмотреть и «исправить» отд. положе​ния Д. м.
В своей борьбе как против бурж. философии, так и против совр. ревизионизма и догматизма марксизм-ленинизм последовательно проводит принцип партий​ности, рассматривая философию диалектич. и историч. материализма как науч. оружие в руках рабочего клас​са и трудящихся масс, борющихся за своё освобожде​ние от капитализма, за победу коммунизма.
См. также Марксизм-ленинизм, Исторический ма​териализм. Научный коммунизм, Философия, Мате​риализм, Мировоззрение, Диалектика, Методология, Теория познания.
• Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3; Маркс К., Тезисы о Фейербахе, там же; его ж е, Нищета философии, там же, т. 4; Энгельс Ф., Анти-Дюринг, там же, т. 20; е г о же, Диалектика природы, там же; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; его же, Три источника и три составных части марксизма, там же, т. 23; его же, Филос. тетради, там же, т. 29; его ж е, О значении воинствующего материализма, там же, т. 45; К е д ρ о в Б. М., Единство диалектики, логики и теории познания, М., 1963; Совр. проблемы теории познания Д. м., т. 1—2, М.. 1970; К о п-нин П. В., Диалектика, логика, наука, М., 1973; О и в е р-ман Т. И., Формирование философии марксизма, Μ., 19742; его ж е, Д. м. и история философии, М., 1979; Д. м., М., 1975; Критика совр. бурж. философии в курсе Д. м., Μ., 1975; Марк-
•систско-ленинская философия, ч. 1— Д. м., М., 1976«; Ильи​чёв Л. Ф., Философия и науч. прогресс, М., 1977; Федо​сеев П, Н., Марксизм в 2Q в., М., 19772; его ш е, Диалекти-
ка совр. эпохи, М., 19788; Диалектика науч. познания. Очерк диалектич. логики, М., 1978; Марксистская философия в 19 в., кн. 1—2, М., 1979; Основы марксистско-ленинской философии,
Μ., 19805; Матерналистич. диалектика. Краткий очерк теории' М., 1980; Материалистич. диалектика, т. 1, М., 1981; т. 2, М., 1982—; Материалистич. диалектика как общая теория разви​тия т. 1-2, М., 1982-. А. Г. Спиркин. ДИАЛОГ, см. Философский диалог.
ДИАХРОНИЯ И СИНХРОНИЯ (от греч. δια — через и χρόνος — время; σύγχρονος — одновременный), по​нятия, характеризующие историч. последовательность развития явлений в нек-рой области действительности (диахрония) и сосуществование, состояние этих явле​ний в определ. момент времени (синхрония). Понятия Д. и с. были введены применительно к языку Ф. де Сос-сюром, резко разграничившим диахронич. и синхронич. лингвистику. Первая из них изучает отношения, к-рые связывают элементы, следующие друг за другом во вре​мени, не воспринимаемые одним и тем же коллектив​ным сознанием и не образующие систему. Вторая зани​мается отношениями, которые связывают сосуществу​ющие элементы и образуют систему; эти отношения воспринимаются одним и тем же коллективным со​знанием.
С развитием структурализма и распространением его методов на др. области гуманитарного и естеств.-науч. знания сфера применения понятий Д. и с. су​щественно расширилась. Дихотомию Д. и с. (наряду с такими, как развитие и функционирование, эволю​ция и организация, история и структура) используют в исследовании сложноорганизованных развивающихся объектов, когда сам процесс развития выступает как формирование и преобразование структуры объекта. Нек-рые представители структурализма неправомерно резко противопоставляли Д. и с., считая, что только синхрония может изучаться объективными науч. ме​тодами, однако впоследствии это противопоставление стало проводиться более умеренно.
Существуют познават. задачи, для решения к-рых до​статочны методы диахронич. либо синхронич. исследо​вания. Вместе с тем при построении теории, претендую​щей на сколько-нибудь полное описание и объяснение развивающейся системы, любой из этих подходов сам по себе оказывается недостаточным. Законы Д. и с. не являются абсолютно независимыми друг от друга, т. к. состояние системы в нек-рый данный момент вре​мени и свойственная ей структура накладывают существ.
ограничения на диапазон возможных преобра​зований системы.
В области познания социальных явлений идею орга-нич. сочетания диахронич. (историч.) и синхронич. (структурного) методов впервые выдвинул К. Маркс, «Капитал» к-рого — образец как историч., так и струк​турного анализа капиталистич. формации. • Грецкий М. Н., Франц. структурализм, М., 1971; Принцип историзма в познании социальных явлений, Μ., 1972; Б л а у б е ρ г И. В., Юдин Э. Г., Становление и сущность системного подхода, М., 1973; Фуко М., Слава и вещи, пер. с франц., М., 1977; Соссюр Ф. д е, Труды по языкозна​нию, пер. с франц., М., 1977; Levi-Strauss С., Anthropo​logie structurale, P., [19731.
ДИГНАГА (480—540 или неск. позднее), инд. фило​соф-буддист, представитель школы йогачара, основатель буддийской логики. Обобщил учение «Праджнапара-мита-сутр», автор комм. к соч. Васубандху. Гл. труд по логике — «Праманасамуччага» («Составление средств правильного познания»). Д. отделил теорию познания и логику от философии и совершенно переработал уче​ние о восприятии и силлогизме. Учение Д. подверглось критике со стороны сторонников брахманистской ло​гики; его защищал Дхармакирти — ученик Д. * см. к ст. Йогачара.
ДИДРО (Diderot) Дени (5.10.1713, Лангр, — 31.7. 1784, Париж), франц. философ-материалист, представи​тель Просвещения 18 в., писатель, теоретик иск-ва,
ДИДРО 163
организатор и редактор франц. «Энциклопедии» 18 в. Д. был убеждённым врагом феод. строя, абсолютизма, церкви, феод.-клерикального мировоззрения. В пер​вых соч. «Филос. мысли», «Аллеи, или Прогулка скеп-тика» (1747) с позиций деизма выступил с разоблаче​нием христ. религии и церкви, в «Письме о слепых в на​зидание зрячим» (1749) твёрдо стал на позиции материа​лизма и атеизма. В 1749 за распространение «опасных мыслей» Д. был арестован и заточён в Венсенский за​мок; после освобождения продолжал борьбу против реакц. порядков и идей.
В соч. «Мысли об объяснении природы», «Разговор Д'Аламбера с Дидро», «Сон Д'Аламбера», «Филос. прин​ципы материи и движения», «Монахиня», «Племянник Рамо», «Жак фаталист и его хозяин» и др. отстаивал идеи о материальности мира, о единой, вечной, несот​ворённой материи как объективной реальности, су​ществующей вне и независимо от человеч. сознания, рассматривал все явления как конкретные формы её существования. Отвергая дуализм, он считал материю единств. субстанцией, а причину её существования счи​тал заключённой в ней самой. Д. утверждал единство материи и движения, отвергал существование абс. по​коя, старался преодолеть механицизм, возражая против сведения движения к пространств. перемещению тел и утверждая, что и неподвижное тело находится в дви​жении, т. е. развивается, изменяется. Вся природа, согласно Д., находится в вечном движении и развитии, сущее погибает в одной форме и возникает в другой. Ближе других домарксовских материалистов Д. по​дошёл к идее самодвижения материи, считая её самым убедит. доводом против существования бога. Д. вы​сказал ряд глубоких диалектич. догадок: активность материи, её самодвижение он пытался объяснить её внутр. противоречивостью, а также её гетерогенностью (разнородностью). По Д., материя состоит из бесчисл. количества элементов, причём каждому из них присуще особое качество. Движение и изменение форм материи обусловлено столкновением разнокачеств. элементов. Пытаясь распространить принцип непрерывности разви​тия и изменения на природу, Д. предвосхитил нек-рые положения эволюц. учения: он писал, что человек как биологич. вид подобно всем другим живым существам имеет свою историю становления. Выступая против ут​верждения о божеств. происхождении сознания, Д. отстаивал т. зр. единства материи и сознания. Он вы​сказал мысль, что потенциально ощущение свойственно всей материи, сознание же как свойство высокооргани​зованной материи возникает по мере усложнения орга-нич. материи.
В своих теоретико-познават. взглядах Д. следовал за Локком и исходил из сенсуализма, критиковал агно​стицизм и утверждал познаваемость мира. Он считал материю причиной ощущений и решительно отвергал философию Беркли, сделавшего из сенсуализма Локка субъективно-идеалистич. выводы. Отвергал Д. и объек​тивный идеализм, в частности учение Платона, согла​сно к-рому мир вещей есть отражение мира идей. Из ма-териалистич. решения осн. вопроса философии Д. сде​лал последоват. атеистич. выводы, отрицая сотворение мира, бессмертие души, загробное воздаяние, сверхъес-теств. явления и т. п.
Опираясь на теорию «общественного договора», Д. разоблачал вымыслы о божеств. происхождении королев, власти и феод. сословного неравенства. Бу​дучи решит, противником деспотич. формы правления, он высказывался за конституц. монархию и надеялся на появление «просвещённого государя». Д. склонялся к идее респ. формы правления, сомневаясь, однако, в её пригодности для больших гос-в. Он не шёл дальше требования смягчения чрезмерного неравенства в рас​пределении материальных благ.
164 ДИЗЪЮНКЦИЯ
Феод.-религ. этике Д. противопоставил утилитарист​скую этику. Он считал себялюбие важнейшим мотивом поведения людей, но не разделял стремления Гельве​ция свести все чувства к эгоистич. началу. Представ​ления людей о прекрасном Д. считал выражением их специфич. отношения к реальной действительности, отстаивая иск-во, способное правдиво отразить существ. проблемы жизни.
Д. развил и обогатил домарксовский материализм, был вождём франц. материализма и атеизма 18 в.
• Oeuvres completes, t. l—20, P.,1875—77; Oeuvres philosophi-ques, P., 1956; Oeuvres, ed. par A. Billy, P., 1957; в рус. пер.— Избр. соч., т. 1—2, М.— Л., 1926; Собр. соч., т. 1 — 10, М.— Л., 1935—47; Избр. филос. произв., М., 1941; Избр. произв., М.— Л., 1951; Избр. атеистич. произв., М., 1956.
• Маркс К., [Письмо) Ф. Энгельсу 15 апр. 1869 г., Маркс К. и Энгельс Ф., Соч., т. 32, с. 240—43; Маркс К. иЭнгельс Ф., Святое семейство, там же, т. 2; Энгельс Ф., Анти-Дюринг, там же, т. 20; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18, с. 28—32, 39—43, 113—27; Плеханов Г. В., Очерки по истории материализ​ма, Избр. филос. произв., т. 2, М., 1958; М о p л е й Дж., Д. и энциклопедисты, пер. с англ., М., 1882; Л у π π о л И. К., Де-ни Д., Μ., 19342; Г а ч е в Д., Эстетич. взгляды Д., Μ., 19612; Момджян X. Н., Диалектика в мировоззрении Д., в кн.: Век Просвещения, М. — Париж, 1970; Длугач Т. Б., Де-ни Д., M., 1975;W i l so n A. M., Diderot. The testing yeares. 1713—1759, N. Y., 1957 (лит.); Proust J., Diderot et PEncyc-lopedie, P., 1962; Morn et D., Diderot, nouv. ed., P., 1966; G o r n у L. Α., Diderot; un grand Europeen, P., 1971.
 X. H. Момджян.
ДИЗЪЮНКЦИЯ (от лат. disjunctio — разобщение, обособление), в широком смысле — сложное выска​зывание, образованное из двух или более предложений с помощью союза «или», выражающего альтернатив​ность, или выбор. В символич. логике Д. наз. логич. связку (операцию, функцию), образующую из предло​жений А и В сложное высказывание, обозначаемое обычно как А V В, к-рое является истинным при ис​тинности по крайней мере одного из двух дизъюнктив​ных членов: А или В. В классич. логике Д. вместе с отрицанием образует функционально-полную систему пропозициональных связок, что позволяет опреде​лить через них др. пропозициональные связки. Тради​ционно принято отличать рассмотренную (нестрогую) Д. от строгой (разделительной) Д., для к-рой харак​терно то, что соответствующее высказывание истинно при условии, когда истинен один и только один дизъюнк​тивный член.
• см. к ст. Логика высказываний.
ДИКЕ (греч. δίκη), правосудие, судебный процесс, су​дебное наказание (компенсация), а также богиня Прав​да, персонификация правосудия, у Гесиода — одна из Ор (времён года) («Теогония», 902), доносящая Зев​су о человеч. прегрешениях («Труды и дни», 256 слл.). Д. занимает существ. место в социоморфной модели космоса у досократиков (космос как гос-во). В самой ранней формулировке закона сохранения вещества у Анаксимандра (DK, фр. В 1) индивидуальные вещи, погибая, «выплачивают компенсацию» тем элементам, из к-рых они возникли. Классич. выражение идеи кос-мич. правосудия — фрагмент В 94 Гераклита: «Гелиос (Солнце) не преступит меры, а не то Эриннии, союзни​цы Д., разыщут его». Эпич. пониманию Д. как мира (напр., у Гесиода и Солона) Гераклит противопоставля​ет концепцию Д.-распри (фр. В 80 — вероятно, обыг​рывая значение Д.-тяжба) и всеобщей войны противо​положностей как естеств. и справедливого состояния вещей. Филос. поэма Парменида построена как откро​вение, получаемое им из уст богини Д. — хранитель​ницы ключей от небесных врат дня и ночи. Греч. идея Д. как космич. справедливости типологически сопо​ставима с др.-егип. понятием «Маат» (персонифи​кация правды, дочь солнечного бога Ра, супруга То-та) и ведич. (см. Веды) понятием космич. зако​на — «рта».
Анализу образованного от δίκη термина δικαιοσύνη — справедливость, имеющему уже более этич., нежели юридич. смысл, посвящено «Государство» Платона и 5-я кн. «Никомаховой этики» Аристотеля.
• Hirzel В., Themis, Dike und Verwandtes, Ьрг., 1907; G u ё r i n P., L'iüie de Justice dans la conception de l'Ünivers chez les premiers philosophes grecs, Strasbourg, 1934; Isonomia, hrsg. v. J. Mau und E. G. Schmidt, B., 1964: V l a s t o s G., Equality and Justice in Early Greek cosmologies, в кн.: Studies in presocratic philosophy, ed. D. J, Furley and R. E. Alien, v. 1, b.—N. Y., 1970, p. 56—91.
ДИКЕАРХ (Δικαίαρχος) из Мессены (2-я пол. 4 в. до н. э.), др.-греч, философ, представитель перипа​тетической школы, ученик Аристотеля, друг Аристок-сена. Соч. Д. (гл. обр. историч., историко-культурного, биография., историко-лит., географич. и этико-антропо-логич. характера), оказавшие влияние н-а мн. поздней​ших авторов (Эратосфен, Варрон, Цицерон, Иосиф Флавий, Плутарх), не сохранились: фрагменты изданы с комментариями в собрании Ф. Верли (F. Wehrli, Die Schule des Aristoteles, Heft I: Dikaiarchos, 19672). Сво​ей «Жизнью Эллады» (фр. 47—66) Д. дал одну из пер​вых историй культуры: смена трёх ступеней х-ва — собирательства, пастушеской жизни, земледелия (идеализация первой из них, соответствующей золо​тому веку Гесиода); происхождение социально-по-литич. институтов, различные изобретения культуры; влияние вавилонян и египтян. Отказ от спекулятивной философии у Д. связан с перенесением ценностного при​мата на практич. (активную) жизнь (βίος πρακτικός, vita activa) — в сознат. противопоставлении идеалу теоре-тич. (созерцательной) жизни (βίος θεωρητικός, vita contemplativa) у Аристотеля и Теофраста. В диалоге «О душе» (в 6 кн.) доказывалась смертность души (псю-хе), понимаемой как «гармония» 4 элементов (фр. 9— 12), что не мешало Д. признавать профетич. способно​сти души, проявляющиеся во время сна и состояний одержимости («О гадании»). «Жизнеописания» Д. важ​ны как один из ранних источников свидетельств о Пифагоре (фр. 33—37).
• W е h r l i F.], Dikaiarchos, в кн.: RE, SuppJ. XI, 1968, col. 526 sq.
ДИКТАТУРА (лат. dictatura — неограниченная власть), 1) система политич. господства к.-л. класса, составляющая содержание любой формы иолитич. власти в обществе с антагонистич. классами; 2) способ осуществления гос. власти путём непосредств. примене​ния вооруж. силы в чрезвычайных условиях, при обост​рении классовой борьбы. Социально-экономич. основой Д. в эксплуататорском обществе является частная соб​ственность и эксплуатация, существование противопо​ложных обществ. классов, их борьба за свои классовые интересы и цели.
Как система политич. господства определ. класса Д. — закономерное явление классово​го общества, имеющее место независимо от формы прав-ления'(монархия или республика), от способов осущест​вления власти (диктаторских, формально-демократи​ческих или демократических). В обществе с классовы​ми антагонизмами историч. развитие осуществляется при подчинении с помощью Д. деятельности всего насе​ления интересам господствующего класса, являющегося носителем и защитником данного историч. типа произ​водства. Последовательное осуществление Д. того клас​са, к-рый на данном историч. этапе служит выразите​лем нового, представляет собой одно из важнейших ус​ловий обществ. прогресса. При определ. стечении об​стоятельств, напр. при переходе от одной формации к другой, временно может существовать Д. неск. вы​ступающих в союзе классов. Д. как политич. господ​ство в обществе одной его части может быть Д. мень​шинства над большинством или Д. гигантского большин​ства народа над кучкой угнетателей. Такой Д. является диктатура пролетариата, т. е. власть рабочего клас​са, руководимого марксистско-ленинской партией, ус​танавливаемая в результате социалистич. революции и имеющая целью построение социализма.
Д. как особый способ осуществле​ния власти чаще всего возникает в периоды край​него обострения классовой борьбы, сужения социаль​ной опоры существующей власти, а также в условиях
ворруж. насилия при занене одной классовой Д. дру​гой в ходе революции или контрреволюции. «Всякое временное государственное устройство, — писал К. Маркс, — после революции требует диктатуры, и притом энергичной диктатуры» (Маркс К. и Э-н-г е л ь с Ф., Соч., т. 5, с. 431). В. И. Ленин отмечал, что «во время гражданской войны всякая победившая власть может быть только диктатурой» (Л е н и н В. И., ПСС, т. 12, с. 288). Д. как особый способ осуществле​ния гос. власти бывает двух видов. Одним из них явля​ется Д., направленная на выполнение задач революции и осуществляемая представителями прогрессивных ре-волюц. классов (напр., якобинская Д. 1793—94 во Фран​ции, пролет. Д. после Окт. революции 1917 в России). Другим видом является реакц., контрреволюц. Д., на​правленная на подавление революц. сил и осущест​вляемая представителями реакц. классов (напр., дик​татура Кавеньяка во Франции в 1848, фаш. диктатура в Германии, Италии, Испании, Португалии, диктатор​ские режимы в нек-рых лат.-амер. странах).
Д. как особая форма или способ осуществления клас​сового господства отличается от демократии как иной формы господства. Однако содержанием как той, так и другой формы или способа осуществления власти при наличии антагонистич. классов всегда является поли​тич. господство определ. класса или классов. Поэтому нельзя противопоставлять, разрывать Д. как содержа​ние и демократию как одну из её форм. Такой разрыв характерен для бурж., социал-реформистских и реви​зионистских идеологов, фальсифицирующих марксист​ско-ленинское учение о Д.
* Маркс К., Кризис и контрреволюция, Маркс К. и нгельс Ф., Соч., т. 5; е г о же, Классовая борьба во Франции с 1848 по 1850 г., там же, т. 7; е г о ж е, Восемнадцатое брюмера Луи Бонапарта, там же, т. 8; Л е н и н В. И., Победа кадетов и задачи рабочей партии, ПСС, т. 12; его же, Гос-во и революция, там же, т. 33; его же, Марксизм о гос-ве, там же; его ж е, О «демократии» и Д., там же, т. 37; его ж е, О гос-ве, там же, т. 39; см. также лит. к статьям Государство, Демокра​тия, Диктатура пролетариата, Право.
ДИКТАТУРА ПРОЛЕТАРИАТА, власть рабочего класса, устанавливаемая в результате социалистиче​ской революции и имеющая целью построение социа​лизма и переход общества к строительству коммуниз​ма. Эта власть наз. пролетарской потому, что руково​дящее положение в обществе и гос-ве занимает рабочий класс во главе с марксистско-ленинской партией, вы​ступающий в союзе с крестьянством и др. демократич. слоями общества. Эта власть наз. диктатурой потому, что она, осуществляя самую широкую демократию для. трудящихся, использует силу, когда это необходимо, для подавления сопротивления эксплуататорских клас​сов и пресечения деятельности враждебных социализ​му элементов.
Учение о Д. п. с неизбежностью вытекает из марксист​ско-ленинской теории классов и классовой борьбы. К. Маркс и Ф. Энгельс выступили против мелкобурж. течений, стремившихся к примирению и затушёвыва​нию классовых противоречий, а также против анархи​стов, призывавших к немедленному разрушению вся​кой государственности. В противоположность этому К. Маркс и Ф. Энгельс обосновали необходимость за​воевания политич. власти пролетариатом для построе​ния нового общества. Власть нужна пролетариату для того, чтобы «... вырвать у буржуазии шаг за шагом весь капитал, централизовать все орудия производст​ва в руках государства, т. е. пролетариата, организо​ванного как господствующий класс, и возможно более быстро увеличить сумму производительных сил» [«Ма​нифест Коммунистич. партии» (1848), см. Маркс К. и Энгельс Ф., Соч., т. 4, с. 446].
Обобщение опыта Революции 1848 во Франции и Па​рижской Коммуны 1871 позволило Марксу и Энгельсу сделать важный вывод о необходимости слома бурж.
ДИКТАТУРА 165
гос. машины, а также выявить осн. черты и особен​ности пролет. власти. Маркс впервые употребляет тер​мин «диктатура пролетариата» в работе «Классовая борьба во Франции с 1848 по 1850 г.» (см. там же, т. 7, с. 31, 91). Впоследствии, опираясь на опыт междунар. рабочего движения, Маркс сформулировал ч «Крити​ке Готской программы), (1875) след. вывод: «Между ка​питалистическим и коммунистическим обществом лежит период революционного превращения первого во вто​рое. Этому периоду соответствует и политический пе​реходный период, и государство этого периода не мо​жет быть ничем иным, кроме как революцион​ной диктатурой пролетариата» (там же, т. 19, с. 27).
Дальнейшее развитие учение о Д. п. применительно к эпохе империализма и пролет. революций получило в трудах В. И. Ленина. Ленин подчеркнул, что Д. п. означает особую форму его союза с крестьянством и др. эксплуатируемыми массами, вскрыл глубоко демокра​тич. характер Д. п. как власти трудящихся, т. е. боль​шинства общества, над эксплуататорами, составляю​щими незначит. меньшинство. Ленин открыл Советы как новую форму гос-ва рабочего класса, разработал вопрос о системе орг-ций Д. п. и руководящей роли ком-мунистич. партии в этой системе, о многообразии форм Д. п. в различных странах. Положение о необходимости установления Д. п. было впервые закреплено в Про​грамме РСДРП, принятой на 2-м съезде партии (1903).
Марксистско-ленинское учение о Д. п. блестяще подтвердилось на примере первой страны социализма — Сов. Союза, опыт к-рого обогатил теорию Д. п. новыми идеями и выводами. Новая полоса в развитии теории Д. п. наступила после 2-й мировой войны, когда рабочий класс в союзе с широкими демократич. силами одержал победу в ряде стран Европы, Азии, Лат. Америки. Этот опыт обобщён в решениях 20—26-го съездов КПСС, в документах братских коммунистич. и рабочих пар​тий.
Марксистско-ленинское учение о Д. п. складывалось и развивалось в ожесточённой борьбе против правого и «левого» оппортунизма. Борясь против реформистов и правых ревизионистов, отрицающих необходимость Д. п. для перехода от капитализма к социализму, марк​систы-ленинцы исходят из того, что без Д. п. строи​тельство социализма невозможно. Вместе с тем марк​сизм-ленинизм ведёт решит. борьбу против догматич., вульгаризаторского толкования Д. п., стремления уве​ковечить её, преувеличения роли насилия при перехо​де к социализму и коммунизму, недооценки необходи​мости развития социалистич. демократии.
Характер и черты Д. п. определяются задачами пост​роения социализма. Одним из первых шагов Д. и. яв​ляется экспроприация собственности крупной буржуа​зии и помещиков. Опыт показал, что экспроприация, как правило, вызывает ожесточённое сопротивление экс​плуататорских классов. Сопротивление свергнутой бур​жуазии тем опаснее, что она непосредственно после со​циалистич. переворота располагает ещё большой силой. Парализовать силу буржуазии и подавить её сопротив​ление способна только сильная и решит. власть. Сила, к-рую рабочий класс вынужден использовать против реакционеров, носит глубоко демократич. характер как по своим целям, выражающим волю подавляющего большинства народа, так и по своим методам, приме​няемым самим народом.
Сущность и высший принцип пролет. власти состоит в союзе рабочего класса со всеми трудящимися и др. демократич. силами. Рабочий класс не в силах в оди​ночку, без союзников, решить грандиозные задачи со​циалистич. строительства. Он исторически призван не только повести всех трудящихся на свержение ка-питалистич. строя, но и возглавить их в строительстве
166 ДИКТАТУРА
соцпалистич. общества. Широта союза рабочего класса с др. демократич. силами зависит от конкретно-историч. условий, а также от гибкой политики пролет. гос-ва.
Власть рабочего класса и всех трудящихся на прак​тике воплощается в системе политич. и обществ. орг-ций, к числу к-рых относятся: органы гос-ва, политич. партии, профсоюзы, кооп. объединения, молодёжные орг-ции и др. Руководящей силой в системе Д. п. яв​ляется марксистско-ленинская партия рабочего клас​са. Она играет особую роль в политич. системе стран социализма. Партия руководит всеми гос. и обществ. орг-циями, но не подменяет их. Она добивается осу​ществления своей политики, действуя через членов пар​тии, работающих в гос. аппарате и в обществ. орг-циях.
Для всех соцпалистич. стран характерно возрастание роли масс в общественно-политич. и хоз. жизни. Это​му способствуют принципы устройства всех орг-ций Д. п. на основе демократического централизма. Дик​татура рабочего класса порождает исторически новый тип демократизма — пролет. демократию, направляе​мую и руководимую рабочим классом, к-рая служит классам и группам населения, строящим социализм, т. е. интересам подавляющего большинства общества.
Власть рабочего класса вырастает из конкретных ус​ловий освободит. борьбы каждого народа. Поэтому в разных странах она не может не приобретать различ​ных форм. «Все нации придут к социализму, — писал Ленин, — это неизбежно, но все придут не совсем оди​наково, каждая внесет своеобразие в ту или иную фор​му демократии, в ту или иную разновидность диктату​ры пролетариата, в тот или иной теми социалистиче​ских преобразований разных сторон общественной жизни» (ПСС, т. 30, с. 123).
Разнообразие форм Д. п. объясняется тем, что на фор​му пролет. власти, наряду с определяющим влиянием её классовой сущности, оказывают воздействие и др. факторы, к числу к-рых относятся: уровень экономич. и политич. развития страны, расстановка классовых сил в ней и соотношение сил социализма и капитализма на мировой арене, мирный или немирный путь разви​тия социалистич. революции, уровень политич. созна​ния народа, нац. традиции.
Исторически первой формой власти рабочего класса была Парижская Коммуна 1871. Советы были формой Д. п., рождённой революц. опытом рабочего класса, нар. масс России и утвердившейся в результате Вели​кой Οκτ. социалистич. революции. В ходе дальнейших революций после 2-й мировой войны родилась новая форма Д. п. — народная демократия. Развитие рево​люц. движения убедительно показало наличие общих черт власти рабочего класса для всех стран, осущест​вляющих переход к социализму. Опыт стран нар. демо​кратии свидетельствует, что при благоприятной внутр. и внеш. обстановке есть возможность перехода от де​мократич. этапа революции к социалистическому и установления власти рабочего класса без гражд. вой​ны. Слом старой гос. машины в этих условиях может быть осуществлён постепенно посредством отсечения наиболее реакц. частей её, преобразования и исполь​зования традиционных демократич. форм. Переход народов др. стран к социализму породит новые формы власти рабочего класса. Однако каждый народ, вста​ющий на путь социализма, неизбежно должен будет в той или иной форме осуществить социалистич. рево​люцию и установить политич. власть рабочего класса и всех трудящихся.
Построение социализма вызывает изменение харак​тера, задач, функций, форм и методов деятельности власти рабочего класса. В связи с ликвидацией эксплуа​таторских классов в той или иной стране отмирает функция подавления их сопротивления. На этой осно​ве начинается процесс перерастания гос-ва Д. п. во всенародную орг-цию тружеников соццалистич. об​щества. В СССР гос-во Д. п. превратилось в общенар. социалистич. гос-во, пролет. демократия — во все-
нар. социалистич. демократию. «Выполнив задачи дик​татуры пролетариата, Советское государство стало об​щенародным», — говорится в Конституции СССР.
* M a p к с К. и ЭнгельсФ., Нем. идеология, Соч., т. 3; Маркс К., Нищета философии, там же, т. 4, гл. 2, § 5; е г о же, Классовая борьба во Франции с 1848 по 1850 г.; там же, т. 7; е г о же, Восемнадцатое брюмера Луи Бонапарта, там же, т. 8; е г о же, Гражд. война во Франции, там же, т. 17; е г о же, [Письмо] И. Вейдемейеру 5 марта 1862 г., там же, т. 28; Ленин В. И., О задачах пролетариата в данной революции, ПСС, т. 31; е г о ж е, Гос-во и революция, там же, т. 33; его ж е, Пролет. революция и ренегат Каутский, там же, т. 37; его ж е, О «демократии» и диктатуре, там же; его же, О гос-ве, там же, т. 39; е г о ж е, О диктатуре пролетариата, там же; его же, Экономика и политика в эпоху диктатуры пролетариата, там же; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание ком-мунистич. и рабочих партий. Документы и материалы, М., 1989: Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; К 100-летию со дня рождения В. И. Ле​нина. Тезисы ЦК КПСС, M., 19В9; Науч. коммунизм. M., 19815.
 Ф. М. Бурлацкий.
ДИЛЕММА (греч. δίλημμα, от δ£ς — дважды и λήμμα — лемма, предположение, посылка), форма умоза​ключения (логич. вывода), посылки (исходные допу​щения) которого имеют гипотетич. (условную) и дизъюнктивную (разделительную) структуру. Если прописными лат. буквами обозначать высказывания (суждения), а выражения «не», «или» и «если..., то ...» понимать соответственно как логич. отрицание, дизъ​юнкцию и импликацию (см. Логические операции), то т. н. конструктивная (утверждающая) Д. имеет вид: «если А, то В; если С, то Д; А или С; следовательно, В или Д» (сложная конструктивная Д.) или «если А, то В; если С, то В; следовательно, В» (простая конст​руктивная Д.). Сложная и простая деструктивные (от​рицающие) Д. имеют соответственно вид: «если А, то ß; если С то Д; не В или не Д; следовательно, не А или не С» и «если А, то В; если А, то С; не В или не С; следовательно, не А».
Все эти виды Д. доказуемы (или являются аксиома​ми) в совр. формальной (математич.) логике (см. Ис​числение высказываний, Логика высказываний), а содер​жательные их формулировки используются как ору​дия дискуссий и споров (напр., распространённым инструментом логич. опровержения служит простая деструктивная Д.). В расширит. смысле под Д. пони​мают затруднит. ситуацию выбора между двумя равно неприятными возможностями.
ДЙЛЬТЕЙ (Dilthey) Вильгельм (19.11.1833, Бибрих-на-Рейне,— 1.10.1911, Зайс), нем. историк культуры и философ-идеалист. Представитель философии жизни; основоположник понимающей психологии и школы «истории духа» (истории идей) в нем. истории культу​ры 20 в. Филос. воззрения Д. формировались под влия​нием, с одной стороны, нем. идеализма и романтизма (внимание к миру субъекта и интерес к культуре и истории), с другой — англо-франц. позитивизма (Дж. С. Милль, Огюст Конт; антиметафизич. установка и ме​тод психологизма как анализ непосредственных дан​ных сознания). Влияние на Д. оказало также неокан​тианство баденской школы (противопоставление ес-теств.-науч. и культурно-историч. познания).
Центральным у Д. является понятие жизни как спо​соба бытия человека, культурно-историч. реальности. Человек, по Д., не имеет истории, но сам ость история, к-рая только и раскрывает, что он такое. От человеч. мира истории Д. резко отделяет мир природы. Задача философии (как «науки о духе»), по -Д., — понять «жизнь» исходя из неё самой. В связи с этим Д. вы​двигает метод «понимания» как непосредств. постиже​ния нек-рой духовной целостности (целостного пережи​вания). Понимание, родственное интуитивному проник​новению в жизнь, Д. противопоставляет методу «объяс​нения», применимому в «науках о природе», имеющему дело с внеш. опытом и связанному с конструирующей деятельностью рассудка. Понимание собств. внутр. мира достигается с помощью интроспекции (самонаб​людения), понимание чужою мира — путём «вжива-
ния», «сопереживания», «вчувствования», по отноше​нию к культуре прошлою понимание выступает как метод интерпретации, названный Д. герменевтикой: истолкование отд. явлений как моментов целостной душевно-духовной жизни реконструируемой эпохи.
В более поздних работах Д. отказывается от интро​спекции как психологич. способа «понимания», сосредо​точиваясь на рассмотрении культуры прошлого как продуктов «объективного духа». Здесь Д. во многом предвосхищает неогегельянство. -Однако он отрица​тельно относился к панлогизму; в противоположность Гегелю, у Д. всегда сохраняется романтич. склонность к признанию «последней тайны» жизни, к к-рой интер​претатор может только приближаться, но не постигать её до конца. Вслед за романтиками Д. рассматривает целостность историч. образований через призму це​лостности человеч. личности — его осн. историч. ис​следования построены по принципу соединения мно​жества биографий. При этом определяющей чертой историзма Д. является релятивизм, к-рый характеризу​ет также и его учение о трёх осн. типах мировоззрения, понимаемого как выражение единой личностной уста​новки: натурализме, идеализме свободы и объектив​ном идеализме. Д. оказал большое влияние на развитие бурж. философии 20 в., особенно на экзистенциализм. • Gesammelte Schriften, Bd 1—18—, Gott., 1950—77—; в рус. пер.— Описат. психология, М., 1924; Типы мировоззре​ния и обнаружение их в метафизич. системах, в сб.: Новые идеи в философии, М 1, СПБ, 1912.
φ Совр. бурж. философия, М., 1978, с. 131—42; Spran​ger E., W. Dilthey, Lpz., 1912; Hodges H. Α., The phi​losophy of W. Dilthey, L., 1952; Bollnow О. Р., Dilthey Stuttg., 19552; Ermarth M., W. Dilthey: the critique of historical reason, Chi.—L., 1978 (библ.). ДИНАМИКА И СТАТИКА СОЦИАЛЬНЫЕ, введён​ные О. Контом понятия, обозначавшие различный под​ход к изучению обществ. явлений. Социальная динами​ка осн. внимание уделяла изучению процесса изме​нений социальных явлений, его обусловленности, на​правленности и последствий. В её рамках изучались факторы, влияющие на эти изменения, закономерности приспособления индивидуума к системе обществ. от​ношений или общества к новым условиям, разрабаты​валась теория прогресса и т. д. Предмет социальной статики — устойчивые социальные структуры и их роль в сохранении общества как социального целого. В социальной статике рассматривались типология со​циальных структур, закономерности их взаимодей-' ствия, типология социальных институтов и их функ​ционального соответствия. Проблемы Д. и с. с. изучат ли Г. Спенсер, А. Шеффле, Л. Уорд, А. Смолл, Ч. Ку​ли, У. Самнер, Э. Дюркгейм, Л. Визе, Б. Малиновский.
Уже Конт подчёркивал условность разделения Д. и с. с. Однако в истории социологии это противопостав​ление привело к осознанию специфики методов иссле​дования процессов функционирования и процессов раз​вития общества и его институтов. Термины Д. и с. с. сохранили свой смысл лишь в исследованиях по ис​тории социологии.
ДИНАМИЧЕСКАЯ ЗАКОНОМЕРНОСТЬ, см. Стати​стические и динамические закономерности. ДИНАМИЧЕСКАЯ ПСИХОЛОГИЯ, совокупное обо​значение различных направлений в совр. психологии, для к-рых характерно изучение мотивов в качестве гл. регуляторов психики как целостного внутр. процесса. Термин впервые применён в 1918 амер. психологом Р. Вудвортсом для обозначения нового направления в психологии, возникшего под влиянием волюнтари-стич. концепции Джемса. Сторонники этого направле​ния (Вудвортс, Т. Мур, Дж. Мак-Карди) стали рассмат​ривать реакции организма на внеш. стимул не как изо​лированный акт типа механич. толчка, а как сложный процесс, проистекающий в конечном счёте из внутр. активности организма и определяющийся прежде всего
ДИНАМИЧЕСКАЯ 167
его потребностью, которая делает организм чувстви​тельным к одним раздражителям и безразличным к другим.
В дальнейшем термин «Д. п.» стал употребляться в ши​роком смысле для обозначения разнообразных психо-логич. концепций, к-рые, в противоположность стати​ческому подходу к психике (напр., в ассоцианизме и др. теориях, изучавших психику в аспекте ощущений, вос​приятий, представлений), уделяют преимущест. внима​ние динамич. аспектам психики — побудительным моти​вам, влечениям, интересам, конфликтам личности и т. д. Поведение человека трактуется при этом как результат действия внутрипсихич. сил, стремлений и т. д., к-рые понимаются как бессознат. влечения (психоанализ и др. направления глубинной психологии), инстинкты (К. Лоренц), целевые действия (У. Мак-Дугалл), силы поля (К.Левин) и др. К Д. п. относят также направле​ния в психологии личности, к-рые трактуют личность как динамич. саморазвивающуюся систему (Г. Олпорт, Г. Мёрфи и др.), отрицая при этом определяющую роль социально-историч. обстоятельств в её формиро​вании.
ДИОГЕН АПОЛЛОНИЙСКИЙ (Διογένης ό Άπολλωνι-άτης) (неизвестно, из понтийской или критской Апол​лонии) (2-я пол. 5 в. до н. э.), др.-греч. естествоиспы​татель и натурфилософ. В 20-х гг. 5 в. до н. э. жил и учил в Афинах — его учение пародировал Аристофан в «Облаках» в 423. По свидетельству Деметрия Фалер-ского, «был на волосок от смерти в Афинах» (скорее всего — судебный процесс по обвинению в атеизме). В 6 в. н. э. Симпликий держал в руках (утраченный для нас) трактат Д. А. «О природе», выписал из него неск. ценных цитат (почти все наши фрагменты); уже Сим-пликию были недоступны соч. «Против софистов» (т. е. против философов — словоупотребление 5 в.), «Мете​орология» и физиологоанатомич. трактат «О природе человека». Д. А. возродил тезис Анаксимена о возду​хе-праматери, синтезировав его с учением Анаксагора о космич. «разуме», к-рый он рассматривал не как особую субстанцию, а как имманентное свойство «воздуха», и с концепцией пустого пространства у Левкиппа. В бесконечной левкипповой пустоте, наполненной анак-сименовым воздухом, в результате сгущения и разре​жения рождаются и распадаются бесчисл. миры, целе​сообразное устройство к-рых обеспечивается присутст​вием в них космич. «разума» Анаксагора — такова Вселенная Д. А., казавшаяся Теофрасту (и нек-рым совр. исследователям) «эклектической». К этому можно добавить мощное влияние Гераклита, элейской школы и заимствования из космогонии Анаксимандра — и тем не менее, правильнее будет говорить об органич. син​тезе.
Натурфилософия Д. А.— монистич. реакция на плю-ралистич. системы Эмпедокла, Анаксагора и Левкиппа (против к-рых и был направлен трактат «Против софи​стов») и гилозоистич. реакция на присущий им всем в большей или меньшей степени механицизм. Доказывая, что 4 элемента Эмпедокла должны быть «тождественны по своей природе», т. к. иначе они не могли бы перехо​дить друг в друга и взаимодействовать, Д. А. факти​чески формулирует платоновско-аристотелевское по​нятие бескачеств. материи (Аристотель сам сознавал, что Д. А. предвосхитил его теорию субстрата противо​положностей). Отождествляя эту вечно тождественную в своих «инаковениях» (ключевой термин у Д. А.) суб​станцию с воздухом (к-рый сам по себе лишён качеств), Д. А. впервые применяет телеологич. аргументацию, ближе чем кто-либо из досократиков подходя в этом к натурфилософии Платона и Аристотеля: регуляр​ность космич. циклов и «наилучшее из всех возможных устройство» мира можно объяснить только разумностью и целесообразной активностью порождающего его на-
168 ДИОГЕН
чала; между тем из биологии и физиологии известно, что животворящая и мыслит. субстанция — это душа-дыхание-воздух. Воздух — не только генетич., но и управляющий принцип мира: как таковой — он «бог», к-рый «правит». В целом философия природы Д. А. бли​же всего к традиции Гераклита и стоиков. Его влияние чувствуется в стоич. концепции «пневмы» и «провиде​ния».
* Фрагменты: DK II, S. 51—66; lonici. Testimonialize е frammenti, ed. A. Maddalena, Firenze, 1963, p. 244.
• T h e i l e r W., Zur Geschichte der teleologischen Naturbe​trachtung bis auf Aristoteles, Z.— Lpz., 1925; Jaeger W. W., The theology of the early Greek philosophers, Oxf., 1948; Z a-f i r o p u l o J., Diogene d'Apollonie, P., 1956.
ДИОГЕН ЛАЭРТИЙ (Διογένης Λαέρτιος) (1-я пол. З в.), автор единственной сохранившейся биографич. истории др.-греч. философии, близкой к жанру «преемств» и содер​жащей также доксографич. материал (см. Доксографы). Полное заглавие в Парижском кодексе: «Жизни и мне​ния прославленных философов вместе с сокращенным сводом воззрений каждой философской школы». Струк​тура соч. определяется искусств. разделением всех филос. школ на две цепочки «преемств»: «ионийскую» (от Анаксимандра до стоицизма, кн. II — VII) и «ита​лийскую» (от Пифагора до Эпикура, кн. VIII—X); вы​падающие из этой схемы Гераклит и Ксенофан трак​туются как «спорадич.» философы (кн. IX, гл. 1—2). «Жизни и мнения» — компиляция, сотканная из ци​тат многочисл. предшественников Д. Л., часто встав​ленных одна в другую и нарушающих связность из​ложения или даже ошибочно приписывающих взгляды одних философов другим. Д. Л. цитирует (часто из вто​рых и третьих рук) св. 200 авторов и 300 произв. Исто-рич. ценность компиляции неравномерна; содержащие много доброкачеств. материала жизнеописания Пи​фагора, Эмпедокла, Платона, Аристотеля и стоиков контрастируют с карикатурной биографией Гераклита, уникальная своими аутентичными письмами и фраг​ментами Эпикура X книга несравнима со стоич. адап​тацией учения Аристотеля (кн. V) или подложными пись​мами досократиков. Возможно, что сам Д. Л. был фи​лософски индифферентен: судя по его эпиграммам на смерть философов, он мыслил свой труд как произв. изящной словесности (ср. повышенный интерес к анек​дотам, скандальной хронике и пикантным историям). Соч. Д. Л. — один из важнейших источников инфор​мации о греч. философах.
• Diogenis Laertii Vitae philosophorum, v. 1—2, Oxf., 1964; в рус. пер.— О жизни, учениях и изречениях знаменитых философов, М., 1979.
• Лосев А. Ф., Диоген Лаэрций — историк античной философии, М., 1981; Hope R., The book of Diogenes Laer-tius; itsspiritand its methods, N. Y., 1930; M e i e r J., Diogenes Laertius and his Hellenistic Background, Wiesbaden, 1978 (лит.). ДИОГЕН СИНОПСКИЙ (Διογένης Σινωπεΰς) (ум. ок. 330—320 до н. э.), др.-греч. моралист. Прибыв в Афины и познакомившись с этич. учением Антисфена, стал осу​ществлять его в своей жизни. Своими противниками Д. С. был прозван собакой, а его последователи—кини​ками (от греч. κύων — собака). До нас не дошли соч. Д. С. (приписанные ему письма были созданы позд​нее), и неизвестно, излагал ли он вообще своё уче​ние в письм. форме.
Д. С. отвергал всякое знание, лишённое этич. нап​равленности (Диоген Лаэртий VI 103; Элиан, Пёстрые рассказы X, 11). Он жил в бочке (пифосе), сведя до ми​нимума свои потребности и существуя на подаяние; достигнутая таким способом независимость от внеш. влияний была, по утверждению Д. С., доблестью и выс​шим счастьем, уподобляющим киника божеству (Дион Xpиcocтом VIII 27—35;VI l, 7,31,35). Д. С. жестоко вы​смеивал всех тех, кто дорожил традиц. формами жиз​ни, он не признавал отечества, единств. законом для себя считал закон природы и объявлял себя «гражда​нином мира» (Диоген Лаэртий VI 24—29, 32, 38, 63; Лукиан, Распродажа жизней 8; Арриан, Беседы с Эпик-тетом III 22, 24, 27, 60). Диоген отвергал брак, идеа​лизировал жизнь животных и первобытных людей. Ра-
зум и воспитание должны, по мнению Д. С., помочь человеку вернуться к природе.
* Finley Μ. I., Aspects ol antiquity. Discoveries and controversies, L., 1968, p. 89—101; см. также лит. к ст. Киники.
ДИОНИСИЙ АРЕОПАГИТ, см. Псевдо-Дионисий Ареопагит.
ДИОНИСИЙСКОЕ, см. Аполлоновское и дионисийское.

ДИСКРЕТНОСТЬ (от лат. discretus — разделённый, прерывистый), прерывность; противопоставляется не​прерывности. Напр., дискретное изменение к.-л. вели​чины во времени — это изменение, происходящее че​рез определ. промежутки времени (скачками). Д. оз​начает также зернистость строения материи, её ато​мистичность. См. Непрерывность и прерывность. ДИСКУРСИВНЫЙ (позднелат. discursivus, от dis-cursus — рассуждение, довод, аргумент), рассудоч​ный, понятийный, логический, опосредствованный (в отличие от чувственного, созерцательного, интуитив​ного, непосредственного).
ДИСТАНЦИЯ СОЦИАЛЬНАЯ (лат. distantia — рас​стояние), степень ощущаемого отличия собственной социальной группы от той, к к-рой принадлежат др. участники взаимодействия. В социальной психологии термин «Д. с.» используется для сравнит. описания психологич. близости между людьми; при этом разли​чают интимную, личностную и публичную дистанции как вариации расстояния, к-рое предпочитает удер​живать индивид между собой и партнёром по общению. Минимальная Д. с. выражается в полноте и дозволен​ности проявления чувств. непосредственности, откры​тости индивида в отношениях с партнёром. Но чем боль​ше Д. с., тем сильнее замкнутость, недоверие к пред​ставителям иной группы, желание свести к минимуму необходимое общение.
Д. с. возникает на основе реальных экономич., по-литич., культурных, национальных, возрастных раз​личий между социальными группами, к к-рым принад​лежат взаимодействующие индивиды. Однако эти раз​личия специфически преломляются в обществ. психо​логии, причём значимость той или иной характеристики обусловливается её причастностью к доминирующим в группах ценностям. Это создаёт предпосылки для оценочного (с т. зр. выше—ниже) отношения к своей и чужой группе, порождая в антагонистич. обществе мно​жество предрассудков и социальных стереотипов мыш​ления, приписывающих группе «мы» всяческие доб​родетели, а группе «они» — лишь пороки и недостатки. Поэтому любая система дискриминации людей (по иму​щественному, национальному, региональному, рели​гиозному и др. признакам), с одной стороны, апелли​рует к сложившимся предрассудкам, а с другой — спо​собствует их укоренению. Д. с. в этих условиях высту​пает как уровень антипатии и неприязни, выражаемых членами одной социальной группы по отношению к другой. Так, изучая рабочих, Ф. Энгельс отметил, что «для них каждый человек — человек, между тем, как для буржуа рабочий не вполне человек» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 357).
В социалистич. обществе отсутствуют основания для к.-л. социальной дискриминации. Однако существую​щие различия между людьми, напр. по месту в системе совместной деятельности, по роли в её организации и т. п., делают функционально необходимой определ. Д. с. (напр., для поддержания отношений ответствен​ной взаимозависимости, для исключения круговой по​руки, панибратства и т. д.). При этом Д. с. становится подвижной, в значит. степени изменяющейся в зави​симости от особенностей ситуации и личностных ка​честв участников.
* Андреева Г. М., Совр. бурж. эмпирич. социология, Л., 1965; Бодалев A.A., Восприятие человека человеком, Л., 1965; Шибутани Т., Социальная психология, пер. с англ., М., 1969; Кон И. С., Психология предрассудка, «Новый мир», 1966, М 9; е г о ж е, К проблеме нац. характера, в кн.: История и психология, М., 1971; Л еонтьев A.A., Психология общения, Тарту, 1974; Ольшанский В. Б.,
Социальная дистанция, в кн.: Социальная психология. Краткий очерк, М., 1975; Поршне в Б. Ф., Социальная психоло​гия и история, M., 19792.
ДИСТИНКЦИЯ (от лат. distinctio — различение), тер​мин, обозначающий познавательный акт, в процессе к-рого фиксируется различие между предметами и яв​лениями действительности или между элементами соз​нания. В совр. формальной логике под Д. подразумева​ется один из ло.гич. приёмов, заменяющих определение.

ДИСФУНКЦИЯ (от греч. δυσ-, лат. dis- — пристав​ка, обозначающая затруднение, нарушение, расстрой​ство, и лат. functio — осуществление, исполнение, де​ятельность), понятие, характеризующее такой тип от​ношений, когда последствия нек-рого явления, собы​тия, действия или процесса оказываются неблагоприят​ными для данного объекта. Термин «Д.» предложен амер. социологом Мертоном в работе «Социальная тео​рия и социальная структура» («The social theory and social structure», 1957), подвергшим критике нек-рые постулаты функционализма в бурж. социологии и со​циальной антропологии. В частности, он выступил против универсализации точки зрения, согласно к-рой всякий воспроизводящийся в социальной системе эле​мент культуры (ритуал, обряд и т. п.) способствует поддержанию существования этой системы. Согласно Мертону, при изучении каждого элемента необходимо устанавливать «чистый баланс функциональных пос​ледствий», учитывая не только благоприятные, но так​же и нейтральные и неблагоприятные последствия. По​нятие Д. позволяет фиксировать нек-рые противоре​чия социальных систем, однако оно не вскрывает при​чины и механизмы изменения и развития общества.
• Юдин В. Г., Системные представления в функциональ​ном подходе, в кн.: Системные исследования. Ежегодник 1973, М., 1973, с. 108—26.
ДИСЦИПЛИНА (лат. disciplina) обществен​ная, определ. порядок поведения людей, отвечаю​щий сложившимся в обществе нормам права и морали или требованиям к.-л. орг-ции. Д. является необхо​димым условием нормального существования общест​ва; благодаря Д. поведение людей принимает упоря​доченный характер, что обеспечивает коллективную деятельность и функционирование социальных орга​низаций. В обществе всегда существует общеобязат. Д. и спец. Д. — обязательная только для членов опре​дел. орг-ции (трудовая, партийная, воинская и т. д.). Д. всегда определяется господствующими обществ., классовыми отношениями и служит для их поддержа​ния. Различают внутр. Д., или самодисциплину, Д. из соображений выгоды и Д. по принуждению. Внутр. Д. предполагает глубокое усвоение (интериоризацию) чле​нами общества норм, регулирующих поведение людей. Такая Д. поддерживается без внеш. санкций и принудит.
мер. «...Подчинение может, при идеальной созна​тельности и дисциплинированности участников общей работы, напоминать больше мягкое руководство дири​жера» (Ленин В. И., ПСС, т. 36, с. 200). Дисципли-ниров. человек испытывает внутр. потребность следовать принятым нормам поведения и в случае их несоблюде​ния испытывает угрызение совести, чувство вины и т. д. В отличие от внутр. Д., Д. из соображений выгоды и Д. по принуждению опираются на внеш. санкции — поло​жительные или отрицательные. В конечном счёте Д. определяется степенью совпадения личных интересов членов общества, их потребностей и выполняемых ими социально обусловленных норм поведения. Если эти нормы не становятся внутр. пружинами действий индивидов, возникают разного рода отклонения в по​ведении, к-рые либо регулируются с помощью меха​низмов социального контроля, либо могут привести к изменениям и ломке существующих норм и институтов. Однако общественно вредной может оказаться и чрез-
ДИСЦИПЛИНА 169
мерно жёсткая Д., т. к. в этих условиях члены общест​ва лишаются творч. инициативы, а общественная систе​ма утрачивает необходимую гибкость.
В различных обществ. системах ни один из видов Д. не встречается в изолированном виде; речь может идти лишь об удельном весе того или иного вида Д. В общес​твах, основанных гл. обр. на традициях, в периоды их устойчивого существования преобладало морально-религ. регулирование поведения людей, дополняемое принудительной (личная зависимость) Д. Роль мате​риальных интересов и Д. из соображений выгоды пре​обладают в бурж. обществе с его отношениями «голого чистогана» и господством индивидуалистич. морали. В качестве регулятивного механизма выступает также нормативная Д. в форме «деловой этики», «професси​онального долга» и т. п. Вместе с тем господствующий класс широко прибегает к принуждению и насилию для подавления «отклонений» от норм бурж. общества со стороны трудящихся.
В социалистич. обществе постепенно утверждается сознательная Д. трудящихся. В. И. Ленин характери​зовал социалистич. Д. как «... дисциплину товарищес​кую, дисциплину всяческого уважения, дисциплину самостоятельности и инициативы в борьбе» (там же, с. 500). Социалистич. Д. развивается в процессе созна​тельного строительства новых обществ. отношений, в результате процесса коммунистич. воспитания. Важ​ным средством её укрепления является социальный контроль, материальное и моральное стимулирование.
На совр. этапе социалистич. и коммунистич. стро​ительства усложнившаяся организация общества и науч.-технич. революция предъявляют повышенные тре​бования к Д., организованности, ответственности, соз​нательности каждого члена общества. Нормы Д. пери​ода коммунистич. строительства сформулированы в моральном кодексе строителя коммунизма, в Консти​туции СССР.
• Энгельс Ф., Об авторитете, Маркс К. и Эн​гельс Ф., Соч., т. 18; Л е н и н В. И., Гос-во и революция, ПСС, т. 33; его же, Очередные задачи Сов. власти, там же, т. 36; его же, Как организовать соревнование?, там же, т. 35; его же, Великий почин, там же, т. 39; Программа КПСС (Принята XXII съездом), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Макаренко, А. С., Соч., т. 5, M., 19582, с. 36—43, 130—44; М а н е ш и н В. С., Д. в свете понятий историч. материализма, М., 1980.
ДИФФЕРЕНЦИАЛЬНАЯ ПСИХОЛОГИЯ, отрасль психологии, изучающая индивидуальные и типологич. различия между людьми. Предпосылкой возникнове​ния Д. п. на рубеже 19—20 вв. явилось введение в пси​хологию эксперимента, а также генетич. и математич. методов. Пионером разработки Д. п. был Ф. Гальтон, к-рый изобрёл ряд приёмов и приборов для изучения индивидуальных различий. В. Штерн (Германия) ввёл самый термин «Д. п.» (1900). Первыми крупными пред​ставителями Д. п. были А. Бине (Франция), А. Ф. Ла-зурский (Россия), Дж. Кеттел (США) и др.
В Д.п. широко применяются теста — как индиви​дуальные, так и групповые: они используются для опре​деления умств. различий, а с изобретением т. н. про​ективных тестов — для определения интересов, уста​новок, эмоциональных реакций. С помощью тестов ме​тодами факторного анализа выявляются факторы, ха​рактеризующие нек-рые общие свойства (параметры, измерения) интеллекта или личности. На этом основа​нии определяются количеств. вариации в психологич. свойствах отд. индивидов.
Вопрос о причинах психологич. различий явился предметом острейших дискуссий на протяжении всей истории Д. п. и прежде всего — проблема соотношения биологич.и социально-культурных факторов в формиро​вании индивидуальных особенностей человека. В 50— 70-х гг. 20 в. для Д. п. характерно интенсивное разви-
170 ДИФФЕРЕНЦИАЛЬНАЯ
тие новых подходов и методов — как эксперименталь​ных, так и математических. Совершенствуется техника статистич. анализа тестов (Дж. Гилфорд, США; Р. Кет-тел, Великобритания), изучается роль ценностных ори​ентации личности, детально выявляются психологич. аспекты возрастных и половых различий. Наряду с раз​личиями между индивидами в умств. отношении широ​ко исследуются различия в творч. и организаторских способностях, общей структуре личности, сфере мо​тивации. Изучаются корреляции между психологич. свойствами, с одной стороны, и физиологическими — с другой (У. Шелдон, Г. Айзенк — Великобритания, Б. М. Теплов — СССР).
• Теплов Б. М., Проблемы индивидуальных различий, М., 1961; V i ё г о n П., La psychologic differentielle, P., 19622; Anastasi A., Differential psychology, Ν. Υ., 19583.

ДИФФЕРЕНЦИАЦИЯ (франц. differentiation, от лат. differentia — разность, различие), сторона про​цесса развития, связанная с разделением, расчлене​нием развивающегося целого на части, ступени, уров​ни. Различают Д. функциональную, в ходе к-рой рас​ширяется круг функций, выполняемых элементами раз​вивающейся системы, и структурную, в ходе к-рой в системе выделяются подсистемы, реализующие те или иные функции. Термин «Д.» получил широкое распро​странение в науке начиная со Спенсера, рассматри​вавшего Д. и интеграцию как осн. моменты всеобщей эволюции материи от простого к сложному на биоло-гич., психологич. и социальном уровнях. Однако при анализе процессов развития необходимо учитывать, что на каждом структурном уровне материи и в каждой конкретной развивающейся системе процессы Д. и ин​теграции обусловлены действием различных механиз​мов. Результатом Д. может быть как полная автономия выделившихся частей, так и установление — за счёт процессов интеграции — новых взаимосвязей между ними, т. е. усложнение системы.
Иногда под Д. понимается дифференцированность, т. е. наличие в целом совокупности специализиров. час​тей, уровней, подсистем.
Д. социальная, расчленение социального це​лого или его части на взаимосвязанные элементы; Д. обозначает как процесс расчленения, так и его резуль​таты. В немарксистской социологии разрабатывались преим. формальные аспекты Д. Спенсер считал, что Д. проявляется в обществе как разделение труда. Дюрк-гейм рассматривал Д. в результате разделения труда как закон природы и связывал Д. функций в обществе с ростом плотности населения и интенсивности меж​личностных и межгрупповых контактов. М. Вебер ви​дел в Д. следствие процесса рационализации ценностей, норм и отношений между людьми. Совр. структурно-функциональная школа в немарксистской социологии (Парсонс и др.) рассматривает Д. как наличное состоя​ние социальной структуры и как процесс, ведущий к возникновению различных видов деятельности, ролей и групп, специализирующихся в выполнении отд. фун​кций, необходимых для самосохранения социальной системы. Однако в рамках этой школы вопрос о при​чинах и типах Д. остаётся не решённым (см. Струк​турно-функциональный анализ). Наряду с функцио​нальными, существуют таксономич. определения Д., когда термин обозначает просто различия социальных ролей, статусов, групп и орг-ций. В. И. Ленин подверг критике абстрактную трактовку процесса Д. в бурж. социологии, не учитывающую того главного, что свя​зано с разделением общества на антагонистич. классы (см. ПСС, т. 33, с. 10).
Основоположники марксизма-ленинизма проанали​зировали процесс Д. в обществе, связывая его с раз​витием производит. сил, разделением труда и услож​нением обществ. структуры. Важнейшие стадии Д. — разделение земледельч. и скотоводч. труда, ремесла и земледелия, сферы произ-ва и семьи, возникновение гос-ва. Марксизм требует конкретного изучения про​цессов Д. в обществе в целом — возникновения и фор-
мирования классов, социальных слоев и групп, выде​ления отд. сфер общества (производства, науки и др.), а также Д. внутри классов, обществ. сфер. Такой кон​кретный анализ показывает, напр., что в условиях со​циализма Д. сочетается с движением общества к соци​альной однородности.
ДИХОТОМИЧЕСКОЕ ДЕЛЕНИЕ (от греч. διχοτομία — рассечение на две части), деление объёма понятия (клас​са, множества) на два соподчинённых (производных) класса по формуле исключённого третьего: «А или не-А» (см. Исключённого третьего принцип). Строго говоря, только такое «деление на два» будет дихотомическим, т. е. таким, в к-ром производные классы определяются парой логически противоречивых свойств (терминов), одно из к-рых служит основанием деления. Так, деле​ние множества всех людей на мужчин и не-мужчин (по признаку «быть мужчиной») является дихотомическим, но деление того же множества на класс мужчин и класс женщин (по признаку пола) не является Д. д. — осно​вания деления здесь разные, а свойство «быть мужчи​ной» логически не противоречит свойству «быть жен​щиной». Последний тип «деления на два» называют ино​гда псевдодихотомическим. С т. зр. ре​зультата, оба типа деления могут совпадать; в этом смысле отнесение нек-рого «деления на два» к типу Д. д. или псевдодихотомического зависит в ряде случаев от принимаемых допущений.
ДИЦГЕН (Dietzgen) Иосиф (9.12.1828, Бланкенберг,— 15.4.1888, Чикаго), нем. рабочий-кожевник, философ, самостоятельно пришедший в своих выводах к мате-риалистич. диалектике. Испытал влияние филос. и атеистич. идей Фейербаха. Преследуемый за революц. деятельность, Д. в 1848 эмигрировал в США, а затем в Россию (1864—69). От изучения социально-политич. проблем Д. перешёл к филос. вопросам, особенно тео​рии познания. В 1850-х гг. Д. познакомился с работа​ми К. Маркса и Ф. Энгельса. С 1867 переписывался с Марксом. С этого времени развитие мировоззрения Д. протекало под влиянием марксизма. С 1869 Д. — член с.-д. партии, организатор одной из секций 1-го Интер​национала в Германии. Он опубликовал ряд статей в социалистич. печати, в к-рых пропагандировал эко-номич. и социальные идеи Маркса. Преследования нем. властей заставили Д. вновь эмигрировать в США.
Первая филос. работа Д. — «Сущность головной ра​боты человека» (1869, рус. пер. 1902). Как и более позд​ние его работы («Экскурсии социалиста в область тео​рии познания», 1887, рус. пер., 1907; «Аквизит фило​софии», 1895, рус. пер.— «Завоевания (аквизит) фило​софии...», 1906), она посвящена разработке осн. проб​лем теории познания. В гносеологии Д. усматривал теоретич. основу объяснения всех социально-экономич. вопросов. Будучи материалистом, он исходил из того, что мыслит. способность человека связана с его мозгом, является естеств. функцией. С позиций диалектики Д. подверг критике метафизику и агностицизм. Раскры​вая содержание диалектико-материалистпч. теории по​знания, он рассмотрел ступени и формы познания, роль практики, анализировал процесс отражения бес​конечного универсума в формах относит. и конкретной истины. Д. удалось раскрыть противоречивую природу сознания как отражения противоречий материального мира. Однако в своих произведениях он допускал ряд непоследовательностей, отд. ошибок и терминологич. неточностей (отождествление в нек-рых случаях созна​ния и материи, преувеличение относительности человеч. знаний, неточное определение истины и др.). У Д. диалек​тика не сложилась в целостную систему. В. И. Ленин считал Д. «... одним из выдающихся социал-демокра​тических писателей-философов Германии» (ПСС, т. 23, с. 117).
• Sämtliche Schriften, Bd 1—3, Stuttg., 1920; Ausgewählte Schriften, B., 1954; в рус. пер.—Избр. филос. соч., М., 1941; Письма II. Д. К. Марксу и Ф. Энгельсу. Приложение к кн.: Волкова В. В., И. Д., М., 1981.
• Энгельс Ф., Людвиг Фейербах и конец классич. кем. философии, Маркс К. и Энгельс Ф., Соч., т. 21; Л е-нин В. И., Материализм и эмпириокритицизм, ПСС, т. 18, гл. 3, § 3, гл. 4, § 8; В u л к о в а В. В., И. Д., М., 1961; Кома​рова В. Я., Филос. взгляды И. Д., в сб.: Распространение идей марксистской философии в Европе (кон. 19 — нач. 20 вв), Л., 1964; H е p n е г A., Josef Dietzgen's philosophische Lehren, Stuttff., 19222.
ДИЭРЕЗА (от греч. διαίρβσις — отдаление, разделе​ние, расчленение, различение), один из технич. ме​тодов платоновской диалектики, позволяющий отли​чать отд. виды один от другого («Софист» 253 d—е), вы​делять вид и давать ему определение путём дихотоми​ческого расчленения рода («Политик» 262 b—е); про​тивоположен методу возведения (συναγωγή) к единой идее разрозненного во множестве единичных вещей («Федр» 205 d—е). Наиболее яркие образцы использо​вания Д. у Платона — в диалогах «Софист» и «Поли​тик». Напр., софистич. иск-во определяется так: твор​ческое иск-во — божественное и человечес​кое — создающее вещи и их отображения — реальные и призрачные — посредством орудий и подражания — умелого и мнимого — на​ивного и притворного — перед толпой (оратор​ское иск-во) и отд. человеком (софистика). От​сюда определение софистики: «творческое человечес​кое иск-во, создающее призрачные отображения по​средством мнимого, причем притворного подражания перед отд. человеком» («Софист» 267 а — 268 с). Арис​тотель считал, что Д. полезна только для определения существа (τι) данной вещи, к-рое невозможно без зна​ния всех существ. свойств вещи, взятых в определ. по​следовательности («Вторая Аналитика» 96b—97b). Ме​тод Д. вошёл в учебники платоновской философии в среднем платонизме (Альбин) и неоплатонизме («Ано​нимные пролегомены к платоновской философии»). Зна​менитое «древо» Порфирия построено на основе диэре-тич. метода (см. Дихотомическое деление), В этике тер​мин «Д.» применял Эпиктет.
ДОБРО И ЗЛО, нормативно-оценочные категории мо​рального сознания, в предельно обобщённой форме обоз​начающие, с одной стороны, должное и нравственно-положительное, благо, а с другой — нравственно-от​рицательное и предосудительное в поступках и моти​вах людей, в явлениях социальной действительности. В интерпретации Д. и з. в истории этики начиная с древности сталкивались материалистич. и идеалистич. тенденции. Первая связывала эти понятия с человеч. потребностями и интересами, с законами природы или фактич. желаниями и устремлениями людей (натура​лизм), с наслаждением и страданием, счастьем и не​счастьем человека (гедонизм, эвдемонизм), с реальным социальным значением действий индивидов для их сов​местной жизни. Вторая же выводила понятия Д. и з. из божеств. веления или разума (и отклонений от них), из нек-рых потусторонних миру сущего идей, сущностей, законов, в результате чего конфликту между Д. и з. при​давался метафизич.-онтологич. смысл борьбы двух из​вечных начал в мире, или же сводила содержание дан​ных понятий к выражению субъективных пожеланий, склонностей, симпатий и антипатий человека. Лишь марксистская философия и этика поставили анализ этих понятий на подлинно науч. социально-историч. почву, связав Д. и з. с конкретными противоречиями обществ. действительности и их специфич. отражением в мо​ральном сознании определ. эпох, обществ. систем, клас​сов. Этим и обусловлены различия в понимании кон​кретного содержания Д. и з. в истории. «Представле​ния о добре и зле так сильно менялись от народа к на​роду, от века к веку, что часто прямо противоречили одно другому»,— писал Ф. Энгельс (Маркс К. и Энгельс Ф., Соч., т. 20, с. 94). Но вместе с тем в данных понятиях сохранялось и нек-рое предельно общее содержание: они всегда выражали в форме
ДОБРО 171
нравств. оценок и предписаний практич. задачи социаль​ных субъектов в современности или на отдалённое бу​дущее — задачи, формулирующие, с одной стороны, требования сохранения уже достигнутых в предшест​вующем развитии культуры результатов, а с другой — выражающие неудовлетворённость сущим и цели даль​нейшего историч. прогресса. Идея добра, писал В. И. Л е-нин, отражает требования человека к действительности: «...мир не удовлетворяет человека, и человек своим действием решает изменить его» (ПСС, т. 29, с. 195). В коммунистич. нравственности конфликт Д. и з. ос​мысляется прежде всего в плане борьбы за уничтоже​ние эксплуатации, социального неравенства и за все​стороннее развитие личности в бесклассовом обще​стве.
* Ленин В. И., Задачи союзов молодежи, ПСС, т. 41; Лафарг П., Экономия, детерминизм Карла Маркса, Соч., т. 3, М.— Л., 1931, с. 82—101; Архангельский Л. М., Курс лекций по марксистско-ленинской этике, М., 1974.
ДОБРОЛЮБОВ Николай Александрович [24. 1(5. 2). 1836, Н. Новгород, ныне Горький, — 17(29).11.1861, Петербург], рус. лит. критик, публицист, просвети​тель, революц. демократ и философ-материалист. С 1857 постоянный сотрудник журн. «Современник», ближайший помощник и друг Чернышевского.
В философии Д. выступал как непримиримый про​тивник теологии, схоластики, а также сугубо академич. теории, оторванной от жизни. Философия, по его мне​нию, должна быть связана с практикой, основываться на здравом смысле и простой логике, обличать обществ. пороки, пробуждать «задремавшие силы народа», спо​собствовать развитию в человеке благородных стрем​лений, уважения к началам справедливости, понима​ния прав и обязанностей человека, законов обществ. солидарности.
Для Д.-философа не борьба, не противоположность начал, а единство, монизм, гармония лежат в основе природы и человека, ибо материя мыслится как един​ственно сущее, а потому её коренные, неотъемлемые си​лы отдельно существовать не могут. Тезис о матери​альном единстве мира дополнялся учением о развитии: в мире всё развивается от простого к сложному, от несо​вершенного к более совершенному; повсюду одна и та же материя, только на разных ступенях развития; чело​век — последняя ступень развития материального мира; как и всё в мире, душа и тело в человеке нахо​дятся в единстве, гармонии. Выступая с антропологич. позиций против идеалистич. учений о дуализме телес​ного и духовного начал в человеке, Д. считал сознание продуктом телесной организации, определяя душу как силу, проникающую и одушевляющую весь телесный состав человека; одна и та же сила действует во всём теле; высокой степени сознания она достигает в «от​правлениях» нервной системы и особенно мозга. Если мы хотим, считал Д., чтобы развивался ум человека, нужно обратить внимание на его физич. состояние, на его здоровье, к-рое представляет собой верховную цель развития человека; соответственно нужно, чтобы об​щество позаботилось о материальном благополучии человека.
В противовес концепции «врождённых идей» Д. до​казывал, что источником знаний являются впечатле​ния от внеш. мира, из к-рых в процессе психич. дея​тельности возникают понятия и суждения; изучение предмета, наблюдение явлений, объяснение фактов, путь от подробностей к общим выводам, основанным на опытных знаниях,— осн. требование метода познания, к-рый Д. называл положительным.
Философия истории Д. отличается направленностью против спекулятивно-идеалистич. философско-историч. концепций, стремлением к социологич. теории, опи​рающейся на факты и вскрывающей внутр. смысл ис-
172 ДОБРОЛЮБОВ
торич. явлений. Однако, наряду с элементами мате-риалистич. понимания истории, в социологич. кон​цепции Д. нередко верх брали просветительско-иде-алистич. представления. Так, указывая на важность передовых идей в развитии общества, Д. выражал мне​ние о том, что они являются главнейшими двигателями истории. В истории происходят вечное движение и веч​ная смена идей, а поэтому необходимы «проповедники» этих идей. Преклонение перед носителями идей — исключит.
личностями — безрассудно, но, по Д., неверно также думать, что обществ. развитие зависит только от народа и человечества в целом: великие люди также влияют на историч. прогресс, отражая и выражая ход исторических событий, потребности обществ. раз​вития .
Содержание истории Д. представлял как процесс, в ходе к-рого «разумный», или «естеств.», порядок вещей подвергался «искусств.» искажениям, напр. путём вве​дения «неестеств.» крепостных отношений. Смысл исто​рии состоит в движении человечества к «разумным» («естеств.») началам, от к-рых оно отклонилось. Иска​жения вытекают не из природы человека, они — след​ствие ненормальных отношений, в к-рые человек пос​тавлен, поэтому исправлению подлежат прежде всего неразумные обществ. отношения. Как революц. демок​рат, Д. проводил идею необходимости борьбы с «внутр. врагами», к-рых нельзя победить «обыкновенным ору​жием», но только путём коренных преобразований всей обществ. жизни. Он отвергал надежду на «мирный прогресс при инициативе сверху, под покровом закон​ности».
«Естеств.» обществ. отношения, по Д., предполагают труд; степенью уважения к труду определяется истин​ная ценность данной ступени цивилизации; вся исто​рия — это не борьба между аристократами и демок​ратами, боярами и смердами, браминами и париями, а борьба «людей трудящихся» с «дармоедами». Дармо​едами являются не только феодалы, но и «роскошеству​ющие капиталисты», угнетающие «рабочий народ». Ос​нову разумных («естеств.») обществ. отношений сос​тавляют отношения семейные, поскольку именно в се​мье происходит самое полное и естеств. слияние эго​изма «Я» с эгоизмом другого и берут начало братство и солидарность, на к-рых должно базироваться «пра​вильно организов. общество». Условием нормального развития человека, личности, по Д., должно быть сос​тояние, при к-ром человек, не мешая другому, беспре​пятственно пользуется всеми благами природы, а так​же долей обществ. благ, на к-рые субъект получает право.
В целом философско-историч. концепция Д. не вы​ходит за рамки идеалистич., по преимуществу просве-тительско-антропоцентрич. философии истории.
Этика Д. направлена против абстрактных этич. кон​цепций; истинно нравственным, с его т. зр., является человек, добивающийся гармонии между потребнос​тями человеч. природы и требованиями долга, эгоизмом и «симпатическими отношениями» к другим.
Эстетика Д. противостоит теории «иск-ва для иск-ва». По Д., лит-pa в массе своей представляет «силу слу​жебную», значение к-рой состоит в пропаганде, слу​жении делу просвещения. Вместе с тем гениальные ху​дожники слова возвышаются над этой ролью и стано​вятся историч. деятелями, помогающими человечеству осознать свои силы и наклонности. Между истинным знанием и истинной поэзией нет разницы по существу, но мыслители и художники в разных формах и раз​ными способами выражают отношения к действитель​ности (у художника — примат чувства, большая сте​пень живости восприятия, мышление конкретными об​разами и т. д.). Эстетич. идеал Д. состоит в полном сли​янии науки и поэзии, науки и иск-ва. Лит-pa и иск-во должны стать проводниками благородных идей, ибо настоящее произведение иск-ва не просто даёт точное изображение действительности. «Правда» художеств.
произведения — это «человеч. правда», служащая прос​ветлению человеч. сознания, позтому прочный успех обеспечен тем произведениям, к-рые выражают ин​тересы народа, его дух, высшие, общечеловеч. интере​сы и идеалы.
В противовес теоретикам «иск-ва для иск-ва», иска​вшим в художеств. произведениях некие априорные и вечные законы иск-ва, Д. развивал концепцию «реаль​ной критики», к-рая в первую очередь определяет сте​пень «правды» в художеств. произведении и его «дос​тоинство», т. с. ценность. Критерием достоинства выс​тупает способность художника слова выражать «ес-теств.», «правильные» стремления народа и обличать пороки, возбуждая ненависть к явлениям, к-рые за​держивают и искажают прогрессивное развитие лич​ности и общества.
К. Маркс ставил Д. как писателя «наравне с Лессин-гом и Дидро» (Маркс К. и Э н т е л ь с Ф., Соч., т. 33, с. 266), а Ф. Энгельс считал его, наряду с Черны​шевским, одним из «...двух социалистических Лес-сингов...» (там же, т. 18, с. 522), т. е. просветителем, взгляды к-рого приняли социалистич. форму. Обществ. идеал Д. — идеал эпохи, когда, по словам В. И. Ле​нина, демократизм сливался ещё с социализмом, не ра​зошёлся с ним (см. ПСС, т. 1, с. 280, 299).
* Собр. соч., т. 1 — 9, М.—Л., 1961—64. * Плеханов Г. В., Д. и Островский, в кн.: Избр. филос. произв., т. 5, М., 1958; Полянский В. [Лебедев П. И.], Н. А. Д. Мировоззрение и лит.-критич. деятельность, М., 1933; Наумова Μ. Α., Социологии., филос. и эстетич. взгля​ды.Н. А. Д., М., 1960; Соловьев Г. А., Эстетич. воззрения Чернышевского и Д., М., 1974; Кружков В. С., Н. А. Д. Жизнь, деятельность, мировоззрение, M., 1976.
 В. Ф. Пустарнаков.
ДОГМА (от греч. δόγμα — мнение, решение, учение, постановление), доктрина или отд. её положения, при​нимаемые за истинные без доказательства, опытного обоснования и практич. проверки, а лишь на основе рели г. веры или слепого подчинения авторитету. Д. рассматриваются их приверженцами как незыблемые независимо от конкретной реальности, условий места и времени. Так, основу любых религий составляют при​нимаемые на веру, обязательные для всех верующих догматы, к-рые не могут подвергаться сомнению и кри​тике. В науке форму Д. нередко обретают те или иные устаревшие положения, поддерживаемые и защища​емые консервативно мыслящими учёными. Марксизм-ленинизм — решит. противник любых Д. Его осново​положники подчёркивали, что они рассматривают своё учение не в качестве Д., а как отражение непрерывно развивающейся действительности и как руководство к действию.
ДОГМАТИЗМ, антиисторич. недиалектич. схема-тически-окостеневший тип мышления, при к-ром ана-лиз и оценка теоретич. и практич. проблем и положе​ний производится без учёта конкретной реальности, условий места и времени. Термин «Д.» введён др.-греч. скептиками Пирроном и Зеноном, отрицавшими воз​можность истинного знания и обвинявшими в Д. фило​софов, делавших к.-л. утвердит. выводы о субстанции вещей, В дальнейшем содержание термина эволюци​онировало. Кант считал Д. всякое познание, не осно​ванное на предварит. исследовании его возможностей и предпосылок. Для Гегеля Д. — это метафизич., рас​судочное мышление.
Гносеологич. основа Д. — одностороннее отношение к истине, признание в ней абс. момента при одновре​менном игнорировании её относительности. Психоло​гически Д. покоится на слепой приверженности к од​нажды выработанным или усвоенным приёмам и спо​собам познания и деятельности. Социальные истоки Д. связаны с классовой, групповой, а подчас и инди​видуальной заинтересованностью в отстаивании, сох​ранении и упрочении определ. положений и представ​лений, обеспечивающих стабильное положение субъ​екта. Непременным признаком Д. является отрыв тео​рии от практики. В. И. Ленин подчёркивал: «Не мо-
жет быть догматизма там, где верховным и единствен-ным критерием доктрины становится — соответствие ее действительным процессам общественно-экономичес​кого развития» (ПСС, т. 1, с. 309). Абстрактно-догма-тич. мышлению материалистич. диалектика противо​поставляет положение о том, что абстрактной истины нет, истина всегда конкретна. Это предполагает все​сторонний учёт диалектич. взаимосвязей исследуе​мого объекта, учёт тенденций его развития (см. Истина).
Д. в междунар. коммунистич. и рабочем движении присущ как правому, так и «левому» оппортунизму. Ре​шит. борьба с Д. — важнейшая предпосылка творч. развития теории и успешной практической деятель​ности.
• Ленин В. И., Против Д., сектантства, «левого» оппорту​низма. [Сб.], Μ., 19713; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание коммунистич. и рабочих партий. Документы и материалы, М., 1969; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Парамонов Н. 3., Критика Д., скептицизма и реля​тивизма, М., 1973; 3 а б о т и н П. С., Преодоление заблужде​ния в науч. познании, М., 1979.
ДОКАЗАТЕЛЬСТВО в логике, процесс (метод) установления истины, обоснование истинности сужде​ния. Термин «Д.» допускает ряд пониманий, отличаю​щихся друг от друга по степеням общности. Однако во всех модификациях понятия Д. отчётливо просле​живаются две противоположные тенденции. Первая обусловлена относительностью и содержат. характе​ром понятия истины, поскольку оно означает соответ​ствие (более или менее точное и полное) нек-рой части реальной действительности. Вторая связана с тем, что Д. должно гарантировать истинность тезиса — именно в этом состоит специфика понятия Д., выделяющая его из более широкого класса процедур, к-рые явля​ются подтверждениями тезисов и могут обладать боль​шей или меньшей степенью убедительности. Понятие Д. должно служить полным подтверждением истин​ности доказываемого предложения, а потому носить де​дуктивный (см. Дедукция) характер; отсюда тенден​ция ко всё большей формализации понятия Д.
Противопоставление содержат. и формального ас​пектов понятия Д. проявляется прежде всего в различии широкого и узкого понимания этого тер​мина.
Д. в широком смысле — это любая процедура уста​новления истинности к.-л. суждения (наз. тезисом, или заключением, данного Д.) как при помощи нек-рых логич. рассуждений, так и посредством чувств. вос​приятия нек-рых физич. предметов и явлений. Именно такой характер имеют Д., обоснования большей части утверждений гуманитарных наук, а в ещё более от​чётливой форме — эмпирич. (экспериментальные или основанные на данных наблюдений) Д. в естеств. на​уках. Хотя все такие Д. включают в качестве состав​ных частей дедуктивные фрагменты — умозаключения, связывающие ссылки на опыт с доказываемым тезисом, их можно считать индуктивными, т. к. здесь имеет ме​сто переход от частных посылок к общим заключениям (индукция), совершаемый (в неявной форме) по пра​вилам индуктивной логики.
Д. в узком смысле, слова, характерные для дедук​тивных наук (логики, математики и построенных по их образцу и на их основе разделов теоретич. физики), представляют собой цепочки правильных умозаклю​чений, ведущих от истинных посылок (исходных для данною Д. суждений) к доказываемым (заключит.) тезисам. Истинность посылок не должна обосновы​ваться в самом Д., а должна к.-л. образом устанав​ливаться заранее.
Последоват. развитие этой традиц. (идущей от Арис​тотеля) концепции Д., связанное с аксиоматическим методом, потребовало существ. её уточнения и даже пересмотра. Однако произведённый Гильбертом пере-
ДОКАЗАТЕЛЬСТВО 173
смотр понятия Д. на рубеже 19—20 вв. не был до кон​ца последовательным. В связи с обострившимися про​блемами непротиворечивости науч. теорий Гильберт выдвинул программу формализации Д. дедуктивных . теорий, предполагающую не только явное указание всех исходных понятий и исходных предложений (ак​сиом) каждой данной теории, но л такое же явное ука​зание всех используемых в выводах (в частности, в Д.) этой теории логич. средств. При такой постановке во​проса проблема убедительности (правильности) Д. по​лучает объективный характер. Оказалось возможным представить науч. теорию в виде исчисления, или фор​мальной системы, состоящей из формул, получаю​щихся из формул нек-рого исходного запаса (аксиом) посредством чисто механич. применения правил вы​вода.
Последоват. формализация понятия Д. открывает возможность передачи нек-рых функций человека элек​тронным вычислит. машинам. Однако из этого не сле​дует заключение о возможности сведения всех содержат.
аспектов понятия Д. к формальным: правила вы​вода, хотя они и имеют дело с формальными объ​ектами (формулами), формулируются на содержат. языке, а все проблемы, касающиеся природы формаль​ных исчислений в целом, ставятся и решаются чис​то содержат. средствами (см. Метатеория). Именно эти содержат. рассуждения (и содержат. Д.) составля​ют предмет самой теории Д.
Более того, было доказано, что задача полной и од​новременно непротиворечивой формализации даже та​ких относительно простых математич. теорий, как ариф​метика (теория чисел), в принципе неосуществима, так что в них всегда имеется нек-рый «неформализуе-мый остаток» (К. Гёдель, 1931). Наконец, никакая фор​мализация дедуктивных теорий не снимает проблемы их интерпретации, т. е. соотнесения с нек-рой опи​сываемой ею и внешней для неё реальности, адекват​ность к-рого только и может быть в конечном счёте обоснованием истинности теории в целом. См. также Интуиционизм, Конструктивное направление.
• Энгельс Ф., Анти-Дюринг, M a p к с К. и Э н г е л ь с Φ., Соч., т. 20; Ленин В. И., Материализм и змпириокритицизм, ПСС, т. 18; Гильберт Д., Основания геометрии, пер. с нем., М.—Л., 1948; Тарский А., Введение в логику и методологию дедуктивных наук, пер. с англ., М., 1948; А с-м у с В. Ф., Учение логики о Д. и опровержении, [M.], 1954; Клини С. К., Введение в метаматематику, пер. с англ., М., 1957; Π о и а Д., Математика и правдоподобные рассужде​ния, пер. с англ., Μ., 19752; Т а к е у т и Г., Теория Д., пер. с англ., М., 1978; Д ρ а г а л и н А. Г., Математич. интуицио​низм. Введение в теорию Д., М., 1979; Крайзель Г., Ис​следования по теории Д., пер. с англ., М., 1981.
ДОКАЗАТЕЛЬСТВО ОТ ПРОТИВНОГО (лат. reduc-tio ad absurdum), вид доказательства, при к-ром «до​казывание» нек-рого суждения (тезиса доказатель​ства) осуществляется через опровержение противоре​чащего ему суждения — антитезиса. Опровержение антитезиса при этом достигается установлением факта его несовместимости с к.-л. заведомо истинным сужде​нием. Этой форме Д. от п. соответствует след. схема доказательства: если В истинно и из А следует лож​ность В, то А — ложно. Другая, более общая форма Д. от п. — это доказательство путём опровержения (обо​снования ложности) антитезиса по правилу: допу​стив А, вывели противоречие, следовательно — не-А. Здесь А может быть как утвердительным, так и отри​цательным суждением. В последнем случае Д. от п. опирается на двузначности принцип и закон двойного отрицания. Помимо указанных выше, существует «па​радоксальная» форма Д. от п., применявшаяся уже в «Началах» Евклида: суждение А можно считать до​казанным, если удастся показать, что А следует даже из допущения ложности А.
• Слупецкий Е., Борковский Л., Элементы ма​тематич. логики и теория множеств, пер. с польск., М., 1965.
174 ДОКАЗАТЕЛЬСТВО
ДОКСОГРАФЫ [новолат. Doxographi, от греч. δόξα (мн. ч. δόξαι) — мнение, воззрение и γράφω — описы​ваю], термин, введённый в сер. 19 в. Г. Узенером для обозначения древних авторов, работавших не в жанре «жизнеописаний» (биографы), а в жанре «взглядоопи-саний» философов, и закрепившийся в науке благодаря классич. труду Г. Дильса «Греческие Д.» (Berolini, 1879), в к-ром сохранившиеся (в основном фрагмен​тарно) образцы доксографич. лит-ры были впервые собраны и критически изданы. Д. в собств. смысле на​зывают только авторов сборников типа Δόξαι (лат. Placita), в к-рых «мнения» философов группировались но тематич. рубрикам и излагались в проблемно-систе-матич. порядке, противопоставляя их прежде всего авторам «Преемств» (греч. Διαδοχαί, лат. Successiones), т. е. историй филос. школ, дававших наряду с биогра​фиями целостные описания отд. филос. систем. Но по​скольку авторы «Преемств» пользовались источника​ми Д., такие описания также называют «доксографией». Термин «доксография» шире, чем термин «Д.»: напр., можно говорить о «доксографии» у Аристотеля, но не​правильно называть его «доксографом». Наконец, док-сографию как описание взглядов к.-л. философа (часто в терминах др. филос. системы) противопоставляют дословным цитатам из его соч. — фрагментам, вместе они составляют два осн. класса источников для ре​конструкции учений тех философов, соч. к-рых утраче​ны. Термин «свидетельства» (testimonia) часто упот​ребляется для обозначения косвенных свидетельств — совокупности доксографич. и биографич. сообщений, и в этом смысле противопоставляется фрагментам.
Систематич. доксография зародилась в 4 в. до н. э. в Ликее (так же, как и биография — Аристоксен); её теоретич. основой было методологич. требование Арис​тотеля предпосылать собств. исследованию предмета изложение и критику «мнений предшественников». Теофраст составил первый доксографич. компендий — «Физич. мнения», или, иначе, «Историю физики», в 18 кн., охватывавший период от Фалеса до Платона включительно. «Физич. мнения» были если не единст​венным (вопреки Дильсу), то всё же осн. источником по досократовской мысли для последующих Д. В 1 в. до н. э. материал Теофраста был использован в «Мне​ниях философов» (Placita philosophorum, т. н. Аэтий) — единственном (не считая зависящей от него «Истории философии» Псевдо-Галена) сохранившемся доксогра​фич. компендии. Помимо фрагментов «Физич. мнений» Теофраста и компендия т. н. Аэтия в корпус «Греч. Д.» входят: эксцерпты из 1-й кн. «О природе богов» и 1-й кн. «О благочестии» Филодема; 1-я кн. «Опровержения всех ересей» («Философумены», до сер. 19 в. неправиль​но приписывалась Оригену) епископа Ипполита Рим​ского (170—236); сохранённый Евсевием отрывок из «Стромат» Псевдо-Плутарха (ок. 150), и др.
Доксография имеет огромное значение для реконст​рукции досократовской, в меньшей мере —эллинистич., философии (напр., милетская школа известна только из доксографии). Часто это не просто описание, а пе​ревод на язык той филос. школы, к к-рой принадле​жат Д.
• D i e l s H., Doxographi Graeci, В., 1929 (на рус. яз. краткое изложение теории Дильса— в кн.: Т а н н е p и П., Первые ша​ги др.-греч. науки, СПБ, 1902, с. 19—30); Маковель-ский А. О., Досократовская философия, ч. 1 — Обзор источ​ников, Казань, 1918; M с D i а г m i d J. В., Theophrastus on the presocratic causes, «Harvard Studies in Classical Philology», 1953, v. 61, p. 85 — 156; G i u s t a M., I dossografi di etica, Tori​no, 1964.
ДОКТРИНА (лат. doctrina — учение), нек-рое систе​матизированное учение (обычно философское, полити​ческое или идеологическое), связная концепция, сово​купность принципов. Термин «Д.» (в отличие от почти синонимичных ему «учение», «концепция», «теория») чаще встречается при обозначении взглядов с оттенком схоластичности и догматизма (откуда выражения: «доктринёр» об упорном защитнике устаревших Д., «доктринёрский», «доктринёрство»).
ДОЛГ, категория этики, в к-рой выражается нравств. задача отд. индивида, группы лиц, класса, народа в конкретных социальных условиях и ситуациях, стано​вящаяся для них внутренне принимаемым обязательст​вом (этим Д. отличается от более абстрактного понятия должного, обнимающего область вообще всех требова​ний, предъявляемых к людям в форме норм). В истории нравств, сознания человечества содержание Д. тол​ковалось различно, сообразно общесоциальному или классовому пониманию обязанностей, лежащих на че​ловеке в ту или иную эпоху; оно всегда было связано с конкретными проблемами времени и данного общества. По своему общечеловеч. содержанию понятие Д. вклю​чает в себя выполнение ряда исторически выработанных «простейших правил человеч. общежития». Что ка​сается природы Д., то данная проблема всегда была аре​ной столкновения различных школ и направлений фи-лос. этики. Основания Д. связывались с той или иной формой толкования нравств. необходимости (исполне​ния божеств. велений, к.-л. космич. или потусторонних законов, офиц. или неофиц. обществ. установлений, са​моосуществления внутр. потенций личности и т. д.). В марксистской этике моральный Д. рассматривается как конкретизация общих требований морали, имеющих историч. происхождение, применительно к возникшим обстоятельствам, положению, способностям и возмож​ностям человека, к-рые определяют условия и меру его личной ответственности и составляют содержание его мотивов и совести. В Д., т. о., выражается нравств. специфика социально-идейной позиции личности во от​ношению к создавшейся обществ. ситуации, конфликту и расстановке классовых сил и т. п., внутр. убеждений и способов их реализации.
В коммунистической нравственности Д. человека ос​мысляется прежде всего в плане борьбы за уничто​жение эксплуатации и построение социализма и ком​мунизма.
M a p к с К. иЭнгельс Ф., Нем. идеология, Соч., т. 3, с. 235—36; Ленин В. И., Гос-во и революция, ПСС, т. 33, гл. 5; е г о ж е, Задачи союзов молодежи, там же, т. 41; А р-хангельский Л. М., Курс лекций по марксистско-ленин​ской этике, М., 1974.
ДОСОКРАТИКИ (нем. Vorsokratiker; франц. Ргё-socratiques; англ. Presocratics), новоевроп. термин для обозначения ранних греч. философов 6—5 вв. до н. э., а также их ближайших преемников в 4 в. до н. э., не затронутых влиянием аттической «сократич.» тра​диции. Термин укрепился в междунар. историко-фи-лос. практике гл. обр. благодаря классич. труду нем. филолога Г. Дильса (1848—1922) «Фрагменты досокра-тиков» («Die Fragmente der Vorsokratiker», 1903), в к-ром впервые были с науч. полнотой собраны и критически изданы сохранившиеся в виде цитат у позднейших ан-тич. авторов фрагменты из утраченных соч. Д., а также доксографич. (см. Доксографы) я биографич. свидетель​ства о них. Собрание Дильса объединяет св. 400 имён (большая часть их остаётся голыми именами), в т. ч. софистов, к-рых, однако, не принято называть «Д.» (поэтому нек-рые авторы предпочитают говорить о «дософистич.», а не «досократич.» философии), а также фрагменты предфилос. теокосмогоний (см. Орфизм, Ферекид).
Дильс исходил из антич., широкого значения термина «философия», поэтому «Фрагменты Д.» вклю​чают много материала, к-рый относится к истории ма​тематики, медицины и т. д. (вплоть до кулинарного иск-ва).
Философия Д. развивалась на Востоке — в ионий​ских городах М. Азии и на Западе — в греч. колониях Юж. Италии и Сицилии; отсюда восходящее к древно​сти разделение на «ионийскую» (милетская школа и её последователи) и «италийскую» (пифагореизм и элейская школа) ветви. В целом для вост., ионийской, традиции характерны эмпиризм, сенсуализм, интерес к конкретному многообразию чувств. мира, преимуществ, ориентация на материально-веществ. аспект мира, от-
теснённость антропологич. и этич. проблематики (ис​ключение — Гераклит с его пафосом религ.-нравств. реформатора); для зап., италийской, традиции — при​мат рационально-логич. начала над чувственным, преи​муществ, интерес к формальному, числовому и вообще структурному аспекту вещей, первая постановка гно-сеологич. и онтологич. проблем в чистом виде, нередко религ.-эсхатологич. интересы. В центре внимания всей философии Д. — космос, . понимаемый — с помощью доминирующего у Д. метода аналогии — либо биоморф-но (см. Гилазоизм], либо техноморфно (см. Демиург), либо социоморфно (см. Дике), либо — у пифагорейцев — на основе числовых моделей; существ. роль у Д. про​должают играть унаследованные из донауч. картины мира бинарные оппозиции. Уникальное место среди Д. в этом смысле занимают Парменид и его школа, впервые отказавшиеся от фольклорно-мифологич. наследства — двоичных классификаций и метафорич. аналогии — и давших программный для всей зап.-еврод. «метафизики» образец чисто логич. конструирования бытия. Чело-век и вообще сфера социального, как правило, не вы​деляются из общекосмич. жизни (противопоставление «природы и закона» — номос и фюсис — впервые было разработано софистами): космос, общество и индивид подчинены действию одних и тех же законов и рассмат​риваются нередко как изоморфные структуры, зеркаль​но отражающиеся друг в друге (см. Микрокосмос и макрокосмос). Характерным для доплатоновской фило​софии является отсутствие чёткого различения «мате​риального» и «идеального».
Внутр. ход развития философии Д. может быть пред​ставлен в след. формуле: построению космологич. си​стем у раннеионийских мыслителей был положен конец Парменидом и его школой, потребовавшими ло-гико-теоретич. обоснования возможности чувств. ми​ра и прежде всего — движения и множественности; старый гилозоистич. космос разложился, выделив в особую категорию «движущую причину» (по опреде​лению Аристотеля); в ответ на постулаты элейской школы возникли более механистич. плюралистич. системы 5 в. — Эмпедокла, Анаксагора и атомистов (иногда называемые «новоионийскими»), в к-рых на деа-нимизированную «материю» были перенесены все при​знаки элейского неизменного и самотождеств. бытия (однако закон сохранения вещества был, по-видимому, ещё раньше сформулирован Анаксимандром). Среди Д. почти не было «профессионалов» (первое исключение — Анаксагор): большинство из них были вовлечены в жизнь полиса и выступали как гос. деятели, основатели коло​ний, законодатели, флотоводцы и т. д. — прямая про​тивоположность эллинистич. идеалу философа с его принципом «живи незаметно».
• Фрагменты: D К I—III; Kirk G. S., R a v е n J. E., The presocratic philosophers, Camb., 1963; Colli G., La 8Я-pienza greca, v. l—3, Mil., 1978—80; в рус. пер.— М а к о-вельский А. О., Досократики, ч. 1—3, Казань, 1914—19; Т а н н е p и П., Первые шаги др.-греч. науки, пер. С. И. Це​ретели, СПБ, 1902.
• Гомперц Т., Греч, мыслители, пер. с нем., т. 1, СПБ, 1911; Т о мс он Д ж., Исследования по истории др.-греч. об-ва, пер. с англ., 1т.1 2 — Первые философы, М., 1959; Л ο​сев А. Ф., История антич. эстетики, (т. 1] — Ранняя класси​ка, М., 1963; Рожанский И. Д., Развитие естествознания в эпоху античности, М., 1979; Доброхотов А. Л., Учение Д. о бытии, М., 1980; Lloyd G. E. R., Polarity and analogy. Two types of argumentation in early Greek thought, Camb., 1966; Frank el H., Wege und Formen frühgriechischen Denkens, Münch., 19683; Um die Begriffswelt der Vorsokratiker, hrsg. v. H.-G. Gadamer, Darmstadt, 1968; Hölscher υ., An​fängliches Fragen. Studien zur frühen griechischen Philosophie, Gott., 1968; Studies in presocratic philosophy, ed. by D. J. Fur-ley and H. B. Allen, v. 1—2, L., 1970; G u t h r i e W. K. C., A history of Greek philosophy, ν. ί—2, Camb., 1971 (лит.); West M. L., Early Greek philosophy and the Orient, Oxf., 197Г, Fritz K. v., Grundprobleme der Geschichte dw an​tiken Wissenschaft, В.—N. Υ., 1971; Cherniss H., Ari​stotle's criticism of presocratic philosophy, N. Y., 1971; The Presocratice. A collection of critical essays, ed. A. P. D. Mourela-
ДОСОКРАТИКИ 175
tos, N. Υ., 1974; The Presocratlcs, ed. E. Hussey, Ь., 1972; V e r​n a n t J.-P., Les origines de la pensee grecque, P., 19753; B a Γ​η e s J., The presocratic philosophers, v. 1—2, L., 1979 (библ.).
 А. В. Лебедев.
ДОСТАТОЧНОГО ОСНОВАНИЯ ПРИНЦИП, до​статочного основания закон (лат. prmcipium sive lex rationis sufficientis), принцип ло​гики, согласно к-рому всякое суждение (исключая суждения непосредств. восприятия, аксиомы и опреде​ления) должно быть обосновано (доказано) в том смыс​ле, что должно быть приведено достаточное основа​ние истинности этого суждения. В составе достаточного основания могут быть аксиомы (постулаты, принципы), определения, удостоверенные суждения непосредств. восприятия и выводные суждения, уже обоснованные посредством доказательств. При этом учитывается, что в практике науч. и повседневного мышления нек-рые из суждений, входящих в достаточное основание, напр. аксиомы, законы науки, общеизвестные положения и т. п., могут не формулироваться явно; равным образом, не выявленным до конца может быть и ход рассуждения, ведущий от основания к обосновываемому суждению. Это не нарушает Д. о. п., если и форма рассуждения, и суждения, входящие в основание (в т. ч. и недостающие, но к-рые могут при необходимости быть выявлены), действительно обосновывают данное суждение.
Д. о. п. лежал фактически в основе всех логич. те​орий древности, средневековья и нового времени, хотя явно, как особый принцип, был сформулирован Лейбницем, к-рый придавал ему не только логич. (от​носящийся к мышлению), но и онтологич. (относящийся к бытию) смысл: «... ни одно явление не может оказать​ся истинным или действительным, ни одно утвержде​ние справедливым, — без достаточного основания, по​чему именно дело обстоит так, а не иначе...» (Избр. фи-лос. соч., М., 1908, с. 347). В последующем развитии логики Д. о. п. стал пониматься как чисто логич. прин​цип. В связи с развитием математич. логики выясни​лось, что он носит исключительно содержат. характер — его нельзя представить в виде формулы к.-л. логич. исчисления.
Д. о. п. в каждом отд. рассуждении реализуется обычно с той или иной степенью приближения, в связи с чем возникают гносеологич. проблемы, относящиеся, в частности, к средствам получения достоверных за​ключений в науках, основанных на наблюдениях и экс​периментах и широко пользующихся вероятностными и индуктивными выводами. Проблема обоснования сужде​ний во всей её полноте входит в теорию познания, к-рая и даёт ответ на вопросы о связи логич. обоснования суждений с практикой, с историей науки и техники, с историч. развитием средств вывода, применяемых в науч. рассуждениях. Теоретико-познават. контекст определяет значение Д. о. п. как требования обосновы​вать истинность суждений и не принимать «на веру» суждений, не имеющих в составе наличного знания до​статочных оснований.
ДОСТОВЕРНОСТЬ, термин, применяемый в филос. и логико-методологич. исследованиях в качестве харак​теристики знания как обоснованного, доказательного, бесспорного и как синоним истины. В естествознании достоверными нередко называют события, суждения о к-рых рассматриваются как эмпирически подтверж​дённые спец. экспериментами или, шире, — общест-венно-производств. практикой.
ДОСТОЕВСКИЙ Фёдор Михайлович [30.10 (11.11).1821, Москва, — 28.1 (9.2).1881, Петербург], рус. писатель, мыслитель, публицист. Начав в 40-х гг. лит. путь в рус​ле «натуральной школы» как преемник Гоголя и пок​лонник Белинского, Д. в то же время впитал в себя филос. масштабность романтизма и нашёл жизненное приложение обоим импульсам — социальному крити​цизму и максималистскому порыву — в деятельности
176 ДОСТАТОЧНОГО
радикально настроенного кружка петрашевцев, привер​женцев утопического социализма Фурье. После ареста в 1849, познав «опыт конца» во время инсценировки смертной казни, столкнувшись на каторге с иррацио​нальной стихией преступного мира и ближе познако​мившись с народно-религ. сознанием, Д. на исходе 50-х гг. испытал, по его собств. словам, «перерожде​ние убеждений»: по-прежнему остро воспринимая раз​лад в социальном и духовном бытии человека, не отка​зываясь от мечты о более гармоничном и счастливом жизнеустройстве, он видит теперь отправной пункт не во внеш. преобразовании социальной среды, а преж​де всего во внутр. преображении личности. В 60-х гг., вернувшись в столицу и окунувшись в атмосферу по​реформенной идеологич. полемики, Д. вместе с братом Михаилом в журн. «Время», а затем «Эпоха» развёрты​вает программу почвенничества, к-рое первоначально мыслилось как самостоят. позиция, сочетающая нек-рые тенденции «Современника» и, с др. стороны, консерва​тивной публицистики (см. Туниманов В. А., Творчест​во Д. 1854—1962, Л., 1980, гл. «Чернышевский и Д.»). Это была попытка примирить народ и интеллигенцию, религ. традицию и новоевроп. образованность, сла​вянофильские и западнические начала, «петербургский» и допетровский периоды рус. истории во имя нравств. оздоровления и консолидации рус. общества на путях реформ. Тогда же Д.-художник ставит вопрос об антро-пологич. корнях социального зла, о самоценности лич​ностной свободы и, с др. стороны, о необходимости этич. фундамента, без к-рого эта свобода вырождается в раз​рушит. и асоциальный произвол. В «Записках из под​полья» (1864) Д. развивает эту аргументацию в полеми​ке с детерминизмом революц. демократов, становясь с этого момента прямым идейным антагонистом Черны​шевского, а в первом своём филос.-идеологич. романе «Преступление и наказание» (1866), как бы предугады​вая имморализм ницшеанского «сверхчеловека», пока​зывает внутр. неустранимость этич. начала, столь же неотъемлемого от человеч. личности, как и свобода воли. Здесь уже вырисовывается осн. круг духовных и умств. интересов Д.: «тайна человека», загадка красоты, смысл истории и связующий их религ.-нравств. идеал.
В последующих больших романах кон. 60-х — 1-й пол. 70-х гг. («Идиот», «Бесы», «Подросток») деморали​зующая социальная атмосфера, к-рую Д. определил для себя как вторжение «золотого мешка» в жизненный уклад и — на др. полюсе — как нигилистич. подрыв основ человеч. общежития, понуждает его выяснять путём «жестокого» эксперимента над героями те трагич. пределы, за к-рыми утрачивается человечность и зло уже оказывается необратимым. Он выводит деструктив​ное начало в человеке, имеющее последствием убийство и самоистребление, так же как социальную страсть к анархии и насилию, из феномена «метафизич. сирот​ства» личности посреди совр. европ. разобщённой ци​вилизации, лишённой корней «в мирах иных». В поис​ках спасит. средства Д. обращается к идеалу «положи​тельно прекрасного человека», пытающегося личным примером перестроить отношения между людьми по принципу самоотдачи и прощения (князь Мышкин в «Идиоте»), и возлагает всё большие надежды на рус. народ в целом как на мессианского носителя высшей духовной истины, к-рая утрачена. Западом, и на патри-архально-монархич. устои (т. н. русская идея). На этих позициях позднего славянофильства, развиваемых во 2-й пол. 70-х гг., преим. в публицистич. «Дневнике писателя», и в значит. мере отличных от почвенничества 60-х гг., Д. отдаёт дань националистич. настроениям, даже с расчётом на принудит. гос. мощь. При этом он вступает в противоречие со своей утопией перерожде​ния гос-ва в свободную общность в лоне и по типу церкви (хотя совр. состояние рус. церк. институтов представлялось ему «параличом»). В итоговых размыш​лениях (роман «Братья Карамазовы», Пушкинская речь, 1879—80) Д. с полной ясностью противополагает не толь-
добровольность и индивидуальная избирательность (η отличие от родства или солидарности, обусловленной принадлежностью к одной и той же группе), внутр. близость, интимность (в отличие от простого приятель​ства), устойчивость. Реальное содержание Д. менялось в ходе истории. В первобытнородовом обществе Д. называли ритуализированные взаимоотношения, свя​занные с символич. породненном (кровная Д., побра​тимство и т. п.); способы её заключения, нрава и обя​занности друзей регламентированы обычаем и часто ста​вятся выше фактич. родства (воинская Д., напр., Ахилла и Патрокла у Гомера). По мере разложения ро​довых связей дружеские отношения всё чаще противо​поставляются родственным, при этом «друзьями» че​ловека называют всех его единомышленников или по-литич. приверженцев.
В истории философии Д. рассматривалась преим. в этич. плане, при этом одни подчёркивали эмоц. ас​пект Д. (напр., Монтень), другие выводили её из общ​ности интересов или разумного эгоизма (напр., Гельве​ции). Нем. романтики, создавшие настоящий культ Д., видели в ней убежище от эгоизма бурж. мира; социали​сты-утописты проповедовали установление Д. всех лю​дей. В кон. 19 в. начались первые эмпирич. исследо​вания Д. психологами и социологами.
Содержание и функции Д. существенно изменяются с. возрастом. Детская Д. представляет собой эмоцио​нальную привязанность, чаще всего основанную на со​вместной деятельности; хотя степень избирательности и устойчивости Д. повышается с возрастом ребёнка, подлинная потребность в «другом Я» (альтер эго) по​является только у подростка в связи с потребностью осознать себя, соотнести собств. переживания с пере​живаниями другого. Отсюда — напряжённые поиски и частая идеализация Д. Дружеские связи взрослого человека более дифференцированы, поскольку появ​ляется ряд новых форм общения.
Нравств. оценка Д. определяется её обществ. направ​ленностью, теми ценностями, к-рые она утверждает. Классические примеры верной и высокоидейной Д. (К.Маркс и Ф. Энгельс, А. И. Герцен и Н. П. Огарёв) служат и сегодня нравств. образцами. См. также Друж​ба народов.
ДРУЖБА НАРОДОВ, всестороннее братское сотрудни​чество и взаимопомощь наций и народностей, ставших на социалистич. путь развития; в многонациональных гос-вах — одна из движущих сил развития социалистич. общества; в межнац. отношениях социалистич. стран — основа единства в борьбе за мир, за сохранение и умножение социалистич. завоеваний, за торжество идей коммунизма.
Οкт.. революция 1917 в России впервые в истории по​кончила с нац. гнётом, провозгласила принципы Д. н., предпосылки для полного осуществления к-рых сло​жились в ходе социалистич. строительства. Реальным олицетворением Д. н. явилось добровольное объедине​ние народов в Союз Сов. Социалистич. Республик. В процессе строительства социализма были ликвидиро​ваны эксплуататорские классы, преодолены коренные различия в уровнях экономич., политич. и культур​ного развития народов и, т. о., уничтожены корни нац. вражды. Особую роль в этом сыграла помощь рус. на​рода ранее отстававшим народам. Политич. основой Д. н. стал сов. гос. строй, социалистич. демократия. Эко​номич. основа Д. н. — обществ. собственность на сред​ства произ-ва и социалистич. система х-ва. С победой социализма была создана однотипная классовая струк​тура всех народов СССР, преодолены вековые нац.-эт-нич. предрассудки, отчуждённость и враждебность меж​ду нациями, утвердилась единая для всех народов марк​систско-ленинская интернационалистич. идеология, ставшая идейно-теоретич. основой Д. н. Народы СССР
ДРУЖБА 177
ι
ко богоборч. бунту, но и любому насильств. устроению человечества, хотя бы именем бога, путь добровольного служения людям, вдохновляемого идеальным образом «земного рая» (ср. «Сон смешного человека», 1877), а высшее нац. призвание России видит в христ. беско​рыстном примирении народов. Этот свой обществ. идеал Д. называет «рус. социализмом», выдвигая его в противовес радикальным доктринам атеистич. со​циализма, памфлетно изображённого в «Бесах» в виде разрушит. политич. заговора.
В рамках собственно филос. традиции Д. — мысли​тель экзистенциального склада, в эпоху «неверия и сомнения» заново решающий «последние вопросы», раз​вивающий своеобразную диалектику «идеи» и «живой жизни». В центре его картины мира находится человек, ощущающий непреложность своего «Я есмь» перед лицом всей Вселенной; именно с этой т. зр. Д. развивает критику рационалистич. и позитивистских течений мысли. Вместе с тем Д. обосновывает личность через избираемую ею идею, принадлежащую надэмпирич. миру и т. о. создаёт идееносного героя, по ходу романич. сюжета сполна выявляющего жизнь и потенцию идеи как бытийной силы. На трактовке «идеи» у Д. отра​зилась гегельянская атмосфера России 40-х гг., однако это понятие имеет у него и более глубокий, платонич. корень. Онтологич. мощь идей проявляется также в хо​де истории: «В конце концов, торжествуют не миллионы людей, не материальные силы ..., не деньги, не меч, не могущество, а незаметная вначале мысль и часто какого-нибудь по-видимому ничтожнейшего из людей» («Дневник писателя», 1876). «Горним жительством» че​ловека («Братья Карамазовы») определяется и худож. принцип писателя — «реализм в высшем смысле»: за ближайшими факторами уклада и среды постичь последнюю правду о движущих силах человеч. личности. Д. как мыслитель и художник наложил печать на идейное развитие кон. 19—20 вв. В России он вместе с Вл. Соловьёвым дал толчок религ.-филос. движению нач. 20 в. (Д. С. Мережковский, Л. Шестов, Вяч, Ива​нов, Н. А. Бердяев, С. Н. Булгаков и др.). На Западе идеи Д. послужили одним из источников экзистенциа​лизма, односторонне истолковавшего его концепцию че​ловеч. свободы в духе моральной безосновности. {Поли. собр. г.оч. в 30 тт., т. 1—23 — , Л., 1972—80—. Голосовкер Я. Э., Д. и Кант, М., 1963; Бах​тин М. М., Проблемы лоотики Д., Μ., 19794; Φ ρ и д л е н-дер Г. М., Д. и мировая лит-pa, М., 1979; М о ч у л ь-ский К. В., Д. Жизнь и творчество, Париж, 1980; К и р-потин В. Я., Мир Д., М., 1980; Ф. М. Д. Библиография произведений Ф. М. Д. и лит-ры о нём. 1917—1965, М., 1968; L au t h R., Die Philosophie, Dostojewskis in systematischer Darstellung, Münch., 1950; Jackson R. L., Dostoevsky's quest for form. A study of his philosophy of art, New Haven, 1966. -P. А. Галъцева, И. Б. Роднянская.
ДОСУГ, см. Свободное время.
ДРИШ (Driesch) Ханс (28.10.1867, Кройцнах, — 16.4.1941, Лейпциг), нем. биолог и философ-идеалист. Стремился построить систему витализма («Философия органического» — «Philosophie des Organischen», 1909), опираясь на открытые им эмбриональные регуляции (развитие целого организма из части его зародыша). Сформулировал закон, согласно к-рому ход развития каждой части зародыша определяется её положением в целом организме, а также фактором энтелехии. По​следний, согласно Д., присущ только живой природе и представляет собой интенсивное (пространственное) разнообразие, производящее отбор из числа всех по​тенциальных путей развития. Закон Д. разрабатывает​ся в совр. эмбриологии.
• Der Mensch und die Welt, Lpz., 1928; The science and philo​sophy of the organism, L., 1929; в рус. пер.— Витализм, его ис​тория и система, М., 1915.
• Hans Driesch; Persönlichkeit und Bedeutung für Biologie und Philosophie von heute, Münch.— Basel, 1951; M о с e k R., Wilhelm Roux, Hans Driesch, Jena, 1974.
ДРУЖБА, отношения между людьми, основанные на взаимной привязанности, духовной близости, общности интересов и т. д. Д. присущи: личностный характер (в противоположность, напр., деловым отношениям),
сплачивает великая сила социалистич. патриотизма и интернационализма. Д. н. выступает как подлинное решение нац. вопроса, как интернационализм в дей​ствии.
Д. н. стала одним из решающих источников успехов в социалистич. и коммунистич. строительстве, движу​щей силой развития нового общества. Она позволяет наиболее целесообразно использовать материальные и людские ресурсы в интересах всех народов, быстрее решать задачи повышения материального благосостоя​ния и культурного уровня трудящихся, укреплять обо​ронную мощь социалистич. Отечества, обеспечивать безопасность и суверенитет каждого народа.
Историч. достижения народов СССР — результат их объединённого труда, последоват. претворения в жизнь ленинской нац. политики КПСС. Д. н. стала одной из основ образования и развития в процессе со​циалистич. строительства новой историч. общности людей — советского народа, составной частью его об​раза жизни. Строительство коммунизма совместным трудом сов. наций и народностей, усиление их эконо-мич., политич. и культурных связей ведут к ещё более тесному их объединению.
С образованием мировой системы социализма исто​рич. процесс сближения народов расширился и углубил​ся. Д. н. отвечает жизненным интересам всех стран со​циализма и органически сочетает социалистич. патрио​тизм и интернационализм. Д. н., как господствующая тенденция укрепления сплочённости социалистич. на​родов, является барьером на пути сил, пытающихся ослабить социалистич. содружество, она создаёт ос​нову для преодоления националистич. предрассудков. Коренные интересы стран социализма требуют всемер​ного укрепления их союза.
Процесс становления и развития Д. н. не происходит стихийно. Пережитки национализма могут возрож​даться, если последовательно не бороться против мест​ничества, нац. эгоизма, несвоевременно разрешать воз​никающие неантагонистич. противоречия между нац. и интернац. интересами народов. Укрепление Д. н. — необходимое условие интернац. воспитания трудящихся. В СССР и др. социалистич. странах принципы дружбы и братства народов, непримиримость к любым прояв​лениям местничества, национализма и шовинизма яв​ляются одной из осн. черт коммунистич. мировоззре​ния и нравственности. См. также Национальный вопрос, Нация.
ДУАЛИЗМ (от лат. dualis — двойственный), филос. учение, исходящее из признания равноправными, не сводимыми друг к другу двух начал — духа и мате​рии, идеального и материального. Д. противостоит монизму (материалистическому или идеалистическому), исходящему из признания в качестве первоосновного лить одного начала. Термин «Д.» был введён нем. фи​лософом X. Вольфом и обозначал признание двух суб​станций: материальной и духовной. Одним из наиболее крупных представителей дуалистич. взглядов был Де​карт, разделивший бытие на мыслящую субстанцию (дух) и протяжённую (материю); проблему взаимоот​ношения этих двух субстанций в человеке (психофизи​ческую проблему) Декарт решал с позиций психофизи​ческого параллелизма, согласно к-рому психич. и фи-зиологич. процессы не зависят друг от друга. Для фи​лософии нового времени характерны формы гносеоло-гич. Д., к-рый, в отличие от онтологического, исходит не из противопоставления субстанций, а из противопо​ложения познающего субъекта познаваемому объекту. Так, сознание у Локка и Юма выступает как совокуп​ность единичных восприятий, чувств. мыслей, не имею​щих объединяющей субстанциальной основы. Иную разновидность гносеологич. Д. развивал Кант, к-рый рассматривал сознание как деятельность, упорядочи-
178 ДУАЛИЗМ
вающую данные опыта по своим собственным, незави-симым от внеш. мира законам — в соответствии с априорными (см. Апостериори и априори) формами чувств. созерцания и рассудка. Гносеология. Д. неизбежно связан с агностицизмом.
Понятие Д. приложимо также к концепциям и учениям, утверждающим равноправность любых противвопо-ложных начал или сфер: так, говорят о Д. добра и зла в манихействе; о Д. (характерном для кантианской традиции) мира природы и мира свободы. Отвергая все формы Д., диалектич. материализм утверждает материа-листич. монизм, исходящий из того, что все явления в мире представляют собой различные виды и проявления ния движущейся материи.
ДУНС СКОТ (Duns Scotus) Иоанн (ок. 1266, Макстон, Шотландия, — 8.11.1308, Кёльн), ср.-век. теолог и философ, представитель схоластики. Монах-франциска-нец; «тонкий доктор» (doctor subtilis). Учился и пре-подавал в Оксфорде и Париже.
Следуя традиции августинианства, Д. С. гораздо резче, чем Фома Аквинский, разделял веру и знание, теологию и философию: человеческий ум (интеллект) познаёт только сотворённые вещи, бог сам по себе не является естеств. объектом человеческого ума, однако таковым выступает бытие — то, что обще и богу, и творению, и притом в одном и том же смысле. Конеч-ное и бесконечное — различные модусы бытия, чело-
веческий разум может знать бога лишь как бесконеч-ное бытие.
Исходя из представления ср.-век. реализма о том что логич. членению высказывания (на субъекты и пре-дикаты) соответствует аналогичное членение онтологич. сферы, Д. С. считал при этом первичными не предикаты (универсалии), а субъекты (индивиды). Индивид — это не просто совокупность свойств, соответствующих отд. предикатам (родам и видам), но прежде всего их един-ство, и притом определ. единство, свойственное именно «этой» вещи. Д. С. вводит особое понятие «этости» (haecceitas) для характеристики индивидуальной вещи. Реальны только индивиды, общие понятия сами по себе не имеют онтологического аналога, каковой сущест-вует лишь у понятий, выполняющих функцию предика-тов предложения. Различию предикатов, относимых к одному субъекту, соответствует формальное разли-чие свойств индивида, к-рые не обладают, однако реальным различием в качестве обособленных сущнос-тей. Этот принцип т. н. формального различия Д. С. применяет по отношению к нетелесным субстанциям -богу, душе и т. д. (напр., различие трёх ипостсей в боге, воли и разума в душе). В телесных же вещах различие свойств есть реальное различие. Основанием для отнесения индивидов к одному виду является их «общая природа».
Свобода воли — одно из центр. положений учения Д. С.: творение мира есть творение индивидов, к-рое не может определяться универсалиями, но только аб-солютно свободная воля может создавать универсальное «это». Созданию вещи предшествует её возможность (идея, «чтойность» — quiditas) в уме бога, в акте тво-рения воля осуществляет выбор совместимых возмож-ностей в качестве свойств индивида. Т. к. воля свобод-на, выбор этот случаен; ум, знание — только условие и возможность выбора, но не его причина.
В отличие от доктрины субстанциальных форм Фомы Аквинского, согласно к-рой все признаки (формы) ве-щи должны подчиняться одной главной (субстанциаль-ной) форме, Д. С. исходит из учения Бонавентуры о множественности форм, допускающего наличие pяда самостоят. форм у одной вещи (напр., воля и интел-лект — две независимо действующие способности, хотя и не обособленные друг от друга).
Д. С. отвергает доктрину Августина о божеств. «просвещении» человеч. интеллекта: последний не мо-жет непосредственно усматривать божеств. идеи, он приходит в действие только при соприкосновении с ре-
альными объектами — индивидами. Индивидуальное же может познаваться только интуитивно. В этом по​знании участвует как низшая, чувств., способность, создающая представления, так и интеллект, создающий интуитивный образ вещи (species specialissima). В про​цессе абстракции «активный интеллект» извлекает из представлений «общую природу» и, сообщая ей мо​дус универсальности, превращает её в общее понятие. В анализе науч. знания Д. С. отходит от аристотелизма: необходимость науч. знания заключается не в необхо​димости познаваемого объекта, а в необходимости са​мого процесса познания, в наличии самоочевидных истин.
Учение Д. С. — крупнейшего представителя фран​цисканской школы — противостояло доминиканской схоластике, нашедшей законченное выражение в систе​ме Фомы Ливийского (см. также Скотизм).
* Opera omnia..., t. 1 — 12, Lugduni, 1639; то же, т. 1—26, Р., 1891—95; Opera omnia, v. l, Civitas Vaticana, 1950—.
• Штек ль Α., История ср.-век. философии, пер. с [нем.], М., 1912, гл. 6; Π ο π о в П. С., С т я ж к и н Н. И., Развитие логич. идей от античности до эпохи Возрождения, М., 1974, с. 166—75; Соколов В. В., Ср.-век. философия, М., 1979, с. 394—404; Longpri E., La Philosophie du B. Duns Scot, P., 1924; Harris С. R. S., Duns Scotus, v. 1—2, L.— Oxf., 1927; G i l s o n E., Jean Duns Scot, P., 1952; B e t t ο n i Ε., Duns Scotus: the basic principles of his philosophy, Wash., 1961; Studies in philosophy and the history of philosophy, v. 3 — John Duns Scotus. 1265 — 1965, Wash., 1966.
ДУН ЧЖУНШУ, Дун Гуйянь (180—115 или 179—104 до н. э.), кит. философ, представитель конфу​цианства, именуемый иногда «Конфуцием эпохи Хань». Род. в местности Гуанчуань (уезд Цзаоцян на Ю.-В. совр. пров. Хэбэй). В период правления Цзин-ди (156— 141 до н. э.) преподавал в императорском ун-те, при императоре У-ди (140—87 до н. э.) был призван ко дво​ру. С именем Д. Ч. связало превращение конфуцианст​ва в гос. доктрину: в 136 он предложил У-ди «искоре​нить сто школ и почитать только конфуцианство». По инициативе Д. Ч. были введены гос. экзамены на чи​новничьи должности, основанные на изучении кон​фуцианских классиков; они положили начало позд​нейшей экзаменационной системе, важнейшему инс​титуту вплоть до нач. 20 в.
Д. Ч. разрабатывал космогонич. и натурфилос. про​блемы и создал учение о небе как части природы и как высшей силе, стоящей над миром и определяющей его судьбу. Он считал небо источником всех вещей, в т. ч. и пути (дао): «Порядок и смута, гибель и процве​тание зависят от судьбы, ниспосылаемой небом. От неё нельзя уклониться», ибо «судьба — это повеление неба». Как часть природы небо выступает в паре с зем​лёй и в триаде с землёй и человеком. Небо — вверху, оно создатель человека, земля — внизу, вместе с не​бом она порождает все вещи, человек находится меж​ду ними, будучи самым ценным из всего созданного не​бом. При этом небо отождествляется с космич. силой ян (а также светом), земля — с силой инь (а также мра​ком). Инь и ян — это проявление единого, всепрони-кающего ци. Отсюда Д. Ч. переходит к социальным и историч. теориям. Небо, земля и человек символизи​руются тремя горизонтальными чертами, а путь — со​единяющей их вертикальной чертой; в сумме получает​ся иероглиф «ван» — правитель, к-рый только и спо​собен постичь путь указанной триады. Небо наказы-пает и награждает, осуществляя свою власть в определ. последовательности, связанной с круговоротом пяти первоэлементов (у-син). На этой основе Д. Ч. создал теорию историч. развития — учение о «трёх периодах господства», поочерёдно сменяющих друг друга: каж​дый из них начинается с получения правителем «ман​дата неба», символизируется определ. цветом (чёрный, белый, красный) и соответствует к.-л. конкретной ди​настии.
• Быков Ф. С., Учение о первоэлементах в мировоззрении Д. Ч. (К проблеме становления конфуцианства), в кн.: Китай. Япония. История и филология, М., 1961, с. 117—30; F o r k e А., Geschichte der mittelalterlichen chinesischen Philosophie, Hamb., 1934, S. 46—64; см. также лит. к ст. Конфуцианство.
ДУХ, филос. понятие, означающее невеществ. начало, в отличие от материального, природного начала. Во​прос о соотношении Д. и материи есть основной вопрос философии. Утверждение первичности материи, про​изводным от к-рой выступает Д., является материализ​мом; по словам Ф. Энгельса, дух есть «высший цвет» материи (см. К. Маркс и Ф. Энгельс, Соч., т. 20, с. 363). Признание Д. первоначалом мира является идеализ​мом, спиритуализмом. Д. выступает при этом как по​нятие (панлогизм), как субстанция (пантеизм), как личность (теизм, персонализм). В рационализме опре​деляющей стороной Д. считается мышление, сознание, в иррационализме — внемыслительные аспекты: воля, чувство, воображение, интуиция и т. д.
В инд. философии понятие Д. раскрывается прежде всего через соотношение брахмана — высшей реаль​ности, объективного безличного духовного начала, из «оплотнения» к-рого возникает весь мир, и атмана — субъективного духовного начала, индивидуального «Я». Интеллектуальные аспекты Д. фиксируются в поня​тиях манаса, читты, буддхи (Д. как «ум»). В санкхье Д. (пуруша) и материя (пракрити)— два независимые начала бытия.
В Др. Греции понятие Д. (нус, пневма и др.) перво​начально мыслилось как тончайший субстрат с нек-рыми признаками материи. У Платона и Аристотеля ум (нус) становится важнейшим понятием — он яв​ляется перводвигателем космоса и формообразующим началом. Систематич. разработку понятие Д. получило в неоплатонизме, в частности у Плотина. В отличие от космологич., интеллектуалистич., безличностной трак​товки Д. в античности, библейско-христ. традиция представляет Д. прежде всего как личностный абсолют и личную волю (бога), сотворившую из ничего мир и человека. В философии нового времени получает раз​витие рационалистич. понимание Д. прежде всего как разума, мышления (Декарт, Спиноза, франц. матери​алисты 18 в.). Интеллектуалистич. сторону Д. особенно разрабатывала нем. классич. философия. Шеллинг представлял всю природу лишь как момент Д.; Гегель построил философию мирового Д., выражающего себя как система развивающихся логич. категорий. В русле иррационалистич. трактовок Д. (Ницше, Шопенгауэр, Э. Гартман и др.) развиваются интуитивистские (Берг-сои, Лосский) и экзистенциалистские интерпре​тации. Так, в экзистенциализме Д. противостоит ра​зуму: это прежде всего исходящая из подлинной экзи​стенции воля. Позитивистское течение мысли (неопо​зитивизм) вообще ликвидирует проблему Д. как мета​физическую, т. е. стоящую вне сферы науч. исследо​вания.
В марксистской философии понятие Д. употребляет​ся обычно как синоним сознания. ДУША (греч. ψοχή, лат. anima), понятие, выражающее исторически изменявшиеся воззрения на психику и внутр. мир человека; в религии и идеалистич. филосо​фии и психологии — понятие об особой нематериальной субстанции, независимой от тела. Понятие Д, восходит к анимистич. представлениям (см. Анимизм) об особой силе, обитающей в теле человека и животного (иногда и растения), покидающей его во время сна или в слу​чае смерти. С этим связано учение о метемпсихозе (пе​реселении душ) в инд. религ. философии, в концепциях орфиков и пифагорейцев и др. В инд. филос. школах, опирающихся на авторитет Вед, учение о Д. развива​лось в русле концепции атмана — субъективного ду​ховного начала, индивидуального «Я». С теорией не​существования Д., её иллюзорности выступил буддизм.: Д. заменяется здесь непрерывным потоком психофи-зич. элементов существования — дхарм.
Ранняя др.-греч. натурфилософия проникнута пред​ставлениями о всеобщей одушевлённости космоса (ги-
ДУША 179
лозоизм). Платон и неоплатонизм развивают учение о мировой Д. как одном из универс. принципов бытия. В понимании Аристотеля Д.— активное целесообраз-ное начало («форма», энтелехия) живого тела, неотде​лимое от него (трактат «О душе»; см также Псюхе). В ортодоксальных теистич. концепциях ср.-век. христ. и мусульм. философии Д. человека — созданное бо​гом неповторимое бессмертное духовное начало, тог​да как в пантеистич. аверроизме — только индивиду​альное проявление единой духовной субстанции (т. н. монопсихизм).
В новоевроп. философии термин «Д.» в собств. смыс​ле стал употребляться для обозначения внутр. мира человека, его самосознания. Дуалистич. метафизика Де​карта разделяет Д. и тело как две самостоят. субстан​ции; вопрос о взаимодействии их, начиная с Декарта, обсуждается прежде всего в русле психофизической проблемы. Лейбниц рассматривает Д. как замкнутую субстанцию, монаду. Кант выводит понятие Д. за пре​делы опыта, в область трансцендентальных идей, об​условливающих возможность человеч. познания. В экс​периментальной психологии, получившей развитие с сер. 19 в., понятие Д. вытесняется в значит. мере по​нятием психики.
* Каптерев П. Ф., Из истории Д., СПБ, 1890; Фpан к С. Л., Д. человека, Μ., 1917; Ярошевский М. Г., История психологии, М., 19762. См. также лит. к ст. Псюхе.
ДХАРМА (санскр.— закон, порядок, долг, справед​ливость, качество, характер, природа), одно из важ​нейших понятий др.-инд. мысли, в самом общем виде — некое установление положительного характера, образец, к-рому надлежит следовать как норме; веч​ный закон, моральный по своему содержанию. В бо​лее узком смысле — частное нравственное установле​ние (долг, добродетель и т. п.). В пределах этого круга значений понятие Д. употреблялось в ортодок​сальных (признающих авторитет Вед) школах инд. философии, а также в правовой литературе дхарма-шастр («учение о Д.», понимаемой здесь как предпи​сываемый законом долг). В вайшешике, напр., Д. и адхарма входят в число 24 качеств (гун) и обозна​чают соответственно достоинство (добродетель) и недо​статок (порок).
Особое развитие понятие Д. получило в буддизме, где оно означает вечные и неизменные элементы су​ществующего, безличного жизненного процесса, свое​образные «вспышки» психофизич. энергии. Психич. и физич. компоненты Д. соотносительны: один из них возникает только и одновременно с другим, так что по​явление одного всегда сопровождается явным или «не-проявленпым» присутствием другого. Посредством по​нятия Д. буддизм отрицает существование к.-л. суб​станции и утверждает только бытие процесса. Число Д. в разных направлениях буддизма определялось по-разному. Д. разделялись на обусловленные влиянием кармич. сил (см. Карма), подчиняющиеся в своём бы​тии действию закона пратитъясамутпада, и необус​ловленные, не подверженные этим влияниям (нирвана). Необусловленные Д. отождествлялись с абс. реаль​ностью, учением Будды и т. п. Понятие Д. считалось единств. реальностью в филос. школах хинаяны и не​реальностью в школах махаяны (признание их «пустот-ности» в мадхьямике: нельзя утверждать ни того, что Д. есть, ни того, что их нет; отрицание к.-л. их реаль​ности в йогачаре).
* Розенберг О. О., Введение в изучение буддизма, ч. 2, П., 1918; Семичов Б. В., О числе элементов по различным палийским и тибетским буддийским текстам, «Тр. Бурят, комп​лексного н.-и. ин-та», 1960, в. 3, с. 58—68; Steh erbat s-k у Т h., The central conception of Buddhism and the meaning of the word «dharma». L., 1923; Glasenapp H. y., Zur Geschichte der buddhistischen Dharma-Theorie, «Zeitschrift der Deutschen Morgenländischen Gesellschaft», 1938, Bd 92, H. 2/3, S. 383—420; G o d n a J., Het begrip dharma in het Indische denken, «Tijdschrift voor Philosophie», 1958, t. 20. . ·
180 ДХАРМА
ДХАРМАКИРТИ (7—8 вв.), инд. философ-буддист и поэт, представитель шкоды йогачара. В соч. «Ньяя биндупрапарана», «Праманавартика», «Праманави-иииайя» и «Хетубинду» защищал и развивал логич. уче​ние Дигнаги (познание как отражение не самих вещей, а их отношений, роль «вывода» и слова в этом процессе и др.), подвергавшееся критике со стороны привержен​цев брахманистско-индуистской традиции. В отличие от Дигнаги, Д. вновь соединял теорию познания с онтологич. проблематикой, подчёркивал значение со​знания (самосознания), к-рое, согласно Д., даёт форму объекту. Буддийская логика в истолковании Д. ока​зала влияние на вайшешику, ньяю, позднее — веданту.
• Frauwallner E., Die Reihenfolge und Entstehung der Werke Dharmakirti's, в кн.; Asiatica, Lpz., 1954; Vetter T., Erkenntnisprobleme bei Dharmakirti, W., 1964. ДХВАНИ (санскр., букв.— звук, отзвук), одно из центр. понятий др.-инд. поэтики и эстетики. Учение о Д. получило завершение в соч. Анандавардханы «Дхваньялока» («Свет Д.»), созданном в кон. 9 в. в Каш​мире. Тема Д. анализировалась и позднее, напр. в трак​тате Абхинавагупты «Лочана» (10—11 вв.). Д., опре​деляемое как «атман (душа) поэзии», составляет ядро поэтич. речи, отличая её от непоэтической. Оно появ​ляется там, где есть семантич. двуплановость, выяв​ляющая смыслы, отличные от собств. значения данно​го элемента. Особая сфера Д. связана с невыраженным, или угадываемым, значением: Д., подобно светильни​ку, освещает и своё собств. значение и нечто иное — невыраженное, но «проявляемое». Существует особая классификация этих угадываемых значений.
• Änandavardhanäcärya. Dhvanyälokah with the Locana, Sans​crit comm. by Abhinavagupta and Hindi comm. by Jagannäth Pathak, Varanasi, 1965; Анандавардхана. Дхваньялока («Свет Дхвани»), пер. с санскр., введ. и коммент. Ю. М. Алихановой, М., 1974.
• Алиханова Ю. М., Нек-рые вопросы учения о Д. в др,-инд. поэтике, в кн.: Проблемы теории лит-ры и эстетики в странах Востока, М., 1964; R en o u L., Le dhvani dans la poetique sanskrite, «Adyar Library Bulletin», 1954, v. 18. ДХЬЯНА (санскр.— мысль, размышление), в инд. философии созерцание, медитация как этап на пути к освобождению. В совокупности восьми средств йоги, ведущих к очищению и просветлению ума (читты), Д. следует за состояниями отключения чувств (пратья-хара) и концентрированного внимания (дхарана) и свя​зана со спокойным, равномерным и беспрерывным со​средоточением мысли на данном объекте; Д. непосредст​венно предшествует самадхи. Д. играет важную роль в буддизме и иногда наз. буддийской йогой. ДЫННИК Михаил Александрович [18.2 (1.3).1896, Ки​ев,— 17.3.1971, Москва], сов. философ, чл.-корр. АН СССР (1958). После окончания историко-филологич. ф-та Киевского ун-та (1919) вёл науч. и преподават. работу в вузах. С 1943 старший науч. сотрудник, с 1968 зав. сектором истории философии Ин-та филосо​фии АН СССР. Осн. работы по истории философии, эстетике и критике совр. бурж. философии. Д. принад​лежат переводы фрагментов Гераклита, соч. Пармени-да, Бруно, Гельвеция. Гос. пр. СССР (1943) за участие в создании «Истории философии» (т. 1—2, 1940—41). И Диалектика Гераклита Эфесского, М., 1929; Очерк истории философии классич. Греции, М., 1936; Филос, взгляды Вольтера, в кн.: Вольтер. Статьи и материалы, М.— Л., 1948; Материали​сты Др. Греции. Собрание текстов Гераклита, Демокрита и Эпикура, М., 1955 (редактор).
ДЬЮИ (Dewey) Джон (20.10.1859, Барлингтон, Вер​монт, — 1.6.1952, Нью-Йорк), амер. философ-идеа​лист, один из ведущих представителей прагматизма. Д. выдвинул новый вариант прагматизма — инструмен​тализм. Познание, по Д., — орудие, инструмент при​способления человека к противостоящей ему среде. Мерило истинности теории или гипотезы — её практич. эффективность в ситуации, данной в опыте. При этом логика, по Д., выполняет служебную функцию. Прак​тич. целесообразность, по мысли Д., — критерий моральности. Нравственность, как и наука, —технич. средство социального «инженерного иск-ва». Д. от​вергал сверхъестеств. мир и традиц. формы религии,
выдвигая вместо них «гуманистич.» религию, особые «религ. ценности» и толкуя бога как активное отношение .между идеальным и действительным. Эстетическое сводится у Д. к чувственному («искусство — это жизнь») и трактуется как выражение гармонии, равновесия между организмом и средой. В социологич, работах Д. вы​ступал как поборник бурж. либерализма («регулируе​мой свободы» и «равных возможностей») и индивидуа​лизма. Классовой борьбе и социалистич. революции он противопоставлял сотрудничество классов и про​грамму улучшения общества путём педагогич. реформ.
• Essays in experimental logic, Chi., 1918; Human nature and conduct, N. Y., 1930; Problems of men, N. Y., 1946; Reconstruc​tion in philosophy, Boston, [1957]; Experience and nature, N. Y., 1958; в рус. пер.— Психология и педагогика мышления, М., 19192.
• Кроссер П., Нигилизм Дж. Д., пер. с англ., М., 1958; Богомолов А. С., Бурж, философия США 20 в.. М., 1974; Совр. бурж. философия, М., 1978, гл. 1; The philosophy of J. Dewey, ed. by P. A. Schilpp, Chi., 1939; Geiger G. R., J. Dewey in perspective, N. Υ., 1958.
ДЮРИНГ (Dühring) Евгений (12.1.1833, Берлин, — 21.9.1921, Новавес, близ Потсдама), нем. философ; занимался также вопросами политэкономии и права. Д. предпринял попытку построить систему «философии действительности», к-рая утверждала бы новый способ мышления. Однако его построения оказались смешением элементов метафизич. материализма, позитивизма и кантианства. Он считал философию априорным уче​нием о высших, или последних, истинах. Мир, по Д., не имеет конца, но имел начало во времени, чему пред​шествовало состояние абс. покоя. Переход от покоя к движению Д. объясняет при помощи понятий некоей «механич. силы», якобы присущей материи. Т. о., Д. стремился избежать идеи перводвигателя и одновре​менно отойти от материалистич. трактовки движения как атрибута материи. Время у Д. оторвано от прост​ранства и материи.
Социологич. концепция Д. основана на идеалистич. воззрении, согласно к-рому причиной социального не​равенства, эксплуатации и нищеты является насилие. Насилие рассматривается Д. безотносительно к эко-номич. структуре общества, существованию классов, социального неравенства. Социалистич. преобразова​ние общества, по Д., должно исключать революц. переворот и идти в духе мелкобурж. социализма Пру-дона, путём кооперирования мелких производителей. Он выступал против политэкономии марксизма, мате​риалистич. диалектики и науч. социализма. Идеи Д. получили нек-рое распространение в среде нем. с.-д-тии. Это побудило Ф. Энгельса подвергнуть воззрения Д. критич. анализу, показавшему их эклектич. характер и науч. несостоятельность (см. «Анти-Дюринг»).
* Natürliche Dialektik, В., 1865; Cursus der Philosophie..., pz., 1875; Logik und Wissenschaftstheorie, Lpz., 19052; в рус. пер.— Ценность жизни, СПБ, 1894.
• Л е н и и В. И., Материализм и эмпириокритицизм, ПСС, т. 18; AI brecht G., E. Dühring, Jena, 1927.
ДЮРКГЕЙМ (Durkheim) Эмиль (15.4.1858, Эпиналь, — 15.11.1917, Париж), франц. социолог-позитивист. Ос​нователь франц. социологич. школы, группировав​шейся вокруг журн. «L'Annee sociologique» (с 1896). Продолжатель традиции Конта, Д. испытал также влияние Монтескье, Руссо, Канта, Спенсера, Ш. Ре-нувье. Обосновывая особое место социологии в ряду наук о человеке, он отстаивал специфичность её объек​та — социальной реальности, её несводимость к био-психич. реальности индивидов. В работе «Правила социологич. метода» (1895, в рус. пер. — «Метод со​циологии», 1899) Д. определял предмет социологии как социальные факты, существующие вне индиви​да ή обладающие по отношению к нему принудитель​ной силой.
В противовес интуитивизму «философии жизни» Д. отстаивал необходимость распространения рационализ​ма на познание социальных явлений и вслед за Контом призывал к применению объективных методов по образ​цу естеств. наук. Методологич. установку на исследо-
вание самих социальных процессов, а не представле​ний о них он сформулировал в известном лозунге: «Социальные факты нужно рассматривать как вещи». В теоретико-методологич. плане Д. сочетал привер​женность эволюционизму со структурно-функцио​нальным подходом. Первая тенденция проявилась у него гл. обр. в типологии обществ (сложные общества как комбинации простых), в объяснении социальной жизни посредством обращения к её «элементарным» формам и т. д. В то же время, соединив присущий орга-нич. школе взгляд на общество как на интегрирован​ное целое, состоящее из взаимозависимых частей, с иде​ей специфичности социальной реальности, Д. в раз​вёрнутой форме представил один из первых вариантов структурно-функционального анализа в немарксист​ской социологии. Под функцией он понимал соответ​ствие того или иного явления определ. потребности социальной системы.
В работе «О разделении обществ. труда» (1893, рус. пер., 1900) Д. утверждал, что осн. функция разделе​ния труда — поддержание социальной солидарности. В архаич. обществах она основана на полном растворе​нии индивидуальных сознаний в «коллективном со​знании» (механич. солидарность), в развитых общест​вах — на разделении труда и функциональной взаи​мозависимости индивидов («органич. солидарность»), причём «коллективное сознание» здесь становится более неопределённым и действует в огранич. сфере.
В кн. «Самоубийство» (1897, рус. пер. 1912) Д., отвергая психологич. и др. объяснения самоубийст​ва, связывает его со степенью ценностно-нормативной интеграции общества и интенсивностью социальных связей. Он выделяет три осн. типа самоубийства: эгоистическое — следствие ослабления воздейст​вия социальных норм на индивида; альтруистиче​ское — результат крайнего поглощения индивида об​ществом; анемическое самоубийство, по Д., порождает​ся ценностно-нормативным кризисом в обществе (ано​мией).
В наиболее крупной работе Д. - «Элементарные формы религ. жизни...» («Les formes elementaires de la vie religieuse...», 1912), на основе анализа австрал. тотемич. культов прослеживаются социальные истоки и функции религии и форм познават. деятельности. Д. стремился доказать, что «реальный» и «подлинный» объект всех религ. культов — общество, а гл. соци​альные функции религии — воссоздание сплочён​ности и выдвижение идеалов, стимулирующих обществ. развитие. Он понимал религию чрезвычайно широко, рассматривая её как синоним идеологии.
В конкретно науч. плане осн. вклад Д. состоит в анализе ценностно-нормативных систем общества и попытке разработки строгих методов исследования социальных фактов. Однако этот вклад был сущест​венно ограничен идеалистич. и буржуазно-реформист​скими рамками его теории. Отводя ведущую роль «коллективным представлениям» и открещиваясь от «упрёков» в материализме, он сводил материальные факторы социальной жизни к эколого-демографич. аспектам. Хотя Д. признавал важное значение нек-рых осн. идей историч. материализма, в целом он от​вергал его революц. содержание и вульгарно интерпре​тировал его в духе «экономич. материализма». Недо​оценка роли экономич. институтов и власти, классов и классовой борьбы, внутренней противоречивости ценностно-нормативных систем определили неадек​ватность объяснения осн. социальных процессов в тео​рии Д.
Основанная Д. школа, в к-рую входили социологи (Мосс, С. Бугле, П. Фоконне, Халъбвакс, Ж. Дави и др.) и представители ряда смежных наук, занимала ведущее положение во франц. социологии 1900—
ДЮРКГЕЙМ 181
1930-х гг. С 60-х гг. наблюдается стремление реинтерпре-тироватъ теорию Д. в эволюционистском духе. Сторон​ники феноменология, социологии подвергают резкой критике позитивистские основания его концепций. Но в целом влияние теории Д. на зап. социологию оста​ётся значительным.
• Sociologie et Philosophie, P., 1924; Lecons de sociologic, P., 1950; в рус. пер.— Социология и социальные науки, в кн.; Метод в науках, СПБ, 1911; Социология и теория познания, в сб.: Новые идеи в социологии, сб. 2, СПБ, 1914. 0 К о н И. С., Позитивизм в социологии, Л., 1964, гл. 4; К о p ж е в а Э. Μ., Категория коллективного сознания и ее роль в концепции Э. Д., «Вести. Моск. ун-та. Сер. Философия», 1968, № 4; её ж е, Социологич. теория познания Э. Д., в кн.: Из истории бурж. социологии 19—20 вв., М., 1968; Гоф​ман А- Б., «Социологизм» как концепция Э. Д., в кн.: Исто-рико-филос. сборник, М., 1972; его же, Религия в филос.-социологич. концепции Э. Д., «Социологич. исследования», 1975, № 4; Осипов а Е. В., Социология Э. Д., М., 1977; Николаев Ю. Н., Э. Д. как социальный философ, «Социоло​гич. исследования», 1978, № 2. А. Б. Гофман.
ДЮЭМ, Д ю г е м (Duhem) Пьер Морис Мари (9.6.1861, Париж,— 14.9.1916, Кабрпин, деп. Од), франц. физик, философ и историк науки, автор работ по гид​родинамике, электродинамике, классической термо​динамике.
В области философии интересы Д. сосредоточились на природе науч. теории. Д. придерживался конвен​ционализма и занимал позицию, близкую Э. Маху и А. Пуанкаре: физич. теория — это конвенционально принимаемая математич. система, к-рая обеспечивает только вычисления и предсказания. Как и позити​висты, Д. лишал науку права на объяснение и изго-
нял из неё «метафизику», но, в отличие от них, считал «метафизику» необходимой отраслью человеч. знания. Согласно Д., науку и «метафизику» надо тщательно раз​личать и не загружать науку «излишними» объясняю​щими моделями и представлениями.
С именем Д. связан т. н. тезис Дюэма—Куайна: на​уч. закон получает своё значение в контексте всей науч. теории и не может проверяться и опровергаться изолированно от др. законов и вспомогат. допущений (гипотез). Если нек-рое предсказание не оправдывает​ся, это означает, что какая-то гипотеза из системы взаимосвязанных гипотез должна быть отброшена, но какая именно — устанавливает не эксперимент, а решение учёного.
Д. считал, что история проблемы или понятия не​обходима для их понимания, поэтому история науки должна быть существ. частью работы учёного. Ему принадлежат ценные работы по истории науки и фило​софии античности, средних веков и Возрождения, одна​ко Д. принижал значение ренессансной науки и искал в схоластике непосредств. истоки науки нового вре​мени.
• Les origines de la statique, t. l—2, P., 1905—06; Etudes sur Leonardo de Vinci, t. 1—3, P., 1906—13; Essai sur la notion de theorie physique de Platon ä Galilee, P., 1908; Die Wandlungen der Mechanik und der mechanischen Naturerklärung, Lpz., 1912; Le Systeme du monde. Histoire des doctrines cosmologiques de Platon ä Copernic, t. 1 — 10, P., 1913—59; в рус. пер.— Физич. теория, ее цель и строение, СПБ, 1910.
% Из истории франц. науки. Сб. ст., М., 1960; Humbert P., Pierre Duhem, P., 1932; Can theories be refuted? Essays on the Duhem-Quine thesis, Dordrecht — Boston, 1976.
E
ЕВГЕМЕРИЗМ, учение о происхождении религии из почитания и обожествления древнейших царей. Е. наз. также объяснение мифов и верований как проек​ции в мир богов и героев реальных историч. событий. В этом смысле Е. возник в Греции уже в 5 в. дон. э. как один из вариантов рационалистич. критики мифов; так, Геродор из Гераклеи пытался истолковать мифы о Геракле и о походе аргонавтов как фантастич. изо-бражение реальных.подвигов давних времён. Свое на​звание Е. получил по имени Ёвгемера из Мессены (ок. 340 — ок. 260 до н. э.), автора кн. «Священная запись», дошедшей до нас в кратком пересказе Диодора Сици​лийского (V 41—46). В жанре рассказа о путешествии по дальним морям Евгемер повествовал о счастливом о. Панхея и о надписи древнего царя Панхеи Зевса, в к-рой рассказывалось якобы о могущественных и мудрых царях Панхеи — Уране, Кроносе и Зевсе, побудивших своими благодеяниями воздавать им бо​жеские почести. Евгемер рассказывал о том, как они наделили людей всеми достижениями цивилизации и описывал, как Зевс объездил с этой целью всю Землю. Аналогичным образом объяснял Евгемер и возникнове​ние культов богов и героев. Соч. Ёвгемера было пере​ведено на лат. язык рим. поэтом Эннием. • Wipprecht F., Zur Entwicklung der rationalistischen Mythendeutung bei den Griechen, Bd l, 11, Tüb., 1902—09; Buffiere F., Les mythes d'Homere et la pensie grecque, P., 1956.
ЕВДЕМ (Εϋδημοξ) из Родоса (2-я пол. 4 в. до н. э.), др.-греч. философ. Представитель перипате​тической школы, друг и ученик Аристотеля; наряду с Теофрастом ближайший претендент на должность схоларха Ликея ч качестве преемника Аристотеля. После избрания Теофраста (322 до н. э.), возможно,
182 ДЮЭМ
вернулся на Родос и основал там филиал школы, оста​ваясь в тесном контакте с Теофрастом (есть свиде​тельства о переписке). Все соч. Е. утрачены, остались только фрагменты в виде цитат у позднейших авторов. Из всех древних перипатетиков Е. — самый верный и догматич. последователь своего учителя (ср. однои​мённые с соч. Аристотеля «Физику», «Аналитику» и др.). Герменевтич. (и, как предполагают, также текс​тология.) работа Е. над трактатами Аристотеля ставит его у истоков антич. аристотелеведения и коммента​торской традиции. Другую группу соч. составляют особо ценные и много цитировавшиеся в древности историко-науч. и религиоведч. труды — осуществле​ние намеченной Аристотелем программы энциклопедич. свода «принятых мнений» (ένδοξα), подлежащих диа-лектич. обработке (ср. «Мнения физиков» Теофраста). Сюда относятся: история геометрии и арифметики (до Платона), история астрономии и история теологии (включавшая также негреч. теогонии), цитаты ив к-рых остаются уникальным источником. Распространённая в 19 в. т. зр., согласно к-рой Е. принадлежит «Евде-мова этика» Аристотеля, в наст, время оставлена.
f* Фрагмент ы: W е h г l i Fr., Die Schule des Aristote-s, H. 8, Basel, 19692; Schöbe U., Quaestiones Eude-meae de primo physicorum libro, Halle, 1931. • Solmsen F., «American Journal of Philology», 1961, v. 82, p. 278—82; Aristoteles. Eudemische Ethik, übers., komm. v. F. Dirlmeier, B., 19692; M o r a u χ P., Der Aristotelismus bei den Griechen, Bd l, B.—N. Y., 1973, S. 8—9.

ЕГОРОВ Анатолий Григорьевич (р. 25.10.1920, Ско-пин Рязанской обл.), сов. философ, акад. АН СССР (1974). Чл. КПСС с 1944. Окончил Моск. гос. пед. ин-т (1941). С 1946 на преподават. и журналистской работе, с 1956 гл. редактор журн. «Политич. самообра​зование». С 1961 зам. зав. отделом агитации и пропа​ганды ЦК КПСС. С 1965 гл. редактор журн. «Комму​нист», с 1974 директор ИМЛ при ЦК КПСС и с 1975 академик-секретарь отделения философии и права
АН СССР. В 1961—60 чл. ЦРК, в 1966—76 — кандидат в чл. ЦК КПСС, с 1970 — чл. ЦК КПСС. Деп. Верх. Совета СССР с 1974. Осп. работы по проблемам псто-рич. материализма, науч. коммунизма, эстетики и теории искусства.
В Иск-во и обществ. жизнь, М., 1959; Содержание и форма в иск-ве, в кн.: Основы марксистско-ленинской эстетики, М., 1960; О реакц. сущности совр. бурж. эстетики, М., 1961; Произ-во, научно-технич. творчество и эстетика, в сб.: Вопросы технич. эстетики, в. 1,М., 1968; Проблемы эстетики, Μ., 19772; Progressive development in the arts, в сб.: Art and society, Mos​cow, 1968.
ЕДИНИЧНОЕ, отдельное, индивиду​альное, филос. категория, выражающая относит. обособленность, дискретность, отграниченность друг от друга в пространстве и во времени вещей и событий, присущие им специфич. неповторимые особенности, составляющие их уникальную качеств. и количеств. определённость. Как E. может рассматриваться не только отд. предмет, но и целый класс предметов, если он берётся как нечто единое, относительно само​стоятельное, существующее в границах определ. ме​ры. Вместе с тем сам предмет есть нек-рое множество частей, к-рые, в свою очередь, выступают как Е.
Конкретной, наличной формой своего существования единичная вещь обязана той системе закономерно сложившихся связей, внутри к-рой она возникает. «...Отдельное не существует иначе как в той связи, которая ведет к общему... Всякое отдельное неполно входит в общее и т. д. и т. д.» (Ленин В. И., ПСС, т. 29, с. 318). Общее укоренено в Е. как его сущ​ность и раскрывается в понятии только через отраже​ние Е. и особенного. Ещё Аристотель отмечал, что общее существует в неразрывной связи с единичным. Мето​дология, подход, основывающийся на категории Е., ориентирует на поиск специфического в явлении, на обнаружение его качеств. своеобразия. Познание идёт от изучения единичных явлений к обнаружению в них особенного, а затем — к открытию общего, закономер​ного.
ЕДИНОЕ (греч. εν), центр. категория философии неоплатонизма, обозначающая начало всякого множест​ва, всякого бытия и ума (нуса), предшествующее им и превосходящее их. Будучи в конечном счёте причиной всякой вещи, Е. не есть та или иная вещь, хотя именно благодаря Е. всякая вещь есть то, что она есть, а не иное (ср. определение Е. у Николая Кузанского как «не-иного»).
Концепция Е. формируется в платонизме в процес​се онтология, («теологич.») толкования платоновского «Парменида». Сверхбытийное понимание Е. намети​лось, возможно, уже в неопифагореизме, однако ещё в среднем платонизме Е. — атрибут «первого бога», к-рый есть одновременно бытие и ум. Впервые отчёт​ливую концепцию Е. дал Плотин («Эннеады» V 1, 8), к-рый, исходя из «Парменида», провёл различие между стоящим во главе иерархии универсума «Е. как тако​вым», «Е.-многим», или умом, и «Е. и многим», или ду​шой (ср. «Парменид» 137 с, 144 е, 155 е). «Многое и Е.» и «многое как таковое» Плотин понимал соответ​ственно как овеществлённый эйдос и как тела, а Прокл — как тела и как материю. С развитием нео​платонизма (Ямвлих, Прокл, Дамаский) всё более под​чёркивается пропасть между Е. и сферой ума и бытия, непостижимость Е. умом. Душа, сосредоточившись на Е. в умной молитве, обретает его в сверхумном экс​тазе, но, не выдерживая непосредств. предстояния еди​ному, к-рое появляется над горизонтом ума-бытия как «солнце из океана» (ср. Гомер, Илиада 8, 422), «теряет крылья» (ср. Платон, «Федр» 246 с) и вновь оказывает​ся в пределах умопостигаемого или даже чувств. кос​моса, причём не может рассказать о виденном.
Восходящее к «Пармениду» апофатич. учение о Е. определило всю неоплатонич. традицию. Однако в нео​платонизме имеется и катафатич. учение об «Е.-бла​ге», проводившееся с помощью принципа аналогии
(Е. так же соотносится с умопостигаемым бытием, как солнце с чувств. бытием) на основе ряда платоновских текстов: «Государства» (506—509 с), 2-го «Письма» [иерархия трёх принципов, из к-рых высший — «царь всего» (312 с) — был истолкован как Е.], анализа поня​тия блага в «Филебе» (20 в — 21 е), разработки соотно​шения Е. и бытия в «Софисте» (243d — 250d) и др.
В христ. теологии начиная с Евсевия Кесарийского (Ргаер. Εν. XI 20) устанавливается соответствие между Е. и первым лицом Троицы (отцом как безначальным первоначалом). Неоплатонич. учение о Е. оказало силь​ное влияние на Псевдо-Дионисия Ареопагита (осо​бенно в трактате «Мистич. теология») и всю традицию ср.-век. апофатической теологии.
• Dodds E.R., The Parmenides of Plato and the origin of the Neoplatonic «One», «Classical Quarterly», 1928, v. 22, p. 129 — 143; Rist J. M., The Neoplatonic «One» and Plato's Parmenides, «Transactions and Proceedings of the American Philological Association», 1962, v. 93, p. 389—401; см. также лит. к ст. Нео​платонизм.
ЕДИНСТВО И БОРЬБА ПРОТИВОПОЛОЖНОСТЕЙ,
один из осн. законов диалектики, выражающий источ​ник самодвижения и развития явлений природы и со-циально-историч. действительности, выступающий и как всеобщий закон познания. Закон Е. и б. п. в си​стеме материалистич. диалектики занимает центр. место, являясь сутью, «ядром» диалектики.
В истории философии первоначально сложилось представление о повсеместном сцеплении крайностей, об их чередовании и замещении друг другом, о том, что они «сходятся». Из этого представления выросла концепция поляризма (напр., у Лао-цзы, в пифагоре​изме), к-рая в иных формах воспроизводится и в ряде школ нового и новейшего времени (Шеллинг, Уайтхед, органицизм).
Собственно диалектика зарождается там, где вскры​вается проблема противоречия; сначала противоречие обнаруживается в виде образа («гармония лиры и лу​ка» у Гераклита) или апории. Из антич. философов наиболее развёрнуто рассматривал диалектику Е. и б. п. Платон. В эпоху Возрождения идею «совпадения противоположностей» развивали Николай Кузанский и Дж. Бруно. В новое время Кант создал учение об ан​тиномиях, Фихте — учение о диалектике в деятельно​сти «Я», Гегель — учение о Е. и б. п. как содержатель-но-логич. принципе, явившееся одной из важнейших историч. предпосылок марксистской диалектики.
В совр. бурж. философии преобладают две тенден​ции. У позитивистов противоположности сводятся к по​люсам, а их отношение — к взаимной дополнитель​ности. У иррационалистов противоположности заклю​чают якобы принципиально не разрешимые антиномии («трагич. диалектика» и т. п.). Реформисты и правые ревизионисты пропагандируют тезис о примирении противоположностей, что служит методологич. «осно​ванием» для политики соглашательства с буржуазией. «Левые» ревизионисты неправомерно абсолютизируют борьбу противоположностей, сводят противоречия к антагонизмам, что служит основой волюнтаризма в политике.
Марксистско-ленинская философия, развивающая с позиций материализма диалектич. идеи предшест​вующей философии и отвергающая все идеалистич. толкования диалектики, рассматривает Е. и б. п. как важнейший закон материалистич. диалектики - общего учения о развитии природы, общества и мыш​ления.
Характеристика всякого объекта как подчинённого закону Е. и б. п. указывает на источник движения и развития не где-то вне его самого, не в сверхъестест​венных силах, а в самом объекте. Закон позволяет по​нять всякую целостность как сложную и расчленённую систему, заключающую в себе элементы или тенденции,
ЕДИНСТВО 183
непосредственно друг с другом несовместимые. Закон Е. и б. п. снимает притязание на окончательность со всякой огранич. формы существования в природе и об​ществе, ориентирует на раскрытие преходящего ха​рактера таких форм, их переход в более высокие и раз​витые формы по мере исчерпания ими своих возможно​стей. Напр., в биологич. эволюции именно путём Е. и б. п. наследственности и изменчивости происходит становление новых форм жизни. Простейшее выраже​ние Е. и б. п. в товарно-капиталистич. мире — это по​требительная стоимость и стоимость; наиболее развитые противоположности капитализма — рабочий класс и буржуазия; капиталист выступает как персонификация капитала, как «... порождение труда, враждебное труду» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 26, ч. 3, с. 307).
Относительно внеш. сторона Е. и б. п. состоит в том, что существуют вне друг друга полюсы, или край​ности,— такие, как левое и правое, хорошее и дурное, плюс и минус, северный и южный полюсы и т. п. Эти полюсы в равной мере взаимно предполагают друг дру​га (нераздельны, находятся в корреляции) и исключа​ют (вытесняют) один другой. На основе этого представ​ления метафизич. концепции истолковывают полюсы дуалистически. Диалектика же не останавливается на признании полярности и усматривает за нею отно​шение противоположностей, возникающих одна из дру​гой, их переход друг в друга, взаимопроникновение и разрешение в нечто новое. «Диалектика есть учение о том ... как бывают ...тождественны​ми противоположности ...» (Ле​нин В. И., ПСС, т. 29, с. 98). Действит. противопо​ложностей не бывает вне единства и взаимопроникнове​ния. Точно так же не бывает действительного конкрет​ного единства без специфич. противоположностей (напр., нового и старого, традиционного и творческого и т. п.).
Прогресс материальной и духовной культуры про​исходит через порождение противоречащих друг дру​гу тенденций, способов деятельности, всё более много​образных способностей, форм общения, теорий, цен​ностей и т. п. «Сосуществование двух взаимно-проти​воречащих сторон, их борьба и их слияние в новую категорию составляют сущность диалектического дви​жения» (Маркс К. и Энгельс Ф., Соч., т. 4, с. 136). Однако в условиях бурж. общества созидат. ди​алектика процесса человеч. деятельности скована классовым антагонизмом. Капитализм порождает и формирует рабочий класс, исторически призванный в ко​нечном счёте преодолеть мир антагонизмов и создать коммунистич. общество.
В марксистской философии Е. и б. п. вы​ступает как фундаментальный методология, принцип. В. И. Ленин считал важным исследовать Е. и б. п. «...как закон познания (и закон объективного мира)» (ПСС, т. 29, с. 316). Раздвоенность единого на полюсы — лишь результат того, что противоположно​сти обретают относит. самостоятельность. Последова​тельно раскрывать движение как диалектически-про​тиворечивое самодвижение можно лишь распростра​няя этот принцип также и на процесс познания.
• Марко К. и Энгельс Ф., Соч., т. 20, 2.4; Ле​нин В. И., ПСС, т. 29; История марксистской диалектики. От возникновения марксизма до ленинского этапа, М., 1971; Диа-лектич. противоречие, М., 1979; Материалистич. диалектика. Краткий очерк теории, М., 1980; Основы марксистско-ленин​ской философии, М., 19805; см. также ст. Противоречие и лит. к ней. Г. С. Батищев.
ЕРЕСЬ (от греч. αί'ρεσις — особое вероучение), от​клонение в вопросах религ. доктрины от ортодоксии. В сознании приверженцев любой Е. она оценивается как «истинная» ортодоксия, а ортодоксия — как Е., так что сам по себе принцип доктринарного авторита-
184 ЕРЕСЬ
ризма под сомнение не ставится. В средние века была наиболее распространённой формой выступления про​тив церкви. Среди наиболее важных ересей в истории следует отметить: в христианстве — разные виды гностицизма, арианство, несторианство, монофиситст-во, лавликианство, богомильство, альбигойство (по​следние три — отголоски манихейства); в исламе — карматство; в иудаизме — течения, вызванные пре​тендентами на сан мессии, вплоть до Я. Франка в 18 в. ЕСТЕСТВЕННАЯ РЕЛИГИЯ, в идеологии Просвещения 17 —18 вв. сумма наиболее общих и отвлечённых религ. представлений («религия разума», «религия чувства»), выводимых из «человеч. природы» и не нуждающихся в авторитете откровения и догмы. В эпоху Великой франц. революции была попытка создать гос. культ на основе Е. р. См. также Деизм.
ЕСТЕСТВЕННАЯ ТЕОЛОГИЯ, в теологии (преим. католической) сумма тезисов (о бытии бога, о боге как «высшем благе», создателе и двигателе мира и т. п.), к-рая предполагается непосредственно доступной «ес-теств. способностям» ума, идущего путями идеалистич. умозрения; противопоставляется сверхразумным «исти​нам откровения».
ЕСТЕСТВЕННОЕ ПРАВО, одно из широко распрост​ранённых понятий политич. и правовой мысли, обо​значающее совокупность принципов, правил, прав, ценностей, продиктованных естеств. природой челове​ка и тем самым как бы независимых от конкретных со​циальных условий и гос-ва. Е. п. выступало всегда как оценочная категория в отношении действующей в дан​ном политич. обществе правовой системы и закрепляе​мого ею строя обществ. отношений. В апологетич. концепциях этот строй и действующее право объявля​лись соответствующими Е. п. и естеств. справедливости; в концепциях, требовавших социальных преобразова​ний, существующий порядок отношений и право объяв​лялись несоответствующими Е. п. и справедливости. Ф. Энгельс отмечал, что Е. п. и естеств. справедли​вость представляют собой «... идеологизированное, воз​несенное на небеса выражение существующих экономи​ческих отношений либо с их консервативной, либо с их революционной стороны» (Маркс К. и Эн​гельс Ф., Соч., т. 18, с. 273).
Идея Е. п. развивалась уже в древности, особенно в антич. мире; она использовалась греч. софистами, Аристотелем и особенно активно стоиками. Цицерон утверждал, что закон гос-ва, противоречащий Е. п., не может рассматриваться как закон. В средние века Е. п. носило по преимуществу теологич. форму, явля​ясь составной частью религ. учений (напр., у Фомы Аквинского). И в совр. период идея Е. п. остаётся составной частью офиц. теологич. и политич. доктри​ны католич. церкви (см. Неотомизм).
Своё наивысшее социальное звучание идея Е. п. получила в 17—18 вв. в качестве осн. идеологич. ору​дия борьбы прогрессивных сил общества с феод. стро​ем. Идеологи Просвещения Локк, Руссо, Монтескье, Дидро, Гольбах, Радищев и др. широко использовали идею Е. п. для критики феод. порядков как противо​речащих естеств. справедливости. В этих концепциях Е. п. выступало в качестве неизменных принципов при​роды человека и его разума, к-рые должны быть выра​жены в действующих законах. Идеи Е. п. нашли отра​жение в амер. Декларации независимости (1776), во франц. Декларации прав человека и гражданина (1789) и др. актах. В тот же период (17—18 вв.) активизиро​вались попытки оправдания при помощи Е. п. феодаль​но-абсолютистских режимов (напр., С. Пуфендорф в Германии).
С упрочением капиталистич. строя бурж. идеологи 19 в. отказались от Е. п., объявив бурж. строй един​ственно возможным и справедливым, не нуждающимся в надзаконных оценочных критериях. Но в 20 в. про​исходит процесс т. н. возрождения Е. п. После 2-й ми​ровой войны в Зап. Германии, Италии и нек-рых др.
странах Е. п. использовалось, с одной стороны, для отмежевания от фаш. идеологии, а с другой — для того, чтобы воспрепятствовать далеко идущим соци-ально-политич. реформам. «Возрождённое Е. н.» ис​пытывает сильное влияние клерикализма, а также при​даёт понятию Е. п. прагматистский характер (напр., E. u. с «меняющимся содержанием» или экзистенциа​листское «Е. п. конкретной ситуации»).
Марксистский матсриалистич. подход к праву как отражению экономич. и нолитич. структуры классово​го общества делает излишним понятие «Е. п.» в качест​ве предпосылки существования и обязательности дей​ствующего права; в обществе может быть только одно право, устанавливаемое гос-вом, а в своей нравотвор-ческой деятельности гос-во связано принципами дан​ного социального строя, к-рые определяются не «при​родой человека», а социально-экономич. строем и спо​собом нроиз-ва. Вместе с тем марксизм не считает лож​ным всё то, что стоит за понятием E. п. Он придаёт важное значение неотчуждаемым правам человека (на​ции, народа), а в оценке действующего права отводит важную роль идеалам и ценностям (в т. ч. и справед​ливости), считая их, однако, социально обусловлен​ными, классовыми, исторически меняющимися, а не априорными категориями.
• История политич. учений, М., i9602, с. 213—15, 236—49, 269—327.
ЕСТЕСТВЕННОИСТОРИЧЕСКИЙ МАТЕРИАЛИЗМ,
см. в ст. Естественнонаучный материализм. ЕСТЕСТВЕННОНАУЧНЫЙ МАТЕРИАЛИЗМ, ес-тественноисторич. материализм, стихийный материализм, «... стихийное, несознаваемое, неоформленное, философски-бессозна​тельное убеждение подавляющего большинства естест​воиспытателей в объективной реальности внешнего
мира, отражаемой нашим сознанием» (Ленин В. И., ПСС, т. 18, с. 367). Термин введён в кон. 19 в. Дж. Тин-далем как обозначение преобладающей мировоззренч. установки, к-рой руководствуются в своих спец, ис-: следованиях естествоиспытатели (в т. ч. и придержи​вающиеся идеалистич. филос. взглядов). Для Е. м, характерны, с одной стороны, уверенность в объектив-ном характере природы и её закономерностей, а с дру​гой — признание их познаваемости средствами естест​вознания. Именно поэтому стихийный материализм неразрывно связан с филос. материализмом. На по​зициях Е. м. стояли и стоят мн. крупнейшие естествоис​пытатели, открытия к-рых (напр., учение Дарвина о естеств. отборе, теория относительности Эйнштейна, учение А. М. Бутлерова о химия, строении) явились науч. подтверждением диалектич. методологии. В то же время у самих сторонников Е. м. он остаётся «..."стыдливым" и недодуманным до конца материализ​мом...» (там же, с. 307, прим.) и не даёт последоват. ответа на основной вопрос философии. МетодолоГич. слабость Е. м. выясняется при подходе с его позиций к проблемам истории и социологии, выходящим за рамки естествознания. Материалистич. понимание ми​ра и истории в рамках Е. м, остаётся незавершённым. Однако и в пределах исследования природы Е. м. ос​таётся лишь незаконченным материализмом без сознат. применения диалектич. метода. Чтобы дать адекватную критику идеалистич. воззрений на природу и общество и всесторонне развернуть материалистич. понимание природных и обществ. явлений, учёный «... должен быть современным материалистом, сознательным сторонни​ком того материализма, который представлен Марк​сом, то есть должен быть диалектическим материалис​том» (там же, т. 45, с. 30). ЕСТЕСТВОЗНАНИЕ, см. в ст. Наука.
Ж
ЖАНЕ (Janet) Пьер (30.5.1859, Париж, — 24.2.1947, там же), франц. психолог и психопатолог. Продолжая работы франц. врача Ж. М. Шарко, развил психологич. концепцию неврозов, в основе к-рых, согласно Ж., ле​жат нарушения синтетич. функций сознания, утрата равновесия между высшими и низшими психич. функ​циями. В отличие от психоанализа, Ж. видит в психич. конфликтах не источник неврозов, а вторичное образо​вание, связанное с нарушением высших психич. функ​ций. Сфера бессознательного ограничивается им про​стейшими формами психич. автоматизмов.
В 20—30-х гг. Ж. развил общую психологич. теорию, исходя из понимания психологии как науки о поведе​нии. При этом, в отличие от бихевиоризма, Ж. не сводит поведение к элементарным актам, включая в систему психологии сознание. Ж. сохраняет свои взгляды на психику как энергетич. систему, обладающую рядом уровней напряжения, отвечающих сложности соответ​ствующих им психич. функций. На этой основе Ж. разработал сложную иерархич. систему форм поведе​ния от простейших рефлекторных актов до высших интеллектуальных действий. Ж. развивает историч. подход к психике человека, особо выделяя социальный уровень поведения; его производные — воля, память, мышление, самосознание. Возникновение языка Ж. связывает с развитием памяти и представлений о вре​мени. Мышление генетически рассматривается им как заместитель реального действия, функционирую​щий в форме внутр. речи.
Ж. оказал значит. влияние на развитие психологии, особенно французской (Ж. Пиаже, П. Фрес и др.).
• L'evolution de la memoire et de la notion du temps, Γν.] 1—3, P., [1928]; De l'angoisse ä l'extase, v. 1—2, P., 1926—28; Les debuts de Intelligence, P., 1935; в рус. пер.— Неврозы и фикси​рованные идеи, [ч.] 1, СПБ, 1903; Неврозы, М-, 1911; Психич. автоматизм, М., 1913.
• Роговин М. С., Введение в психологию, М., 1969, с. 329—58.
ЖИВКОВИЧ (Zivkovic) Любомир (28.8.1900—1968), югосл. философ и социолог-марксист; по образованию врач. В 1924 перевёл на сербско-хорват. яз. «Проис​хождение семьи, частной собственности и гос-ва» Ф. Энгельса. В работе «Человеч. общество и расовая те​ория» («Ljudsko drustvo i rasna teorija», 1937) Ж. ра​зоблачал идеологию фашизма.
Осн. внимание Ж. уделял проблемам антропогенеза, происхождения сознания, формам и структуре обществ. сознания, взаимоотношению науки и идеологии, кри​тике религии. Ж. указывал на основополагающее зна​чение марксистско-ленинской теории отражения, под​чёркивал её универсальный характер, особое внимание обращая на разработку проблем социального отраже​ния. Специфику социального процесса Ж. усматривал в целеполагании и целесообразной деятельности, в прак​тике, представляющей собой качественно новый вид де​терминизма. С позиций воинствующего материализма критиковал реакц. бурж. идеологию и ревизионизм.
• Freud i graflansko druätvo, Zagreb, 1939; Nauka o postanku fovjeka, Zagreb, 1941; Uvod u istoriju i ljudske svesti, Sarajevo, 1957; Nauka o drustvu. I deo. Osnova druätva, Sarajevo, 1958; Диалектика на социалния процес, София, 1971; в рус. пер.— Теория социального отражения, М., 1969.
ЖИВКОВИЧ 185
ЖИЗНЬ, форма существования материи, закономерно возникающая при определ. условиях в процессе её развития. Живые объекты отличаются от неживых обменом веществ (непременным условием Ж.), раздра​жимостью, способностью к размножению, росту, ак​тивной регуляции своего состава и функций, к различ​ным формам движения, приспособляемостью к среде и т. д. Однако строго науч. разграничение на живые и неживые объекты встречает существ. трудности. Так, до сих пор нет единого мнения о том, можно ли считать живыми вирусы, к-рые вне клеток организма хозяина не обладают ни одним из атрибутов живого: в вирусной частице в это время отсутствуют метаболич. процес​сы, она не способна размножаться и т. д. Специфика живых объектов и жизненных процессов может быть охарактеризована в аспекте как их материальной структуры, так и важнейших функций, лежащих в ос​нове всех проявлений Ж. Наиболее точное определе​ние Ж., охватывающее оба эти подхода к проблеме, дал ок. 100 лет назад Ф. Энгельс: «Жизнь есть способ существования белковых тел, и этот способ существования состоит по своему существу в постоянном самообновлении химических составных частей этих тел» (Маркс К. и Эн​гельс Ф., Соч., т. 20, с. 82). Термин «белок» тогда ещё не был определён вполне точно и его относили обычно к протоплазме в целом. Все известные ныне живые объекты имеют в своём составе два осн. типа био​полимеров: белки и нуклеиновые кислоты (ДНК и РНК). Сознавая неполноту своего определения, Эн​гельс писал: «Наша дефиниция жизни, разумеется, весьма недостаточна, поскольку она далека от того, чтобы охватить все явления жизни, а, напротив, ограничивается самыми общими и самыми простыми среди них... Чтобы получить действительно исчерпы​вающее представление о жизни, нам пришлось бы про​следить все формы ее проявления, от самой низшей до наивысшей» (там же, с. 84).
Дарвин в «Происхождении видов» так определял осн. законы, лежащие в основе возникновения всех форм Ж.: «Эти законы, в самом широком смысле — Рост и Воспроизведение, Наследственность, почти не​обходимо вытекающая из воспроизведения, Изменчи​вость, зависящая от прямого или косвенного дейст​вия жизненных условий и от упражнения и неупраж​нения, Прогрессия размножения, столь высокая, что она ведет к Борьбе за жизнь и ее последствию — Ес​тественному Отбору...» (Соч., т. 3, М.—Л., 1939, с. 666). В целом обобщение Дарвина сохраняет силу и поныне, а его осн. законы Ж. сводятся к двум, ещё более общим. Это прежде всего способность живого ассимилировать полученные извне вещества, т. е. перестраивать их, уподобляя собств. материальным структурам, и за счёт этого многократно воспроизводить их (репроду​цировать). Способность к избыточному самовоспроиз​ведению лежит в основе роста клетки, размножения клеток и организмов и, следовательно, — прогрес​сии размножения (осн. условие для естеств. отбора), а также в основе наследственности и наследственной изменчивости. Сов. биохимик В. А. Энгельгардт рас​сматривает воспроизведение себе подобного как фун​даментальное свойство живого, к-рое ныне получает интерпретацию в терминах химич. понятий. Др. осо​бенность живого заключается в огромном многообра​зии свойств, приобретаемых материальными структу​рами живых объектов.
«Запись» наследств. свойств, т. е. кодирование при​знаков организма, осуществляется с помощью ДНК и РНК, хотя в процессе репродукции непременно уча​ствуют и белки-ферменты. Т. о., живой является не отд. молекула ДНК, белка или РНК, а их система в целом. Реализация многообразной информации о свойствах
186 ЖИЗНЬ
организма осуществляется путём синтеза согласно генетическому коду различных белков, к-рые благо​даря своему разнообразию и структурной пластично​сти обусловливают развитие различных физических и химических приспособлений живых организмов. На этом фундаменте в процессе эволюции возникли не​превзойдённые по своему совершенству живые управ​ляющие системы. Т. о., Ж. характеризуется высоко​упорядоченными материальными структурами, к-рые составляют живую систему, способную в целом к са​мовоспроизведению.
Ж. возможна лишь при определенных физич. и химич. условиях (температура, присутствие воды, ряда солей и т. д.). Однако прекращение жизненных процессов (напр., при высушивании семян или глубо​ком замораживании мелких организмов) не ведёт к по​тере жизнеспособности. Если сохраняется неповреж-дённой структура, она при возвращении к нормаль​ным условиям обеспечивает восстановление жизненных процессов.
Ж. качественно превосходит др. формы существова​ния материи в отношении многообразия и сложности химич. компонентов и динамики протекающих в жи​вом превращений. Живые системы характеризуются гораздо более высоким уровнем упорядоченности струк​турной и функциональной, в пространстве и во времени. Структурная компактность и энергетич. экономичность живого — результат высочайшей упорядоченности на молекулярном уровне.
Живые системы обмениваются с окружающей средой энергией, веществом и информацией, т. е. являются открытыми системами. При этом, в отличие от неживых систем, живому присуща способность к упорядочению, к созданию порядка из хаоса (т. е. противодействия возрастанию энтропии). Однако снижение энтропии в живых системах возможно только за счёт повышения энтропии в окружающей среде, так что в целом процесс повышения энтропии продолжается.
Ж. на Земле, зародившаяся не менее 1,5—2 млрд. лет назад, представлена громадным числом организмов, к-рые постоянно связаны со средой, т. е. с др. орга​низмами и неживой природой. Ж. со всеми её прояв​лениями произвела глубочайшие изменения в развитии нашей планеты. Совершенствуясь в процессе эволюции, живые организмы всё шире распространялись по пла​нете, принимая участие в перераспределении энергии веществ в земной коре. Распространение раститель​ности привело к коренному изменению состава атмосфе​ры. Углерод, веками скапливавшийся в остатках рас​тений, образовал в земной коре грандиозные энергетич. запасы в виде залежей органич. соединений (каменный уголь, торф). Растит. покров изменил физич. и химич. характеристики планеты. Развитие Ж. в Мировом оке​ане привело к созданию осадочных пород, состоящих из скелетов и др. остатков морских организмов. Эти отложения, их механич. давление, химич. и физич. превращения изменили поверхность земной коры. Избират. поглощение веществ организмами вызвало перераспределение веществ в верхних слоях земной коры. Всё это создало на Земле особую оболочку — биосферу, в к-рой развивались и развиваются жизнен​ные явления.
В ходе эволюции живых организмов всё более со​вершенствовались процессы приспособления их к внеш. условиям, что у свободно подвижных животных способ​ствовало развитию центр. нервной системы. Развитие под влиянием труда наиболее совершенной формы выс​шей нервной деятельности у предков человека созда​ло предпосылки для перехода Ж. на социальный уро​вень, связанный с высшей формой движения, свойст​венной человеку и качественно отличной от биологиче​ской, присущей остальным формам Ж. После перехо​да на этот уровень, с возникновением обществен​ного сознания, становится возможным прогнозирование развития и создание новых форм регуляции и приспо-
собления, невозможные в процессе чисто биологиче​ского развития.
• Энгельс Ф., Диалектика природы, Маркс К. и Энгельс Ф., Соч., т. 20; его же, Анти-Дюринг, там же; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; Вернадский В. И., Биосфера, т. 1—2, Л., 1926; Бауэр Э. С., Теоретич. биология, М.—Л., 1935; Ш p е-д и н г е p Э., Что такое Ж. с т. зр. физики?, пер. с англ., М., 1947; Ш м а л ь г а у а е н И. И., Кибернетич. вопросы биоло​гии, Новосиб., 1968; Малиновский А. А., Нек-рые воп​росы организации биология, систем, в сб.: Организация и управ​ление, М., 1968; Опарин А. И., Ж., её природа, происхожде​ние и развитие, M., 19682; Энгельгардт В., Проблема Ж. в совр. естествознании, ((Коммунист», 1969, .№ 3; Фролов И. Т., Ж. и познание. О диалектике в совр. биологии, М., 1981; BertalanffyL. v., Problems of life, N. Υ., [1960].
 А. А.Малиновский.
ЖИЛЬБЕР ПОРРЕТАНСКИЙ, Жильбер из Π ο ρ ρ е (Gislebertus Porretanus, Gilbert de la Por​ree), Жильбер из Пуатье (ок. 1076, Пуатье,— 1154, там же), ср.-век. философ-платоник. Ученик Бер-нара Шартрского, после его смерти канцлер (1126—37) шартрской школы, с 1142 епископ Пуатье. Гл. работы — образцовый (популярный вплоть до 16 в.) комм. к Боэ​цию (особенно к «О Троице»); долго служившая учеб​ником и отразившаяся у Лейбница «Книга о шести началах» — метафизич. интерпретация аристотелевских категорий; комм. к псалмам, к посланиям апостола Павла. Ж. П. понимал философию как осмысление таинств. реальности («не уверуем, познав, а познаем, веруя»). «Первое совершенство» бога — «единственное и простейшее» бытие (essentia), «то, чем» (quo) всё су​ществует; сущность (substantia) и бытие в боге совпа​дают. Чистой «бытийной» форме соответствует неопре​делимая «первонач.» (primordialis) материя; возникно​вение вещей есть их «сообразование» (conformitas) с этой формой-образцом. Тем самым вещи всегда со-ставны (раздвоены на «что» и «чем»), не равны себе и яв​ляют в своём множестве иерархию форм. С помощью воображения происходит «натуральное», «рациональ​ное» познание «конкретных» форм (не отделённых от материи), с помощью «математики» (disciplina) — исход​ных, «неподвижных» форм вещей; наконец, «теория» (созерцание) постигает прообразующие универсальные формы — идеи. Среди многочисл. последователей Ж. П.— Иоанн Солсберийский и Алан Лилльский. * в кн.: Migne PL, t. 64; Liber de sex principiis, ed. A. Heysse, Monasterii, 1953.
• Vanni Rovighi S., Studi di filosofia medioevale, v. 1, Mil., 1978, p. 176—247 (библ.); E l s w i] k H. C. van, Gilber Porreta, Leuven, 1966.
ЖИЛЬСОН (Gilson) Этьен Анри (13.6.1884, Париж,— 19.9.1978, Краван), франц. религ. философ, предста​витель неотомизма, историк ср.-век. философии. Осно​ватель и издатель журн. «Etudes de philosophie medie-vale» (с 1922).
Осн. задачей философии Ж. считал возрождение ср.-век. схоластич. системы Фомы Аквинского как «вечной философии», решающей проблемы бытия. Новую фило​софию, начиная с эпохи Возрождения, Ж. рассматривал как непрерывную цепь заблуждений. Тайна томизма, по Ж., заключается в достижении гармонии между фи​лософией и верой; истины науки, философии и богосло​вия на разных уровнях повествуют об одном и том же. Ж. стремился восстановить мир ср.-век. мысли (книги об Августине, Бонавентуре, Бернаре Клервоском, Фо​ме Аквинском, Иоанне Дунсе Скоте и др. мыслителях, особенно же «Дух средневековой философии» («L'esprit de la philosophie medievale», 1932).
• Existentialisme chretien, P., 11948]; Peinture et realite..., P., 1958; Introduction ä la philosophie chretienne, P., 1960; La philosophie et la theologie, P., 1960; Le Thomisme, P., 1965·; La socicte de masse et sa culture, P., 1967; La philosophie au moyen age, v. 1—2, P., 1976s.
• Кузнецов В. Н., Франц. бурж. философия 20 в., М., 1970, с. 202—11; Сахарова Т. А., От философии су​ществования к структурализму, М., 1974, с. 147—78; M a r i-t. a i n J. [a. о.], В. Gilson, philosophe de la chretiente, IP., 194!)]; Melanges offerts ä Eticnne Gilson, [P.—Toronto, 1959].
ЖОЖА (Joja) Атанасе (1904—72), рум. философ-марксист и обществ. деятель. Чл. РКП с 1931. В 1955— 1969 чл. ЦК РКП. В 1960—63 президент Академии
СРР; создал и возглавлял Логический центр Акаде​мии СРР.
Ж. занимался проблемами предмета логики, сущно​сти и значения диалектич. логики, её места в системе филос. знания. Исходя из наличия трёх логик: класси​ческой (формальной), символической (математической) и диалектической, он считал, что они взаимно допол​няют друг друга и тем самым логика в целом выступает как единая наука. При этом диалектич. логика уста​навливает границы применимости как классич., так и символич. логик. Ряд работ Ж. посвящен истории ло​гики и критике идеалистич. направлений в совр. ло​гике.
• Studii de logicä, v. 1—4, Вис., 1960—76; Logos architekton, Вис., 1971; Hecherches logiques, Вис., 1977; в рус. пер.— О нек-рых сторонах диалектич. логики, в сб.: Проблемы филосо​фии, М., 1960; В. И. Ленин о разработке диалектич. логики в связи с общим развитием логики, «ФН», 1962, JV« 1—2; Логич. исследования, М., 1964.
ЖУВЕНЕЛЬ дез Юрсен (Jouvenel des Ursins) Бертран де (р. 31.10.1903, Париж), франц. экономист, социолог и футуролог. Президент франц. футурологич. об-ва «Футурибль» (1967—74) и президент-основатель Междунар. федерации исследований будущего (1973), член Римского клуба. Автор науч. и публицистич. тру​дов по перспективным социально-экономич. пробле​мам, написанных с позиций либерального реформизма. Ж.— один из первых методологов социального прогно​зирования на Западе. Выдвинул концепцию «возмож​ного будущего», не детерминированного научно-технич. прогрессом и социально-экономич. условиями, а «изо​бретаемого» людьми. С этих позиций выступал против концепций «технологич. детерминизма» и «экологич. пессимизма» в совр. бурж. футурологии.
• Raisons de craindre, raisons d'esperer, v. 1 — 2, P., 1948; The ethics of redistribution, Camb., 1951; De la souverainete, P., 1955; L'art de la conjecture, Monaco, 1964; Arcadie. Essais sur le mieux-vivre, P., 1968; Du pouvoir. Histoire naturelle de sa croissance, P., 1972.
ЖЭНЬ (кит., букв.— гуманность, человеколюбие), тер​мин кит. философии, одно из центр. понятий конфуциан​ства. Не имеет эквивалента в европ. языка«, ближе всего к оригиналу значения «гуманность, человечность, человеколюбие», иногда «человеческое начало». Поня​тие Ж. было введено Конфуцием и в «Чжун юне» («Рас​суждения о соблюдении срединного пути») отождест​влено им с самим человеком, т.е. понималось как осн. человеч. качество. Гл. проявлением его Конфуций считал любовь к родственникам; в его учении оно было, однако, атрибутом лишь цзюньцзы (благородного му​жа), тогда как сяожэнь (простолюдин) был его лишён. Дальнейшее развитие Ж. получило у Мэн-цзы, к-рый в русле своей идеи о врождённой доброте человека трак​товал Ж. как разум (сердце) и считал, что человек, об​ладающий Ж., любит людей и всё сущее, поэтому бла​городный человек не может не пестовать Ж. в своём сердце. Мэн-цзы ввёл понятие «Ж. чжэн» —«гуманная политика» в качестве единственно правильного прин​ципа управления страной. В период Хань (206 до н. э.— 220 н. э.) у Дун Чжуншу Ж. означало «любовь» как основу межчеловеч. отношений, а в эпоху Тан (618— 907), особенно в философии Хань Юя (768—824),— все​общую любовь. Новое звучание Ж. приобрело в нео​конфуцианстве, особенно у Чжан Цзая, в этике к-рого Ж. охватывает всю Вселенную. В философии Мо-цзы Ж. выступает как «всеобъемлющая (взаимная) любовь», направленная прежде всего от «Я» к другим. Как и ли, Ж. стало частью массового сознания китайцев вплоть до 20 в.
• Др.-кит. философия, т. 1, М., 1972; Алексеев В. М., Кит. лит-pa. Избр. труды, М., 1978; The Four Books, transl by I. Legge, Shanghai, 1933, p. 544—47, 610—38; Wing-t s i t С h a n, A source book in Chinese philosophy, Princeton, 1963; Politella J., Taoism and Confucianism, Iowa City 1967.
ЖЭНЬ 187
3
ЗАБЛУЖДЕНИЕ, несоответствие знания сущности объекта, субъективного образа — объективной действи​тельности, обусловленное ограниченностью обществ.-историч. практики и знания либо абсолютизацией отд. моментов познания или сторон объекта. 3. отличается от ошибки — как несоответствия знания индивида объ-ектy, обусловленного личными качествами субъекта. Понятие 3. характеризует состояние знания, качест​венно отличное от истинного, оно фиксирует факт неверного, искажённого отражения действительности. 3. закрепляются в сознании классовыми, групповыми, а подчас и индивидуальными интересами. 3., возникающие в науч. познании, находятся в диа-лектич. взаимоотношении с истиной. «Истина и заблуж​дение, подобно всем логическим категориям, движу​щимся в полярных противоположностях, имеют абсо​лютное значение только в пределах чрезвычайно огра​ниченной области» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 92). В истории науки 3., содержащие объективно-истинные моменты знания, нередко выступали формой развития истины. Решение проблемы 3. неразрывно связано с пониманием истины как диалектич. процесса развития познания и с призна​нием обществ.-историч. практики критерием различе​ния истины и 3.
ЗАКОН, необходимое, существенное, устойчивое, по​вторяющееся отношение между явлениями. 3. выражает связь между предметами, составными элементами дан​ного предмета, между свойствами вещей, а также меж​ду свойствами внутри вещи. Существуют 3. функцио​нирования, выражающие существенную, необходимую связь между сосуществующими в пространстве вещами и явлениями (напр., 3. всемирного тяготения). Наряду и в единстве с 3. функционирования существуют 3. раз​вития. Так, напр., общество закономерно развивается от одной обществ.-экономич. формации к другой. «... Понятие закона есть одна из ступеней позна​ния человеком единства и связи, взаимозави​симости и цельности мирового процесса» (Л е-н и н В. И., ПСС, т. 29, с. 135).
В системе объективного идеализма 3. трактуется как выражение мирового разума, воплощённого в природе и обществе. С т. зр. субъективного идеализма 3. прив​носится познающим субъектом в реальный мир: разум даёт законы природе. Напр., согласно неопозитивизму, 3., фиксируемые в т. н. фактуальных науках,— это ус​ловные правила связывания высказываний, описы​вающих данные чувств. опыта.
Диалектич. материализм исходит из того, что 3. носят объективный характер, выражая реальные отношения вещей. 3. могут быть менее общими, действующими в огранич. области и изучаемыми отд. конкретными нау​ками (напр., 3. естеств. отбора); более общими, изучае​мыми рядом областей знания (напр., 3. сохранения энергии, циркуляции информации); всеобщими, уни​версальными (законы диалектики: переход количеств. изменений в качественные и др.), к-рые исследуются философией. Одни 3. выражают строгую количеств. зависимость между явлениями и фиксируются в науке математич. формулами, другие 3. не поддаются мате-матич. выражению. Различают также статистические и динамические закономерности.
Реализация 3. зависит от соответствующих необхо​димых условий, наличие к-рых обеспечивает переход следствий, вытекающих из 3., из состояния возмож-
188 ЗАБЛУЖДЕНИЕ
ности в действительность. В природе 3. действуют как стихийная сила. Обществ.-историч. 3.,будучи равнодей​ствующей сознат. человеч. действий, есть законы самой человеч. деятельности: они создаются и реализуются людьми в процессе обществ. практики. Но действие обществ. 3., так же, как и 3. природы, объективно: в ос​нове историч. процесса лежит развитие способа произ​водства.
На основании познания 3. достигается предвидение будущего, осуществляется претворение теории в прак​тику. Посредством познанных 3. оказывается возмож​ным управление как природными, так и социальными процессами. См. также Закономерность общественная. • Материалистич. диалектика. Краткий очерк теории, М., 1980; Основы марксистско-ленинской философии, М., 19805; Д p у я н о в Л. А., Место 3. в системе категорий материалистич. диалектики, М., 1981.
ЗАКОНОМЕРНОСТЬ ОБЩЕСТВЕННАЯ, закон общественный, объективно существующая, по​вторяющаяся, существ. связь явлений обществ. жизни или этапов историч. процесса, характеризующая по-ступат. развитие истории. В домарксистской филосо​фии и социологии отд. мыслители приходили к идее закономерного характера историч. процесса (Аристо​тель, идея детерминизма в истории Бодена, теория историч. круговорота Вико, географич. детерминизм Монтескье, Кондорсе, Гердер). Франц. материализм, хотя и стоял в целом на идеалистич. позициях в объяс​нении истории, в своеобразной форме также подошёл к признанию 3. о. В 19 в. проблемы 3. о. разрабатыва​лись в трудах франц. историков эпохи Реставрации (Тьерри, Минье, Гизо). Огромное значение для разви​тия идеи 3. о. имели взгляды Гегеля, к-рый, по вы​ражению Ф. Энгельса, «...первый пытался показать раз​витие, внутреннюю связь истории...» (М аркс К. и Энгельс Ф., Соч., т. 13, с. 496). К пониманию закономерного характера истории подошёл Сен-Симон; теорию трёх стадий историч. развития выдвинул осно​ватель позитивизма Конт.
Науч. решение вопроса о 3. о. было дано впервые Марксом и Энгельсом с позиций материалистич. пони​мания истории. Выделение производств. отношений как первичных и материальных позволило применить критерий повторяемости к явлениям истории. Это было условием открытия 3. о. Как установил марксизм, в обществ. жизни действие законов проявляется в виде тенденций, т. е. законы определяют осн. линию разви​тия общества, не охватывая и не предопределяя множе​ства случайностей и отклонений; именно через эти слу​чайности и отклонения необходимость пробивает себе дорогу как закон. Поэтому в истории имеют место как динамич., так и статистич. закономерности. В примене​нии к массовым обществ. явлениям уместно говорить о статистич. закономерности, допускающей индиви​дуальные отклонения, через к-рые прокладывает себе дорогу тенденция. Если же рассмотреть общую линию историч. развития, то выражающая её общесоциологич. закономерность выступает как динамическая. Крите​рием для выделения общего и повторяющегося в исто​рии служит прежде всего понятие обществ.-экономич. формации. Марксизм отвергает неокантианское отри​цание повторяемости в обществ. явлениях и вместе с тем не абсолютизирует повторяемость. Наличие общих 3. о. предполагает своеобразие развития отд. стран и народов, проходящих сходные этапы развития. Законо​мерный характер истории означает также поступат. характер её развития, связан с идеей прогресса.
Открытие 3. о. позволило представить развитие об​щества как естеств.-историч. процесс. Законы развития
общества есть законы исключительно деятельности людей, а не нечто внешнее по отношению к ней. Отвер​гая фатализм и волюнтаризм в решении вопроса о соот​ношении объективных законов истории и сознат. дея​тельности людей, марксизм исходит из того, что люди сами творят свою историю при материальных и духов​ных предпосылках, унаследованных от предшествую​щих поколений, и онредел. обстоятельствах. Но, опи​раясь на объективно существующую 3. о., они находят в самой действительности источники и силы для её пре​образования, т. е. действуют активно.
В истории существуют законы различной стеиени общности: общесоциологические, проявляющиеся на всех этапах человеч. истории (напр., закон соответст​вия производств. отношений характеру и уровню раз​вития производит. сил); действующие в определ. груп​пе формаций (напр., законы классовой борьбы в усло​виях антагонистич. обществ); свойственные отд. форма​циям (напр., закон производства прибавочной стоимо​сти при капитализме).
Признание 3. о. в марксизме означает также и воз​можность её познания. По сравнению с познанием за​конов природы здесь имеет место ряд специфич. черт, в частности познание 3. о. зависит от степени зрелости обществ. отношений, оно в большей мере связано с ин​тересами определ. классов. Познание законов обществ. развития открывает возможность их использования в практич. деятельности людей. В условиях антагони​стич. обществ использование 3. о. связано с борьбой классов. В социалистич. обществе возникают условия для сознат. использования объективных законов исто​рии: здесь изменяется соотношение стихийности и соз​нательности в обществ. развитии, возрастает возмож​ность науч. управления обществ. процессами. Эта воз​можность используется коммунистич. партией для вы​работки научно обоснованной политики развития всех сфер общества, для предвидения тенденций и направ​ления обществ, развития.
Вопрос о 3. о. является одним из острых вопросов борьбы марксистской и бурж. идеологий. Марксистской позиции в вопросе о 3. о. противостоит ряд течений бурж. философии и социологии, характерной чертой к-рых является или отказ от признания 3. о., или от​каз от возможности её познания и использования. От​ношение обществ. науки к проблеме 3. о. в конеч​ном счёте неизбежно связано с классовой позицией. Признание 3. о. в марксизме является теоретической основой учения о закономерном характере социали​стической революции, о неизбежности торжества ком​мунизма.
* Μ а р к с К., Капитал, т. 1, M a p к с К. »Энгельс Ф., Соч., т. 23, с. 8—20; е г о ж с, К критике политич. экономии, там же, т. 13; его же, [Письмо] П. В. Анненкову, 28 дек. 1846, там же, т. 27; Энгельс Ф., Л. Фейербах и конец классич. нем. философии, там же, т. 21, раздел 4; е г о ж е, Анти-Дюринг, там же, т. 20, с. 16—32, 267—96; его же, [Письма] Ф. А. Лан-ге, 29 марта 1865, там же, т. 31; И. Блоху, 21 (22) сект. 1890, там же, т. 37; К. Шмидту, 5 авг. 1890, там же; К. Шмидту, 12 марта 1895, там же, т. 39; В. Боргиусу, 25 янв. 1894, там же; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, 1ICC, т. 1; его же, Материализм и эмпириокритицизм, там же, т. 18, гл. 6; его же, Карл Маркс, там же, т. 26; Плеханов Г. В., К вопросу о развитии монистич. взгляда на историю, Избр. филос. произведения, т. 1, М., 1956; Асмус В. Ф., Маркс и бурж. историзм, М.— Л., 1933; Кон И. С., Филос. идеализм и кризис бурж. историч. мысли, М., 1959; У л е-дов А. К., Социологич. законы, М., 1975; Глезер-м а н Г. В., Законы обществ. развития: их характер и исполь​зование, М., 1979; Popper К. В., The poverty of histori-cism, Ν. Υ.— L., 1967; A r o n R., Les disillusions du progres, P., 1969. Г. М. Андреева.
ЗАПАДНИКИ, направление рус. антифеод. обществ. мысли 40-х гг. 19 в., противостоявшее т. н. славянофи​лам. В моек, кружок 3. входили А. И. Герцен, Т. Н. Грановский, Н. П. Огарёв, В. П. Боткин, Н. X. Кетчер, Е. Ф. Корш, П. Г. Редкий, Д. Л. Крю​ков, К. Д. Кавелин и др. Тесную связь с кружком имел В. Г. Белинский. К 3. относились также И. С. Турге​нев, П. В. Анненков, И. И. Панаев и др.
Термины «3.», «западничество» (иногда — «европей​цы»), так же как и «славянофильство», «славянофилы», родились в идейной полемике 40-х гг. Споры о том, идти ли России вслед за Зап. Европой или искать «са​мобытный» путь, полемика о тех или иных особенностях рус. нац. характера, разногласия в оценке реформ Петра I и т. д. были лишь формой постановки более су​ществ. вопроса — о будущих социальных преобразо​ваниях России. 3. связывали их с усвоением историч. достижений стран Зап. Европы, славянофилы отстаи​вали близкую течениям феодального социализма утопию, идеализируя порядки, существовавшие в допетровской России (мнимая гармония власти и народа, дворян и крестьян, господство основанных на христ. вере начал любви, добра, братства, общинность как принцип нар. жизни и т. п.).
Существование 3. как единого лагеря не отменяет, однако, того факта, что обращались они к разным сторо​нам зап. действительности, защищали различные пути будущего преобразования России, выражали — в тен​денции своего развития — интересы разных классов. Со 2-й пол. 40-х гг. расхождения затрагивали область эстетики (споры Белинского с Боткиным), выражались в разном отношении к атеизму и материализму (разрыв по этим вопросам Герцена с Грановским и Коршем, отстаивавшими догмат о бессмертии души) и особенно резко — в трактовке социально-политич. проблем. Бе​линский, Герцен, Огарёв хотели строить на развалинах самодержавия социализм, умеренные 3. мечтали о бурж. царстве «правового порядка».
Вместе с тем на переломе европ. истории — револю​ции 1848—49 — в концепциях рус. утопич. социализма наблюдаются существ. сдвиги. Ещё накануне револю​ции Белинский относил осуществление социализма для России в отдалённое будущее, признав неминуемость этапа бурж. преобразований. Герцен после краха ре​волюции в Европе приступил к разработке т. н. рус. крест. социализма, отстаивая мысль о том, что Россия может миновать этап буржуазных преобразований бла​годаря развитию сохранившегося в стране общинного землевладения. Обращение Герцена к рус. общине было, несомненно, стимулировано славянофильской утопией.
Наметившиеся в сфере идейной борьбы 40-х гг. тен​денции к размежеванию демократизма, утопич. социа​лизма и либерализма окончательно оформились и за​крепились к кон. 50-х — нач. 60-х гг. в борьбе поли​тич. направлений, когда вопрос — каким путём идти России? — принял конкретные формы — как и кому освобождать крестьян? Революц. демократы стали на сторону крестьянства, либералы (как 3., так и славя​нофилы) — на сторону помещиков, во многом смыкаясь с представителями самодержавной России, приступив​шими к освобождению «сверху».
Т. о., термины «3.» и «славянофилы» отражают нек-рые реальные моменты истории идейной борьбы 40-х гг. (специфич. окраску направлений антифеод. идеологии, неразвитость противоречий внутри антифе​од. лагеря и др.). Однако они не являются строго науч​ными, содержательными категориями. Оставаясь на поверхности явлений, они не выявляют сути идейной борьбы 40—50-х гг., когда «...весь русский воп​рос... заключался в вопросе о крепостном праве» (Герцен А. И., Собр. соч., т. 12, 1957, с. 35).
Условность и неточность терминов «3.» и «славяно​филы» подчёркивались уже современниками. Аннен​ков справедливо отмечал: «Не очень точны были прозви​ща, взаимно даваемые обеими партиями друг другу в виде эпитетов московской и петербург​ской или славянофильской и запад​ной... Неточности такого рода неизбежны везде, где спор стоит не на настоящей своей почве и ведется не тем
ЗАПАДНИКИ 189
способом, не теми словами и аргументами, каких тре​бует» («Лит. воспоминания», 1960, с. 215).
В совр. бурж. историографии термины «3.» и «славя​нофилы» зачастую используются как средство сознат. извращения историч. процесса. Объявляя борьбу 3. и славянофилов основой понимания России не только 19 в., но и сер. 20 в., нек-рые зап. историки рус. мы​сли (Г. Кон, С. Томпкинс и др.) пытались отделить от самодержавно-крепостнич. лагеря сближавшееся с ним в переломные моменты классовой борьбы течение «за​паднического» бурж.-помещичьего либерализма и, на​оборот,— объявить наследником самодержавия якобы «антизападнический» большевизм.
• Ленин В. И., ПСС, т. 1, с. 422—23; его же, там же, т. 2, с. 519; его же, там же, т. 21, с. 170—71; Π л е χ а-н о в В. Г., Соч., т. 23, М.—Л., 1926; Чернышев​ский Н. Г., Очерки гоголевского периода рус. лит-ры, в кн.: ПСС, т. 3, М., 1947; Герцен А. И., О развитии революц. идей в России, Собр. соч., т. 7, М.,1956; его же, Былое и думы, там же, т. 9, (ч. 4), М., 1956; М я к о т и н В. А., Из истории рус. общества, СПБ, 19062; Пыпин А. Н., Характеристики лит. мнений от 20-х до 50-х гг., СПБ, 19094; Западники 40-х гг. Сб., сост. Ф. Ф. Нелидов, М., 1910; К а р я к и н Ю. Φ., Π л я-м а к Е. Г., Мистер Кон исследует «русский дух», М., 1961; Галактионов А. А., Никандров П. Ф., Рус. фи​лософия 11—19 вв., Л., 1970; Янковский Ю. 3., Из исто​рии рус. обществ.-лит. мысли 40—50-х гг. 19 столетия, К., 1972; G 1 е a s о η Α., European and Muscovite. Ivan Kireevsky and the origins of slavophilism, Camb. (Mass.), 1972.
 Е. Г. Плимак.
ЗАЩИТНЫЕ МЕХАНИЗМЫ, понятие психоанализа, означающее способы психич. защиты сознательного «Я» (Ego) от опасных влечений и импульсов, вступаю​щих в конфликт с социальными нормами и установками. Наиболее универсальным из 3. м. является вытесне​ние. К 3. м. относятся: проекция; регрессия — возвра​щение на пройденные стадии психич. развития, как бы «снимающее» актуальные конфликты; реактивное обра​зование, основанное на амбивалентности влечений, при к-ром к.-л. влечение заменяется в сознании на проти​воположное, сохраняя в бессознательном свой первонач. характер (бессознат. любовь проявляется как созиат. ненависть, жестокость — как чрезмерная доброта и т. п.); идентификация с угрожающим объектом; инвер​сия — влечение, направленное первоначально на внеш. объект, под действием страха обращается на самого себя. Разработанное первоначально в практике психо​терапии, понятие 3. м. стало применяться затем для характеристики различных социально-психологич. фе​номенов, связанных с внутр. конфликтами. «ЗДРАВОГО СМЫСЛА ФИЛОСОФИЯ», см. Шотланд​ская школа.
ЗДРАВЫЙ СМЫСЛ, стихийно складывающиеся под воздействием повседневного опыта взгляды людей на окружающую действительность и самих себя, к-рые являются основанием для их практич. деятельности и морали. По существу 3. с. представляет собой некритич. сочетание наивного реализма с господствующими в дан​ном обществе традиц. представлениями. Поскольку в основе 3. с. лежит непосредственно практич. отноше​ние человека к миру, он не поднимается до уровня науч. и филос. осмысления действительности, в чём и выражается его ограниченность.
В истории философии существуют противоположные тенденции в истолковании сущности и значения 3. с. Так, франц. материалисты 18 в. считали, что религия противостоит 3. с. человека, тогда как представители шотландской школа «здравого смысла» (common sense) полагали, что человеч. дух имеет неискоренимые врож​дённые принципы 3. с. (таким принципом, напр., явля​ется вера в бога и окружающий мир). В совр. бурж. философии также имеются противоположные трактов​ки 3. с. Т. н. реалистич. направления (неореализм, критический реализм) исходят иа того, что 3. с. с необ​ходимостью должен постулировать существование ре​альной действительности. Представители религ. на-
190 ЗАЩИТНЫЕ
правлений полагают, что 3. с. ведёт к непреложному признанию бытия бога. Согласно прагматизму, 3. с. тождествен той пользе или выгоде, к-рую человек полу​чает в определ. ситуации.
Проблема 3. с. ставится в марксизме в плане форми​рования науч. мировоззрения и выступает прежде всего как проблема критич. анализа обыденного, сти​хийно складывающегося сознания. 3EHОH (Ζήνων) из К и т и о н а (на о. Кипр) (ок. 333—262 до н. э.), др.-греч. философ, основоположник стоицизма. Ок. 312/311 до н. э. поселился в Афинах, стал учеником киника Кратета, затем учился у предста​вителя мегарской школы Стилпона и у главы платонов​ской Академии Полемона. Ок. 300 основал свою шко​лу. Во взглядах 3. на мир как организм и в учении о дыхании (пневма) сказывается влияние антич. мед. теорий (предшественниками можно считать Диогена Аполлонийского и сицилийскую мед. школу), его космо​логия и теория познания обнаруживают влияние фи​зики Гераклита, телеологич. идей Сократа (Ксенофонт, Меморабилии 1.4 и 4.3), Платона и Аристотеля, а также критики платоновской теории общих понятий и идей у киников и Стилпона. Этика 3. исходит из сократов​ского представления о разумной природе человека и его врождённой склонности к добродетели. Кинич. идеи о безотносительности внутренней добродетели ко всему внешнему и полной независимости мудре​ца ярко отразились в раннем соч. 3. «О гос-ве», но впо​следствии были смягчены («природа» и «разум» полу​чили у 3. значение объективной нормы и природного закона).
* Фрагменты: Pearson A.C., The fragments of ino and Cleanthes, L., 1891; Arnim I. v., Stoicorum ve-terum fragmenta, v. 1, Lipsiae, 1921.
• P o h l e n z M., Zenon und Chrysipp, Gott., 1938 (Nachrich​ten der Gesellschaft der Wissenschaften zu Gott., Philol.-hist. Klasse, Fachgr. l, Bd 2, 9); G r a e s e r A., Zenon von Kition, B.— N. Y., 1975; см. также лит. к ст. Стоицизм.
3EHОH ЭЛЕЙСКИЙ (Ζήνων δ Έλεάτης) (ок. 490 — ок. 430 до н. э., Элея, Юж. Италия), др.-греч. философ. Представитель элейской школы, ученик Парменида. Аристотель считал 3. создателем диалектики (A 10 ДК I) как иск-ва постижения истины посредством спора или истолкования противоположных мнений. Защищая и обосновывая учение Парменида о едином, 3. отвергал мыслимость чувств. бытия, множественности вещей и их движения. Он доказывал, что принятие существования пустоты и множественности приводит к противоре​чиям. Наиболее известны апории 3., направленные против возможности движения («Дихотомия», «Ахилл», «Стрела» и «Стадий»). Апории 3. не утратили своего значения и для совр. науки, развитие к-рой связано с разрешением противоречий, возникающих при ото​бражении реальных процессов движения.
• Фрагменты: DK I; Zeno of Elea. A text with transi. and notes by H. D. P. Lee, Camb., 1936; в рус. пер.— М а к о-вельский А. О., Досократики, ч. 2, Казань, 1915, с. 73—87.
• Цехмистро И. 3., Апории 3. глазами 20 в., «ВФ», 1966, № 3; Π а н ч е н к о А. И., Апории 3. и совр. философия, там же, 1971, № 7; Яновская С. А., Преодолены ли в совр. науке трудности, известные под назв. «апорий 3.»?, в ее кн.: Методологич. проблемы науки, М., 1972; Booth N. В., Zeno's paradoxes, «Journal of Hellenic studies», 1957, v. 77; G r ü n-baum Α., Modern science and Zeno's paradoxes, Middletown, 1967.
ЗИММЕЛЬ (Simmel) Георг (1.3.1858, Берлин,—26.9. 1918, Страсбург), нем. философ-идеалист и социолог. Ранний период, отмеченный влиянием Спенсера и Дар​вина (биологически-утилитаристское обоснование эти​ки и теории познания: мораль и истина как род инстинк​тивной целесообразности), сменяется в 1900-х гг. воздей​ствием идей Канта, в особенности его априоризма. В дальнейшем 3. становится одним из наиболее значит. представителей философии жизни, разрабатывая преим. проблемы философии культуры.
«Жизнь» понимается 3. как процесс творч. становле​ния, неисчерпаемый рациональными средствами и по​стигаемый только во внутр. переживании, интуитивно. Это переживание жизни объективируется в многообраз-
ных формах культуры. Свойственное 3. внимание к ин​дивидуальным формам реализации жизни, неповтори​мым историч. образам культуры отразилось в его моно​графиях о Гёте, Рембрандте, Канте, Шопенгауэре, Ницше и др., многочисл. эссе по философии и истории культуры. Характерный для философии жизни пафос жизни как иррациональной судьбы пронизывает и фи​лософию 3., выразившись, в частности, в последние годы его жизни, в учении о «трагедии творчества». По​следняя обусловлена, по 3., извечным противоречием между творч. пульсацией жизни и застывшими объекти​вированными формами культуры.
В работах по социологии 1890—1900-х гг. 3. высту​пает основоположником т. н. формальной социологии. Предметом социологии 3. считает формы социального взаимодействия людей, сохраняющиеся при всех изме​нениях конкретного историч. содержания. При этом социальное односторонне понимается как совокупность межиндивидуальных отношений. В русле такого под​хода 3. анализировал социальную дифференциацию, социальные формы (договор, конфликт, конкуренция, авторитет, подчинение, ранг и т. д.), отношения, возни​кающие в малых группах. В «Философии денег» («Philo​sophie des Geldes», 1900) 3. дал социально-психологич. анализ роли денег в развитии различных отношений между людьми как предпосылки развития личности и индивидуальной свободы. Работы 3. оказали большое влияние на развитие бурж. социологии в Германии (Л. Визе, В. Зомбарт, Р. Штаммлер) и США (Г. Беккер и Л. Козер); в России влияние 3. сказалось на взглядах П. Б. Струве (см. В. И. Ленин, ПСС, т. 1, с. 431). И Lebensanschauung, Münch.— Lpz., 1918; Zur Philosophie und Kunst, Potsdam, 1922; Fragmente und Aufsätze, Münch., 1923; Philosophische Kultur, Potsdam, 19233; Brücke und Tür, Stuttg., 1957; Soziologie, В., 19584; Einleitung in die Moralwis​senschaft, Bd l—2, Aalen, 19641; в рус. пер.— Проблемы фило​софии истории, М., 1898; Религия, М., 1909; Социальная диф​ференциация, М., 1909; Конфликт совр. культуры, П., 1923; Гете, М., 1928.
• Ионин Л. Г., Георг 3.—социолог. Критич. очерк, М., 1981; Gassen K..Landmann M., Buch des Dankes an G. Simmel, B., 1958; G. Simmel. 1858—1918, Columbus (Ohio), 1959; G. Simmel, ed. by L. A. Coser, Englewood Cliffs (N. J.), 1965. ЗЛО, см. Добро и зло.
ЗНАК, материальный предмет (явление, событие), вы​ступающий в качестве представителя нек-рого др. пред​мета, свойства или отношения и используемый для приобретения, хранения, переработки и передачи сооб​щений (информации, знаний). Различают языковые (входящие в нек-рую знаковую систему) и неязыковые 3. Среди последних можно выделить 3.-копии, 3.-при​знаки, 3.-символы. 3.-копии — это воспроизведения, репродукции, более или менее сходные с обозначаемым (таковы фотографии, отпечатки пальцев, в известной мере 3. т. н. пиктографич. письменности). 3,-признаки — это 3., связанные с обозначаемыми предметами как дей​ствия со своими причинами (то, что иначе наз. симпто​мами, приметами и т. п.). 3.- символы — 3., к-рые в силу заключённого в них наглядного образа исполь​зуются для выражения нек-рого, часто весьма значи​тельного и отвлечённого, содержания (напр., изображе​ние др.-греч. театр, маски как символ совр. театра и театр. иск-ва; термин «символ» употребляется и про​сто в смысле 3.). Языковые 3. не функционируют не​зависимо друг от друга, а образуют систему, правила к-рой определяют закономерности их построения (пра​вила грамматики, или синтаксиса, в широком смысле), осмысления (правила смысла, или значения 3.) и упо​требления. 3., входящие в состав языков как средств коммуникации в обществе, наз. 3. общения. 3. обще​ния делятся на знаки естеств. языков и знаки искусств. знаковых систем — искусств. языков; 3. естеств. язы​ков (отд. слова, грамматически правильно построенные выражения, предложения и др.) состоят как из звуко​вых 3., так и из соответств. этим 3. рукописных, типо​графских и иных 3. Неязыковые 3. играют в комму​никации (общении) вспомогат. роль. В естеств. языках
общения — нац. языках — в более или менее явной форме существуют лишь правила грамматики, а пра​вила смысла и употребления — в неявной форме. Раз​витие науки привело к введению в естеств. языки спец. графич. знаков, используемых для сокращения выраже​ния науч. понятий и суждений и способов оперирования с рассматриваемыми в науке объектами (таковы, напр., 3. математич., химич, и др. символики). Из 3. такого рода строятся искусств. языки, правила к-рых (вклю​чая правила синтаксиса и смысла) задаются в явной форме. Искусств. языки находят преимуществ. приме​нение в науке, где они служат не только средством общения (между учёными, науч. коллективами и т. п.), но и получения новой информации об исследуемых явлениях. Среди 3. искусств. знаковых систем можно выделить: 3. кодовых систем, предназначенных для ко​дирования обычной речи или для перекодирования уже закодированных сообщений [напр., азбука Морзе; ко​ды, применяемые при составлении программ для ЦВМ (цифровых вычислит, машин)]; 3. для моделирования непрерывных процессов (напр., кривые, отображающие непрерывные изменения в ходе к.-л. процессов); 3., из к-рых строятся формулы, используемые в науч. язы​ках, — наиболее важный вид 3., применяемых в науке; среди них обычно различают 3., осмысленность (значе​ние) к-рых не зависит от др. 3. (т. н. собственные 3.), и 3. несобственные, не имеющие сами по себе значащего характера, а лишь служащие для построения сложных 3. из более простых (напр., скобки).
Различают предметное, смысловое и экспрессивное значение 3. 3.обозначает данный предмет (или предметы) — предмет, обозначаемый 3., наз. его пред​метным значением — и выражает своё смысловое и экспрессивное значение. Смысловое значение (смысл) 3. служит для выделения его предметного значения — для задания предмета, обозначаемого 3. (хотя могут быть 3., имеющие только смысл, но не обозначающие никакого предмета, напр. выражение «русалка»). С др. стороны, могут быть 3., в к-рых смысловое значение сведено к минимуму; таковы собств. имена естеств. язы​ков. Смысловое значение 3.— это его свойство пред​ставлять, фиксировать определ. стороны, черты, ха-.рактеристики обозначаемого объекта, определяющие область приложения 3.; это то, что понимает человек, воспринимающий или воспроизводящий данный 3. В науке смысловое значение 3. принимает форму поня​тия; при этом в ряде областей (прежде всего в математи​ке) предметы, обозначаемые 3. (выражениями соот​ветств. науч. языка), представляют собой идеализиро​ванные объекты. Под экспрессивным значением 3. понимаются выражаемые с помощью данного 3. (при использовании его в данном контексте и в дайной си​туации) чувства и желания человека, употребляю​щего 3.
С развитием способности извлекать и перерабатывать информацию о предметах, оперируя непосредственно не с самими предметами, а со 3., их представляющими, связано как становление самого человечества, так и переломы в развитии науки (напр., возникновение математич. символики в 16—17 вв., резко ускорившее прогресс математики и её приложений в механике, аст​рономии, физике; развитие формализованных, информа​ционных, машинных и др. языков, связанное с кибер​нетикой). Создание спец. символики и особенно созда​ние систем формул обычно открывает в науке новые возможности: рационально построенные системы 3. позволяют в обозримой форме выражать соотношения между изучаемыми явлениями; добиваться однознач​ности используемых терминов; фиксировать такие по​нятия, для к-рых в обычном языке нет словесных вы​ражений; формулы зачастую выражают и готовый ре​зультат, и тот путь, следуя к-рому его можно полу-
ЗНАК 191
чить. Фиксация сообщений с помощью 3. делает воз​можной передачу информации по техническим кана​лам связи и её разнообразную — математическую, статистическую, логическую — обработку -с помощью автоматических устройств. См. также Значение, Имя, Семиотика.
* Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; Б и р ю к о в Б. В., Теория смысла Г. Фрете, в кн.: Применение логики в науке и технике, М., 1960; Черч А., Введение в матем. логику, пер. с англ., т. 1, Μ., 1960; Ш а ф ф Α., Введение в семантику, пер. с польск., М., 1963; Пирс Д ж., Символы, сигналы, шумы, пер. с англ., М., 1967; Проблема 3. и значения, Сб., М., 1969; Коршунов A.M., М а н т а-т о в В. В., Теория отражения н авристич. роль 3., М., 1974; Morris Gh., Sintfs, language and behavior, N. Y., 1946
 Б. В. Бирюков.
ЗНАНЕЦКИЙ (Zimniecki) Флориан Витольд (15.1.1882, Свентники, Польша,—23.3.1958, Урбана, США), социо​лог. Основал Польск. социология, ин-т (1921) и журн. «Przeglad socjologiczny» (1930). В 1941 принял граж​данство США.
В работе «Польский крестьянин в Европе и Амери​ке» («The Polish peasant in Europe and America», v. 1—5, 1918—20, cobm. с амер. социологом У. Тома​сом), считающейся основополагающей в немарксистской социологии, впервые для анализа применены понятия «личностные установки», ценности, а также методы изучения «личных документов» (писем, дневников, авто​биографий и др.). 3.— один из основателей теории социального действия. По 3., общество есть культурная система, состоящая из социальных, экономич., техно-логич. и др. подсистем и изучаемая совокупностью культурных наук. Социальные системы, исследуемые со​циологией, 3. делил на 4 подсистемы: действия, отно​шения, личности и группы. Природа социальной систе​мы, по 3., определяется характером социальных дей​ствий индивидов, в основе к-рых находятся ценности и установки.
* Socjolog]a wychowania, t. 1—2, Wars?.., 1928—30;The method sociology, N. Y., 1934; Cultural sciences, Urbana, 1963; Social relations and social roles, S. P., 1965; The social role of the man of knowledge, N. Y., 1965; Social actions, N. Y., 1967. ЗНАНИЕ, проверенный обществ.-история, практикой и удостоверенный логикой результат процесса познания действительности, адекватное её отражение в сознании человека в виде представлений, понятий, суждений, тео​рий. 3. обладает различной степенью достоверности, отражая диалектику относит. и абс. истины. По своему генезису и способу функционирования 3. является социальным феноменом. Оно фиксируется в форме зна​ков естеств. и искусств. языков.
Отношение 3. к действительности носит многоуров​невый и сложно опосредованный характер и развивает​ся как в истории человея. культуры, так и в процессе индивидуального развития личности. Элементарные 3., обусловленные биологич. закономерностями, свой​ственны и животным, у к-рых они служат необходимым условием их жизнедеятельности, реализации поведенч. актов. 3. могут быть донаучными, житейскими, худо​жественными (как специфич. способ эстетия. освоения действительности) и науяными (эмпирические и теоре​тические). Житейские 3., основывающиеся на здравом смысле и обыденном сознании, являются важной ориен​тировочной основой повседневного поведения человека. Эта форма 3. развивается и обогащается по мере про​гресса науя. 3. В то же время сами науя. 3. вбирают в себя опыт житейского познания. Науч. 3. характери​зуются осмыслением фактов в системе понятий данной науки, вклюяаются в состав теории, образующей выс​ший уровень науя. 3. Науя. 3., являясь обобщением достоверных фактов, за случайным находит необходи​мое и закономерное, за единичным и частным — общее. На этой основе осуществляется прогнозирование. Мышление человека постоянно движется от незнания к 3., от поверхностного ко всё более глубокому, сущ-
192 ЗНАНЕЦКИЙ
ностному и всестороннему 3., служащему необходимым условием преобразующей деятельности человека и чело​вечества. См. ст. Теория познания и лит. к ней. ЗНАЧЕНИЕ, содержание, связываемое с тем или иным выражением (слова, предложения, знака и т. ц.) нек-рого языка. 3. языковых выражений изучается в языкознании, логике и семиотике. В науке о языке иод 3. понимают смысловое содержание слова. В логи​ке (и семиотике) под 3. языкового выражения понимают тот предмет или класс предметов, к-рый обозначается (называется) этим выражением (предметное, или экстен​сиональное, 3.), а под смыслом выражения (смысловым, или интенсиональным, 3.) — его мыслимое содержание, т. е. ту заключённую в выражении информацию, благо​даря к-рой происходит отнесение выражения к тому или иному предмету (предметам). Напр., предметным 3. выражений «Вечерняя звезда» и «Утренняя звезда» является один и тот же предмет — планета Венера, в то время как их мысленные содержания — смысло​вые 3.— различны. Изучение вопросов, связанных с критериями равенства 3. (смыслов) составляет одну из задач логич. семантики. См. также ст. Знак и лит. к ней. «ЗОЛОТОЕ ПРАВИЛО», одна из древнейших нравств. заповедей, содержащаяся в нар. пословицах, поговор​ках и т. п.: не делай другим того, чего не хочешь, чтобы причиняли тебе. Высказывалась др.-вост. и др.-греч. мудрецами, вошла в Евангелие. Кант видоизменил её в своём учении о категорическом императиве. ЗОЛЬГЕР (Solger) Карл Вильгельм Фридрих (28.11. 1780, Шведт,—25.10.1819, Берлин), нем. философ-эсте​тик. Преодолевая влияния Шеллинга и романтия. фи​лософии, разрабатывал диалектику объективно-идеали-стич. типа («Филос. диалоги» — «Philosophische Ge​spräche», 1817). В соя. «Эрвин. Четыре диалога о прекрас​ном и об искусстве» (Bd l—2, 1815, рус. пер. 1978) развивал учение о взаимопроникновении идеи и мате​риала в художеств. творчестве. Развёрнутая диалек​тика художеств. творчества завершается у 3. теорией иронии, к-рая выступает как свидетельство достиг​нутого в произведении иск-ва равновесия всех сторон (объективного и субъективного, идеи и материи и т. п.), обретения «существенного центра иск-ва». Смысл философской эволюции 3. был показан Гегелем, вы​явившим моменты, сближающие учение 3. с системой Гегеля.
• Nachgelassene Schriften und Briefwechsel, Bd 1—2, Hdlb., 1973; Vorlesungen über Ästhetik, Darmstadt, 1973.
• Γ е г е л ь Г. В. Ф., О «Посмертных сочинениях и перепис​ке Зольгера», в его кн.: Эстетика, т. 4, М., 1973, с. 452—500; F r i с k е H., K. W. P. Solger, В., 1972. 3ОMBAPT (Sombart) Вернер (19.1.1863, Эрмслебен,— 18.5.1941, Берлин), нем. экономист, социолог и исто​рик, философ культуры. Ученик Шмоллера.
В ранних работах испытал влияние марксизма, в дальнейшем выступал против историч. материализма и экономич. учения К. Маркса. Работы 3. посвящены прежде всего экономич. истории Зап. Европы, в осо​бенности возникновению капитализма (3. собрал при этом огромный фактич. материал), проблемам социа​лизма и социальных движений. Пытаясь соединить эм​пирич. изуяение экономики и теоретич. объяснение обществ.
жизни, 3. разработал понятие «экономич. си​стемы» как некоей целостности, вызывающей к жизни специфия. для неё экономич. институты и представляю​щей собой выражение «духа» общества (при этом 3. отождествляет понятия духа и общества). Начиная с 1920-х гг. концепции 3. использовались реакц. поли-тич. кругами Германии.
• Studien zur Entwicklungsgeschichte des modernen Kapita​lismus, Bd 1—2, Münch. — Lp?.., 1913; Die Zukunft des Kapita​lismus, B., 1932; Deutscher Sozialismus, B., 1934; Noo-Soziolo-gie, B., 1956; в рус. пер.— Социализм и социальное движение в 19 столетии, СПБ, 1902; Художеств, пром-еть и культура, СПБ, [6. г.1; Идеалы социальной политики, СПВ, 1906; Совр. капита​лизм, т. 1—2, М., 1903 —05; т. 3, М.—Л., 1930 (т. 1,М.—Л., 19312); Буржуа, М., 1924; Нар. х-во в Германии в 19 и в нач. 20 в., М., 1924.
• Луначарский А. В.,3. о душе буржуа, в его кн.; Мещанство и индивидуализм, М.—П., 1923, с. 202—23.
ЗООПСИХОЛОГИЯ, психология животных, отрасль психологии, изучающая психику животных, её проявле​ния, происхождение и развитие в оито- и филогенезе. Важная задача 3.— изучение биологии, предпосылок и предыстории человеч. сознания.
Психич. способностям животных уделяли много вни​мания уже антич. мыслители. Зарождение науч. 3. в кон. 18 — нач. 19 вв. связано с именами франц. учё​ных Ж. Л. Бюффона и Ж. В. Ламарка, а позже — Ч. Дарвина. В кон. 19 — нач. 20 вв. в европ. и амер. 3. преобладали антропоморфич., идеалистич. и вульгарно-материалистич. взгляды на психич. деятельность жи​вотных. Развитию 3. способствовали франц. учёные Ж. Фабр, изучавший инстинкты насекомых, Ж. Лёб (теория тропизмов), амер. ученые Э. Л. Торндайк (про​блема научения у животных), Р. Йеркс (психика чело​векообразных обезьян, развитие психики и др.), Г. Шнейрла (научение у насекомых, развитие поведе​ния), голл. учёный Ф. Я. Бёйтендейк (проблема ин​стинкта и научения), нем. учёные В. Кёлер (исследо​вание интеллекта человекообразных обезьян), В. Фи-шель (проблемы научения и высших психич. способ-
ностей у животных), австр. учёный К. Фриш (зрение, ориентация и коммуникация у пчёл) и др. В России основоположниками науч. изучения психич. активности животных были К. Ф. Рулье и В. А. Вагнер, положив​шие в 19—20 вв. начало материалистич. эволюционному направлению в 3. Это направление получило даль​нейшее развитие в трудах H. H. Ладыгиной-Котс, Н. К). Войтониса, Г. 3. Рогинского и др. сов. зоопсихо​логов, занимавшихся преим. изучением психики при​матов, особенно человекообразных обезьян, в плане выяснения биологич. предпосылок антропогенеза, воз​никновения и развития человеч. сознания (манипули​рование, орудийная деятельность как биологич. основа зарождения трудовой деятельности; сложные навыки и интеллект; стадное поведение обезьян, в частности общение как предпосылка зарождения обществ. жиз​ни и языка человека).
• Вагнер В. А., Возникновение и развитие психич. спо​собностей, в. 1—9, Л., 1924—29; В о и т о н и с Н. Ю., Предис-тория интеллекта, М.—Л., 1949; Ладыгина-Котс H. H., Конструктивная и орудийная деятельность высших обезьян (шимпанзе), М., 1959; Фабри К. Э., Основы 3., М., 1976; Тинбсрген Н., Поведение, животных, пер. с англ., М.. 1978.
ИБН АЛЬ-АРАБИ, Ибн Араби Абу Бекр Мухам​мед ибн Али Мухиддин (7. 8.1165, Мурсия, Испания,— 16.11.1240, Дамаск, Сирия), араб. мыслитель и поэт, представитель пантеистич. суфизма. Жил в основном в Испании и Сев. Африке, но много бывал во всех частях араб. мира. Наиболее известные филос. и поэтич. соч.: «Мекканские откровения», «Геммы мудрости», «Святой дух», «Позиции светил», «Книга путешествия». Испытал значит. влияние неоплатонизма и вост. не​исламских религ.-филос. систем, был поклонником Газали и Сухраварди. В духе суфизма утверждал, что бог познаётся с помощью мистич. озарения, к-рое сто​ит выше чувств. и интеллектуального знания. Разви​вал концепцию «единобытия» — вахдат ал-вуджуд. Все вещи, согласно И. а.-А., предсуществуют в качест​ве идей в уме бога, откуда они проистекают и куда возвращаются. Мир — лишь внешняя, а бог — внутр. сторона одного и того же бытия, сущего; бог абсо​лютно лишён к.-л. атрибутов, он — лишь единая осно​ва всего сущего. Оказал большое влияние на развитие араб. культуры, был известен в ср.-век. Европе (под влиянием его идей находился Луллий, мотивы И. а.-А. находят у Данте).
• Крачковский И. Ю., Избр. соч., т. 1—6, М.—Л., 1955—60 (см. указат. имен); Aff if i A. E., The mystical philosophy of Muhyiddin Ibnu'l-Arabi, Camb., 1939: O s m a n J a h у a, Histoire et la classification de l Oeuvre d'Ibn Arabi, v. 1—2, Damas, 1964.
ИБН БАДЖА Абу Бекр Мухаммед [латинизирован​ное — Авемпас, Авенпаце (Avempace, Aven-расе) (кон. 11 в., Сарагоса, Испания,—1139, Фее, Ма​рокко)], араб. философ, представитель аристотелизма, гос. деятель, поэт и музыкант. Жил в Сарагосе, Грена​де, городах Марокко. Был вазиром при альмохадских правителях. Неоднократно подвергался гонениям, об​винялся в ереси. Помимо метафизики, психологии, ло​гики и этики занимался также астрономией, математи​кой, естествознанием. Писал на араб. яз., нек-рые его произв. дошли до нас только в евр. переводах. Осн. соч.: «Образ жизни уединившегося», «Прощальное пос​лание», «Послание о соединении разума с человеком», «Книга о душе». В первом произв. И. Б. рисует карти​ну нравств. самосовершенствования человека. Вслед за Фараби он противопоставляет философов окруже-
нию «невежественных городов», призывая к созерцат. жизни. В то же время И. Б. считает, что человек и в не​совершенном обществе может достичь счастья, слив​шись с универсальным активным умом. В др. произв. И. Б. писал о противоположном эманации восхожде​нии человеч. души через иерархию «духовных обра​зов» к активному уму. В духе аристотелизма утверждал извечность мира; воспринял также мн. идеи неопла​тонизма. Оказал сильное влияние на Ибн Туфайля, а также на Ибн Рушда.
• в рус. пер.: Книга о душе, в сб.: Избр. произв. мыслителей стран Бл. и Ср. Востока 9—14 mi., M., 1961.
• Григорян С. Η., Ср.-век. философия народов Бл. и Ср. Востока, М., 1966; P a r r u k h O.A., Ihn Bajja (Avempacn) and the philosophy in the Moslem West, Beirut, 1945.

ИБН ГЕБИРОЛЬ Соломон бен Иегуда [араб. Абу Айюб Сулейман ибн Яхья ибн Джебироль, латинизирован​ное — Авицеброн (Avicebron, Avencebrol, Avi-cebrol)] (ок. 1021, Малага,— 1055 или 1070, Валенсия), евр. поэт и философ. Его филос. трактат «Источник жизни» был написан на араб. яз.; оригинал не сохра​нился (лат. пер. «Föns vitae», ed. С. Bäumker, iasc.. 1—3, 1892—95). И. Г. тяготел к неоилатонич. пантеиз​му, но, н отличие от неоплатоников, придавал гораздо большее значение материи, к-рую рассматривал как субстанцию не только телесного, но и духовного. Заим​ствованное из антич. филос. традиции противоположен ние материи и формы доводится И. Г. вплоть до уровня бога, причём если форма интерпретируется как творе​ние воли бога (И. Г. принадлежит учение о природе волн), то материя оказывается непосредств. истечением сущности бога и потому божественнее, чем форма. Это сближение бога и материи у И. Г. было воспринято впо​следствии Дж. Бруно. Трактат И. Г. не получил резо​нанса в евр. и исламском мире и продолжал жить лишь и христ. схоластич. традиции как соч. загадочного ара​ба или христианина Авицеброна; лишь в 19 в. было доказано тождество этого философа с евр. поэтом И. Г.

ИБН РУШД, Ибн Pошд Абу-ль-Валид Мухаммед ибн Ахмед [латинизированной — Аверроэс (Aver-roes)] (1126, Кордова,— 1198, Марракеш, Марокко),
ИБН РУШД 193
араб. философ, представитель вост. аристотелизма. Жил в Андалусии и Марокко, занимал должности су​дьи и придворного врача, незадолго до смерти подвер​гался гонениям как еретик. Автор энциклопедия, мед. труда в 7 кн. Большинство филос. соч. И. Р. представ​ляет собой комментарий к трудам Аристотеля; получил почётное прозвище Комментатора. В трактате ((Опро​вержение опровержения» И. Р. отверг нападки Газа ли и др. теологов на философию, отстаивая права разума в познании. Высказанное им разграничение т. н. ра​циональной религии (доступной немногим образован​ным) и образно-аллегорич. религии (доступной всем) явилось в дальнейшем одним из источников теории двойственной истины. Утверждая вечность мира и без-начальность первоматерии, он понимал сотворённость мира богом в том смысле, что бог, «совечный» миру, превращает в действительность потенциальные формы первоматерии. Абстрактный мировой ум (нус) в аристо​телевском его понимании рассматривается И. Р. как еди​ная безличная субстанция, общая для всех людей и воздействующая на отд. души извне. В соответствии с этим он отрицал бессмертие индивидуальной души. Эти рационалистич. тенденции аристотелизма И. Р. оказали большое влияние на развитие европ. ср.-век. философии (см. Аверроизм). Обществ. идеалы И. Р. основывались на «Государстве» Платона. • Избр произв. мыслителей стран Бл. и Ср. Востока 9—14 вв., М. 1961, с. 397—554; Averroes' Tahafut al-Tahafut, v. l—2, L., 1954; Averroes' Commentary on Plato' Republic, Camb., 1956.
* P e н а н 3., Аверроэс и аверроизм, пер. с франц., К., 1903; агадеев А. В., И. Р. (Аверроэс), М., 1973; G a u-thier L., Ihn Rochd (Averroes), P., 1948; Сorbin H., Histoire de la Philosophie islamique, v. l, P., 1964. ИБН СИНА Абу Али Хусейн ибн Абдаллах (латинизи​рованное — Авиценна (Avicenna)] (980, с. Афша-на, близ Бухары,—18.6.1037, Хамадан), учёный, фи​лософ, врач, представитель вост. аристотелизма. Жил в Ср. Азии и Иране, занимал должности врача и вези-ра при различных правителях. И. С. приписывается св. 400 соч. на араб. яз. и ок. 20 на фарси по всем из​вестным тогда разделам науч. и филос. знания. Гл. эн-циклопедич. труд «Книга исцеления» (в сокр. изложе​нии — «Книга спасения») состоит из четырёх разделов, посвящённых проблемам логики, физики (б-я кн. «Фи​зики» — «Книга о душе»), математич. наук (геометрия, арифметика, музыка и астрономия) и метафизики. К этому труду примыкает написанная на фарси «Книга знания» («Даниш-намэ»). «Книга указаний и наставле​ний», написанная в последние годы жизни,— итоговое изложение его филос. идей (т. н. вост. философии), отмеченное, в частности, воздействием идей суфизма (учение об «озарении» — ишрак, и др.).
Философия И. С. продолжает традиции вост. аристо​телизма в области метафизики, гносеологии и логики, отчасти — онтологич. концепции неоплатонизма. И. С. отрицает сотворённость мира во времени, объясняя его как вневременную эманацию бога — «первой причины», «необходимо-сущего само по себе» (аналогичное неопла-тонич. единому), из к-рого в иерархич. порядке исте​кают умы, души и тела небесных сфер. Т. о., ум (нус) и «мировая душа» неоплатонизма дробятся у него на отд. умы и души согласно аристотелевской космологич. схеме. Один бог, по И. С., обладает абс. существова​нием, всё же остальное само по себе только возможно, а действительно лишь благодаря богу. Однако природа, истекшая от бога через иерархию эманации, в дальней​шем развивается по принципу самодвижения, будучи вместе с тем замкнутой во времени и пространстве. В социальном учении И. С. примечательна мысль о до-зволительности вооруж. восстания против несправед​ливого правления.
Мусульм. богословы (в частности, Газали) обвиняли И. С. в ереси и атеизме, тогда как Ибн Рушд критико-
194 ИБН СИНА
вал его с позиций более последоват. натурализма. Филос. и естеств.-науч. трактаты И. С. пользовались большой популярностью на Востоке и на Западе (лат. пер. с 12 в.) в течение ряда столетий, в т. ч. его «Канон врачебной науки» — медицинская энциклопедия в 5 частях, итог опыта греч., рим., инд. и ср.-азиат. врачей (ок. 30 лат. изданий в Европе; рус. пер. 1954—60).
• Данишнамэ, [Душанбе], 1957; в рус. пер,— Математич. гла​вы «Книги знания», Душанбе, 1967; Избр. филос. произв., М. 1980.
* Т e p н о в с к и й В. Н., И. С. (Авиценна), М., 1969 (лит.); Завадовский Ю. Н., Абу Али И. С. Жизнь и творчест​во, Душанбе, 1980 (лит.); С а г а д е е в А. В., И. С. (Авиценна), М., 1980; Ш и д ф а р Б. Я., И. С., М., 1981; G o i s h o n A.-M., La Philosophie d'Avicenne et son influence en Europe medievale, P., 19512; A n a w a t i G.G., Essai de bibliographie d'Avicenna, Cairo, 1952; С о r h i n H., Avicenne et le ricit visionnaire, v. l, Teheran — P., 19542; Afnan S. M., Avicenna. His life and works, L., 1958.
ИБН ТУФАЙЛЬ Абу Бекр Мухаммед ибн Абд-аль-Ма-лик [латинизированное — Абубацер (Abubacer)] (нач. 12 в., Гуадикс, Испания,— 1185—86, Марракеш, Ма​рокко), араб. философ, учёный, гос. деятель. Был вра​чом и секретарём правителей Гренады, Сеуты, Танжера, затем врачом и придворным альмохадского халифа вплоть до 1184, когда его сменил в этом качестве Ибн Рушд. Переписывался с Ибн Рушдом. До нас дошло единств. произв. И. Т,— получившая широкую извест​ность филос. повесть о Хайе ибн Якзане (рус. пер. 1920, 1978). Название и имена героев романа заимствованы у Ибн Сины. Во введении к роману И. Т., разъясняя своему другу «вост. мудрость», критически оценивает своих предшественников — араб. философов, считая «самым мудрым» Ибн Баджу. В романе заброшенный на уединённый остров ребёнок самостоятельно с помощью разума постигает мир, а затем созерцает божество че​рез мистич. откровение. В познании героем романа раз​личных ступеней мироздания заметно влияние идей эманации. В 17 в. роман был переведён на лат., а затем на мн. европ. и вост. языки.
• Григорян С. Н., Ср.-век. философия народов Бл. и Ср. Востока, М., 1966.
ИБН ХАЛЬДУН, Ибн Халдун Абдаррахман Абу Зейд (27.5.1332, Тунис,—17.3.1406, Каир), араб. гос. и обществ. деятель, социальный философ и историк. Играл видную роль в политич. жизни мусульм. гос-в Сев. Африки, был воспитателем, советником, канцле​ром, послом и судьёй у ряда правителей. Неоднократ​ные попытки И. X. воплотить в жизнь идеи справедли​вого обществ. строя во главе с «правителем-философом» завершились, однако, неудачей. В философии И. X. был последователем и комментатором Ибн Рушда, отстаивал рациональный и объективный характер истины, проти​вопоставлял практич. и политич. знания, приобретённые эмпирич. путём, религиозно-мистич. мудрости, хотя и признавал за ней определ. авторитет в обществе. Боль​шинство ранних филос. произведений И. X., трактаты по логике, математике, комментарии к Ибн Рушду считаются утерянными. Осн. соч. И. X.— многотомная «Книга поучительных примеров и сведений из истории арабов, персов, берберов и др. современных им могу-ществ. народов» (араб. название работы допускает раз​личные переводы) — ценный историч. источник. В про​странном теоретич. «Введении» («аль-Мукаддима») к ней И. X. изложил свою социальную философию. В исто​рии обществ. мысли — это первая попытка создания самостоят. науки об обществе, или как её называл И. X., «науки о культуре», служащей руководством для поли-тич. деятельности. И. X. утверждал закономерный ха​рактер обществ. развития, обусловленный географич. средой и проявляющийся в циклах подъёма и упадка цивилизации в процессе смены поколений. Согласно И. X., уровень развития культуры и характер правле​ния в гос-ве определяются обществ. разделением тру​да, взаимным обменом экономич. деятельностью и вы​текающей отсюда социальной солидарностью правите​лей и подданных.
Автобиография И. X., в к-рой он подробно описал свою жизнь и деятельность, является ценным история, и лит. памятником эпохи. И. X. оказал большое влия​ние на развитие обществ. мысли, особенно историогра​фии, в Египте и Оттоманской империи 15— 18 вв. После 2-й мировой войны творчество И. X. привлекает воз​растающее внимание философов, социологов и истори​ков как в араб. странах, так и на Западе, многие из них склонны усматривать в нём мыслителя, предвосхи​тившего идеи просвещённого абсолютизма, трудовой теории стоимости, классовой борьбы, социологии знания. * Китаб-аль-Ибар... (Книга поучительных примеров...), т. 1—7, Булак, 1867; аль-Тариф би-Ибн Халдун (Новое об И. X.), Каир, 1951; аль-Мукаддима, (Введение. История), т. 1—3, Бейрут, 1967; Histoire des Derberes et des dynasties musulmanes de l'Afrique...,nouv. ed., v. l—4, P., 1925—56; The Muqaddimah; An introduction to history, v. 1—3, N. Υ., 1958; Discours sur l'histoire universelle (al-Muqaddima), v. i—3, Beyrouth, 1967— 1968; в рус. пер.— фрагменты из «Введения», в кн.: Избр. произв. мыслителей стран Бл. и Ср. Востока 9—14 вв., М., 1961, с. 559—628.
* Б а ц и е в а С.М., Историко-социологич. трактат И. X. «Мукаддима», М., 1965; Игнатенко A.A., И. X., М., 1980 (библ.); Mandi Muhsin, Ibn Khaldun's philosophy of history, L., 1957; S i in o n H., Ibn Khaldün's Wissenschaft von der menschlichen Kultur, Lpz., 1959; Lacoste I., Ibd Khaldoun. Naissance de l'histoire passe du Tiers-Monde, P., 1966; F i s с h e l W. J., Ibn Khaldun in Egypt (his public func​tions and his historical research. 1382—1406), Berk.— Los Ang., 1967 (лит.); N a s s a r N., La pensee realiste d'Ibn Khaldun, P., 1967; MegherbiA.,La pensee sociologique d'Ibn Khaldoun, Alger, 19772.
ИГРА, термин, обозначающий широкий круг деятель​ности животных и человека, противопоставляемой обыч​но утилитарно-практич. деятельности и характеризую​щейся переживанием удовольствия от самой деятель​ности. Феномен И. привлекал внимание философов, эстетиков, этнографов, биологов, этологов, психологов. Начало разработки общей теории И. связано с работами Шиллера и Спенсера. Шиллер утверждал эстетич. при​роду И. и видел в ней характеристику существа чело​века вообще. И. для Шиллера — наслаждение, связан​ное со свободным от внеш. потребности проявлением избытка сил. Спенсер внёс в понимание И. эволюц. под​ход, указав на распространение И. у высших животных и на её упражняющую функцию. К. Гросс вслед за Спенсером считал И. специфически присущей высшим видам животных, проистекающей из внутр. потребности в деятельности формой упражнения, укрепления и развития наследств. форм поведения. Эта теория гос​подствовала до 30-х гг. 20 в. Осн. её недостатки — те-леологизм, выведение И. из усложнения организма жи​вотного вне всякого анализа отношений животного к среде обитания, отождествление И. человека и жи​вотного. Эта теория была подвергнута критике Ф. Бёй-тендейком, указавшим на то, что инстинктивные фор​мы поведения не нуждаются в упражнении. В основе И., по Бёйтендейку, лежат три исходных влечения, к-рые он заимствовал из теории Фрейда: к освобожде​нию, к слиянию и тенденция к воспроизведению. Вме​сте с тем Бёйтендейк относит И. к категории ориентиро-вочно-исследоват. деятельности: И. есть действие с пред​метом, к-рый обладает для животного элементами но​визны. В совр. этологии большое внимание уделяется описанию игрового поведения животных и его диффе​ренциации от др. видов поведения, в особенности от ис-следоват. поведения; единой т. зр. на природу и функции И. у животных пока ещё нет. Попытка универсализиро-вать понятие И. была предпринята голл. историком и философом культуры Хёйзингой: всё многообразие че-ловеч. деятельности сводится у него к И., рассматривае​мой как осн. источник и высшее проявление человеч. культуры.
Основы историко-материалистич. подхода к И. чело​века были заложены Г. В. Плехановым. По его мысли, И. является деятельностью, возникающей в ответ на потребности общества, в к-ром живут дети и активными членами к-рого они должны стать. Сов. историки куль​туры (В. Всеволодский-Гернгросс) рассматривали И. как разновидность обществ. практики, состоящую в действ. воспроизведении жизненных явлений вне ре​альной практич. установки; они видят социальную зна​чимость И. на ранних ступенях развития общества в её коллективизирующей и тренирующей роли; указывают на происходящее в ходе истории постепенное вытесне​ние И. из жизни взрослых драматич. иск-вом и спортом. Нек-рые философы (М. С. Каган), разрабатывающие проблемы человеч. деятельности, рассматривают И. ребенка как синкретически-художеств. деятельность.
В сов. психологии разрабатывались преим. вопросы о природе И. и её значении для психич. развития. Ос​новы теории детской И. были заложены Выготским. Осн. внимание уделялось ролевой И.— ведущему типу деятельности детей дошкольного возраста, в к-рой дети в специально создаваемой ими условной ситуации, бе​ря на себя роль взрослых, воспроизводят (моделируют) их деятельность и систему отношений в обществе. Был показан социально-историч. характер И. по её проис​хождению и содержанию (Д. Б. Эльконин). Ролевая И. на протяжении дошкольного детства постепенно перера​стает в игры с правилами — обобщённые и сокращённые выражения социальных отношений.
• Плеханов Г. В., Избр. филос. произв., т. 5, М., 1958; Шиллер Ф., Письма об эстетич. воспитании человека. Собр. соч., т. 6, М., 1957; Спенсер Г., Соч., т. 3— Основания психологии, ч. 1—5, СПБ, 1897; Грос К., Душевная жизнь ребенка, пер. с нем., К., 1916; Стерн (Штерн) В., Психоло​гия раннего детства до шестилетнего возраста, [пер. с нем.], П., 19222; Игры народов СССР. Сб. материалов, М.— Л., 1933; Выготский Л. С., И. и ее роль в психич. развитии ребен​ка, «Вопр. психологии», 1966, № 6; Каган М. С., Человеч, деятельность, М., 1974; Эльконин Д. Б., Психология И., М., 1978; В u у t e n d i j k F. J. J., Wesen und Sinn des Spiels, B., [1934].
ИДЕАЛ (франц. ideal, от греч, ιδέα—идея, первооб​раз), идеальный образ, определяющий способ мышле​ния и деятельности человека или обществ. класса. Формирование природных предметов сообразно И. пред​ставляет собой специфически человеч. форму жизнедея​тельности, ибо предполагает спец. создание образа цели деятельности до её фактического осуществления.
Проблема И. была разработана в нем. классич. фило​софии. Она была поставлена Кантом прежде всего в связи с проблемой «внутр. цели». Согласно Канту, явления, не имеющие цели, к-рая могла бы быть пред​ставлена образно, не могут иметь и идеала. Единств, существом, действующим по «внутр. цели», является человек. В животном внутр. целесообразность осущест​вляется бессознательно и поэтому не обретает форму И., особого образа цели. Согласно Канту, И. как вооб​ражаемое (достигнутое в воображении) совершенство человеч. рода характеризуется полным и абс. преодоле​нием всех противоречий между индивидом и обществом, т. е. между индивидами, составляющими «род». Т. о., осуществление И. совпадало бы с концом истории. В силу этого И., по Канту, принципиально недостижим и представляет собой только «идею» регулятивного по​рядка. Он указывает скорее направление на цель, чем создаёт образ самой цели, и поэтому руководит челове​ком скорее как чувство верного направления, чем как ясный образ результата. Только в иск-ве И. может и должен быть представлен в виде образа — в форме пре​красного. И. науки («чистого разума») задаётся в виде принципа «запрета противоречия», моральный И. («практич. разума») — в форме категорического импера​тива. Однако в обоих случаях наглядно представить себе состояние, соответствующее И., нельзя, ибо оно неосуществимо в течение сколь угодно длительного, но конечного времени. Поэтому И. и «прекрасное» стано​вятся синонимами, и жизнь И. допускается только в иск-ве. Эти идеи Канта получили развитие в соч. Шиллера, Фихте, Шеллинга и нем. романтиков.
Гегель, остро понявший бессилие кантовского пред​ставления об И., развенчал его как абстракцию, вы-
ИДЕАЛ 195
ражающую на деле один из моментов развивающейся действительности «духа» (т. е. истории духовной куль​туры человечества) и противопоставленную другой такой же абстракции — «эмпирич. действительности», якобы принципиально враждебной И. и несовместимой с ним. И. становится у Гегеля моментом действительно​сти, образом человеч. духа, вечно развивающегося че​рез свои имманентные противоречия, преодолевающего свои собств. порождения, свои «отчуждённые» состоя​ния. И. науки (науч. мышления) поэтому может и дол​жен быть задан в виде системы логики, а И. практич. разума — в виде образа разумно устроенного гос-ва, а не в виде формальных и принципиально неосуществи​мых абстрактных императивных требований, обращён​ных к индивиду. И. как таковой поэтому всегда конкре​тен, и он постепенно реализуется в истории. Любая достигнутая ступень развития предстаёт с этой т. зр. как частично реализованный И., как фаза подчинения эмпирии власти мышления, силе идеи, творч. мощи понятия. В виде И. всегда оформляется образ конкрет​ной цели деятельности «рода», т. е. человечества на дан​ной ступени его интеллектуального и нравств. развития. Поскольку И. определяется Гегелем в духе традиций нем. классич. философии как наглядно созерцаемый образ цели, дальнейшая разработка проблемы И. пере​ходит у него в эстетику, в систему определений «пре​красного». Осуществление И. как «прекрасного» отно​сится Гегелем, однако, не к будущему, а к прошлому — к эпохе античного «царства прекрасной индивидуаль​ности».
Подвергнув критике идеализм Гегеля, основополож​ники марксизма материалистически переработали диа-лектич. идеи Гегеля относительно И., его состава, его роли в жизни общества и возможностей его конкретной реализации. Понимая под И. образ цели деятельности объединённых вокруг общей задачи людей, К. Маркс и Ф. Энгельс гл. внимание обратили на исследование реальных условий жизни осн. классов совр. им (бурж.) общества, на анализ тех реальных всеобщих потреб​ностей, к-рые побуждают эти классы к деятельности и преломляются в их сознании в форме И. Идеал был впервые понят с т. зр. отражения противоречий разви​вающейся социальной действительности в головах лю​дей, находящихся в тисках этих противоречий. В ви​де И. в сознании всегда своеобразно отражается про​тиворечивая социально-историч. ситуация, чреватая на​зревшими, но не удовлетворяемыми потребностями бо​лее или менее широких масс людей, обществ. классов, групп. В виде И. эти группы людей и создают для себя образ такой действительности, в рамках к-рого налич​ные, гнетущие их противоречия представляются преодо​ленными, «снятыми», и действительность предстаёт «очищенной» от этих противоречий, свободной от них. И. выступает как активная, организующая сознание людей сила, объединяющая их вокруг решения вполне определ., конкретных, исторически назревших задач. Для господствующих классов, стремящихся увекове​чить изжившие себя социальные порядки, характерна идеализация существующего обществ. состояния.
Классы, реализующие прогресс всего общества, фор​мируют соответственно прогрессивные И., собирающие под свои знамёна всех активных людей, ищущих выхо​да из кризисных ситуаций. Таковыми были, напр., идеи Великой франц. революции. Таковыми являются в совр. эпоху идеи Οκτ. революции 1917. В наши дни единств. системой идей, представляющей прогрессив​ный И., является коммунистич. мировоззрение, и имен​но потому, что оно указывает людям единственно воз​можный выход в будущее из тупика неразрешимых при капитализме противоречий: построение коммунизма, в условиях к-рого осуществляется свободное и всесто​роннее развитие человека.
196 ИДЕАЛИЗАЦИЯ
• Маркс К. и Энгельс Ф., Нем. идеология, Соч., т. 3; Муриан В. М., Эстетич. И., М., 1966; Ильен​ков Э. В., Об идолах и идеалах, М., 1968
 Э. B. Ильенков.
ИДЕАЛИЗАЦИЯ (франц. idealisation, от ideal »- иде​ал), процесс идеализации, мысленное конструирование понятий об объектах, не существую​щих и не осуществимых в действительности, но таких, для к-рых имеются прообразы в реальном мире. Про​цесс И. характеризуется отвлечением от свойств и от​ношений, необходимо присущих предметам реальной действительности и введением в содержание образуемых понятий таких признаков, к-рые в принципе не могут принадлежать их реальным прообразам. Примером понятия, являющегося результатом И., может быть «точ​ка»: невозможно найти в реальном мире объект, пред​ставляющий собой точку, т. е. объект, к-рый не имел бы измерений. Аналогичный характер имеют понятия «пря​мая линия», «окружность», «абсолютно чёрное тело», «инерция». О понятиях, являющихся результатом И. (их часто называют просто идеализациями), говорят, что в них мыслятся идеализированные (или идеальные) объекты. Образовав с помощью И. понятие о такого ро​да объекте, можно в дальнейшем оперировать с ним в рассуждениях как с реально существующей вещью и строить абстрактные схемы реальных процессов, слу​жащие для более глубокого их понимания; в этом смыс​ле И. тесно связана с методом моделирования.
Признаком науч. П., отличающим её от бесплодной фантазии, является то, что порождённые в ней идеали​зированные объекты в определ. условиях находят истолкование в терминах неидеализированных (реаль​ных) объектов. Подтверждением правомерности тех от​влечений, к-рые порождают понятия об идеализиро​ванных объектах, служит практика (включая практику систематич. науч. наблюдений и экспериментов) — кри​терий плодотворности И. в познании. * Горский Д. П., Вопросы абстракции и образование понятий, М., 1961.
ИДЕАЛИЗИРОВАННЫЙ ОБЪЕКТ, мысленная по-знават. конструкция, являющаяся результатом идеа​лизации. Будучи элементами науч. теории, И. о. служат важнейшими средствами познават. деятельности в нау​ке. Теоретич. утверждения, как правило, непосредст​венно относятся не к реальным объектам, а к И. о., нознават. деятельность с к-рыми (мысленный экспери​мент. их осмысление в различных теоретич. схемах и моделях) позволяет устанавливать существ. связи и закономерности, недоступные при изучении реальных объектов, взятых во всём многообразии их эмпирич. свойств и отношений.
Характер И. о. зависит от степени развитости науч. знания. Выделяют И. о., к-рые образуются путём идеа​лизации эмпирич. представлений об объектах. Однако, как правило, введение И. о. связано с возможностью теоретич. анализа изучаемых явлений.
В развитых науч. теориях обычно рассматриваются не отд. И. о. и их свойства, а структуры и системы И. о. При построении и развёртывании теорий И. о. высту​пают в контексте целостной и вместе с тем внутренне дифференцированной теоретич. модели реальности (напр., «идеальный газ» в контексте его молекулярно-кинетич. модели). См. также Теория, Эмпирическое и теоретическое, Абстрактный предмет.
• Маркс К. и Энгельс Ф., Соч., т. 20, с. 543—44; Кузнецов И. В., Избр. труды по методологии физики М., 1975, с. 30—31; С т с π и н В. С., Становление науч теории Минск, 1976, с. 21—56; Ш в ы p e в В. С., Теоретическое и эм​пирическое в науч. познании, М., 1978, с. 321—22; 324—54.
ИДЕАЛИЗМ (франц. idealisme, от греч. ιδέα — идея), общее обозначение филос. учений, утверждающих, что сознание, мышление, психическое, духовное первично, основоположно, а материя, природа, физическое вто​рично, нроизводно, зависимо, обусловленно. И. про​тивостоит материализму в решении основного вопроса-философии — об отношении бытия и мышления, духов​ного и материального как в сфере существования, так
и б сфере познания. Хотя И. возник более двух с поло-виной тысячелетий назад, термин, как обозначение од​ного из двух лагерей, борющихся в философии, появил​ся лишь в нач. 18 в. В 17Ü2 Лейбниц писал об Эпикуре и Платоне как о самом крупном материалисте и самом крупном идеалисте. В 1749 франц. материалист Дидро назвал И. «...самой абсурдной из всех систем» (Избр. соч., т. 1, М.- Л., 1926, с. 28).
Филос. термин «И.» не следует смешивать с употреб-ляемым в обыдённом языке, в повседневных рассужде​ниях на моральные темы словом «идеалист», к-рое про​исходит от слова «идеал» и обозначает бескорыстного человека, стремящегося к достижению возвышенных целей. В филос. смысле И. в этич. области означает отрицание обусловленности морального сознания обществ.
бытием и признание его первичности. Смешение этих понятий нередко использовалось идеалистами в целях дискредитации филос. материализма.
При всём фундаментальном единстве идеалистич. лагеря в решении осн. вопроса философии внутри этого лагеря следует различать две его гл. формы: объек-тивньй и И субъективный. Для первого характерно признание духовного первоначала вне и независимо от сознания, для второго неприемлемо допущение какой бы то ни было реальности вне и независимо от нашего сознания. История, прообраз объективного И. можно усмотреть уже в религиозно-художеств. построениях др.-инд. упанишад (материальный мир — покрывало майи, за к-рым скрывается истинная реальность божеств.
первоначала — брахмана). В концептуальной форме объективный И. получил первое законченное выражение в философии Платона. В c.-век. философии его представлял схоластич. реализм, в новое время крупнейшие мыслители — Лейбниц, Шеллинг, Гегель. Субъективный идеализм получил наиболее яркое вы​ражение в учениях англ. идеалистов 18 в. Беркли и Юма.
Наличие двух гл. форм И. не исчерпывает многооб​разия различных вариантов идеалистич. филос. систем. В пределах этих двух форм в истории философии су​ществовали их вариации, определяемые тем, как по​нимается духовное первоначало: как мировой разум (панлогизм) или мировая воля (волюнтаризм), как еди​ная духовная субстанция (идеалистич. монизм) или множество духовных первоэлементов (монадология), как разумное логически постигаемое начало (идеали​стич. рационализм), как чувств. многообразие ощуще​ний (идеалистич. эмпиризм, сенсуализм, феноменализм) или как незакономерное, алогичное «свободное» нача​ло, не могущее быть объектом науч. понимания (ирра​ционализм).
Поскольку идеалистич. или материалистич. решения осн. вопроса философии являются взаимоисключающи​ми, истинным может быть лишь одно из них. Таковым является материалистич. решение, что подтверждается историей науки и развитием обществ. практики. Одна-ко И. существует на протяжении тысячелетий и имеет) свои глубокие социальные и гносеологич. корни. Исто-рич. истоками И. являются присущий мышлению пер​вобытного человека антропоморфизм, одушевление все​го окружающего мира и рассмотрение его движущих сил по образу и подобию человеч. поступков как обус​ловленных сознанием и волей. В дальнейшем гносеоло​гич. истоком И. становится сама способность абстракт​ного мышления. Возможность И. дана уже в первой эле​ментарной абстракции. Образование общих понятий и возрастающая степень абстрагирования — необхо​димые моменты прогресса теоретич. мышления. Одна​ко превратное пользование абстракцией влечёт за собой гипостазирование отвлечённых мышлением свойств, от​ношений, действий реальных вещей в отрыве от их кон​кретных материальных носителей и приписывание этим продуктам абстракции самостоят. существования. Соз​нание, мышление, величина, форма, добро, красота, мыслимые вне и независимо от материальных предме-
тов и существ. к-рые ими обладают, равно как и расте​ние «вообще» или человек «вообще», принимаемые за сущности, или идеи, воплощаемые в вещах,— таков тот ложный ход абстрактного мышления, к-рый ведёт к И. «Прямолинейность и односторонность, деревян-ность и окостенелость, субъективизм и субъективная слепота voilä (вот — Ред.) гносеологические корни идеа​лизма» (Л е н и н В. И., ПСС, т. 29, с. 322). Эти гно​сеологич. корни И. закрепляются в силу определ. со​циальных факторов, берущих начало в отделении умств. труда от физического, при к-ром «...сознание и состояния эдгансипироваться от мира...» (Маркс К. и Энгельс Ф., Соч.. т. 3, с. 30). С формированием рабовладельч. общества И. становится естеств.-историч. формой сознания господствующих классов. По своему происхождению и на всех ступенях развития И. тесно связан с религией. По сути дела И. возник как концеп​туальное выражение религ. миросозерцания и в пос​ледующие эпохи служил, как правило, филос. оправ​данием и обоснованием религ. веры.
В самых различных видах на разных этапах истории И. по-своему выражал эволюцию форм обществ. созна​ния в соответствии с характером сменяющихся соци​альных формаций и новым уровнем развития науки. Осн. формы И., получившие дальнейшее развитие в ис​тории философии, возникли в Др. Греции. Своего наи​высшего расцвета филос. И. достиг в нем. классич. фи-лософии (кон. 18 — 1-я пол. 19 в.), обосновавшей и развившей новую историч. форму рационализма — идеалистич. диалектику. С переходом капитализма в империалистич. стадию доминирующей чертой идеа​листич. философии становится поворот к иррациона​лизму в его различных версиях. В совр. эпоху господ​ствующими в бурж. философии идеалистич. течениями являются неопозитивизм, экзистенциализм, феноме​нология, неотомизм.
Совр. философы-идеалисты редко признают свою при​надлежность к идеалистич. лагерю. Господствующая в совр. идеалистич. философии классификация филос. учений чаще всего основывается не на противопостав​лении материализма И., а на противопоставлении И. реализму. Так, неотомисты, называя своё учение «реа​лизмом», отличают его и от материализма, и от субъек​тивного И. Другие идеалистич. течения претендуют на преодоление обоих противоборствующих направлений при помощи разного рода двусмысленных терминов («нейтральный монизм», «элементы» и др.). Но по суще​ству все подобные истолкования носят дезориентирую​щий характер, и все ведущие течения совр. бурж. фило​софии фактически являются различными видами И. * Энгельс Ф., Людвиг Фейербах и конец классич. нем. философии, Маркс К., Энгельс Ф., Соч., т. 21; Ле​нин В. П., Материализм и эмпириокритицизм, ПСС, т. 18; о г о ж е, К «опросу о диалектике, там же, т. 29; Ч е p к а-шин П. П., Гносеологии, корни И., М., 1961; О и з е р-нан Т. И., Главные филос. направления, М., 1971; Бурж. философии 20 в., М., (974; Бурж. философия кануна и начала империализма, М., 1977; Совр. бурж. философия, М., 1978.
 Б. Э. Быховский.
ИДЕАЛЬНОЕ, филос. понятие, характеризующее спе-цифич. способ бытия объекта, представленного (отра​жённого) в психич. мире и жизнедеятельности субъек​та. «...Идеальное есть не что иное, как материальное, пересаженное в человеческую голову и преобразован​ное в ней» (Маркс К. и Э н г е л ь с Ф., Соч., т. 23, с. 21). Сферу И. образуют многообразные формы отра​жения действительности в человеч. мозгу: чувств. и умств. образы, способы их построения и оперирования ими, духовные ценности и ориентации. И. выступает как система отношений между независимыми от созна​ния и воли объективными явлениями и человеком, способным эти явления воспроизводить и преобразовы​вать в процессе своей теоретич. и практич. деятель​ности. Будучи производным от материального, И. при-
ИДЕАЛЬНОЕ 197
обретает относит. самостоятельность, становясь актив​ным началом жизнедеятельности.
Возникнув на высоком уровне организации живой материи, И. первоначально выступает в форме чувств. образа мира, к-рый служит необходимым фактором ре​гуляции поведения. С возникновением человеч. обще​ства эта первонач. форма И. принимает принципиально новый характер благодаря преобразоват. деятельности людей, в процессе к-рой, изменяя природу, они изме​няются сами, становясь субъектом культуры. В систе​ме культуры и благодаря созданным ею продуктам — орудиям труда, иск-ву, религии, науке, нравственности, праву и т. п.— развиваются различные формы И.: фор​мируются умств. образы, схемы и операции, складыва​ется богатство ценностей и идеалов. Эти формы И., сло​жившиеся в процессе историч. развития сознания и культуры, не зависят от индивидуального сознания, однако вне деятельности человека, способного их вос​принимать и созидать, они существовать не могут. Воз​никая и развиваясь в недрах социальной практики, И. не только порождается материальным, но и способно его активно преобразовывать: «Сознание человека не только отражает объективный мир, но и творит его... Мир не удовлетворяет человека, и человек своим дей​ствием решает изменить его» (Ленин В. И., ПСС, т. 29, с. 194, 195).
И. всегда обладает материальным носителем, в каче​стве к-рого выступает не только его нервно-мозговой субстрат, но и выработанные в процессе историч. раз​вития человечества феномены культуры, воплощаю​щие И. (напр., язык и различные др. знаковые систе​мы). В И. объективная действительность выступает в преобразованном виде, в силу чего становится воз​можным её осмысление в неадекватных, иллюзорных формах. Так, в условиях антагонистич. общества ре​альные отношения людей могут осознаваться соответст​венно классовым интересам в неадекватных идеология, формах. На уровне филос. сознания одной из неадекват​ных форм является идеализм, к-рый принимает И. за основополагающий принцип бытия и мышления, тем самым абсолютизирует И., отъединяет его от объектив​ной действительности, историч. процесса и реальной деятельности людей. В различных системах идеали-стич. мировоззрения И. истолковывается в виде изна​чальных нематериальных сущностей — «идей» как про​образов всех вещей (объективный идеализм платонов​ского типа); в виде деятельности абс. духа или миро​вого разума (объективный идеализм гегелевского ти​па); в виде особой субстанции наряду с материальной (дуализм картезианского типа); в виде непосредств. данностей индивидуального сознания, превращённых в нечто первичное и исходное (субъективный идеа​лизм); в виде особого мира ценностей и значений (совр. критич. реализм и феноменология) или науч. идей и теорий (учение о «третьем мире» К. Поппера).
Неадекватные представления об И., связанные с по​пытками понять его зависимость от материальных про​цессов, выражены в различных редукционистских концепциях, сводящих И. к нервным, энергетич. и информац. процессам в мозгу, биополям и динамич. кодам.
Диалектич. материализм исходит из понимания И. как явления общественно-исторического по своей при​роде и происхождению и рассматривает его прежде всего как отражение предметного, материального ми​ра в сознании человека, как субъективный образ объективной действительности, опосредствованный со​циальной практикой. И. представляет собой, т. о., оп-редел. аспект сознания и жизнедеятельности человека, не сводимой к к.-л. материальным процессам и явле​ниям (физич., физиологич. и т. п.). См. также Созна​ние, Отражение, Психика.
198 ИДЕИ
* Map кс К. и Энгельс Ф., Нем. идеология, Соч., т. 3; M a p к с К., Капитал, там же, т. 23; е г о ж е, Экономиче-ско-филос. рукописи 1844 г., там же, т. 42; Ленин В. И., Филос. тетради, ПСС, т. 29; С п и p к и н А, Г., Сознание и самосознание, М., 1972; Ильенков Э. В., Диалектич. логика, М., 1974. А. Г. Спиркин.
ИДЕАЛЬНЫЙ ТИП, см. в статьях Вебер М., Типология. «ИДЕИ К ФИЛОСОФИИ ИСТОРИИ ЧЕЛОВЕЧЕСТ​ВА» («Ideen zur Philosophie der Geschichte der Men​schheit»), соч. Гердера, изд. в 1784—91 (т. l—4). В «И. к ф. и. ч.» проводится мысль об органич. развитии во всей природе,— начиная с неживого мира, возник​новения космич. тел (кн. 1), органич. созданий (кн. 2 и 3), человека (кн. 4 и 5), через всю связанную с жиз​нью природы (кн. 6—8) историю народов, их культуры, духа и кончая развитием индивидуальной души чело​века, к-рая, по Гердеру, безгранично совершенствуется, причём закрытая от знания людей жизнь души после смерти человека ведёт в более высокие сферы бытия (идея палингенесии). Гердер излагает историю народов Азии (кн. 11, 12), греков (кн. 13), римлян (кн. 14), герм. народов (кн. 16, 18), слав. народов (кн. 16, гл. 4); очерк историч. развития человечества заканчивается изложением периода ср. веков (кн. 19, 20). Человече​ство, по Гердеру, движется к гуманности, разуму и справедливости (кн. 15). «И. к ф. и. ч.» перерабатывают и обобщают огромный материал самых разных наук — астрономии, истории, этики, метафизики, антрополо​гии, анатомии, психологии, этнографии. На рус. язык соч. переводилось в 1829 (1-й т.), в 1959 (отрывки в Избр. соч. Гердера), в 1977 (полностью).
* см. к ст. Гердер.
ИДЕЙНОСТЬ, приверженность к определ. целостной системе идей и соответствующему ей социальному, нравственному и эстетич. идеалу; последоват. верность им в теории и на практике. Одно только знание теории, если оно не превратилось в убеждённость, а также одно только практич. принятие определ. жизненных правил, требований и лозунгов, если оно не основано на сознат. усвоении идейного содержания, ещё не составляют И. Идейность есть внутр. единство того и другого, осн. на единстве духовного смысла идеи, взятой в развитии, и практич., конкретно-историч. претворения её. Такое единство невозможно у идеологий и социальных сил, противостоящих историч. прогрессу. Поэтому в каждую эпоху подлинная И. есть И. передовая, означающая духовную ориентацию и осмысленность всей жизни личности, к-рая сознательно выбрала приверженность прогрессивным силам своей эпохи (группе, классу, партии).
И. проявляется во всех сферах обществ. жизни. Она противоположна безыдейности — безразличию к духов​ному смыслу обществ. поступков и событий, отказу от ответственности за решение социально-нравств. проб​лем, пронизывающих собою все действит. отношения че​ловека к др. людям. И. противостоит замыканию вну​три огранич. интересов — бытовых, утилитарных, тех​нических, местных, групповых и т. п.— и любому оп​равданию этой мещанской, обыват. идеологии, индиви-дуалистич. отгораживанию от реальных проблем, а так​же практицизму, к-рый маскируется формальной при​верженностью к И. и выхолащивает её. И. противопо​ложна той идеологич. порабощённое™, к-рая свойст​венна классово антагонистич. обществам и к-рая вы​ражается в слепой вере, в некритич. принятии навя​занных и внушённых идей господств. эксплуататор​ского класса. В историч. борьбе сил прогресса против реакции, созидания против разрушения, освобожде​ния против порабощения и эксплуатации, в борьбе за социализм и коммунизм И. всегда была неотделима от партийности.
Теоретич. содержание И. развивается у участников событий в самом ходе историч. действия. И. передовых сил всегда противостоит как идеологич. догматизму и доктринёрству, так и антиинтеллектуализму реакц. и консервативных классов и групп. Догматизму И.
чужда потому, что он ставит готовые схемы и формулы выше жизни, ныше процесса познания истины, рассмат​ривая саму действительность как нечто подчинённое соблюдению буквы доктрины и превращая свои поло​жения в магич. заклинания, в идеологич. ритуал. Ан​тиинтеллектуализм враждебен И. потому, что он при​нижает и затемняет разум, парализует самостоятель​ность и критичность мысли, служит эмоциональному внушению, насаждает фанатизм, вызывает тёмные и разрушит. инстинкты и массовые психозы (крестовые по​ходы, расовые конфликты и т. п.). Напротив, развитие И. неотделимо от прогресса разумного познания и нравств. культуры.
К о м м у я и с т и ч. И. является исторически выс​шей формой И. Она требует строгого единства теоретич. убеждений и практич. их реализации, совпадения слова и дела. Она неразрывно слита с коммунистич. партийностью, с борьбой за коммунистич. идеал. Это — ориентация, опирающаяся не на стихию, не на иррацио​нальную волю и скрытые интересы, а только на истин​ное понимание объективной сути дела. Для того чтобы стоять на позиции коммунистич. И., нужна полнота убеждённости, вырастающая из разумного отношения к действительности в её целостности и перспективах, нужно глубокое знание последовательно научной, марксистско-ленинской теории и мужество трезвой мыс​ли. Это предполагает высокую эстетич. и нравств. куль​туру. Быть идейным по-коммунистически — значит владеть диалектикой действит. прогресса, жить его проблемами, находиться в творч. движении, быть от​крытым всему новому. Знание принципов и последоват. убеждённость помогают наиболее ясному и смелому ви​дению конкретных путей и движущих сил прогресса. Коммунистич. И. требует от личности, с одной стороны, строгого подчинения каждого поступка и всей своей жизни соответствующим идеям, а с другой — предпо​лагает ответственность за верность самих идей, заботу об их непрестанном развитии и творческом обнов​лении. Идейная принципиальность выдерживается не вопреки диалектике жизни, а благодаря овладе​нию ею и воспроизведению её принципов в самой жизни.
Коммунистич. И. противостоит безыдейности, к-рая открыто проповедует отречение от И., от целостности мировоззренч. принципов (технич. сциентизм, деидеоло-гизация), а равно и скрытой безыдейности, к-рая «при​нимает» И. без её живого духа, без её творч. характера. Попытки спрятаться от проблем, отказ от ответствен​ности за их решение, от самостоятельности в мысли и действии ведут к субъективистской и догматич. лже​идейности, к культу буквы, умерщвляющему дух идей, подмене И. прямолинейностью, нетерпимостью к твор​честву, фанатизмом. Успешно преодолевать безыдей​ность можно только ведя борьбу против всех её форм. В. И. Ленин направлял критику безыдейности как против отрицания великой нравств. силы революц. идей экономич. материализмом (см. ПСС, т. 34, с. 332), так и против субъективизма, спекулирующего на «удобных ситуациях».
В науке И. означает выход за рамки узкого профес​сионализма, органич. соединение спец. знаний с ми​ровоззренч. проблемами, контроль за нравств. значе​нием науч. познания. Коммунистич. И. ориентирует учёного на последоват. принципиальность, утверждая мужество в искании истины, гражданственность, пар​тийность.
В иск-ве и лит-ре И.— критерий оценки художеств. произведений, в к-ром выражены социальная значи​мость его проблематики и художеств. идеи. Вместе с тем подлинная И. органически присуща содержанию произведения. И. противостоит безыдейным тенден​циям формализма, декадентства, теории «искусства для искусства», натурализма. Быть идейным в иск-ве — значит также активно осуществлять его воспитат. роль.
Формирование И.— одна из важнейших сторон ком​мунистич. воспитания. Без И. не может быть всесто​ронне и целостно развитой личности.
• см. к статьям Идеология, Коммунистическое воспитание.
 Г.С. Батищев
ИДЕНТИФИКАЦИЯ (от позднелат. identif'ico — отож​дествляю) в психологии и социологии, процесс эмоционального и иного самоотождествления индивида с др. человеком, группой, образцом. Термин введён Фрейдом. В психоаналитич. лит-ре в качестве моделей И. обычно фигурирует И. ребёнка с родителем того или др. пола. В социологич. и социально-психоло-гич. лит-ре термин приобрёл более широкое значение, обозначая, с одной стороны, имитацию, подражат. по​ведение, а с другой — особенно в исследованиях лич​ности — эмоциональное слияние с объектом. ИДЕОГРАФИЯ (от идея и греч. γράφω — пишу), спо​соб однозначной записи понятий и их связей с помощью знаков. Идея И. восходит к Луллию и «Characteristica universalis» Лейбница. Широко использовалась Фреге.
• С т я ж к и н Η. И., Формирование матем. логики, М., 1967 с. 429—31.
«ИДЕОЛОГИ», группа франц. философов, историков, экономистов и обществ. деятелей кон. 18 — нач. 19 вв. В гносеологии «И.» были сторонниками сенсуализма Локка и Кондильяка. Однако в отличие от последоват. материализма их непосредств. предшественников — старшей группы франц. материалистов 18 в., материа-листич. учение «И.» в основном имело деистич. форму. Понятие «идеология» (как учение об идеях) ввёл в фи-лос. оборот А. Л. К. Дестют де Траси. В соч. «Элементы идеологии» («Elements d'ideologie», v. 1—4, 1801— 15) он рассматривал «идеологию» как науку об общих за​конах происхождения человеч. идей из чувств. опыта. Подобная наука, согласно Дестюту де Траси, должна лежать в основании всего свода наук о природе и че​ловеч. обществе; на гл. принципы «идеологии» должна опираться и политика. С позиций этич. субъективизма и бурж. индивидуализма Дестют де Траси выступал против утопич. социализма и коммунизма. В ряде произв. К. Маркс подверг критике вульгарно-экономич. теорию Дестюта де Траси.
В центре внимания др. представителя «И.» — К. Ф. Вольнея — были проблемы политич. истории и этики. В своём осн. соч. «Руины, или Размышления о ре​волюциях империй» (1791, рус. пер., [1928]) он рассмат​ривал причины расцвета и гибели различных гос-в, показывая реакц. роль религий в истории человеч. об​щества. Этич. доктрина Вольнея испытала сильное влияние учения Гельвеция об интересе и «разумном эгоизме». «Физиологическое» обоснование «идеологии» выдвинул Кабанис.
К концу наполеоновского правления и особенно в период Реставрации учение «И.» было вытеснено раз​личными спиритуалистич. направлениями, а сам тер​мин «идеология» в это время во Франции стал синони​мом поверхностного философствования, оторванного от конкретной действительности.
• С a h м n i s Р. J. G., Oeuvres nhilosophiques, pt l—2, P., 1956; Destutt de Tracy'A. L. C., Commentaire sur l'Esprit des lois de Montesquieu, P., 1819; Volney C. F., Oeuvres completes, t. l—8, P., 1821; в рус. пер.— Воль-, ней К. Ф., Избр. атеистич. произв., М., 1962.
• Маркс К. иЭнгельс Ф., Соч., т. 2, с. 140; т. 24, с. 546—55; т. 26, ч. 1, с. 262—75, 278, 343; История философии, т. 2, М., 1941, с. 436—38, 442 — 43; т. 3, М., 1943, с. 393—94; G u i l l o i s Α., Le salon de Madame Helvetius, Cabanis et , les ideologues, P., 1894.
ИДЕОЛОГИЯ (от идея и греч. λόγος — слово, понятие, учение), система взглядов и идей, в к-рых осознаются и оцениваются отношения людей к действительности и друг к другу, социальные проблемы и конфликты, а также содержатся цели (программы) социальной дея​тельности, направленной на закрепление или измене​ние (развитие) данных обществ. отношений. В классо-
ИДЕОЛОГИЯ 199
вом обществе И. всегда носит классовый характер. В сфере И. отражаются положение обществ. классов, их коренные интересы.
Термин «И.» ввёл франц. философ и экономист А. Л. К. Дестют де Траси («Элементы идеологии», «Elements d'ideologie», v. l—4, 1801—15) для обозна​чения учения об идеях, позволяющего установить твёрдые основы для политики, этики и т. д. В таком же смысле об И. писали представители франц. материа​лизма и сенсуализма. В наполеоновской Франции тер​мин «И.» приобрёл пренебрежит. оттенок. «Идеолога​ми» стали называть людей, проповедующих взгляды, оторванные от практич. вопросов обществ. жизни и реальной политики.
К. Маркс и Ф. Энгельс в «Немецкой идеологии» (1845—46) и позднейших работах под И. понимали: 1) идеалистич. концепцию, согласно к-рой мир пред​ставляет собой воплощение идей, мыслей, принципов (см. Соч., т. 3, с. 12, прим.); 2) соответствующий этой концепции тип мыслит. процесса, когда его субъек​ты — идеологи, не сознавая связи своих построений с материальными интересами определ. классов и объек​тивных побудит. сил своей деятельности, постоянно вос​производят иллюзию абс. самостоятельности обществ. идей (см. Ф. Энгельс, там же, т. 39, с. 83); 3) вытекающий отсюда метод подхода к действительности, состоящий в .конструировании мнимой реальности, к-рая выдаётся за самоё действительность (см. Ф. Энгельс, там же, т. 20, с. 97). Действительность предстаёт в И. в иска​жённом, перевёрнутом виде и И. оказывается иллюзор​ным сознанием. В противоположность этим идеологич. формам науч. сознание остаётся «...на почве дейст​вительной истории...» (Маркс К. и Энгельс Ф., там же, т. 3, с. 37). Методы науч. анализа и критики И. даёт материалистич. понимание истории (см. Историче​ский материализм), согласно к-рому И. есть явление обществ. сознания и подчиняется его общим закономер​ностям. И. определяется обществ. бытием, но обладает по отношению к нему относит. самостоятельностью. В развитии И. имеет место преемственность, посколь​ку здесь накапливается определ. мыслит. материал, и каждая новая И., будучи по содержанию отражением новых социальных условий, по форме примыкает к предшествующей. И. оказывает огромное обратное воздействие на обществ. бытие, на всю обществ. жизнь. Анализ реального историч. процесса показывает, что идеологич. иллюзии — не просто случайные заблужде​ния, что И. выполняет определ. социальные функции, вырабатывая соответствующие интересам определ. класса типы мышления и поведения и даже програм​мы социального действия.
Маркс и Энгельс не применяли термин «И.» к собств. системе воззрений, но они характеризовали марксизм как науч. теорию социализма, органически связанную с освободит. классовой борьбой пролетариата. В. И.Ле​нин расширил понятие И., введя категорию «науч. И.» и указав, что в предшествующих марксизму системах И. имелись науч. элементы, по лишь марксизм в под​линном смысле является научной идеологией. Ленин отметил такую важнейшую особенность марксизма, как соединение в теории высшей и строгой научности с революционностью (см. ПСС, т. 1, с. 340, прим.). С разработкой концепции науч. И. само понимание И. стало более цельным и завершённым. Поскольку И.— духовное явление, то она должна оцениваться в гно-сеологич. категориях — как научная или ненаучная, истинная или ложная и т. п. Противостояние науч. и ненауч. И. имеет и социальное значение, ибо выражает противоположность классовых интересов. В классовом обществе И. характеризуется в категориях социально-политических как революционная или реакционная, прогрессивная или консервативная, либеральная или
200 ИДЕОЛОГИЯ
радикальная, интернационалистская пли национали​стическая и т. д. Связь между этими двумя рядами оце​нок выявляет принцип партийности И., к-рый связы​вает познание социальной действительности с интере​сами того или иного класса. При этом класс прогрес​сивный стремится строить свою И. на основе более полного использования объективных знаний (напр., буржуазия в период её восходящего развития). Пол​ностью этот тезис оправдывается применительно к ра​бочему классу, субъективные интересы к-рого совпадают с объективными потребностями обществ. развития, что и выражается в совпадении партийного, классового и науч.-объективного подхода к действительности в рам​ках марксизма -ленинизма.
Признание классового характера И. не означает, что класс в целом творит свою И. Как теоретически разра​ботанное сознание класса И. создаётся теми его пред​ставителями, идеологами, к-рые, по выражению Марк​са, теоретически приходят к тем же выводам, к к-рым класс в целом приходит практически. Из условий жиз​ни класса стихийно возникает не И., а обществ. психо​логия данного класса, создающая определ. почву для выработки, распространения и усвоения его И. Анали​зируя механизм формирования и распространения на​уч. И., Ленин показал, что она возникает не из стихий​ного роста рабочего движения, а как результат развития науки, культуры, прогрессивной обществ. мысли. Но​сителем науч. И. является передовой и сознат. аван​гард революц. рабочего класса — его политич. партия. Она вносит науч. И. в массы, в рабочее движение.
И. выступает в различных формах политич., пра​вовых, этич., религ., эстетич. и филос. взглядов. В ес-теств. науках идеологич. характер носят философско-мировоззренч. выводы из их открытий, и потому естест​вознание также является ареной идеологич. борьбы. Теории обществ. наук сами выполняют идеологич. функции, поскольку используются для решения воз​никающих социальных проблем, исходя из различных идеологич. установок и ориентации.
Сама теория И. является ареной острой идейной борьбы. Утверждения об иррациональности, мифоло-гич. характере всякой И., принципиальное отрицание самой возможности науч. И. широко используются в бурж. лит-ре для борьбы против прогрессивных взглядов и прежде всего против марксизма-ленинизма. Продолжением этой критики И. явилась концепция «деидеологизации» (Д. Белл и др.), согласно к-рой совр. развитые индустриальные страны Запада стал​киваются с проблемами, требующими «технич. реше​ний», а не И., и потому влияние И. якобы постепенно сходит на нет. Однако действительность опровергла эту концепцию. Она потерпела крах, что толкнуло бурж. теоретиков в др. крайность — возникла и стала распространяться тенденция к «реидеологизации», от​вечавшей стремлениям империалистич. буржуазии уси​лить идейную борьбу против мира социализма. Харак​терным как для консервативной, так и для либеральной бурж. И. является антикоммунизм — главное идейно-политич. оружие империализма. Разнообразные анти-империалистич., нац.-освободит. движения сопровож​даются сложными идеологич. процессами, в к-рых от​ражается их направленность и социальная природа.
Марксистско-ленинская И. противостоит И. буржу​азной и ведёт с ней непримиримую борьбу. Мирного со​существования с бурж. И. быть не может. Марксизм-ленинизм несовместим также с любыми попытками ре​визии науч. И. как справа, так и «слева». Борьба с бурж. И. и ревизионизмом в органич. сочетании с творч. подходом к марксистско-ленинской теории со​ставляет традицию марксизма-ленинизма как науч. И., связанной с решением кардинальных проблем совр. обществ. развития. Марксистско-ленинская И. высту​пает как теоретич. основа коммунист!«, движения, как могучее идейное средство революц. преобразования мира.
* Маркс К. и Энгельс Ф., Нем. И., Соч., т. 3; их же, Манифест Коммунстич. партии, там же, т. 4; M a p к с К., К критике политич. экономии. Предисловие, там же, т. 13; его же, [Письмо] Л. Кугельману 11 июля 1868, там же, т. 32; Энгельс Ф., Людвиг Фейербах и конец классич. нем. фило​софии, там же, т. 21; его же, [Письмо] Ф. Мерингу 14 июля 1893, там же, т. 39; Лен и н В. И., Что делать?, ПСС, т. 6; его же, Три источника и три составных части марксизма, там же, т. 23; его же, О значении воинствующего материа​лизма, там же, т. 45; Плеханов Г. В., Осн. вопросы марк​сизма, Избр. филос. произв., т. 3, М., 1957; Ке лле В. Ж., Ковальзон М. Я., Формы обществ. сознания, М., 1959; Гак Г. М., Учение об обществ. сознании в свете теории по​знания, М., 1960; Ядов В., II. как форма духовной деятель​ности общества, Л., 1961; Уледов А., Структура обществ. сознания, М., 1968; Социология и И., М., 1969, разд. 1; Т у г а-р и н о в В. П., Философия сознания, М., 1971; Борьба идей в совр. мире, т. 1—3, М., 1975—78; Иванов В., И.: характер и закономерности развития, [пер. с болг.], М., 1977; Филос. проблемы совр. идеологич. борьбы, М., 1978; Б и к к е-н и н Н. Б., Социалистич. И., М., 1978; Яковлев М. В., И. Противоположность марксистско-ленинской и бурж. кон​цепций, М., 1979. В. Ж. Келле.
ИДЕЯ (греч. ιδέα), форма постижения в мысли явлений объективной реальности, включающая в себя сознание цели и проекции дальнейшего познания и практич. преобразования мира. Понятие И. было выдвинуто ещё в античности. Демокрит называл И. (неделимыми умопостигаемыми формами) атомы. Для Платона И.— это идеальные сущности, лишённые телесности и являю​щиеся подлинно объективной реальностью, находя​щейся вне конкретных вещей и явлений; они состав​ляют особый идеальный мир. В ср. века И. понимались как прообраз вещей, принадлежащий божеств. духу; бог творил вещи согласно своим И., идеальным формам. В новое время, в 17—18 вв., на первый план выдви​гается теоретико-познават. аспект И. — разрабатыва​ется учение об И. как способе человеч. познания, ста​вится вопрос о происхождении И., их познават. цен​ности и отношении к объективному миру. Эмпиризм связывал И. с ощущениями и восприятиями людей, а рационализм — со спонтанной деятельностью мыш​ления. Большое место учение об И. занимало в нем. классич. идеализме: Кант называл И. понятия разума, к-рым нет соответствующего предмета в нашей чувст​венности; по Фихте, И.- это имманентные цели, со​гласно к-рым «Я» творит мир; для Гегеля И. является объективной истиной, совпадением субъекта и объекта, венчающим весь процесс развития.
В марксистско-ленинской концепции исходным яв​ляется материалистич. тезис о познании как отраже​нии действительности, об И. как специфич. форме этого отражения. «Все идеи извлечены из опыта, они — отражения действительности, верные или искаженные» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 629). Однако И. не сводится к фиксации ре​зультатов опыта, но является отражением вещи, свой​ства или отношения не просто в их наличном бытии, а в необходимости и возможности, в тенденции раз​вития. В. И. Ленин рассматривал И. как высшую фор​му теоретич. освоения действительности. Конспекти​руя Гегеля, он пишет: «Begriff еще не высшее понятие: еще выше идея — единство Begriff а с реальностью» (ПСС, т. 29, с. 151). В И. происходит наиболее полное совпадение содержания мысли с объективной реально​стью, это — объективное и конкретное, всестороннее знание действительности, к-рое готово для своего прак​тич. воплощения. Отражение объективной реальности и постановка практич. цели перед человеком, находя​щиеся в органич. единстве, определяют специфику И. и её место в движении человеч. сознания. Т. о., И. яв​ляется активным, посредствующим звеном в развитии действительности, в процессе практич. деятельности человека, создающей новые, ранее не существовавшие формы реальности.
В науке И. выполняют различную роль. Они не толь​ко подытоживают опыт предшествующего развития знания в той или иной области, но служат основой, синтезирующей знание в некую целостную систему, выполняют роль активных эвристических принципов объ​яснения явлений, поисков новых путей решения проблем.
В зависимости от своего содержания И., отражающие обществ. бытие, различно влияют на ход социальной жизни людей. Реакц. И., искажающие действитель​ность и служащие уходящим с историч. арены классам, выступают тормозом обществ. прогресса. И., верно и глубоко отражающие процессы действительности, вы​ражающие интересы передовых обществ. классов, ус​коряют социальный процесс, организуют, мобилизуют эти классы на свержение отжившего и установление нового, прогрессивного. Примером передовых И. явля​ются идеи марксизма-ленинизма.
• Маркс К. иЭнгельс Ф., Из ранних произв., М., 1956; Маркс К. и Энгельс Ф., Соч., т. 3; Л е н и н В. И., Филос. тетради, ПСС, т. 29; Гегель Г., Наука Логики, т. 1, М.. 1970, его же, Энциклопедия филос. наук, т. 1, М., 1974; К о π н и н П. В., Диалектика как логика и теория позна​ния, М., 1973, гл. 6.
ИДИОГРАФИЧЕСКИЙ МЕТОД (от греч. ίδιος - осо​бенный, своеобразный и γράφω — пишу), гл. обр. в неокантианстве баденской школы метод историч. наук о культуре, сущность к-рого состоит в описании индивидуальных особенностей историч. фактов, форми​руемых наукой на основе «отнесения к ценности» (Wertbeziehung). Под последним понимается способ выделения среди индивидуальных событий и явлений действительности «существенных». Представления о «ценности» помогают отличать культурные феномены от природных. Введено Виндельбандом, подробно развито Риккертом. Если естествознание устанавливает законы и обобщает, то история — индивидуализирует, выделяя из бесконечного многообразия явлений «исто-рич. индивидуум». Тем самым историч. процесс превра​щается в совокупность отд. уникальных событий, те​ряя связность и закономерность. Основанное на мета​физическом противопоставлении индивидуального и об​щего, учение об И. м. в конечном счёте сводит истори​ческий процесс к взаимодействию отд. личностей.
И. м. был попыткой филос. обоснования практики бурж. историографии, особенно школы Л. Ранке. В свою очередь, в соединении с теорией идеальных ти​пов М. Вебера, И. м. вошёл в методологию совр. бурж. философии истории и социологии.
• см. к статьям Номотетическии метод, Винделъбанд, Рик;-керт.
ИЕРАРХИЯ (греч. ιεραρχία, от ιερός — священный и ΐρχή — власть), принцип структурной организации сложных многоуровневых систем, состоящий в упоря​дочении взаимодействий между уровнями в порядке от высшего к низшему. Каждый из двух или более уровней выступает как управляющий по отношению ко всем нижележащим и как управляемый, подчинён​ный по отношению к вышележащим. В иерархически построенной системе имеет место как структурная, так и функциональная дифференциация, т. е. каждый уровень специализируется на выполнении определ. круга функций, причём на более высоких уровнях И. осуществляются преим. функции согласования, инте​грации. Необходимость иерархич. построения сложных систем обусловлена тем, что управление в них связано с получением, переработкой и использованием боль​ших массивов информации. На нижележащих уровнях используется более детальная и конкретная информа​ция, охватывающая лишь отд. стороны функциониро​вания системы; на более высокие уровни поступает обобщённая информация, характеризующая условия функционирования всей системы, и принимаются реше​ния, относящиеся к системе в целом. В реальных систе​мах иерархич. структура никогда не бывает абсолютно жёсткой — И. сочетается с большей или меньшей ав​тономией нижележащих уровней но отношению к вы​шележащим, и в управлении используются присущие каждому уровню возможности самоорганизации. По​нятие И. широко применяется в различных областях
ИЕРАРХИЯ 201
совр. науки в связи с распространением идеи и мето​дов кибернетики и системного подхода.
Термин «И.» был введён не ранее 2-й пол. 5 в. Псев​до-Дионисием Ареопагитом в трактатах «О небесной иерархии» и «О церковной иерархии» и до 19 в. упо​треблялся для характеристики организации христ. церкви. В социальных науках первоначально понятие И. применялось для описания сословно-классового де​ления антагонистич. общества (напр., феод. И.) и ха​рактеристики структуры власти, в особенности бюро​кратии. В совр. бурж. социологии многочисл. исследо​вания посвящаются И. престижа, богатства, власти и контроля как выражению социальной стратификации общества, обществ. неравенства.
«ИЕРОГЛИФОВ ТЕОРИЯ», термин, использованный В. И. Лениным в кн. «Материализм и эмпириокрити​цизм» (гл. 4, § 6) для обозначения гносеологич. кон​цепции, к-рая утверждает, что ощущения являются ус​ловными знаками (символами, иероглифами) вещей, не имеющими ничего общего с вещами и их свойствами. «И. т.» была разработана нем. физиологом Г. Гельм-гольцем на основе т.н. закона специфич. энергии орга​нов чувств. сформулированного нем. физиологом И. Мюллером (согласно этому закону, специфика ощущений определяется своеобразным устройством органов чувств. каждый из к-рых представляет собой замкнутую систему). Критика «И. т.» была дана Лени​ным с позиций теории отражения. Ленин показал, что ощущения представляют собой субъективный образ объективного мира, предполагающий как реальность отображаемого, так и сходство между образом и отобра​жением. При этом диалектич. материализм отвергает метафизич. толкование ощущений как тождественных реальным вещам.
ИЗМЕРЕНИЕ, познават. процесс, определение отно​шения одной (измеряемой) величины к другой, приня​той за постоянную (к единице И.). Полученное в резуль​тате И. число (выражающее такое отношение) наз. численным значением измеряемой величины. По ха​рактеру выполняемых в процессе И. операций разли​чают прямые и косвенные И.; в последнем случае изме​ряется не непосредственно измеряемая величина, а нек-рая другая, связанная с ней заранее известным со​отношением. И. органически связано с наблюдением и экспериментом, образуя вместе с ними эмпирич. ос​нову науч. познания. Отвергая концепции И., ха​рактерные для позитивизма (толкующего И. как ис​точник физич. законов и физич. величин) и операцио-нализма (сводящего содержание физич. понятий к отд. операциям И.), диалектич. материализм рассматривает И. как важнейший момент в отражении объективно существующих соотношений между материальными объектами.
* Бриджмен П. В., Анализ размерностей, пер. е англ., .—М., 1934; Лебег А., Об И. величин, пер. с франц., М., I9602; Мельников О. А., О роли И. в процессе позна​ния, Новосиб., 1968.
ИЗМЕРЕНИЕ в социальном исследова​нии, способ упорядочения социальной информации, при к-ром системы чисел и отношений между ними ста​вятся в соответствие ряду измеряемых социальных фак​тов. Различные меры повторяемости, воспроизводи​мости социальных фактов и являются социальными измерениями, или шкалами. С развитием общества получают распространение простые шкалы — ден. оценка труда, разряды квалификации, оценка успехов в обучении (система баллов), спорте и др. И. в обществ. науках отличается от таких «естественных» шкал точ​ным определением измеряемых признаков и правил построения шкалы.
В социальных исследованиях И. впервые вошли в употребление в 1920—30-х гг., когда исследователи
202 ИЕРОГЛИФОВ
столкнулись с проблемой достоверности при изучении обществ. сознания, социально-психологич. установок (отношений), социального и проф. статусов, обществ. мнения, качеств. характеристик условий труда и быта и т. д. Эти И. являются примером стандартизованной групповой оценки, когда с помощью методов выбороч​ной статистики измеряется «интенсивность» обществ. мнения.
И. разделяются на три типа: 1) номинальное — чис​ла, приписываемые объектам на шкале, лишь конста​тируют отличие или тождество этих объектов, т. е. номинальная шкала есть по существу группировка или классификация; 2) порядковое — числа, приписы​ваемые объектам на шкале, упорядочивают их по изме​ряемому признаку, но указывают лишь на порядок размещения объектов на шкале, а не на расстояние между объектами или тем более координаты; 3) интер​вальное — числа, приписываемые объектам на шкале, указывают не только на порядок объектов, но и на расстояние между ними. Интервальным И. является, напр., шкала привлекательности профессий. Такая шкала, придавая каждой профессии условный балл, позволяет сравнивать профессии по популярности, т. е. утверждать, что, напр., профессия шофёра на M бал​лов популярнее профессии слесаря и на К баллов менее популярна, чем профессия лётчика. Однако она не позволяет утверждать, что интерес к профессиям шофёра и слесаря превышает интерес к профессии лётчика, если сумма соответствующих баллов превы​шает балл профессии лётчика. Нахождение количеств. меры социальных явлений и процессов ограничивается этими тремя типами И. Предпринимаются попытки со​здания четвёртого типа И.— количественного, с введением единицы И.
• Ядов В. А., Методология и процедуры социологич. иссле​дований, Тарту, 1968; 3 д p а в о м ы с л о в А.Г., Методоло​гия и процедура социологич. исследований, М., 1969; Социаль​ные исследования: построение и сравнение показателей М 1978.
ИЗОМОРФИЗМ И ГОМОМОРФИЗМ, логико-матема-тич. понятия, выражающие одинаковость (изо​морфизм; от греч. ίσος — одинаковый и μορφή — фор​ма) либо уподобление (гомоморфизм; от греч. όμός — один и тот же, равный) строения (структуры) систем (множеств, процессов, конструкций). Систе​мы А и А1 наз. изоморфными (или находящимися в от​ношении изоморфизма), если между их элементами, а также функциями (операциями), свойствами и отноше​ниями, осмысленными для этих систем, существует или может быть установлено взаимно-однозначное соот​ветствие. В этом случае каждая из систем А и А1 наз. изоморфным образом другой.
Для изоморфных систем выполняются след. условия. 1) Каждому элементу а, принадлежащему одной из них, напр. системе А (что записывается как а
[image: image3.wmf]Î

 А), соответствует единств. элемент α1
[image: image4.wmf]Î

 А1 (образ элемента а в системе А1) и наоборот. 2) Каждой функции φ, опре​делённой на элементах системы А и принимающей зна​чение в А, для образов этих элементов в системе А1 со​ответствует единств. функция φ1, и, наоборот, функции φ1 в А1 соответствует единств. функция φ в А (для соответств. элементов). 3) Для каждого свойства Р, к-рым обладают к.-л. элементы из А, и каждого отноше​ния R, в к-ром находятся наборы к.-л. элементов из А , для образов этих элементов в А1 существуют взаимно​однозначно соответствующие им свойства Р1 и R1. Замена условия (1) более слабым требованием однознач​ного соответствия элементов только в одну сторону, напр. от А к А1 (так что каждому α
[image: image5.wmf]Î

 А соответствует единств. элемент а1
[image: image6.wmf]Î

 А1, но не наоборот: элементу а1 в А 1 может соответствовать много разных элементов в А), приводит к более общему (и более слабому) от​ношению гомоморфизма. В этом случае А наз. гомоморфным прообразом для A1, a А1 — гомоморфным образом системы А. Гомо​морфный образ упрощает структуру прообраза, т. к.
допускает множество «склеенных» элементов, соответ​ствующих нек-рому элементу а1
[image: image7.wmf]Î

 А1. Аналогично ослабление условий (2) и (3), связанных между собой, ведёт к понятиям, выражающим дальнейшее упроще​ние уподобления системы А1 системе А.
При использовании надлежащих абстракций и идеа​лизации под понятия И. и г. могут быть подведены широкие классы отношений, существующие между сис​темами различной природы (напр., отношения между фотографией и оригиналом, переводом языкового текс​та на нек-рый язык и подлинником, географич. картой и соответств. местностью, чертежом машины и самой машиной, разговорной речью и магнитной лентой, на к-рой она записана, движениями небесных тел и описы​вающей их системой дифференциальных уравнений и т. п.). Вполне точно понятия И. и г. реализуются в математике и логике.
Изоморфизм представляет собой отношение типа равенства. Отсюда проистекает его методологич. зна​чение как средства обоснования правомерности пере​носа знаний, полученных при изучении одной изоморф​ной системы, на другую. В отличие от изоморфизма, гомоморфизм, не будучи симметричным отношением, обосновывает перенос знаний лишь с гомоморфного образа на прообраз, но не наоборот (любые знапия, извле​каемые, напр., из верной географич. карты, переносимы на соответств. местность, но не всё, что имеется на мест​ности, отображается на карте). Понятия И. и г. (всякий изоморфизм есть гомоморфизм, но не наоборот) исполь​зуются для характеристики понятия модели и метода моделирования, а также гносеологич. категории обра​за (если он фиксирован средствами к.-л. знаковых систем).
* Э ш б и У. Р., Введение в кибернетику, пер. с англ., М., 1959; Бирюков Б. В., Кибернетика и методология науки, М., 1974; Ван-дер-Варден Б. Л., Алгебра, пер. с нем., М., 19792.
ИЛЬИН Иван Александрович [16(28).3.1882, Моск​ва,— 21.12.1954, Цюрих], рус. религ. философ, пред​ставитель неогегельянства. Автор наиболее значи​тельного в истории рус. идеализма труда о Гегеле («Философия Гегеля как учение о конкретности бога и человека», т. 1—2, 1918, нем. пер. 1946), получившего широкий отклик в совр. бурж. философии. В освоении философии Гегеля И. видел путь к самостоят. выработ​ке «содержательного метафизич.» миросозерцания. Ха​рактеризуя её как систематич. раскрытие пантеистич. религ. опыта, И. усматривает кризис гегелевской фи​лософии в неспособности «разумного понятия» пол​ностью подчинять и пронизать собой «иррациональную стихию» эмпирич. мира. Это обусловливает, по И., постоянное колебание Гегеля между «скрытой формой дуализма» и «отрицанием конкретной эмпирии». И. подчёркивает универс. значение понятия «спекуля​тивно-конкретного» в гегелевской системе в его сопо​ставлении с «конкретно-эмпирическим» и «абстрактно-формальным». Для последующих филос. работ И. харак​терно обращение к своего рода феноменологии религ. опыта, в центре к-рой стоит понятие «религ. акта» как «личного духовного состояния» человека.
Выслан из СССР в 1922 за антиреволюц, деятель​ность. Жил и преподавал в Берлине, в 1934 уволен на​цистами с запретом преподавания и публикаций; с 1938 — в Швейцарии.
• Кризис идей субъекта в науиоучении Фихте старшего, «Воп​росы философии и психологии», 1912, кн. 111(1) и 112(2); Религ. смысл философии, Париж, 1925; О сопротивлении злу силою, Берлин, 1925; Аксиомы религ. опыта, т. 1—2, Париж, 1953; О сущности правосознания, Мюнхен, 1956.
• История философии в СССР, т. 4, М., 1971; Hegel bei den Slaven, hrsg. v. D. Tschizewskij, Darmstadt, 196l2, S. 360—68.
ИЛЬИЧЕВ Леонид Фёдорович [p. 2(15).3.1906, Екате-ринодар, ныне Краснодар], сов. философ и обществ. деятель, акад. АН СССР (1962). Чл. КПСС с 1924. Окончил Сев.-Кавк. коммунистич. ун-т (1930) и Ин-т красной профессуры (философии) (1937). В 1930—58 преподавал и одновременно работал в печати (ответств.
секретарь журн. «Большевик», ответств. секретарь газ. «Правда», гл. ред. газ. «Известия», гл. ред. гаа. «Правда», зав. отделом печати МИД СССР). В 1958—61 зав. отделом пропаганды и агитации ЦК КПСС. В 1961—65 секретарь ЦК КПСС. С 1965 зам. мин. иностр. дел СССР. В 1952—56 и с 1981 кандидат в чл. ЦК КПСС, в 1956—61 и 1976—81 чл. ЦРК КПСС, в 1961—66 чл. ЦК КПСС. Деп. Верх. Совета СССР в 1962—66. Ленинская пр. (1960), пр. им. Ф. Энгельса АН СССР (1980). Осн. работы по диалектич. и историч. материализму, методологич. проблемам обществ. и естеств. наук, внеш. политике СССР и междунар. отношениям.
* О роли личности в истории, М., 1941; Прогресс науки и тех​ники и междунар. отношения, М., 1958; Науч. основа руководст​ва развитием общества, М., 1962; Обществ. науки и коммунизм, М., 1963; Фридрих Энгельс. Биография, М., 1970 (рук. авт. кол​лектива); Мыслитель, борец, человек [О Ф. Энгельсе], М., 1971; Философия и науч. прогресс, М., 1977; Проблемы материаля-стич. диалектики. О мировоззренч. и методологич. функциях диа​лектики, М., 1981; В. И. Ленин. Биография, М., 19806 (соавтор); Материалистич. диалектика как общая теория развития, т. 1— 2—, М., 1982—(рук. авт. коллектива).
ИММАНЕНТНАЯ ФИЛОСОФИЯ, субъективно-идеа-листич. направление в философии, отождествляющее бытие, познаваемую реальность, с содержанием созна​ния и отрицающее существование независимой от со​знания действительности. К этому направлению при​надлежали нем. философы В. Шуппе (к-рый высказал осн. идеи И. ф.), Р. Шуберт-Зольдерн, М. Кауфман, И. Ремке и др. В духе учения Канта И. ф. считает, что предметный мир не объективно дан, а конструи​руется сознанием, однако, в отличие от Канта (и сбли​жаясь с осн. тенденцией неокантианства), она отрицает существование «вещи в себе», т. е. объективной реаль​ности, и, т.о., становится на позиции субъективного идеализма. Поскольку с т. зр. И. ф. всё познаваемое находится в сфере сознания, т. е. имманентно ему, со​держание сознания превращается в единств. реаль​ность; мир внутренний и мир внешний, субъект и объект — это лишь две сферы, к-рыми «обладает» душа, это две области «Я», сознания. И. ф. продолжает учение Авенариуса о принципиальной координации (о неразрывном единстве субъекта и объекта) и интроек-ции. Чтобы избежать солипсизма, И. ф. признаёт су​ществование других «Я» (хотя с т. зр. И. ф. запрещается утверждать о чём-либо вне нашего сознания). Часть сто​ронников И. ф. постулирует родовое, или всеобщее, сознание, служащее критерием объективности и истин​ности. Идея всеобщего сознания порождает новые трудности, из к-рых мн. имманенты пытаются выйти, трактуя это сознание как «божественное». Однако при​знание бога и теологич. выводы требуют, в свою оче​редь, пересмотра всей концепции И. ф.— перехода от субъективно-идеалистич. учения к объективно-идеа​листическому. И. ф. была подвергнута резкой критике в кн. В. И. Ленина «Материализм и эмпириокрити​цизм» (см. ПСС,, т. 8).
• Бакрадзе К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., I960; Совр. бурж. философия, М., 1978, гл. 2, § 7; Ettinger-Reichmann R., Die Imma-nenzpliilosophie, Gott., 1916; см. также лит. к статьям Ремке, Шуппе.
ИММАНЕНТНОЕ (от лат. immanens, род. падеж immanentis — пребывающий в чём-либо, свойственный чему-либо), понятие, означающее внутренне прису​щее к.-л. предмету, явлению, процессу то или иное свойство (закономерность). Материалистич. диалек​тика утверждает, что движение и развитие имманент​но материи. В истории философии И. противополага​ется трансцендентному. И. как теоретико-познават. проблема играет важную роль со времени Канта, по​ставившего вопрос о т. н. имманентном употреблении разума, т. е. о его границах: с т. зр. Канта, сфера законного применения разума ограничена данным в опыте миром явлений (в противоположность незакон-
ИММАНЕНТНОЕ 203
ному — трансцендентному употреблению разума, вы​ходящему за границы возможного опыта). Представи​тели имманентной философии (В. Шуппе, П. Ремке) именуют так свою концепцию потому, что объект познания выступает у них как внутр. содержание сознания. Имманентной называют также филос. кри​тику, к-рая рассматривает то или иное учение с т. зр. последовательного проведения его собств. предпосы​лок.
ИМПЕРАТИВ (от лат. imperativus — повелительный), требование, приказ, закон. У Канта в «Критике прак-тич. разума» — общезначимое нравств. предписание, в противоположность личному принципу (максиме); гипотетич. И. имеет силу лишь при определ. условиях, категорический императив — безусловный принцип по​ведения.
ИМПЕРИАЛИЗМ (от лат. Imperium — власть, господ​ство), высшая, монополистическая и последняя стадия в развитии капитализма; канун социалистич. револю​ции. Науч. теория И. разработана В. И. Лениным и получила название ленинской теории И. Определяя И., Ленин писал: «Империализм есть капитализм на той стадии развития, когда сложилось господство монопо​лип и финансового капитала, приобрел выдающееся значение вывоз капитала, начался раздел мира между​народными трестами и закончился раздел всей террито​рии земли крупнейшими капиталистическими страна​ми» (ПСС, т. 27, с. 387). Историч. место И. характери​зуется тем, что «империализм есть особая историче​ская стадия капитализма. Особенность эта троякая: империализм есть (1) монополистический капитализм;
(2) — паразитический или загнивающий капитализм;
(3) — умирающий капитализм» (там же, т. 30, с. 163). Развитие мирового капитализма и революц. борьбы рабочего класса, победа социализма в СССР, образова​ние мировой социалистич. системы, крах колон. сис​темы полностью подтвердили правильность марксист​ско-ленинского анализа капитализма и его высшей стадии — И. Характеристику И. как стадии в разви​тии капиталистич. общественно-экономич. формации см. в ст. Капитализм.
«ИМПЕРИАЛИЗМ, КАК ВЫСШАЯ СТАДИЯ КАПИ​ТАЛИЗМА», произв. В. И. Ленина, в к-ром он раскрыл экономич. и политич. сущность нового этапа развития капиталистич. общества — империализма; внёс новый вклад в экономич. учение марксизма и в теорию исто​рич. материализма. «И., к. в. с. к.» — прямое продол​жение и дальнейшее развитие «Капитала» К. Маркса.
Книга написана в янв.— июне 1916 в Цюрихе. Ма​териалы к книге собирались Лениным задолго до её написания. Непосредственно к изучению лит-ры по империализму Ленин, очевидно, приступил с сер. 1915, будучи в Берне (Швейцария). Подготовит, ру​кописи, опубликованные впоследствии под общим назв. «Тетради по империализму» (см. ПСС, т. 28), составляют ок. 50 печатных листов и содержат выписки из 148 книг и 232 статей, множество отд. замечаний, историч. экскурсов, подсчётов, заметок.
Книга предполагалась к опубликованию в России в качестве вводной работы к легальной серии «Европа до и во время войны». Это во многом предопределило стиль изложения материала. «Брошюра,— отмечал Ленин,— писана для царской цензуры. Поэтому я не только был вынужден строжайше ограничить себя исключительно теоретическим — экономическим в осо​бенности — анализом, но и формулировать необходи​мые немногочисленные замечания относительно поли​тики с громаднейшей осторожностью, намеками, тем эзоповским — проклятым эзоповским — языком, к которому царизм заставлял прибегать всех революцио​неров, когда они брали в руки перо для „легального" произведения» (там же, т. 27, с. 301). Ряд политич.
204 ИМПЕРАТИВ
выводов Ленин сформулировал в общей форме, без «раздражающих» цензуру терминов и определений (напр., в книге нигде нет слова «социализм», хотя все её содержание характеризует империализм как ка​нун социалистич. революции). Ленинский труд — классич. образец творч. развития марксизма и вместе с тем блестящий пример использования легальных возможностей для пропаганды марксизма без малейшей уступки в принципиальных вопросах. Под заглавием «Империализм, как новейший этап капитализма. (По​пулярный очерк)» книга вышла в свет в сер. 1917 под псевд. Н. Ленин (Вл. Ильин).
Книга состоит из предисловия, предисловия к франц. и нем. изданиям и 10 глав.
В то время как бурж. экономисты и реформисты иска​ли корни империализма в сфере политической и даже психологической, Ленин начинает изучение новой ста​дии капитализма с анализа её экономич. базиса (пер​вые 6 глав). В результате Ленин даёт всестороннюю характеристику осн. экономич. признаков империа​лизма: 1) произ-во и капитал концентрируются до сте​пени возникновения монополий; 2) банковский капитал сливается с промышленным, на базе чего создаётся финанс. капитал, финанс. олигархия; 3) вывоз капитала, в отличие от вывоза товаров, приобретает особо важ​ное значение; 4) образуются междунар. союзы капита​листов, делящие мир; 5) заканчивается терр. раздел мира между крупнейшими капиталистич. державами.
В своей книге Ленин демонстрирует образцы диалек-тич. анализа явлений новой эпохи. Он показывает, что империализм есть прямое следствие развития осн. характеристик домонополистич. капитализма, причём нек-рые из них постепенно превращаются в свою про​тивоположность. Так, конкуренция, эта осн. черта до​монополистич. капитализма, вытесняя мелкое произ-во, диалектически превращается в свою противополож​ность — монополию. Но монополии не устраняют своей противоположности — конкуренции, т. к. те​перь конкурируют могуществ. объединения финанс. капитала, что ещё больше обостряет конкуренцию. Всестороннее обобществление произ-ва при сохране​нии частной собственности углубляет осн. противоре​чие капитализма между обществ. характером произ-ва и частной формой присвоения, ведёт к загниванию капи​тализма и создаёт материальную базу для перехода к социализму.
Определив экономич. сущность империализма, Ле​нин переходит к обобщающей его характеристике, кри​тике буржуазно-аиологетич. «теорий» империализма (Дж. Гобсона, К. Каутского, Р. Гильфердинга и др.) и к анализу историч. места империализма (главы 7—10). Ленин показывает, что изменения в экономич. базисе капитализма порождают соответствующие реакц. из​менения и в надстройке, что империализм есть загнива​ние капитализма в целом. Рост милитаризма, шови​низма, национализма, расизма, возникновение все​возможных реакционных экономич., политич., филос. и социологич. теорий, защищающих и приукрашиваю​щих империализм,— осн. признаки такого загнивания.
Осуществив в своём исследовании требование единст​ва логич. и историч. анализа, Ленин решает вопрос и об историч. месте империализма. Капитализм стал империализмом лишь «...на определенной, очень высо​кой ступени своего развития, когда некоторые основ​ные свойства капитализма стали превращаться в свою противоположность, когда по всей линии сложились и обнаружились черты переходной эпохи от капитализ​ма к более высокому общественно-экономическому ук​ладу» (там же, с. 385), т. е. к социализму. Т. о., в ра​боте Ленина империализм предстал в целом как необ​ходимый результат развития общества и как ступень на историч. пути капитализма к его неизбежной гибели.
В труде Ленина разработаны все необходимые теоре-тич. основы открытого им закона неравномерности экономич. и политич. развития капитализма в эпоху
империализма, явившегося теоретич. базой для вывода о возможности победы социализма первоначально в не​многих или в одной, отдельно взятой стране.
Ленинская характеристика империализма полностью подтверждена ходом истории. Книга Ленина и сейчас имеет громадное значение для выработки стратегии и тактики междунар. рабочего движения, для борьбы против новейших бурж. и социал-реформистских тео​рий.
* История философии, т. 6, кн. 1, М., 1965.

ИМПЛИКАЦИЯ (лат. implicatio — сплетение, от implico — тесно связываю), в символич. логике — связка, обычно интерпретируемая как оборот «если..., то». И. наз. также образованные с помощью такой связки сложные высказывания. В импликативном вы​сказывании различают антецедент — высказывание, к-рому предпослано слово «если», и консеквент — вы​сказывание, следующее за словом «то». Обозначается И. чаще всего стрелками либо знаком
[image: image8.wmf]É

; последний обычно используют для обозначения одной из осн. связок классич. логики — материальной И. Выска​зывание A
[image: image9.wmf]É

В с такой И. истинно во всех случаях, кроме одного: когда А истинно, а В ложно (содержа​ние А и В при этом не имеет значения). В этом коренное отличие A
[image: image10.wmf]É

 В от выражения «если А, то В», к-рое всегда предполагает нек-рую реальную связь между тем, о чём говорится в A и В. Иногда И. рассматривают как формальный аналог логического следования. В слу​чае материальной И. при этом оказываются верными утверждения: «из ложного высказывания следует лю​бое высказывание» и «истинное высказывание следует из любого высказывания», называемые парадоксами материальной И.
ИМЯ в логике, выражение естественного или искусственного, формализованного языка, обозначаю​щее предмет (собственное, или единичное, И.) или класс, множество предметов (нарицательное, или об​щее, И.). Обозначаемый (называемый) И. предмет или класс, по терминологии традиц. логики, есть объём (экстенсионал) понятия, «носящего» это И. В совр. формальной логике, придерживаясь термино​логии Г. Фреге — А. Чёрча, принятой в логич. семан​тике, этот предмет (класс) наз. денотатом данного И., или его значением, отличая эту объёмную характерис​тику И. от содержательной (интенсиональной), пред​ставляющей совокупность характеризующих данное И. признаков и называемой его смыслом (и н т е н с и о-н а л о м; по традиц. логич. терминологии — содержа​нием данного понятия). Формализов. языки строятся обычно так, что денотат есть однозначная функция смысла (в естеств. языках это условие может и нару​шаться), но не наоборот (из чего и следует необходи​мость различения этих двух «способов реализации» И.). Напр., И. «утренняя звезда» и И. «вечерняя звезда» имеют очевидным образом различный смысл (фикси​рующий время нахождения обозначаемого этими И. светила на небосводе), но общий денотат — планета Венера. См. также Семантика.
ИНВАРИАНТНОСТЬ (от лат. invarians, род. падеж irivariantis — неизменяющийся), свойство нек-рых су​щественных для системы соотношений не меняться при её онредел. преобразованиях. Отражая неизменное и постоянное в однородных системах (или в состояниях одной и той же системы), И. выступает как определяю​щий момент её структуры; в этом смысле структуру правомерно рассматривать как инвариант системы. Понятие И. используется для обоснования универ​сальности категории причинности: причинно-следст​венная структура нек-рой области мира (т. е. набор характерных для неё причинно-следственных отноше​ний) инвариантна при преобразованиях пространст​венно-временных координат. Фундаментальное значе​ние для науч. познания имеют принципы сохранения, выражающие идею И. вещей, свойств и отношений при​роды. Молекулярная биология исследует инвариант-
ные, сохраняющиеся при любых изменениях характе​ристики живых систем. В психологии И. выражает общ​ность важнейших аспектов ряда восприятий одного и того же объекта различными познающими субъектами. Составляя объективное содержание этих восприятий, И. служит основой адекватного отражения сущности объекта.
Соотношения, действительные для низших (но в то же время и более распространённых) форм движения материи, выступают в качестве инвариантных для выс​ших форм движения (напр., хпмич. законы инвариант​ны для всех биологич. и геологич. систем). Универс. формы познания инвариантны для специализиров. форм (напр., логич. законы — инвариант для познания математич., физич., химич. реальности). Одиако в ряде случаев при переходе на более высокий уровень сущ-ностный характер И. законов низшего уровня снижает​ся; так, в процессе социальной эволюциимн. биологич. закономерности (выживание наиболее приспособленно​го, единство организма со средой и т. д.) потеряли свой универс. характер и, т. о., утратили И. Понятие И. имеет важное значение для понимания изоморфизма (см. Изоморфизм и гомоморфизм), гомеостаза и др. общенауч. принципов и категорий, связанных с иссле​дованием систем и структур. Выделение инвариантных отношений даёт возможность применения структурно​го подхода к объекту исследования, а в более широком плане составляет необходимое условие построения теоретич. знания.
* Эшби У. Р., Введение в кибернетику, пер. с англ., М., 1959; Александров А. Д., Теория относительности как теория абс. пространства-времени, в кн.: Филос. вопросы совр. физики, М., 1959; Овчинников Η. Φ., Принципы со​хранения. М., 1966.
ИНГАРДЕН (Ingarden) Роман (5. 2.1893, Краков,— 15.6.1970, там же), польск. философ, феноменолог, действит. чл. Польск. АН (1957). Ученик Гуссерля. В 1933—41 преподавал в Львовском, с 1945 — в Ягел-лонском ун-тах. В 1938—48 ред. журн. «Sludia Philo-sophica». Развил свой вариант феноменологии, отличный от феноменологии Гуссерля. Наибольшую известность приобрели работы И. в области эстетики. Автор трудов по проблемам теории познания, логики и т. н. формаль​ной онтологии, а также ряда работ о направлениях совр. бурж. философии (феноменологии, бергсониан-стве, неопозитивизме).
• Spur о istnienio swiata, t. 1—2, Warsz., 1961— 622; Dziela iilozoficzne. Z badan nad füozofia. wsDolczesna, Warsz., 1963; Studia z estetyki, t. l—2, [Warsz.], 1966; в рус. пер.—Исследо​вания по эстетике, М., 1962.
* Φ a p б е p M., Субъективизм и проблема объективного ми​ра (памяти Р. И.), «ФН», 1974, М 6; Fenomenologia R. Ingarde-na, Warsz., 1972.
ИНДЕТЕРМИНИЗМ (от лат. in — приставка, озна​чающая отрицание, и детерминизм), филос. учение и методологич. позиция, к-рые отрицают либо объек​тивность причинной связи (онтологич. П.), либо по-знават. ценность причинного объяснения в науке (ме​тодологич. И.). В истории философии, начиная с др.-греч. философии (Сократ) вплоть до наст. времени, И. и детерминизм выступают как противостоящие кон​цепции по проблемам обусловленности воли человека, его выбора, проблеме ответственности человека за со​вершённые поступки. И. трактует волю как автоном​ную силу, утверждает, что принципы причинности не применимы к объяснению человеч. выбора и поведения, обвиняет сторонников детерминизма в фатализме. Марксизм исходит из того, что «детерминизм не только не предполагает фатализма, а, напротив, именно и дает почву для разумного действования» (Л е-н и н В. П., ПСС, т. 1, с. 440), «...нимало не уничто​жает ни разума, ни совести..., ни оценки... действий» человека (там же, с. 159).
В совр. бурж. философии получили распростране​ние различные формы И. Так, баденская школа неокан-
ИНДЕТЕРМИНИЗМ 205
тианства ограничивала принцип детерминизма только областью наук о природе и отрицала его применимость к «наукам о духе» (Виндельбанд, Риккорт). Неопози​тивизм, прагматизм и персонализм пытаются ограни​чить детерминизм только логич. сферой.
Проблема И. и детерминизма стала особенно актуаль​ной в связи с развитием совр. квантовой физики. Было установлено, что принципы классич. детерминизма не пригодны для характеристики процессов микромира. В связи с этим предпринимались попытки истолкова​ния осн. законов квантовой теории в духе И. и агнос​тицизма. При этом одна из историч. форм детерминиз​ма, а именно механистич. детерминизм, отождествля​лась с детерминизмом вообще. Трудности в осмысле​нии проблем причинности в совр. физике имели своим следствием усиление тенденций к И. в совр. бурж. философии. Так, Б. Рассел, X. Рейхенбах, Ф. Франк утверждают, что детерминизм вообще не имел науч. ценности; аксиома причинности, по их мнению, не входит в состав даже классич. физики, ибо утвержде​ние о причинности не может быть сведено к отношению между наблюдаемыми фактами, поскольку результа​ты измерения носят характер вероятностного распреде​ления. Выражением И. были идеи о «свободе воли» электрона, о том, что единичные микроявления управ​ляются телеологич. силами и пр.
Диалектич. материализм, отвергая И., в то же вре​мя показывает недостаточность прежних механистич. представлений о детерминизме и на основе достижений совр. естеств. и обществ. наук формирует новое обоб​щённое представление о детерминизме. ИНДИВИД (от лат. Individuum — неделимое), пер​воначально — лат. перевод греч. понятия атом (впер​вые у Цицерона), в дальнейшем — обозначение еди​ничного в отличие от совокупности, массы; отд. живое существо, особь, отд. человек — в отличие от коллек​тива, социальной группы, общества в целом (в этом смысле противопоставление И. и общества образует исходный пункт различных концепций индивидуализ​ма). И., рассматриваемый в его специфич. особеннос​тях, не сводимых к к.-л. родовым и всеобщим харак​теристикам,— синоним индивидуальности. ИНДИВИДУАЛИЗМ (франц. individualisme), тип мировоззрения, сутью к-рого является в конечном счёте абсолютизация позиции отд. индивида в его противопоставленности обществу, причём не какому-то определ. социальному строю, а обществу вообще. И. проявляется как в реальной жизненной позиции — в поступках, так и в различных концепциях — этич., филос., идеологич., политич. и т. п. Концепции И. изоб​ражают человека как изначально несоциальное и даже антисоциальное существо (см. также Эгоизм, Анар​хизм). И. не характерен для примитивных, архаич. обществ. где индивиды ещё настолько неразвиты и не​зрелы, что непосредственно принадлежат своему со​циальному целому как несамостоятельные его частицы (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 46, ч. 1, с. 18). И. возникает и упрочивается лишь в развитых классово антагонистич. формациях, где почва для него расширяется по мере того, как, с одной стороны, индивиды обретают самостоятель​ность, но, с другой — их культурно-историч. силы получают отчуждённую и безличную форму существо​вания, в противовес их непосредственному бытию (см. Отчуждение). Таковы частнособственнические, особен​но бурж., отношения, к-рые Маркс называл «чисто атомистическими» (см. там же, т. 23, с. 103); они по​рождают т. зр. изолированного одиночки, создают видимость изначальной обособленности индивида от всякого социального целого.
Уже ранние концепции И. возникали как следствие противоречий развития культуры в антич. обществе
206 ИНДИВИД
(киники, киренская школа). Для эпохи Возрождения характерен культ индивидуальности, переходящий в И.Идеологи Просвещения часто делают своим исход​ным пунктом абстрактного индивида. С углублением социальной атомизации в условиях развитого бурж. общества формируются концепции более резкого и отчётливого И. Так, младогегельянец Штирнер («Един​ственный и его достояние», рус. пер., в. 1, 1906) про​возгласил отречение «Я» от всего того, что не дано как «моё» (критику см. К. Маркс и Ф. Энгельс, Соч., т. 3). В условиях монополистич. капитализма преобла​дают след. тенденции: 1) на смену претерпевшей кризис идеологии либерализма и И. приходит антииндивидуа​лизм, связанный с апологией манипуляции людьми со стороны бурж. социальных институтов, с утвержде​нием «человека организации»; 2) усиливается утилита​ристское отношение к культуре, уход человека от широких проблем обществ. жизни в потребительство. На почве анархистской и нигилистич. ультралевой «революционности») возникает бунтовщический И.
Марксизм объяснил природу, историч. роль И. и по​казал пути его преодоления. Критикуя И., марксизм не противопоставляет ему безличные обществ. формы, оторванные от индивидов, а ориентирует на практич. устранение социальной почвы И. и полное гуманизи-рующее преобразование индивидами сложного и про​тиворечивого содержания их обществ. жизни. Целост​ное развитие самостоят. личности осуществимо лишь вместе с подлинной коллективностью и через неё, сле​довательно, лишь с изживанием всех «суррогатов коллективности» (см. там же, с. 75). При этом условием свободного развития всех является свободное разви​тие каждого индивида (см. там же, т. 4, с. 447). Эта идея стала программным положением Коммунистич. партии: «Всё для человека». Коммунистич. воспитание направлено на полное преодоление пережитков И. (стяжательство, высокомерие, эгоизм и т. п.), на ут​верждение всесторонне, целостно развитой личности, исполненной глубокой ответственности и творч. отноше​ния ко всем аспектам социальной жизни. ИНДИВИДУАЛЬНАЯ ПСИХОЛОГИЯ, одно из на​правлений глубинной психологии, основанное на учении австр. психолога А. Адлера. Исходит из концепции Адлера о наличии у индивида комплекса неполноцен​ности и стремления к его преодолению как гл. источ​ника мотивации. В отличие от психоанализа, И. п. считает, что в основе социального характера лежит врождённое социальное чувство (Gemeinschaftsgefühl), нуждающееся, однако, в воспитании для своего пол​ного развития. У невротиков и асоциальных элемен​тов (наркоманов и т. п.) это чувство отсутствует, за​меняясь стремлением к неосознанным фиктивным це​лям. Цель терапии И. п. видит в выявлении связан​ных с этим искажений в жизненном стиле пациента. Сам Адлер, принадлежавший к австр. социал-демокра​тии, видел в И. п. реформистскую программу достиже​ния гармонии в человеке и обществе. И. п. обращалась к изучению творчества, исходя из своего учения о компенсаторной деятельности как преодолении био-логич. и социальной неполноценности. И. п. занима​лась также психологией групп с выраженным чувст​вом социальной неполноценности (преступники, люм​пен-пролетарии и т. п.). Наибольшее распространение получила в 1920-х гг., особенно в области педагогики и психотерапии. Позднее И. п. как направление по существу сошла на нет, дав, однако, сильный сти​мул к развитию социально-психологич. и групповых методов терапии и социологич. направлений в психо​логии и медицине гл. обр. в США (К. Хорни, X. Сал-ливан, Э. Фромм, Ф. Александер и др.). • Handbuch der Individualpsychologie, Bd 1—2, Münch., 1926; Essays in individual psychology, N. Υ., 1959. ИНДИВИДУАЛЬНОСТЬ, неповторимое своеобразие к.-л. явления, отд. существа, человека. В самом общем плане И. в качестве особенного, характеризующего
данную единичность в её качеств. отличиях, противопо-ставляется типичному (см. Тип) как общему, присуще​му всем элементам данного класса или значительной части их.
Идея И. в антич. философии была связана прежде всего с разработкой др.-греч. атомистами Левкиппом и Демокритом понятия атома, или индивида. Начиная с эпохи Возрождения, акцентирование И. отд. челове​ка в противоположность традиц. обществ. связям и установлениям становятся исходной точкой новоевроп. индивидуализма. В философии 17 в. понятие И. полу​чает наиболее полное развитие у Лейбница в его учении о монадах как о множестве замкнутых в себе специфич. субстанций бытия. Понятие монады как одушевлённой жизненной И. используется и Гёте. Внимание к инди​видуальному, в частности понимание историч. эпох как необратимых индивидуальных образований, харак​терно для миросозерцания романтизма и позднее для восходящей к нему по своим духовным истокам фило​софии жизни.
В разных науках понятие И. получает разный смысл в зависимости от той или иной его конкретизации. В биологии И. характеризует специфич. черты данной особи, данного организма, заключающиеся в своеоб​разии сочетания наследственных и приобретённых свойств. В психологии проблема И. ставится в связи с целостной характеристикой отд. человека в самобыт​ном многообразии его свойств (темперамента, харак​тера и т. п.).
* Т е п л о в Б. М., Проблемы индивидуальных различий, М.. 1961; D i l t h е у W., Beiträge zum Studium der Individua​lität, B., 1896; V o l k e l t J., Das Problem der Individualität, Münch., 1928; см. также статьи Личность, Характер, Темпера​мент.
ИНДИВИДУАЦИЯ (от лат. individuatio), l) проявле​ние живой и неживой природы как множества неповто​римых индивидов — сходных, но не тождественных (напр., сходных, но не тождеств. личностей; сходных, но не тождеств. состояний атомов и т. п.). И. выражается в утверждении, что для любых двух индивидов найдёт​ся разделяющий их признак. Это — т. н. принцип И., являющийся классич. утверждением о существовании, поскольку эффективного способа разыскания разде​ляющего (индивидуализирующего) признака при этом не требуют, предполагая, что И. может зависеть от ак​туально бесконечного разнообразия свойств.
Термин «принцип И.» встречается впервые у Фомы Аквинского в одноим. соч. «Принцип индивидуации» («De principio individuationis»), но идея И. при​надлежит стоикам. В близких вариантах она встре​чается вплоть до Лейбница. В ср.-век. философии принципом И. наз. постулат о началах (основах) И., при этом соперничали три версии начал: концептуалист​ская, реалистская и номиналистская (см. Концептуа​лизм, Реализм, Номинализм). Сторонники концептуа​листской версии полагали, что типологич. различия вещей создаёт форма, а индивидуальные — материя (см. Форма и материя). Вполне возможны две вещи одной формы. Это означает, что они принадлежат одному виду и что одна вещь такая же (idem species), как и другая. Но из тождества формы вещей не следует тождественность самих вещей. Понятие «тот же самый» равносильно понятию «единственный по числу» (idem numero), а единственность обусловлена объективной мерой материи каждой вещи. Сторонники реалистской версии считали, что началом И. является не количе​ственное, но качеств. различие. Основу И. они ви​дели не в материи, а в форме, к-рая создаёт непо​вторимость и «отделённость» вещей. В этой версии исторически существенны идея о неделимости «инди​видуальной природы» и идея тождественности нераз​личимых. Первая стала определяющей в филос. антро​пологии, психологии, в науках о живой природе (кон​цепция целостности); вторая — в первую очередь в логике, утвердив взгляд на тождество как на гносеоло-гич. предикат, необходимый для выражения И. и по-
нятия о числе. Наконец, сторонники яоминалистской вер​сии полагали, что всё объективно сущее индивидуаль​но, даже абстракции, поскольку они суть материальные знаки вещей. Начала И. номинализм усматривал во внешн. характеристиках вещи — в её положении в пространстве и во времени, а также в её имени. Незави​симо от приверженности к той или иной версии схолас-тич. философы имели в виду И. in re, т. е. онтологич. И., осуществляемую самой природой: тождество и раз​личие материальных вещей порождаются актом творе​ния универсума, а не рефлексией над ним. Вопрос о том, как индивидуализируются объекты в мышлении и опы​те, т. е. вопрос о гносеологич. И., схоласты не обсуж​дали.
Для совр. науки этот вопрос стал существенным по​сле того, как выяснилось, что он связан с важнейшими проблемами науч. познания: конструктивностью науч. теорий, определимостью объектов науки, алгоритмич. разрешимостью задач и вычислимостью свойств и функций, полнотой описания физич. процессов; моде​лированием интеллекта и др. Непременным условием решения проблемы И. во всех этих случаях является обращение к абстракциям, порождающим универсумы, науч. теорий,— к абстракции отождествления и абстракции неразличимости.
2) В аналитич. психологии Юнга И.— процесс ста​новления личности, её созревания в результате асси​миляции сознанием содержания личного и коллектив​ного бессознательного. За процессом И., по Юнгу, стоит особая скрытая направляющая тенденция, ис​ходящая из своеобразного центра душевной жизни че​ловека — т. н. самости. Процесс этот протекает не​произвольно и «естественно», наподобие растит. роста, и вместе с тем требует сознат. содействия человека скрытой цели его бессознательного. Осуществление этой цели и составляет задачу аналитической психо​терапии.
* Штёкль А., История ср.-век. философии, пер. с нем., М., 1912; Новосёлов Μ. Μ., Категория тождества и её модели, в кн.: Кибернетика и диалектика, М., 1978; Identity and individuation, N. Υ., 1971; SchreiderJ. Α., Equality, resemblance and order, Moscow, 1975, p. 250—74. ИНДУКТИВНАЯ ЛОГИКА, раздел логики, изучаю​щий индуктивные рассуждения, используемые гл. обр. с целью получения индуктивных обобщений, объясне​ний, предсказаний, описаний и предписаний (см. Индукция). Осн. объект изучения в совр. И. л.— ин​дуктивный вывод. Для совр. И. л. характерно значит. расширение самого понятия индуктивного вывода. Если в классич. И. л. (Ф. Бэкон, Дж. С. Милль) в качестве единств. отношения рассматривалось индук​тивное следование, то в совр. И. л. исследуется отно​шение подтверждения и — как его модификация — отношение принятия (к-рые могут рассматриваться как обобщение отношения доказательства — осн. объекта дедуктивной логики), состоящее в том, что на основа​ния определ. свидетельств е с нек-рой степенью уверен​ности принимается гипотеза h. Иногда степень уверен​ности отождествляется с индуктивной вероятностью, и тогда для формализации И. л. используется аппарат теории вероятностей. На этом основании нек-рые логи​ки (напр., Р. Карнап) считают вероятностную логику совр. формой И. л.
* Пятницын Б. Н., Субботин А. Л., О характере и теории индуктивных умозаключений, в кн.: Логика и эмпирич. познание, М., 1972; The problem of inductive logic, Amst., 1968. ИНДУКЦИЯ (от лат. inductio — наведение), вид обобщения, связанный с предвосхищением резуль​татов наблюдений и экспериментов на основе данных опыта. В И. данные опыта «наводят» на общее, или индуцируют общее, поэтому индуктивные обобще- -ния обычно рассматривают как опытные истины или эмпирич. законы. По отношению к бесконечности охватываемых законом явлений фактич. опыт
ИНДУКЦИЯ 207
всегда незакончен и неполон. Эта особенность опыта входит в содержание И., делая её проблематичной: нельзя с достоверностью говорить об истинности ин​дуктивного обобщения или о его логич. обоснованности, поскольку никакое конечное число подтверждающих наблюдений «... само по себе никогда не может доказать достаточным образом необходимость» (Э н-гельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 544). В этом смысле И. есть предвосхи​щение основания (petitio principii), на к-рое идут ради обобщений, принимая И. как истояник предположит. суждений — гипотез, к-рые затем проверяются или обосновываются в системе более «надёжных» прин​ципов.
Объективной основой И. служат закономерности природы и общества; субъективной — познаваемость этих закономерностей с помощью логич. или статистич. схем «индуктивных умозаключений». Логич. схемы применяются в предположении, что явления (резуль​таты наблюдений или экспериментов) не являются слу​чайными; статистические, напротив, основываются на предположении о «слуяайности явлений». Статистич. гипотезы — это предположения о теоретич. законах распределения случайных признаков или оценки пара​метров, определяющих предполагаемые распределе​ния в изуяаемых множествах. Задачей статистич. И. являются оценка индуктивных гипотез как функций выборочных характеристик и принятие или отклонение гипотез на основании этих характеристик.
Исторически первой схемой логич. И. является перечислительная (популярная) И. Она возникает, когда в частных случаях усматривается к.-л. регулярность (напр., повторяемость свойств, отношений и пр.), позволяющая построить достаточно представит. цепь единичных суждений, констатирующую эту ре​гулярность. При отсутствии противоречащих приме​ров такая цепь становится формальным основанием для общего заключения (индуктивной гипотезы): то, что верно в n наблюдавшихся случаях, верно в следую​щем или во всех случаях, сходных с ними. Когда число всех сходных случаев совпадает с числом рассмотрен​ных, индуктивное обобщение является исчерпывающим отчётом о фактах. Такую И. называют π о л н о и, или совершенной, поскольку она выразима схемой дедуктивного вывода. Если же число сходных случаев конечно-необозримо или бесконечно, говорят о неполной И. Неполную И. называют н а у ч-н о и, если, кроме формального, даётся и реальное ос​нование И. путём доказательства неслучайности наб​людаемой регулярности, напр. путём указания при​чинно-следственных отношений (динамич. закономер​ностей), порождающих эту регулярность. Схемы умо​заключений, предлагаемые логикой И. для «улавли​вания» причинно-следств. отношений, называют индук​тивными методами Бэкона — Милля; применение этих схем предполагает, в свою очередь, достаточно силь​ные абстракции, обоснование к-рых равносильно обоснованию неполной И.
Общепринятых способов обоснования логич. И. по​ка нет, как нет их и для статистич. схем, к-рые оправ​дываются только тем, что редко дают ошибочные ре​зультаты. Поскольку И. сравнима с принятием реше​ния в условиях неопределённости, вероятностные кри​терии играют заметную роль в структуре т. н. индук-тивного поведения. Напр., индуктивную гипотезу принимают, если известен факт, индуцирующий её с большой вероятностью, и отклоняют, если такой факт маловероятен. Но вероятностные критерии не являют​ся единственными. Статистикой подтверждающих при​меров нельзя, напр., оправдать принятие естеств.-науч. законов, полученных путём И., априорная ве​роятность к-рых пренебрежимо мала. Это, однако, hi·
208 ИНДУСТРИАЛЬНОЕ
противоречит вероятностному подходу к И., а только подтверждает его правило: чем меньше априорная ве​роятность «работающей» гипотезы, тем больше шансов за оё «неслучайность», за то, что она адекватно отра​жает состояние природы. Особенно убеждает в этом возможность включить индуктивный закон в извест​ную систему знания, доказать его совместимость с этой системой или его выводимость в ней. Иногда удаётся и большее — абстрактным рассуждением показать, что, хотя обобщение сделано на частных примерах, ис​тинность его от этих и аналогичных примеров не зави​сит, если только верны нек-рые др. рассуждения. По​следние могут иметь большую силу убедительности или даже быть общезначимыми, что ведёт уже к чисто ло-гич. обоснованию И. Именно так обстоит дело, напр., в математике, где неполная И. проверяется или обос​новывается методом математической И. * Μ и л л ь Д. С., Система логики силлогистической и индук​тивной, пер. с англ., М., 1914; Ρ у т к о в с к и и Л. В., Кри​тика методов индуктивного доказательства, в кн.: Избр. труды рус. логиков 19 в., М., 1956; Проблемы логики науч. познания. Сб. ст., М., 1964; Логика и змшгрич. познание. Сб. ст., М., 1972; Кайберг Г., Вероятность и индуктивная логика, пер. с англ., М., 1978; С z е т w i n s k i Z., On the relation of statis​tical inference to traditional induction and deduction, «Studia Logica», 1958, t. 7; Induction, acceptance and rational belief, ed. by M. Swain, Dordrecht, 1970. M. M. Новоселов.
«ИНДУСТРИАЛЬНОЕ ОБЩЕСТВО», бурж. социоло​гия, и экономия, теория обществ. развития, направ​ленная против марксистско-ленинского учения о со​циальном прогрессе в ходе сменяющих друг друга обществ.-экономич. формаций. Сформулирована в двух вариантах франц. философом Р. Ароном в лекциях в Сорбонне в 1956—59 и амер. экономистом и политоло​гом У. Ростоу в кн. «Стадии экономия, роста» («The stages of economic growth», 1960). Теория «И. о.» сво​дит социальный прогресс к переходу от отсталого, аграрного «традиционного» (докапиталистич.) общест​ва, в к-ром господствуют натуральное х-во и сослов​ная иерархия, к передовому, промышленно развитому «индустриальному» (капиталистич.) обществу с мас​совым рыночным произ-вом и бурж.-демократич. стро​ем. В основе этого перехода якобы лежит процесс по-следоват. технич. нововведений в произ-ве, во многом объясняемый стечением случайных обстоятельств в соче​тании с различными психология, мотивами деятель​ности (национализмом, протестантской этикой, духом предпринимательства и конкуренции, личными амби​циями политич. деятелей и т. п.). Согласно этой тео​рии, гл. критерием прогрессивности обществ. строя считается достигнутый уровень пром. произ-ва, а по Ростоу,— произ-ва товаров массового потребления длит. пользования (автомобилей, холодильников, теле​визоров и т. п.).
Осн. идеи, а также методология, принципы теории «И. о.» заимствованы её сторонниками из вульгарной нем. политэкономии кон. 19 — нач. 20 вв., в част​ности у К. Бюхера, сводившего всемирную исто​рию к противопоставлению натурального и товарного х-ва, а также у М. Вебера и В. Зомбарта.
В объяснении обществ. развития теория «И. о.» эклектически соединяет вульгарный технологич. детер​минизм с политич. волюнтаризмом. С самого начала эта теория носила крайне апологетич. характер по отно​шению к гос.-монополистич. капитализму, обосновывая историч. правомерность слияния бурж. гос-ва с моно-полистич. корпорациями и была воинствующе анти​коммунистической по своему содержанию. Так, Ростоу, давший своей книге подзаголовок «Некоммунистич. манифест», прямо противопоставил марксистско-ленин​скому учению о пяти общественно-экономич. форма​циях свои пять «стадий экономич. роста».
Теоретич. и методологич. несостоятельность концеп​ции «И. о.» заключается в игнорировании социального прогресса на протяжении всей истории докапиталис​тич. формаций (где она усматривает лишь различия в политич. организации общества), а также в отрица-
нии решающей роли производств. и классовых отноше​ний для характеристики социальных систем и подмене этих объективных отношений социальной иерархией, юридич. привилегиями и произвольными политич. отно​шениями, а также в психологич. объяснении историч. событий, в преувеличении роли случайности, сте​чения обстоятельств и выдающихся личностей в истории, в попытке свести коренные, качеств. различия между социальными системами к набору количеств. экономич. показателей.
Теория «И. о.» оказала значит. влияние на бурж. обществ. мысль сер. 20 в.; она лежит в основе теории конвергенции двух систем в некое единое «И. о.»; тео​рии модернизации экономически отставших стран по капиталистич. пути развития; теории деидеологиза-ции, вытекающей якобы из примирения социальных антагонизмов в «зрелом» «И. о.»; она подводит также своего рода социально-экономич. обоснование под тео​рии «массового общества» и «массовой культуры», интер​претирует науч.-технич. революцию как «вторую пром. революцию», сопровождающуюся якобы новым историч. подъёмом капитализма. Кроме того, теория «И. о.» ши​роко использовалась бурж. политологами для объяс​нения и прогнозирования внеш. политики и междунар. отношений посредством поверхностных аналогий меж​ду отд. странами, в разное время проходящими яко​бы одни и те же «стадии экономич. роста» с соответ​ствующими им взлётами национализма и экспансио​низма.
Вместе с тем социально-экономич. вульгарность π историч. примитивность теории «И. о.» вызвала уже в 60-х гг. резкую критику даже среди учёных-немаркси​стов. С кон. 60-х гг. она постепенно вытесняется апо-логетич. чтеориями «постиндустриального общества». * Марксистская и бурж. социология сегодня, М., 1964; К а​п ы ρ и н В. С., Процесс обществ. развития и «теория стадий» Уолта Ростоу, М., 1967; Михеев В. И., Капитализм или «И. о.»?, M., 1Ö68; см. также лит. к статьям Арон, Конвергенции теория, Ростоу.
ИНОБЫТИЕ, категория философии Гегеля, обозна​чающая момент развития бытия: относительно закон​ченное бытие выступает в иной (иногда в смысле «неис​тинной», «несобственной») форме, к-рая потенциально заключалась в предшествующей, собств. форме. В об​щей системе Гегеля бытие становится И. в природе, а И. природы снимается в духе.
ИНОЕ (греч. έτερον, έτερότης, лат. alteritas), термин, осн. значение к-рого в антич. философии задано проти​вопоставлениями: единое — И., тождественное — И., так что И. предстаёт как принцип множества и как принцип различия. Платон дал в «Пармениде» диалектику еди​ного — и., воспринятую неоплатонизмом, а в «Тимее» (Зба—37с) показал совмещение тождественного и И- и их функционирование в космич. душе (см. Псюхе), где И. — принцип неупорядоченного движения. Аристо​тель понимал И. как противоположное тождественному («Метафизика» V 9, 1018а 11) и как различие (там же IV 2, 1004а 24 и X 8, 1058а 8; ср. там же 3, 1054е 23). И., истолкованное онтологически, есть инобытие; перархич. строение универсума предстаёт в таком слу​чае как соподчинение разных типов инобытия. В нео​платонизме, поставившем единое выше бытия, послед​нее оказывалось «первым И.», или принципом инобы​тия (Плотин, опиравшийся на платоновского «Парме-нида», I 42 с).
ИНСАЙТ (англ. insight — проницательность, пони​мание), в интуитивистской теории познания акт нело-средств. постижения, «озарения» и т. п. (см. Интуиция); одно из осн. понятий гештальтпсихологии, означавшее — в противовес представлению бихевиоризма о постепен​ном и «слепом» научении — внезапное понимание, схва​тывание тех или иных отношений и структуры ситу​ации в целом, не выводимое из прошлого опыта субъекта. ИНСТИТУТ СОЦИАЛЬНЫЙ (от лат. . institutum'— устройство, установление), элемент социальной струк​туры, историч. формы организации и регулирования
обществ. жизни. С помощью И. г. упорядочиваются от​ношения между людьми, их деятельность и поведение в обществе; обеспечивается устойчивость обществ. жиз​ни. В марксистской социологии в качестве И. с. рас​сматриваются: определ. совокупность учреждений, со​ответствующих социальной структуре общества; со​вокупность социальных норм и культурных образцов, определяющих устойчивые формы социального пове​дения и действия.; система поведения в соответствии с этими нормами. В классовом обществе И. с. носят классовый характер.
Понятие «И. с.» заимствовано социологией из юри​дич. науки, где оно обозначало совокупность юри​дич. норм, регулирующих социально-правовые отно​шения (институт наследования, брака -и пр.). В мар​ксистской социологии впервые предпринята попытка социологич. обобщения этого понятия. Основоположни​ки марксизма проанализировали нек-рые «гос. инсти​туты», в частности институт майората (см. Маркс К. и Энгельс Ф., Соч., т. 1, с. 294, 345), экономич. инсти​туты — разделение труда, «институты родового строя» (см. там же, т. 21, с. 130), частную собственность, гос-во и др. В. И. Ленин подчёркивал зависимость инсти​тута наследования от института частной собственности (ПСС, т. 1, с. 136, 258), взаимопроникновение политич. и экономич. II. с. в эпоху империализма, усиление гос. вмешательства в экономику, процесс бюрократиза​ции И. с.
В зависимости от сфер обществ. отношений вычле​няют: 1) экономич. И. с. (разделение труда, собствен​ность, заработная плата и др.); 2) политич. И. с. — гос-во, армия, суд, партии; 3) институты родства, бра​ка и семьи; 4) воспитат. И. с.; 5) И. с. в сфере культуры. Характер И. с. определяется способом произ-ва, обществ.
отношениями. В первобытном обществе соци​альные нормы фиксируются в обычаях, традициях, в институте родства. Вместе с возникновением классов π гос-ва возникает право как И. с. В марксистской со​циологии большое внимание уделяется процессам ин-ституализации — становления и упрочения социаль​ных норм и организаций. Для возникновения и утвер​ждения нового И. с. необходим ряд условий, в частнос​ти выдвижение новых целей и норм в той или иной сфе​ре обществ. жизни, определение специфич. средств для функционирования нового И. с., напр. политич. под​держка новых социальных групп для формирования нового политич. И. с.
Социализм, сохранив И. с. как способ организации обществ. жизни, изменил их цели, функции и содержа​ние деятельности, выдвинул на первый план роль по​литич. и экономич. И. с., прежде всего гос-ва, его ин-тегративную функцию сохранения, упрочения и раз​вития общественной структуры и социалистического по​рядка.
ИНСТРУМЕНТАЛИЗМ, субъективно-идеалистич. уче​ние Дьюи и его последователей; разновидность праг​матизма. И. считает сознание (интеллект, по Дьюи) одним из средств приспособления к изменяющимся ус​ловиям среды. Для И. логич. понятия, идеи, науч. за​коны и теории — лишь инструменты (отсюда и назв.), орудия, «ключи к ситуации», «планы действия». От​рицая, т. о., объективное содержание знания и пред​ставление об истине как отражении материальной дей​ствительности, И. рассматривает истину в часто фун​кциональном плане как нечто «обеспечивающее успех в данной ситуации». Исходя из понятия «ситуации» и выделяя в качестве гл. её моментов «организм» (живот​ное, человек, общество) и «среду», И. считает осн. проб​лемой отношение «организма» к «среде». Поскольку с т. зр. И. свойства среды производны от воздействия «организма» на «среду», «организм» рассматривается как нечто первичное.
ИНСТРУМЕНТАЛИЗМ 209
В области социальных наук сторонники И. отрицают реальность обществ. классов, оперируя метафизич. аб​стракциями «общество», «личность», «гос-во». Инстру​ментальная «теория прогресса» (т. н. мелиоризм) по су​ществу смыкаясь с известным оппортунистич. прин​ципом, утверждает, будто прогресс состоит не в дости​жении обществом определ. целей, а в самом процессе движения.
Гл. представители И. (Дж. Дьюи, С. Хук, Дж. Мид, Ф. К. С. Шиллер, Дж. Г. Тафте) — противники мар​ксизма-ленинизма и социализма. К И. близок опера-ционализм; мотивы И. присущи нек-рым представи​телям франкфуртской школы.
ИНТЕГРАЦИЯ (лат. integratio — восстановление, вос​полнение, от integer — целый), сторона процесса разви​тия, связанная с объединением в целое ранее разнород​ных частей и элементов. Процессы И. могут иметь ме​сто как в рамках уже сложившейся системы — в этом случае они ведут к повышению уровня её целостнос​ти и организованности, так и при возникновении но​вой системы из ранее несвязанных элементов. Отд. час​ти интегрированного целого могут обладать различной степенью автономии. В ходе процессов И. в системе уве​личивается объём и интенсивность взаимосвязей и вза​имодействии между элементами, в частности надстра​иваются новые уровни управления.
Иногда иод И. понимается интегрированность, т. е. нек-рый результат процесса И., состояние упорядочен​ного функционирования частей целого.
Социальная И. означает наличие упорядоченных от​ношений между индивидами, группами, орг-циями, гос-вами и т. д. При анализе И. различают уровень рассматриваемых систем И. (И. личности, группы, об​щества и т. д.). И. общества или отд. гос-в может осу​ществляться на основе принуждения, взаимной выго​ды или сходства социально-экономич. строя, интере​сов, целей и ценностей различных индивидов, соци​альных групп, классов, гос-в. В совр. условиях раз​вивается тенденция к межгос. И. в экономич. и политич. областях как в условиях социализма, так и в условиях капитализма. Однако этот процесс глубоко различен по социально-экономич. природе, формам, методам, экономич. и политич. последствиям. ИНТЕЛЛЕКТ (от лат. intellectus — познание, пони​мание, рассудок), способность мышления, рациональ​ного познания, в отличие от таких, напр., душевных способностей, как чувство, воля, интуиция, воображе​ние и т. п. Термин «И.» представляет собой лат. пере​вод др.-греч. понятия нус (ум) и по своему смыслу тож​дествен ему. В схоластике он употреблялся для обо​значения высшей поянават. способности (сверхчувств. постижения духовных сущностей) в противоположность разуму (ratio) как низшей познават. способности (к эле​ментарной абстракции). В обратном значении эти тер​мины были употреблены у Канта: И. (нем. Verstand — рассудок) — как способность образования понятий, а разум (нем. Vernunft) — как способность образова​ния метафизич. идей. Это словоупотребление получило распространение в последующей нем. философии и окончательно закрепилось у Гегеля в его концепции рассудка (И.) и разума.
В зоопсихологии под И. (или «ручным мышлением») высших животных понимаются такие доступные гл. обр. обезьянам реакции, к-рые характеризуются вне​запностью решения задачи, лёгкостью воспроизведе​ния раз найденного решения, переносом его на ситуацию, несколько отличную от исходной, и, наконец, способ​ностью решения «двухфазных» задач. ИНТЕЛЛИГЕНЦИЯ (лат. intelligentia, intellegentia — понимание, познавательная сила, знание, от intelli-geiis, intellegens — умный, понимающий, знающий, мыс​лящий), обществ. слой людей, профессионально зани-
210 ИНТЕГРАЦИЯ
мающихся умств. (преим. сложным) трудом и обычно имеющих соответствующее, как правило, высшее обра​зование. Термин «П.» появился в России в сер. 19 в. и из русского перешёл в др. языки. Обществ. функции И. заключаются в создании, развитии и распростране​нии культуры. В. И. Ленин относил к И. «... всех обра​зованных людей, представителей свободных профес​сий вообще, представителей умственного труда (brain worker, как говорят англичане) в отличие от предста​вителей физического труда» (ПСС, т. 8, с. 309, прим.). Различные представители И. примыкают к разным обществ.
классам, интересы к-рых И. осмысливает и вы​ражает в идейно-теоретич. форме.
Предпосылкой появления И. в её первичных фор​мах было отделение умств. труда от физического, когда возникли социальные группы, эксплуатировавшие по​давляющее большинство, занятое исключительно фи-зич. трудом, и присвоившие себе монополию на гос. и обществ. управление и др. формы умств. деятельности. Первой такой группой явилась каста жрецов. В ср.-век. Европе их место заняло духовенство, верхушка к-рого входила в класс феодалов. В императорском Китае каста образованных чиновников (шэньши) участвовала в осуществлении власти. Однако монополия эксплу​ататорских классов на умств. деятельность не носила абс. характера, и, начиная с античности, формируют​ся группы И. (врачи, учителя, артисты и т. д.), жив​шие на положении челяди при дворах знати. В ходе нар. движений эксплуатируемые классы также вы​двигали своих идеологов.
Подлинная история II. начинается с утверждением капитализма, когда возникает обществ. слой людей умств. труда, живущих за счёт продажи его продуктов или своей рабочей силы. Поначалу крупнейшие проф. группы И. — юристы, учителя, врачи; с машинной ин​дустрией появляется инженерно-технич. И. На пер​вых стадиях развития капитализма большинство И. — экономически независимые специалисты, т. н. лица «сво​бодных профессий» (это наименование нередко и поны​не применяется к И.), Её социальное положение носит промежуточный, межклассовый характер, ввиду чего она определяется марксистами как «прослойка». И. того периода формируется гл. обр. из имущих слоев, её от​личают преим. бурж. и мелкобурж. мировоззрение и образ жизни, у неё развито ощущение привилегирован​ности, избранности. Часть И. выбивается в класс бур​жуазии, однако осн. масса И. может быть определена как мелкобуржуазная. В то же время из среды И. вы​двигаются революц.-демократич. элементы, преодоле​вающие бурж. идеологию и выражающие интересы тру​дящихся, а наиболее передовые её представители выра​батывают социалистич. сознание и вносят его в рабо​чий класс. Таким был путь К. Маркса, Ф. Энгельса, В. И. Ленина и мн. др. деятелей социалистич. и комму-нистич. движения.
С развитием крупной машинной индустрии и особенно с началом науч.-технич. революции темпы роста И. рез​ко ускоряются, обгоняя др. классы и социальные слои. В странах развитого капитализма доля И. в 70-х гг. 20 в. составляла 10—20% самодеят. населения. В менее развитых странах она многократно ниже, хотя также повышается. Проф. структура И. обновляется и услож​няется.
Механизация и автоматизация, внедрение науки в произ-во обусловливают особенно быстрый рост науч.-технич. И. На крупных монополистич. предприятиях, в новейших отраслях пром-сти (электронной, химич., ракетно-ядерной и т. д.) удельный вес учёных и ИТР среди занятых достигает 30—50%. В результате клас​совой борьбы пролетариата и в связи с потребностями произ-ва расширились сферы образования и мед. об​служивания и соответственно выросли такие группы И., как врачи, преподаватели и т. д. В связи с услож​нением управления и усилением гос.-монополистич. тенденций одной из крупнейших групп И. стали адм.-
управленч. работники; растущая часть И. переходит на гос. службу. Развитие средств массовой информа​ции и «массовой культура» породили целую «индустрию сознания», а с ней - широкие отряды И. (журналисты, специалисты кино, телевидения и радио, рекламы, ак​тивисты бурж. и социал-реформистских политич. партий). Особенно быстро растёт студенчество, попол​няющее ряды интеллигенции. В то же время некоторые привилегированные профессии И. (юристы, священно​служители) теряют былой престиж, а их удельный вес падает.
В условиях совр. капитализма классовое положение И. резко меняется. Гл. тенденция — её пролетариза​ция. Она проявляется прежде всего в переходе подав​ляющего большинства И. к работе но найму, причем, подвергаясь капиталистич. эксплуатации, низшие её группы сближаются с рабочим классом, иногда сли​ваются с ним. Характеристика И. как лиц «свободных профессий» ныне стала анахронизмом: по найму теперь работает не только почти вся производств.-технич. II., но и большая часть И. сферы услуг — представители таких традиционно «независимых» специальностей, как врачи, юристы, литераторы, художники и т. д. Но и формально независимые специалисты, сохраняя соб​ственность на свои конторы и кабинеты, оказываются в фактич. подчинении у крупного капитала (через си​стему заказов, клиентуру и т. д.). Соответственно ме​няется характер труда И.: работа в одиночку, но типу ремесленной, сменяется трудом по индустриальному образцу, в больших коллективах; специализация массы работников умств. труда, как правило, сужается. Эти тенденции приводят к росту удельного веса специали​стов среднего и низшего звена — техников, лаборантов, медсестёр, рядовых конторских служащих и т. д., труд к-рых проходит по заданным программам и носит ско​рее механич. характер. В связи с этим мн. социологи всё чаще относят понятие И. лишь к верхнему её слою, занимающемуся творч. трудом.
По уровню заработной платы наёмная трудящаяся И. также сближается с рабочим классом, причём неко​торые массовые её отряды, напр. школьные учителя, нередко оплачиваются ниже квалифициров. рабочих. Растущие массы И. страдают от безработицы, особенно усилившейся во время мирового экономич. кризиса 70-х гг.
Наряду с пролетаризацией И., при капитализме про​исходит процесс создания рабочим классом собст​венной «рабочей интеллигенции» (см. В. И. Ленин, ПСС, т. 4, с. 269). К ней могут быть отнесены в капиталистич. странах активисты коммунистич. партий, левых профсоюзов и др. прогрессивных орг-ций трудящихся. Однако пролетаризация И. не носит абсолютного характера. Большинство И. по-прежнему относится к промежуточным, средним сло​ям. Хотя они и эксплуатируются крупным капиталом, нек-рые из них эксплуатируют свой вспомогательный персонал. От рабочих они отличаются и по обществ. положению (напр., на произ-ве, где ИТР нередко выс​тупают в роли надсмотрщиков), по социально-проф. интересам (напр., ориентацией на карьеру, на высокий статус и престиж), а нередко и бурж. политич. взгля​дами. Высокопоставленные группы И. (в частности, высшие менеджеры) могут быть отнесены к буржуазии, частично — к монополистич. буржуазии. Мн. выход​цы из семей капиталистов, получая образование в при-вилегиров. вузах, подключаются к политич. власти или осуществляют управление крупнокапиталистич. собственностью в качестве специалистов. Капиталис​тами становятся и нек-рые предприимчивые специа​листы, создающие проф. предприятия (крупные юри-дич. конторы, частные клиники, н.-и. фирмы, специали-зиров. з-ды) и эксплуатирующие не только рабочих, но и своих коллег. Мононолистич. капитал всё шире при​влекает крупных бурж. специалистов к выработке и осуществлению политики, к участию в пр-ве. Всё это
свидетельствует об усилении социально-экономич. диф​ференциации И.
Мировоззрение И. также крайне неоднородно, в её рядах идёт острая идейно-политич. борьба. Интересы бурж. И., ориентированной на модернизацию и укреп​ление капиталистич. строя, отражают теории, пропа​гандирующие приход к власти интеллектуальной эли​ты (Д. Белл, 3. Бжезинский в США, Р. Арон во Фран​ции, X. Шельски в ФРГ, и др.). Эти теории находят от​клик, в частности, среди инж.-технич. и адм.-управ​ленч. И. Довольно широкие круги естеств.-науч. и частично гуманитарной И. выступают за «нейтральную» науку и культуру, за неучастие И. в социальных кон​фликтах, что не исключает критики технократич. идео​логии и отд. сторон капитализма, хотя объективно не​редко препятствует решительной борьбе с ним. Демо-кратич. большинство И. под давлением своих непо-средств. экономич. интересов, в силу характера своего труда и обществ. роли, вступает в конфликт с капита​лизмом, его антигуманными целями и политикой. Широ​кие круги демократич. И. и студенчества внесли боль​шой вклад в борьбу прогрессивных сил против агрес​сии амер. империализма в Юго-Вост. Азии, против расовой дискриминации в США, за демократизацию системы образования во Франции и др. странах раз​витого капитализма. Апогеем этих выступлений яви​лась т. н. студенч. революция кон. 1960-х гг. — пер​вое массовое выступление И. в союзе с рабочим клас​сом и др. передовыми силами против гос.-монополис-тич. капитализма и его политики. Совр. прогрессив​ная И. капиталистич. стран, борясь за социальную справедливость, за решение глобальных проблем чело​вечества, за мир и разоружение, против агрессивной политики империализма, постоянно вступает в конф​ликт с бурж. строем.
В кон. 60-х — нач. 70-х гг. определ. популярность в среде демократич. И., особенно гуманитарной, и сту​денчества капиталистич. стран приобрели теории «ультралевых» идеологов (Г. Маркузе, Т. Роззак в США, Ж. П. Сартр во Франции, и др.), к-рые, подвергнув критике совр. капитализм за насаждение психологии бездумного потребительства, за разрушение естеств. среды, акты агрессии и насилия, в то же время вы​двинули утопич. программы: взамен социальной и политич. революции — моральное самосовершенство​вание, приостановка развития науки и техники, уход к природе, противопоставили партиям рабочего класса, их сознательной революц. политике стихийные вы​ступления студенчества и анархиствующей И., к-рую они изобразили главной антикапиталистич. силой. Ощу​щение бесперспективности этих программ, настроения безысходности явились психологич. основой террорис-тич. волны, охватившей экстремистов из числа И. и использованной реакц. кругами для борьбы против сил социализма. В 70-х гг. в среде зап. либерально-демо-кратич. И. стали популярными морализаторские про​екты, пытающиеся соединить марксизм с религией (Э. Фромм, Ч. Рейч в США), пессимистич. предсказания мировой катастрофы в случае продолжения науч.-тех​нич. революции (Л. Мэмфорд в США, Ж. Эллюль во Франции, и др.). Бурж. идеологи и средства массовой информации раздувают социальный пессимизм и религ. настроения, чтобы отвлечь И. от политич. борьбы, по​пуляризируют контрреволюц., антирационалистич. пи​сания «левых» ренегатов («новые философы» во Фран​ции).
В условиях нарастания классовой борьбы и углуб​ления кризиса капитализма прогрессивная И. остро критикует отступничество и социальную апологетику. Происходит всё большое сближение требований работ​ников физич. и умств. труда. Демократич. массы И. всё шире включаются в проф. движение и борьбу ра-
ИНТЕЛЛИГЕНЦИЯ 211
бочего класса, участвуя в забастовках, демонстрациях и т. д. В то же время специфич. корпоративные инте​ресы нек-рых групп, напр. инж.-технич. И., сдержи​вают их вовлечение в профсоюзы, а в ряде случаев при​водят к их противодействию борьбе рабочего класса. В развивающихся странах прогрессивную идейно-по-литич. эволюцию И. ограничивают её мелкобурж. устрем​ления, презрение к физич. труду и т. д.
Растущие массы И. в капиталистич. странах эволю​ционируют в сторону социализма, связывая свою судь​бу с коммунистич. партиями. Со своей стороны ком​партии, ведя борьбу за создание широкого антимоно-полистич. фронта во главе с рабочим классом, высту​пают за тесный союз с И., проводят большую работу по привлечению её на свою сторону. В Италии, Фран​ции, Японии, Испании и др. странах мн. крупные дея​тели науки и культуры являются коммунистами или сочувствующими им, что значительно повышает поли-тич. престиж компартий. Коммунистич. движение кри​тикует антимарксистские взгляды и теории, преуве​личивающие либо преуменьшающие роль И. в обществ. развитии.
И. в социалистич. обществе. После свержения бурж. строя демократич. И. активно втя​гивается партией рабочего класса в социалистич. стро​ительство. Коммунисты добиваются изживания недо​верия части И. к революции, стремятся приобщить старую И. к идеалам социализма, к-рый придаёт ей сознание своей обществ. полезности, открывает широ​кие возможности для приложения сил ко всем облас​тям обществ. развития. В результате культурной рево​люции, открывающей доступ всем слоям трудящихся и ранее отсталым народностям к образованию и куль​туре, формируется новая И.. к-рая постепенно сливает​ся со старой в единую социалистич. И. Правящие ком​мунистические партии стремятся создать благоприят​ную обстановку для труда и творчества И., стимулиро​вать её развитие, ибо «без руководства специалистом различных отраслей знания, техники, опыта, переход к социализму невозможен...» (Л енин В. И., ПСС, т. 36, с. 178).
Международное коммунистическое и рабочее движе​ние отвергает люмпенпролетарское недоверие к И., осуждает избиение И.
По мере повышения экономич. и культурного уров​ня общества, с продвижением к развитому социализ​му численность И. непрерывно растёт, а при переходе к развитому социализму обгоняет рост др. социальных групп. В кон. 70-х гг. специалисты со средним спец. и высшим образованием составляли в СССР ок. четверти занятых в нар. х-ве. Социалистич. И. пополняется вы​ходцами из рабочего класса и крестьянства и в меньшей степени путём самовоспроизводства. Социалистическое гос-во стимулирует этот процесс (предоставление трудя​щейся молодёжи льгот при поступлении в вузы, поис​ки и выдвижение юных талантов).
С развитием науч.-технич. революции проф.-квали-фикац. структура социалистич. И. усложняется. В её состав входят науч., инж.-технич. И., деятели куль​туры (лит-ры, иск-ва и др.), работники просвещения, здравоохранения, аппарата управления. Можно раз​делять также И. на городскую и сельскую, по сферам занятости (производств. и сферы услуг), по степени творч. характера труда, уровню квалификации и т. д.
Развивающаяся в условиях перехода к коммунизму тенденция к социальной однородности, преодоление существ. различий между умств. и физич. трудом про​являются в повышении культурно-образоват. уровня массы рабочих и крестьян; введении всеобщего ср. об​разования; росте слоя рабочих, сочетающих физич. труд с интеллектуальными функциями анализа и конт​роля; увеличении числа профессий и рабочих мест,
212 ИНТЕЛЛИГИБЕЛЬНЫЙ
требующих спец. образования и занимаемых специали​стами; в тяге представителей И. к физич. труду в сво​бодное время; растущем числе социально смешанных семей, в к-рых наряду с рабочими и крестьянами жи​вут представители И.; всё более активном участии тру​дящихся масс в гос. и обществ. управлении. Всё это укрепляет союз рабочего класса, крестьянства и И. и способствует постепенному стиранию граней между ними.
Для совр. социалистич. И. характерны чувство кол​лективизма, отсутствие социальной замкнутости. Она деятельно участвует в общем созидат. труде, стоит на позициях социалистич. идеологии. Наиболее активные её представители вступают в ряды коммунистич. пар​тии. В СССР каждый четвёртый-пятый специалист яв​ляется коммунистом.
И. как особая социальная группа сохранится «... впредь до достижения самой высокой ступени раз​вития коммунистического общества...» (Ленин В. И., там же, т. 44, с. 351). Когда труд каждого человека при​обретёт творч. характер, когда небывало возрастёт на​уч.-технич. и культурный уровень общества, И. переста​нет быть особым социальным слоем.
* Μ а р к с К., Капитал, т. 1,Марк с К.и Энгельс Ф., Соч., т. 23; его же, Теория прибавочной стоимости, там же, т. 26, ч. 1—3; В. И. Ленин, КПСС об И. [Сб. ст.], М., 1979; Про​грамма КПСС (Принята XXII съездом КПСС), М., 1976; Мате​риалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Луначарский А. В., И. в ее прошлом, настоящем и будущем, [М.], 1924; Грамши А., И. и органи​зация культурной деятельности, Избр. произв., т. 3, М., 1959; Амелин П. П., И. и социализм, Л., 1970; Φ е д ю к и н С. А., Великий Октябрь и П., М., 1972; Науч. коммунизм и фальсификация его ренегатами, Μ., 19742; Астахова В. Tl., Сов. И. и ее роль в обществ. прогрессе, Харьков, 1976; P у т-кевич М. П., И. в развитом социалистич. обществе, М., 1977; Надель С. Н., Совр. капитализм и ср. слои, М., 1978; А м б а р ц у м о в Ε. Α., И. капиталистич. стран в совр. борь​бе идей, в кн.: Идеология, борьба и мировой революц. процесс, М., 1978; Партия и И., «ПМС», 1979, № 1. Е. А. Амбарцумов.
ИНТЕЛЛИГИБЕЛЬНЫЙ (лат. intelligibilis, intelle-giiiilis -· умопостигаемый, познаваемый, мыслимый; греч. νοούμκνον), филос. термин, обозначающий объект, постигаемый только умом и не доступный чувств. по​знанию. Обычно противопоставляется термину «сенси-бильный» (обозначающему чувственно постигаемый объ​ект). В платонизме И. понимается как мир идей, бес​телесных сущностей, усматриваемых умом. Ср.-век. схоластика различает эссенциальное И., познаваемое непосредственно умом, и акцидентальное И., познава​емое умом через различные проявления и качества (напр., ум познаёт душу благодаря постижению её актов). Кант рассматривал П. как то, что дано рассудку или разуму, но не дано чувству. Пример И. (или ноумена) в фило​софии Канта — «вещь в себе»: она может мыслиться, но не может познаваться (т. к., по Канту, познанию до​ступны только явления). В сфере практического разума И. служит основанием для морального действия, гл. условие к-рого — свобода — дана только как умопо​стигаемое. В марксистско-ленинской философии термин «И.» не употребляется.
ИНТЕНСИОНАЛЬНОСТЬ (от лат. intensio — усиле​ние), понятие логики, характеризующее зависимость истинностного значения высказываний не только от истинностного значения составляющих их более про​стых высказываний, но и от психологич., прагматич. и модальных оттенков смысла этих высказываний; ан​типод экстенсиональности.
0 К а р н а п Р., Значение и необходимость, пер. с англ., М., 1959; X и н т и к к а Я., Логико-эпистемологич. исследования, пер. с англ.., М., 1980; Семантика модальных и интенсиональных логик, пер. с англ., М., 1981.
ИНТЕНЦИОНАЛЬНОСТЬ, понятие идеалистич. фило​софии; в ср.-век. схоластике — целесообразность, смы​словая направленность чувств.-воспринимающего и ду​ховного познания; в различных разновидностях фено​менологии — направленность сознания на предмет, толкуемая как основополагающая характеристика со​знания и его актов.
Понятие И. неявно содержится в антич. философии (учение Аристотеля об энтелехии, учение антич. стои​цизма об огненном логосе, наделённом разумной на​правленностью, неоплатонич. представление о «сущем, стремящемся к благу»). В ср.-век. философии И. пони​мается как один из принципов познания, протекающе​го на уровне интеллекта (см. Интенция).
Учение об И. возрождается в идеалистич. философии 19—20 вв., прежде всего у Брентано и Гуссерля. Со​гласно Брентано, характерным признаком всех психич. феноменов выступает их И. — предметность, соотне​сённость с к.-н. объектом. Исходя из типов отношения сознания к предмету, Брентано строит классификацию психич. феноменов. И. — одно из центр. понятий фе​номенологии — трактуется у Гуссерля как существ. свойство всех актов сознания, поскольку последнее всегда направлено на что-нибудь, выступает сознанием чего-нибудь. Все предметные акты сознания — вос​приятие, воспоминание, фантазия, желание, формы мышления и рефлексии — определены соответств. пред​метным содержанием. При этом, согласно-Гуссерлю, И. как бы конституирует сознание, наполняя его значе​нием и смыслом. Для характеристики взаимодополнит, аспектов И. Гуссерль и феноменологич. школы исполь​зуют термины антич. философии — наэзис и поэма: предметная направленность мыслящего сознания есть ноэзис; то, что мыслится в качестве предметного содер​жания интенционального отношения, есть ноэма.
Понятие И. присуще гносеологии совр. неотомизма, пытающегося объединить идеи Фомы Аквинского и по​здней схоластики с нек-рыми аспектами феноменологич. философии Гуссерля. Оно используется также в фено​менологической социологии (А. Шюц и др.), к-рая рас​сматривает феноменологию и систему её понятий (в час​тности И.) как основу социологич. теории.
• Шпет Г., Явление и смысл, М., 1914, с. 42—43, 78—80, 83—87; Б а к p а д з е К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., 1960; Мотрошилова Н. В., Принципы и противоречия феноменологич. философии, М., 1968; Ж е л н о в М. В., Критика гносеологии совр. неотомиз​ма, М., 1971; Новые направления в социологич. теории, пер. с англ., М., 1978.
ИНТЕНЦИЯ (от лат. intentio — стремление), термин схоластич. философии, обозначающий намерение, цель, направленность сознания, мышления на к.-н. предмет. У Фомы Аквинского и в поздней схоластике термин «И.» обозначает также внимание, иногда — нек-рую форму бытия, взятую в определ. отношении. В гносео-логич. аспекте И. выступает как характеристика умств. «образа», идеи или нек-рого значения. Фома Аквин-ский рассматривает И. как понятие, проистекаю​щее из деятельности интеллекта. Согласно Оккаму, «И. души» есть универсалия, т. е. всеобщее, как резуль​тат акта постижения предмета. И. интеллекта сопо​ставляется с «умопостигаемой формой» (идеей), посколь​ку отображает в разуме постигнутый объект. Вместе с тем схоластич. философия развивает представление об «интенциональной чувственно-воспринимаемой фор​ме», т. е. чувств. образе идеи к.-л. объекта.
Общее правило схоластики — различение первой и второй И. Первая И. (iotentio prima) есть понятие, первоначально сформированное умом; объект подоб​ного понятия — реальность, данная человеч. разуму. Вторая И. (intentio secunda) формируется через обра​щение к первым, путём их изучения и сравнения. Её объект находится в самом разуме, представляя собой логич. закон, форму самой мысли или к.-н. мысль вооб​ще. На основе различения первых и вторых И. Фома Аквинский определял логику как учение о вторых И., обращённых и отнесённых к первым. Учение об И. играло значит. роль в логич. и гносеологич. дискусси​ях номиналистов и реалистов. См. также Интенцио-налъностъ.
• Штёкль А., История ср.-век. философии, пер. с нем., М., 1912, с. 205—06, 268; Антология мировой философии, т. 1, (ч. 2), М., 1969, с. 895—97, 900—01; E u с k e n R., Geschichte der philosophischen Terminologie, Lpz., 1879; Prantl K., Geschichte der Logik im Abendlande, Bd l—4, B., 1955.
ИНТЕРАКЦИОНИЗМ (от англ. interaction — взаи​модействие), символический и н т е p a к​ц и о н и з м, теоретико-методологич. направление в совр. бурж. социологии и социальной психологии, сосредоточивающееся преимущественно на анализе символических аспектов социальных взаимодействий. Представители И. уделяют усиленное внимание ана​лизу языка — главного символич. «медиума» взаимо​действия.
И. опирался на идеи Ч. Кули, Дж. Болдуина, У. Томаса (США), Г. Зиммеля (Германия). Основополож​ник его Дж. Г. Мид. В совр. И. принято выделять чи​кагскую (Блумер, А. Стросс, Т. Шибутани и др.) и айовскую (М. Кун, Т. Партленд и др.) школы. Для первой характерен интерес к процессуальным аспек​там взаимодействия, для второй — к изучению ста​бильных, «ставших» символич. структур. К И. примы​кает т. и. социодраматич. подход, сторонники к-рого (К. Бёрк, И. Гофман, X. Данкен) объясняют социаль​ную жизнь как реализацию метафоры «драмы», анали​зируя взаимодействия в таких терминах, как «актёр», «маска», «сцена», «сценарий» и т. п.
Для П., особенно чикагской школы, характерно ин-детерминистское видение социального процесса, трак​туемого как процесс выработки и изменения социаль​ных значений, постоянного определения и переопреде​ления ситуаций взаимодействия их участниками. В хо​де этого переопределения меняется и объективная (с т. зр. взаимодействующих индивидов) среда соци​альной деятельности, ибо мир, по представлениям И., имеет полностью социальное происхождение. Различ​ные группы вырабатывают различные миры, к-рые меняются в процессе изменения значений в ходе со​циального взаимодействия.
Представители И. не создали последоват. теории социального процесса ввиду их отказа от анализа материальных факторов жизни общества, а также от исследования социальной структуры общества в целом, в действительности детерминирующей функциониро​вание социальных значений. Вместе с тем представ​ляют известный интерес их попытки исследовать струк​туру и динамику развития личности, изучение микро​процессов социальных взаимодействий.
* Шибутани Т., Социальная психология, пер. с англ., М., 1969; Критика совр. бурж. теоретич. социологии, М., 1977; Ионин Л. Г., Понимающая социология. Историко-критич. анализ, М., 1979; Goffman E., The presentation of self in everyday life, Garden City, 1959; Blume r H., Symbolic interactionism, Englewood Cliffs (N.J.), 1969; Melt z er В., Petras J., The Chicago and Iowa schools of symbolic interac​tionism, в кн.; Human nature and collective behavior, ed. by T. Shibutani, Englewood Cliffs (N. J.), 1970.
ИНТЕРЕС (от лат. interest — имеет значение, важно) социальный, реальная причина социальных действий, событий, свершений, стоящая за непосредств. побуждениями — мотивами, помыслами, идеями и т. д. — участвующих в этих действиях индивидов, со​циальных групп, классов.
Франц. материалисты 18 в. Гельвеции, Гольбах, Дидро предпринимают, по выражению Г. В, Плеха​нова, первую попытку объяснить обществ. жизнь с по​мощью И. Интересы людей противопоставляются ими как божеств. предопределению, так и случайным обстоя​тельствам историч. процесса. В И. они усматривают реальное основание нравственности, политики, обществ. строя в целом. «Если физический мир подчинен закону движения, то мир духовный не менее подчинен закону интереса. На земле интерес есть всесильный волшебник, изменяющий в глазах всех существ вид всякого предмета» (Гельвеций К. А., Об уме, М., 1938, с. 34). Однако франц. материалисты не вышли за рамки идеалистич. понимания обществ. жизни, поскольку социальный И. рассматривался ими как прос​тая сумма индивидуальных И. Сами же индивидуальные
ИНТЕРЕС 213
И. они выводили из чувств. природы человека, остаю​щейся в целом неизменной. Отсюда тезис Гельвеция о том, что голод и любовь правит миром. Важную роль в развитии теории И. сыграл Гегель, к-рый, вслед за Кантом, подчёркивал несводимость И. к грубой чувственности, к естеств. природе человека. «Ближай​шее рассмотрение истории убеждает нас в том, что действия людей вытекают из их потребностей, их страс​тей, их интересов... и лишь они играют главную роль» (Гегель, Соч., т. 8, М.—Л., 1935, с. 20). Люди «добиваются удовлетворения своих интересов, но бла​годаря этому осуществляется еще и нечто дальнейшее, нечто такое, что скрыто содержится в них, но не созна​валось ими и не входило в их намерения» (там же, с. 27). И., по Гегелю, есть нечто большее, чем содержание на​мерения и сознания, и этот «остаток», проявляющийся в конечных результатах человеч. деяний, связан у него с хитростью мирового разума, с абс. идеей, осущест​вляющей себя в истории через бесконечное многообра​зие потребностей и И.
Марксизм сохраняет все положит. моменты и толко​вания И., полученные в истории обществ. мысли, под​чёркивая вместе с тем объективные основания социаль​ного И. «Экономические отношения каждого данного общества, — писал Ф. Энгельс, — проявляются преж​де всего как интересы» (Маркс К. и Эн​гельс Ф., Соч., т. 18, с. 271). Поскольку экономич. отношения порождают разделение общества на классы, постольку классовые И. оказываются наиболее сущест​венными, глубокими, определяющими во всём многооб​разии нац., групповых и индивидуальных И. Соци​альные И. обусловлены экономич. положением тех или иных обществ. групп; вместе с тем они не сводятся к этому положению, поскольку не существуют помимо того или иного их выражения в виде настроений, взгля​дов, эмоциональных реакций, идеологии и т. п. В про​тивоположность т. н. экономич. материализму, абсо​лютизирующему экономич. И., марксизм-ленинизм исходит из того, что содержание коренных классовых И. гораздо шире, нежели экономич. потребности этого класса. В социальных И. закрепляется отношение дан​ного класса или социальной группы ко всей совокуп​ности обществ.-политич. институтов, материальных и духовных ценностей.
Один из наиболее существ. моментов материалистич. понимания истории состоит в выявлении взаимозави​симости между И. и идеологией. «„Идея" неизменно посрамляла себя, как только она отделялась от "и н-т е p е с а"» (Маркс К. и Энгельс Ф., там же, т. 2, с. 89). В. И. Ленин писал, что «люди всегда были и всегда будут глупенькими жертвами обмана и самообмана в политике, пока они не научатся за лю​быми нравственными, религиозными, политическими, социальными фразами, заявлениями, обещаниями ра​зыскивать интересы тех или иных классов» (ПСС, т. 23, с. 47).
При решении вопроса о классификации И. выделя​ется неск. наиболее существ. оснований. И. различаются по степени общности (индивидуальные, групповые, общественные), по сфере направленности (экономич., политич., духовные), но характеру субъекта (нац., гос., партийные и т. д.), по степени осознанности (дей​ствующие стихийно и на основе разработанной програм​мы), по возможности их осуществления (реальные и мнимые), но отношению к объективной тенденции обществ.
развития (прогрессивные, реакционные, кон​сервативные).
• Маркс К. и Энгельс Ф., Святое семейство..., Соч., т. 2; их же, Нем. идеология, там же, т. 3; Э н г е л ь с Ф., К жилищному вопросу, там же, т. 18; Ленин В. И., Карл Маркс, ПСС, т. 26; е г о ж е, Три источника и три составные час​ти марксизма, там же, т. 23; Оранский С. А., Осн. вопросы марксистской социологии, т. 1, Л., 1931s; Здравомыс-лов А. Г., Проблема И. в социологич. теории, Л., 1964;
214 ИНТЕРИОРИЗАЦИЯ
е г о ж е, В.И.Ленин и проблема И. в социологич. теории, и кн.: Ленин и социология, в. 1, М., 1970; К и к н а д я е Д. А., Потребности, поведение, воспитание, М., 1ЯВ8; Interesse und Gesellschaft, Münch., 1977; L i с k J., Needs, interests, actions, в кн.: Hungarian society and marxist sociology in the nincteen-seventies, Btlpst, 1978. Λ. Г. Здравомыслов.
ИНТЕРИОРИЗАЦИЯ (франц. iiiteriorisalion, от лат. interior — внутренний), переход извне внутрь. В пси​хологию понятые И. вошло после работ представителей франц. социологич. школы (Дюркгейм и др.), где оно связывалось с понятием социализации, означая заим​ствование осн. категорий индивидуального сознания из сферы обществ. представлений. Принципиальное зна​чение получило в культурно-историч. теории Выгот​ского; одно из осн. положений этой теории состояло в том, что всякая подлинно человеч. форма психики первоначально складывается как внеш., социальная форма общения между людьми и только затем, в ре​зультате И., становится психич. процессом отд. инди​вида. Стадии И. подробно прослежены в работах, по​свящённых умственным действиям, где показано, что И. есть не простой переход к действию в плане пред​ставлений (Пиаже), а формирование внутр. плана сознания.
• Дюркгейм Э., Социология и теория познания, в сб.: Новые идеи в социологии, сб. 2, СПП, 1914; Выгот​ский Л. С., Избр. психологич. исследования, М., 1956; его же, Развитие высших психич. функций, M., I960.
ИНТЕРНАЦИОНАЛИЗМ (от лат. inter — между и natio — народ), пролетарский интерна​ционализм, общность интересов и солидарность рабочих, трудящихся различных наций и рас, прояв​ляющиеся в их психологии, идеологии и социальной практике; междунар. солидарность рабочего класса, коммунистов всех стран в борьбе за общие цели, соли​дарность их с борьбой народов за нац. освобождение ц социальный прогресс, добровольное сотрудничество братских партий при соблюдении равноправия и неза​висимости каждой из них, И. обеспечивает единство пролет. содержания и нац. формы обществ. развития, является гл. предпосылкой реализации нац. и интер-нац. интересов всех народов.
И. возник в условиях капитализма, в ходе освободит. борьбы пролетариата разных стран. «Так как положе​ние рабочих всех стран одинаково, — говорил Ф. Эн​гельс, — так как их интересы одинаковы, враги у них одни и тс же, то и бороться они должны сообща...» (Маркс К. и Энгельс Ф., Соч., т. 4, с. 373). Началом объединения рабочего класса стал 1-й Интер​национал, к-рый «... заложил фундамент международ​ной организации рабочих для подготовки их револю​ционного натиска на капитал» (Ленин В. И., ПСС, т. 38, с. 302). Дело интернац. сплочения мирового пролетариата было продолжено 2-м Интернационалом. Вместе с тем его крах, наступивший после начала 1-й мировой войны в результате шовинистич. политики его оппортунистич. лидеров, показал, как неизбежно нака​зывается измена пролет. И.
И. получил развитие в деятельности ленинской партии, выступившей инициатором создания 3-го, Ком-мунистич. Интернационала. После Οκτ. революции 1917 В. И. Ленин открыл новые формы И. «Мы, дей​ствительно, выступаем теперь не только как представи​тели пролетариев всех стран, но и как представители угнетенных народов», — говорил он и одобрил лозунг: «Пролетарии всех стран и угнетенные народы, соеди​няйтесь!» (там же, т. 42, с. 71).
С победой социализма И. становится И. социалисти​ческим и охватывает все сферы взаимоотношений со-циалистич. стран и наций. Объективными основами со-циалистич. И. являются социалистич. образ жизни, общность интересов и целей трудящихся различных национальностей в деле строительства нового общест​ва. Социалистич. И. — это новый тип межнац. отноше​ний, складывающийся и развивающийся на основе дружбы, равноправия, взаимоуважения, всесторонне​го братского сотрудничества, политич., экономия.,
воен. и культурной взаимопомощи наций и народно​стей, ставших на путь социализма. Социалистич. И. способствует расцвету и сближению наций, совпадает с социалистич. патриотизмом и противоположен кос​мополитизму, нац. нигилизму.
Объективность основ И. не означает, однако, что люди становятся интернационалистами стихийно. Коммунисты считают своей первостепенной обязан​ностью воспитывать трудящихся в духе интернацио​нализма и социалистического патриотизма, непримири​мости к любым проявлениям национализма и шови​низма. Интернациональное воспитание трудящихся — важнейшая составная часть коммунистического воспи​тания. Идейной основой И. является марксизм-лени​низм. И. несовместим с национализмом. «Буржуазный национализм и пролетарский интернационализм — вот два непримиримо-враждебных лозунга, соответству​ющие двум великим классовым лагерям всего ка​питалистического мира и выражающие две поли​тики (более того, два миросозерцания) в националь​ном вопросе» (Ленин В. И., ПСС, т. 24, с. 123). Ленин словесному И. противопоставлял И. на де​ле, И. цельный, действенный, обеспечивающий без​заветную работу над развитием революционной борь​бы в своей стране и всестороннюю поддержку такой же борьбы во всех странах. И. на деле можно осуще​ствить под руководством класса, осознающего между​народный характер условий своей жизни, борьбы и освобождения, а потому и наиболее заинтересованного в интернац. сплочении всех трудящихся и способного возглавить этот процесс. Такой гл. революц. силой, объединяющей все освободит. течения современности, выступает рабочий класс. И. по охвату социальных классов и слоев непрерывно обогащается в ходе раз​вития мирового революционного процесса. Возникают новые формы проявления И., новые задачи, которые он решает.
Опыт показывает, что правый оппортунизм и «ле​вый» ревизионизм, проводящие в теории и политике национализм и шовинистич. гегемонизм, представля​ют большую опасность, особенно если на определ. эта​пе из уклона отд. лиц и групп они превращаются в ос​нову политики правящей партии. Именно в подобных случаях И. становится словесным, сводится на деле к национализму. Это может привести к деформации социализма в данной стране и ослабить тем самым позиции мирового социализма.
И. в совр. эпоху предполагает борьбу как против абсолютизации нац. особенностей, так и против их игнорирования; использование вклада каждой нации в обществ. прогресс, решение нац. и интернац. задач в единстве. Развитие содружества социалистич. стран, борьба прогрессивных сил мира против империализма показывают, что все крупные нац. проблемы успешно решаются интернац. усилиями. И. — важнейшее усло​вие борьбы против воен. опасности и войны, разви​тия мирового революц. процесса, эффективного строи​тельства социализма и коммунизма. * см. к статьям Нация, Национальный вопрос.
 С. Т. Калтахчян.
ИНТЕРПОЛЯЦИЯ (от лат. interpolatio — измене​ние, подновление), 1) нахождение промежуточных значений по ряду логич. или статистич. данных. При​меняется при анализе, диагнозе, прогнозе. Классич. пример — открытие новых элементов по периодич. системе Д. И. Менделеева. См. также Экстраполяция. 2) Вставка в первонач. текст, не принадлежащая ав​тору (особенно часто встречалась в «священных кни​гах» древности у разных народов). ИНТЕРПРЕТАЦИЯ [от лат. interpretatio — разъяс​нение, (ис)толкование] научная и в логике, совокупность значений (смыслов), придаваемых к.-л. образом элементам нек-рой теории (выражениям, фор​мулам и отд. -символам); каждое такое значение также наз. И. данного выражения, формулы или символа.
Понятие И. играет важную роль в теории познания, характеризуя соотношение науч. теорий и областей объективного мира.
В содержат. естеств.-науч. и математич. теориях всегда подразумевается нек-рая И.: такие теории ис​пользуют лишь осмысленный выражения, т. е. смысл каждого выражения предполагается с самого начала известным. Однако интерпретирующая (разъяснитель​ная) функция таких И. неизбежно ограничена. В общем случае понятия и предложения естеств.-науч. теорий интерпретируются посредством образов сознания, со​вокупность к-рых должна быть адекватна, изоморфна (см. Изоморфизм и гомоморфизм) интерпретируемой тео​рии относительно описываемых свойств объектов и отношений между ними. Отношение между реальными объектами и их образами, всегда приблизительное и неполное, может претендовать лишь на гомоморфизм. Отношение между интерпретируемой теорией и её И. не взаимно-однозначно: кроме «естественной» И. (для формализованного описания которой данная теория строилась), у теории могут быть и др. И., как изо​морфные первой, так и не изоморфные ей; и наобо​рот, одна и та же область физических явлений может описываться различными теориями, то есть служить их И.
И. теоретич. построений развитых областей науч. знания носит, как правило, опосредованный харак​тер и включает в себя многоступенчатые, иерархич. системы промежуточных И. Связь начального и конеч​ного звеньев таких иерархий обеспечивается тем, что интерпретация интерпретаций к.-л. теории даёт и непо​средственную её И. Т. о., И. есть инструмент науч. моделирования (см. также Модель). Многочисл. приме​ры того, как две или более науч. теории могут служить И. друг для друга, дают математика и логика. В мате​матике интерпретируемость различных систем аксиом с помощью др. аксиоматич. теорий служит традиц. сред​ством установления их относит. непротиворечивости (начиная с доказательств непротиворечивости неев​клидовой геометрии Лобачевского — Бойаи посредством её И. в терминах обычной геометрии Евклида). Эта функция понятия И. особенно важна для математич. логики, различные аксиоматич., алгебро-логич. и др. системы к-рой многообразными и сложными путями интерпретируются в терминах друг друга. Благодаря той или иной И. чисто формальные, синтаксические (см. Синтаксис) системы математич. логики становятся формализованными языками, описывающими различ​ные системы содержательно понимаемой логики. В частности, различным системам логики высказываний и логики предикатов могут соответствовать различные И. (см. Интуиционизм, Конструктивное направле​ние, Формализм) употребляемых в них логических опе​раций и кванторов. * см. к статьям Аксиоматический метод, Модель, Семиотика.
ИНТРОВЕРТИВНЫЙ (от лат. intro — внутрь и verto — поворачиваю, обращаю), обращённый внутрь; психологич. характеристика личности, направленной на внутр. мир мыслей, переживаний и т. п., самоуглуб​лённой. Понятие введено К. Г. Юнгом. См. Экстра-вертивный.
ИНТРОЕКЦИЯ (от лат. intro — внутрь и jacio — бросаю, кладу), 1) в теории познания — введённое Авенариусом понятие о недопустимом, с его т. зр., вкла​дывании образов воспринимаемых объектов в сознание индивида. Это проистекает у Авенариуса из недопусти​мости, по его мнению, разделения идеального и реаль​ного вообще, т. к. основой своей философии он делает понятие опыта, растворяя в нём противоположность Ду​ховного и материального и пытаясь, т. о., опроверг​нуть материализм вообще. Критика этих понятий опы​та и И. дана В. И. Лениным в работе «Материализм и
ИНТРОЕКЦИЯ 215
эмпириокритицизм» (см. ПСС, т. 18). 2) В психоло​гии — включение индивидом в свой внутр. мир воспри​нимаемых им взглядов, мотивов и установок др. лю-дей, что является основой идентификации. Противо​положностью И. является проекция. В глубинную пси​хологию понятие И. было введено венг. психоаналити​ком Ш. Ференци; И. рассматривается здесь как психо​логия, механизм, играющий важную роль в процессе формирования «сверх-Я», совести и др. ИНТРОСПЕКТИВНАЯ ПСИХОЛОГИЯ, одно из ве​дущих направлений в психологии кон. 19 — нач. 20 вв., положившее в основу психологич. исследова​ния метод самонаблюдения (интроспекции). Гл. пред​ставители — Вундт и Титченер. В развитой ими кон​цепции «аналитич. интроспекции» собственно самонаб​людение как наблюдение, осуществляемое в условиях психологич. эксперимента и удовлетворяющее осн. принципам науч. метода, было противопоставлено «внутр. восприятию», протекающему в естеств. усло​виях (Вундт, 1888). С др. стороны, самонаблюдению, проходящему при наивной, обыденной установке на​блюдателя, противопоставлялось наблюдение при осо​бой «психологич.» установке («интроспекция» в узком смысле, Титченер, 1912), позволяющей непосредствен​но постигать само переживание в его психологич. ре​альности. При этом в силу сенсуализма и атомизма вундтовско-титченеровской концепции психологически реальным признавалось только то, что могло быть опи​сано в терминах осн. элементов сознания (ощущения, представления, чувства) и их атрибутов (качества, ин​тенсивности и т. д.). Всё, что не укладывалось в эту жёсткую схему, должно было устраняться из интро​спективного описания как «ошибка стимула» (Титче​нер).
Кризис «аналитич. интроспекции» наметился уже после работ вюрцбургской школы. Но коренному пере​смотру её положения подверглись в гештальтпсихо-логии. Возникла необходимость заменить расчленяю​щую «аналитич.» установку наблюдателя на естествен​ную, «феноменологическую», предполагающую сво​бодное и непредвзятое описание характера переживае​мого во всей полноте и конкретности способов, к-рыми оно обнаруживает себя наблюдателю. Как самостоят. направление И. п. перестала существовать к нач. 20-х гг. 20 в.
• Ярошевский М. Г., История психологии, M., 19762; см. также лит. к ст. Самонаблюдение.
ИНТРОСПЕКЦИЯ (от лат. introspecto — смотрю внутрь), в широком смысле — то же, что самонаблю​дение; в более узком, спец. смысле — то же, что анали​тич. «И.», (см. Интроспективная психология). ИНТУИТИВИЗМ, идеалистич. течение в философии, усматривающее в интуиции единственно достоверное средство познания. Хотя интуитивистские тенденции присущи мн. философам и филос. направлениям прош​лого, как специфич. течение И. возникает на рубеже 19—20 вв. и представляет собой, в частности, своеоб​разную реакцию на распространение рассудочного мыш​ления и сциентизм. Будучи разновидностью иррацио​нализма, И. противоположен диалектическому матери​ализму.
Для И. характерно противопоставление интуиции и интеллекта. Вместе с тем нек-рые сторонники И. пы​таются сочетать интеллектуальное познание с интуи​цией (рус. философы Н. О. Лосский, С. Л. Франк, Е. Н. Трубецкой, франц. неотомисты Жильсон, Мари-тен и др., отчасти Гуссерль и феноменологич. школа — Шелер, Н. Гартман и др.). Бергсон противопоставляет интуицию дискурсивному, логич. мышлению, рацио​нальному знанию, истолковывая её как непосредств. слияние субъекта с объектом, преодоление противо​положности между ними. В биологич. вариантах фидо-
216 ИНТРОСПЕКТИВНАЯ
софии жизни (напр., у Клагеса) И. сближается с инс​тинктом, дающим непосредств. знание предмета. Мо​тивы И. свойственны также представителям экзистен​циализма (напр., Марсель), к-рьте стремятся выйти за пределы непосредств. чувств. опыта и предлагают философии опереться на опыт особого рода — духов​ный (в частности, религиозный, мистический) «опыт». См. также Интуиция.
ИНТУИЦИОНИЗМ, направление в основаниях ма​тематики и логики, признающее главным и единствен​ным критерием правомерности методов и результатов этих наук их интуитивную — наглядно-содержат. убе​дительность («интуицию»). И. отвергает использование в математике и логике идеи актуальной бесконечности (см. Абстракция актуальной бесконечности) и взгляд на логику как на науку, «предшествующую» матема​тике. Гл. объектом интуиционистской критики стал широко используемый в классич. математике исклю​чённого третьего принцип. Идеи И.., высказывавшиеся ещё нем. математиком Л. Кронекером и А. Пуанкаре, в явном виде были сформулированы в нач. 20 в. голл. учёным Л. Э. Я. Брауэром и развиты Г. Вейлем (Гер​мания) и Λ. Гейтингом (Нидерланды). Гл. причину парадоксов (противоречий, антиномий) классич. ма​тематики и логики И. усматривает в представлении, что математику можно «обосновать» какими бы то ни было логич. средствами. С т. зр. И. математику надлежит строить исключительно посредством тех её средств (удовлетворяющих, в частности, требованию эффек​тивности, конструктивности получаемых с их помощью абстрактных понятий), интуитивная убедительность (в случае доказательств и выводов) или интуитивная ясность (в случае конструкций, построений) к-рых не вызывает никаких сомнений. Для И. понятия «до​казательство» и «построение» (как и понятие «интуи​ция») не могут быть охвачены к.-л. одним «точным» определением. Поэтому никакая система интуиционист​ски приемлемых правил рассуждений, умозаключений и доказательств не может и не должна кодифицировать​ся в качестве раз навсегда закреплённой и принятой логики. Только с учётом подобного фундаментального принципа И. можно в нек-ром смысле считать интуи​ционистскую логику Гейтинга адекватной идеям этого направления: главное в И. не логика, а интерпретация применяемых логич. средств и математич. рассужде​ний. В то же время интуиционистская математика мо​жет быть описана в виде нек-рого исчисления [см. К л и н и С. К., В е с л и Р., Основания интуи​ционистской математики с т. зр. теории рекурсивных функций, пер. с англ., 1978 (библ.)]. Идеи И. оказали большое влияние на конструктивное направление. Осн. отличие конструктивизма от И. состоит в том, что не​определяемое и неизбежно субъективное понятие интуи​ции заменяется в первом к.-л. разновидностью точно определяемого понятия алгоритма (или вычислимой, рекурсивной функции).
• Френкель А. А., Бар-Хиллел И., Основания теории множеств, пер. с англ., М., 1960.
ИНТУИЦИОНИСТСКАЯ ЛОГИКА, форма логики предикатов (или логики высказываний), включающая лишь такие логические законы, к-рые приемлемы с т. зр. концепции интуиционизма. Системы И. л., построен​ные голл. учёным А. Гейтингом (1930) и ранее (исходя не из интуиционистских предпосылок) сов. математи​ком В. И. Гливенко (1928), отличаются от соответств. систем классич. логики гл. обр. отсутствием исклю​чённого третьего принципа. См. также Конструктивное направление.
ИНТУИЦИЯ (позднелат. intuitio, от лат. intueor — пристально смотрю), способность постижения истины путём прямого её усмотрения без обоснования с по​мощью доказательства.
В истории философии понятие И. включало разное содержание. И. понималась как форма- непосредств. интеллектуального знания или созерцания (интеллек-
туальная И.). Так, Платон утверждал, что созерцание идей (прообразов вещей чувств. мира) есть вид непо-средств. знания, к-рое приходит как внезапное озаре​ние, предполагающее длит. подготовку ума. В истории философии нередко чувств. формы познания и мышле​ние противопоставлялись. Декарт, напр., утверждал: «Под интуицией я разумею не веру в шаткое свидетельство чувств и не обманчивое суждение бес​порядочного воображения, но понятие ясного и внима​тельного ума, настолько простое и отчётливое, что оно не оставляет никакого сомнения в том, что мы мыслим, или, что одно и то же, прочное понятие ясного и внима​тельного ума, порождаемое лишь естественным светом разума и благодаря своей простоте более достоверное, чем сама дедукция...» (Избр. произв., М., 1950, с. 86). Гегель в своей системе диалектически совмещал не​посредственное и опосредствованное знание. И. трак​товалась также и как познание в виде чувств. созерца​ния (чувств. И.): «...безоговорочное, не​сомненное, ясное, как солнце... толь​ко чувственное», а потому тайна интуитивного позна​ния и «... сосредоточена в чувственности» (Фейербах Л., Избр. филос. произв., т. 1, М., 1955, с. 187).
И. понималась и как инстинкт, непосредственно, без предварит. научения определяющий формы пове​дения организма (Бергсон), и как скрытый, бессозна​тельный первопринцип творчества (Фрейд).
В нек-рых течениях бурж. философии И. трактуется как божеств. откровение, как всецело бессознат. про​цесс, несовместимый с логикой и жизненной практи​кой. Различные толкования И. имеют нечто общее — подчёркивание момента непосредственности в процес​се познания, в отличие (или в противоположность) от опосредствованного, дискурсивного характера ло-гич. мышления.
Материалистич. диалектика усматривает рациональ​ное зерно понятия И. в характеристике момента непо​средственности в познании, к-рое представляет собой единство чувственного и рационального. Процесс на​уч. познания, а также различные формы художеств. освоения мира не всегда осуществляются в развёрну​том, логически и фактически доказательном виде. Нередко субъект схватывает мыслью сложную ситуа​цию (напр., во время воен. сражения, при определении диагноза, при установлении виновности или невинов​ности обвиняемого и т. п.). Роль И. особенно велика там, где необходим выход за пределы приёмов познания для проникновения в неведомое. Но И. не есть нечто неразумное или сверхразумное. В процессе интуитив​ного познания не осознаются все те признаки, по к-рым осуществляется вывод, и те приёмы, с помощью к-рых он делается. И. не составляет особого пути познания, идущего в обход ощущений, представлений и мышле​ния. Она представляет собой своеобразный тип мышле​ния, когда отд. звенья процесса мышления проносятся в сознании более или менее бессознательно, а предельно ясно осознаётся именно итог мысли — истина. И. бы​вает достаточно для усмотрения истины, но её недос​таточно, чтобы убедить в этой истине других и самого себя. Для этого необходимо доказательство. ИНФОРМАЦИЯ (от лат. miormatio — ознакомление, разъяснение, представление, понятие), 1) сообщение, осведомление о положении дел, сведения о чём-либо, передаваемые людьми; 2) уменьшаемая, снимаемая неопределённость в результате получения сообщений; 3) сообщение, неразрывно связанное с управлением, сигналы в единстве синтаксич., семантич. и прагматич. характеристик; 4) передача, отражение разнообразия в любых объектах и процессах (неживой и живой при​роды).
Первонач. понимание И. как сведений сохранялось вплоть до сер. 20 в. В связи с прогрессом технич. средств массовых и др. коммуникаций (телефон, телеграф, радио, телевидение и т. п.) и в особенности с ростом
объёма передаваемых сообщений появилась необходи​мость их измерения для улучшения условий передачи. Первые попытки измерения количества И. относятся к 20-м гг. 20 в. Математич. теория И. была создана в 1948, когда К. Шеннон и У. Уивер опубликовали ст. «Математич. теория связи» («The mathematical theory οί communication», 1949), в которой использовались ве​роятностные методы для измерения количества И. и были предложены абстрактная схема связи, состоящая из шести компонентов (источника И., передатчика, линии связи, приёмника, адресата и источника помех), а также теоремы о пропускной способности, помехо​устойчивости, кодирования и т. д. В вероятностной теории под И. понимались не любые сообщения, к-рыми обмениваются люди или передают их по технич. кана​лам связи, а лишь такие, к-рые уменьшают неоп​ределённость у получателя И. Неопределённость су​ществует тогда, когда из-за неполноты И. необхо​дим выбор одной из двух или большего числа воз​можностей. Такие процессы имеют место не только в коммуникациях, но и в управлении, познании. Наря​ду с шенноновским, вероятностным, вариантом мате-матич. теории И. иоявились и др. её варианты — топо​логический, комбинаторный, «динамический», алго​ритмический и т. д., из к-рых в приложениях исполь​зуются лишь комбинаторный и вероятностный. Эти ма-тематич. подходы к измерению И. описывают лишь знаковую структуру сообщений и поэтому могут быть охарактеризованы как синтаксические теории. Со​держательный (смысл, значение) и аксиологический (ценность, полезность) аспекты И. исследуются в се​мантич. и прагматич. теориях И. Кроме количества, ценности и содержания, И. (в частности, социальная И.) обладает и др. свойствами (правдивость, партий​ность, достоверность, полнота, глубина, точность, убе​дительность, доказательность, новизна, эффектив​ность, оптимальность, оперативность, надёжность, вы​разительность), к-рые исследуются в работах по со​циальной теории И. (В. Г. Афанасьев, Г. Т. Журавлёв, Φ. Η. Цырдя и др.).
Понятие И. широко используется в кибернетике, где оно выступает как одна из центр. категорий наря​ду с понятиями связи и управления. В 1948 Н. Винер предложил «информац. видение» кибернетики как нау​ки об управлении и связи в живых организмах, обще​стве и машинах. В 60—70-х гг. появились работы, где не только на содержательном, но и формально-матема-тич. уровне наметилась идея синтеза знаний о связи и управлении в т. н. «информац. теории управления», развиваемой школой Б. Н. Петрова.
Понятие И. стало общенауч. понятием, т. е. общим для всех частных наук, а информац. подход, включа​ющий в себя совокупность идей и комплекс математич. средств, превратился в общенауч. средство исследо​вания. Развитие понятия И. в совр. науке привело к появлению её мировоззренч., в особенности филос., интерпретаций. Объективно-идеалистич. концепция И. характерна для неотомизма, где утверждается транс​цендентная, сверхъестеств. природа И. В неопозити​визме и экзистенциализме И. рассматривается как субъ​ективный феномен. Последовательно материалистич., опирающаяся на данные совр. науки, трактовка при​роды И. развивается в диалектич. материализме, исхо​дящем из первичности материальной И. но отношению к идеальной и глубокой связи И. с отражением. В марксистской лит-ре сложились две осн. концепции И.: 1) как формы отражения, связанной с самоуправляе​мыми системами; 2) как аспекта, стороны отражения, к-рая может передаваться, объективироваться. Наи​более распространённым (но не общепризнанным) яв​ляется определение И. на основе категории разнооб​разия (развитое англ. кибернетиком и биологом У. Р.
ИНФОРМАЦИЯ 217
Эшби) и категории отражения как свойства всей материи, впервые предложенное и обоснованное филосо​фами-марксистами. Однако не существует одного об​щего определения понятия И. Порождает дискуссию вопрос о предметной области понятии И. (является ли она свойством всех материальных объектов, или только живых и самоуправляющихся, или же только сознат. существ и т. п.). Проблема И. является одной из наибо​лее актуальных и фундаментальных в условиях совр. науч.-технич. революции, характеризующейся, в част​ности, передачей информац. функций от человека к ма​шинам в самых широких масштабах.
• Эшби У. Р., Введение в кибернетику, пер. с англ., М., 1959; Шеннон К. Э., Работы по теории И. и кибернетики, пер. с англ., М., 1963; И. н кибернетика. Сб. ст., под ред. А. И. Бер​га, М., 1967; Винер Н., Кибернетика, или Управление и связь в животном и машине, пер. с англ., М., 1968; У p с у л А. Д., И., М., 1971; его же, Проблема И. в совр. науке, М., 1975; Ч е p p и К., Человек и И., пер. с англ., М., 1972; Г p и ш к и н И. И., Понятие И., М., 1973; Афанасьев В. Г., Социальная И. и управление обществом, М., 1975; Кремянский В. И., Методологии, проблемы сис​темного подхода к И., М., 1977; Я н к о в М., Материя и И., М., 1979. А, Д. Урсул.
ИНЬ И ЯН, одни из осн. понятий кит. философии. Ис​ходное значение: пасмурная и солнечная погода или теневая и солнечная стороны (напр., горы, ущелья). Др.-кит. мыслители использовали бинарность данного противопоставления для филос. выражения мн. проти​воположных и сменяющих друг друга явлений: света и тьмы, солнца и луны, огня и воды, активности и пас​сивности, мужского и женского начал, неба и земли и т. п.: «Ян, достигая предела, превращается в инь; инь, достигая предела, превращается в ян». Это нашло своё выражение в гексаграммах «Ицзин», в к-рых целая черта символизирует ян, а прерванная — инь. В «Иц-зин» И. и я. обретают характер космич. сил, находя​щихся в постоянном взаимодействии и противоборстве, благодаря к-рому создаётся и изменяется материаль​ный мир, а также общество, идеи, культура, мораль. Сами же И. и я. являются порождением Великого пре​дела (см. Тайцзи). По-видимому, в период Чуньцю (8—5 вв. до н. э.) теория И. и я. дополняется понятием ци — энергии, жизненной силы (напр., ци неба и земли и есть И. и я.), а в период Чжаньго (5—3 вв. до н. э.)— концепцией пяти первоэлементов (см. У-син), как бы материала для действий И. и я. Важным элементом учения об И. и я., а также об у-син является их обрат​ная связь с жизнью людей и человеч. общества: если они действуют в согласии с их естеств. закономерностью, то в стране (обществе, человеке) царят спокойствие и порядок, а если их действия нарушаются, то страна приходит в смятение, и наоборот — беспорядок в че​ловеч. обществе создаёт помехи для естеств. изменений И. и я. и у-син. Концепции И. и я. разрабатывались разными философами (Ван Чун, Дун Чжунгау, пред​ставители неоконфуцианства), но особое место они за​нимали в учении школы иньянцзя.
* Быков Ф. С., Зарождение обществ.-политич. и фнлос. мысли в Китае, М., 1966, с. 30—56; W ing-t si t Chan, A source book in Chinese philosophy, Princeton (N. J.), 1963. ИНЬЯНЦЗЯ (кит., букв.— школа, осн. на учении о силах инь и ян), одна из десяти филос. школ, выде​ленных учёными периода Хань (206 до н. э.— 220 н. э.) в др.-кит. философии. Возникла, вероятно, как резуль​тат астрономич. наблюдений. До нас не дошло ни одного трактата или развёрнутого фрагмента текста школы И., поэтому об её идеях можно судить лишь на основе отрывочных данных. Гл. представителем И. считается Цзоу Янь (305—240 до н. э.), к-рый посещал акаде​мию Цзися, был плодовитым автором и, видимо, разра​ботал принцип кругового взаимопорождения и взаимо​уничтожения пяти движущих начал (у-син). Распрост​ранив его действие на человеч. общество, Цзоу Янь вы​двинул теорию о «круговороте моральных качеств пя-
218 ИНЬ И ЯН
ти движущих начал» (назв. одного из его трактатов): так же, как металл побеждает дерево, а огонь — ме​талл, так и династия Ся (23 — 18 пв. до н. э.) — дерево была свергнута династией Шан (17 —11 вв. до н. э.) — металлом, к-рую, в свою очередь, ниспровергла ди​настия Чжоу (11—3 вв. до н. э.) — огонь. Это учение легло в основу теории циклич. развития истории (напр., у Дун Чжуншу и др.). И. и её учение о силах инь и ян н пяти движущих началах оказали сильное влия​ние на последующие филос., социологич. и историч. теории.
• Forke Α., Geschichte der alten chinesischen Philosophie, Hamb., 1927, S. 499—519; Wing-t sit Chan, A source book in Chinese philosophy, Princeton (N. J.), 1963, p. 244—50.
ИОАНН ДАМАСКИН (Ιωάννης ό Δαμασκηνός) (ρ. ок. 675, Дамаск,— ум. до 753), визант. богослов, фи​лософ и поэт, завершитель и систематизатор греч. патристики. Ведущий идейный противник иконобор​чества. К новизне идей и оригинальности теорий не стремился, верный своему девизу: «Я не скажу ничего от себя». Всесторонность познаний И. Д. позволила ему соединить разнородный идейный материал в еди​ную замкнутую систему. Решая задачу упорядочения наук под эгидой церк. догмы и на основе аристотелев​ской логики, И. Д. создал основы схоластич. метода, позднее получившего развитие у ср.-век. теологов Запа​да, учившихся у И. Д. (Петра Ломбардского, Альберта Великого, Фомы Аквинского). Гл. соч. И. Д.— «Ис​точник знания»; это компендиум филос. и богословских сведений, предвосхищающий «суммы» зап. схоластов. Высказываемая И. Д. мысль о подчинённом положении философии по отношению к теологии повлияла на даль​нейшее формулирование этого тезиса в зап. схоластике (прежде всего у Петра Дамиани). Соч. И. Д. получили распространение как в вост.-христ. странах — Гру​зии, Др. Руси и др., так и на Западе (лат. пер. сер 12 в.).
• Opera omnia, t. 1—3, P., 1860 (Migne PG, t. 94—96)· Schrif​ten, Bd 1—3, В.—Ν. Υ., 1969 — 75; в рус. пер.— Поли, с-обр творений, т. 1, СПБ, 1913; в кн.: Антология мировой философии т. 1, ч. 2, М., 1969, с. 621—26.
ИОАНН ДУНС СКОТ, см. Дуне Скот. ИОАНН ИТАЛ (Ιωάννης ό Ιταλός) (2-я пол. И в.), визант. философ. Ученик Михаила Пселла и его преем​ник в сане «консула философов». Довёл воспринятое им от учителя тяготение к антич. идеалистич. рационализ​му (прежде всего к платонизму) до прямого конфликта с христианством и церк. ортодоксией. Его учение было по приказу имп. Алексея I Комнина рассмотрено на церк. соборе 1082 и предано анафеме. В правосл. Сино​дике И. И. было вменено в вину отрицание воплощения бога и принятие платоновской доктрины об идеях, отя​гощённое признанием предвечности идей и материи. Учение И. И. оказало влияние на груз, мыслителя Иоанэ Петрици.
• Opuscula selecta, fasc. 1—2, Tphilisiis, 1924—26; Opera, Tbilisi, 1966; в рус. пер.—в кн.: Антология мировой филосо​фии, т. 1, ч. 2, М., 1969, с. 627 — 29.
ИОАНН СКОТ ЭРИУГЕНА (Johannes Scotus Eriu-gena), Э р и г е н a (Erigena) или И e p у г е н а (lerugena) (ок. 8Ш — ок. 877), ср.-век. философ. По происхождению ирландец; переехал во Францию и в нач. 840-х гг. появился при дворе Карла Лысого, где был высоко ценим за свою необычайную учёность. Пок​ровительство монарха позволяло И. С. Э. вести отрешён​ную жизнь учёного и сохранять независимость по отно​шению к требованиям церк. кругов.
В умств. атмосфере Запада той эпохи И. С. Э. представ​ляет собой одинокое явление. К варварскому бого-словствованию зап. клириков он не мог относиться всерьёз, к Августину высказывал почтение, но отчуж​дённость; его подлинная духовная родина — мир греч. мысли, его филос. вера — платонизм и неоплатонизм, получивший христ. оформление в творчестве греч. авторов Оригена, Григория Нисского, Псевдо-Диони​сия Ареопагита и Максима Исповедника (труды Псев-
до-Дионисия и Максима И. С. Э. впервые перевёл на лат. язык и занимался их истолкованием). И. С. Э. решительно настаивает на примате разума перед авто​ритетом религ. предания. Дистанции между идеалистич. умозрением и христ. откровением, между философией и верой для него не существует. Его гл. соч. «О разделе​нии природы» («De divisionc naturae») уводит тенден​ции пантеизма так далеко, что объединяет бога и мир в едином понятии «сущего», или «природы», проходя​щей четыре стадии диалектич. самодвижения: 1) «при​рода творящая и не сотворённая», т. е. бог как предвеч​ная первопричина всех вещей; 2) «природа сотворённая и творящая», т. е. платоновский мир идей, локализо​ванный в интеллекте бога; 3) «природа сотворённая и не творящая», т. е. мир единичных вещей; 4) «природа не сотворённая и не творящая», т. е. снова бог, но ужо как конечная цель всех вещей, вбирающая их обратно в себя на исходе мирового процесса. В полном согла​сии с Псевдо-Дионисием Ареопагитом и в резком отличии от Августина И. С. Э. понимает бога не как личность, описываемую по аналогии с человеч. лич​ностью, но как присутствующее во всём и одновремен​но запредельное бытие, не поддающееся предметному постижению даже для самого себя: «Бог не знает о себе, что он есть, ибо он не есть никакое „что"» (De divis. nat. 11,28). Доктрина И. С. Э. представляет собой последо-ват. идеалистич. монизм: всё выходит из бога и воз​вращается в бога; И. С. Э. отрицает сущностную ре​альность зла — оно существует только как «ничто», как своё самоотрицание. Мистич. учение И. С. Э. о че​ловеке, ориентированное на перспективу его просветле​ния и обожествления, продолжает традиции Максима Исповедника и предвосхищает нем. мистика Майстера Экхарта. Принимая учение Платона о примате общего над единичным, И. С. Э. явился одним из основателей и радикальнейших представителей ср.-век. реализма. В целом грандиозные умств. построения И. С. Э. были чужды его эпохе, и его творчество не нашло настоящих продолжателей; лишь в 13 в. его пантеистич. идеи подхватываются еретич. мыслителями и одновременно подвергаются церк. осуждению (напр., на поместном Парижском соборе в 1210). В общей псторич. перспек​тиве система И. С. Э. лежит на линии, идущей от Платона и Плотина через Прокла, Псевдо-Дионисия Ареоиагита, Максима Исповедника и Николая Ку-занского к нем. идеализму кон. 18 — нач. 19 вв. * Opera quae supersimt omnia, P., 1865 (Migne PL, t. 122); в рус пер.— в кн.: Антология мировой философии, т. 1, ч. 2, М., 1969, с. 787—04.
* Бриллиантов А., Влияние вост. богословия на за​падное в произведениях II. С. 9., СПБ, 1898; История филосо​фии, т. 1, М., 1940 (см. по указателю имён); D ö r r i e s H., Zur Geschichte der Mystik Erigena und des Neoplatonismus, Tüb., 1925.
ИОАНН СОЛСБЕРИЙСКИЙ (Joannes Saresberiensis) (между 1115 и 1120—25.10.1180, Шартр), ср.-век. фило​соф, представитель шартрской школы. Епископ Шартр-ский (с 1176). В филос. воззрениях более всего тяго​тел к платоновской Академии, его гл. авторитет — Ци​церон. Выступая как против крайнего скептицизма, так и против догматизма, в к-ром он видел следствие не​достаточного образования, он склонялся везде к доводам здравого смысла и к умеренности, в т. ч. и в решении проблемы универсалий. Т. к. знание Об универсалиях самих по себе недоступно, то остаётся только исследо​вать, как достигается знание о них. Эту проблему И. С. решает на основе аристотелевского учения об абстрак​ции: сходство различных индивидов приводит к зна​нию вида, сходства видов — к знанию рода. Истинная философия, по И. С., совпадает с любовью к богу и жизнью согласно принятому учению; с этим связано и критич. отношение его к схоластич. дискуссиям. Осо​бое значение имеет политич. теория И. С. (высокая оцен​ка рим. права, принципиальное оправдание тирано​убийства).
• PoHcraticus, ed. С. С. J. Webh, t. l—2, Oxf., 19UÜ; Meta-logicori, ed. G. C. J. Webb., Oxf., 1929,
fC о к о л о в В. В., Ср.-век. философия, М., 1979, о. 179—82' ebbe. С. J., John of Salisbury, L., 19,42; D a n i е 1 s H ' Die Wissenschaftslehre des Johannes von Salisbury Kaldenkir-chen, 1932; L i e b e s с h ü t r. II., Mediaeval humanism in the life and writings of John of Salisbury, L., 1950.
ИОАНН ФИЛОПОН (Ιωάννης ό Φιλόπονος), греч. философ рубежа 5—6 вв., совмещал аристотелистски вышколенную учёность александрийской школы неопла​тонизма с принципами христ. мировоззрения. Автор многочисл. комментариев к Аристотелю (из них сохра​нились комм. к «Категориям», «Аналитикам» 1-й и 2-й, «Метеорологии», «О душе», «Физике», «О возникновении II уничтожении»), важных для вост. патристики, в част​ности оказавших непосредств. влияние на Иоанна Дамаскина. В соч. «Устроитель, или О единстве», известном по цитатам у визант. авторов и сирийскому пер., выступает как представитель монофизитства, скло​няющийся к «тритеизму». В трактате «Против Прокла по вопросу о вечности мира» (ок. 529) подверг критике неоплатонич. интерпретацию платоновского «Тимея» (творение космоса как вневременной акт), истолковав его в духе ветхозаветной книги Бытия, с к-рой, по мнению И. Ф., Платон был знаком. Составил «Семь книг толкований на создание мира но Моисею», комм. ко «Введению Никомаха», «Описание астролябии».
• CAG, ν. 13 (1—3); ν. 14 (1—2); ν. 15—18; De opificio mundi, rec. G. Reichardt, Lpz., 1897; De aeternitate mundi contra Proclum, cd. H. Habe, Lpz., 1899.
• SaffreyH. D., Le chretien Jean Phüopon et la siirvivance de l'ecole d'Alexandrie, «Revue des etudes grecques», 1954, v. 67, № 316 — 18, p. 396—410.
ИОАНЭ ПЕТРИЦИ (11—12 вв.), груз, философ, пред​ставитель неоплатонизма. Деятельность И. П. проте​кала вначале в Константинополе, где он был связан с филос. кружком Иоанна Итала, затем в Петрицоне (Бачково) — центре просвещения груз, молодёжи, соз​данном в Болгарии, и завершилась на родине —в Ге-латской академии, положившей начало груз, филос. Ренессансу. Перевёл на груз. яз. «Начала теологии» Прокла, «О природе человека» Немесия Эмесского, «Топику» и «Об истолковании» Аристотеля (последние два перевода до нас не дошли). Идеи Прокла определи​ли филос. воззрения И. П., изложенные им в «Рассмот​рении платоновской философии и Прокла Диадоха» (изд. 1942). Оказал значит. влияние на дальнейшее развитие груз. философии. * Нуцубидзе Ш., История груз, философии, Тб., 1960.
ИОАХИМ ФЛОРСКИЙ (К а л а б p и й с к и й), Д ж о-аккино да Фьоре (Joachimus Florensis, Gioac-chino da Fiore) (ok. 1132—1202), итал. мыслитель. Ас​кет, монах Цистерцианского ордена, ок. 1177 избран аббатом, ок. 1191 основал монастырь Сан-Джованни ин Фьоре как центр нового, Флорского ордена, откуда и получил своё прозвище.
Создатель мистико-диалектич. концепции историч. процесса, выразившей глубокий кризис ср.-век. миропо​нимания. Эта концепция, разработанная в формах симво-лич. толкования Библии (в соч. «Согласование Нового и Ветхого заветов» — «Concordia novi et veteris testamcu-ti», 1519, и «Пособие к Апокалипсису» — «Enchiridion in Apocalypsin», 1527), исходит из деления всемирной истории на три «мировые состояния», или эры, соот​ветствующие трём лицам христ. Троицы — Отцу, Сы​ну и св. Духу. В продолжение ветхозаветной эры Отца бог раскрывается человеку как властный господин, а человек подчиняется ему как трепещущий раб; ново​заветная эра Сына превращает эти отношения в отно​шения отца и дитяти; наконец, грядущая эра св. Духа сообщит им полную интимность. Каждая эра исчер​пывает своё содержание в одной и той же повторяющей​ся последовательности этапов, что позволяет умозак​лючать от прошедшего к будущему. Выявление эры св. Духа должно начаться ок. 1260: после периода борьбы и искушений восторжествует любовь к беднос-
ИОАХИМ 219
ти и начало духовной свободы, властная и притяза​тельная церковь Петрова уступит своё место церкви Иоанновой, отказавшейся от ненужного бремени мир​ской власти и управляемой кроткими аскетами-бес​сребрениками; дух свободы, любви и мира победит насилие и устранит самую его возможность. Преобра​жение человечества должно иметь место ещё в рамках посюсторонней истории; этот момент делает учение И. Ф. связующим звеном между древним хилиазмом и плебейскими ересеми позднего средневековья.
Судьбы наследия И. Ф. в течение 13 — нач. 14 вв. были тесно связаны с францисканством, также учившим о «святой нищете»; создаётся обширная псевдоиоахи-мовская лит-pa. Дольчино делает из учения И. Ф. программу мятежа. Позднее идеи И. Ф. повлияли на идеологию Кола ди Риенцо, а через него — на весь дух новоевроп. политич. мессианизма; в эпоху Реформации они оказали воздействие на Мюнцера. Отголоски умо​зрения И. Ф. можно усматривать в филос. конструи​ровании смысла истории у Гегеля, Шеллинга и особен​но у рус. религ. философа Вл. Соловьёва. * Liber figurarum, ν. 1—2,Torino, 19532. * Стам С. M., Учение Иоахима Калабрийского, в кн.: Вопросы истории религии и атеизма, т. 7, М., 1950; G rund​mann H., Studien über Joachim von Floris, Lpz., 1927; его ж e, Neue Forschungen über Joachim von Fiore, Marburg, 1950; Huck J. С h.. Joachim von Floris und die Joachimitische Litera​tur, Freiburg, 1938; Russo F., Bibliografia gioachimita, Fi-renze, 1954.
ИОВЧУК Михаил Трифонович [р. 6(19).11.1908, дер. Заужовье, ныне Кобринского р-на Брестской обл.], сов. философ и обществ. деятель, чл.-кор. АН СССР (1946). Чл. КПСС с 1926. Окончил филос. отделение Академии коммунистич. воспитания (1931). С 1933 на парт. и науч. работе, в 1947—49 секретарь ЦК КП Белоруссии по пропаганде и агитации, в 1970—77 рек​тор Академии обществ. наук при ЦК КПСС. Осн. работы посвящены истории рус. философии, методоло-гич. проблемам истории всемирной философии, исто​рии марксизма-ленинизма, проблемам историч. материа​лизма, вопросам теории культуры, совр. идеологич. борьбы. В 1971—81 кандидат в чл. ЦК КПСС. Деп. Верх. Совета СССР в 1947—50.
• Белинский. Его филос. и социально-политпч. взгляды, М., 1939; Развитие материалистич. философии в России в 18—19 вв., М., 1941 (совм. с Г. Васецким); Филос. и социологии, взгляды Н. П. Огарёва, М., 1957; Г. В. Плеханов и его труды по исто​рии философии, М., 1960; История философии как наука, ей предмет, метод и значение, М., 1960; Ленинский этап в развитии марксизма и его философии, М., 1969; Ленинизм, фнлос. тради​ции и современность, M., 19822; Плеханов, М., 1977 (совм. с И. Курбатовой); Сов. социалистич. культура: историч. опыт и совр. проблемы, М., 1979 (совм. с Л. Н. Коганом).
ИОНИЙСКАЯ ФИЛОСОФИЯ, см. в ст. Досократики. ИПОСТАСЬ (от греч. ϋπόστασις — осадок, проявление, выявление, основание, сущность), термин антич. фи​лософии; впервые введён Посидонием (1 в. до н. э.) в значении единичного реального бытия, в отличие от «кажущегося» (έμφασις) и «мыслимого» (έπίνοια). Ран​ние стоики (Хрисипп) использовали лишь соответст​вующие глагольные формы для обозначения процесса, в к-ром бескачеств. материя объективируется («гипо​стазируется») во множестве эмпирич. вещей. Перипа​тетической традицией термин «И.» был усвоен в ка​честве синонима «первой сущности» «Категорий» (см. Аристотель, «Органом). В неоплатонизме (Порфирий) все И. делятся на «совершенные» («начальные И.», объективирующиеся в процессе эманации из единого — см. также Нус, Псюхе), и «несовершенные» (множест​венность единичных вещей).
В патристику термин «И.» вошёл в значении «первой сущности» «Категорий». В тринитарных спорах 4 в. при истолковании формулы «одна сущность божества и три неслиянных и нераздельных единосущных II.» синонимия И. и сущности была устранена: сущность преимущественно стала пониматься как общее в отли-
220 ИОВЧУК
чие от И. как единичного — совокупности сущности и акциденций (каппадокийский кружок, Иоанн Фило-пон, Иоанн Дамаскин). Для обозначения суммы акци​денций первоначально употреблялся термин πρόσωπον (лик, личина, маска), ставший затем (в 4—6 вв.) си​нонимом И. В христологич. спорах 5—7 вв., примени​тельно к истолкованию богочеловеч. личности Христа, была разработана концепция сложной И. как резуль​тата соединения двух сущностей, или природ (Леон​тий Византийский, Максим Исповедник и др.).
В 19—20 вв. наблюдается тенденция к переосмысле​нию И. в качестве некоего личностного начала (анало​гично «личности» в персонализме — в её противопос​тавлении «индивиду»), онтологически отличного от сущности (природы), но неразрывно связанного с ней (П. А. Флоренский, С. Н. Булгаков, В. Н. Лосский
и др.).
• D ö r r i е Η., Τπόστασις. Wort- und Bedeutungsgeschichte, Gott., 1955, S. 35—92.
ИРИБАДЖАКОВ Николай Николов (р. 11.10.1920, Долна-Оряховица), болг. философ-марксист, академик БАН с 1981. Чл. БКПс1940, чл. ЦК БКП в 1962—66 и с 1971. В 1943—44 участвовал в антифаш. партизан​ской борьбе. Отв. редактор теоретич. органа БКП «Ново врсме» (с 1958), рук. кафедры истории философии Софийского ун-та (с 1967). Осн. работы в области ди-алектич. и историч. материализма, a также истории фи​лософии и социологии, критики бурж. философии и социологии. Димитровская пр. (1971).
• Ролята на народните маси в историята, София, 1956; В защи​та на творческий марксизъм, София, 1962; Световният революцио​нен процес и мирното съвместно съществуване, София, 1963; Философия и биология, София, 1967; Ленинизъм, философия, идео-логическа борба, София, 1970; Демокрит смеешият се философ, София, 1978; Критика на метафизическия разум, София, 1979; Философия на революционното действие, София, 1980; Социоло-гическата мисъл на древния свят, т. 1—2, София, 1978—81; в рус. пер.— Совр. критики марксизма. Философско-социологич. проб​лемы борьбы против совр. антимарксизма, М., 1962; Клио перед судом бурж. философии. К критике совр. идеалистич. филосо​фии истории, М., 1972; Развитое социалистич. общество, М., 1974.
ИРОНИЯ (от греч. ειρωνεία, букв.— притворство), филос.-эстетич. категория, характеризующая процес​сы отрицания, расхождения намерения и результата, замысла и объективного смысла. И. отмечает, т. о., парадоксы развития, определ. стороны диалектики становления.
Историч. развитие категории И. даёт ключ к её пониманию: в Др. Греции начиная с 5 в. до н. э. «И.» перерастает из обыденных «издевательства» или «на​смешки» в обозначение риторич. приёма, становится термином. Так, по определению псевдоаристотелевской «Риторики к Александру», И. означает «говорить неч​то, делая вид, что не говоришь этого, т. е. называть вещи противоположными именами» (гл. XXI). Подоб​ный приём распространён не только в лит-ре, но и в пов​седневном разговоре; на последовательном его приме​нении строятся целые произв. сатирич. жанра — у Лукиана, Эразма Роттердамского («Похвала глупос​ти»), Дж. Свифта. Риторич. толкование И. как приёма сохраняло свою значимость вплоть до рубежа 18— 19 вв. Однако уже в Др. Греции «сократовская И.», как понимал её Платон, переосмысляла обыденную И.-насмешку в ином направлении: И. предстаёт здесь как глубоко жизненная позиция, отражающая слож​ность человеч. мысли, как позиция диалектичная, на​правленная на опровержение мнимого и ложного знания и установление самой истины. Сократовское «притвор​ство» начинается с внеш. позы насмешливого «неведе​ния», но имеет своей целью конечную истину, процесс открытия к-рой, однако, принципиально не завершён.
И. как жизненная позиция, как диалектич. инстру​мент филос. рассуждения приобретает особое значение в кон. 18—19 вв. (параллельно с отходом от риторич. понимания И.). Складывающееся в это время новое по​нимание И. является вместе с тем расширением и пере​носом риторич. толкования И. на жизнь и историю,
включающим опыт сократовской И, Нем. романтики (Ф. Шлегель, А. Мюллер и др.), глубоко задумывав​шиеся над сутью И., предчувствуют реальную И. исто-рич. становления, но ещё не отделяют её от внутрилит. «цеховых» проблем: их И. направлена прежде всего на лит. форму, на эксперимент с нею, оказывающийся для них символич. актом снятия всего неподвижного и застывшего. Зольгер в понимании И. исходил из представления, что мир есть реальность и идея одно​временно, идея «до конца гибнет» в реальности, в то же время возвышая её до себя. «Средоточие искусства, ... которое состоит в снятии идеи самой же идеей, мы назы​ваем художественной иронией. Ирония составляет сущность искусства...» («Лекции по эстетике», см. в кн.: Зольгер К.-В.-Ф., Эрвин, М., 1978, с. 421). С резкой критикой романтич. И. выступили Гегель, затем Кьеркегор («О понятии И.», 1841), согласно к-рому И. романтиков есть искажение («субъективи-зация») сократовского принципа субъективности (от​рицания данной действительности новым, позитив​ным моментом — напротив, И. романтиков подменяет реальность субъективным образом).
На рубеже 19—20 вв. в лит-ре возникают концепции И., отражающие сложность взаимоотношений художеств.
личности и мира,— напр. у Т. Манна: субъект, наделённый полнотой переживания и ищущий истины, ощущает трагич. связь и раскол с миром, чувствует себя реальным носителем ценностей, к-рые вместе с тем подвергаются глубочайшему сомнению.
К. Маркс и Ф. Энгельс дали глубокое истолкование понятия И. применительно к реальной диалектике раз​вития человеч. общества. Так, анализируя опыт бурж. революции, Энгельс отмечал: «Люди, хвалившиеся тем, что сделали революцию, всегда убеждались на другой день, что они не знали, что делали,— что сделанная революция совсем непохожа на ту, которую они хотели сделать. Это то, что Гегель назы​вал иронией истории, той иронией, которой избежа​ли немногие исторические деятели» (Маркс К. и Энгельс Ф., Соч., т. 36, с. 263), Наряду с этим «И.» употребляется и как традиц. термин теории лит-ры.
* Л о с е в А. Ф., Шестаков В. П., История эстетич. категорий, М., 1965; Лосев А. Ф., И. античная и романти​ческая, в сб.: Эстетика и иск-во, М., 1966, с. 54—84; P r a n g H., Die romantische Ironie, Darmstadt, 1972; B e h l e r E., Klassi​sche Ironie, romantische Ironie, tragische Ironie, Darmstadt, 1972; Ironie als literarisches Phänomen, hrsg. v. H.-E. Hass und G.-A. Mohrlüder, Köln, 1973; Kierkegaard S., Ober den Begriff der Ironie, Fr./M., 1976; Strohschneider-K o h r s I., Die romantische Ironie in Theorie und Gestaltung, Tub., 19772.
ИРРАЦИОНАЛИЗМ (от лат. irrationalis — неразум​ный, бессознательный), обозначение идеалистич. тече​ний в философии, к-рые, в противоположность рацио​нализму, ограничивают или отрицают возможности разума в процессе познания и делают основой миропони​мания нечто недоступное разуму или иноприродное ему, утверждая алогичный и иррациональный характер са​мого бытия. Понятие И. объединяет разнородные фи-лос. системы и направления, выдвигающие на первый план те или иные внерациональные аспекты духовной жизни человека: волю (в волюнтаризме), непосредств. созерцание, чувство, интуицию (в интуитивизме), мистич. «озарение», воображение, инстинкт, «бессозна​тельное» и т. п. Иррационалистическими по своему исходному содержанию являются все религ. и религ.-филос. учения, хотя в своём дальнейшем истолковании они и используют формы рационального мышления.
И. с его принижением или отрицанием рациональ​ного познания следует отличать от агностицизма, утверждающего принципиальную невозможность объек​тивного познания мира вообще.
Если в самом общем смысле иррационалистич. тен​денции прослеживаются на протяжении всей истории философии, то в более узко.« смысле термин «И.» от​носят к тем течениям бурж. философии, к-рые склады​вались в противопоставлении себя рационализму ново-
го времени. Таковы, напр., «философия чувства и веры» Якоби, противостоящая просветительскому рациона​лизму, «философия откровения» позднего Шеллинга, волюнтаристич. концепция Шопенгауэра и учение Кьер-кегора, представляющие собой своеобразную реакцию на идеалистич. рационализм нем. классич. философии, в частности панлогизм философии Гегеля. Крупней​шими представителями И. в сер. 19 в. были Ницше, ро​доначальник философии жизни, и Э. Гартман с его «философией бессознательного».
Иррационалистич. умонастроения получают широкое распространение в связи с кризисом бурж. общества и его культуры в кон. 19—20 вв. И. особенно проявляется в таких течениях, как философия жизни (Дильтей, Бергсон и др.) и экзистенциализм (Хайдеггер и др.), но иррационалистич. тенденции присущи и др. направ​лениям совр. бурж. философии (напр., нек-рым разно​видностям неопозитивизма и др.). И. противоположен марксистско-ленинской философии, материалистич. ми​ровоззрению.
ИРРАЦИОНАЛЬНОЕ, в самом общем смысле — нахо​дящееся за пределами разума, алогическое или неин​теллектуальное, несоизмеримое с рациональным мыш​лением или даже противоречащее ему. Обычно противо​полагается понятию рационального. И. как нечто не​доступное рациональному познанию и невыразимое в логич. понятиях является одним из исходных осн. поня​тий в ряде идеалистич. направлений, объединяемых в понятии филос. иррационализма (напр., в интуити​визме, волюнтаризме и др.). В религ. мировоззрении И. понимается как дорациональное (стихийно-хаотиче​ское, не оформленное логосом), в отличие как от рацио​нального, так и от сверхрационального (мистического, данного в откровении).
В теории познания диалектич. материализма И. рас​сматривается как нечто ещё непознанное, но принци​пиально познаваемое.
ИРРЕАЛЬНОЕ (от позднелат. Irrealis — невеществен​ный, нереальный), существующее не в действитель​ности, а только в мысли, в противоположность реаль​ному (см. Реальность). И. употребляется как синоним воображаемого, фантастического, а также невозмож​ного.
ИСИХАЗМ (от греч. ησυχία — покой, безмолвие, отре​шённость), мистич. течение в Византии. Понятие «И.» включает два аспекта. В более общем смысле слова И.— этико-аскетич. учение о пути человека к единению с бо​гом через «очищение сердца» слезами и через сосредото​чение сознания в себе самом; для этого была разработа​на система приёмов психофизич. самоконтроля, имею​щая нек-рое внеш. сходство с методами йоги (наклонная сидячая поза, регулировка дыхания и движения крови, последоват. недоверие к самопроизвольным «помыслам», практика т. н. молитвы Иисусовой, предполагающая сосредоточенное повторение одной и той же фразы несколько тысяч раз подряд, и т. п.). Это учение было создано егип. и синайскими аскетами 4—7 вв. (Мака-рий Египетский, Евагрий, Иоанн Лествичник); в усло​виях религ. реставрации 14 в. оно претерпело обновле​ние и развитие, но отнюдь не было создано заново. Лишь в таком смысле можно говорить об И. Григория Синаи-та, а также его рус. последователей (напр., Нила Сор-ского). В более узком смысле под И. подразумевается религ.-филос. учение, разработанное Григорием Па-ламой в спорах с представителями теологич. рациона​лизма и включающее тезис о различии сущности и энергий бога (доктрина о несотворённости «Фаворского света»). Паламизм, исторически соединявшийся также с обществ.-политич. позицией — поддержкой имп. Иоанна Кантакузина, после продолжит. борьбы был признан на Влахернском поместном соборе в 1351 офиц. православным учением.
ИСИХАЗМ 221
• Успенский Ф., Очерки по истории вивант. образован​ности, СПБ, 1891, с. 246—364; Сырку И., К истории исправ​ления книг в Болгарии в 14 в., т. 1, в. 1, СПБ, 1899, с. 78—102, 168—240; Острогорский Г., Афонские исихасты и их противники, «Зап. Рус. науч. ин-та в Белграде», 1031, [в. 5]; Прохоров Г. М., И. и обществ. мысль в Вост. Европе в 14 в., в кн.: Труды отдела др.-рус. лит-ры, т. 23, Л., 1968, с. 86—108; L о s s k у V., Theologie mystique de l'eglise d'orient, P., 1960; Meyendorff J., Byzantine hesychasm: historical, theologi​cal and social problems. Collected studies, L., 1974.
ИСКЛЮЧЁННОГО ТРЕТЬЕГО ПРИНЦИП (лат. tertium non datur), принцип логики, утверждающий, что всякое суждение или истинно, или ложно, В такой формулировке И. т. п. совпадает с двузначности прин​ципом. Другая формулировка И. т. п.—для любого суждения А истинно либо само А, либо его отрицание — в соединении с аристотелевским толкованием этого прин​ципа [или А(х) верно для каждого х, т. е. х обладает дан​ным свойством А, или существует по крайней мере один такой х, для к-рого А (х) не верно] выражает содержание И. т. н. в контексте теоретико-множеств. логики предика​тов, а именно: эквивалентность отрицания общего суж​дения и соответств. суждения о существовании. Эта эквивалентность не может быть доказана без примене​ния законов, равносильных И. т. п., что приводит к порочному кругу (petitio principii) или попытке рас​сматривать любое её доказательство как обоснование И. т. п. «Неэффективный» (в общем случае) характер суждений о существовании, получаемых на основе И. т. п., служит естеств. основанием для отказа от этого принципа в интуиционистских и конструктивных программах обоснования математики. И. т. п. рас-сматривается в этом случае как постулат классич. ло​гики.
ИСКУССТВО, одна из форм обществ. сознания, спе-цифич. род практически-духовного освоения мира. В этом плане к И. относят группу разновидностей че-ловеч. деятельности — живопись, музыку, театр, художеств.
лит-ру (к-рую иногда выделяют особо — ср. выражение «лит-pa и иск-во») и т. п., объединяемых потому, что они являются специфическими художеств.-образными формами воспроизведения действительнос​ти. В более широком значении слово «И.» относят к любой форме практич. деятельности, когда она совер​шается умело, мастерски, искусно в технологич., а часто и в эстетич. смысле.
Многозначность термина «И.»— выражение историч. эволюции эстетич. сознания человечества. Формы художеств.
творчества, ремесла и всяческого уменья обозначались первоначально одним словом: у древних греков, напр., это было слово «техне», от к-рого прои​зошло совр. понятие «техника»; в романских языках слова, обозначающие «иск-во» и «ремесло», «художник» и «ремесленник», восходят к общему лат. корню «аг»; в рус. языке аналогичное явление запечатлелось в со​хранившихся поныне разных смыслах слова «И.». По мере развития культуры стало постепенно осознавать​ся существ. отличие художеств. творчества от др. сфер практич. деятельности и одновременно родство всех И. с поэзией (литературой); более того, в 19 в. последняя расценивалась даже мн. теоретиками как «высший» вид И.
И. в широком смысле слова, обозначая высокий уровень мастерства в любой области деятельности, нехудожественной и художественной, т. е. совершен​ное исполнение данной работы, приобретает тем самым непосредственно эстетич. смысл, т. к. искусная дея​тельность, где бы и как бы она ни проявлялась, стано​вится красивой, эстетически значимой. Это относится и к деятельности художника-поэта, живописца, музы​канта, творения к-рого прекрасны в той мере, в какой запечатлевают высокое мастерство их создателя и вы​зывают у нас чувство эстетич. восхищения. Однако гл. отличительный признак художественного творчества
222 ИСКЛЮЧЁННОГО
состоит не в создании красоты ради возбуждения эсте​тического удовольствия, а в образном освоении дей​ствительности, т. е. в выработке специфического ду​ховного содержания и в специфич. социальном функ​ционировании.
Стремясь определить смысл существования И. как особой сферы деятельности, принципиально отличаю​щейся от И. в широком смысле слова, теоретики на про​тяжении всей истории эстетич. мысли шли двумя пу​тями: одни были убеждены, что «тайна» И. состоит в какой-то одной его способности, одном призвании и на​значении — либо в познании реального мира, либо в созидании мира вымышленного, идеального, либо в выражении внутр. мира художника, либо в организа​ции общения людей, либо в самоцельной, чисто игровой активности; др. учёные, обнаруживая, что каждое из подобных определений абсолютизирует какие-то одни присущие И. качества, но игнорирует иные, утверждали именно многомерность, разносторонность И. и пытались описать его как набор различных ка​честв и функций. Но при этом неизбежно утрачива​лась целостность И., и оно представало в виде суммы разнородных свойств и функций, способ объединения к-рых в единое, качественно своеобразное целое оста​вался непонятным.
Совр. марксистская наука ищет решения этой зада​чи на пути преодоления как различных односторонних, так и плюралистич. истолкований природы И., на осно​ве диалектико-материалистич. методологии и принци​пов системного исследования. Один из опытов такого рода состоит в следующем: процесс историч. развития обществ. разделения труда привёл к тому, что из перво​начальной синкретической человеч. жизнедеятельнос​ти постепенно выделялись различные формы материаль​ного и духовного производства и различные формы общения людей. Каждая из этих областей человеч. деятельности приобретала всё более специализиров. характер и сосредоточивалась на выполнении определ. социальной функции: наука стала осн. орудием позна​ния мира, идеологич. формы — средством ценностной ориентации и социального регулирования человеч. деятельности, язык — универс. средством общения людей, игра — организацией их досуга, спорт — меха​низмом физич. развития человека и т. д. Этот процесс развёртывался и на более глубоких уровнях, приводя к специализации разных областей материального произ-ва, к дроблению науки на различные отрасли знания, к расчленению идеологии на различные её формы (этическую, религиозную, политическую, юриди​ческую, эстетическую), к появлению разных специали​зиров. знаковых систем и средств массовой коммуни​кации, к внутр. дифференциации спортивных! и игро​вых форм деятельности. Эффективность, а значит, и искусность, и порождаемая ею эстетич. ценность дей​ствий оказывались в каждом случае прямо пропорцио​нальными ограниченности, односторонности решаемых задач.
Наряду с этим необходимым процессом саморасщеп​ления человеч. деятельности культура сохраняла пот​ребность воспроизводить деятельность человека в её изначальной полуфункциональности, в одновременном и слитном осуществлении разных способов освоения мира — практического и духовного (К. Маркс называл это «практически-духовным» освоением действитель​ности — см. К. Маркс и Ф. Энгельс, Соч., т. 12, с. 727—28), познания мира и установления его ценност​ных значений, отражения реальности и её преображения с помощью фантазии, «самовыражения» человека и его общения с др. людьми. В И. и запечатлевает​ся эта общая структура реальной человеч. деятельнос​ти, что обусловливает его разносторонность и одновре​менно целостность. Сопряжение познавательной, оце​ночной, созидательной н знаково-коммуникативной граней в структуре художеств. ткани позволяет И., в отличие от всех специализиров. форм человеч. дея-
тельности, воссоздавать (образно моделировать) саму человеч. жизнь в её целостности, «удваивать» её, слу​жить её воображаемым дополнением, продолжением, а иногда и заменой. Достижение такой цели оказывает​ся возможным благодаря тому, что носителем художеств.
информации является художественный образ, в к-ром целостное духовное содержание (единство мыс​лей, чувств и представлений) выражается в конкретно-чувств. форме. И. обращено поэтому не к утилитарному использованию и не к рациональному изучению, а к переживанию — в мире художеств. образов человек должен жить, подобно тому, как он живёт реально, но сознавая иллюзорность этого «мира» и эстетически нас​лаждаясь тем, как искусно он сотворён из материала мира реального (этим сознанием рукотворности И. отношение к нему человека, как проницательно заме​тил Фейербах, принципиально отличается от отноше​ния к религ. верованиям, и В. И. Ленин полностью солидаризировался с этим утверждением — см. ПСС, т. 29, с. 53).
Предоставляя человеку дополнит. жизненный опыт-воображаемый, но зато специально организованный и бесконечно раздвигающий рамки реального житейско​го опыта индивида — И. становится могуществ. спосо​бом социально направленного формирования сознания каждого члена общества. Оно позволяет человеку реа​лизовать свои неиспользуемые возможности, разви​ваться душевно, эмоционально и интеллектуально, при​общаться к накапливаемому человечеством коллектив​ному опыту, вековой мудрости, общечеловеч. интере​сам, устремлениям, идеалам. Тем самым И. приобретает и социально-организац. функцию и способность влиять на ход развития культуры, своеобразным «самосозна​нием» к-рой оно становится. Понятно, что на протяже​нии всей истории культуры И. привлекало внимание всех обществ. сил — гос-ва, классов, партий, религ. орг-ций и т. д., к-рые стремились распространить своё влияние на умы и сердца людей. В результате И. втяги​валась в орбиту классовой борьбы, выражало устрем​ления нар. масс или эксплуататорских классов, со​циального прогресса или реакции, а нередко запечат​левало в себе самом глубочайшие противоречия и конф​ликты обществ. развития (Ф. Энгельс показал это на примерах творчества Гёте и Бальзака, Ленин — на примере творчества Л. Н. Толстого). И. отражало процесс историч. развития общества и помогало об​ществу нащупывать пути и перспективы его движения к свободе, к достойным человека формам социальной жизни.
Вместе с тем структура И., как всякой сложнодина-мич. системы, отличается гибкостью, подвижностью, вариационной способностью, что позволяет ему высту​пать как множество конкретных модификаций: таковы различные виды иск-ва (лит-pa, музыка, живопись, архитектура, театр, киноискусство и т. д.), различные его роды (напр., эпический и лирический), жанры (напр., поэма и роман, оратория и симфония, историч. картина и натюрморт), разные его историч. типы (напр., готика, барокко, классицизм, романтизм и т. д.). В каждом таком реальном художеств. явлении мы об​наруживаем особую модификацию общих и устойчивых черт художеств.-образного освоения мира, в к-рой та или иная сторона его структуры приобретает главенст​вующее значение и соответственно по-своему складывает​ся взаимосвязь остальных её сторон: напр., соотноше​ние познават. и созидат. способностей И. противополож​но в лит-ре и в архитектуре, ибо вторая создаёт совер​шенно реальные объекты, к-рые обращены уже не толь​ко к переживанию, но и к практич. использованию, а первая создаёт только объекты воображаемые; что же касается познания мира и человека, то в этом отноше​нии возможности лит-ры бесконечно шире, чем возмож​ности зодчества. В эпосе и в лирике соотношение объек-тивно-познават. и субъективно-выразит. устремлений художеств. творчества противоположно; точно так же
смена творч. методов, происходящая в истории И., основана на возможности поворачивать многогранный кристалл художеств.-образного освоения мира то одной, то другой его гранью: реалистич. метод во всех его раз​новидностях всегда ставил во главу угла познават. за​дачу, тогда как классицизм видел гл. цель в представ​лении идеального мира, к-рый непосредственно ут​верждал бы определ. систему ценностей.
Реальный процесс создания и функционирования И. осуществляется в особой сфере культуры, именуемой художеств. культурой общества, к-рая объединяет в одно системное и исторически изменяющееся целое художеств. производство, художеств. потребление,
художеств. критику, науч. изучение И. и сами художеств. ценности, носителями к-рых являются произв. всех видов И.
Коммунизм призван создать наиболее благоприят​ные обществ.-историч. условия для широкого, свобод​ного, разнообразного по формам развития художеств. деятельности. Ленин говорил, что Οκτ. революция 1917 освободила художника от власти товарно-ден. отношений, обеспечив ему возможность истинно свобод​ного творчества, обращённого ко всему народу, имеющего своей целью объединение чувств, мыслей и воли масс, их духовное и эстетич. воспитание, и что на этом пути будет создано «великое коммунистическое искусство», к-рое найдёт для себя новую форму, соответствующую его новому содержанию (см. В. И. Ленин, О лит-ре и иск-ве, 1969, с. 666). Метод социалистического реализ​ма, выработанный в ходе длит. развития пролетарского, а затем и социалистич. И. в Сов. стране и во многих странах мира, является конкретной основой реализа​ции ленинской программы построения художеств. куль​туры коммунистич. общества.
• см. к ст. Эстетика. М. С. Каган.
«ИСКУССТВО ДЛЯ ИСКУССТВА», «чистое ис​кусство», эстетич. доктрина (и соответствующие ей формы художеств. практики), утверждающая само​ценность иск-ва и выступающая против его служения нравств., политич. и иным внеэстетич. целям. С этой т. зр. ценность иск-ва несовместима с к.-л. «неэстетич.» (утилитарной, политич., этич., религ.) ценностью. Хотя элементы данной концепции встречаются на ранних этапах истории художеств. культуры, её судьба связа​на с процессом становления бурж. сознания. Значит. импульс позиции «И. д. и.» был дан романтич. движе​нием, в к-ром пафос гражданственности противоречиво сочетался со своего рода эстетским изоляционизмом. Однако в развитом виде теория «И. д. и.» сложилась в сер. 19 в. во Франции, а затем распространилась по всей Европе, выражая глубоко характерную для раз​личных слоев бурж. интеллигенции внутр. противо​речивость её социально-психологич. и идеологич. пози​ций: с одной стороны, неприятия офиц. ценностей бурж. общества и стремления обеспечить свободу художеств. творчества, к-рое кажется единств. прибе​жищем эстетич. ценностей, а с другой — осуществления таким образом отрыва иск-ва от реальной классово-идеологич. борьбы, от революц.-критич. интересов и социалистич. идеалов демократич. масс. В разных конк​ретных социально-историч. и культурных условиях од​на из сторон этого противоречия приобретала решаю​щее значение, в силу чего менялась и роль идеи «И. д. и.» в художеств. культуре. Так, напр., Н. Г. Чернышевский отмечал, что «устарелая» в его время мысль об «И. д. и.», однако, «...имела смысл тогда, когда надобно было доказывать, что поэт не должен пи​сать великолепных од, не должен искажать действитель​ности в угоду различным произвольным и приторным сентенциям» (ПСС, т. 2, 1949, с. 271). Острота проблемы связи иск-ва с социальными процессами при сохране​нии его художеств. суверенности привлекла к ней в
ИСКУССТВО 223
нач. 20 в. внимание Г. В. Плеханова и А. В, Луначар-ского, искавших марксистское, диалектич. её решение, к-рое они противопоставляли мелкобурж. эстетизму, в каких бы конкретных формах он ни выражался. В совр. художеств. культуре и эстетич. мысли теория и практика «И. д. и.» встречают решит. сопротивление не только сторонников марксистско-ленинской эстетики и иск-ва социалистического реализма, но и мн. пред​ставителей демократич. культуры, убеждённых в воз​можности эстетически полноценного и одновременно социально-активного искусства.
• Плеханов Г. В., Иск-во и обществ. жизнь, в его сб.: Эстетика и социология искусства, т. 1, М., 1978; Луна​чарский А.В., Диалог об иск-ве, Собр. соч., т. 7, М., 1967; Лекции по истории эстетики, кн. 3, ч. 1, Л., 1976; Моr-qurgo-Tagliabue, L'estetique contemporaine. Une en-puete, Mil., 1960.
ИСЛАМ [араб., букв.— предание себя (богу), покор​ность], мусульманство, одна из трёх мировых религий наряду с буддизмом и христианством. Возник​ла в Хиджазе (в нач. 7 в.) среди араб. племён Зап. Ара​вии, в условиях разложения патриархально-родового строя и начала формирования классового общества. Быстро распространилась в ходе воен. экспансии ара​бов от Ганга на Востоке до юж. границ Галлии на Запа​де. Совр. И. распространён в основном в странах Азии и Африки, играя существ. роль в их политич. и социо-культурной жизни. Число приверженцев И., по раз​ным данным, от 450 до 800 млн. чел. Большинство му​сульман (90%) — сунниты, представляющие ортодок​сальное направление в И., 10% составляют шииты.
Основатель ислама — Мухаммед (570 ?— 632) из рода хашимитов мекканского племени курейш. До Му​хаммеда арабам были уже известны монотеистич. ре​лигии — иудаизм и христианство монофизитского и несторианского толков; в качестве самостоят. формы монотеизма в Аравии оформляется ханифизм. Под непосредств. влиянием этих религий в 610—614 нача​лась религ. проповедь Мухаммеда. После переселения в 622 с небольшой группой последователей из Мекки в Медину (т.н. хиджра, к-рая позже стала точкой отсчё​та для мусульм. летосчисления, ведущегося но лунно​му календарю), Мухаммед выступает уже не только как проповедник, но и как воинственный теократич. прави​тель, диктующий приверженцам нормы поведения в различных областях жизни. Вообще в Мухаммеде впол​не «земные» черты преуспевающего вождя и практич. законодателя уживаются с религ. экстазом, и этому соответствует внутр. склад И., не знающего (по край​ней мере, за исключением суфизма) стремления преодо​леть или преобразить человеч. природу, но направлен​ного на упорядочение и освящение житейских даннос​тей.
Осн. источник мусульм. вероучения — Коран, пони​маемый как предвечное, несотворённое «слово божие», откровение, к-рое бог, говорящий в Коране от пер​вого лица, как бы продиктовал слово в слово пророку Мухаммеду, выступающему лишь в качестве пассивного передатчика (в отличие от христианства И. не делает различия между понятиями «богодухновенности» и «от​кровения»). Др. источник мусульм. вероучения — «сун​на» (иногда переводится как «традиция»), точнее — «сунна ан-наби» (образ жизни и деяния пророка). Сун​на состоит из собрания текстов — «хадисов», содержащих приписываемые Мухаммеду высказывания, каждый из к-рых делится на две части: «матн» — собствен​но текст и «иснад» — перечень передатчиков данного текста, к-рые в непрерывной цепи преемства удосто​веряют его подлинность.
Один из наиболее важных принципов И.— строгий монотеизм, получающий в И. абс. и безусловный харак​тер. Мухаммед в Коране призван восстановить в перво-нач. чистоте веру в единого бога, частично забытую
224 ИСЛАМ
и..искажённую иудеями и христианами; Утверждение единства и единственности бога, призывы не придавать ему никого в «сотоварищи» часто повторяются в Ко​ране. Направлены они прежде всего против старых полатеистич. верований аравийских арабов, но также и против христ. догматов — «Троицы», «боговоплоще-ния» и «воскресения». В то же время в И. много заимст​вованного из христианства и иудаизма, наряду с к-рыми он может быть определен как авраамитич. религия: исповедуя «единого, сущего и живого бога», И. возво​дит свои истоки к Аврааму.
Важнейшие понятия мусульм. религии — «ислам», «дин», «иман». Ислам в широком смысле стал обозначать весь мир, в пределах к-рого установились и действуют законы Корана. Таков смысл и традиц. понятия «дар аль-ислам» (мир И.), противопоставленного «дар аль-харб» (территория воины, к-рая теоретически подле​жит превращению в «дар аль-И.» посредством «джиха​да»— священной войны). Классич. И. в принципе не проводит нац. различий, признавая три статуса су​ществования человека: в качестве «правоверного», в качестве «покровительствуемого» («ахл аль-зимма» — иудеи и христиане в мусульм. мире, они же «ахл аль-ки-таб», т. е. люди Книги, держатели Писания) и в качест​ве многобожника, к-рый должен быть или обращён в мусульманство, или истреблён. Каждая вероисповед​ная группа в «дар аль-И.» объединялась в отд. общину (умму). Умма — это этнич., языковая или религ. общ​ность людей, к-рая становится объектом божеств. плана спасения (каждой умме посылается свой пророк); в то же время улша — это и форма социальной организации людей, образующая, т. о., своеобразное религ.-поли​тич. тело. Мусульм. община («алъ-умма аль-исламииа») теоретически объединяет всех мусульман мира, незави​симо от их этнич. и культурной принадлежности. Про​тотипом её всегда служила мединская община пророка («умма ан-наби'»), к-рая до сих пор остаётся для мн. му​сульман идеалом социально-политич. организации лю​дей, сплочённых единой верой.
Государственность в раннем И. мыслилась как своего рода эгалитарная светская теократия, в рамках к-рой авторитетом в законодат. области («амр») обладает толь​ко Коран; авторитетом в сфере права («фикх») — каж​дый верущий, к-рый знает и умеет толковать предписа​ния Корана; исполнит. власть («хукм»), одновременно гражданская и религиозная, принадлежит одному бо​гу и может осуществляться только через халифа (сул​тана) — предводителя мусульм. общины, её религ., адм. и воен. главы, под водительством к-рого община даёт клятву послушания богу («бай'а»).
В И. нет церкви как института, нет в строгом смысле слова и духовенства, поскольку И. не признаёт к.-л. посредника между богом и человеком: богослужение в принципе может совершать любой член уммы. Т. о., принадлежность умме — основа самосознания мусуль​манина: в ней и через неё он осознаёт себя верующим («му'мин») и предавшимся богу («муслим»).
«Дин» — божеств. установление, ведущее людей к спасению,— имеет в виду прежде всего обязанности, к-рые бог предписал человеку (своего рода «закон бо​жий»). Мусульм. теологи включают в «дин» три осн. элемента: «пять столпов И.», веру («иман») и благие дела («ихсан»). «Пять столпов И.» составляют: 1) испо​ведание единобожия («таухид») и пророч. миссии Му​хаммеда; 2) ежедневная пятикратная молитва («салат»); 3) пост («саум») раз в году в месяц рамадан; 4) добро​вольная очистит. милостыня («закат»); 5) паломничест​во (хотя бы раз в жизни) в Мекку («хадж»).
«Иман» (вера) понимается в первую очередь как «сви​детельство» об объекте своей веры. В Коране прежде всего свидетельствует о себе бог; ответ верующего — это как бы возвращённое свидетельство. Простое произ​несение в присутствии хотя бы двух мусульман формулы «Нет божества, кроме бога, и Мухаммед—пос​ланник божий», введённое словом «свидетельствую», де-
лает иноверца мусульманином. В И, выделяются четыре осн. предмета веры: 1) в единого бога; 2) в его посланников и писания; Коран называет пять пророков-посланников («расул»): Ноя, с к-рым бог возобновил «союз»; Авраама — первого «мумина» (верующего в единого бога); Моисея, к-рому бог дал Тору для «сынов израилевых»; Иисуса, через к-рого бог сообщил хрис​тианам Евангелие; наконец, Мухаммеда — «печать про​роков», завершившего цепь пророчества; 3) в анге​лов; 4) в воскресение после смерти и судный день.
В целом «дин» — это часть более общего понятия «ислам», к-рый представляет собой нерасторжимое един​ство веры, религии, гос.-правовых установлений и опре-дел. форм культуры. Дифференциация мирской и ду​ховной сфер крайне аморфна в И.; в принципе ему чуж​до характерное для христианства различение поня​тий «божьего» и «кесарева», что проявляется как у ср.-век. теологов, так и у мусульм. реформаторов 1-й пол. 20 в. (напр., у Рашида Риды, считавшего, что «И. есть в равной степени духовное начало и социально-поли-тич. идеал») и в известном девизе совр. «братьев-му​сульман»: «И. есть религия и гос-во».
И. наложил глубокий отпечаток на культуру тех стран, где он получил распространение. Уже в Медин​ском гос-ве зарождаются три осн. исламские дисцип​лины: 1) наука о чтении («кира'ат») и толкование («таф-сир») Корана, 2) наука о хадисах, 3) правоведение («фикх»), в рамках к-рого в суннизме складываются четы​ре офиц. юридич. толка («мазхаба»): маликитский, хани-фитский, шафиитский и ханбалитский. Из коранич. предписаний и запретов образовался канонич. закон — шариат, к-рый остаётся одним из источников законо​дательства мн. мусульм. стран. Из «тафсира», отчасти в силу контактов и полемики с христианством (первые теологич. споры в И. — о свободе воли и предопреде​лении, несотворённости «слова божьего», божеств. атри​бутах и трансцендентности бога — возникли под не​сомненным влиянием ближневост. христ. мысли), раз​вивается мусульм. богословие («калам»), внутри к-рого складываются различные школы. Восприятие антич. филос. наследия (аристотелизм, неоплатонизм) спо​собствовало развитию рационалистич. тенденций в му​сульманской теологии (мутазилиты, Ашари), в даль​нейшем (9—12 вв.) — возникновению и расцвету араб. философии (аль-Кинди, аль-Фараби, Ибн Сина, Ибн Рушд). В то же время появляется мистич. направ​ление — суфизм, первоначально противостоявший как ортодокс. теологии, так и вост. аристотелизму, и в 11 — 12 вв. синтезированный аль-Газали с ортодокс. дог​матикой ашаритов. Как своего рода прикладные науки развиваются грамматика, астрономия, математика. Раз​витие всех этих дисциплин происходило в процессе тесных контактов И. с др. вост. культурами: сирий​ской, к-рая дала также И. переводы греч. филос. на​следия; византийской, у к-рой И. заимствовал мн. эле​менты гос.-адм. культуры; персидской и индийской, оказавших влияние на развитие лит-ры и естеств. зна​ний. В целом в истории исламской культуры выделяют три осн. периода: арабский, персидский и тюркский.
После битвы при Сиффине в 657 между сторонника​ми 4-го «праведного халифа» Али (зятя Мухаммеда) и омейяда Муавии И. распался на три осн. направления, в связи с решением вопроса о верх. власти в И.: большинство, впоследствии получившее назв. «ахл ас-сунна» (букв. «люди традиции», сунниты), считало, что халиф должен быть выходцем из племени курейш; шииты (от «ши'ат Али» — партия Али) утверждали, что верх. власть может принадлежать только прямым потомкам Али; хариджиты считали, что главой уммы может быть избран любой её член. После ряда воен. поражений хариджиты сосредоточились на раз​работке гос.-правовых, этич. и догматич. идей, создав значит. теология, лит-ру с сильными рацио​налистич. тенденциями. Центр. догмой шиитов стал культ имама — авторитетного учителя (из «дома Али»),
if 15 оэс
безгрешного, непогрешимого в делах веры, обладающе​го тайным знанием; имамом его делает не человеч. про​изволение, а внутр. характер его природы — присут​ствие в его существе предвечной божеств.-световой суб​станции. Без имама и его руководства невозможно спа​сение верующих: «Тот, кто умирает, не зная истинного имама своего времени, умирает смертью безбожника». Авторитет имамов шииты противопоставляют «соглас​ному мнению религ. авторитетов» (иджма') суннитов, эзотерич. смысл «откровения» (батин), доступный толь​ко «посвящённым»,— экзотерическому (захир). Своей кульминации шиитское вероучение достигает в учении о «скрытом имаме»: последний из «видимых имамов» (разный в различных шиитских сектах: у исмаилитов — 7-й, у имамитов — 12-й) не умер, а перешёл в состоя​ние «гайба», т. е. по воле бога был изъят и сокрыт от людей, продолжая в этом скрытом состоянии управ​лять жизнью верующих, в «конце мира» он явится в роли своего рода мессии (махди) и наполнит мир прав​дой и справедливостью. Т. о., миросозерцание шииз​ма глубоко эсхатологично и имеет ярко выраженный нрофетич. характер; в целом — это своеобразная по​пытка ввести в И. персонифицированного посредника между богом и человеком [тенденция, особенно харак​терная для крайних исмаилитских сект, обожествляв​ших Али и его потомков и развивших чуждые ортодок​сальному исламу идеи «инкарнации» (хулул) и метемпси​хозы (танасух)].Вероучение и догматика крайних шиитов (алавитов, друзов, али-илахи, карматов, хуруфитов) но​сят синкретич. характер, содержат пережитки древних астральных культов, элементы индуизма, зороаст​ризма, вост. христианства и манихейства.
Своеобразное развитие идеи исмаилитов получили в новое время у шейхи, бабитов и бехаитов — шиитских течений, возникших в 19 в. в Персии. Основатели двух последних — Сейид Али Мухаммед (Баб) и Мирза Ху-сейн Али (Бехаулла), верные махдистским традициям шиизма, в то же время попытались выступить в качест​ве основоположников нового вероучения, призван​ного сплотить человечество.
В лоне ортодоксального И. в сер. 18 в. возникает религ.-политич. движение ваххабитов (по имени осно​вателя — Мухаммеда ибн Абд аль-Ваххаба), отвергав​ших «новшества», к-рые появились в И. в процессе его историч. развития и контактов с др. религ. системами (культ святых, веру в чудеса, дервишество и т. д.). Вах-хабизм оказал определ. влияние на араб. мусульм. реформаторство 2-й пол. 19 — нач. 20 вв. (аль-Афгани, М. Абдо, Р. Рида); «реформация» мыслилась как очи​щение И. от истррич. искажений и наслоений через возврат к мединскому прообразу.
В 19—20 вв., во многом как реакция на социально-политич. и культурное влияние Запада, возникают религ.-политич. идеологии, базирующиеся на ислам​ских ценностях (панисламизм, фундаментализм, рефор​маторство и т. п.). Однако модернистские интерпрета​ции И. встречали, как правило, жёсткое сопротивление со стороны проф. теологов. В период подъёма нац.-осво-бодит. движения во мн. странах Азии и Африки традиц. исламские ценности и идеи своеобразно усваивались и интерпретировались идеологами национализма. В совр. условиях И. играет существенную роль как в идео​логии, так и в политике и социальной жизни этих стран (в большинстве из них И. — гос. религия, а шариат — осн. источник законодательства). Будучи действенной политич. силой, И., однако, далеко неоднозначен по своему социальному содержанию и историч. роли, что связано с различными социально-классовыми позици​ями и целями его приверженцев.
• Гольдциэр И., И., СПБ, 1911; его ж е, Лекции об И., М., 1912; его же, Культ святых в И., М.— Л., 1938; Б a p т о л ь д В. В., И., П., 1918; Происхождение И. Хресто​матия, сост. Е. Беляев, ч. 1, М., 1931; Беляев Ε. Α., Му-
ИСЛАМ 225
сульм. сектантство, М., 1957; его же, Арабы, И. и араб. ха​лифат в раннее средневековье, М., 19662; M а с с э А., И., пер. с франц.. M., 19631; Б а р т о л ь д В. В., Работы по истории И. и араб. халифата, М., 1Я66 (Соч., т. 6); Г p и г о p я н С. Н., Ср.-век. философия народов Бл. и Ср. Востока, М., 1966; Π е т-р у ш е в с к и и И. П., И. в Иране в 7—15 вв., [Л.], 1966; ан-Наубахти.ал-Хасан ибн Муса, Шиитские секты, пер. с араб., М.,1973;Додихудоев Х.Д., Очерки филосо​фии исмаилизма, Душанбе, 1976; Роузентал Ф., Торжест​во знания. (Концепция знания в ср.-век. П.), М., 1978; С а и д-б а е в Т. С., И. н общество, М., П»78; Грюнебаум Г. Э. фон, Осн. черты арабо-мусульманской культуры, пер. с англ., М., 1981; Gardet L.,Anawati M. M., Introduction a la theologie musulmane, P., 1948; Abd-el-Jalil J. M., Aspects interieurs de l'Islam, P., 1949; G ihb H. A. R., The modern trends in Islam, Chi.. 1950; его же, Mohammedanism; an historical survey, L., 19752; Guillaume A., Islam, Har-mondsworth, 1954; Grunebaum G. E. v., Islam, L., 1955; Smith W. C., Islam in modern history, Princeton, 1957; Watt W. M., Islamic philosophy and theology, Edin., 1962; G o r b i n H., Histoire de la Philosophie islamique, t. l, P., 1964; W e n s i n k A. J., The Muslim creed, its genesis and historical development, L., 1965; Rahman Fazlur, Islam, L., [1967]; Gardet L., Islam. Religion et communauti, P., 1967; его ж е, La cite musulmane. Vie sociale et politique, P., 1976'; его ж e, Les hommes d'lslam, P., 1977; G o i t e i n S. D., Studies in Islamic history and institutions, Leiden, 1968; M a s s i-gnon L., Opera minora, t. 1—3, Beirut, 1969; The Cambridge history of Islam, v. 1—2, Camb., 1970; FakhryM., A history of Islamic philosophy, N. Y,— L., 1970; The Islamic civilization. 950—1150, Oxf., 1973; см. также лит. к ст. Религия.
 А. В. Журавский.
ИССЛЕДОВАНИЕ научное, процесс выработки новых науч. знаний, один из видов познават. деятель​ности. И. характеризуется объективностью, воспроиз​водимостью, доказательностью, точностью. Различают​ся два его взаимосвязанных уровня: эмпирический и теоретический (см. Эмпирическое и теоретическое). На первом устанавливаются новые факты науки и на ос​нове их обобщения формулируются эмпирич. закономер​ности. На втором уровне выдвигаются и формулируют​ся общие для данной предметной области закономер​ности, позволяющие объяснить ранее открытые факты и эмпирич. закономерности, а также предсказать и пред​видеть будущие события и факты.
Осн. компонентами И. являются: постановка задачи; предварит, анализ имеющейся информации, условий и методов решения задач данного класса; формулиров​ка исходных гипотез; теоретич. анализ гипотез; плани​рование и организация эксперимента; проведение экспе​римента; анализ и обобщение полученных результатов; проверка исходных гипотез на основе полученных фак​тов; окончательная формулировка новых фактов и за​конов; получение объяснений или науч. предсказаний.
Классификация И. может производиться по различ​ным основаниям. Наиболее распространённым являет​ся деление И. на фундаментальные и прикладные, коли​чественные и качественные, уникальные и комплекс​ные и т. д. См. также Наука.
ИСТИНА, адекватное отражение объекта познающим субъектом, воспроизведение его таким, каким он су​ществует сам по себе, вне и независимо от человека и его сознания; объективное содержание чувств., эмпи​рич. опыта, понятий, идей, суждений, теорий, учений В целостной картины мира в диалектике её развития. Категория И. характеризует как результаты процесса познания с т. зр. их объективного содержания, так и методы, с помощью к-рых осуществляется познават. деятельность. Понимание И. как соответствия (прин​цип корреспонденции) знания вещам восходит к мыс​лителям древности, в частности к Аристотелю. Эта традиция в понимании И. была продолжена в фи​лософии нового времени (Ф. Бэкон, Спиноза, Гельве​ции, Дидро, Гольбах, Ломоносов, Герцен, Чернышев-ский, Фейербах и др.).
В идеалистич. системах И. понимается или как вечно неизменное и абс. свойство идеальных объектов (Пла​тон, Августин), или как согласие мышления с самим собой (теория когеренции), с его априорными формами (Кант). Нем. классич. идеализм начиная с Фихте внёс
226 ИССЛЕДОВАНИЕ
в трактовку И. диалектич. подход. По Гегелю, И. есть диалектич. процесс развития знания, система поня​тий, суждений и теорий.
Т. зр. сторонников субъективно-идеалистич. эмпи-ризма состоит в понимании истинности как соответст-вия мышления ощущениям субъекта (Юм, Рагсел) или как соответствия идей стремлениям личности к дости​жению успеха (прагматизм), либо, наконец, как наи​более простой взаимосогласованности ощущений (Мах, Авенариус). Неопозитивисты рассматривают истин​ность как согласованность предложений науки с чувств. опытом. Конвенционализм (А. Пуанкаре) исходит из то​го, что дефиниция И.; и её содержание носят условный характер. Представители экзистенциализма трактуют И. субъективно-идеалистически — как форму психологич. состояния личности. В совр. бурж. философии И. рас​сматривается как внутренне согласованная, когерент​ная система; конкретизируется идея Лейбница о фактич. и логич. И.; анализируются проблема логич. критерия, законы построения истинных дедуктивных систем, раз​личные аспекты концепции корреспонденции И. и свя​занное с ней семантич. определение И. и др. Общая чер​та различных концепций И. в совр. бурж. филосо​фии — отрицание объективности содержания знания (в особенности — общественно-историч. знания).
Согласно диалектич. материализму, объективной
и. является_такое содержание человеч. представ-
лений, «...которое не зависит от субъекта, не зависит
ни от человека, ни от человечества» (Ленин В. И.,
ПСС, т. 18, с. 123).
И. - внутренне противоречивый процесс, связан​ный с постоянным преодолением заблуждений. Наука —
не склад готовых иичерпывающих истин, а процесс их достижения, движение от знания ограниченного, приблизительного ко всё более всеобщему, глубокому, точному. Этот процесс безграничен. И. относитель-н а, поскольку мышление отражает объект не полно​стью, а в известных пределах, условиях, отношениях, к-рые постоянно изменяются и развиваются. Каждая ступень познания ограничена историч. условиями жиз​ни общества, уровнем практики. Исторически пред-шествующая теория истолковывается в составе новой! теории как относительная И. и тем самым как частный случай более полной и точной теории (напр., классич. механика Ньютона и теория относительности Эйнштей​на). Диалектич. материализм «... признает относитель​ность всех наших знаний не в смысле отрицания объ​ективной истины, а в смысле исторической условности пределов приближения наших знаний к этой истине» (там же, с. 139). Абсолютизация относит. И., увекове​чение И. порождает заблуждение, догматизм мышления.
В каждой относит. И., поскольку она объективна, содержится «частичка» абс. знания. Абсолютная И. есть такое знание, к-рое полностью исчерпывает предмет и не может быть опровергнуто при дальней​шем развитии познания. Человечество движется по пути овладения абс. И., к-рая в этом смысле склады​вается из суммы относит. И. «...Человеческое мышле​ние,— писал В. И. Ленин,— по природе своей спо​собно давать и дает нам абсолютную истину, кото​рая складывается из суммы относительных истин. Каждая ступень в развитии науки прибавляет новые зерна в эту сумму абсолютной истины, но пределы истины каждого научного положения относительны, будучи то раздвигаемы, то суживаемы дальнейшим ростом знания» (там же, с. 137).
Одним из осн. принципов диалектич. подхода к поз​нанию является признание конкретности И., (что предполагает прежде всего точный учёт всех усло-вий, в к-рых находится объект познания, выделение) главных, существенных свойств, связей, тенденций его развития. Принцип конкретности И. требует подхо​дить к фактам не с общими формулами и схемами, а с учётом реальных условий, конкретной обстановки. В. И. Ленин отмечал, что «...всякую истину, если ее
сделать "чрезмерной"..., если ее преувеличить, если ее распространить за пределы ее действительной при​менимости, можно довести до абсурда, и она даже неиз​бежно, при указанных условиях, превращается в аб​сурд» (там же, т. 41, с. 46). К p и т е р и й И. нахо​дится не в мышлении самом но себе и не в действитель​ности, взятой вне субъекта, а_заключается в практике. К. Маркс писал, что «вопрос о том, обладает ли чело-веческое мышление предметной истинностью,— вовсе не вопрос теории, а практический вопрос. В практике должен доказать человек истинность, т. е. действительность и мощь, посоюсторонность своего мыш-ления. Спор о действительности или недействитель​ности мышления, изолирующегося от практики, есть чисто схоластический вопрос» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 1—2). В нашем созна-нии истинно, объективно то, что прямо или косвенно подтверждено на практике, или то, что может быть осуществлено на практике. Если человек сравнивает своё понятие о вещах с др. понятиями, практически уже удостоверенными, он тем самым опосредованно, логически сравнивает своё понятие с самим предметом. Т. о., логич. критерий И. является производным от практического. Соответствие понятия предмету дока​зывается в полной мере лишь тогда, когда челове​ку удаётся найти, воспроизвести или создать пред​мет, соответствующий тому понятию, которое он об​разовал.
Проблемы, связанные с теоретич. и социальными условиями постижения И., разрабатываются в теории познания и социологии познания.
• Маркс К., Тезисы о Фейербахе, Маркс К. и Э н-г е л ь с Ф., Соч., т. 3; 3 н г е л ь с Ф., Диалектика природы, там же, т. 20; его же, Анти-Дюринг, там же; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; е г о ж е, Филос. тетради, там же, т. 29; Совр. проблемы теории познания диа-лектич. материализма, т. 2, М., 1970, гл. 1; Практика и позна​ние, М., 1973; К о π н и н П. В., Гносеологии, и логич. основы науки, М., 1974; У ё м о в А. И., И. и пути её познания, М., 1975; К у ρ с а н о в Г. А., Ленинская теория И. и кризис бурж. воззрений, М., 1977; Чудинов Э. М., Природа науч. И., М., 1977; Материалистич. диалектика. Краткий очерк теории, М., 1980; Основы марксистско-ленинской философии, Μ., 19805.
 А. Г. Спиркин.
«ИСТИННЫЙ СОЦИАЛИЗМ», нем. социализм, одна из разновидностей мелкобурж. социализма, получив​шая распространение в 1840-х гг. среди интеллигенции и ремесленников Германии и нем. эмигрантов в др. странах. Главные представители «И. с.» — К. Грюн, М. Гесс, О. Люнинг, Г. Пютман (Германия), Г. Криге (США). «И. с.» выражал настроения нем. мещанства, выбиваемого из колеи развитием капитализма и на​пуганного ростом классовых противоречий. В идейном отношении «И. с.» — своеобразный синтез идеалистич. сторон фейербахианства (пропаганда любви к абстракт​ному «человеку», игнорирование социальных отно​шений и т. д.) и выхолощенной формы франц. утопич. социализма. Представители «И. с.» враждебно относи​лись к идее классовой борьбы, призывали к отказу от политич. деятельности, в качестве средства преобра​зования общества выдвигали проповедь всеобщей люб​ви и братства. Под видом критики капитализма они выступали с идеализацией докапиталистич. порядков, ремесленной цеховщины, распространяли иллюзии о возможности для Германии перехода к социалистич. строю, минуя стадию крупной капиталистич. пром-сти. Критика «И. с.» содержится в ряде произв. К. Марк​са и Ф. Энгельса: «Немецкая идеология», гл. 2; «Мани​фест Коммунистич. партии», гл. 3; «Циркуляр против Криге»; в работах Ф. Энгельса: «Истинные социалис​ты», «„Немецкий социализм" в стихах и прозе» и др. (см. К. Маркс и Ф. Энгельс, Соч., т. 3 и 4).
По характеристике В. И. Ленина, «„истинные соци​алисты" нечто вроде мирных лавристов, полукультур-ники, нереволюционеры, герои мудреных рассуждений и отвлеченной проповеди» (ПСС, т. 13, с. 154).
Банкротство «И. с.» как течения полностью обнару​жилось в период Революции 1848—49,
• Кандель Е. П., Из истории борьбы Маркса и Энгельса с нем. «И. с.», в сб.: Из истории формирования и развития марк-
сизма, М., 1959; Forder H., Marx und Engels am Vorabend
der Revolution (1846 - 1848), B., 1960.

ИСТОРИЗМ, принцип подхода к действительности как изменяющейся во времени, развивающейся. Принцип И. первоначально был выдвинут и разрабатывался в филос. системах Вико, Вольтера, Руссо, Дидро, Фихте, Гегеля, Сен-Симона, Герцена. В 18 — 1-й пол. 19 вв. его развитие шло в форме философии истории, к-рая возникла в борьбе с бессодержательным эмпиризмом историч. науки средневековья и провиденциализмом теологии. Философия истории просветителей 18 в. рас​сматривала человеч. общество как часть природы; за​имствуя из естествознания понятие причинности, она выдвинула идею «естеств. законов» истории, единства историч. процесса (Гердер), разработала теорию прог​ресса как движения от низшего к высшему (франц. материалисты) и т. д. Взгляд на историю общества как на внутренне закономерный, необходимый процесс раз​вивали представители нем. классич. идеализма. Од​нако и они привносили эту необходимость в историю извне, из области философии. Высшим этапом разви​тия принципа домарксистского И. была философия Гегеля; по словам Ф. Энгельса, «он первый пытался показать развитие, внутреннюю связь истории...» (Маркс К. иЭнгельс Ф., Соч., т. 13, с. 496). Огром​ную роль в утверждении принципа И. сыграли успехи конкретных наук — науки об обществе (напр., А. Бар-пав, франц. историки периода Реставрации) и естество​знания (И. Кант, Ч. Лайель, Ч. Дарвин). Принципу И. до Маркса было чуждо понимание развития как борьбы внутр. противоречий, что приводило к господ-ству эволюционизма.
Осн. смысл философско-историч. концепций неокан​тианства (Риккерт, Виндельбанд), крочеанства (Кроче), философии жизни (Дильтей), экзистенциализма (Ясперс), прагматизма, неопозитивизма (Поппер), неогегельян​ства, а также теорий последователей этих концепций в сфере конкретных наук — «историч. школы» в политэко​номии, «позитивной школы» в истории и др., состоит как раз в отрицании возможности подхода к объективной действительности с т. зр. раскрытия закономерного процесса её развития, в подмене принципа И. реляти​визмом. Ограниченно понимают И. представители и тех бурж. концепий истории, к-рые сводят процесс развития к чередованию одних и тех же «циклов» (А. Тойнби), к серии не связанных друг с другом «стадий роста» (У. Ростоу) и т. д.
Последовательно принцип И. был разработан К. Марксом, Ф. Энгельсом и В. И. Лениным. Выражая сущность марксистского понимания этого принципа, Ленин писал: «...Не забывать основной исторической связи, смотреть на каждый вопрос с точки зрения того, как известное явление в истории возникло, какие глав​ные этапы в своем развитии это явление проходило, и с точки зрения этого его развития смотреть, чем дан​ная вещь стала теперь» (ПСС, т. 39, с. 67). Отличит. черта марксистского И. состоит в том, что он распрос​траняется на все сферы объективной действительности — природу, общество и мышление. «Мы знаем только од​ну единственную науку, — писали Маркс и Энгельс,— науку истории. Историю можно рассматривать с двух сторон, её можно разделить на историю природы и ис​торию людей. Однако обе эти стороны неразрывно свя​заны; до сих пор, пока существуют люди, история при​роды и история людей взаимно обусловливают друг друга» (Соч., т. 3, с. 16, прим.).
Марксистский И. исходит не просто из движения объективного мира, не просто из его изменяемости во времени, но именно из его развития. Объект рассмат​ривается, во-первых, с т. зр. его внутр. структуры, причём не как механич. множество отд. элементов, свя-
ИСТОРИЗМ 227
зей, зависимостей, а как органич. совокупность этих структурных составляющих, как внутренне связанное и функционирующее целое, как система; во-вторых, с т. зр. процесса, т. е. следующих друг за другом во времени совокупности историч. связей и зависимостей его внутр. составляющих; в-третьих, с т. зр. выявления и фиксирования качественных изменений в его струк​туре в целом; наконец, с т. зр. раскрытия закономер​ностей его развития, законов перехода от одного исто​рич. состояния объекта, характеризующегося одной структурой, к другому историч. состоянию, характери​зующемуся др. структурой.
В соответствии с принципом И., разработанным марк​систско-ленинской философией, процессы развития объ​ективного мира должны рассматриваться в том виде, в к-ром они протекали в действительности. Иными сло​вами, марксистский И. совпадает с высшей науч. объек​тивностью, исключает характерные для бурж. историч. науки и социологии искажения действительности ис​тории, архаизацию настоящего и модернизацию прош​лого. Любое явление, любой предмет могут быть по​няты и правильно оценены лишь при условии рассмот​рения их в конкретных историч. условиях и связях. «Весь дух марксизма,— писал Ленин,— вся его систе​ма требует, чтобы каждое положение рассматривалось лишь (а) исторически; (β) лишь в связи с другими; (γ) лишь в связи с конкретным опытом истории» (ПСС, т. 49, с. 329).
Для совр. науки, равно как и для филос. осмысления процессов, происходящих в совр. науч. знании, харак​терны дальнейшее развитие принципа И., его сближе​ние с др. принципами. См. также Историческое и логи​ческое.
• Маркс К. иЭнгельс Ф., Нем. идеология. Соч., т. 3; Маркс К., К критике политич. экономии, там же, т. 13; Энгельс Ф., Анти-Дюринг, там же, т. 20; Л е н и н В. И., Что такое «друзья народа» и как они воюют протиц социал-де​мократов?, ПСС, т. 1; Π л е χ а н о в Г. В., К вопросу о разви​тии монистич. взгляда на историю, Избр. филос. произв., т. 1, М., 1956; Асмус В. Ф., Маркс и бурж. И., М.—Л., ,1033; Грушин Б. А., Очерки логики историч. исследования, М., 1961; Кон И. С., Филос. идеализм и кризис бурж. историч. мысли, М., 1959; Филос. проблемы историч. науки. Сб., М., 1969; Принцип И. в познании социальных явлений, М., 1972; Философия и методология истории. Сб. ст., [пер. с англ., нем., франц.], М., 1977; Материалистич. диалектика. Краткий очерк теории, М., 1980, гл. 5; К е л л е В. Ж., К о в а л ь з о н М. Я., Теория и история (проблемы теории историч. процесса), М., 1981; Popper К. R., The poverty of historicism, L., 1960; Lipset S..Hofstadt er R. (eds), Sociology and history. Methods, N. Υ., 1968; N i s b e t R. A., Social change and histo​ry. Aspects of the western theory of development, N. Y., 1969.
Б. А. Грушин.
ИСТОРИЧЕСКИЙ МАТЕРИАЛИЗМ, составная часть марксистско-ленинской философии и одновременно общая социологическая теория, наука об общих и специфич. законах функционирования и развития обществ.
-экономич. формаций. Как филос. концепция историч. процесса, И. м. представляет собой распро​странение принципов диалектич. материализма на об​ласть обществ. явлений. Такое достраивание материа​лизма «доверху» означало создание принципиально но​вой формы материализма и знаменовало появление науч. социологии. «Сознание непоследовательности, незавершенности, односторонности старого материа​лизма привело Маркса к убеждению в необходимости „согласовать науку об обществе с материалистическим основанием и перестроить ее соответственно этому осно​ванию"» (Ленин В. И., ПСС, т. 26, с. 55).
Осн. гносеологич. принцип марксистской философии о первичности материи и вторичности сознания конкре​тизируется в И. м. как признание первичности обществ. бытия и вторичности обществ. сознания. Обществ. бы​тие выступает как совокупность материальных обществ. процессов, существующих независимо от воли и соз​нания индивида или общества в целом, а обществ. сознание является отражением обществ. бытия. Из
228 ИСТОРИЧЕСКИЙ
сложной совокупности обществ. явлений И. м. выде​ляет материальные отношения, к-рые определяют идео-логич. обществ. отношения. В основе такого выделения лежит тот простой и естеств. факт, что люди, прежде чем заниматься наукой, политикой, философией, рели​гией и т. п., должны есть, пить, одеваться, иметь жи​лище и т. д., что в процессе произ-ва материальных благ они вступают в определённые, от их воли не зависящие производственные отношения, к-рые составляют мате​риальную основу, реальный базис общества, на к-ром возвышается идеологич. и политич. надстройка обще​ства (см. Базис и надстройка). «Хаос и произвол, ца​рившие до сих нор во взглядах на историю и политику, сменились поразительно цельной и стройной научной теорией...» (там же).
Эмпирически наблюдаемые и с науч. точностью кон​статируемые материальные обществ. отношения позво​лили впервые применить в исследовании обществ. явле​ний общенауч. критерий повторяемости, благодаря к-рому оказалось возможным выделить общее в соци​альном строе различных стран и обобщить их порядки в одно осн. понятие обществ.-экономич. формации. «Только такое обобщение,— писал В. И. Ленин,— и дало возможность перейти от описания (и оценки с точки зре​ния идеала) общественных явлений к строго научному анализу их, выделяющему, скажем для примера, то, что отличает одну капиталистическую страну от дру​гой, и исследующему то, что обще всем им» (там же, т. 1, с. 137). В свою очередь, смена различных эпох в истории человечества предстала как закономерный процесс смены прогрессирующих от эпохи к эпохе способов производства. В основе изменения способов произ-ва лежит постоянно возникающее противоречие между уровнем производит. сил, выступающих в каче​стве внутр. содержания процесса развития, и определ. производств. отношениями. Каждая историч. эпоха ха​рактеризуется естеств.-историч. предпосылками своего развития, т. е. наличием определ. числа индивидов и определ. производит. сил и производств. отношений. Люди не вольны выбирать эти предпосылки, они им за​даны как реальные условия их жизнедеятельности и в качестве таковых диктуют им соответств. формы дея​тельности.
Однако каждое новое поколение людей своей дея​тельностью изменяет эти условия и предпосылки и тем самым «... образуется история человечества, которая тем больше становится историей человечества, чем больше выросли производительные силы людей, а следовательно, и их общественные отношения» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 27, с. 402).
Признавая закономерный характер историч. про​цесса, или историч. необходимость, И. м. признаёт и активную роль деятельности людей, к-рые являются не только продуктом обстоятельств, но и активно из​меняют эти обстоятельства. Проблема историч. необхо​димости и свободы в И. м. получает, т. о., свою адек​ватную науч. трактовку, одинаково противостоящую волюнтаризму и фатализму, поскольку развитие объ​ективных условий существования человека рассматри​вается как предпосылка его собственного развития, а также развития его познавательной и творчески преобразующей эти условия деятельности, т. е. его свободы.
В условиях капитализма общество достигло такого уровня, когда осн. закономерности и противоречия его развития стали эмпирически осязаемы. Ф. Энгельс писал, что «...в наше время связи эти до такой степени упростились, что решение загадки стало, наконец, воз​можным» (там же, т. 21, с. 308). Капитализм, создав предпосылки для быстрого развития производит. сил, тем самым породил потребность и условия для про​гресса естеств. и обществ. наук, в частности философии, политэкономии, истории, а развитие классовой борьбы пролетариата против капитализма поставило на по-
вестку дня задачу объяснения причин этой борьбы неё перспектив. В качестве первонач. попыток преодоления антагонизма труда и капитала были созданы различ​ные проекты утопического социализма, в к-рых тем не менее давалось позитивное решение ряда вопросов пролет. движения, выдвигались отд. правильные до​гадки о характере будущего общества. Эти объективные и субъективные предпосылки в значит. мере предопре​делили развитие взглядов К. Маркса и Ф. Энгельса и стали основой для выработки принципиально новой формы материализма.
Весь ход идейно-политич. развития Маркса и Энгель​са, их творч. и критич. отношение к теоретич. насле​дию прошлого вели к формированию принципиально нового взгляда на историю. Ещё в нач. 40-х гг. 19 в. Маркс установил, что причиной существования классов и классовой борьбы является частная собственность, а вся политич. и идеологич. машина эксплуататорских классов служит закреплению и оправданию их эконо-мич. интересов. В работе «К критике гегелевской фило​софии права» Маркс сделал вывод, согласно к-рому основой гос-ва является не идея, а экономич. отноше​ния. Гос-во — это орудие имущих сословий, защищаю​щее их интересы.
Обосновывая идею о зависимости гос-ва, социально-политич. системы от экономич. отношений, Маркс и Энгельс писали в «Святом семействе», что осн. причи​ну историч. развития следует искать не в абстрактных идеях, оторванных от реальной действительности, а в «...материальном производстве на земле» (там же, т. 2, с. 166). Анализ форм собственности, сме​нявшихся на протяжении истории, привёл Маркса и Энгельса к выводу, что каждая из них имеет свой за​кон возникновения, развития и перехода в другую, более зрелую форму. Материалистич. подход к обществ. жизни дополняется подходом конкретно-историческим. Излагая суть материалистич. понимания истории, Маркс и Энгельс подчёркивали в «Немецкой идеологию», что «... это понимание истории заключается в том, что​бы, исходя именно из материального производства не​посредственной жизни, рассмотреть действительный процесс производства и понять связанную с данным способом производства и порождённую им форму обще​ния — то есть гражданское общество на его различных ступенях,— как основу всей истории; затем изобразить деятельность гражданского общества в сфере государст​венной жизни, а также объяснить из него все различные теоретические порождения и формы сознания, рели​гию, философию, мораль и т. д. и т. д., и проследить процесс их возникновения на этой основе...» (там же, т. 3, с. 36—37). В отличие от экономического материа​лизма, к-рый сводит всё богатство обществ. отношений только к отношениям экономическим, Маркс и Энгельс высказали мысль о необходимости «... изобразить весь процесс в целом (а потому также и взаимодействие меж​ду его различными сторонами)» (там же, с. 37).
В результате такого подхода история общества пред​стала как естеств.-историч. процесс, как закономерная смена одних социальных организмов другими. На сме​ну понятию «общество вообще» пришло конкретное по​нятие обществ.-экономич. формации, в к-ром выраже​на органич. взаимосвязь всех сторон обществ. жизни при решающей роли материального произ-ва. «Все сто​роны общественной жизни,— писал Ленин,— тесно связаны между собой и всецело подчинены в последнем счете отношениям производства» (ПСС, т. 12, с. 259). Обратив внимание на целостность обществ. жизни, Маркс и Энгельс вычленили внутри обществ.-экономич. формации базис, оказывающий определяющее воздей​ствие на жизнь общества, и надстройку, в свою очередь оказывающую обратное воздействие на базис. Измене​ния в базисе вызываются изменениями в способе ироиз-«а, выступающим в диалектич. единстве двух его сторон — производит. сил и производств. отношений. Противоречия между производит. силами и формами
общения разрешаются тем, что на место «...прежней, ставшей оковами, формы общения становится новая,— соответствующая более развитым производительным силам...» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 72). Конфликт между новыми производит. силами и старыми производств. отношениями находит своё проявление в борьбе антагонистич. классов и решается путём социальной революции. Если способ произ-ва яв​ляется определяющим фактором историч. развития, то движущей силой этого развития в антагониетич. обществе являются классы и классовая борьба. Энгельс писал о материалистич. понимании истории как о таком взгляде «...на ход всемирной истории, который конеч​ную причину и решающую движущую силу всех важ​ных исторических событий находит в экономическом развитии общества, в изменениях способа производства и обмена, в вытекающем отсюда разделении общества на различные классы и в борьбе этих классов между собой» (там же, т. 22, с. 306). И. м. анализирует различ​ные формы классовой борьбы, характерные черты и предпосылки социальных революций, раскрывает ре​шающую роль нар. масс в истории и их активизацию в период социальных революций. Важное место в И. м. занимает исследование форм обществ. сознания и со​циальных институтов. И. м. впервые в истории обществ. мысли дал науч. обоснование социальных законов, проявляющихся в различных формах (законы функцио​нирования и развития, статистич. и динамич. законы и т. д.). Познание социальных законов, форм их прояв​ления и механизмов действия является основой целесо​образного воздействия человека на общество и его пре​образования. Фундаментальным понятием И. м. явля​ется понятие деятельности и прежде всего производств. деятельности людей.
Развитие обществ.-экономич. формаций рассматри​вается в И. м. как процесс восхождения от низших ступеней к высшим. «... В се общественные порядки, сме​няющие друг друга в ходе истории, представляют собой лишь преходящие ступени бесконечного развития чело​веческого общества от низшей ступени к высшей» (Эн г е л ь с Ф., там же, т. 21, с. 275). Идеи социально​го прогресса, диалектич. характера историч. развития неразрывно связывают И. м. с диалектич. теорией раз​вития. И. м. соединяет анализ законов развития с ис​следованием законов функционирования социальных систем и институтов. В процессе познания для Маркса было весьма важно «... найти закон тех явлений, кото​рые он исследует, и притом особенно важен для него закон изменения, развития этих явлений, перехода их из одной формы в другую, из одного порядка общест​венных отношений в другой» (Ленин В. И., ПСС, г. 1, с. 166).
В отличие от бурж. социальной мысли, в к-рой су​ществует разрыв между социальной философией, фило​софией истории и социологией, что неизбежно приво​дит к абстрактному теоретизированию в философии и эмпиризму в социологии, И. м. сохраняет единство науч.-теоретич. понимания истории и совр. обществ. развития, анализа законов развития и функционирова​ния, диахронич. и синхронич. подходов к социальным явлениям, историко-генетич. изучения общества и структурно-функционального анализа социальных си​стем. Такое единство предполагает вместе с тем вычле​нение различных аспектов И. м., выступающего как ма​териалистич. понимание истории, как общая социоло-гич. теория, как методология всех обществ. наук.
И. м. конкретизировался и развивался, превращаясь в строгую науч. теорию, в ходе детального анализа социальной действительности. Разрабатывались осн. категории И. м., его методологич. принципы и ведущие закономерности историч. развития, уточнялся пред​мет И. м., его структура и функции, его взаимоотно-
ИСТОРИЧЕСКИЙ 229
шение с др. обществ. науками. Классики марксизма в формулировании общих законов развития и функцио​нирования общества использовали достижения разных обществ. дисциплин, нередко выступая в качестве осно​воположников их науч. интерпретации и понимания, тем самым раскрывая методологич. функции И. м.
Сжатая и целостная формулировка осн. принципов И. м. дана Марксом в Предисловии к «Критике поли​тич. экономии»: «В общественном производстве своей жизни,— писал он,— люди вступают в определенные, необходимые, от их воли не зависящие отношения — производственные отношениях которые соответствуют определенной ступени развития их материальных производительных сил. Совокупность этих производ​ственных отношений составляет экономическую струк​туру общества, реальный базис, на котором возвыша​ется юридическая и политическая надстройка и кото​рому соответствуют определенные формы общественного сознания. Способ производства материальной жизни обусловливает социальный, политический и духовный процессы жизни вообще. Не сознание людей определяет их бытие, а, наоборот, их общественное бытие опреде​ляет их сознание» (Маркс К. и Э н г е л ь с Ф., Соч., т. 13, с. 6—7).
Становление и развитие И. м., как и всей философии марксизма, происходит в острой идеологич. борьбе с различными бурж. и мелкобурж. теориями обществ. процесса. В этой борьбе сформировался принцип пар​тийности, классовости И. м. и его идеологич. функция. Наиболее важной задачей обществ. науки Маркс и Энгельс считали её практически-преобразующую функ​цию, её роль в изменении мира. Именно на основе ма-териалистич. понимания истории марксизм научно до​казал неизбежность гибели капитализма, замены его коммунистич. формацией, роль пролетариата как мо​гильщика капитализма, т. е. были заложены осн. принципы теории научного коммунизма.
Дальнейшее развитие И. м. было осуществлено сорат​никами, учениками и последователями Маркса и Энгель​са — П. Лафаргом, Ф. Мерингом, В. Либкнехтом, Г. В. Плехановым и др. Новую эпоху в развитии И. м. составила теоретич. деятельность В. И. Ленина, к-рый обогатил И. м. анализом историч. фактов и закономер​ностей эпохи империализма, пролет. революций и пе​рехода к социализму. На конкретном анализе новых явлений в развитии капитализма и опыта рсволюц. борьбы рабочего класса за социализм он сделал выдаю​щийся вклад в разработку науч. принципов И. м., его методологии, категории и законов (соотношение объек​тивных условий и субъективного фактора — деятель​ности масс, классов, партий и отд. личностей; роль науч. теории в революц. движении; руководящая роль партии рабочего класса в революц. движении и в борь​бе за социализм и коммунизм; теория классовой борьбы, социалистич. революции и диктатуры пролетариата; пути социалистич. преобразования общества; теория наций и нац.-освободит. движения; теория культурной революции и культуры в целом, и др.).
Развитие совр. общества поставило перед И. м. за​дачу осмысления целого ряда новых социальных про​цессов. Οκτ. революция 1917 в России ознаменовала собой начало качественно нового этапа в развитии человеч. истории — переход к коммунистич. формации. Под воздействием социализма осуществились и осущест​вляются революц. преобразования во мн. странах Евро​пы, Азии, Африки и Лат. Америки. Социализм как ве​дущий фактор совр. истории оказал определяющее влияние на ликвидацию колон. системы империализма и определяет осн. содержание совр. прогрессивного развития человечества. Становление и развитие комму​нистич. формации связано с глубокими изменениями в жизнедеятельности людей социалистич. общества,
230 ИСТОРИЧЕСКИЙ
его структурных элементов. Важные проблемы связаны с совр. научно-технической революцией. Сознательный и целенаправленный характер социальных изменений в условиях социализма определил роль обществ. наук как теоретич., науч. платформы руководства строитель​ством нового общества и основы науч. мировоззрения. Возникла необходимость разработки и углубления та​ких фундаментальных проблем, как филос. осмысление обществ.-историч. процесса, модификация общих за​кономерностей развития в новых социальных условиях, раскрытие содержания новых социальных законов, т. е. конкретизация теории обществ.-экономич. формации. Исследование таких проблем невозможно без дальней​шей разработки методологич. принципов социального познания — восхождения от абстрактного к конкрет​ному, принципа историзма, определения осн. противо​речия и источника самодвижения, учёта взаимосвязи и взаимодействия различных социальных явлений, системного подхода и структурно-функционального ме​тода исследования и др. Проблемы методологии соци​ального познания в И. м.актуализировались не только как ответ на усложнение объекта исследования, но и как результат усложнения и развития самого И. м, и социологич. знания вообще.
Развитие И. м. и спец. обществ. дисциплин ведёт к их сближению, появлению стыковых или комплекс​ных проблем, в решении к-рых принимают участие неск. обществ. наук, что также ведёт к более высоким методологич. требованиям этих наук к И. м. (примером может служить проблема человека в совр. общество-знании). Методологич. проблемы возникают и в отд. обществ. науках в связи с появлением и накоплением новых фактов, с попытками их адекватного описания в теории. Решение этих проблем ведётся в И. м. но неск. взаимосвязанным направлениям. Прежде всего более детально разрабатываются категории материального и идеального в обществ. развитии и диалектики их вза​имоотношения, категорий и понятий, к-рые непосред​ственно связаны с данной проблемой (обществ. бытие и обществ. сознание, материальное и духовное произ-во, объективный и субъективный факторы, материальные и идеологич. отношения и т. д.). Предпринимаются попыт​ки дать более строгую классификацию и субординацию законов развития и функционирования общества, ка​тегорий и понятий И. м.
Совр. проблемы и задачи развития И. м.не означают «пересмотра» его коренных мировоззренч. принципов, как это пытаются представить бурж. и ревизионистские идеологи. Науч. плодотворность этих принципов дока​зана в ходе исследований, проведённых в различные историч. периоды, и подтверждена историей, в к-рой осуществлены прогнозы, выработанные на основе И. м. Абсолютизация отд. трудностей науч. познания, их субъективная интерпретация выступают гносеологич. корнями идеалистич. понимания обществ. развития и стали характерной особенностью борьбы бурж. идео​логов с И. м. Социально-политич. контекст таких концепций направлен на дискредитацию марксизма-ленинизма, на идейное разоружение рабочего класса. Решит. борьба марксистов-ленинцев против идеали​стич., волюнтаристских взглядов на историч. процесс, попыток ревизии И. м. сочетается с борьбой против вульгаризации и догматизации его принципов.
И. м. выражает интересы рабочего класса в нераз​рывной связи с его политикой. Он служит руководст​вом к познанию общества, к-рое позволяет определить роль и место рабочего класса и широких нар. масс в борьбе за мир, демократию и социализм как гл. на​правления обществ. развития.
Ф Маркс К. и Энгельс Ф., Нем. идеология, Соч., т. 3; их ж е, Манифест Коммунистич. партии, там же, т. 4; Маркс К., Восемнадцатое брюмера Луи Бонапарта, там же, т. 8; е г о ж е, Предисловие [«K критике политич. экономии»], там же, т. 13; его же, Гражд. ввойна по Франции, там же, т. 17; его же, Критика Готской программы, там же, т. 19; eго же, Капитал, там же, т. 23—25; Энгельс Ф., Анти-Дюринг, там же, т. 20; е г о же Происхождение семьи, частной
собственности и гос-ва, там же, т. 21; е г о ж е, Роль насилия в истории, там же; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; его ж е, Что делать?, там же, т. 6; его ж е, Две тактики социал-демократии в демократии, революции, там же, т. 11; е г о же, Материализм и эмпириокритицизм, там же, т. 18; его же. Три источника и три составных части марксизма, там же, т. 23; его же, Империализм, как высшая стадия капитализма, там же, т. 27; его же, Воен. программа пролет. революции, там же, т. 30; его же, Гос-во и революция, там же, т. 33; его же. Очередные задачи Сов. власти, там же, т. 36; его же, Пролет. революция и ренегат Каутский, там же, т. 37; его же, Экономика и политика в апоху диктатуры пролета​риата, там же, т. 39; его же, Детская болезнь «левизны» в коммунизме, там же, т. 41; его же, О нашей революции, там же, т. 45; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Программные документы борьбы за мир, демократию и социализм, М., 1961; Документы совещания коммунистич. и рабочих партий, М., 1969; Л а ф а р г П., И. м. Маркса, [пер. с франц.], Иваново-Вознесенск, 1923; Плеханов Г. В., К вопросу о развитии монистич. взгляда на историю, Избр. филос. произв., т. 1, М., 1956; Грамши А., Избр. произв., пер. с итал., т. 1—3, М., 1957—59; Люксембург Р., Со​циальная реформа или революция, М., 1959; Меринг Ф., К. Маркс и Ф. Энгельс — создатели науч. коммунизма, [пер. с нем.], М., 1960; Лабриола А., Очерки материалистич. понимания истории, пер. с итал., М., 1960; И. м., M., 19542; Горохов Φ. Α., Ленин и И. м., M., 19583; Глезер-ман Г. Е., О законах обществ. развития, М., 1960; е г о ж е, И. м. и развитие социалистич. общества, M., 19732; Ч е с н о-к о в Д. И., И. м., M., 19652; Социология и идеология, М., 1969; Келле В. Ж., Ковальзон М. Я., И. м., М., 1969; и χ же, Теория и история. (Проблемы теории историч. процесса), М., 1981; Актуальные проблемы развития И. м. (Материалы Всес. межвуз. науч.-теоретич. конференции 25—28 янв. 1972 г.), М., 1974; Трапезников С. П., Обществ. науки — могу​чий идейный потенциал коммунизма, М., 1974; Ф е д о с е-е в П. Н., Коммунизм и философия, М., 1975г; Фурма​нов Г. Л., И. м. как общесоциологич. теория, М., 1979; И. м. как социально-филос. теория, М., 1982. Л. Ф. Ильичев.
ИСТОРИЧЕСКОГО КРУГОВОРОТА ТЕОРИИ, см. Круговорота исторического теории.
ИСТОРИЧЕСКОЕ И ЛОГИЧЕСКОЕ, филос. катего​рии, характеризующие отношение между исторически развивающейся объективной действительностью и её отражением в теоретич. познании. Историческое — процесс становления и развития объекта; логическое — теоретич. воспроизведение развитого и развивающего объекта во всех его существенных, закономерных свя​зях и отношениях. Категории И. и л. являются кон​кретизацией марксистского принципа историзма, тре​бующего «...смотреть на каждый вопрос с точки зрения того, как известное явление в истории возникло, ка​кие главные этапы в своем развитии это явление про​ходило, и с точки зрения этого развития смотреть, чем данная вещь стала теперь» (Ленин В. И., ПСС, т. 39, с. 67).
Отражение исторического в логическом но сводится к простому воспроизведению временной последова​тельности исторического развития объекта и связано с рассмотрением объективной диалектики процесса ста​новления (генезиса) объекта и результата его развития, служащей основой двух способов исследования — историч. и логич. методов. Характеристику этих мето​дов исследования и их роли в марксистской методоло​гии дал Ф. Энгельс. Рассматривая метод политэконо-мич. исследования К. Маркса, он отмечал, что историч. форма анализа связана с рядом трудностей, поэтому единственно уместным был логич. метод. «Но этот ме​тод в сущности является не чем иным, как тем же историческим методом, только освобожденным от исто​рической формы и от мешающих случайностей. С чего начинает история, с того же должен начинаться и ход мыслей, и его дальнейшее движение будет представлять собой не что иное, как отражение исторического про​цесса в абстрактной и теоретически последовательной форме; отражение исправленное, но исправленное соот​ветственно законам, которые дает сам действительный исторический процесс, причем каждый момент может рассматриваться в той точке его развития, где процесс достигает полной зрелости, своей классической формы» (Э н г е л ь с Ф., см. Маркс К. и Энгельс Ф., Соч., т. 13, с. 497). Т. о., логич. метод представляет собой способ воспроизведения исторически развивающегося объекта как итога, результата определ. процесса, в хо-
де к-рого сформировались необходимые условия его дальнейшего существования и развития в качестве устойчивого системного образования. Маркс отмечал, что временная последовательность в истории может соответствовать последовательности рассмотрения при помощи логич. метода; в таких случаях «... ход абстракт​ного мышления, восходящего от простейшего к слож​ному, соответствует действительному... историческому процессу» (там же, т. 46, ч. 1, с. 39). Однако сама по себе временная последовательность историч. явлений не может служить ориентиром для теоретич. анализа их взаимоотношений в сложившейся и воспроизводящейся системе. Несовпадение И. и л. обусловлено тем, что далеко не все явления, выступающие в качестве фак​торов генезиса системы, входят в необходимые условия её воспроиз-ва и развития: многие из них устраняются в ходе историч. процесса. Временная последователь​ность историч. явлений часто не предопределяет реаль​ной генетич. связи явлений в процессе формирования того или иного историч. образования. Маркс подчёрки​вал, что последовательность рассмотрения сторон ис​следуемого объекта (совр. ему капиталистич. общества) определяется «... тем отношением, в котором они нахо​дятся друг к другу в современном буржуазном обществе, причем это отношение прямо противоположно тому, ко​торое представляется естественным или соответствует последовательности исторического развития» (там же с. 44).
Исследование функционирования, воспроиз-ва и раз​вития исторически сложившегося объекта при помощи логич. метода предполагает выявление его историч. перспективы, рассмотрение его в единстве настоящего, прошлого и будущего. Маркс в «Капитале» не только исследует совр. ему капитализм, но и теоретически обосновывает направленность его развития — перспек​тиву революц., социалистич. преобразования общества. Вместе с тем теоретич. развитие идей Маркса в «Капита​ле» с необходимостью предполагает обращение к гене​тич. процессам.
Взаимодействие логич. и историч. методов при пост​роении теории развивающегося органич. объекта но​сит сложный, многоступенчатый характер. Обращение к историч. методу — предпосылка логич. метода. Вме​сте с тем для исследования генезиса объекта необходи​мо иметь нек-рое исходное представление об его сущ​ности. Такое гипотетическое и абстрактное представле​ние обычно предваряет генетич. анализ объекта, к-рый раскрывает неполноту этой теоретич. предпосылки, уточняет и модифицирует её; уточнённая предпосылка в свою очередь выступает как основа генетич. анализа объекта.
Развитый объект даёт возможность глубже и полнее понять в истории то, что дано в ней в неразвитом виде. «Анатомия человека — ключ к анатомии обезьяны» (Маркс К., там же, т. 12, с. 731). Вместе с тем про​екция развитого состояния на историю обнаруживает в ней лишь то, что генетически связано именно с ним, и часто не схватывает другие тенденции и возможности развития. Абсолютизация знания о развитом состоянии объекта приводит к деформации историч. картины раз​вития, к отрицанию многообразия его историч. форм. Раскрыв значение изучения бурж. общества для пони​мания предшествующих социальных структур, Маркс в то же время подверг резкой критике апологетич. по​пытки классич. политэкономии представить бурж. об​щество и экономику как некий сетеств. венец развития и эталон оценки всего историч. процесса (см. там же, т. 46, ч. 1, с. 23).
Являясь одним из компонентов диалектич. метода, принцип единства И. и л. служит методология, основой постижения сущности и закономерностей сложных раз​вивающихся объектов.
ИСТОРИЧЕСКОЕ 231
• Маркс К. иЭнгельс Ф., Соч., т. 13; т. 46, ч. 1; Л е-нин В. И., Филос. тетради, ППС, т. 29; Грушин Б. А., Очерки логики историч. исследования, М., 1961; Д о б p и я-н о в В. С., Методологич. проблемы теоретич. и историч. позна​ния, М., 1968; Принцип историзма в познании социальных явлений, М., 1972; Ильенков Э. В., Диалектич. логика, М., 1974; Диалектика науч. познания. Очерк диалектич. логики, М., 1978; Материалистич. диалектика. Краткий очерк теории, М., 1980; Келле В. Ж., Ковальзон М. Я., Теория и история. (Проблемы теории историч. процесса), М., 1981.
 В. С. Швырёв.
ИСТОРИЯ ФИЛОСОФИИ, наука о развитии филос. знаний, борьбе основных — материалистического и идеалистического — направлений в философии, стано​влении и развитии науч.-филос., диалектико-материали-стич. мировоззрения.
И. ф. как особая область исследования зарождается в древности. Соч. Платона и Аристотеля содержат кри-тич. анализ учений их предшественников, подчинённый изложению собств. философия. Соч. Диогена Лаэртия и Секста Эмпирика представляют собой попытки кон​цептуального, с позиций скептицизма, осмысления исто​рии антич. филос. учений. В эпоху средневековья, а также в 16—18 вв. историко-филос. исследования бы​ли частью комментариями к соч. выдающихся филосо​фов, частью полемич. произведениями, отражающими борьбу течений в философии. В дальнейшем появились систематич. учебные курсы И. ф., к-рые, как правило, носили описат., эклектич. характер, далёкий от теоре​тич., концептуального осмысления историко-филос. процесса.
Поворотным пунктом в становлении историко-филос. науки были «Лекции по истории философии» Ге​геля, к-рый, как указывал К. Маркс, «... впервые постиг историю философии в целом...» (М аркс К. и Энгельс Ф., Соч., т. 29, с. 447). Ф. Энгельс ха​рактеризует этот труд как «... одно из гениальнейших произведений» (там же, т. 38, с. 177). Гегель рассматри​вает историко-филос. процесс как закономерное посту-пат. развитие, отвергая господствовавшие представле​ния, согласно к-рым И. ф.— нагромождение заблуж​дений, беспорядочная смена учений, лишённых внут​ренне необходимой связи. По Гегелю, каждая фи​лософия есть самосознание исторически конкретной эпохи; этим определяются её содержание, значение и в этом же её неизбежная ограниченность. Переход к но​вой эпохе означает возникновение новой философии, но предшествующие филос. учения не предаются забве​нию; их принципы, освобождённые от свойственной им историч. ограниченности, усваиваются последующими учениями. Поэтому отрицание предшествующей фило​софии, если оно носит конкретный, диалектич. харак​тер, есть развитие посредством преемственности, благо​даря к-рой осуществляется обогащение филос. знаний. Философия, утверждал Гегель, есть «развивающаяся система, и такова также история философии...» (Соч., т. 9, Л., 1932, с. 33). Обоснование этого положения — выдающийся вклад Гегеля в теорию историко-филос. процесса. Однако философ не применил этого принципа к собств. системе, в к-рой он видел абс. завершение филос. развития. Это антиисторич. воззрение обуслов​лено идеализмом Гегеля, истолковывающим философию как самопостижение «абс. духа», сущность к-рого сво​дится к мышлению мышления. Мышление при этом толкуется не только (и не столько) как человеч. способ​ность, сколько как изначальная субстанциальная при​рода всего существующего. Бурж. философы 2-й пол. 19 в. отвергли рациональное зерно гегелевской теории историко-филос. процесса. Дильтей. оказавший боль​шое влияние на совр. концепции, утверждал, что историко-филос. процесс выражает субстанциальность и иррациональность человеч. жизни. Присущие ей им​пульсивность, чувственность, субъективность несов​местимы с закономерным следованием событий; имею​щим место в неживой природе. Философия, согласно
232 ИСТОРИЯ
этому воззрению, есть в основе своей индивидуальное мироощущение, а И. ф. может быть правильно понята лишь как анархия филос. систем, каждая из к-рых ин​теллектуально воспроизводит неизбежное для данной историч. эпохи чувство жизни, не подлежащее оценке как истинное или ложное: оно просто существует, как сама жизнь.
Классики марксизма подвергли критике идеалистич. учение Гегеля, но вычленили заключающееся в нём «рациональное зерно», в т. ч. и гениальную постановку ряда проблем И. ф. как науки. В противовес гегелевской идеалистич. теории они рассматривали филос. развитие как процесс, внутренние движущие силы к-рого в ко​нечном счёте обусловлены социально-экономич. про​грессом, науч. достижениями и развитием форм обществ. сознания в целом, борьбой между прогрессивными и реакц. классами и социальными группами. На всём протяжении И. ф.. отмечал Энгельс, «философов толка​ла вперед... не одна только сила чистого мышления, как они воображали. Напротив. В действительности их толкало вперед главным образом мощное, все более быстрое и бурное развитие естествознания и промыш​ленности» (Маркс К. и Э н г е л ь с Ф., Соч., т. 21, с. 285). С этих позиций Энгельс рассматривает переход от одной историч. формы материализма к другой, более содержательной, прогрессивной, а также эволюцию идеалистич. философствования. Переход от наивной стихийной диалектики антич. философов к метафизич. способу мышления, ставшему господствующим в новое время, также объясняется, как показывает Энгельс, социально-экономич. развитием и обусловленным им прогрессом науч. знания. Но столь же необходимым является и отрицание метафизики диалектич. способом мышления, соответствующим более высокому уровню социально-экономич. и науч. развития.
В противоположность Гегелю, сводившему И. ф. к развитию идеализма, марксистско-ленинская теория историко-филос. процесса, напротив, раскрывает раз​витие философии как борьбу различных учений, тече​ний, направлений, в ходе к-рой происходит радикальная поляризация философии на главные — материалисти​ческое и идеалистическое — направления, борьба меж​ду к-рыми образует движущую идейную силу филос. развития. Теоретич. основой поляризации филос. учений являются альтернативные решения осн. филос. вопроса — вопроса об отношении духовного к мате​риальному, сознания к внеш. миру. Материализм и идеализм, разъясняет В. И. Ленин, являются гл. фи​лос. партиями; борьба между ними есть развитие филос. знания, осуществление идеологич. функции философии, изменение её места в обществ. развитии, её отношения к наукам, с одной стороны, и к религии — с другой. Принцип партийности философии — необходимое вы​ражение материалистич. понимания истории, теоретич. основа науч. И. ф., созданной марксизмом. Партий​ность философии — её объективная социологпч. и гно-сеологич. определённость, правильное понимание к-рой кладёт конец идеалистич. противопоставлению философ​ствования как нефилос. исследованию, так и практич. деятельности.
Основополагающим принципом марксистской И. ф. является, далее, принцип историзма, предполагающий конкретно-историч. оценку каждого филос. учения в рамках исторически определ. обществ. формации, эпохи, с учётом специфич. условий развития философии в данной стране, на данном уровне экономич., политич., науч., идеологич. развития общества и т. д. Принцип историзма прямо противоположен характерной для совр. бурж. И. ф. модернизации, к-рая представляет собой субъективистскую, антиисторич. интерпретацию развития философии. Типичными примерами такой мо​дернизации являются экзистенциалистская, позити​вистская π неотомистская интерпретации историко-филос. процесса. Экзистенциализм изображает И. ф. преим. как историю экзистенциализма и его оппонен-
тов. Для неотомистов гл. персонажами И. ф. являются Аристотель и Фома Аквинский. Все остальные фило​софы характеризуются как отклонявшиеся от правиль​ного пути. Неопозитивисты считают существенным в И. ф. гл. обр. развитие эмпиризма.
Возникновение диалектич. и историч. материализма— величайшая революция в филос. развитии, положив​шая начало истории марксистской философии. Филосо​фия марксизма принципиально отличается от предше​ствующих филос. учений как развивающаяся научно-филос. система, науч. мировоззрение, органически связанное с социальным прогрессом, передовой обществ. практикой, науч. достижениями. Важнейшим этапом в развитии созданного Марксом и Энгельсом научно-филос. мировоззрения являются труды Ленина, непо-средств. продолжением к-рых выступают исследования философов-марксистов нашего времени.
Неотъемлемой составной частью марксистско-ленин​ской историко-филос. науки является критич. анализ совр. бурж. философии, в т. ч. новейших идеалистич. теорий историко-филос. процесса. Наиболее влиятель​ной среди этих течений является франц. школа «филосо​фии истории философии» (гл. представители — М. Геру, А. Гуйе, П. Рикёр, Ф. Бруннер). Сторонники этого те​чения, именуемого «радикальным идеализмом», утверж​дают, что все филос. учения, поскольку они явля​ются оригинальными системами, не подвластны историч. развитию и представляют собой независимые друг от друга вневременные духовные ценности. Подлинное содержание каждой филос. системы — неповторимая творч. индивидуальность философствующего, способ его самоутверждения. Понятия материализма, идеа​лизма, рационализма и т. д. оказываются лишь ис​кусств. рубриками, затушёвывающими индивидуаль​ность филос. учений, к-рая делает невозможной их классификацию. «Философия истории философии», кон​статируя существование множества филос. учений, обосновывает плюралистич. интерпретацию историко-филос. процесса, к-рая смыкается с концепциями со​циального и политич. плюрализма. В отличие от клас​сиков бурж. философии и в противовес марксизму, теоретики этой школы пытаются доказать, что фило​софия, как и иск-во (не говоря уже о религии), по при​роде своей не может и не должна быть наукой. Она изображается как сверхнауч. постижение действитель​ности. Противопоставление философствования науке, давно уже ставшее историч. анахронизмом, доводится «философией истории философии» до крайностей анти-сциентизма.
Теоретич. основы марксистского критич. анализа совр. идеалистич. учений, в т. ч. и идеалистич. теорий историко-филос. процесса, были заложены Лениным, к-рый в «Материализме и эмпириокритицизме» не толь​ко дал всесторонний анализ позитивизма и др. учений, но и разработал принципы диалектико-материалистич. критики бурж. философии эпохи империализма. Совр. марксистский анализ неопозитивизма, неотомизма, эк​зистенциализма и др. идеалистич. течений является при​менением и развитием положений, разработанных Лени​ным. Эти исследования раскрывают кризис бурж. фи​лософии как закономерное выражение общего кризиса капиталистич. системы. Таким образом, И. ф., создан​ная марксизмом-ленинизмом, не только обосновывает методологич. принципы исследования историко-филос, процесса, но и раскрывает его закономерности, историч. необходимость победы диалектико-материалистич. ми​ровоззрения над идеалистич. философствованием.
Изучение, исследование историко-филос. процесса является, как указывал Энгельс, школой теоретич. мышления, поскольку для развития последнего «... не существует до сих пор никакого иного средства, кроме изучения всей предшествующей философии» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 366). Ленин, намечая грандиозную программу гносеологич. исследований на основе обобщения истории наук,
техники, языка и т. д., на первое место ставит задачу критич. подытожения И. ф., подчёркивая тем самым её важнейшее авристич. значение (см. ПСС, т. 29, с. 314). Выдающееся значение И. ф. как науки очевидно также и из того, что классики марксизма создавали и раз​рабатывали своё филос. учение прежде всего в истори​ко-филос. исследованиях.
* Mapкс К., К критике гегелевской философии права ведение, Маркс К. и Энгельс Ф., Соч., т. 1· Э н-г е л ь с Ф., Анти-Дюринг, там же, т. 20; е г о ж е, Диалек​тика природы, там же; его же, Людвиг Фейербах и конец классич. нем. философии, там же, т. 21; Ленин В. И., Ма​териализм и эмпириокритицизм, ПСС, т. 18; е г о ж е, Филос тетради, там же, т. 29; Π л е χ а н о в Г. В., Очерки по исто​рии материализма, в кн.: Избр. филос. произв., т. 2, М., 1956; И о в ч у к М. Т., И. ф. как наука, ее предмет, метод и зна​чение, М., 1960; Ойзерман Т. И., Проблемы историко-филос. науки, M., 1969; его же, Гл. филос. направления, М., 1971; его же, Диалектич. материализм и И. ф., М., 1979; Малинин В. А., Теория И. φ., Μ., 1976; La Philosophie de Phistoire de la Philosophie, Rome — P., 19S6; Etudes sur l'hlstoire de la Philosophie, P., 1964; Ehrlich W., Philo​sophie der Geschichte der Philosophie, Tüb., 1965; Braun L., Histoire de l'histoire de la Philosophie, P., 1973. T. И. Ойзерман.
ИСФАХАНСКАЯ ШКОЛА, филос.-теологич. школа в исламе, пользовавшаяся большим влиянием в Иране в 16—17 вв. Крупнейшие представители — Мир Дамад (Мухаммед Бакир Дамад) и Мулла Садра (Садрад-Дин аш-Ширази).
Традиции суфизма (учение об ишрак и др.) сочета​лись в И. ш. с идеями аристотелизма (особенно в ло​гике), неоплатонизма, пифагореизма. Согласно учению И. ш., истина постигается через обращение к имамам и мистич. единение с ними — носителями универсаль​ного разума и духовно-аскетич. практики. Логико-фи-лос. рассуждению отводится вспомогат. роль по срав​нению с непосредств. восприятием божеств. разума (хикмат), сообщаемым в откровении. Истина раскры​вается, как в зеркале, в божеств. именах, тождествен​ных сущности бога, но отличающихся между собой. Творение мира — это явление божественных имён, каждое имя в качестве архетипа даёт жизнь определ. предмету. Высшему имени (аллах) соответствует уни​версальный человек — пророк, или святой имам. Свой небесный архетип есть и у Корана, поэтому для пони​мания его сокровенного смысла надо уметь интерпрети​ровать его с помощью слов и чисел. Влияние наследия И. ш. сильно сказывается в совр. шиитской теологии Ирана и Ирака.
• Берте лье Е. Э., Избр. труды, т. 3, М., 1965; А г а-х и А. Г. М., Из истории обществ. и филос. мысли в Иране, Ба​ку, 1971; A history of Muslim philosophy, ed. and introd. by M. M. Shixrif, v. 2, Wiesbaden, I960; см. также лит. к статьям Ишрак, Сухраварди, Суфизм.
ИСЧИСЛЕНИЕ, основанный на чётко сформулирован​ных правилах формальный аппарат оперирования со знаниями определ. вида, позволяющий дать исчерпы​вающе точное описание нек-рого класса задач, а для нек-рых подклассов этого класса — и алгоритмы ре​шения. Примерами И. могут служить совокупность арифметич. правил оперирования с цифрами (т. е. числовыми знаками), «буквенное» И. элементарной ал​гебры, дифференциальное И., интегральное И. и др. ветви математич. анализа и теории функций.
С развитием математич. логики возникла потреб​ность в общей теории И. и в уточнении самого понятия И., к-рое подверглось более последоват. формализации. В большинстве случаев, однако, оказывается достаточ​ным следующее (идущее от Гильберта) представление об И. Рассматривается нек-рый алфавит, из элементов к-рого, именуемых буквами, с помощью чётко сформу​лированных правил образования строятся формулы рассматриваемого И. (наз. также иногда словами или выражениями). Нек-рые из таких формул объявляются аксиомами, а из них с помощью правил преобразова​ния (правил вывода) выводятся новые формулы, наз. теоремами данного И. Иногда термин «И.» относят лишь
ИСЧИСЛЕНИЕ 233
к словарной (выразительной) части описанного построе​ния, говоря, что присоединение к ней дедуктивной части (т. р. добавление к алфавиту и правилам образова​ния аксиом и правил вывода) даёт формальную систему. Если такое не интерпретированное И. сопоставить с нек-рой интерпретацией (т. е. дополнить чисто син-таксич. рассмотрение нек-рой семантикой), то полу​чают формализованный язык.
• К л и н и С. К., Введение в метаматематику, пер. с англ., М., 1957, § 14—20; Карри X. В., Основания математич. логики, пер. с англ., М., 1969, гл. 2.
ИСЧИСЛЕНИЕ ВЫСКАЗЫВАНИЙ, исчисле​ние предложений, формализованная система, в к-рой задаётся способ доказательства нек-рых выска​зываний (формул), наз. теоремами. И. в. может быть формализовано различными способами: с помощью за​дания аксиом и правил вывода, т. е. посредством аксио​матического метода; с помощью одних только правил (натуральное исчисление) и др. Формализация И. в. (интуиционистского, классического, минимального и др.) является адекватной, если всякая истинная во всех интерпретациях формула доказуема в данном исчислении (в этом случае говорят, что соответств. исчисление полно относительно данной семантики; см. Полнота, Семантика). Так, в известных полных формализациях классич. (двузначной) логики все тав​тологии являются доказуемыми формулами.

ИСЧИСЛЕНИЕ КЛАССОВ, аксиоматич. (см. Аксиома​тический метод) описание логики классов. И. к. рав-нообъёмно исчислению одноместных предикатов (см. Логика предикатов): у этих исчислений совпадают классы как исходных формул, так и выводимых формул (теорем); однако интерпретации этих исчислений раз​личны: исчисление одноместных предикатов интерпре​тируется как логика содержаний понятий, а И. к.— как логика объёмов понятий. И. к. равносильно в определ. смысле исчислению высказываний и обладает (как и последнее) свойствами непротиворечивости, дедуктив​ной полноты и разрешимости.
ИСЧИСЛЕНИЕ ПРЕДИКАТОВ, раздел математич. логики, совокупность логико-математич. исчислений, формализующих те разделы совр. логики, в к-рых ото​бражаются и изучаются (в связи с рассмотрением субъ-ектно-предикатной структуры предложений) правила оперирования с кванторами. См. Логика предикатов.
ИТАЛИЙСКАЯ ФИЛОСОФИЯ, см. в ст. Досократики.
ИХВАН АС-САФА (араб.), «Братья чистоты», тайное религ.-политич. и науч.-филос. сообщество, близ​кое к исмаилитам (разновидность шиизма — см. Ис​лам), возникшее в Басре в сер. 10 в. «Послания „Бра​тьев чистоты"» (общее число — 51, изданы в 12 тт.— Бейрут, 1957) — энциклопедич. свод математич., ал-химич., филос. и теологич. знаний, получивший широ​кое распространение в исламском мире. Среди авто​ров — Абу Мухаммед ябн Машар аль-Бусти, Абу-ль-Хасан Али ибн Харун аз-Занджани, Абу Ахмед ан-На-храджури, аль-Ауфи, Мухаммед ибн Аби-ль-Багль, Зайд ибн Рифаа. Цель посланий, выдержанных в духе враждебности к теологии суннитского ислама (мутази-литов, Ашари и др.) — наставление последователей ис-маилизма («истинной веры») во всех сферах человеч. деятельности. В посланиях ощущается сильное влия​ние халдейской астрологии, герметич. воззрений и нео-платонич. учения об эманации.
• Закуев А. К., Философия «Братьев чистоты», Баку, 1961; А б д а н - Н у p д ж а б б у р, Ихван ас-сафа, Каир, 1954; A w a Adel, L'esprit critique des freres «de la pureti», Beyrouth, 1948; L a n e-P o o l e S., The Brotherhood of purity, Lahore, 1960; Nasr S. H., An introduction to Islamic cosmological doctrines, L., 1978 (библ.).
«ИЦЗИН», И ц з и н («Каноническая книга перемен»), иначе «Чжоу и» («Чжоуская книга перемен»), одна (по традиции — древнейшая) из книг, входящих в кон​фуцианское «Тринадцатикнижие», самая сложная и
234 ИСЧИСЛЕНИЕ
многослойная па них, оказавшая наибольшее влияние на всю кит. философию. Состоит из «канонич. текста» (дайн) и комментариев (чжуанъ).
Цзин — это 64 гексаграммы, графич. знака особой формы, образованные путём соединения в разных ком​бинациях к.-л. двух из восьми триграмм (ба гуа) — восьми первооснов мира. Согласно традиции, ба гуа были ниспосланы небом мифич. императору Фуси (2852—2738 до н. э.), к-рый их расшифровал и, удвоив, превратил в гексаграммы. Выраженные в них идеи, возможно, зародились в конце эпохи Инь — начале Чжоу (11—10 вв. до н. э.), но были оформлены позднее, ок. сер. 1-го тыс. до н. э. Ба гуа представлены в таблице (по Ю. К. Шуцкому), целая черта символизирует силу ян, прерванная — инь (см. Инь и ян):
	знак

	название

	образ

	свойство

	[image: image11.png]

	цянь (творчество) кунь (исполнение) чжэнь (возбуждение) кань (погружение) гэнь (пребывание) супь (уточнение)
ли (сцепление) дуй (разрешение)

	небо земля гром вода гора
ветер (дерево)
огонь водоём

	крепость самоотдача подвижность опасность незыблемость проникновенность
ясность радостность

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Чжуань — семь текстов, объясняющих цзин; три из них разделены на две части, так что в итоге они образу​ют десять комментариев, именуемых «Десять крыльев» («Ши и»). Они приписывались Конфуцию, однако совр. исследования показали, что они создавались разными авторами примерно в 5—3 вв. до н. э. Суть философии «И.» изложена в «Сицы-чжуане» (одном из «Ши и») и в «канонич. тексте»: в основе её — постоянно изме​няющаяся Вселенная, в к-рой взаимодействие сил инь и ян порождает все вещи и явления. О происхождении ба гуа говорится: «(Процесс) перемен начинается в Тай​цзи. Великий предел рождает две изначальные сущно​сти (т. е. силы инь и ян или небо и землю)... (к-рые) порождают четыре символа..., дающих начало восьми триграммам. Восемь триграмм определяют счастье (удачу) и несчастье (неудачу)». Праисточииком всех яв​лений и вещей считаются триграммы цянь и кунь: цянь их порождает, а кунь их взращивает.
• Чжоу и чжэн-и (Чжоуская книга перемен с филологич. пояс​нениями), т. 1—2, Пекин — Шанхай, 1957 (в серии Ши-сань цзин чжушу); Ш у ц к и и Ю. К., Кит. классич. «Книга пере​мен», М-, 1960; Быков Ф. С,, Зарождение обществ.-политич. и филос. мысли в Китае, M., 1966, с. 38—46; Sung Z. D., The symbols ot Yi King, or The symbols of the Chinese logic of changes, Taipei, 1971.
ИШВАРА (санскр.— господин), понятие др.-инд. ре-лиг.-филос. мысли. В веданте — форма воплощения брахмана как повелителя явленного мира, его верхов​ной личности. В адвайта-веданте понятие И. связыва​ется с эмпирич. т. зр., исходящей из реальности мира и предполагающей образ творца, зиждителя, руководи​теля и разрушителя этого мира, т. е. всемогущего бога, обладающего многими качествами (сагуна); Шанкара называет его сагуна-брахманом, или И. За пределами эмпирич. т. зр. понятие И. исчезает; на трансцендент​ной т. ар., отрицающей реальность мира, оно заменя​ется бескачеств. богом — ниргуна-брахманом.
И. выступает как творч. причина мира во всём его многообразии и как причина осознания этого мира как реального; ему приписываются атрибуты всемо​гущества (магич. силой майи И. вызывает все вещи к су​ществованию; он же обладает особой энергией — шак-ти) и всеведения. И.— обладатель недифференцирован​ной майи (причинная стадия, уподобляемая семени растения), существующий до действит. сотворения ми-
pa, но способный к творению; он противопоставлен как брахману, обладающему тонко дифференцирован​ной майей (прорастание семени), так и брахману, об​ладающему полностью дифференцированной майей (рас​тение во всей его полноте я многообразии) и называе​мому вайшванарой (также — вират). Все эти три имма​нентных аспекта бога отличны от его трансцендентного аспекта — чистого сознания-бытия (парабрахман).
В учении ньяи об адриште, т. е. невидимом качестве, И. выступает как её верховный руководитель; мудрость, желание и волевое действие И. объясняют упорядочен​ность и организованность всего, что совершается в ми​ре. Вайшешика проводит различие между И. как вер​ховной душой и дживой как индивидуальной душой.
• Чаттерджи С.,Датта Д., Древняя инд. философия, пер. с англ., М., 1954, с. 359 и ел., 365 и ел.; P а д х а к ρ и ш-н а н С., Инд. философия, пер. с англ., т. 2, М., 1957, с. 487 и ел.; Dasgupta S.,A history of Indian philosophy, v. 1—5, Dehli, 1975.
ИШРАК (араб., букв.— сияние, блеск), мусульм. «метафизика света», религ.-филос. учение о свете и мистич. озарении, развитое суфийским мыслителем Сух-раварди и его последователями; символ сокровенного знания, истинного пути и спасения. Восходит к доис​ламской религ. традиции Востока, в частности к зоро​астризму и манихейству (дуализм света и тьмы). Сим​волика света часто используется в Коране; легендарная еретич. подделка Корана, приписываемая Ибн аль-Му-каффа (ум. ок. 757), начиналась хвалой свету как творцу сущего. В раннем исламе идеи И. выражены прежде всего у шиитов, относивших И. к душам пророков и шиитских имамов. Араб. философы и теологи разрабаты​вали космологич. доктрины, совмещавшие неоплатонич. учение о едином и световой иерархии мира с мусульм. креационизмом (мутазилит ан-Низзам, Ибн Сина в соч. «Мантик аль-машрикийун», «Хайй, сын Якзана» и др., Газали в «Мишкат аль-Анвар» и Фахр-ад-дин ар-Рази в «Мабахис аль-машрикийа» писали о внутр. озарении, свете «умного» постижения мира и т. п.). Согласно Сух-раварди, только И.— интуитивное мышление, дости​гаемое аскезой и медитацией, даёт полное и истинное знание. В нём извечная мудрость, полученная Герме​сом с неба и передающаяся через последоват. ряд мудре​цов Греции, Персии и Аравии. И. недоступен для фи​лософов, не способных подняться выше уровня чувст​венно-рационального познания. Последоват. ступени И.: прохождение (сайр), обхождение (сулук), обнару​жение (кашф), усмотрение (шухуд) и единение с позна​ваемым. С помощью И. можно познать абс. истину — «свет светов» (нур аль-анвар) и все 18 000 миров света, находящихся в универсуме. Само бытие есть свет, все предметы — сгусток света различной интенсивности, истекающие из абс. бытия. Представителями этого не​истощимого первичного света являются солнце — в не​бесных сферах, огонь — среди стихий, свет величия — в человеке. Свет и мрак (т. е. небытие) бывают субстан​циальными, если поддерживаются сами собой, и акци-денциальными, если питаются извне. Субстанциальный свет — это бог, ангелы, душа человека; субстанциаль​ный мрак — природные тела; акциденциальный свет — это огонь и небесные светила, акциденциальный мрак — это качества и формы природных тел. Философия изу​чает мир тьмы и материи, теософия — мир света. Знаю​щие и чистые души после смерти тела воспаряют к ан​гельскому миру, а порочные души низвергаются в мир ложных форм. Поэтому наилучшие из живущих — про​роки, к-рые возвещают людям истины потустороннего бытия, ибо их души воспаряют выше ангельского мира. Учение Сухраварди было враждебно встречено частью духовенства как попытка еретич. нововведения. Идеи И. развивались в дальнейшем исфаханской школой (Мир Дамад, Мулла Садра) и др.
• М о и н М., Хекмате зшраг ва фарханге Иране Бастан, Те​геран, 1950; С о r b i n H., Terre celeste et corps de resurrection, de l'Iran mazdeen Й l'Iran shl'ite, P. ,11961]; Massig пол L., Essai sur les origines du lexique technique de la mystique musul-mane, nouv. ed., P.. 1968.
ЙОГА (санскр., букв.—соединение, участие, порядок, а также глубокое размышление, созерцание), одно из шести осн. ортодоксальных, (брахманских) направлений в инд. мысли, выработавшее целый комплекс приёмов для достижения особого духовного состояния. Йогич. техника в ее двух связанных друг с другом аспектах — самоограничении (аскетизм) и вхождении в состояние созерцания (медитация) — в большей или меньшей сте​пени разделялась всеми направлениями др.-инд. мысли, кроме мимансы и чарваки. В этом отношении И. обра​зует общий элемент большинства др.-инд. систем, в т. ч. и буддизма (известно, что Будда практиковал И.; че​тыре состояния буддийской дхьяны соответствуют четы​рём ступеням внутр. сосредоточенности в И. и т. п.). Корни И. очень древни. В Ведах содержится идея достижения сверхъестеств. способностей путём особой аскетич. практики. Ранние упанишады ссылаются на практику И. как средство самососредоточения, внутр. проникновения и обретения истинного знания, гово​рят о шести составных частях И. В эпосе неоднократно описывается обращение аскетов к И. с целью получе​ния магич. способностей; в «Махабхарате» уже есть свидетельства того соединения учения санкхъи, с прак​тикой И., к-рое характерно для классич. И. Фактич. основателем классич. И. был Патанджали (ок. 2 в. до н. э.).
Онтологию и теорию познания И. разделяет с санк-хьей; оригинальным достоянием И. является разрабо​танный ею црактич. путь к освобождению через систе-матич. тренировку тела и души (внутр. сосредоточе​ние — самадхи — через неносредств. видение, или пе​реживание). Согласно И. (как и санкхье), свободная душа связана с физич. телом и т. н. тонким телом [чувства, ум(мапас), эмпирич. «Я», интеллект]. «Я» — это чистое сознание, но оно склонно отождествлять себя с модификациями ума (читты); И. означает пре​кращение этой зависимости, освобождение «Я». Раз​вивается теория модификаций ума, зависящих от соот​ношения составных частей ума (читты) (саттва, раджас и тамас — см. Гуны) и определяющих пять уровней ду​ховной жизни: 1) рассеянное состояние, при к-ром ум блуждает от одного объекта к другому (кшипта), 2) при​туплённое состояние ума (мудха), напр. во сне, 3) отно​сительно успокоенное состояние (викшипта), 4) сосре​доточение ума на одном объекте — предмете размышле​ния (экагра) и 5) прекращение к.-л. деятельности ума (нироддха). Первые три состояния несовместимы с И., два последние открывают путь к ней, поскольку очи​щают ум от элемента раджас и дают полностью выявить​ся элементу саттва.
И. предусматривает три пути к освобождению в за​висимости от особенностей того, кто вступает на этот путь: джняна-Й. (путь познания), бхакти-Й. (эмоцио​нальное приобщение к божеству), карма-Й. (путь ак​тивного действия). И. разработала целую систему по​следоват. очищения и просветления ума (читты): яма — обуздание, нияма — этич. культура, проявляющаяся в выработке нравств. установок, асана — выработка устойчивого равновесного положения, дисциплина те​ла, пранаяма — регулирование дыхания, пратьяха-ра — изоляция чувств. дхарана — внимание, дхьяна — размышление, самадхи — сосредоточенность. Последо​ват. применение этих средств ведёт к достижению обоих видов И.— сампраджнята-Й. [своего рода экстаз со​зерцания, когда ум(читта) полностью входит в объект, принимая его форму и позволяя осознать объект раз​мышления во всей его полноте и ясности] и асампрадж-нята-Й. — т. н. нулевого экстаза (прекращение всех модификаций ума и психич. процессов, когда ничего не познаётся и не мыслится). Оба типа И. образуют И. сосредоточения (самадхи-Й.). Правила этич. поведения формулируются И. в соответствии с восемью йогич.
ЙОГА 235
средствами. Так, яма (обуздание) предполагает ахимсу (ненанесение вреда всему живому), сатью (правдивость в словах π мыслях), астейю (неворовство), брахмачарью (сдерживание чувств. желаний), апариграху (нестяжа​ние) и т. п. Одним из практич. средств достижения са-мадхи (сосредоточенности) является, согласно И., по​клонение брахману (богу), понимаемому как абс. дух, вечный, всепроникающий, вездесущий, всемогущий, всезнающий, не подверженный страданиям и несчасть​ям и правящий миром.
Наиболее видными представителями И. в новое и новейшее время были Вивекананда (19 в., идея инте​гральной И.) и Йогананда (20 в.).
• Чаттерджи С.,Датта Д., Дреьняя инд. философия, пер. с англ., М., 1954; Радхакришнан С., Инд. филосо​фия пер. с англ., т. 2, М., 1957; Hauer J. W., Die Anfänge der Yogapraxis im alten Indien, Stirttg., 1922; его же, Der Yoga. Ein individueller Weg zum Selbst, Stuttg., 19582; D a s-g u p t a S. N., Yoga as philosophy and religion, L., 1924; его ж е, Yoga philosophy in relation to other systems of Indian thought, Gale., 1930; E l i a d e M., Yoga. Essai sur les origines de la mystique indienne, P., 1936; его ж e, Le Yoga. Immorta-lite et liberte, nouv. ed., P., 1968; его же, Techniques du Yoga, nouv. id., P., 1975; A h e g g E., Indische Psychologie, Z., 1945; Pott P. H., Yoga en Yantra, Leiden, 1946. B. H. Топоров.
ЙОГАЧАРА (санскр.), виджнянавада, филос. школа буддизма махаяны. Осн. идеи появились в 3 в. н. э. и получили отражение в «Ланкаватара-сутре». Видными представителями, помимо полулегендарного основателя школы Майтреи (ему приписывается «Мад-хьянта-вибханта»), считаются Асанга и его брат Васу-бандху (4 в.). Расцвет школы относится к 6—8 вв. и совпадает с, комментаторской деятельностью Стхира-мати и Дхармопалы и творчеством крупнейших буддий​ских логиков Дигнаги и Дхармакирти. Помимо Индии, И. получила распространение в Вост. Азии, особенно Китае, Тибете, Японии. Многие соч. И., в частности по логике, сохранились гл. обр. в тибетских, монгольских, отчасти кит. перевозах.
Конкретизируя буддийское представление о единств. значимости психич. бытия личности и критикуя скеп-тич. и нигилистич. тенденции мадхъямики, И. развивает идею исключит. значимости виджняны (чистого созна​ния, собственно разума): И. приписывают высказыва​ние «все нереально, но факт сознания нереальности реален». Одновременно в школе И. получила распро​странение концепция алаявиджняны (сокровищницы со​знания, букв.— «накопленного сознания»), своеобраз​ного абс. сознания, имеющего, однако, природу не универсального, а индивидуального сознания (что соответствует общебуддийскому акцентированию на субъективном).
Особенностью И. является усиленное внимание, при​даваемое медитативной, йогич. практике, рассматри​ваемой как осн. средство достижения «освобождения». Медитативные упражнения не только укрепили пред​ставление И. о преимуществ. значении сознания, но и способствовали развитию собственно гносеологич. проблематики: теория познания была отделена от эти​ки, что способствовало относит. оправданию в И. более рационалистич. форм познания. Поиски критерия до​стоверности этого познания привели к развитию логики. При этом развиваемая И. буддийская логика, в про​тивоположность реалистической логике брахманизма (ньяе), исследовала не возможность познания мира, а достоверность самого познания — отношения «Я» и мира (в частности, в этом отношении интересна теория об относит. значении слов). В целом И. внесла несомненный вклад в развитие неаристотелевской логики.
• Щербатской Ф. И., Теория познания и логика по уче​нию позднейших буддистов, т. 1—2, СПБ, 1903—09; W o l f f E., Zur Lehre vom Bewußtsein (Vijnanavada) bei den späteren Bud​dhisten, Hdlb., 1930 (Diss.); T u с с i G., On some aspects oi the doctrines of Maitreya (natna) and Asanga, Gale., 1930; Steher-batsky Th., Buddhist logic, v, 1—2, Leningrad, 1930—32.
К
«К ВОПРОСУ О РАЗВИТИИ МОНИСТИЧЕСКОГО ВЗГЛЯДА НА ИСТОРИЮ», произв. Г. В. Плеханова, направленное против субъективного идеализма народ​ничества и посвящённое вопросам материалистич. по​нимания истории. Книга была задумана Плехановым как вторая часть его соч. «Наши разногласия» и долж​на была быть издана нелегально. Плеханов окончил работу над книгой в Лондоне в 1894. Благодаря неожи​данной возможности издать книгу легально она под псевд. Бельтов вышла в янв. 1895 в России.
Работа была написана в период, когда центр тяжести идейной борьбы между рус. марксистами и народника​ми переместился в область философии и социологии. Проанализировав с марксистских позиций историю ми​ровой обществ. мысли 18—19 вв. (франц. материализм 18 в., учение франц. историков времён Реставрации, теории социалистов-утопистов, нем. идеалистич. фило​софию), Плеханов показал преемств. связь марксизма с предшествующим духовным развитием человечества; он объяснил возникновение марксистской философии как закономерный и необходимый результат развития человеч. общества. Только появление марксизма дало возможность отказаться от несостоят. идеалистич. концепций в понимании общества, а также преодолеть
236 ЙОГАЧАРА
ограниченность метафизич. материализма и научно объяснить все стороны обществ. жизни.
Книга написана в полемич. форме. Но значение её выходит за рамки раскрытия несостоятельности народ-нич. субъективного идеализма. Плеханов охарактери​зовал то принципиально новое, что даёт марксистская философия. Он оценил как огромное достижение чело-веч. мысли выделение К. Марксом экономич. струк​туры общества в качестве объективной материальной основы обществ. жизни. Вместе с тем Плеханов вслед за Ф. Энгельсом указал на обратное воздействие над​строечных явлений на экономику, раскрыл относит. самостоятельность развития идеологии, роль идей в жизни общества.
Большое значение имела книга в обосновании марк​систского решения вопроса о роли масс и личности в истории. Разоблачая представление о народе как чуж​дой всякого творч. элемента массе, приобретающей историч. значение только в том случае, когда во главе её становится «герой», Плеханов писал, что лучшее будущее возможно лишь в том случае, если «...сама „толпа" станет героем исторического действия и когда в ней, в этой серой „толпе", разовьется соответствующее этому самосознание» (Избр. филос. произв., т. 1, М., 1956, с. 693). Задачу выдающейся личности Плеханов видел в том, что она должна быть неразрывно связана с массой, выражать её интересы и стремления, пробуж-
дать в массах героич. самосознание, ускорять движение общества.
Плеханов решительно выступил против тех, кто об​винял марксистский материализм в фатализме. Он пи​сал: «... Диалектический материализм не только не стремится, как это приписывают ему противники, убе​дить человека, что нелепо восставать против экономи​ческой необходимости, но он впервые указывает, как справиться с нею. Так устраняется неиз​бежный фаталистический характер, свойственный материализму метафизи​ческому» (там же, с. 691).
Плеханов подверг критике попытки расчленить (раз​рушить) марксизм как единое и цельное учение. Он подчёркивал, что историч. материализм неразрывно связан с диалектич. материализмом, что материали-стич. понимание истории предполагает диалектико-ма-териалистич. понимание природы. Плеханов раскрыл органич. единство филос., социологич. и экономич. теорий Маркса и охарактеризовал марксизм как це​лостное революц. мировоззрение пролетариата.
Произв. Плеханова было опытом систематич. изложе​ния осн. положений диалектич, и историч. материализ​ма и марксистской оценки осн. этапов истории фило​софии. Энгельс в письме к В. И. Засулич от 30.1.1895 писал: «Книга Георгия появилась очень кстати» (Маркс К. и Энгельс Ф., Соч., т. 39, с. 331). Ленин высоко ценил эту работу Плеханова, отличая, что на ней «...воспиталось целое поколение русских марксистов...» (ПСС, т. 19, с. 313, прим.).
• История философии в СССР, т. 4, М., 1971; Марксистская фи​лософия в 19 в., кн. 2 — Развитие марксистской философии во 2-й пол. 19 в., М., 1979.
«К ВОПРОСУ О РОЛИ ЛИЧНОСТИ В ИСТОРИИ»,
работа Г. В. Плеханова. В первые опубликована в журн. «Науч. обозрение» (1898, № а—4) под нсевд. А. Кирса​нов; включена Плехановым в сб. «За 20 лет» (1905).
Статья непосредственно направлена против идеа-листич. субъективизма рус. народников (И. И. Каб-лиц, Н. И. Кареев, Н. К. Михайловский, П. Л. Лав​ров) и нем. неокантианцев (Р. Штаммлер, Г. Зиммель), но при этом вскрывает их родство со всей домарксист​ской социологич. мыслью, включая материализм 18 в. На основе диалектико-материалистич. метода Плеха​нов выявил как коренные пороки, так и определ. до​стоинства (рациональные моменты) в домарксистском подходе к проблеме, вскрыл гносеологич. и социальные корни ограниченности и типичных ошибок в её реше​нии. Используя целую систему категорий материали-стич. диалектики (объект — субъект, необходимость — случайность, возможность — действительность, общее — особенное — единичное), Плеханов показал, что только марксизм благодаря диалектико-материалистич. под​ходу к истории преодолел метафизич. антиномию не​марксистской социологии: история жёстко (однозначно) детерминируется общими объективными законами или история — результат деятельности личностей, и смог научно поставить и решить этот вопрос.
Исходя из того, что «...история делается людьми и... поэтому деятельность личностей не может не иметь в ней значения» (Избр. филос. произв., т. 2, 1956, с. 311), Плеханов одновременно подчеркнул, что деятель​ность личности есть при этом «... необходимое звено в цепи необходимых событий» (там же, с. 302) и что объективный ход истории обусловлен способом мате​риального произ-ва (уровнем развития производит. сил, соответствием или несоответствием ему производств.
отношений). Вскрывая несостоятельность обви​нений марксизма как в квиетизме и фатализме, так и в непоследовательности, проявляющейся якобы в том, что марксизм, с одной стороны, признаёт объективный характер историч. законов, а с другой — обосновывает необходимость активной политич. борьбы, создания пролет. партии, Плеханов доказал, что объективный характер историч. законов не только не служит поме-
хой для активной прогрессивной деятельности людей, но, напротив, является основанием их социальной активности. Это положение было направлено против субъективистского возвеличивания «героев», якобы творящих историю благодаря «свободе» от объективных законов. Плеханов подчеркнул, что в то время как субъективизм народников не шёл дальше пустого про​тивопоставления капиталистич. действительности уто-пич. идеалу, именно материалистич. монизм позволил рус. марксистам «... найти мост, соединяющий идеалы с действительностью» (там же, с. 307); что великая лич​ность является великой именно потому, что глубже дру​гих осознаёт историч. необходимость, действует со зна​нием существа дела, т. е. свободно, и своей деятельно​стью способствует реализации этой необходимости.
В работе рассмотрены также различные аспекты марксистского понимания свободы, указано на прин​ципиальную нетождественность характера необходи​мости в природе и в истории; подвергнута критике тео​рия, к-рая «... произвольно выделяет различные сторо​ны общественной жизни и ипостазирует их, превращая их в особого рода силы, с разных сторон и с неодина​ковым успехом влекущие общественного человека по пути прогресса» (там же, с. 300); опровергнуты взгля​ды Михайловского на марксизм как на учение, будто бы «... жертвующее экономическому „фактору" всеми другими и сводящее к нулю роль личности в истории» (там же, с. 301).
Работа Плеханова имела большое значение для про​паганды в России марксизма как науч. теории, откры​вающей закономерности обществ. развития и обосновы​вающей необходимость революц. борьбы.

• История философии, т. 4, М., 1959; История философии в СССР, т. .4, М., 1971; Ч а г и н Б. А., Разработка Г. В. Пле​хановым общесоциологич. -теории марксизма, Л., 1977.

«К КРИТИКЕ ГЕГЕЛЕВСКОЙ ФИЛОСОФИИ ПРА​ВА», рукопись К. Маркса, написанная весной — летом 1843 в Крёйцнахе. Начало критики Марксом гегелев​ского учения о гос-ве и праве относится к весне 1842. Рукопись 1843 содержит критику раздела «Внутр. гос. право» гегелевской «Философии права». Осн. проблема работы Маркса — соотношение гражд. общества и гос-ва. Критически преодолевая гегелевское спекуля​тивное учение об обществе, Маркс, в частности, опи​рался на материалистич. выводы работы Л. Фейер​баха «Предварит. тезисы к реформе философии», опубл. в нач. 1843. Марке, в противоположность Гегелю, пришёл к выводу, что не гос-во определяет гражд. общество, а, наоборот, гражд. общество (совокупность материальных, в конечном счёте экономических, жиз​ненных отношений) определяет гос-во, т. е. по сути дела экономич. базис определяет политич. надстройку. Этот гл. теоретич. результат работы Маркса явился первым, отправным положением материалистич. понимания истории. По характеру соотношения между гражд. об​ществом и гос-вом Маркс различает осн. историч. сту​пени развития общества: древность (азиат. деспотия и антич. гос-во), средние века, новое время, демократия будущего. Маркс впервые подвергает критике идеали-стич. диалектику Гегеля, её спекулятивный характер и мистицизм. Рукопись свидетельствует о сознат. пере​ходе Маркса к материализму.
Хронологически и тематически к этой рукописи при​мыкают «Крёйцнахские тетради» (июль—авг. 1843) — пять тетрадей Маркса с выписками из книг по истории. Их осн. тема — соотношение частной собственности и гос-ва, процесс отчуждения гос-ва от общества.
На основе рукописи 1843 в кон. 1843 — янв. 1844 Маркс написал ст. «К критике гегелевской философии права. Введение», к-рая была опубликована в «Немецко-французском ежегоднике» (Париж, февр. 1844). Ста​тья — своего рода манифест нового мировоззрения, она свидетельствует об окончат. переходе Маркса к мате-
К КРИТИКЕ 237
риализму и коммунизму. Здесь Маркс впервые выска​зывает идею всемирно-историч. роли пролетариата — первое, отправное положение теории науч. коммуниз​ма. Важнейшие положения статьи: «Оружие критики не может, конечно, заменить критики оружием, мате​риальная сила должна быть опрокинута материальной же силой; но и теория становится материальной силой, как только она овладевает массами... Подобно тому как философия находит в пролетариате своё матери​альное оружие, так и пролетариат находит в фило​софии своё духовное оружие...» (М аркс К. и Энгельс Ф., Соч., т. 1, с. 422, 428).
• Marx-Engels Gesamtausgabe, Abt. l, Bd 2, Abt. 4, Bd 2; Маркс К. иЭнгельс Ф., Соч., т. 1, с. 219—368, 414—29, т. 13, с. 6, т. 16, с. 378—79, т. 27, с. 350—57; Карл Маркс. Био​графия, М., 1973", гл. 1; Л а п и н Н. П., Молодой Маркс, М., 19762 гл. 4; Марксистская философия в 19 в., кн. 1— От возник​новения марксистской философии до ее развития в 50—60-х гг. 19 в., М., 1979, гл. 2.
КАБАНИС (Cabanip) Пьер Жан Жорж (5.6.1757, Ко-нак, Коррез,—5.5.1808, Рюэй), франц. философ-мате​риалист и врач. Ученик Кондильяка. По своим поли​тич. воззрениям был близок к жирондистам. В эпоху Великой франц. революции сыграл большую роль в реорганизации мед. школ. Участвовал в перевороте 18-го брюмера. Материализм и атеизм К. были менее последовательными и воинствующими, чем у старшего поколения франц. материалистов 18 в. К. утверждал, что мышление — такой же продукт мозга, как секре​ция поджелудочной железы или печени. Вместе с А. Л. К. Дестют де Траси К. был основателем учения об «идеологии» как науке о всеобщих и неизменных за​конах образования идей (см. «Идеологи»). Считал меди​цину гл. средством совершенствования человеч. рода, ибо, воздействуя на тело, можно добиться и изменения духа. Оказал влияние на развитие медицины и физио-логии.
• Oeuvres philosophiques, pt. 1—2, P., 1956; в рус. пер.— Отно​шения между физическою и нравственною природою человека, т. 1 — 2, СП Б, 1865—66.
• Рабинович М. X., П. Ж. Ж. К. (К 150-летию со дня смерти), «Вестник АМН СССР», 1958, ;№ 8; D u b o i s E. F., Examen des doctrines de Cabanis, v. l—2, P., 1842; Vermeil de С o n с h a r d P. P., Trois etudes sur Cabanis, Brive, 1914.

КАББАЛА (др.-евр., букв.— предание), мистич. тече​ние в иудаизме. К. соединила пантеистич. построения неоплатонизма и мифологемы гностицизма с иудейской верой в Библию как мир символов. Уже трактат «Книга творения», созданный между 3 и 8 вв., учит о 32 элемен​тах мироздания, к к-рым относятся не только 10 пер-вочисел (как в греч. пифагореизме), но и 22 буквы евр. алфавита. К. в собств. смысле слова складывается к нач. 13 в. среди евреев Испании и Прованса и разви​вается в сложных отношениях взаимосвязи и противо​борства с арабско-евр. филос. движением в Андалусии. Основополагающий памятник К.— «Книга сияния», или «Зогар», написанная на арамейском яз. в Кастилии в кон. 13 в. и принадлежащая, по-видимому, Моисею Леонскому (Моше де Леон), к-рый, однако, предпочёл выдать её за наследие талмудич. мудреца 2 в. Симона бен Йохаи; она имеет форму аллегорич. толкования на библейские тексты. К. понимает бога как абсолютно бескачеств. и неопределимую беспредельность («Эн-Соф»). Однако это ничто есть одновременно всё в вещах, в к-рые оно изливает свою сущность, ограничивая для этого само себя (т. о., К. ставит на место учения о со​творении мира учение об эманации). Неопределимый бог приходит к определённости в десяти «Сефирот», или стадиях своего смыслового саморазвёртывания, аналогичных «зонам» гностицизма («венец», «мудрость», «разумение», «милость», «сила», «сострадание», «веч​ность», «величие», «основа», «царство»); соотношение этих гипостазированных атрибутов бога изображалось в виде «древа Сефирот». В своей совокупности «Сефи​рот» образует космич. тело совершенного существа пер-
238 КАБАНИС
вочеловека Адама Кадмона, сосредоточившего в себе потенции мирового бытия. Особый аспект К. составля​ет т. н. практич. К., основанная на вере в то, что при помощи спец. ритуалов, молитв и внутр. волевых ак​тов человек может активно вмешиваться в божественно-космич. процесс истории (напр., приближать пришест​вие мессии), ибо каждому «возбуждению снизу» (от человека) не может не ответить «возбуждение сверху» (от бога).
С 15 в. интерес к К. распространяется в кругах христ. учёных Европы, стремившихся синтезировать её с дог​мами христианства в рамках универсальной всечело-веч. религии (Пико делла Мирандола, И. Рейхлин, Агриппа, Парацельс и др.); близко к К. подошёл Бёме в своём учении о происхождении мирового кон​фликта из самой природы бога. Влияние мистицизма К. прямо или опосредованно испытали Гегель, Вл. Со​ловьёв, Бердяев, Юнг, Бубер.
• Langer G., Liebesmystik der Kabbala, Munch., 1956; S с h o l e m G., Major trends in Jewish mysticism, N. Υ., 19694, p. 119—286.
КАБЕ (Gäbet) Этьен (1.1.1788, Дижон,—7.11.1857, Сент-Луис, CILIA), франц. публицист, писатель, утопич. коммунист. Участник движения карбонариев и Револю​ции 1830; историк революции («Популярная история франц. революции 1789—1830» — «Histoire popnlaire de la Revolution franchise de 1789 a 1830», t. 1—4, 1839—40). Из-за репрессий эмигрировал в Бельгию, затем в Великобританию (1834), где познакомился с Оуэном. Автор кн. «Как я стал коммунистом» («Com​ment je suis communiste», 1840). В 1840 в романе «Пу​тешествие в Икарию» (v. 1—2, 1840; рус. пер., т. 1—2, 1935) изобразил коммунизм как ассоциацию, построен​ную на основе социального равенства, братства, един​ства и демократии в соответствии с принципами разума и требованиями природы. К. выдвинул лозунг: «Каж​дый по способностям, каждому по потребностям». Уто​пия К. имеет, однако, мелкобурж. черты: уравнитель​ность потребления, сохранение индивидуальных ферм в с. х-ве, сохранение при коммунизме своеобразной ре​лигии пантеистич. толка и др. Коммунизм, по К., мо​жет быть осуществлён путём убеждения и мирных реформ. В целом в утопии К. много общего со взглядами коммунистов-утопистов 18 в. К. Маркс характеризовал К. как «...самого популярного, хотя и самого поверх​ностного представителя коммунизма» во Франции (Маркс К. и Энгельс Ф., Соч., т. 2, с. 146).
• Волгин В. П., Франц. утопич. коммунизм, М., 1960, с. 207—38; В о n n a u d Р., E. Gäbet et son oeuvre. P., 1900; С r e t i n o n J. F. et L а с o u r F. M., Voyage en Icarie..., P., 1952.
КАВЕЛИН Константин Дмитриевич [4(16).11.1818, Петербург,—3(15).5.1885, там же], рус. правовед, историк, философ, публицист. По социально-политич. воззрениям К.— дворянский либерал, выступал за от​мену крепостного права и освобождение крестьян с зем​лёй за выкуп. К.— сторонник сохранения России как агр. страны с умеренно развитой гор. пром-стью и торговлей, самодержавным политич. строем, основан​ным на законах. Дворянство, по К., должно быть от​крытым для всех, но оставаться «высшим сословием» общества. Он высказывался за создание сильного, «в высшей степени консервативного мужицкого сосло​вия», усматривая в праве личной собственности и лич​ном «начале» условие социально-экономич. прогресса и одновременно защищая сел. общину. К. известен как умеренный «западник» и критик славянофильства, признающий, что Россия вступила на путь «общечело-веч. цивилизации», и вместе с тем как противник «псев-доевропеизма», отождествления «общечеловеческого» с «западноевропейским», как поборник развития нац. самосознания рус. народа.
Компромиссный характер носят и др. стороны миро​воззрения К. По мнению К., науку можно согласовать с религией. Роль науки он видел в доведении до всеобщ​ности человеч. психич. состояний. Психологию как
«положит. науку о человеч. душе» он считал ключом ко всем областям знания, в т. ч. философии, центром, во​круг к-рого располагаются науки, изучающие челове​ка. По К., познание ограничивается миром явлений (в этом К. как сторонник феноменологизма и агности​цизма согласен с Кантом и позитивистами). «Мир пси​хический» и «мир физический», по К., самостоятельны, равноправны, хотя и взаимосвязаны. С этих позиций К. отвергал филос. «метафизику», критиковал Гегеля (в то же время позитивно оценивая нек-рые его диалек-тич. идеи), Шопенгауэра, Э. Гартмана, Вл. Соловьёва и др. идеалистов, а также материалистич. системы и материалистически толкуемый позитивизм. Вместе с тем его критика «отвлечённого идеализма» доходила иногда до признания зависимости психического от ма​териального, что давало основание (Ю. Ф. Самарину, в частности) обвинять его в уступках материализму, тогда как материалисты (Сеченов) видели в нём рестав​ратора увядающего идеализма.
К.— один из основателей гос. школы в историогра​фии России, усматривавшей существо росс. историч. процесса в создании и упрочении гос-ва. Согласно К., до 18 в. Россия и Зап.Европа развивались путями, противоположными по форме, но тождественными по цели, задачам, стремлениям. Закон историч. развития рус. общества он видел в постепенном образовании и упрочении «начала личности» и соответственно в посте​пенном упадке патриархального, родового строя, в ис​черпании исключительно нац. элементов и сближении России с Зап. Европой. К. признавал только постепен​ный прогресс в истории, движущими силами к-рого вы​ступают два гл. фактора: складывающееся на основа​нии различных интересов групп людей «положение ве​щей» и «обществ. нравы» обладающих свободной волей людей. К. отвергал роль отвлечённых идей и революц. действий.
В 40-х гг. К. был близок Белинскому, к-рый высоко ценил нек-рые его филос.-историч. идеи, в 60-х гг. он стал символом либерального пресмыкательства перед самодержавием и отступничества от идеалов освободит. движения.
• Собр. соч., т. 1—4, СПБ, 1897 — 1900.
• Ленин В. И., ПСС, т, 5, с. 31—33; т. 20, с. 165; т. 21, с. 259—60; т. 22, с. 84; Г. К., как психолог, «Отеч. зап.», 1872, ΜΊ 8, 10, 11; Т p о и ц к и и М., К. Д. К. (Страница из истории философии в России), «Рус. мысль», 1885, кн. 11; Г о л ь ц е в В., Нравств. идеи К. Д. К., там же, 1892, кн. 6; К о p с а к о в Д., К. Д. К. Очерк жизни и деятельности, СПБ, 1898; История фи​лософии, т. 4, М-, 1959, с. 75—76; История философии в СССР, т. 3, М., 1968, с. 393—406; Галактионов Α. Α., Н и-к а н д p о в П. Ф., Рус. философия 11 —19 вв., Л., 1970, с. 368— 371; Кантор В. К., Рус. эстетика 2-й пол. 19 столетия и обществ. борьба, M., 1978, гл. 3.
КАДАР (араб. — власть, могущество), термин арабо-исламской философии, имевший разные значения: в ран​нем исламе — божеств. повеление, могущество, пред​определение; с нач. 8 в. также — власть человека над своими делами, один из синонимов свободы воли. Вы​ражение «када и К.» означало в исламе повеление бога, при этом «када» (повеление) чаще всего рассматривался как синоним извечного универсального веления, атри​бут сущности бога, противопоставляясь К. как кон​кретному проявлению воли бога, его отд. приказанию и решению (согласно Ашари, Бакиллани и др.). Со​гласно Ибн Сине, каждая вещь получает от первого бытия К.— частное определение его «када», согласно разуму, из к-рого необходимо порождается всё сущее. В учении «Братьев чистоты» (Ихван ас-Сафа) К.— это удел, назначенный каждой душе согласно движению звёзд, а «када» — вечный разум, порождающий эти не​бесные закономерности.
Неоднозначно понимался и термин «кадариты» (ис​толкователи божеств. К.): кадаритами называли тех, кто впервые затронул вопрос о божеств. К. (Мабад ибн Халед ибн Джухани, Гайлан ад-Димашки, Хасан аль-Басри и др.); в уничижит. смысле ортодоксальные бо​гословы называли кадаритами сторонников учения о К. как власти человека, над своими действиями. Послед-
ние, однако, не были склонны принимать это название, относя его к сторонникам учения о предопределении — джабаритам. Большинство авторов-традиционалистов 9—11 вв. ставят рядом или отождествляют кадаритов и мутазилитов как еретиков и «отклоняющихся». Од​нако один из основателей мутазилитской школы Амр ибн Убайд (ум.762) написал в своё время «опроверже​ние кадаритов», явно высказав нежелание защитников свободы воли пользоваться этим названием. Ибн Тай-миййа (ум. 1328) подразделяет кадаритов на две группы: последователи Джахма ибн Сафвана π Абу-ль-Хасана аль-Ашари, согласно к-рым божеств. Ь*. предваряет всякое человеч. действие; мутазилиты, «философы» и шииты, отстаивающие свободу воли ц моральную от​ветственность человека (впоследствии за ними и закре​пился этот термин).
• Nallino G. Α., SuJ nome di «qadariti», «Rivista degli Studi oriental!», 1916—18, v. 7; W a t t H. M., Free will and pre​destination in early Islam, L., 1948; см. также лит. к статьям Калам, Касб.
«КАЗАРМЕННЫЙ КОММУНИЗМ», понятие, к-рым К. Маркс и Ф. Энгельс обозначали предельно вульга​ризированные, примитивные представления о комму​низме как о строе, для к-рого характерны аскетизм в удовлетворении человеч. потребностей, деспотизм узкого слоя «революц. лидеров», бюрократизация всей системы обществ. связей, отношение к человеку как к слепому орудию выполнения воли вышестоящих инстанций. Поводом для введения такого понятия по​служила статья С. Г. Нечаева «Главные основы буду​щего обществ. строя» (1870). В этом «будущем», скроен​ном по нечаевской мерке, господствует принцип «...про​изводить для общества как можно более, и потреблять как можно меньше», труд обязателен под угрозой смер​ти, царствует дисциплина палки. «Какой прекрасный образчик казарменного коммунизма! Все тут есть: об​щие столовые и общие спальни, оценщики и конторы, регламентирующие воспитание, производство, потреб​ление, словом, всю общественную деятельность, и во главе всего, в качестве высшего руководителя, бе​зыменный и никому неизвестный „наш комитет"» (Маркс К. и Э н г е л ь с Ф., Соч., т. 18, с. 414). Методы, к-рые предлагались для достижения этого «казарменного рая», основоположники науч. коммуниз​ма характеризовали как апологию вероломства, лжи, запугивания, насилия, как доведённую до крайности бурж. безнравственность.
Беспощадная критика «К. к.», нечаевщины во всех её проявлениях — выражение глубокой гуманистич. сущности марксизма. Уже в первых своих работах Маркс выступал против «...грубого и непродуманного коммунизма», к-рый под флагом иллюзорного отри​цания частной собственности на деле отрицает лич​ность человека. «Всякая частная собственность как таковая,— писал Маркс,— ощущает — по край​ней мере по отношению к более богатой частной собственности — зависть и жажду нивели​рования... Грубый коммунизм есть лишь завершение этой зависти и этого нивелирования, исходящее из представления о некоем минимуме. У него — определенная ограниченная мера. Что такое упразднение частной собственности отнюдь не является подлинным освоением ее, видно как раз из аб​страктного отрицания всего мира культуры и цивили​зации, из возврата кнеестественной простоте бедного, грубого и не имеющего потребностей че​ловека, который не только не возвысился над уровнем частной собственности, но даже и не дорос еще до нее» (там же, т. 42, с. 114—15).
Этот тонкий и глубокий анализ истоков уравни​тельного «К. к.» и ныне не утратил своей актуально​сти. Марксизм-ленинизм связывает появление подоб​ных тенденций с определ. социально-политич. явления-
КАЗАРМЕННЫЙ 239
ми: прежде всего с отсталостью, неразвитостью, мелко​буржуазностью той обществ. среды, к-рая сформирова​на веками эксплуатации, унижений, забитости, произ​вола властей и к-рая может сохраняться известное вре​мя и после социалистич. революции. Давление такой среды, проникновение её настроений и предрассудков в психологию политич. лидеров, в идеологию политич. орг-ций создаёт реальную возможность для возникно​вения (в теории и на практике) различных проявлений «К. к.» (напр., в полпотовской Кампучия).
Концепция «К.к.» находится в непримиримом проти​воречии с объективными тенденциями развития социа​листич. общества, она категорически отвергается тео​рией науч. коммунизма.
КАЗУИСТИКА (от лат. casus — случай), рассмотрение отд. случаев в их связи с общими принципами (права, морали и т. д.). В этике — обсуждение «казусов со​вести», нравств. затруднений, напр. при конфликте между различными обязанностями. В теологии (в т. н. нравств. богословии) — формализов. учение о преде​лах и мере греха в различных ситуациях (получило особенное развитие в католицизме в 17—19 вв.).В обы​денном словоупотреблении — ловкость, изворотливость в доказательствах (обычно ложных или сомнит. поло​жений).
КАЛАМ (араб., букв.— речь, беседа), общее обозначе​ние мусульм. схоластич. теологии. В развитии К. мож​но выделить три этапа: ранний, домутазюгатский (кон. 7 — нач. 8 вв.); период мутазилитов (кон. 8 — сер. 10 вв.); классич. период (10—12 вв.). К. раннего пе​риода близок его буквальному значению диалога с противником, особенно с последователями христиан​ства и иудаизма, причисляемых исламом к «людям Писания» (ахль аль китаб). Воздействие подобных кон​тактов на развитие К. можно усмотреть из «Спора хри​стианина и сарацина» Иоанна Дамаскина: в этом соч. фатализму раннего К. противопоставлен христ. принцип свободы воли. По мере усложнения взаимоотношений между религ.-политич. группировками в исламе (мурд-жииты, хариджиты, шииты) определение ортодоксаль​ных позиций значительно затруднилось. В период воз​никновения К. гл. объектами споров были вопросы о больших и малых грехах, о предопределении (кадар). Произошло разделение на джабаритов, сторонников предопределения, и кадаритов, склонных признавать определ. свободу действия человека.
В основе К. мутазилитов лежал дух сомнения: «Ког​да спорят учёные, то правы обе стороны». Мутазилиты расширили круг обсуждаемых в К. проблем, включив в него вопросы о первом творении, о единстве бога (таухид) и его атрибутах (сифат), развили учение об атомах и о «присвоении» (касб).
Идейными основоположниками ортодоксального К. явились Ашари и Матуриди (ум. 944). По словам одного из современников, «мутазилиты некогда высоко держа​ли голову, но их царство кончилось, когда бог послал Ашари». Ашари, к-рый первоначально был мутази-литом, защищал ортодоксальные воззрения ислама доводами, введёнными в оборот мутазилитами, и назы​вал своё учение «средним направлением» (мазхаб аусат), отвергая всякие «крайности» (фатализм джабаритов, волюнтаризм мутазилитов и т. п.). Наиболее известны​ми последователями Ашари были аль-Бакиллани (ум. 1013), Газали, аль-Джувайни (ум. 1085). Учение Матуриди принципиально мало отличалось от учения Ашари (знатоки насчитывали ок. полутора десятков формальных различий между ними); они получили распространение в разных областях халифата.
Окончат. оформление К. относится к сер. 11 в.: в 1041 халиф аль-Кадир издал указ с изложением канонич. символа веры, запретив спорить о взглядах, отклоняющихся от него. Последние излагались после-
240 КАЗУИСТИКА
дователями К.— мутакаллималп в соответствии с прин-ципом «била кайфа» («не спрашивай как»). В то же время наличие различных школ и постоянные кοнтакты с представителями христианства, иудаизма и др. ве роучений способствовали развитию сравнит. теологии в рамках К. [труды по истории других религий и му-сульм. ересей Абу Майсура аль-Багдади (ум. 1031), Ибн Хазма (ум. 1064), аш-Шахрастани (ум. Ибн Таймиййа (ум. 1328) и др.].
Усвоение каламом в 10—12 вв.— в эпоху расцвета араб. философии — неоплатонич. онтологии и аристо-телевской силлогистики сопровождалось в то же время выработкой отрицат. отношения к философии в целом нашедшего своё законченное выражение в соч. Газали. К. отверг прежде всего представления о вечности мира и смертности души в аристотелизме и саму традицию независимого комментирования антич. философов.
После периода общего упадка, связанного с монг. нашествием (сер. 13 —кон. 14 вв.), происходит извест-ное возрождение и консервация формальных мыслит. схем классич. К. Поздний К. (15 в.) развивается в русле мистики суфизма (исфаханская школа и др. течения шиитского К.).
• Wolfson H. Α., The philosophy of the Kalam, Camb/ (Mass.) — L., 1076; см. также лит. к ст. Ислам.
КАЛОКАГАТЙЯ (греч. καλοκαγαδία, от καλός -прекрасный и ά γάδος — хороший), идеал физич. и нравств. совершенства. Идеал К. сложился в среде аристократии гомеровской и архаич. эпохи, где физизич. сила и ловкость, приносившие успех в атлетич. состя-заниях, ставились в один ряд с высшей добродетелью -доблестью воина. Идеал К. был затем усвоен греч. де мократией и ярко проявился в классич. эпоху (5 в. до н. э.) в скульптуре, в частности в творчестве Поликлета и Фидия, и в поэзии, в особенности в эпиникиях Πин-дара и в трагедиях Софокла.
* Лосев Α. Φ., Классич. К. и ее типы, в кн.: Вопросы эстетики, в. 3, М., 1960, с. 411—75.
КАЛЬВИН (Calvin, латинизиров. Calvinus, франц. Cauvin — К о в е н) Жан (10.7.1509, Нуайон, Фран-ция,— 27.5.1564, Женева), деятель Реформации, осно-ватель кальвинизма (пуританства). Получил богослов-ское и юридич. образование, в 1533 под влиянием идей Лютера отрёкся от католицизма и примкнул к про​тестантскому движению.
В осн. соч. «Наставления в христ. вере» К. не выдви​нул принципиально новых идей, но систематизировал идеи Лютера, Цвингли и др. реформаторов. К. допол​нял и совершенствовал «Наставления» в течение всей жизни: в 1-м изд. (1536, Базель) — 6 глав, в послед​нем прижизненном изд. (6-е, 1559, Женева) — 80 глав.
К. наиболее последовательно развил учение об «абс. предопределении», к-рое является основой всей про​тестантской теологии. По К., бог ещё до сотворения мира предопределил одних к спасению, других — к ги​бели; никакие усилия человека не могут изменить это​го, но каждый должен быть уверен, что он — «божий избранник». Успех в профессиональной деятельности — признак, подтверждающий богоизбранность. Профессия выступает как призвание, место служения богу, поэто​му профессиональный успех становится самоценностью, а не средством достижения мирских благ, но он должен дополняться мирским аскетизмом. Эта установка стала оправданием капиталистич. предпринимательства, а «весь секрет» мирского аскетизма, по словам Ф. Эн​гельса, состоял в «буржуазной бережливости» (см. К. Маркс и Ф. Энгельс, Соч., т. 7, с. 378).
Ввиду преследований протестантов К. эмигрировал из Франции, с 1536 жил в Женеве, возглавил реформа· ционное движение и стремился ввести строгую дисцип-лину нравов. Возмущенные суровостью его требований, женевцы в 1538 изгнали К., но через 3 года он был с почётом возвращён, стал признанным церк. диктато​ром, «женевским папой»; консистория пасторов, руко​водимая К., фактически подчинила себе светскую власть. Была принята новая форма церк. организации
в соответствии с разработанными К. «Церк. установле​ниями»; проведён ряд реформ для утверждения «мир​ского аскетизма»: упразднён пышный католич. культ, предписано обязат. посещение церк. служб, запрещены развлечения, танцы, яркие одежды, украшения и пр., установлена строгая пасторская опека над населением. Провозглашенную Реформацией свободу совести и ис​толкования Библии К. свёл к свободе от католицизма, не допуская критики своего учения. Он боролся за чистоту вероучения с нем. богословами, с протестантом-гуманистом С. Кастеллио, добился изгнания из Женевы учёного-врача Ж. Больсека, отрицавшего идею пред​определения, способствовал осуждению и сожжению М. Сервета за то, что тот не признавал догмата троич​ности.
К. придал протестантизму универс. характер (в про​тивоположность чисто нем. характеру лютеровской ре​формации); много сделал для утверждения респ. прин​ципов организации церк. жизни. «Церк. установления» К. стали основой построения кальвинистских общин в др. странах, нередко выступавших затем в роли ран-небурж. политич. организаций. «Кальвинистская ре​формация,— писал Ф. Энгельс,— послужила знаменем республиканцам в Женеве, в Голландии и в Шотлан​дии... доставила идеологический костюм для второго акта буржуазной революции, происходившего в Анг​лии» (Маркс К. и Энгельс Ф., Соч., т. 21, с. 315).
• Opera quae supersunt omnia, ed. G. Baum, E. Cunitz, E. Re-uss, v. l—59, Brunsvigae, 1863—1900 (Corpus reformatorum, v. 29—87); Opera selecta, ed. P. Barth, Bd l, 3—5, Münch., 1926— 1936.
• Виппер Р. Ю., Влияние К. и кальвинизма на поли​тич. учения и движения 16 в., М., 1894; Лихачева В., Европ. реформаторы, СПБ, 1872, с. 159—227; Порозов-ская Б. Д., Иоганн К., СПБ, 1899; Π ο ρ ш н е в Б. Ф., К. и кальвинизм, в кн.: Вопросы истории религии и атеизма, в. 6, И., 1958; К empf f D., A bibliography of Calviniana. 1959— 1974, Leiden, 1975; M on t er E W., Calvin's Geneva, Hun-tington, 1975; Calvinus Theologus, hrsg. v. W. H. Neuser, Neukir-chen-Vluyn, 1976.
КАММАРИ Михаил Давидович [17.2(1.3).1898—21.9. 1965, Москва], сов. философ, чл.-корр. АН СССР (1953). Чл. КПСС с 1919. Окончил Ин-т красной профессуры философии и естествознания (1931). Преподавал филосо​фию в вузах с 1929. В 1954—59 гл. редактор журн. «Вопросы философии». С 1945 старший науч. сотрудник Ин-та философии АН СССР. Осн. труды по историч. ма​териализму.
* О сов. социалистич. обществе, М., 1948 (соавтор); Историч. материализм, М., 1954 (соавтор); Народ—творец истории, Ри​га, 1954; Что такое базис и надстройка общества, М., 1957; Роль нар. масс и личности в истории, М., 1957 (соавтор).
КАМПАНЕЛЛА (Campanella) Томмазо (5.9.1568, Сти​ло, Италия,—21.5.1639, Париж), итал. философ, поэт, политич. деятель; создатель коммунистич. утопии. Сын сапожника; с 1582 монах-доминиканец. В 1591 высту​пил с книгой «Философия, доказанная ощущениями» («Philosophie sensibus demonstrate») в защиту натур​философии Телезио против схоластич. аристотелизма. Неоднократно подвергался церк. суду по обвинению в ереси. В 1598—99 возглавил в Калабрии заговор против исп. владычества, был схвачен и приговорён к пожизненному заключению. За время почти 27-лет​него пребывания в неаполитанских тюрьмах создал десятки соч., в т. ч. по философии, частично опубл. в Германии и распространявшихся в списках. В мае 1626 освобожден и переведён в Рим, в 1629 оправдан; в 1634 — бежал во Францию в связи с угрозой выдачи исп. властям.
В философии К. отстаивал необходимость опытного познания и развивал учение о «двойном» откровении (природы и Священного писания). Выступив в защиту Галилея, К. не принял учения о бесконечности Вселен​ной, допуская, однако, существование множества ми​ров. Коммунистич. утопия К. представляет собой про​грамму всеобщего социального преобразования на осно​ве- общности имущества («Город Солнца», произв., построенное в форме рассказа мореплавателя, 1602, опубл. 1623, рус. пер. 1906,1954), дополняемую утопией
всемирной теократич. монархии («Монархия Мессии»). В идеальной коммунистич. общине у К. упразднены собственность я семья, дети воспитываются гос-вом; труд обязателен для всех, рабочий день сокращён до 4 часов; огромное внимание уделяется развитию науки («магич. знанию»), просвещению и трудовому воспита​нию. Руководство коммунистич. общиной находится в руках учёно-жреч. касты. Осуществление своей про​граммы К., после провала Калабрийского заговора, возлагал на европ. государей (исп., затем франц. коро​ля) и рим. папу, стремясь достичь духовного единства человечества в рамках реформированного в соответст​вии с его идеалами католицизма.
• Tutte le opere, v. I — , Mil.—Verona, 1954—; Lettere, Bari, 1927, La filosofia ehe i sensi ci additano, Napoli, 1974.
• Г o p φ у нк е л ь А. X., Т. К., М., 1969 (библ.); Ш т е к-ли А. Э., «Город Солнца»: утопия и наука, М., 1978; P i r-р о L., Ricerche campanelliane, Firenze, 1947; С o r s a n ο Α., Tommaso Campanella, Bari, 1961; Badaloni N., Tommaso Campanella, Mil., 1965; A m er i o R., II sistema teologico di Tommaso Campanella, Mil.— Napoli, 1972.

KAMЮ (Camus) Альбер (7.11.1913, Мондови, Алжир,— 4.1.1960, Вильблевен, Франция), франц. философ, близкий к экзистенциализму, писатель и публицист. В 1934—37 состоял в компартии. В годы Сопротивления сотрудничал в подпольной газ. «Combat», к-рую воз​главил после освобождения от нем. оккупации. По​весть «Посторонний» («L'etranger», 1942) и филос. соч. «Миф о Сизифе» («Mythe de Sisyphe», 1942), а затем постановки его пьес принесли К. известность. Благо​даря своей публицистике, филос.-идеологич. эссе «Бун​тующий человек» («L'homme revolte», 1951), роману-притче «Чума» («La peste», 1947) и др. произв. стал од​ним из «властителей дум» леволиберальной интелли​генции Запада. Мучительные попытки К. оставаться «вольным стрелком», находясь в гуще политико-миро-воззренч. схваток времён «холодной войны», не при​мыкая, однако, ни к одному из борющихся лагерей, ска​зались в повести «Падение» («La chute», 1956) и кн. рассказов «Изгнание и царство» («L'exil et le royaume», 1957), а также в «Шведских речах» («Discours de Suede», 1958; произнесены по случаю вручения К. Нобелевской пр. 1957).
Как мыслитель экзистенциалистского толка К. про​шёл путь от нигилистич. «философии абсурда» до мора-листич. гуманизма. Отправная посылка умозрения К.— трагич. переживание «смерти бога» в 20 в., к-рая зна​меновала для него утрату метафизич. смысла бытия и жизни человека. Вызванная упадком христианства «бо-гоутрата» нашла выражение в философствовании К.: в агностич. эпистемологии (основанной на познават. стремлении к заведомо недостижимой последней истине-благодати), в философии истории (отвергающей прови​денциализм и любые учения о поступат. становлении человечества), в онтологии (принявшей вид скептич. антителеологии), в философии творчества (мыслимого как вечное оспаривание художником-творцом неприем​лемого для него и несовершенного земного «творения»).
Этика К., занимающая центр. место в его миросозер​цании, по своему складу восходит к франц. морали-стике 16—18 вв. Согласно К., опыт человеч. существо вания, неминуемо завершающегося смертью, приво​дит мыслящую личность к открытию «абсурда» как ко​нечной правды своего «удела» на земле. Однако эта истина должна не обезоруживать, а, напротив, пробуж​дать в душе мужественное достоинство продолжать жить вопреки вселенскому «хаосу», обходясь без всяких до​водов в пользу такого выбора, Поначалу К. провозгла​шал единств. подлинной ценностью полноту телесного приобщения к природе, а все гражд., духовные, нравств. ценности изобличал как неподлинные. Но, примкнув к Сопротивлению, он пересмотрел свой прежний ло​зунг «ничто не запрещено» в свете утверждения долга каждого перед «другими» — ближними и дальними.
КАМЮ 241
В своей философии долга К. попытался обосновать уче​ние о некоем «праведничестве без бога», опирающемся на заповеди христ. милосердия и противопоставленном нравственности, исходящей из социально-историч. уста​новок. Тем самым К. избежал ницшеанства, но открыто выступил и против марксистской революц. морали, предпочтя ей жертвенность тех, кто «истории не де​лает, а претерпевает» её напасти. Филос. и художеств. творчество К.— одно из свидетельств кризисной духов​ной атмосферы на Западе в сер. 20 в.
• Theatre, reoits, nouvelles, P., 1962; Essais, P., 1966; в рус. пер.— Избранное, M., 1%9; Из филос, эссеистики, «Вопросы лит-ры», 1980, M 2.
• В е л и к о в с к и й С. И., Грани «несчастного сознания». Театр, проза, филос. эссеистика, эстетика А. К., М., 1973; Семенова С., Метафизика исн-ва А. К., в сб.: Теории, школы, концепции, в. 2 — Художеств. произведение и личность, М., 1975; G inest i er P., La pensfe de Camus, [P., 1964]; Nicolas A., A.Camus ou le Vrai Promethee, P., 1966; B roch i er J. J., A. Camus philosophe, P., 1970; L o 11-mann H. R., A. Camus, P., 1978.
KAН (Kahn) Герман (15.2.1922, Бейонн, Нью-Джерси), амер. социолог, специалист в области социального прогнозирования, один из зачинателей и наиболее видных представителей бурж. футурологии, по образо​ванию математик. В 1948—61 занимался разработкой вопросов воен. стратегии в корпорации РЭНД (RAND), выполняющей заказы военно-пром. комплекса США, С 1961 основатель и руководитель частного Гудзонов-ского ин-та, составляющего социальные, политич., эко-номич., технич. и др. прогнозы по контрактам с прави​тельств. учреждениями и монополистич. корпорация​ми. Одиозную известность К. принесли его кн. «О тер​моядерной войне» («On thermonuclear war», 1960), «Мысли о немыслимом» («Thinking about unthinkable», 1962) и «Об эскалации: метафоры и сценарии» («On escalation: metaphors and scenarios», 1965), в к-рых он пытался обосновать возможность и целесообразность применения ядерного оружия в качестве оправданного продолжения внеш. политики США. В своих книгах, написанных в соавторстве с др. сотрудниками Гудзо-новского ин-та, «Год 2000-й» («The year 2000», 1967), «Грядущее. Размышления о 70-х и 80-х гг.» («Things to come; thinking about the seventies and eighties», 1972), «Следующие 200 лет» («The next 200 years», 1976) и др., а также в мпогочисл. статьях и интервью К. выступает как поборник концепции «постиндустри​ального общества», отстаивающий интересы многона​циональных корпораций и стремящийся навязать раз​вивающимся странам модернизацию по-американски. Выступая против окологич. пессимизма с позиций тех-нологич. оптимизма, К. исходит из волюнтаристского принципа т, н. самооправдывающегося пророчества, согласно к-рому можно навязать массам определённое, уготованное для них будущее, убедив их в его неиз​бежности. Вместе с тем работы К., особенно выполнен​ные по спец. заказам и не предназначенные для публи​кации технич. проекты, представляют определ. интерес с т. зр. методологии и техники социального прогнозиро​вания (использование многофакторной экстраполяции, метода сценариев и т. п.), а также содержат большой фактич. материал.
• Б с с т у ж е в - Л а д а И. В., Окно в будущее, М., 1970; А р а б - О г л ы Э. А., В лабиринте пророчеств. М., 1973; его же, Демографич. и экологич. прогнозы, М., 1978, гл. 8; И к о н н и к о в а Г. И., Теория (.постиндустриального об​щества». Г.удущсе человечества и его бурж. толкователи, М., 1975; Бовш В. И., Футурология и антикоммунизм, Минск, 1977.
КАНАДА (видимо, после 300 до н. э.), один из создате​лей др.-инд. филос. системы вайтешика и первый её систематизатор. Считается, что настоящее имя К.— Улука, откуда обозначение его системы — аулукья. Осн. труд — «Вайшегаика-сутра»; особое внимание уде​ляется в нём атомарной структуре Вселенной, логич. проблемам (восприятие, вывод, причинность), катего-
242 КАН
риям (субстанция, качество, действие, всеобщность, особенность) и т. п. Несомненно, что текст «Вайшешика-сутры» дополнялся и после К.
* Vaisesikadarsana of Kanada, ed. by Ananlalal Thakur, Darb-hanga, 1957; Vaisesikasutra of Kanada, with the comm. of С rananda, critically ed. by Muni Sri Jamhuvijayaji, Baroda, l • см. к ст. Вайшешика.
КАНТ (Kant) Иммануил (22.4.1724, Кенигсберг, ныне Калининград,—12.2.1804, там же), нем. философ и учёный, родоначальник нем. классич. философии. Πро-жил всю жизнь в Кенигсберге, где окончил ун-т (1745) и был в 1755—70 доцентом, а в 1770—96 проф. ун-та.
В филос. развитии К. различают два периода — «до-критический» (до 1770) и «критический». В т. н. докри-тич. период К. признаёт возможность умозрит. позна-ния вещей, как они существуют сами по себе («метафи-зики», согласно принятой тогда терминологии); в т. н. критич. период — отрицает возможность такого позна-ния на основании предварит, исследования форм позна-ния, источников и границ наших познават. способно-стей. В «докритич.» период («Всеобщая естеств. история и теория неба», «Allgemeine Naturgeschichte und Theorie des Himmels», 1755) К. разработал «небулярную» кос-могонич. гипотезу об образовании планетной системы из первоначальной «туманности», т. е. из огромного об-лака диффузного вещества. Согласно оценке Ф. Энгель-са, эта теория К. «...была величайшим завоеванием acт-рономии со времени Коперника. Впервые было поколеб-лено представление, будто природа не имеет никакой истории во времени» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 56).
Гл. произведения «критич.» периода: «Критика чи​стого разума» (1781), «Критика практического разума» (1788) и «Критика способности суждения» (1790). Осно-. ву всех трёх «Критик» составляет учение К. о явлениях и о вещах, как они существуют сами по себе,— «вещах в себе». Познание начинается, по К., с того, что «вещи в себе» воздействуют на органы внеш. чувств и вызы​вают в нас ощущения. В этой предпосылке своего уче​ния К.— материалист. Но в учении о формах и грани​цах познания К,— идеалист и агностик. Он утвержда​ет, будто ни ощущения нашей чувственности, ни по​нятия и суждения нашего рассудка не могут дать ни​какого достоверного знания «о вещах в себе». Вещи эти непознаваемы. Правда, эмпирич. знания о вещах могут неограниченно расширяться и углубляться, но это не приближает нас к познанию «вещей в себе».
В логике К. проводил различие между обычной, или общей, логикой, к-рая исследует формы мысли, отвле​каясь от вопросов об их предметном содержании, и ло​гикой трансцедентальной, к-рая исследует в формах мышления то, что сообщает знанию априорный, всеоб-щий и необходимый характер. Основной для него воп​рос — об источниках и границах знания — К. форму​лирует как вопрос о возможности априорных синте-тич. (т. е. дающих новое знание) суждений в каждом иа трёх гл. видов знания — математике, теоретич. есте​ствознании и метафизике (умозрпт. познании истинно-сущего). Решение этих трёх вопросов «Критики чистого разума» К. приурочивает к исследованию трёх осн. способностей познания — чувственности, рассудка и разума.
В основе математики лежат созерцания пространства и времени. Формы их перестают у К. быть формами су​ществования самих вещей и становятся только априор​ными формами чувственности. В основе этих созерца​ний лежат «чистые», т. е. не зависящие от опыта и пред​шествующие ему (априорные) формы пространства и времени, что и обусловливает всеобщность и необходи​мость математич. истин.
В теоретич. естествознании условием возможности ап-риорных синтетич. суждений являются 12 категорий (единство, множество, цельность, реальность, отрица​ние и др.), к-рые в качестве «чистых» понятий априор-ны. Но чтобы возникло подлинное знание, необходимо соединение (синтез) чувств. созерцания с категориями
рассудка, высшим условием к-рого является единство нашего сознания. Поскольку всеобщие и необходимые законы опыта принадлежат не самой природе, а только рассудку, к-рый вкладывает их в природу, постольку естествознание, по К., само строит свой предмет — со стороны его логич. формы.
Рассмотрение вопроса о возможности синтетич. суж​дений в «метафизике» К. приурочивает к исследованию разума, порождающего «идеи», т. е. понятия о безуслов​ной целостности, или единстве, обусловленных явлений (понятия о душе, мире и боге). К. пришёл к выводу, что все три умозрит. науки традиц. философии, рассматри​вавшей эти идеи,— «рациональная психология», «ра​циональная космология» и «рациональная теология» — науки мнимые. Понимая, что его критика стремится ограничить компетенцию разума, К. полагал, будто то, что при этом теряет познание, выигрывает вера. Т. к. бог не может быть найден в опыте, не принадлежит к миру явлений, то, по К., невозможно ни доказательст​во его существования, ни его опровержение. Религия становится предметом веры, а не науки или теоретич. философии. Вера в бога, по К., необходима, поскольку без этой веры невозможно примирить требования нравств. сознания с непререкаемыми фактами зла, ца​рящего в человеч. жизни.
Большую роль в развитии философии после К, сыгра​ла кантовская критика рациональной космологии, По К., притязания последней с необходимостью ведут к возникновению и разуме антиномий, противоречащих друг другу и в то же время одинаково доказуемых отве​тов на исследуемые ею вопросы: мир и конечен — и не имеет пределов; существуют неделимые частицы (ато​мы) — и неделимых частиц нет; все процессы проте​кают как причинно обусловленные — и существуют процессы (поступки), совершающиеся свободно. Т. о., разум по самой своей природе антиномичен и диалек​тичен. Однако эта диалектика космологич. положений остаётся, по К., только субъективной, не выражает противоречивости самих вещей и не нарушает логич. запрета противоречивости. Все противоречия космоло​гич. «диалектики» падают, как только падает лежащее в их основе ложное, по К., допущение, будто мир как безусловное целое может быть предметом разумного теоретич. познания.
На основе результатов критики теоретич. разума К. построил свою этику. Исходной её предпосылкой оказалось сложившееся у К. под влиянием Руссо убеждение в том, что всякая личность — самоцель и ни в коем случае не должна рассматриваться как сред​ство осуществления каких бы то ни было задач, хотя бы это были задачи всеобщего блага. Осн. законом этики К. провозгласил формальное внутр. повеление — кате​горический императив. При этом К. стремился строго отделить сознание нравств. долга от чувств., эмпирич. склонности к выполнению нравств. закона: поступок будет моральным только в том случае, если он соверша​ется единственно из уважения к нравств. закону (см, Легальность и моральность). В случае конфликта меж​ду чувств. склонностью и нравств. законом К. требует безусловного подчинения нравств. долгу.
В эстетике К. сводит прекрасное к «незаинтересован​ному» удовольствию, доставляемому созерцанием эсте-тич. формы предмета. В этом смысле прекрасное субъек​тивно и его оценка не может быть доказана, однако эстет тич. суждение высказывается так, как если бы выражае​мая в нём оценка имела общее для всех и необходимое значение. Произведение иск-ва рассматривается в эсте-тич. суждении как целесообразное, но его целесообраз​ность не предписана художнику извне: это целесооб​разность без цели. Формалистич. тенденция в понима​нии художеств. творчества у К. вела к оправданию взгляда, будто высшим видом иск-ва должно быть совер​шенно бесцельное иск-во (в роде арабески). Впрочем, последовательно провести свой формализм К. не смог: в этпке, вразрез с формальным характером «категорич.
императива», К. выдвинул принцип самоценности каждой личности; в эстетике - объявил высшим ви​дом иск-ва поэзию, т. к. она возвышается до изображе​ния идеала.
Прогрессивным было учение К. о роли антагонизмов в историч. процессе жизни общества. Только через действие сил, к-рые кажутся источником одной лишь борьбы и вражды, возможно, по К., достижение вели​чайшей задачи человеч. рода — всеобщего правового гражд. состояния. Параллельно с этим должно быть установлено состояние вечного мира менаду всеми гос-вами. Средством к установлению и сохранению мира К. считал развитие междунар. торговли и общения с их взаимными выгодами для различных гос-в.
Изобилующее противоречиями учение К. оказало огромное влияние на последующее развитие науч. и филос. мысли. Своим учением об антиномиях разума К. сыграл выдающуюся роль в развитии диалектики. К. критиковали и пытались на него опереться фило​софы самых различных направлений. Возникшее в 60-х гг. 19 в. неокантианство стремилось разработать на основе идей К. систему идеализма. Двойственный ха​рактер философии К., допускающий её критику «спра​ва» и «слева» (см. В. И. Ленин, ПСС, т. 18, с. 202—14), отмечали классики марксизма-ленинизма, высоко оце​нивая её положит. стороны и критикуя её субъективно-идеалистич. и агностич. тенденции. К. Маркс охарак​теризовал философию К. по её обществ. содержанию как нем. теорию франц. бурж. революции (см. К. Маркс и Ф. Энгельс, Соч., т. 3, с. 184).
• Gesammelte Schriften, Bd t—23, В., 1910—55; Briefe, Gütt., 1970; в рус. пер.—Соч., т. 1—6, M., 1963—66; Трактаты и письма, М., 1980.
* Map к с К. и Энгельс Ф., Нем. идеология, Соч., т. 3; Э н г е л ь с Ф., Анти-Дюринг, там же, т. 20; Л е н и н В. И., ПСС, т. 18 (см. Указатель имен); Паульсен Ф., К., его жизнь и учение, СПБ, 19052; Фишер К., История новой фи​лософии, т. 4—5, СПБ, 1906—10; Галанза П. Н., Учение И. К. о гос-ве и праве, М., 1960; ΙΠ а ш к е в и ч П. Д., Теория познания И. К., М., 1960; Попов С. И., К. и кантианство (Марксистская критика теории познания и логики кантианства), М., 1961; Асмус В. Ф., И. К., М., 1973; Философия К. и соиременность, Сб. ст., М., 1974; Нарек ий И. С., К., М., 1976; Т е в з а д з е Г., И. К., Тб., 1979; Г у л ы г а А., К., М., 19812; Caird E., The critical philosophy of I. Kant, v. 1—2, L., 19092; S im m e l G., Kant, Münch., I9215; С а к s i-r с r E., Kants Lehen und Lehre, B., 1921; Vorländer K., I. Kant, Bd 1—2, Lp/., 1924; R i eh l A., Der philosophische Kritizismus, Bd l— 3, Lpz., 1924—26; Ad ick es E., Kant als Naturforscher, Bd 1—2, B., 1924—25; V l е е s с h a u-wer H. J.,de, L'evolution de la pensee kantienne, P., 1939; Ritzel W., Studien zum Wandel der Kant-Auffassungen, Mei-senheim/Glan, 1952; H e i m s o e t h H., Studien zur Philosophie I. Kants, Bd 1—2, Köln—Bonn, 1956—70; K r on er R., Von Kant bis Hegel, Bd 1-2, Ttih., 196l2; Eisler R., Kanl-Lexikon, Ilildesheim, 1961; Martin G., Tmmanuel Kant, B., 19694; «Kant-Studien», Bd 1--61 —, 1896 — 1970 — . В.Ф.Асмус.
КАНТИАНСТВО, критицизм, 1) учение Канта. 2) Совокупность учений, примыкающих к учению Кан​та. Появление «критич.» системы Канта вызвало ожес​точённую полемику, в ходе к-рой сложилась группа его сторонников, популяризировавших и защищавших взгляды Канта от обвинений в иррелигиояности и по-литич. радикализме (И. Шульце, X. Шмидт, Г. Меллин, С. Мутшелле и др. в Германии, III. Вилле во Франции, М. Кинкер в Голландии). К. проникает в историю фило​софии (К. Хайденрайх, И. Громан, В. Г. Тенноман) и др. дисциплины: право (Г. Гуфеланд, Λ. Фейербах), историю (К. фон Роттек, позднее Ф. X. Шлоссер), про​тестантскую теологию и философию религии (И. Тиф-трунк, X. Рёр, X. Паулюс). Первые представители К. сочетали взгляды учителя с элементами ходячих филос. и религ. воззрений. Более основат. переработку сис​темы Канта осуществили К. Л. Рейнгольд, «Письма о кантовской философии» (1786—87) к-рого способст​вовали распространению и усилению влияния К., С. Век и др., развивавшие К. в направлении более пос-ледоват. субъективного идеализма.
КАНТИАНСТВО 243
Нач. 19 в., наряду с осн. линией развития классич. нем. философии, даёт побочное направление, полу​чившее название «полукантианства». Его представи​тели Я. Фриз, В. Круг, Ф. Бутервек, позже Е. Апельт, Ф. Бенеке привносят в К. элементы «популярной фило​софии» 18 в., «философии веры» Якоби и философии религии Шлейермахера, а также эмпирич. психологии. К. в их системах переосмысливается в духе идеалистич. антропологизма и психологизма.
В сер. 60-х гг. 19 в. К. перерастает в неокантианст​во, что сопровождается усилением критики Канта «спра​ва», с позиций более последоват. идеализма. Всё раз​витие К. подчинено задаче устранения внутр. проти​воречий учения Канта за счёт выхолащивания материа-листич. и диалектич. его элементов. Не представляя единой школы, К. существует ныне в виде тенденции, опосредствуясь различными «новейшими» влияниями. Его организац. центр — «Кантовское об-во» (с 1904) и журн. «Kant-Studien» (с 1896).
• Галич А., История филос. систем..., [кн. 2], СПБ, 1819, § 120—22 (библ. раннего К.); Виндельбанд В., История новой философии, пер. с [нем.], т. 2, СПБ, 19133. См. также лит. к ст. Кант.
КАН ЮВЭЙ, Кан Цзуй, Кан Гуанся, Кан H а н ь х а й (19.3.1858, с. Интань, ок. Кантона,— 31.3.1927, Циндао, пров. Шаньдун), кит. учёный, фи​лософ, политич. деятель. В 1898 был гл. вдохновите​лем реформаторского движения и «реформ ста дней» (11.6. — 21.9.1898); спасаясь от преследований, уе​хал из Китая, путешествовал по Азии, Америке и Ев-ропг; в 1899 организовал в Канаде консервативный Союз защиты императора (Баохуан хуэй). С 1912 в Ки​тае, боролся за установление конституц. монархии и превращение конфуцианства в гос. религию. Автор многочисл. соч., в к-рых рассматривается проблема подлинности канонич. книг и даётся собств. интер​претация конфуцианства с привнесением элементов буддизма и нек-рых европ. теорий. Уделил значит. вни​мание концепции «перемен», или «изменений» (бянь), как проявления «пути неба», «закона (ли) вещей», име​ющего эволюционный и в значит. мере индивидуаль​ный характер. Традиц. конфуцианское понятие жэнь (гуманность) К. Ю. истолковывал как силу любви, объединяющую людей. Историч. развитие человечест​ва объяснял при помощи почерпнутой из хроники «Гу-нъянчжуань» теории трёх этапов: хаоса, поднимающе​гося покоя и великого покоя, сменяющих друг друга в эволюц. процессе. Дополнив эту теорию высказыва-ниями Конфуция о периодах великого единения и ра​венства (да-тун) и малого спокойствия, К. Ю. развил универс. теорию социального развития да-тун, сход​ную с теориями европ. утопич. социализма: в услови​ях всеобщего равенства, любви, справедливости и обществ.
владения имуществом идеальный мир будущего будет принадлежать всем людям; семья, гос-во, част​ная собственность, наказания и даже нац. языки бу​дут упразднены либо постепенно исчезнут, так же как и «девять преград» (государственные, классовые, расо​вые, половые, профессиональные и т. п.) — источник человеческих страданий. Оказал значительное влия​ние па развитие общественной мысли в Китае кон. 19 в.
* Да-тун шу (Книга о Великом Единении и Равенстве), Пе​кин, 1956; Кун-цзы гай-чжи као (Исследование идей Конфуция об изменении гос. строя), Пекин, 1958; Синь-сюе вэй цзин као (Исследование о подделанных классических канонах Синьской школы), Пекин, 1956.
* Новая история Китая, М., 1972, с. 289—313; Тихвин-ский С. Л., Движение за реформы в Китае в кон. 19 в., М., 19802; K'ang Yu-vrei. A biography and a symposium, ed. with transl. by Jung-pangLo, Tucson, 1967; Liang Ch'i-ch'ao, Intellec​tual trends in the Ch'ing period, Camb. (Mass.), 1959, p. 83—107.

КАПИЛА, др.-инд. мыслитель, основатель системы санкхъя. Время жизни К. неизвестно, хотя нередко считают, что он жил раньше Будды, т. е. не позже 7 в.
244 КАН ЮВЭЙ
до н. э.; личность К. рано стала объектом мифологи-зации. Принято считать, что К. принадлежали «Санк-хья-сутра» и нек-рые др. трактаты, однако учение его в общем виде можно реконструировать по древнейше​му из доступных текстов санкхьи — «Санкхья-карика» Ишваракришны: т. н. «атеистич.» санкхья, отрицаю​щая существование бога и возможность доказательст​ва его бытия; дуалистич. реализм — пуруша и пракри-ти как независимые друг от друга первичные реаль​ности.
«КАПИТАЛ», главный труд К. Маркса, в к-ром он исследовал капиталистич. способ произ-ва, открыл экономич. закон движения бурж. общества и экономи​чески обосновал необходимость коммунистич. пре​образования общества. Создан в основном в 1857—67. По определению В. И. Ленина, «К.» — образец науч. анализа самой сложной обществ. формации, величай​шее политико-зкономич. произведение (см. ПСС, т. 1, с. 140 и т. 2, с. 11). Вместе с тем «К.» — величайшее филос. и историч. произв. Маркса.
Созданию своего экономич. учения Маркс посвятил 40 лет жизни — с 1843 по 1883. Процесс работы над «К.» прошёл три осн. стадии. В 1857—58 Маркс создал первонач. вариант «К.» — рукопись «Критика поли​тической экономии» и на этой основе издал в 1859 пер​вый выпуск «К критике политической экономии». В 1861—63 как прямое продолжение этого первого выпуска он написал второй вариант «К.» — рукопись «К критике политической экономии», представляющую собой первый систематически разработанный набро​сок всех 4 тт. «К.», включая единств. вариант 4-го т. «К.» — «Теории прибавочной стоимости». В 1863—65 Маркс разработал третий вариант «К.», включающий, наряду с новыми вариантами 1-го и 2-го тт., осн. текст 3-го т. и на этой основе создал в 1866—07 окончат. текст 1-го т., к-рый вышел в свет в сент. 1867. Впоследствии Маркс работал гл. обр. над проблемами 2-го и 3-го тт., создал неск. рукописей, относящихся ко 2-му т., вы​пустил 2-е нем. изд. 1-го т. (1872), редактировал франц. перевод (1872—75), готовил 3-е нем. изд. 1-го т. (1883). После смерти Маркса Энгельс провёл гигантскую рабо​ту по подготовке к изданию 2-го и 3-го тт. (изданы со​ответственно в 1885 и 1894); по определению Ленина, эти два тома — труд двоих, Маркса и Энгельса (см. там же, т. 2, с. 12). Энгельс редактировал также англ. пе​ревод (изд. 1886) и выпустил 4-е нем. изд. 1-го т. (1890). Первое науч. изд. «Теорий прибавочной стоимости» в качестве 4-го т. «К.»было осуществлено Ин-том марк​сизма-ленинизма при ЦК КПСС в 1954—61. Первое рус. изд. 1-го т. в переводе Г. Лопатина, Н. Даниельсона I и Н. Любавина вышло в Петербурге в 1872.
В окончательно сложившемся виде «К.» состоит из 4 тт. В его общей логич. структуре воплощаются и проявляются диалектико-материалистич. принципы марксистской политич. экономии. «К.» делится на тео-ретич. (тт. 1—3) и историко-критич. (т. 4) части. В 1-м т. Маркс исследует непосредств. процесс капита​листич. производства, начиная с анализа товара как элементарной клеточки капитализма. За двойственным характером товара (потребительная стоимость и сто​имость) он обнаруживает двойственный характер соз​дающего товар труда (конкретный и абстрактный труд); прослеживает процесс развития: товар — деньги — капитал (развитие формы стоимости, возникновение, сущность и функции денег как особого товара, прев​ращение денег в капитал); исследует сущность капи​тала как производств. отношения, специфич. природу товара «рабочая сила», процесс производства абс. и относит. прибавочной стоимости, три стадии развития капиталистич. производства (простая кооперация, раз​деление труда и мануфактура, машины и крупная пром-сть), процесс накопления капитала (всеобщий за​кон капиталистич. накопления, первоначальное накоп​ление, историч. тенденцию капиталистич. накопления). Эта стадия исследования завершается обоснованием исто-
рич. неизбежности ниспровержения капитализма — экспроприации экспроприаторов. Во 2-м т. Маркс рас​сматривает процесс обращения капитала. Анализируя процесс воспроиз-ва всего обществ. капитала, он разли​чает два осн. подразделения обществ. произ-ва (произ​водство средств производства и предметов потребления), всесторонне рассматривает их взаимодействие, раз​рабатывает схемы воспроиз-ва. В 3-м т. Маркс изучает процесс капиталистич. произ-ва в целом как единство произ-ва и обращения капитала, проявление законов капиталистич. способа произ-ва на поверхности бурж. общества, превращение прибавочной стоимости в при​быль и прибыли в среднюю прибыль, закон тенденции нормы прибыли к понижению, ден. капитал, земельную ренту. В 4-м т. («Теории прибавочной стоимости») Маркс подвергает критич. анализу бурж. политич. экономию, переходя тем самым от рассмотрения бурж. экономики к рассмотрению её отражения в сознании бурж. тео​ретиков, в политич. экономии.
Открытие двойственного характера труда и — на этой основе, как и на основе исследования рабочей силы как товара, различения постоянного и переменного ка​питала и т. д.,— открытие прибавочной стоимости Маркс считал важнейшими достижениями своего экономич. труда.
В «К.» Маркс исследовал с позиций диалектич. ма​териализма и науч. коммунизма капиталистич. способ произ-ва как основу бурж. обществ. формации, бурж. общество как определ. систему. Это позволило ему посредством открытия прибавочной стоимости разоб​лачить тайну капиталистич. производства, выяснить его внутр. механизм, открыть закон его движения, осн. тенденции развития. Вместе с тем применение диа-лектико-материалистич. мировоззрения к области по​литич. экономии окончательно доказало истинность этого мировоззрения и привело к его существ. обога​щению и дальнейшему развитию. Созданием «К.» за​вершился длительный и сложный процесс превраще​ния материалистич. понимания истории (историч. ма​териализма) в научно обоснованную теорию и процесс науч. обоснования коммунистич. мировоззрения; в «К.» Маркс дал окончательное, экономич. обоснование необходимости коммунистич. преобразования общест​ва. В процессе создания «К.» Маркс наибо​лее всесторонне как целостную систему разра​ботал материалистич. диалектику — и непосред​ственно как метод политич. экономии, и вместе с тем как универсальный метод познания, имеющий значение для всех др. наук. Период особенно интен​сивной работы Маркса над «К.» явился важнейшим, решаюшим этапом в процессе становления и разра​ботки материалистич. диалектики. Непосредств. филос. основой метода «К.» является материалистич. пони​мание истории. В «К.» взаимодействие всех составных частей марксизма — философии, политич. экономии и науч. коммунизма — выступает в наиболее развитом, полном и глубоком виде.
Метод «К.» представляет собой органич. единство материалистич. понимания истории, законов и катего​рий диалектики, приёмов исследования, он находит своё выражение и в логич. структуре «К.». Проблемам метода «К.» Маркс уделяет особое внимание во «Введе​нии» к «Критике политической экономии», где посвя​щает этому спец. параграф «Метод политической эконо​мии», в Послесловии ко 2-му изданию 1-го т. «К.», в ряде писем; Энгельс посвящает этим проблемам 2-й раздел своей рецензии на книгу Маркса «К критике политической экономии» (см. К. Маркс и Ф. Энгельс, Соч., т. 46, ч. 1, с. 36—45, т. 23, с. 19—22, т. 13, с. 494—99, см. также Предметный указатель ко 2-му изд. Соч. К. Маркса и Ф. Энгельса, ч. 1, с. 301). В. И. Ле​нин уделяет им особенно большое внимание в «Фило​софских тетрадях» (см. ПСС, т. 29). Энгельс считал, что создание Марксом диалектико-материалистич. ме​тода политич. экономии имело такое же значение, как
и открытие материалистич. понимания истории. Ленин, выявляя сущность этого метода, подчёркивал, что «в „Капитале" применена к одной науке логика, диалек​тика и теория познания... материализма...» (ПСС, т. 29, с. 301). Разработка метода «К.» породила у Маркса замысел написать после завершения «К.» спец. работу — «Диалектика»; из-за недостатка времени этот замысел не был осуществлён.
Материалистич. понимание истории получило в «К.» всестороннее развитие. В предисловии к «К критике политич. экономии» Маркс дал классич. формулировку сущности материалистич. понимания истории, а во «Введении» к «Критике политич. экономии» наметил программу разработки его осн. категорий и аспектов. Маркс углубляет в «К.» понимание общей структуры человеч. общества и общей закономерности его разви​тия. Здесь окончательно формируется центр. понятие материалистич. понимания истории — понятие обществ. формации, обществ.-экономич. формации, существенно углубляются представления о формационном членении историч. процесса. Маркс исследует структуру и исто​рич. развитие обществ. формаций как определ. систем, законы их функционирования, становления, развития и смены. При этом в наибольшей степени разрабаты​ваются категории, выражающие экономич. основу об​щества: труд, произ-во, способ произ-ва, производит. силы, производств. отношения; всесторонне исследует​ся диалектика процесса труда, произ-ва.
В «К.» завершается начавшийся в 40-х гг. процесс превращения социализма из утопии в науку. В соот​ветствии с характером осн. предмета исследования в «К.» Маркс уделяет главное внимание процессу станов​ления материальных предпосылок коммунистич. преоб​разования общества (развитие производит. сил на ста​дии крупного машинного производства, становление общественного характера процесса труда, форми​рование революц. класса — совр. пром. пролетариа​та, развитие противоречий капитализма) и отличиям экономики будущего, коммунистич. общества от сущест​вующего, капиталистич. произ-ва. В ходе исследова​ния капиталистич. способа произ-ва Маркс система​тически сопоставляет его как с докапиталистическими, так и с будущим, коммунистич. способом произ-ва. Такая методология способствует более глубокому по​ниманию историч. характера капитализма. В «К.» Маркс заложил экономич. основы своего учения о двух фазах коммунистич. общества, классич. разработка к-рого была дана им позднее в «Критике Готской прог​раммы». Науч. исследование капиталистич. способа производства заложило теоретич. основы стратегии и тактики революц. борьбы рабочего класса. «К.» стал главным теоретич. оружием рабочего класса.
• Marx-Engels Gesamtausgabe, Abt. 2; Marx K., En​gels F., Werke, Bd 23—26; Маркс К. иЭнгельс Ф., Соч., т. 23—26; 46, ч. 1—2; 47—48.
• Маркс К., Энгельс Ф., Письма о «К.», М., 1968; Ленин В. И., Филос. тетради,ПСС, т.29 (см. также Справоч​ный том, ч. 2, с. 343—44); Карл Маркс. Биография, Μ., 19732, гл. 10; И л ь е н к о в Э. В., Диалектика абстрактного и кон​кретного в «К.» Маркса, [М.], 1960; Розенталь Μ. Μ., Диалектика «К;» К. Маркса, Μ., 19672; Вазюлин В. А., Ло​гика «К.» К. Маркса, М., 1968; Филос. проблемы «К.» К. Марк​са, М., 1968; «К.» Маркса, философия и современность, М., 1968; История марксистской диалектики. От возникновения марксизма до ленинского этапа, М., 1971; Б а г а т у ρ и я Г. А., Выгодский В. С., Экономич. наследие К. Маркса, М., 1976; Марксистская философия в 19 веке, кн. 1 — От возникновения марксистской философии до ее развития в 50—60гг. 19 в., М., 1979, гл. 9—10 (библ.). Г. А. Багатурия.
КАПИТАЛИЗМ, обществ.-экономич. формация, осно​ванная на частной собственности класса буржуазии на средства произ-ва и эксплуатации капиталом наёмных рабочих, лишённых средств произ-ва и вынужденных продавать свою рабочую силу; сменяет феодализм и является последней в истории человечества антаго-нистич. обществ.-экономич. формацией.
КАПИТАЛИЗМ 245
Возникновение К. было обусловлено ря​дом процессов, происходивших в недрах феодализма, прежде всего - развитием товарного х-ва. Капитали-стич. отношения первоначально стали складываться в ср.-век. городах, возникших в результате разви​тия торговли и ремесла, а также антифеод. борьбы нар. масс. Класс гор. буржуазии формировался, вырас​тая из купцов, ростовщиков и наиболее богатых мас​теров. В союзе с королев. властью буржуазия и обур​жуазившиеся элементы феодализма ускорили разви​тие К. В насильств. лишении мелкого производителя (прежде всего крестьянина) средств произ-ва и образо​вании крупной капиталистич. собственности состояла суть т. н. первонач. накопления капитала (кон. 15— 18 вв.). Гл. средствами накопления буржуазией богатств были захват и грабёж колоний, работорговля, гос. займы, система откупов, подрядов, гос. протекционизма. Одновременно в результате массового разорения мелких ремесленников, насильств. лишения крестьян земли (процесс т. н. огораживаний) в избытке образовалась дешёвая рабочая сила — масса людей, лишённых средств к существованию и вынужденных превращаться в наём​ных рабочих. Этот же процесс обеспечивал и необхо​димое расширение внутр. рынка.
Первое время буржуазия, превратившаяся в социаль​но важнейший класс, оставалась политически бесправ​ной. Капиталистич. произ-во оказалось втиснутым в феод. политич. формы средневековья, к-рые оно уже переросло. По мере роста своей экономич. силы буржуа​зия стремилась к захвату политич. власти, вступая во всё более острое противоречие с абсолютизмом. К 16 в. капиталистич. произ-во достигло значит. развития в ряде стран Зап. Европы. Простая капиталистич. коопе​рация сменилась мануфактурой, основанной на разде​лении труда. Мануфактурная стадия развития К. охва​тывает период 10—18 вв.
Конец мануфактурной стадии развития К. был перио​дом бурж. революций, к-рые установили политич. гос​подство буржуазии и обеспечили условия для дальней​шего развития К. Первая бурж. революция про​изошла в конце 16 в. в Нидерландах, в 1642—49 про​изошла английская, в 1789—94 — франц. бурж. рево​люции. В ряде европ. стран бурж. революции происхо​дили в сер. 19 — нач. 20 вв.
Домонополистический К. В результате развития капиталистич. способа произ-ва после бурж. революций произошёл переход к крупному машинному произ-ву, представляющему адекватную технич. базу бурж. способа произ-ва. Этот переход составил содер​жание пром. переворота, к-рый начался в сер. 18 в. в Англии и затем распространился на др. страны. Пром. переворот коренным образом изменил как технич. основу произ-ва, так и социально-экономич. отношения. Место формального подчинения труда капиталу заняло реальное подчинение. Произошло отделение пром-сти от с. х-ва. Возникли капиталистич. города — пром. центры. Изменился состав буржуазии — гл. роль стал играть фабрикант-промышленник. Фабричное произ-во вызвало резкое усиление массовой нищеты. Замена ра​бочих-мужчин женщинами и детьми, снижение реаль​ной заработной платы, резкое усиление степени экс​плуатации, появление массовой безработицы были неизбежными следствиями пром. переворота. Пром. переворот резко обострил противоречия ft. Его важ​нейшим результатом было создание совр. пролетариата, к-рый призван выполнить историч. миссию ликвида​ции К., творца нового, социалистич. общества.
К. до не виданных ранее пределов развил производит. силы, разрушил феод. и патриархальные отношения, разорвал связи между людьми, основывавшиеся на отношениях личной зависимости, и заменил их ден. отношениями. К. полностью подчинил деревню гос-
246 КАПИТАЛИЗМ
подству города, резко увеличил гор. население за счёт сельского, вырвал «...значительную часть населения из идиотизма деревенской жизни» (M a p к с К. и Э н -г е л ь с Ф., Соч., т. 4, с. 428). К. превратился в ми​ровую систему, вовлекая в водоворот мирового рынка и народы, находившиеся на более ранних ступенях развития. К. уничтожил феод. раздробленность и осу​ществил политич. концентрацию, возникли бурж. на​ции и централизованные нац. гос-ва.
Всесторонний анализ К. дан основоположниками марксизма в ряде произведений — прежде всего в «Капитале». Маркс раскрыл экономич. закон движе​ния капиталистич. общества, сущность капиталистич. эксплуатации. Маркс показал, что капитал есть стои​мость, производящая посредством присвоения неопла​ченного чужого труда прибавочную стоимость. Погоня за прибавочной стоимостью определяет всё движение капиталистич. способа произ-ва, в т. ч. и расширение произ-ва, развитие техники, усиление эксплуатации рабочих, анархию обществ. произ-ва, обострение кон​куренции между капиталистами, углубление капита​листич. противоречий, огромную растрату обществ. богатства.
С развитием К. произ-во всё больше приобретает обществ.
характер. Но, имея обществ. характер труда, капиталистич. произ-во остаётся под контролем част​ных собственников, сохраняет частнокапиталистич. форму присвоения. В этом состоит осн. противоречие К. Оно проявляется в ряде др. противоречий: между трудом и капиталом; между высокой организацией произ-ва на отд. предприятиях и анархией произ-ва во всём обществе; между тенденцией к безграничному расширению произ-ва и ограниченностью платёжеспо​собного спроса. Осн. противоречие К. проявляется в периодически повторяющихся экономич. кризисах пере-проия-ва.
Господствующим классом капиталистич. общества является буржуазия. Буржуазии в качестве эксплуа​таторского класса противостоит рабочий класс, лишён​ный собственности на средства произ-ва. Сила, чис​ленность и организованность рабочего класса растут по мере развития К. Кроме буржуазии и рабочего клас​са — двух осн. классов бурж. общества, при К. сох​раняются классы, унаследованные от феодализма: крестьянство, ремесленники, мелкие торговцы, кус​тари. Неотъемлемым спутником К. является наличие более или менее многочисл. слоя деклассированных элементов — люмпен-пролетариата.
Гл. тенденция развития классовой структуры капита​листич. общества состоит в превращении всякого труда в наёмный труд. Гл. классовым противоречием К. явля​ется непримиримое противоречие между рабочим клас​сом и буржуазией, выражающееся в ожесточённой классовой борьбе, к-рая служит гл. движущей силой развития капиталистич. общества. В борьбе против буржуазии пролетариат заключает союз с крестьян​ством, со всеми трудящимися и эксплуатируемыми.
Капиталистич. гос-во в эпоху домонополистич. К. «...это только комитет, управляющий общими делами всего класса буржуазии» (там же, с. 426). Выступая в различной форме, бурж. гос-во всегда остаётся ору​дием классового господства буржуазии. Демократич. права, завоёванные нар. массами, действуют лить в тех границах, к-рые ие задевают основ капиталистич. строя. Несмотря на это, рабочий класс при К. борется за демократизацию форм политич. жизни, т. к. это пред​ставляет возможности для организации сил пролетариа​та в целях революц. преобразования общества.
Монополистический К. В последней трети 19 в. совершился переход от домонополистич. К. к монополистич. К. — империализму. Марксистский анализ империализма дан В. И. Лениным. Переход к империализму был подготовлен действием экономич. законов К., процессом распространения К. по всему земному шару. Свободная конкуренция вела к кон-
центрации и централизации произ-ва и капитала. На этой базе возникают и быстро развиваются, особенно после кризиса 1873, монополистам, объединения, к-рые вскоре получают всеобщее распространение. По своей экономия, сущности империализм есть монополистич. К. «Империализм есть капитализм на той стадии раз​вития, когда сложилось господство монополий и финан​сового капитала, приобрел выдающееся значение вы​воз капитала, начался раздел мира международными трестами и закончился раздел всей территории земли крупнейшими капиталистическими странами» (Л е-нин В. И., ПСС, т. 27, с. 387). Проанализировав эти осн. экономич. признаки империализма, Ленин пока​зал его нсторич. место. Он пришёл в выводу, что импе​риализм есть особая стадия К., причём особенность эта троякая: империализм есть К.: 1) монополистиче​ский, 2) паразитический, или загнивающий, и 3) уми​рающий. Империализм крайне обостряет осн. противо​речие К. и все базирующиеся на нём противоречия бурж. строя, к-рые могут быть разрешены только со-циалистич. революцией.
На мопополистич. стадии К. эксплуатация труда капиталом дополняотся эксплуатацией подавляющего большинства человечества - народов колон. и полу​колон. стран. Отсюда следует, что крушение К. проис​ходит в результате двух процессов: 1) революц. борьбы рабочего класса за социализм и 2) нац.-освободит. борь​бы порабощённых империализмом народов.
С переходом к империализму происходят отфедел. сдвиги в классовой структуре общества. Господство финапс. капитала персонифицируется в финанс. олигар​хии — крупной монополистич. буржуазии, к-рая под​чиняет своему контролю подавляющую часть нац. бо​гатства капиталистич. стран. Свойственное К. отделе​ние капитала-собственности от капитала-функции при империализме достигает громадных размеров. Финан-сово-пром. короли передают гл. функции по управ​лению произ-вом в руки доверенных лиц, сохраняя за собой лишь верх. контроль. В этом явлении наглядно выступает паразитизм финанс. олигархии. По своему месту в системе обществ. произ-ва, отношении) к капи​талистич. собственности и способам получения дохо​дов высший слой управляющих входит в класс капи​талистов, а его верхушка примыкает к финапс. оли​гархии.
Существ. изменения происходят в численности и сос​таве рабочего класса. Уменьшается доля неквалифи​цированных и возрастает доля обученных рабочих. Появляется слой рабочих-техников, управляющих слож​ными машинами, слой конторских и торг. работников. С ростом технич. прогресса, расширением сферы обслу​живания и ростом бюрократия, гос. аппарата значит. увеличивается численность и удельный вес служащих.
Крупные изменения происходят и в средних слоях населения. Численность крестьян-фермеров в разви​тых капиталистич. странах сокращается абсолютно. Слой гор. мелких производителей размывается и разо​ряется, не выдерживая конкуренции с крупным капи​талом. Мелкие торговцы всё более попадают в зави​симость от монополий оптовой и розничной торговли. Расширение сферы капиталистич. эксплуатации на всё новые слои населения делает их объективным союзни​ком рабочего класса в антимонополистич. борьбе.
В эпоху империализма резко обостряются противо​речия между империалистич. гос-вами. В основе этих противоречий лежит открытый Лениным закон нерав​номерности экономич. и политич. развития К., обус​ловливающий постоянное изменение соотношения сил между отд. странами. Эта неравномерность неизбежно порождала мировые войны, вызываемые борьбой за рынки сбыта, источники сырья, сферы приложения ка​питала, за передел мира. В эпоху превращения социа​лизма в решающую силу мирового развития закон неравномерности проявляется в обострении межимпе-риалистич. противоречий.
В процессе своего развития монополистич. К. перерас​тает в гос.-монополистич. К. (ΓΜΚ). Объективной осно​вой, на к-рой происходит это перерастание, является концентрация произ-ва и централизация капитала в руках монополий, ведущая к всестороннему росту обоб​ществления произ-ва. Возникают крупные корпорации, первоначально на нац., а затем и на наднац. основе. Эти гигантские хоз. комплексы управляются из одного центра. Осуществляемая в них планомерность вступает в противоречие со стихийными рыночными отношения​ми. Появляется потребность и необходимость в прис​пособлении функционирования рынка к интересам все​го монополистич. капитала в целом. На этой базе проис​ходит процесс «... соединения гигантской силы капи​тализма с гигантской силой государства в один меха​низм...» (Ленин В. И., там же, т. 32, с. 83).
Бурж. гос-во, обладающее относит. самостоятель​ностью в системе ГМК, активно вмешивается в процесс воспроиз-ва, беря в свои руки, в зависимости от конк​ретных историч. условий, отд. предприятия и целые отрасли, осуществляя всякого рода мероприятия по регулированию важных сфер хоз. жизни. Регулирую​щие мероприятия бурж. гос-ва, огосударствление отд. отраслей экономики осуществляются в интересах фи​нанс. олигархии. Бурж. гос-во вынуждено считаться с соотношением классовых и политич. сил в стране. Поэтому в ряде случаев оно идёт на широкие социаль​ные манёвры, прибегает к реформам, призванным смяг​чить остроту классовых противоречий, идёт на ущемле​ние интересов отд. монополий, исходя из общей задачи укрепления К. в целом. Наиболее завершённой фор​мой ГМК, выражающей последнюю степень обобщест​вления, возможную при К., является переход пред​приятий в гос. собственность.
Важной формой проявления ГМК являются гос. фи​нансы, и в первую очередь гос. бюджет, огромный рост к-рого находится в прямой связи с войнами и милита​ризацией, разбуханием гос. бюрократич. аппарата, усилением предпринимательской и кредитной деятель​ности гос-ва. В области взаимоотношений между тру​дом и капиталом гос. регулирование охватывает ши​рокий комплекс социальных мероприятий, гл. целью к-рых является сохранение «классового мира». К их числу относится политика «полной занятости», подго​товка и переподготовка рабочей силы, социальное стра​хование, социальное обеспечение, гос. регулирование здравоохранения и образования, распределения дохо​дов. В 70-х гг. сферой гос. деятельности стала также охрана окружающей среды. Большинство этих мер проводится в результате классовой борьбы и давления демократич, сил. Но совр. бурж. экономисты выдают ГМК за строй, к-рый якобы не содержит присущих К. противоречий и является шагом на пути к обществу, осуществляющему социальную справедливость. Рефор​мисты пытаются доказать, что гос. вмешательство, яко​бы сужая базу экономич, мощи финанс. капитала, от​крывает эволюц. путь преобразования К. в социализм. Однако науч.-технич. революция, усилившая интен​сификацию произ-ва, конкурентная борьба между моно​полиями, кризисы 50—60-х гг., всеобщий кризис 1974— 1975, рост безработицы, инфляция, переходящая в стаг​фляцию (соединение стагнации — застоя с инфляци​ей) опровергают «... один из главных мифов, созданных реформистами и буржуазными идеологами, - миф о том, будто капитализм наших дней способен избавить​ся от кризисов. Нестабильность капитализма стано​вится все более очевидной» (Материалы XXV съезда КПСС, 1976, с. 28).
1-я мировая война и Οκτ. революция 1917 породили общий кризис К., к-рый выражается в подрыве и ог-раничении господства буржуазии, сужении сферы её воздействия на мировое развитие, разложении систе-
КАПИТАЛИЗМ 247
мы капиталистич. обществ. отношений, вызревании предпосылок перехода к социализму. Общий кризис К. характеризуется борьбой и сосуществованием двух систем — капиталистической и социалистической, кра​хом колон. системы, усилением неравномерности эко-номич. и политич. развития К. Совр. этап общего кри​зиса К. развёртывается в условиях превращения миро​вой системы социализма в решающий фактор развития человеч. общества. «Особенности современного капи​тализма в значительной мере объясняются тем, что он приспосабливается к новой обстановке в мире. В ус​ловиях противоборства с социализмом господствующие круги стран капитала как никогда боятся перераста​ния классовой борьбы в массовое революционное дви​жение. Отсюда — стремление буржуазии применять за​маскированные формы эксплуатации и угнетения тру​дящихся, ее готовность в ряде случаев идти на частич​ные реформы с тем, чтобы по возможности удерживать массы под своим идейным и политическим контролем... Однако приспособление к новым условиям не означает стабилизации капитализма как системы. Общий кризис капитализма продолжает уг​лубляться» (Материалы XXIV съезда КПСС, 1971, с. 14—15). Общий кризис К. охватывает экономику, политику, идеологию, культуру.
В домонополистич. эпоху К. развивался по восхо​дящей линии. В эпоху империализма К. развивается по нисходящей линии. Гигантски обобществляя произ-во, монополистич. К. создаёт материальные предпо​сылки социализма. Социалистич. революция победила сначала в одной стране. В дальнейшем всемирно-исто-рич. процесс смены К. социализмом протекает в виде отпадения всё новых стран от капиталистич. системы. В совр. условиях борьба рабочего класса во главе с коммунистич. партиями за полную ликвидацию К., за социализм поднимается на новую ступень. Народы, строящие социализм и коммунизм, антимонополистич. силы во главе с рабочим классом в капиталистич. стра​нах, нац.-освободит. борьба угнетённых народов, обще-демократич. движения — все эти великие силы совре​менности сливаются в общий поток, разрушающий ми​ровую империалистич. систему.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; M a p к с К., К критике политич. экономии, там же, т. 13; е г о ж е, Заработная плата, цена и прибыль, там же, т. 16; е г о ж е, Капитал, там же, т. 23—25 (ч. 1—2); Энгельс Ф., Положение рабочего класса в Англии, там же, т. 2; е г о же, Анти-Дюринг, там же, т. 20; Ленин В. И., Развитие К. в России, ПСС, т. 3; е г о ж е, К. в сел. х-ве (О кни​ге Каутского и о статье г. Булгакова), там же, т. 4; е г о же, Империализм, как высшая стадия К., там же, т. 27; его же, Тетради по империализму, там же, т. 28; его же, Гос-во и ре​волюция, там же, т. 33; Междунар. совещание коммунистич. и рабочих партий. Документы и материалы, М., 1969; Программа КПСС. (Принята XXII съездом КПСС), M., 197B; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М-, 1981; Политич. экономия совр. монополистич. К., т. 1—2, M., 19752; Углубление общего кризиса К., М., 1976; Ленинская теория империализма и современность, М., 1977. Г. Б. Ардаев.
КАППАДОКИЙСКИЙ КРУЖОК, группа христ. тео​логов, писателей и учёных, действовавших в малоазий-ской области Каппадокии во 2-й пол. 4 в. Глава К. к.— Василий Великий; важнейшие члены — Григорий Бого​слов, Григорий Нисский и Амфилохий Иконийский. Наряду с борьбой против арианства, за объединение церкви на основе ортодоксии 1-го Вселенского собора для К. к. характерно позитивное отношение к антич. культурной традиции.
КАРЛЕЙЛЬ, Карлайл (Carlyle) Томас (4.12.1795, Эклфехан, Шотландия, — 5.2.1881, Лондон), англ. философ, писатель и историк. Мировоззрение К. сфор​мировалось под влиянием Гёте, Фихте, Шеллинга и нем. романтиков. Противник франц. материализма и шотл. утилитаризма.
В филос. романе «Сартор Резартус» (1833—34, рус. пер. 1902) в традиционном для романтизма мифоло-
248 КАППАДОКИЙСКИЙ
гич. духе создал филос. картину мира, «одетого» в сво​еобразные символич. покрывала-эмблемы, скрывающие трансцендентную реальность природы и общества. Вслед за Фихте рассматривал пространство и время как иллюзию чувств. к-рая скрывает от человека божеств. строй мироздания. Философия, согласно К., призвана «разгадать» по символам-эмблемам присутствие панте-истич. духа в видимых формах воспринимаемого мира. Романтич. натурализму К. присущ космизм — стрем​ление объединить микрокосм «являющейся» природы со вселенской природой и вечностью, тождественны​ми духу. Субъективизм К. подчас приводил его к солип​сизму. Спиритуалистич. философия К. использовалась представителями теософии.
Пантеистич. символизм К. распространял на об​щество и культуру. Он резко критиковал англикан​скую церковь и весь строй бурж. духовных ценностей. В философии истории К. выступил глашатаем «культа героев» — носителей божеств. предначертания и ду​ховных творцов историч. процесса, возвышающихся над «средней» массой. Нек-рые черты социологии К. дают основание сравнивать её с идеологией «сверхче​ловека» Ницше. Развивая концепцию «родственных отношений» между земельными собственниками и низшими классами феод. общества, он идеализировал корпоративную структуру феодализма, выдавая его за социализм. Феод. социализм К. был подвергнут кри​тике в «Манифесте Коммунистич. партии» К. Маркса и Ф. Энгельса.
• Works..., v. 1—30, L., 1899—1923; в рус. пер. — Историч. и критич. опыты, М., 1878; Этика жизни, СПБ, 1906; Франц. революция, СПБ, 1907; Герои, почитание героев и героическое в истории, СПБ, 1908».
* Энгельс Ф., Положение Англии. Т. К., «Прошлое и настоящее», Маркс К. и Энгельс Ф., Соч., т. 1; Маркс К. иЭнгельсФ., Т. К., «Совр. памфлеты. ,№ 1. Совр. эпоха. JM5 2. Образцовые тюрьмы», там же, т. 7; Я к о в е н-к о В. И., Т. К., его жизнь и лит. деятельность, СПБ, 1891; К а р е е в Н. И., Т. К. Его жизнь, его личность, его произв., его идеи, П., 1923; Трахтенберг О. В., Очерки по исто​рии философии и социологии Англии 19 в., М., 1959; Сай​моне Д., К., пер. с англ., М., 1981; В a seh V.,{ Carlyle, l'horame et l'oeuvre, P., 19388; LaValley A. J., Carlyle and the idea of the modern, New Haven — L., 1968; Hood E. P., T. Carlyle. Philosophic thinker, theologian, historian and poet, N. Y., 1970; Campbell I., T. Carlyle, L., 1974.

КАРМА (санскр. — действие, дело, жребий), одно из центр. понятий инд. философии, дополняющее доктри​ну перерождения (см. Сансара). Восходит к добрахма-нистско-ведийскому периоду, но, как и концепция сан-сары, рано ассоциируется с религ.-филос. исканиями брахманизма. Входит почти во все религ.-филос. сис​темы Индии, являясь существ. частью буддизма, джай​низма, индуизма.
В широком смысле К. — это общая сумма совершён​ных всяким живым существом поступков и их послед​ствий, к-рые определяют характер его нового рожде​ния, т. е. дальнейшего существования; в узком смысле — влияние совершённых действий на характер настояще​го и последующего существования. В обоих случаях К. выступает как невидимая сила, причём лишь общий принцип её действия представляется ясным, внутр. же механизм её остаётся скрытым. К. определяет не толь​ко благополучные и неблагополучные условия сущест​вования (здоровье — болезнь, богатство — бедность, счастье — несчастье, а также пол, срок жизни, соци​альный статус индивида и т. д.), но в конечном счёте — прогресс или регресс по отношению к гл. цели чело​века—освобождению от пут «профанического сущест​вования» и подчинения законам причинно-следств. связей и зависимости вообще, в частности указывает выход из круга бесконечных перерождений. Вместе с концепцией сансары представляет собой попытку за​менить представление о божеств. предопределённости нравств. порядка идеей естеств. космич. нравств. ми​ропорядка. Подчёркивая роль нравств. активности че​ловеч. личности (актуальное волевое усилие личности становится исходной точкой нового развития), закон К. отличается этим от безличного нравств. закона
дхармы, связанного с брахманистско-ведийской тра​дицией. Этич. окрашенность закона К., то, что обус​ловленность настоящего и будущего существования имеет характер нравств. воздаяния за совершённое (а не воздействия неотвратимых божеств. или космич. сил) отличает К. от понятия судьбы, или рока, в антич. мировоззрении.
• Rutter О., The scales of Karma, L., 1940; A b h ed a -nan da S., Doctrine of Karma, Calc., 1947s; Humphre​ys C., Karma und Wiedergeburt, Z., 1951.

КАРНАП (Carnap) Рудольф (18.5.1891, Вупперталь, — 16.9.1970, Санта-Мария, Калифорния), нем.-амер. фи​лософ и логик, ведущий представитель логического по​зитивизма и философии науки. Опираясь на Витгенш​тейна и Рассела, К. считал предметом философии нау​ки анализ структуры естеств.-науч. знания с целью уточнения осн. понятий науки с помощью аппарата ма-тематич. логики. В творч. эволюции К. выделяются три этапа. В первый период (до нач. 30-х гг.) К. ак​тивно участвует в Венском кружке и в разработке идей логич. эмпиризма. Он выдвигает ряд радикальных неопозитивистских концепций (физикализм и др.) и отрицает мировоззренч. характер философии. Во вто​рой период К. выдвигает тезис о том, что логика науки есть анализ чисто синтаксич. связей между предложе​ниями, понятиями и теориями, отрицая возможность науч. обсуждения вопросов, касающихся природы ре​альных объектов и их отношения к предложениям язы​ка науки. К. развивает теорию логич. синтаксиса, стро​ит язык расширенного исчисления предикатов с ра​венством и с правилом бесконечной индукции как аппа​рат для логич. анализа языка науки. В третий период (после 1936) К., занимаясь построением «унифициро​ванного языка науки», приходит к выводу о недоста​точности чисто синтаксич. подхода и о необходимости учитывать и семантику, т. е. отношение между языком и описываемой им областью предметов. На основе сво​ей семантич. теории К. строит, индуктивную логику как вероятностную логику, развивает формализован​ную теорию индуктивных выводов, разрабатывает тео​рию семантич. информации. Автор работ по семантич. интерпретации и квантификации модальной логики. Ряд результатов, полученных К., был использован в исследованиях по кибернетике. В последние годы жизни К. отказался от мн. взглядов, характерных для первого этапа, и более решительно высказывал поло​жение о существовании «ненаблюдаемых материальных объектов» как основы для построения логич. систем, близкое к естеств.-науч. материалистической тен​денции.
• Der logische Aufbau der Welt, В.— Sehlachtensee, 1928; Schem​probleme in der Philosophie, B.— Schlachtensee, 1928; Abriß der Logistik, W., 1929; Der logische Syntax der Sprache, W., 1934; Studies in semantics, v. 1—2, Camb., 1942—43; Testability and meaning, New Haven, 1954!; Logical foundations of probability, Chi., 19622; в рус. пер.— Значение и необходимость, М., 1959; Филос. основания физики. Введение в философию науки., М., 1971 (библ.).
• Нарский И. С., Совр. позитивизм, М., 1961; Смир​нов В. А., О достоинствах и ошибках одной логико-филос. концепции, в кн.: Философия марксизма и неопозитивизм, М., 1963; X и л л Т. И., Совр. теории познания, пер. с англ., М., 1965; The philosophy of R. Carnap, ed. by P. A. Schupp, La Salle (III.) — L., 1963 (библ.).
КАРНЕАД (Καρνεάδης) (ок. 214 - 129 до н. э.), др.-греч. философ, схоларх Новой Академии. Развил вы​двинутые Аркесилаем принципы академич. скепти​цизма с его антидогматизмом и полемич. направлен​ностью. Как и Аркесилай, К. ничего не писал. Пред​ставления о его взглядах можно составить благодаря Цицерону, а также Сексту Эмпирику, Плутарху и др. Гл. оппонент К. — Хрисипп; Диоген Лаэртий (IV, 62) приводит изречение К.: «Если бы не было Хрисиппа, не было бы и Карнеада». Отрицая существование кри​терия истины, К. критикует стоич. учение о «постигаю​щем впечатлении» как средстве адекватно представить предмет и учит об «убедительном впечатлении», допу​скающем проверку, но не дающем возможности твёрдо отличить истинное впечатление от ложного. Помимо
стоицизма критиковал и др. эллинистич. философские школы, критически высказывался о существовании богов, промысла и рока, предсказаний, астрологии и т. п.
• см. к ст. Скептицизм.
КАРСАВИН Лев Платонович [1 (13).12.1882, Петер​бург, — 12.7.1952, Абезь, Коми АССР], рус. религ. философ и историк-медиевист. В 1922 выслан за гра​ницу. С 1928 проф. ун-та в Каунасе, в 1940—46 в Виль​нюсе. Стремился к созданию целостной системы христ. миросозерцания под влиянием раннехрист, учений (патристика, Ориген), а также рус. религ. философии 19 в., особенно Вл. Соловьёва. Категория всеединства, выдвинутая последним, у К. связывается с принципом триединства, родственным гегелевской триаде и трак​туемым как динамич. принцип становления, «возрас​тания бытия» и, следовательно, как фундаментальная категория историч. процесса: любое сущее не столько «есть», сколько «становится», оказываясь одной из реа​лизаций триединства и всеединства. Понимаемый та​ким образом историзм выступает универс. принципом метафизич. системы К., что придаёт ей известное сход​ство со схемой диалектич. процесса у Гегеля. На основе философии истории и в зависимости от неё строятся др. разделы системы К.: гносеология, этика, учение о личности и т. д. Работы раннего периода, основываю​щиеся на обширном материале исторических источ​ников , посвящены истории духовной культуры средне​вековья.
• Культура ср. веков, СПБ — М., 1914; Введение в историю, П., 1920; Noctes petropolitanae, П., 1922; Восток, Запад и рус. идея, П., 1922; Д. Бруно, Берлин, 1923; Философия истории, Берлин, 1923; О началах, Берлин, 1925; Peri archon. Ideen zur christlichen Metaphysik, Memel, 1928; О личности, [Каунас] 1929.
КАРТЕЗИАНСТВО, направление в философии и ес​тествознании 17—18 вв., теоретич. источником к-рого были идеи Декарта (латинизиров. имя Cartesius — Картезий, отсюда назв.). Ортодоксальное К. характери​зуется дуализмом — разделением мира на две самостоят.
(независимые) субстанции — протяжённую (res extensa) и мыслящую (res cogitans), при этом проблема их взаимодействия в мыслящем существе оказалась в принципе неразрешимой в К. Для К. характерно также развитие рационалистич. математич. (геометрич.) метода. Самодостоверность сознания (декартовское «мыслю, следовательно существую»), равно как и тео​рия врождённых идей, является исходным пунктом кар​тезианской гносеологии. Картезианская физика, в про​тивоположность ньютоновской, считала всё протя​жённое телесным, отрицая, т. о., пустое пространство, и характеризовала движение с помощью понятия «вихрь». В развитии К. обозначились две противополож​ные тенденции — к материалистич. монизму (X. Де Руа, Б. Спиноза) и к идеалистич. окказионализму (А. Гейлинкс, Н. Мальбранш).
* Быховский Б., Философия Декарта, М.— Л., 1940, гл. 10; История философии, т. 1, М., 1957, с. 382—408; Brock-d o r f f С., Descartes und die Fortbildung der kartesianischen Lehre, Münch., 1923; D i b o n P., Sur l'histoire de la Philosophie cartesienne, Groningue, 1955; см. также лит. к ст. Декарт.
КАРТЕЗИЙ, см. Декарт.
КАРУС (Carus) Карл Густав (3.1.1789, Лейпциг, — 28.7.1869, Дрезден), нем. естествоиспытатель, врач, фи​лософ, художник. В развитом К. варианте позднероман-тич. философии своеобразно преломляется гётевская идея единства бытия — отражения всего во всём. Вос​принятое у Гёте представление об органичности и оду​хотворённости природы, об её живой метаморфозе прое​цируется у К. на широкое поле спец. знаний (общая физиология, гинекология, «краниоскопия»); при этом К. стремится к созданию целостной символич. картины всего бытия как становления внутр. смысла. Даже иск-во пропитывается у К. импульсами его символич. науки: так, пейзажная живопись должна быть научно
КАРУС 249
обоснованной физиогномикой ландшафта. R антипози-тивистском, идеалистич. мировоззрении К. духовное начало безусловно и первично, «душа» определяет раз​витие организма; ключ к сущности сознания заключён в подсознательном. К. оказал значит. влияние на пси​хологию кон. 19 в., позднее на витализм Клагеса и др.

* Goethe. Zu dessen näherem Verständnis, Dresden, 1055; Psyche. Zur Entwicklungsgeschichte der Seele, Dannstadt, 1964; Lehenri-crinnerungen und Denkwürdigkeiten, Bd l—2, Weimar, 1966; Briefe über Landschaftsmalerei, Hdlb., 1972.
КАСБ (араб. — добыча, присвоение), одно из центр. понятий ср.-век. мусульм. теологии, разработанное в 9 в. (учение о «присвоении») Дираром ибн Амром, Хусейном ан-Наджаром, нек-рыми мутазилитами и осо​бенно Ашари и его последователями, Согласно учению о К., всякое человеч. действие творится богом и только «присваивается» человеком. Дирар ибн Амр утверждал, что способность к присвоению дана человеку от рожде​ния, так что он владеет всеми своими действиями, и присвоение их — результат его свободной воли. На​против, ан-Наджар считал, что способность к присвое​нию действия и сам акт присвоения творятся богом в че​ловеке одновременно с самим действием человека. Раз​вивая эти взгляды, ашариты утверждали, что человек является субъектом действия лишь в том смысле, что он — место совпадения действия и способности, сотво​рённых богом. Концепция К., ставшая одной из основ учения ашаритов, критиковалась в 9—10 вв. как му​тазилитами, видевшими в ней лишь разновидность фа​тализма, так и консервативно-ортодоксальными му​сульм. богословами (крылатое выражение: «это более непонятно, чем К. ашаритов»).
• Watt W. M., The origin of the Islamic doctrine of acquisi​tion, «Journal of the Royal Asiatic Society of Great Britain and Ireland», 1943, p. 234—47; G a r d e t L., Les grands problemes de la thoologie musulmane. Dieu et la destinee de l'homme, P., 1967, p. 60—64; см. также лит. к статьям Ашари, Кадар.
КАССИРЕР (Cassirer) Эрнст (28.7.1874, Бреславль, ныне Вроцлав, Польша,— 13.4.1945, Принстон, Нью-Джерси), нем. философ-идеалист, представитель мар-бургской школы неокантианства. Проф. (1919—33) и ректор (1930—33) Гамбургского ун-та. С 1933 в эмиг​рации: в Оксфорде (Великобритания), в 1935—41 в Гстеборге (Швеция), с 1941 в США. В начале своей дея​тельности занимался фйлос. проблемами естествозна​ния, разработал теорию понятий, или «функций»; пос​ле 1920 создаёт оригинальную философию культуры. Вслед за Ко геном и Наторпом К. устраняет из кантов-ской системы понятие «вещи в себе» как одного из двух (наряду с субъектом познания) факторов, созидающих мир опыта; материал для построения опыта («много​образие») создастся у К. самой мыслью. Соответственно пространство и время перестают быть созерцаниями (как у Канта) и превращаются в понятия. Вместо кан-товских двух сфер — теоретич. и практич. разума, по К., существует единый «мир культуры», идеи практич. разума из регулятивных становятся, как и категории, конститутивными, т. о. созидающими мир принципами. К. называет их «символич. функциями», поскольку они представляют высшие ценности, связанные для Канта с «божественным» в человеке. Разнообраз​ные сферы культуры, называемые К. «символич. формами» (язык, миф, религия, иск-во, наука, исто​рия), рассматриваются им как самостоятельные, не​сводимые друг к другу образования. Философия куль​туры К. определяет и понимание им человека как «жи​вотного, созидающего символы». Автор историко-фи-лос. работ о Лейбнице, Канте, Декарте, философии Воз​рождения, Просвещения и др.
В Das Erkenntnisproblem in der Philosophie und Wissenschaft der neueren Zeit, Bd 1 — 4, B., 1908—57; Freiheit und Form, B., 1916; Philosophie der symbolischen Formen, Bd 1—3, B., 1923— 1929; An essay on man, New Haven — L., [1945]; The myth of the state, L., 1946; в рус. пер.— Познание и действительность, СПБ, 1912; Теория относительности Эйнштейна, П., 1922.
250 КАСБ
• Buczynska H., Cassirer, Warei., i963; E. · Cassirer, hrsg. v. P. A. .Schupp, В., 1960.
КАСТЫ (португ. casta — род, поколение, происхож​дение, от лат. caslus — чистый; санскр. эквивалент — джати), эндогамные наследств, группы людей, зани​мающие оцредел. место в социальной иерархии, свя​занные с традиц. занятиями и ограниченные в общении друг с другом. В той или иной форме признаки касто-вого деления имелись в обществ. строе многих древних и ср.-век. гос-в (привилегиров. К. жрецов в Др. Египте, Др. Иране, сословие самураев в Японии и т. д.), но только в Индии кастовая организация превратилась во всеобъемлющую социальную систему. Здесь она воз​никла в древнем и раннесредневековом обществе пер​воначально в рамках четырёх сословий — варн — в процессе складывания этнич. общностей из родо-плем. групп и формирования феод. социально-классо​вой структуры. Образование новых К. (гл. обр. ремес​ленных и торговых) было связано с дальнейшим обществ. разделением труда. «Примитивная форма, в которой осуществляется разделение труда у индусов и египтян, порождает кастовый строй в государстве и в религии этих народов», — отмечали К. Маркс и Ф. Энгельс (Соч., т. 3, с. 38). Система К. — важный составной эле​мент всей религ. системы индуизма. Индуизм способ​ствовал развитию универсальности кастовой органи​зации: раз возникнув, К. вбирали в себя любую груп​пу — сословную, профессиональную, этническую или религиозную. Поэтому наряду с осн. массой К., вы​ражавших сословно-классовое и проф. деление индийского феодального общества, возникли К. на основе религиозных сект (госаин, йоги, лингаяты) и ас​симилированных крупными этническими общностями племён.
В пределах расселения каждой инд. народности К. образуют иерархич. структуру. Верх, слой кастовой иерархии составляли брахманские и воен.-земледельч. К., из к-рых формировался класс феодалов. Высокое место занимали гор. торгово-ростовщич. К. Ниже стоя​ли К. арендаторов и ремесленников нек-рых специаль​ностей (ткачей, ювелиров, горшечников, плотников, кузнецов и др.). Самые низшие ступени сословно-кас-товой иерархии занимали К., члены к-рых не обладали правами общинного владения и пользования землёй. Большинство их составляло слой полурабов-полукре-постных, контакт с ними считался оскверняющим для лиц более высоких К. Поэтому они получили назв. «неприкасаемых».
К. функционируют в оиредел. терр. границах (дерев​ни, группы деревень, гор. квартала, всего города). Во главе К. стоят советы - панчаяты, к-рые контроли​руют экономич. и обществ. деятельность членов К., следят за выполнением кастовых правил, отправляют правосудие.
К. оказали влияние на формирование классов в инд. обществе. Так, осн. часть инд. буржуазии — выходцы из торгово-ростовщич. К., осп. часть верх. слоев кресть​янства, а также чиновничества и интеллигенции — из воен.-земледельч. и брахманских К. «Неприкасаемые» стали одним из гл. источников формирования с.-х. пролетариата.
По инд. конституции (1950) К. равноправны, касто​вая дискриминация запрещена законом (1955). Однако кастовые различия, прежде всего в деревне, всё ещё ис​пользуются в политич. борьбе, поскольку политич. структура совр. Индии своеобразно адаптировала К. как наиболее универсальную в стране форму тради​ционной обществ. организации. Коммунистич. партий Индии и др. прогрессивные силы борются за фактич. равенство К.
• К. в Индии, М., 1965; Кудрявцев М. К., Община и К. в Хиндустане, М., 1971; S e na r t E., Les castes dans Plndc P., 1927; Η υ 11 o n .Т.Н., Caste in India, I;., 19613; G h u-ryc G. S., Caste, class and occupation, Bombay, 19614· Kar ye I., Hindu society — an interpretation, Poona, 1961; S r i n i v a s M. N., Caste in modern India,Bombay,1962; D u -m o n t L., Homo hierarchicus, P., 1966.
КАТАРСИС (греч.
[image: image12.wmf]αρσις

χα

J

— очищение), термин др.-греч. философии и эстетики для обозначения сущ​ности эстетич. переживания. Восходит к древнему пи​фагореизму, к-рый рекомендовал музыку для очищения души. Гераклит, по свидетельству стоиков, говорил об очищении огнём. Платон выдвинул учение о К. как освобождении души от тела, от страстей или от наслаж​дений. Аристотель отмечал воспитат. и очистит. зна​чение музыки, благодаря к-рой люди получают облег​чение и очищаются от своих аффектов, переживая при этом «безвредную радость». Знаменитое определение Аристотелем трагедии как очищения от аффектов, раз​витое в не дошедшей до нас части «Поэтики», вызвало появление целой лит-ры о том, как следует понимать здесь К. (см. «Поэтика»).
В учении Фрейда термин «К.» употреблялся для обо​значения одного из методов психотерапии, • Л о с е в А. Ф., История антич. эстетики, [т. 4] — Аристо​тель и поздняя классика, М., 1975, с. 178—215; Eise G. F., Aristotle's Poetics. The argument, Camb., 1957; B r u n i u s T., Inspiration and Katharsis, Uppsala, 1966.
КАТАФАТИЧЕСКАЯ ТЕОЛОГИЯ (от греч. κατα​φατικός — утвердительный), теология, описывающая бога посредством позитивных утверждений, атрибу​тов и обозначений, употребление к-рых в силу транс​цендентности бога мыслится неизбежно метафориче​ским, но в силу т. н. аналогии бытия (см. Аналогия) признаётся оправданным. См. Апофатическая теология.
КАТЕГОРИИ (от греч. κατηγορία — высказывание, обвинение; признак) в философии, предельно общие, фундаментальные понятия, отражающие наи​более существенные, закономерные связи и отношения реальной действительности и познания. Будучи фор​мами и устойчивыми организующими принципами процесса мышления, К. воспроизводят свойства и от​ношения бытия и познания во всеобщей и наиболее кон​центрированной форме.
Ранние формы филос. анализа К. возникли в древ​ности в учениях, пытавшихся выявить осн. принципы бытия. Впервые учение о К. было систематически из​ложено в трактате Аристотеля «Категории», обобщив​шем попытки предшествующей филос. мысли выделить наиболее общие понятия о мире и способах его позна​ния. Составленная Аристотелем таблица включала та-кие К., как сущность (субстанция), количество, ка-чество, отношение, место, время, положение, состоя-ние, действие и страдание; она оказала определяющее влияние на развитие учения о К. вплоть до нового вре-мени, когда были предприняты попытки изменить её состав в связи с достижениями философии и конкрет-ных наук.
Новый этап в анализе К. открыло учение Канта, к-рый рассматривал К. как априорные формы рассудка, характеризующие не мир «вещей в себе», а познающего субъекта, структуру его мышления. У Канта К. де​лятся на следующие разряды: качество (реальность, от-рицание, ограничение), количество (единство, множест-во, цельность), отношение (субстанция и свойство, причина и действие, взаимодействие), модальность (возможность и невозможность, действительность и недействительность, необходимость и случайность). Категориальная таблица Канта, связанная с его апри​оризмом, игнорировала отражат. характер К.: послед​ние рассматривались у Канта как неизменные формы мышления, упорядочивающие опыт.
Новый подход к К. и диалектич. трактовку их на ос​нове объективного идеализма выдвинул Гегель. Пред​ставляя взаимосвязи и взаимопереходы К. как порож-дения абс. идеи, он свёл их в следующую таблицу: бы-тие (качество, количество, мера), сущность (основание, явление, действительность; причём в эту последнюю входят субстанция, причина и взаимодействие), поня​тие (субъект, абс. идея, объект).
В совр. бурж. философии отрицается объективной значение К., их диалектич. взаимосвязь, обусловлен-ность их развития науч. познаниим и обществ.-историч.
практикой. В логич. позитивизме (Р. Карнап, О. Ней-
рат) филос. анализ К. подменяется формально-логич. анализом терминов языка, соотношений между ними в связи с изучением таких областей науч. знания, как логика, математика, физика. Экзистенциализм (Хайдеггер, Сартр, Ясперс), отражая кризис личности в условиях совр. бурж. общества, возводит в ранг онтологич. К. чувства страха, «заброшенности», «за​боты» и т. п. Попытки преодолеть субъективно-идеа-листич. установки неопозитивизма приводят нек-рых представителей бурж. философии к использованию ка​тегориального аппарата объективного идеализма (Поп-пер). Представители неотомизма выдвигают религ.-идеалистич. толкование К., утверждая, что они су​ществовали изначально в божеств. разуме как прооб​разы реальных вещей, свойств, отношений.
В системе диалектич. материализма К. рассматри-ваются как результат обобщения опыта историч. раз​вития познания и обществ. практики. К. (такие, как единичное и особенное, часть и целое, форма и содер-жание и др.) являются узловыми пунктами познания, «ступеньками», моментами проникновения мышления в сущность вещей. Характеризуя познават. значение К., В. И. Ленин писал: «Перед человеком сеть явлений природы. Инстинктивный человек, дикарь, не выделя​ет себя из природы. Сознательный человек выделяет, категории суть ступеньки выделения, т. е. познания мира, узловые пункты в сети, помогающие познавать ее и овладевать ею» (ПСС, т. 29, с. 85). В процессе ис-торич. развития общества и познания изменяется роль и место отд. К. Филос. мышление обогащается новыми К. (напр., структура, система и др.). Вместе с тем происходит дальнейшее развитие уже сложившихся Κ.
Развитие науч. знания привело к вычленению ряда фундаментальных понятий, к-рые приобретают кате-гориальный смысл, поскольку они выполняют по от-ношению к конкретным областям знания функцию, сходную c K. филocoфии. Сyществуют приcyщиe мн. наукам (т.н. общенаучные — напр., информация, са-морегуляция, симметрия). В науч. познании выделяют К., к-рые определяют предмет конкретной науки (напр., вид, организм в биологии и др.). В совр. фило​софии анализируется науч.-категориальный аппарат, имеющий свою специфику и не совпадающий с системой филос. К., хотя и неразрывно связанный с ней. Выяв-ление осн. элементов категориального аппарата кон-кретной науки позволяет раскрыть логику её разви-тия, закономерного преобразования строя сё понятий. К. философии1 постоянно аккумулируя в себе резуль-таты развития отд. наук, способствуют выделению и синтезу мировоззренч. и общеметодологич. моментов в содержании науч. мысли.
К. филос. науки находятся в определ. связи между собой и представляют собой систему, к-рая строится на основе единства исторического и логического. Каж-дая из К. может быть осмыслена лишь как элемент всей системы К. Важной задачей марксистско-ленинской философии является построение такой системы К., к-рая в сокращённом виде отражала бы формирование и историч. развитие категориальной структуры че-ловеч. мышления. См. также Диалектический мате​риализм, Диалектика.
• Энгельс Ф., Диалектика природы, Маркс К. и Эн-гельс Ф., Соч., т. 20; Ленин В. И,, Филос. тетради, ПСС, т. 29; Георгиев Ф. И., К. материалистич. диалектики, М., I960; Шептулин А. П., Система К. диалектики, М., 1967; К. диалектики как ступени познания, М., 1971; Сага-товский В. Н., Основы систематизации всеобщих К., Томск, 1973; Материалистич. диалектика. Краткий очерк тео​рии, М., 1980, гл. 1. А. Г. Спиркин, М. Г. Ярошевский.
КАТЕГОРИЧЕСКИЙ ИМПЕРАТИВ (от лат. impera-tivus — повелительный), термин, введённый Кантом в «Критике практического разума» (1788) и обозначаю​щий,в отличие от условного «гипотетич. императива»,
КАТЕГОРИЧЕСКИЙ 251
основной закон его этики. Имеет две формулировки: «... поступай только согласно такой максиме, руковод​ствуясь которой ты в то же время можешь пожелать, чтобы она стала всеобщим законом» (Кант И., Соч., т. 4, ч. 1, М., 1965, с. 260) и «... поступай так, что​бы ты всегда относился к человечеству и в своем лице, и в лице всякого другого также как к цели и никогда не относился бы к нему только как к средству» (там же, с. 270). Первая формулировка выражает характер​ное для Канта формальное понимание этики, вторая ограничивает этот формализм. Согласно Канту, К. и. является всеобщим общеобязательным принципом, к-рым должны руководствоваться все люди независимо от их происхождения, положения и т. д. Отвлечённо-формальный характер К. и. был подвергнут критике Гегелем.
Характеризуя постулаты кантовской этики, К. Маркс и Ф. Энгельс писали, что Кант «... превратил материаль​но мотивированные определения воли французской буржуазии в чистые самоопределения "с в ο​б о д н о й вол и", воли в себе и для себя, человече​ской воли, и сделал из неё таким образом чисто идеоло​гические определения понятий и моральные постулаты» (Соч., т. 3, с. 184).
• P a t о n Η. I., The categorical imperative, L.— Ν.Υ., 1947; Williams T. C., The concept of the categorical imperative, Oxf., 1968.
«КАТЕДЕР-СОЦИАЛИЗМ» (нем. Kathedersozialismus, от Katheder — кафедра), разновидность бурж. социа​лизма. Возник в Германии в 60—70-е гг. 19 в. в ка​честве реакции представителей офиц. нем. бурж. науки (гл. обр. политич. экономии) на рост социалистич. сознательности рабочего класса. В 1872 они объеди​нились в Союз социальной политики с целью борьбы против марксизма и проповеди с университетских ка​федр необходимости вмешательства гос-ва в экономич. и социальные отношения якобы для введения «социа​лизма» сверху. Идейные истоки «К.-с.» — в концепции «социальной монархии» Л. Штейна (Германия) (см. «Государственный социализм»).«К.-с.»был «... естествен​ным и неизбежным выражением теоретической трусо​сти и политической растерянности тамошней буржуа​зии» (Ленин В. И., ПСС, т. 2, с. 479). Катедер-социалисты (Г. Шмоллер, Л. Брентано, А. Вагнер, Г. Геркнер, А. Шеффле) выступили апологетами гос. капитализма, насаждавшегося в Германии, изображали прусско-юнкерское гос-во «народным гос-вом», чинов​ничество и монархич. власть «единственно нейтральны​ми элементами в классовой борьбе», способными обе​спечить улучшение положения трудящихся, доказы​вали возможность социального решения рабочего воп​роса путём полицейской регламентации труда, возрож​дения обычаев ср.-век. цехов и пр. К. Маркс и Ф. Эн​гельс подвергли критике «К.-с.», капитулянтство перед ним оппортунистов. В. И. Ленин вскрыл связь «К.-с.», «легального марксизма» в России и междунар. ревизио​низма. В кон. 19 — нач. 20 вв. влияние «К.-с.» значи​тельно упало. Нек-рые его идеи позднее были воспри​няты идеологами реформизма, политич. реакции.
• Маркс К., Замечания на книгу А. Вагнера..., M a p к с К. и Э н г е л ь с Ф., Соч., т. 19; Э н г е л ь с Ф., Брентано contra Маркс, там же, т. 22; Ленин В. И., Аграрный вопрос и «критики Маркса», ПСС, т. 5; е г о ж е, Против бойкота, там же, т. 16; его же, Анкета об организациях крупного капита​ла, там же, т. 21; V ö l k е г l i n g F., Der deutsche Katheder-Sozialismus, B., 1959.
КАУЗАЛЬНОСТЬ (от лат. causalis — причинный), то же, что причинность.
КАУТСКИЙ (Kautsky) Карл (16.10.1854, Прага, -17.10.1938, Амстердам), один из лидеров и теоретиков герм. с.-д-тии и 2-го Интернационала. В идейном раз​витии К. эволюционировал от домарксистских взгля​дов к марксизму н от него к центризму и оппортунизму. Для филос. взглядов К. характерно эклектич. соеди-
252 «КАТЕДЕР-СОЦИАЛИЗМ»
нение элементов материализма и идеализма. В 1874 он примкнул к социалистич. движению, был близок к лассальянству (см. Лассаль). С кон. 70-х гг., а осо​бенно после знакомства в 1881 с К. Марксом и Ф. Эн​гельсом, начал переходить на позиции марксизма. В 1883—1917 К. — редактор теоретич. журн. герм. с.-д-тии «Die Neue Zeit». B 80—90-х гг. написал ряд ра​бот и статей, пропагандировавших марксистские идеи: «Экономич. учение Карла Маркса» (1887, рус. пер. 1956), «Томас Мор и его утопия» (1888, рус. пер. 1905), «Комментарии к Эрфуртской программе» (1892, рус. пер. 1959), «Предшественники новейшего социализма» (Bd 1—2, 1895, рус. пер., т. 1—2, 1924—25) и др. Ра​бота К. «Аграрный вопрос» (1899, рус. пер. 1900) получила положит. оценку В. И. Ленина. Однако и тогда К. совершал ошюртунистич. ошибки, за что подвергался критике со стороны Энгельса. После реви​зионистского выступления Э. Бернштейна К. выпустил кн. «Бернштейн и социал-демократич. программа» (1899, рус. пер. 1906), к-рая сыграла в общем положит. роль в борьбе с ревизионизмом, но обходила вопрос о ревизии Бернштейном марксистского учения о гос-ве и диктатуре пролетариата.
В нач. 20 в. К. опубликовал ряд работ, написанных, несмотря на отд. отступления, в духе марксизма: ст. «Славяне и революция», брошюры «Движущие силы и перспективы русской революции» (1906—07, рус. пер. 1907, под ред. и с предисл. В. И. Ленина), «Путь к влас​ти» (1909, рус. пер. 1959). В дальнейшем, отрицая пар​тийность марксистской философии, поддерживая ан​тимарксистские теории насилия, социал-дарвинизма, пытался доказать совместимость науч. социализма с немарксистскими филос. системами. С началом 1-й мировой войны К. окончательно порвал с революц. марксизмом, оправдывал союз с социал-шовинистами.
Отрицание К. связи между господством монополий и захватнич. политикой империалистич. гос-в, попытка свести империализм к разновидности политики совр. капитализма вели, как показал Ленин (см. ПСС, т. 27, с. 387, 409—20), к затушёвыванию коренных противоре​чий, свойственных монополистич. стадии развития ка​питализма. Столь же апологетической и реформистской была выдвинутая К. теория ультраимпериализма, рисо​вавшая ложную перспективу наступления новой фазы мирного развития капитализма и изживания его проти​воречий. К. сеял пацифистские иллюзии, по существу отрицал неизбежность пролет. революции. Οκτ. рево​люцию 1917 К. встретил враждебно, выступал против установления диктатуры пролетариата, в защиту бурж. демократии. Отступничество К. от марксизма было ра​зоблачено Лениным в работе «Пролет. революция и ре​негат Каутский». В кн. «Материалистич. понимание ис​тории» (Bd 1—2, 1927, рус. пер., т. 2, 1931), биологи-зируя обществ. процесс, искажая учение марксизма о классах и гос-ве, К. фактически перешёл на позиции социал-дарвинизма.
• в рус. пер.: Собр. соч., т. 1—4, 10, 12, М.— П., 1923—30.
• Ленин В. И., Рецензия. Karl Kautsky. Die Agrarfrage, ПСС, т. 4; e г 9 же, Рецензия. Karl Kautsky. Bernstein und das sozialdemokratische Programm, там же; его же, Предисловие к рус. изданию брошюры К. «Нет больше социал-демократии!», там же, т. 12; е г о ж е, Предисловие к рус. переводу брошюры К. «Движущие силы и перспективы рус. революции», там же, т. 14; его же, Гос-во и революция, там же, т. 33, гл. 6; История Второго Интернационала, т. 1—2, М., 1965—66; Б p а й о-вич С. М., Карл К. — эволюция его воззрений, М., 1982.
КАЧЕСТВО, филос. категория, выражающая неотде​лимую от бытия объекта его существенную определён​ность, благодаря к-рой он является именно этим, а не иным объектом. К. отражает устойчивое взаимоотно​шение составных элементов объекта, к-рое характери​зует его специфику, дающую возможность отличать один объект от других. Именно благодаря К. каждый объект существует и мыслится как нечто отграничен​ное от др. объектов. Вместе с тем К. выражает и то об-, щее, что характеризует весь класс однородных объ​ектов.
Категория К. впервые была проанализирована Арис​тотелем, определявшим её как видовое отличие сущ​ности. Аристотель отмечал текучесть К. как состояний вещей, их способность превращаться в противополож​ное. Ср.-век. схоластика толковала т. н. скрытые К. как вечные и неизменные «формы». На почве механис-тич. мировоззрения и философии нового времени сло​жилось деление на первичные и вторичные качества. Гегель определил К. как логич. категорию, составляю​щую начальную ступень познания вещей и становления мира, как непосредственную характеристику бытия объекта.
Диалектич. материализм исходит из признания объ​ективности и всеобщности качеств. определённости ве​щей. К. объекта обнаруживается в совокупности его свойств. При этом объект не состоит из свойств, не яв​ляется своего рода «пучком свойств», а обладает ими: «...существуют не качества, а только вещи, облада​ющие качествами, и притом бесконечно многими ка​чествами» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 547). Под свойством понимается способ проявления определ. стороны К. объекта по отношению к др. объектам, с к-рыми он вступает во взаимодейст​вие. Категория К. объекта не сводится к отд. его свой​ствам. Она выражает целостную характеристику функ​ционального единства существ. свойств объекта, его внутр. и внеш. определённости, относит. устойчивости, его отличия от др. объектов или сходства с ними.
Категория К. выражает определ. ступень познания человеком объективной реальности. На начальном эта​пе познания объект исследования выступает перед субъ​ектом прежде всего к.-л. отд. свойством или рядом свойств. В непосредств. чувств. восприятии К. высту​пает как нек-рое множество свойств. «Сначала мель​кают впечатления, затем выделяется нечто ,— потом развиваются понятия качества... (опреде​ления вещи или явления) и количества... Са​мым первым и самым первоначальным является ощу​щение, а в нем неизбежно и качество...» (Ле​ни н В. И., ПСС, т. 29, с. 301). Познание идёт от К. к количеству и далее к их единству — мере. Любой предмет представляет собой единство К. и количества. См. ст. Переход количественных изменений в качествен​ные и лит. к ней.
КАЧЕСТВО ЖИЗНИ, социологич. категория, выра​жающая качество удовлетворения материальных и культурных потребностей людей (качество питания, качество и модность одежды, комфорт жилища, качест​во здравоохранения, образования, сферы обслужива​ния, окружающей среды, структура досуга, степень удовлетворения потребностей в содержательном об​щении, знаниях, творч. труде, уровень стрессовых сос​тояний, структура расселения и др.). В 70-х гг. 20 в. в капиталистич. странах развернулась идеологич. кам​пания «за новое качество жизни» с целью приглушить критику бурж. строя, направить её в русло экологич. и социально-психологич. проблем. Среди бурж. фи​лософов, социологов, экономистов вопрос о содержа​нии и структуре понятия К. ж. остаётся дискуссион​ным. Одни трактуют его как тождественное укладу, уров​ню, стилю или образу жизни, другие противопостав​ляют К. ж. и уровень жизни как взаимопротивополож​ные (т. е. чем выше уровень жизни, чем напряжённее жизненный ритм, тем ниже К. ж., и наоборот), третьи сводят К. ж. к уровню стрессовых ситуаций или ка​честву окружающей среды и т. д.
Философы и социологи-марксисты подчёркивают серь​ёзность проблем К. ж., особенно в совр. условиях, но отвергают апологетич. бурж. концепции К. ж., вскры​вают их классовую сущность и критикуют методоло-гич. несостоятельность попыток подмены проблемати​ки уклада, уровня, образа жизни одними лишь узко взятыми и тенденциозно трактуемыми проблемами К. ж. При социализме неуклонный подъём жизненного уров​ня нар. масс приводит к повышению К. ж. человека.
К. ж. наряду с укладом и уровнем жизни определяет условия образа жизни людей.
• Милейковский А. Г., Науч.-технич. революция и проблема «К. ж.» в развитых капиталистич. странах, «ВФ», 1074, № 7; Π ο π о в С. И., Проблема «К. ж.» в совр. идеологич' борьбе, М., 1977; Бестужев-Лада И. В., Б а т ы-г и н Г. С., О «К. ж.», «США: экономика, политика, идеология» 1978, Μ 1; Т од о ρ о в А. С., К. ж., пер. с болг., М., 1980; Campbell Α., Converse Р. E., Rodgers W L The quality of American life, N. У., 1976.

КВАНТИФИКАЦИЯ (от лат. quantum — сколько и facio — делаю), измерение качеств. признаков. КВАНТОР (от лат. quantum — сколько), оператор логики предикатов, применение к-рого к формулам, содержащим лишь одну свободную переменную, даёт предложение (высказывание). Различают К. общности, обозначаемый символом
[image: image13.wmf]"

(от англ. all — все), и К. существования
[image: image14.wmf]$

(от exist — существовать):
[image: image15.wmf]"

хР(х) интерпретируется (см. Интерпретация) как «для всех х имеет место свойство Р», а
[image: image16.wmf]$

хР(х) — как «су​ществует х такой, что имеет место свойство Ρ(х)». Если предметная область (универсум) конечна, то
[image: image17.wmf]"

хР(х) равносильно конъюнкции всех формул Р(а), где а — элемент предметной области. Аналогично,
[image: image18.wmf]$

хР(х) равносильно дизъюнкции всех формул вида Ρ (а). Если же предметная область бесконечна, то
[image: image19.wmf]"

xP(x) и
[image: image20.wmf]$

хР(х) могут быть истолкованы соответственно как бесконечные конъюнкция и дизъюнкция. Введение К. в логике многоместных предикатов (т. е. неодно​местных) обусловливает неразрешимость исчисления предикатов. Различные соотношения между К. общ​ности и существования и логическими связками логи​ки высказываний формализуются в исчислении преди​катов.
• см. к ст. Логика предикатов.
КВИЕТИЗМ (франц. quietisme, от лат. quietus — спо​койный, безмятежный, quies — покой), религ.-этич. учение, проповедующее мистически-созерцат. отноше​ние к миру, пассивность, спокойствие души, полное подчинение божеств. воле, безразличие к добру и злу, к раю и аду. Возникнув в кон. 17 в. внутри католициз​ма, К. выражал рост оппозиц. настроений против папст​ва и враждебное отношение к иезуитам. Идеи К. были развиты исп. священником М. Молиносом (1628—96), издавшим в Риме в 1675 книгу «Духовный руководи​тель» («Guida spirituale»). Согласно учению квиетистов, душа, примирившаяся со всеми страданиями и отре​шившаяся от мира, полностью погружается в божеств. любовь.
Католич. церковь и особенно иезуиты резко выс​тупили против К. В 1685 Молинос был заключён в тюрь​му, а 68 положений К. были осуждены как ересь. Идеи Молиноса были развиты его последовательницей во Франции Ж. М. Гюйон (1648—1717), в защиту к-рой выступил епископ Ф. Фенелон. Однако особая церк. комиссия, возглавляемая Ж. Боссюэ, осудила К. как безнравств. еретич. учение и добилась заключения Гюйон в Бастилию. Элементы К. обнаруживаются и в люте​ранском пиетизме 18 в.
Термин «К.» приобрёл и более общий смысл, став синонимом пассивности, непротивления, воздержания от к.-л. деятельности. В этом смысле в К. часто видят характерную особенность мн. вост. религий. В.И.Ле​нин, находя элементы К. в толстовстве, подверг рез​кой критике всякие попытки их идеализации (см. ПСС, т. 20, с. 104).
* S с h а г l i n g С. E., Michael de Molinos. Ein Bild aus der irchengeschichte des siebzehnten Jahrhunderts, Gotha, 1855; H e p p e H., Geschichte der quietistischen Mystik in der katho​lischen Kirche, B., 1875.
КВИНТЭССЕНЦИЯ (от лат. quinta essentia — пятая сущность, перевод греч. πέμπτη ουσία), в антич. фило​софии «пятый элемент» (см. Элементы), или эфир (субстанция небесной тверди или светил), учение о к-ром впервые было разработано в платоновской Ака-
КВИНТЭССЕНЦИЯ 253
демии (см. «Тимей» 55 с, где корпускулы К. обла​дают формой правильного додекаэдра). Аристотель прев​ратил теорию пятого элемента (он сам наз. его «пер​вым телом», «первым элементом», «первой сущностью», а также «божественным», «вечным», «горним», «круго-вращающимся» телом и «эфиром») в краеугольный ка​мень своей космологии (трактат «О небе»), синтезировав ее с теорией гомоцентрич. сфер Евдокса—Каллипа. Согласно Аристотелю, К., или эфир,— субстанция всего надлунного мира (как светил, так и несущих их «сфер»); в отличие от четырёх элементов подлунного мира, подверженных «возникновению и уничтожению» (циклич. взаимопревращению) и наделённых свойством прямолинейного движения, эфиру свойствен только один вид движения — пространств. перемещение по кругу (поскольку это движение естественно для него, отпадает постулат Платона о душах — двигателях не​бесных тел), его вечность, неизменяемость и абс. неаф-фицируемость служат обоснованием несотворённости мира и залогом его неуничтожимости; они же сообщают ему свойства вечного и блаженного живого существа — космич. бога.
В дальнейшем К. всё более отождествлялась с суб​станцией бога и души и толковалась как нематериаль​ная субстанция (уже у Аристотеля К. «не имеет мате​рии, из к-рой она возникла», «О небе» 270 а 25). В эл-линистич. эсхатологич. представлениях о небесно-бо-жеств. происхождении «эфирной» души и её возврате после смерти на астральную прародину аристотелевс​кая К. смешалась с платонич., стоич. и фольклорными элементами (особенно 1-я кн. «Тускуланских бесед» и «Сон Сципиона» Цицерона); уже у Гераклида Понтий-ского, Критолая (Академия, 2 в. до н. э.) душа отож​дествляется с К.; Филон Александрийский отождеств​лял К. с «художеств. огнём» стоиков и определял душу как осколок эфирной К. Представители вост. патри​стики опровергали учение Оригена, согласно к-рому те​ла воскресших состоят не из четырёх элементов, а из К.
Особое развитие учение о К. получило в неоплато-нич. представлении об эфирной «колеснице» (ср. опор​ные тексты Платона—Тимей 41 d—е, Федр 247 b), или бессмертном астральном теле души, к-рое она полу​чает при своём «нисхождении» (κάθοδος) в земную жизнь (Плотин, Эннеады IV 3, 15; Порфирий, О пещере нимф II; Макробий, Комм, к «Сну Сципиона» I 12; Ямвлих, О мистериях III 14; Прокл, Начала теологии 205—209). Этот неоплатонич. тезис о существовании эфирного ме​диума между духом и телом (как на макро-, так и на микрокосмич. уровне) выступил на первый план в фи​лософии Возрождения. Так, согласно Агриппе Неттес-геймскому, божеств. дух (активное начало) не может непосредственно воздействовать на косную материю; необходим медиум, к-рый обладал бы смешанной ду​ховно-телесной природой («De philosophia occulta» I 14); этот медиум есть «дух мира», К., оживляющая тела (алхимич. аспект: К. обладает протяжённостью и мо​жет быть извлечена из тел). Согласно Парацельсу, в основе всех веществ лежит К. — «панацея», филос. камень и эликсир жизни. Эфирный «дух мира», К. встречаются у Бруно, Ф. Бэкона и др. Представление об «эфирном», или «астральном теле», как связующем звене между земным, материальным телом и бестелес​ной бессмертной душой укоренилось в оккультизме.
Полемика против космологич. гипотезы К. велась уже в древности: вероятно, Теофраст и, несомненно, Стратон из Лампсака отказались от гипотезы пятого элемента и говорили об огненной, а не эфирной при​роде светил. В 1 в. до н. э. перипатетик Ксенарх из Селевкии написал спец. трактат «Против К.» (критику Ксенарха опровергают Александр Афродисийский и Симпликий в комм. к трактату «О небе»). Систематич. критику учения Аристотеля о К. с позиций креацио-
254 КЕДВОРТ
низма дал Иоанн Филопон в трактатах «О вечности мира против Прокла» и «Против Аристотеля о вечности мира».
• Μ o r a u x Р., Quinta cssentia, н кн.: RE, 1963, col. 1171 — 1263.
КЕДВОРТ (Cudworth) Ралф (1617, Аллер, Сомерсет,-20.7.1688, Кембридж), англ. философ-идеалист, веду​щий представитель кембриджских платоников. Сын священника. Образование получил в Кембриджском ун-те, где испытал сильное влияние Б. Уичкота. С 1645 глава Клэр-колледжа, а с 1654 Крайст-колледжа Кембриджского ун-та. К. разработал спиритуалистич. и телеологич. учение о мире, в к-ром действуют духов​ные «пластич. природы» — непосредств. инструменты реализации божеств. целей. В гл. соч. «Истинная ду​ховная система мира» («The true intellectual system of the universe», 1678) К. выдвинул идеалистич. интер​претацию атомистич. теории. Соглашаясь с Декартом в трактовке критерия истинности идей как ясности и отчётливости, а также принимая теорию врождённых идей, к-рой придавая теологич. окраску, К. одновре​менно отвергал картезианскую дуалистич. онтологию и механистич. физику. Выступал против теории обществ. договора и утич. взглядов Гоббса, учил о божеств. про​исхождении неизменных и вечных принципов нравст​венности.
* A treatise of freewill, L., 1838. * Passmore J. Α., Ralph Cudworth, C'.amb., 1951.
КЕДРОВ Бонифатий Михайлович |27.11 (10.12).1903, Ярославль], сов. философ, химик, историк науки, акад. АН СССР (1966, чл.-корр. 1960). Чл. КПСС с 1918. Окончил химич. ф-т МГУ (1930). В 1935—41 на парт., затем на науч. работе. В 1941—45 в Сов. Армии. В 1945—49 и 1958-62 в Ин-те философии АН СССР. Гл. ред. журн. «Вопросы философии» (1947—49). В 1949—52 в БСЭ, в 1946—58 и в 1971-78 проф. Ака​демии обществ. наук при ЦК КПСС. В 1962—74 ди​ректор, с 1974 зав. сектором «История науки и логика» Ин-та истории естествознания и техники АН СССР. Работал в области термодинамики и физич. статистики. Осн. работы в области материалистич. диалектики, филос. вопросов естествознания, науковедения, пси​хологии и логики науч. открытий. К. сформулировал нек-рые принципы диалектич. логики: о прямой зави​симости между объёмом и содержанием развивающего​ся знания, об определении науч. понятий «через закон», о соотношении принципов структуры и генезиса и др.
• О количеств. и качеств. изменениях в природе, [М.], 1946; Атомистика Дальтона, М.— Л., 1949; Эволюция понятии эле​мента в химии, М., 1956; Филос. анализ первых трудов Д. И. Менделеева о периодич. законе, М.,1959; Единство диа​лектики, логики и теории познания, М., 1963; Классификация наук, [кн.] 1—2, М., 1961 — 65; Предмет и взаимосвязь естсстл. наук, Μ., 19672; Три аспекта атомистики, [кн.] 1—3, М., I960; В. И. Ленин и революция n сстсстпознании XX века, М., 1969; Энгельс и диалектика естествознания, М., 1970; Ленин и диалек​тика естествознания XX века, М., 1971; Из лаборатории ленин​ской мысли. (Очерки о «Филос. тетрадях» В. И. Ленина), Μ., 1972; Как изучать книгу В. И. Ленина «Материализм и эмпириокри​тицизм», М., 1972; О совр. проблемах периодич. системы, М., 1974 (совм. с Д. Н. Трифоновым); Прогнозы Д. И. Менделеева в атомистике, т. 1 — 3, М., 1977—79; Марксистская концепция истории естествознания 19 в., М., 1978 (совм. с А. П. Огурцо-вьм); Энгельс о развитии химии, Μ., 1Β792; Ленин и науч. ре​волюции. Естествознание. Физика, М., 1980; Ленин, наука, со​циальный прогресс, М., 1982.
КЕМБРИДЖСКИЕ ПЛАТОНИКИ, англ. философы и теологи 2-й пол. 17 в., пытавшиеся использовать уче​ние неоплатонизма для обоснования христ. теологии. Осн. представители: Б. Уичкот, Г. Мор, Д. Смит, Р. Кедворт. К. п. преподавали в Кембриджском ун-те. Отвергая религ. непримиримость пуританизма и каль​винистскую концепцию божеств. предопределения, они отстаивали т. н. широкий взгляд на роль и задачи ан​гликанской церкви и идею свободы воли. К. п. сочета​ли идеи креационизма с учением об эманации и приз​навали постоянное божеств. присутствие и влияние в мире, осуществляемое через посредство «мировой ду​ши». Они пытались реставрировать неоплатонич. на​турфилософию, противопоставляя ее картезианской
механистич. физике. Будучи сторонниками теологич. варианта теории врождённых идей, К. и. утверждали, что идеи «внедрены» в бессмертные человеч. души бо​гом, а процесс познания заключается в их актуализа​ции. Работы К. и., написанные гл. обр. в форме религ. проповедей или философско-ноэтических сочинений, оказали влияние на брит. моралистов А. Шефтсбери и Р. Прайса, а также на поэта-романтика С. Т. Кол-риджа.
• The Cambridge platonists, Oxf,, 1901.
* Смирнов Α., История англ. этики, т. 1, Казань, 1880; История философии, т. 2, М., 1941, с. 212—13; Paw-son G. P. H., The Cambridge platonists, L., 1930; Gassi-rer E., The Platonic renaissance in England, Edin., 1953; The Cambridge platonists, ed. by С. A. Patrides, L., 1969.

КЕТЛЕ (Quetelet) Ламбер Адольф Жак (22.2.1796, Гент,— 17.2.1874, Брюссель), бельг, социолог, мате​матик, астроном, метеоролог; один из создателей науч. статистики. С позиций позитивизма К. утверждал, что социальная жизнь и физич. явления подчиняются за​конам одного порядка и должны изучаться точными ме​тодами математич. статистики. Выдвинул понятие «сред​него человека» (homme moyen), обладающего средни​ми физич., интеллектуальными и моральными харак​теристиками; отд. индивиды, по К., лишь искажённые выражения среднего типа. К. стремился открыть за​коны его сохранения. Он доказал, что нек-рые массо​вые обществ. явления (рождаемость, смертность, прес​тупность и др.) подчиняются определ. закономерности. К. Маркс оценивал кн. К. «О человеке и развитии его способностей, или Опыт социальной физики» (v. l—2, 1835, рус. пер., т. 1, 1865, т. 1—2,1911—13) как «... пре​восходный научный труд...» (Маркс К. и Эн​гельс Ф., Соч., т. 8, с. 531), но отмечал, что К. не смог объяснить установленных им закономерно​стей (см. там же, т. 32, с. 495—96). К. оказал значит. влияние на развитие количеств. методов в социальных исследованиях.
• в рус пер · Социальная система и законы, ею управляющие, СПБ, 1866.
•Райхесберг Н. М., А. К. Его жизнь и науч. деятель​ность, СПБ. 1894; H a l b w а с h s M., La theorie de l'homme moyen. Essai sur Quetelet et la statistique morale, P., 1912.

КИНДИ, а л ь - К и н д и Абу Юсуф Якуб бен Исхак (кон. 8 в., Пуфа, Ирак,—между 860 и 879, Багдад), араб. философ и учёный, первый представитель вост. аристотелизма. Автор более 200 работ, большая часть к-рых до нас не дошла. Был тесно связан с мутазили-тами. Во время борьбы халифа аль-Мутаваккиля (847—861) с рационалистами подвергался гонениям. Ввёл в науч. оборот произведения антич. философов, редактировал переводы на араб. язык с греческого через сирийский. Автор сокращённого изложения ря​да произв. антич. философов и комм. к «Категориям» и «Второй аналитике» Аристотеля, «Элементам» Евк​лида и «Альмагесту» Птолемея. В русле аристотелевс​кого учения о категориях К. выдвинул концепцию 5 прасубстанций: материи, формы, движения, простран​ства и времени. К. первым разработал концепцию че​тырёх видов разума (актуального, потенциального, приобретённого и проявляющегося), на к-рую опира​лись др. арабоязычные философы. Оказал большое воздействие на развитие араб. и ср.-век. европ. фило​софии; труды К. переводил Герберт (папа Сильвестр II), по ним учился Р. Бэкон.
• в рус. пер.: Трактат о количестве книг Аристотеля и о том, что необходимо для усвоения философии; О первой философии; Книга о пяти сущностях; Объяснение ближней действующей причины возникновения и уничтожения, в сб.: Избр. произв. мыслителей стран Бл. и Ср. Востока 9—14 вв., М., 1961.
S Григорян С. Н., Ср.-век. философия народов Бл. и 3. Востока, М., 1966; Rescher N., al-Kindi. An annotated bibliography, Pittsburgh, 1964; A t i у с h G. N., al-Kindi: the philosopher of the Arabs, Rawalpindi, 1966.

КИНИКИ (греч. κυνικοί, от Κυνόσαργες — Киносарг, холм и гимнасий в Афинах, где Антисфен занимался с учениками; лат. cynici -- циники), одна из т. н. со-кратич. филос. школ Др. Греции. Её представители (Антисфен, Диоген Синопский, Кратет и др.) стреми​лись не столько к построению законченной теории бы-
тия и познания, сколько к отработке и эксперименталь​ной проверке на себе определ. образа жизни. Главное, что от них осталось в сознании последующих поколе​ний,— это не трактаты, к-рые они писали, а преим. анекдоты: бочка Диогена, его просьба к царю Алек​сандру Македонскому: «Отойди и не засти мне солнца»; брак Кратета, осуществляемый прямо на площади, и т. п. Примитивность кинического философствования, поражающая при сравнении с виртуозной диалек​тикой платонизма и аристотелизма,— лишь оборотная сторона стремления всецело сосредоточиться на од​ной, и притом наиболее простой идее. Мыслить по-кинически — только средство; цель — жить по-кини-чески.
Учение К., созданное в условиях кризиса антич. полиса людьми, не имевшими своей доли в гражд. ук​ладе жизни (основатель кинизма Антисфен был неза​коннорождённым), обобщает опыт индивида, к-рый может духовно опереться лишь на самого себя, и пред​лагает этому индивиду осознать свою извергнутость из патриархальных связей как возможность достичь высочайшего из благ — духовной свободы. Последовав примеру Сократа, К. довели его установки до небыва​лого радикализма и окружили атмосферой парадок​са, сенсации, уличного скандала; недаром Платон наз​вал Диогена «Сократом, сошедшим с ума». Если Сок​рат ещё демонстрировал уважение к наиболее общим заповедям традиц. патриотич. морали, то К. с вызо​вом именовали себя «гражданами мира» (термин «кос​мополит» был создан ими) и обязывались жить в лю​бом обществе не по его законам, а по своим собствен​ным, с готовностью приемля статус нищих, юродивых. Именно то положение человека, к-рое всегда считалось не только крайне бедственным, но и крайне унизитель​ным, избирается ими как наилучшее: Диоген с удоволь​ствием применяет к себе формулу страшного прокля​тия — «без общины, без дома, без отечества». К. хотели быть «нагими и одинокими»; социальные связи и культур​ные навыки казались им мнимостью, «дымом» (в поряд​ке умств. провоцирования они отрицали все требова​ния стыда, настаивали на допустимости кровосмеси​тельства и антропофагии и т. п.). «Дым» нужно раз​веять, обнажив человеч. сущность, в к-рой человек должен свернуться и замкнуться, чтобы стать абсо​лютно защищённым от всякого удара извне. Все виды физич. и духовной бедности для К. предпочтительнее богатства: лучше быть варваром, чем эллином, лучше быть животным, чем человеком. Житейское опрощение дополнялось интеллектуальным: в той мере, в какой К. занимались теорией познания, они критиковали общие понятия (в частности, «идеи» Платона) как вред​ную выдумку, усложняющую непосредств. отношение к предмету.
Философия К. послужила непосредств. источником стоицизма, смягчившего кинич. парадоксы и внёсшего гораздо более конструктивное отношение к политич. жизни и к умств. культуре, но удержавшего харак​терный для К. перевес этики над др. филос. дисцип​линами. Образ жизни К. оказал влияние на идеологич. оформление христ. аскетизма (особенно в таких его формах, как юродство и странничество). Типологичес​ки школа К. стоит в ряду разнообразных духовных движений, сводящихся к тому, что внутренне разор​ванное общество восполняет социальную несвободу асоциальной свободой (от йогов и дервишей до совр. хиппи).
• Лурье С. Я., Очерки по истории антич. науки, М.— Л., 1947; ,1 о с е в А. Ф., История антич. эстетики. Софисты. Со​крат. Платон, М., 1969, с. 84—108; Н а х о в И. М., Кинич. лит-pa, М., 198) (лит.); его же, Философия К., М., 1982; D u d 1 с у D. R., A history of cynicism from Diogenes to the sixth century, L., 1937; H ö i s t a d R., Cynic hero and cynic king. Studies in the cynic conception of man, Uppsala, 1948; S а у r e F., The Greek cynics, Balt., 1948.
КИНИКИ 255
КИРЕЕВСКИЙ Иван Васильевич [22.3(3.4).1806, Москва,— 11 (23). 6. 1856, Петербург], рус. философ-идеалист, лит. критик и публицист; наряду с Хомяко​вым основоположник славянофильства. Входил в кру​жок «любомудров», испытал влияние нем. идеалистич. философии. В «Обозрении рус. словесности за 1829 год» охарактеризовал этапы развития рус. лит-ры нач. 19 в. и выделил реалистич. тенденции последнего, «пуш​кинского» периода. В 1830 К. был в Германии, слушал лекции философов Шлейермахера, Гегеля, Шеллинга, К. Риттера. В 1832 К. предпринял издание журн. «Ев​ропеец», привлёк к нему лучшие лит. силы (в т. ч. А. С. Пушкина). Журнал был запрещён на втором номере, в частности за статью К. «Девятнадцатый век», в к-рой Николай I усмотрел пропаганду конституции. В даль​нейшем К. посвятил себя почти исключительно теоретич. занятиям; участвовал с нач. 1840-х гг. в разработке учения славянофилов. Осн. опубл. соч. — «О харак​тере просвещения Европы и о его отношении к просве​щению России» (1852), «О необходимости и возмож​ности новых начал для философии» (1856). Рассматри​вая философию Гегеля как завершение зап.-европ. рационализма, восходящего к католич. схоластике и Аристотелю, К. противопоставляет ей традиции Пла​тона и вост.-христ. «умозрения» (вост. патристики), из к-рых, по К., и должна исходить самобытная рус. философия. Предпосылка её — духовно-нравств. цель​ность личности, находящая своё выражение в религ. вере, а осн. задача — «мысленное развитие»..., «отно​шения веры к современной образованности» (см. ПСС, т. 1, М., 1911, с. 271, 253). В отходе от религ. начал, утрате духовной цельности и, в частности, разъедине​нии нознават. и моральных сил К. видит источник кризиса «европ. просвещения» и господства отвлечён​ного мышления в идеалистич. философии. Усвоение Россией достижений «европ. образованности», этого «зрелого плода всечеловеческого развития», должно сопровождаться, по К., переосмыслением их на основе правосл. учения, сохранившего в чистоте изначальную истину христианства. В этом, утверждает К., и сос​тоит то «новое начало», к-рое Россия призвана внести во всемирную историю; источники его он пытается ус​мотреть в характере др.-рус. обществ. жизни и быта. Консервативно-утопич. идеал универс. православно-христ. культуры, овладевающей «...всем умств. раз​витием совр. мира...» (там же, с. 271), выдвигался К. без учёта конкретных обществ.-политич. условий Рос​сии сер. 19 в. К. оказал влияние на развитие рус. иде​алистич. философии кон. 19—нач. 20 вв.
• ПСС, т. 1—2, М., 1911; Критика и эстетика, М., 1979.
• Лясковский В., Бр. Киреевские, жизнь и труды их, СПБ, 1899; Л ушников А. Г., И. В. К., Казань, 1918; Манн Ю., Путь И. К., в его кн.: Рус. филос. эстетика, М., 1969; Müller В., Russischer Intellekt in europäischer Krise. Ivan V. Kireevsky (1806—1856), Köln—Graz, 1966 (библ.); G o e r d t W., Vergöttlichung und Gesellschaft. Studien zur Philo​sophie v. I. V. Kireevskij, Wiesbaden, 1968; G lea son Α., European and Muscovite, Ivan Kireevsky and the origins of Sla​vophilism, Camb. (Mass.), 1972.
КИРЕНСКАЯ ШКОЛА, одна из сократич. школ др.-греч. философии, основанная в 4 в. до н. э. Аристип-пом из Кирены, учеником Сократа. К ней принадле​жали: дочь Аристиппа — Арета, позднее её сын — Аристипп Младший, Феодор, Гегесий, Анникерид. К. ш. отвергала изучение природы, считая её непостижи​мой. Киренаики утверждали, что душе могут быть свой​ственны только два состояния: плавное движение — наслаждение и резкое движение — боль. Наслажде​ния — цель жизни, а счастье — совокупность наслаж​дений. Нек-рые наслаждения вызывают, однако, бес​покойство: поэтому не следует стремиться получить все возможные наслаждения. Богатство само по себе — не благо, а только средство для получения наслажде​ний. Нет ничего объективно справедливого и прекрас-
256 КИРЕЕВСКИЙ
ного, т. к. всё это определяется человеч. представле​ниями (Диоген Лаэртий II 86—93).
Последователи Гегесия считали счастье невозмож​ным, так что мудрец не столько выбирает блага, сколь​ко избегает зол, стремясь жить без боли и огорчений. В не дошедшем до нас соч. «О самоубийстве воздержа​нием от пищи» Гегесий так ярко описывал страдания жизни, что власти запретили ему проповедь самоубий​ства (см. Цицерон, Тускуланские беседы I 34, 83—84; Плутарх, О любви к потомству 5 — Моральные сочи​нения 497D). Последователи Анникерида, принимая наслаждения в качестве высшей цели жизни, оставляли место и для дружбы, чувства благодарности, уважения к родителям и служения отечеству (Диоген Лаэртий II 96—97). Феодор Киренский снискал себе в древности репутацию атеиста (Плутарх, Об общих понятиях 31 — Моральные сочинения 1075А; Цицерон, О природе бо​гов II, 2). Биографич. традиция приписывает ему пара​доксальные рассуждения, напоминающие киников (Дио​ген Лаэртий II 98—103). Этич. взгляды К. ш. оказали определ. влияние на Эпикура.
• Фрагменты: G iannantoni G. I., Cirenaici, Piren-ze, 1958; Aristippi et Cyrenaicorum fragmenta, ed. E. Mannebach, Leiden — Köln., 1961.
* Stenzel J., Kyrenaiker, в кн.: RE, Hlbbd 23, 1924, S. 137—50.
КИСЕЛИНЧЕВ Асен Христов (13.9.1905, София,— 3.1.1960, там же), болг. философ-марксист, психолог и обществ. деятель, акад. Болг. АН (1958). Чл. БКП с 1927. Директор Ин-та философии Болг. АН (1952—60). Д-р филос. наук СССР (1954). Димитровская пр. (1950, 1959). Осн. направления работ — марксистско-ленин​ская гносеология, материалистич. диалектика, кри​тика совр. бурж. философии, вопросы психологии и педагогики. К. — автор первого в Болгарии универ​ситетского курса по психологии, излагаемой с диалек-тико-материалистич. позиций.
• Избрани произв. в 3 тома, т. 1—2, София, 1964—67; в рус. пер.— Марксистско-ленинская теория отражения и учение И. П. Павлова о высшей нервной деятельности, М., 1956.
КЛАГЕС (Klages) Людвиг (10.12.1872, Ганновер,— 29.7.1956, Кильхберг), нем. психолог и философ-ир-рационалист. По профессии химик, жил в Мюнхене, где с 1905 вёл семинар по проблемам выражения (с 1919 в Кильхберге близ Цюриха). Получил широкую известность благодаря своим работам в области харак​терологии (см. Характер) и графологии, в основе к-рых лежит его учение о выражении, исходящее из предста​вления о человеке как душевно-телесном единстве (ди​намика тела — «явление» души, душа — «смысл» жи​вого тела, выразит, движения — образы «душевных побуждений», эмоциональных импульсов). Учение о выражении истолковывалось К. как род универс. «кос-мич. физиогномики». В русле натурфилос. построений нем. романтизма (К. Г. Карус),идей И. Бахофена и Ниц​ше К. развил своеобразный вариант философии жиз​ни, рассматривая дух как «акосмич.» силу, тормозя​щую и разрушающую спонтанную целостность душев​ной жизни, её бессознат. космич. ритм («Дух как про​тивник души», «Der Geist als Widersacher der Seele», Bd l—3, 1929—32). Следствием этой иррационалистич. установки К. является крайне пессимистич. оценка им цивилизации как губительного для жизни господства духа.
S Sämtliche Werke, in 10 Bd, Bonn, Bd 1—8, 1964—79; Vom kosmogonisehen Eros, Bonn, 1963'; Grundlegung der Wissenschaft vom Ausdruck, Bonn, 19648.
• Schröder H. E., L. Klages. Die Geschichte seines Lebens, Bd 1—2, Bonn, 1966—72; K a sd or ff H., L. Klages. Werk und Wirkung, Bonn, 1969.
КЛАСС (от лат. classis — разряд, группа) в логи-ке, понятие, выражающее совокупность (множество) предметов, удовлетворяющих к.-л. условию (условиям) или свойству (свойствам, признакам) (иногда различают понятия «К.» и «множество», что бывает связано со спец. вопросами теории множеств); про такие предметы гово​рят, что они являются элементами данного К. Предпола​гается, что в связи с каждым свойством можно рассматри-
вать К. предметов, им обладающих (напр.,свойству «быть чётным числом» соответствует К. всех чётных чисел). К., соответствующий некоторому свойству, может со​стоять из любого конечного числа предметов; он может быть бесконечным (напр., упомянутый К. всех чётных чисел) или пустым (т. е. вовсе не содержать элементов). К., состоящий только из одного элемента, наз. единич​ным, или сингулярным. Пустому К. противополагается универс. К., уточняющий круг исследуемых предметов и состоящий из всех объектов подлежащей рассмотре​нию предметной области. Изучение свойств операций над К. и отношений между К. производится в логике классов.
• Гильберт Д., Аккерман В., Основы теоретич. логики, пер. с нем., М., 1947; Т a p с к и й А., Введение в логи​ку и методологию дедуктивных наук, пер. е англ., М., 1948; Кузичев А. С., Диаграммы Венна, М., 1968; Мендель​сон Э., Введение в математич. логику, пер. с англ., М., 1971.
КЛАСС «В СЕБЕ» И КЛАСС «ДЛЯ СЕБЯ», понятия историч. материализма, характеризующие объективное и субъективное выявление сущности класса в историч. процессе. Выделение понятий класс «в себе» и класс «для себя» выражает предпосылки формирования клас​сов и имеет глубокий теоретич. и политич. смысл. Класс «в себе» — такая ступень развития класса, ко​гда он ещё не осознал своих особых, объективно обуслов​ленных коренных интересов, их различия, противопо​ложности или совпадения с интересами др. классов, не выдвигает собств. социально-политич. программы. Так, пролетариат на начальной ступени своего развития не противопоставлял своих интересов интересам своего антипода — буржуазии. «Экономические условия пре​вратили сначала массу народонаселения в рабочих. Господство капитала создало для этой массы одинако​вое положение и общие интересы. Таким образом, эта масса является уже классом по отношению к капи​талу, но еще не для себя самой. В борьбе... эта масса сплачивается, она конституируется как класс для се​бя» (Маркс К. и Энгельс Ф., Соч., т. 4, с. 183). Класс существует объективно как класс «в себе» уже с момента формирования определ. отношения груп​пы людей к средствам произ-ва, субъективное же его формирование зависит от целого ряда обстоятельств и условий идейно-духовного и социально-политич. ха​рактера. Так, при формировании пролетариата важ​нейшую роль играет степень распространения среди рабочих пролет. мировоззрения; уровень их образова​ния и сознания; наличие марксистско-ленинских пар​тий; размах всех форм классовой борьбы, прежде всего борьбы политической; характер внутриполитич. обста​новки в стране; организац. сплочённость членов клас​са; отсутствие реформистского и ревизионистского ру​ководства в экономич. и политич. орг-циях; отсутствие влияния на рабочих бурж. и мелкобурж. идеологии. В зависимости от этих условий формирование пролета​риата в класс «для себя» происходит неравномерно, в одни периоды ускоряясь, а в другие — затормаживаясь, растягиваясь на длит. срок. При этом неравномерно совершается формирование классового сознания у отд. отрядов рабочего класса, наиболее быстро оно форми​руется у фаб.-зав. рабочих, составляющих ядро пролета​риата, его наиболее сознат. и организованный аван​гард, представители к-рого объединяются в коммунис-тич. и рабочие политич. партии (см. также Классы, Классовая борьба).
• Маркс К., Нищета философии, Маркс К. и Эн​гельс Ф., Соч., т. 4, с. 83—84; Map к с К. иЭнгельс Ф., Манифест Коммунистич. партии, там же, с. 431—34, 437—38, 446—47.
КЛАССИФИКАЦИЯ (от лат. classis — разряд, класс и facio — делаю, раскладываю), система соподчинённых понятий (классов объектов) к.-л. области знания или деятельности человека, часто представляемая в виде различных по форме схем (таблиц) и используемая как средство для установления связей между этими поня​тиями или классами объектов, а также для ориенти​ровки в многообразии понятий или соответств. объек-
тов. Науч. К. фиксирует закономерные связи между классами объектов с целью определения места объекта в системе, к-рое указывает на его свойства (таковы, напр., биологич. систематики, К. химич. элементов, К. наук). Строго и чётко проведённая К. одновременно подытоживает результаты предшествующего развития данной отрасли познания и вместе с тем отмечает нача​ло нового этапа в её развитии. К. содействует движе​нию науки со ступени эмпирич. накопления знаний на уровень теоретич. синтеза. К., базирующаяся на науч. основах, не только представляет собой в развёрнутом виде картину состояния науки или её фрагмента, но и позволяет делать обоснованные прогнозы относительно неизвестных ещё фактов или закономерностей. При​мером могут служить предсказания свойств ещё не найденных элементов по системе Менделеева.
По степени существенности оснований деления (подразделения) различаются естеств. и искусств. К. Если в качестве основания берутся существ. признаки, из к-рых вытекает максимум производных, так что К. может служить источником знания о классифицируемых объектах, то такая К. называется естественной (напр., периодич. система химич. элементов). Если же в К. используются несуществ. признаки, то К. счи​тается искусственной; к искусств. К. относятся т. н. вспомогат. К. (алфавитно-предметные указатели, именные каталоги в библиотеках). Проблемы К. интен​сивно разрабатываются в биологии, геологии и науко-ведении. См. также Типология.
КЛАССИЧЕСКАЯ НЕМЕЦКАЯ ФИЛОСОФИЯ, период развития нем. философии (кон. 18 — 1-я пол. 19 вв.), когда был создан преемственный ряд систем филос. идеа​лизма (Кант, Фихте, Шеллинг, Гегель) и материализм Фейербаха. Термин «К. н. ф.» употребляется Ф. Эн​гельсом в его работе «Людвиг Фейербах и конец клас-сич. нем. философии». Для идеалистич. учений К. н. ф. характерны следующие осн. черты. 1) Возрождение диа-лектич. традиции, к-рому в нем. культуре сопутствовало и предшествовало обращение к антич. наследию (И. И. Винкельман, Ф. Гёльдерлин, И. В. Гёте). Если у Канта диалектика имеет ещё негативное значение «софистики» чистого разума, то у последующих пред​ставителей К. н. ф., в особенности у Гегеля, она воз​вышается до целостной системы логич. категорий. 2) Пе​реход от субъективного и «трансцендентального» идеа​лизма (Кант) к объективному идеализму на основе диа-лектич. методологии (через Фихте и Шеллинга — к учению Гегеля). 3) Критика традиц. «рассудочной» метафизики и стремление представить философию как систему науч. знания («Наукоучение» Фихте, «Энцик​лопедия филос. наук» Гегеля). 4) Обращение к истории как филос. проблеме (важное значение имели работы Гердера, Ф. Шиллера и нем. романтиков) и применение Гегелем диалектич. метода к исследованию истории, к-рое привело к историзму. В. И. Ленин отмечал, что «гегелевскую диалектику, как самое всестороннее, бо​гатое содержанием и глубокое учение о развитии, Маркс и Энгельс считали величайшим приобретением классической немецкой философии» (ПСС, т. 26, с. 53). Вместе с тем развитие выступает у Гегеля как вневре​менной процесс самораскрытия абс. духа. Поэтому, как указывал Ленин, гегелевскую диалектику «нельзя брать» как таковую, не очистив от «мистики идей». С критикой идеализма Гегеля выступил Фейербах. Осн. содержание его философии — отстаивание мате​риализма. Однако в целом Фейербах не преодолел созерцательности домарксового материализма. К. н. ф.— один из теоретич. источников марксизма. • Энгельс Ф., Людвиг Фейербах и конец К. н. ф., Маркс К. иЭнгельс Ф., Соч., т. 21, с. 273—317; Л е-н и н В. И., Три источника и три составных части марксизма, ПСС, т. 23; Г е и н е Г., К истории религии и философии в Гер​мании, ПСС, т. 7, М.— Л., 1936; Виндельбанд В., Фи-
КЛАССИЧЕСКАЯ 257
лософия в нем, духовной жизни 10 столетия, М., 1910; История диалектики. Нем. классич. философия, М., 1978.
КЛАССОВАЯ БОРЬБА, борьба между классами, ин​тересы к-рых несовместимы или противоречат друг дру​гу. К. б. представляет собой осн. содержание и дви​жущую силу истории всех антагонистич. классовых об​ществ .
К. Марксу и Ф. Энгельсу принадлежит открытие ве​ликого закона историч. движения классовых обществ. согласно к-рому «... всякая историческая борьба — совершается ли она в политической, религиозной, фи​лософской или в какой-либо иной идеологической об​ласти — в действительности является только более или менее ясным выражением борьбы общественных классов, а существование этих классов и вместе с тем и их столкновения между собой в свою очередь обуслов​ливаются степенью развития их экономического поло​жения, характером и способом производства и опреде​ляемого им обмена» (Э н г е л ь с Ф., см. Маркс К. и Энгельс Ф., Соч., т. 21, с. 259).
Теория К. б. имеет громадное методологич. значение для всех отраслей обществ. наук, т. к. помогает понять реальное классовое содержание идеологич. и политич. борьбы во всех её формах. Как подчёркивал В. И. Ле​нин, люди всегда были и будут глупенькими жертвами обмана и самообмана в политике, пока они не научат​ся разыскивать за любыми социальными фразами, заяв​лениями, обещаниями интересы тех или иных классов.
Источником К. б. является противоречие интересов классов. В зависимости от характера этого противоре​чия различают классы антагонистические и неантаго​нистические. Антагонистическими являются прежде всего взаимоотношения между осн. классами всех формаций, основанных на эксплуатации человека человеком: рабы — рабовладельцы, крестьяне — фео​далы, пролетарии — буржуазия. Антагонистическими могут быть и взаимоотношения между господствующи​ми классами сменяющих друг друга формаций (напр., между феодалами и буржуазией), если их коренные интересы несовместимы. Переход от одной формации к другой осуществляется через социальную революции;, к-рая при всём многообразии её форм всегда есть ре​зультат и высшее проявление борьбы классов. «Сво​бодный и раб, патриций и плебей, помещик и крепост​ной, мастер и подмастерье, короче, угнетающий и угне​таемый находились в вечном антагонизме друг к другу, вели непрерывную, то скрытую, то явную борьбу, всег​да кончавшуюся революционным переустройством всею общественного здания или общей гибелью борю​щихся классов»,— так характеризовали Маркс и Эн​гельс осн. фазы К. б. до возникновения капитализма (там же, т. 4, с. 424). Капитализм упростил и обнажил классовые противоречия, противопоставив друг другу два больших класса — буржуазию и пролетариат. Пролетариат — первый из угнетённых классов, К. б. к-рого принимает действительно интернац. характер и всемирный размах. В отличие от предшествовавших уг​нетённых классов, пролетариат ведёт К. б. под руко​водством своей нолитич. партии, к-рая вооружает его науч. пониманием коренных классовых интересов и путей их осуществления.
Пролетариат ведёт свою К. б. в трёх осн. формах: экономической, политической и идеологической. Эко​номич. борьба — это борьба за проф. интересы рабочих (повышение зарплаты, сокращение рабочего дня, улуч​шение условий труда и т. д.). Она противодействует наступлению предпринимателей на жизненные условия рабочего класса, подготавливает рабочих к борьбе за более широкие цели, способствует их революц. воспита​нию и организации. В этой борьбе выросли профсоюзы, объединяющие массы трудящихся и защищающие их интересы. Экономич. борьба, особенно в совр. условиях,
258 КЛАССОВАЯ
переплетается и перерастает в борьбу политическую. В условиях гос.-монополистич. капитализма борьба да​же за повседневные экономич. нужды не может быть ус​пешной без цолитич. борьбы. Марксисты борются как против реформистов, пытающихся свести К. б. пролета​риата к экономич. борьбе, так и против сектантской недооценки экономич. борьбы. Политич. борьба являет​ся высшей формой К. б. пролетариата. Особенности этой формы К. б., взятойвеё полном развитии, состоят, во-нервых, в том, что она означает борьбу за коренные интересы пролетариата. Во-вторых, политич. борьба — это общеклассовая борьба; она означает уже не борьбу рабочих отд. предприятия против своего хозяина, а всего класса пролетариев против класса капиталистов. В-третьих, в политич. борьбе складывается партия — высшая форма классовой организации пролетариата. Самое главное в политич. борьбе пролетариата — борьба за установление и упрочение им своей власти. Достижение этой цели невозможно без идеологич. К. б., задача к-рой состоит прежде всего в том, чтобы высвобо​дить пролетариат из-под влияния бурж. идеологии. Идеологич. борьба призвана внести в массы пролетариа​та социалистич. идеологию, что необходимо для прев​ращения стихийной К. б. в борьбу сознательную. Идео​логич. борьба партии пролетариата, направленная против всех форм бурж.. и реформистской идеологии, приобретает в совр. эпоху особенно широкий размах.
Понятие «формы К. б.» употребляется также в более узком смысле слова, совпадающем с понятием средств, методов К. б. (стачки, демонстрации, бойкот выборов, парламентская борьба, вооруж. восстание и т. д.). Ус​пех борьбы рабочего класса за победу революции зави​сит от того, насколько он и его партия владеют всеми формами борьбы — мирными и немирными, парламент​скими и непарламентскими — и готовы к самой быст​рой и неожиданной смене одной формы борьбы другой.
Важнейшая особенность К. б. пролетариата на совр. этапе истории состоит в органич. сочетании борьбы яа демократию с борьбой за социализм. Перерастание монополистич. капитализма в гос.-монополистич. капи​тализм сопровождается наступлением крупных моно​полий на интересы рабочего класса и широких масс на​рода по всем линиям. В то же время растут трудности, испытываемые мелкой и ср. гор. буржуазией. Т. о., вместе с обострением осн. классового противоречия бурж. общества — между трудом и капиталом — уг​лубляется противоречие между большинством нации и монополиями. Эта новая расстановка классовых сил создаёт возможность установления союза рабочего клас​са с широчайшими слоями народа в борьбе за ликви​дацию господства монополий. Борьба за мир, демокра​тию, в защиту нац. суверенитета, за коренные социаль​ные реформы — это борьба за общедемократич. задачи, вокруг решения к-рых пролетариат может объединить са​мые широкие слои народа, что облегчает ему борьбу и за социализм. Сближение значит. части интеллигенции и служащих с пролетариатом, рост численности сту-денч. молодёжи в условиях науч.-технич. революции, обострение социальных конфликтов и возрастание ак​тивности различных групп населения увеличивают массу «горючего материала» в капиталистич. странах и расширяют ряды потенциальных союзников пролета​риата. В совр. условиях рабочий класс выступает как гл. и наиболее сильный противник власти монополий, как центр притяжения всех антимонополистич. сил.
К. б. в нац. рамках тесно переплетается с К. б. на междунар. арене. Объединение силы монополий и бурж. гос-ва в единый механизм связано и с междунар. моно​полиями. В борьбе против растущего революц. движе​ния бурж. гос-ва вступают в воен. союзы и блоки (НАТО и др.), к-рые ставят своей целью не только про​ведение империалистич. политики в междунар. отно​шениях, но и подавление в случае острых кризисов в отд. странах их революц. сил путём вмешательства извне.
В совр. эпоху произошло существ. изменение соотно​шения классовых сил на мировой арене в пользу трудя​щихся. Это связано прежде всего с образованием миро​вой системы социализма, к-рая является главным за​воеванием мсждунар. рабочего класса. С победой Ве​ликой Οкт. социалистич. революции и появлением на мировой арене социализма образовался новый фронт К. б.: противоборство двух социальных систем. Взаимо​отношения двух систем, какую бы форму они ни прини​мали — от вооруж. отражения империалистич. агрессии до мирного сосуществования гос-в и экономич. соревно​вания социализма с капитализмом — представляют со​бой поприще К. б. Борьба двух систем выражает осн. противоречие совр. эпохи. Под влиянием этого противо​речия развёртывается в совр. условиях К. б. и в разви​вающихся странах. Изменившееся соотношение сил на междунар. арене создало благоприятные условия для разрушения колон. системы империализма и освобожде​ния мн. стран Азии, Африки и Лат. Америки. Классо​вая структура этих стран отличается большой слож​ностью, т. к. их экономика была деформирована импе​риализмом, капиталистич. отношения в ряде стран пере​плетаются с докапиталистическими: феодальными и дофеодальными. В нац.-освободит. борьбе против импери​ализма, к-рая по своему содержанию является общеде​мократической, различные классы могут выступать единым фронтом. По мере решения задач нац. освобож​дения всё больше выступают на первый план социаль​ные проблемы, в к-рых особенно остро проявляются классовые противоречия. Это, однако, не исключает возможности объединения всех прогрессивных сил вокруг рабочего класса, к-рый является наиболее по-следоват. борцом за решение задач нац. и социального освобождения.
Установление диктатуры пролетариата означает не прекращение К. б., а её продолжение в новых фор​мах и новыми средствами. Пролетариат превращается в господствующий класс и приобретает такое орудие К. б., как новая гос. власть. В связи с этим отпадает ряд форм К. б., к-рымн пользовался пролетариат (восстание и др.), и появляются новые формы К. б., к-рые можно назвать государственными. В. И. Ленин определил след, новые формы К. б. пролетариата: 1) подавление сопротивления эксплуататоров; 2) гражд. война; 3) нейтрализация мелкой буржуазии; 4) «ис​пользование» буржуазии и бурж. специалистов; 5) вос​питание новой дисциплины. Первая форма К. б. явля​ется всеобщей, обязательной для всех стран в переход​ный период от капитализма к социализму. Вторая — не обязательна для всех стран. Как показывает опыт европ. социалистич. стран, при благоприятных для ра​бочего класса условиях (помощь социалистич. стран и ослабление мирового капитализма) есть возможность избежать гражд. войны. Ленинская характеристика охватывает и такие новые формы К. б. пролетариата, к-рые выражают его руководящее воздействие на не​пролет. слои трудящихся — крестьянство, бурж. интел​лигенцию и даже на отсталые слои рабочего класса. Конкретное выражение этих форм К. б. может быть различным. Напр., при нек-рых условиях может ока​заться необходимой политика нейтрализации середня​ка (как в первый период пролет. революции в Сов. России), на смену к-рой затем приходит политика проч​ного союза со средним крестьянством. В странах нар. демократии почти везде не было надобности проводить политику нейтрализации среднего крестьянства, а оказа​лось возможным сразу установить с ним отношения союза. Но и здесь гос. руководство крестьянством со стороны рабочего класса представляло своеобразную форму К. б.
Осн. вопросом К. б. в переходный период является вопрос «кто — кого», кто победит — социализм или капитализм. Марксизм-ленинизм отвергает как право-оппортунистич. теорию затухания К. б., к-рая отри​цает антагонистич. противоречия между пролетариатом
и буржуазией, так и левацкую теорию необходимости разжигания К. б. Рабочий класс, стоящий у власти, не заинтересован в искусств. разжигании К. б. Обостре​ние К. б. может быть вызвано двоякими причинами: 1) действиями враждебных эксплуататорских классов, пользующихся поддержкой со стороны капиталистич. мира; 2) наступлением социалистич. элементов на ка​питалистические, вызывающим усиление сопротивления последних.
В странах нар. демократии К. б., как правило, имела менее острые формы, чем в Сов. Союзе, что определяется прежде всего изменением соотношения классовых сил в пользу социализма. Однако развитие не идёт по пря​мой линии, К. б. в эпоху строительства социализма может в связи с теми или иными изменениями внутр. и внеш. обстановки в отд. периоды усиливаться и прини​мать самые острые формы, вплоть до вооруж. выступ​ления врагов социализма против власти рабочего клас​са (напр., в Венгрии в 1956). Как показали события 1968 в Чехословакия, 1980—81 в Польше, враги социа​лизма учитывают уроки К. б. и могут попытаться до​биться своей цели путём разложения социализма из​нутри, широко используя для этого ревизионистские элементы («тихая контрреволюция»).
С построением социалистич. общества исчезает почва для классовых столкновений. Вопреки утверждению левосектантских элементов о неизбежности К. б. при социализме вплоть до победы коммунизма, отношения между всеми социальными группами социалистич. об​щества (рабочими, кооперированными крестьянами, интеллигенцией) есть отношения дружеств. сотрудни​чества. Однако остаётся фронт К. б. против внешнего, капиталистич. мира. Внутри общества остаётся также необходимость борьбы против пережитков капитализма в сознании и поведении людей, против идейного насле​дия старого мира. В совр. условиях, когда резко обост​рилась идеологич. борьба между двумя системами, осо​бое значение приобретают решительное разоблачение происков империализма, коммунистическое воспитание всех трудящихся, усиление идеологич. деятельности партии.
* М а р к с К., Наемный труд и капитал, Маркс К. и н г е л ь с Ф., Соч., т. 6; с г о ж е, К. б. во Франции с 1848 по 1850 г., там же, т. 7; е г о ж е, Заработная плата, цена и прибыль, там же, т. 16; е г о ж с, Гражд. война во Франции, там же, т. 17; его ж е, Критика Готской программы, там же, т. 19; е г о же, [Письмо] Ф. Вольте 23 ноября 1871, там же, т. 33; Маркс К. и Энгельс Ф., «Циркулярное письмо» А. Бебе​лю, В. Либкнехту, В. Бракке и др. 17—18 сент. 1879, там же, т. 34; Энгельс Ф., Положение рабочего класса в Англии, там же, т. 2; е г о же, Крест, вопрос во Франции и Германии, гам же, т. 22; с г о ж с, К критике проекта социал-демократич. программы 1891 г., там же; Ленин В. И., Что делать?, ПСС, т. 6; его ж с, Две тактики с.-д-тии в демократа«, революции, там же, т. 11; е г о же, Три источника и три составных части марксизма, там же, т. 23; его ж е, О либеральном и маркси​стском понятии К. б., там же; его же, Пролет. революция и ренегат Каутский, там же, т. 37; е г о ж е, О диктатуре проле​тариата, там же,т. 39;ЛабриолаА., Очерки материалистам, понимания истории, пер. с итал., М., 1960; Плеха​нов г. В., Первые фазы учения о К. б., Соч., т. Н, М.— Л., 1928; Программные документы коммунистич. и рабочих партий капиталистич. стран Европы, М., 1960; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание коммунистич. и рабочих партий. Документы и мате​риалы, М., 1969; Программа КПСС. (Принята ХХП съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; см. также Лит. к ст. Классы. Г. Е. Глезерман.
«КЛАССОВАЯ БОРЬБА BО ФРАНЦИИ с 1848 по 1850 г.», произв. К. Маркса, в к-ром дано матерналис-тич. объяснение целого периода франц. истории и раз​работаны важнейшие положения революц. тактики про​летариата. Работа посвящена теоретич. обобщению опы​та Революции 1848—49. Написана в янв.— марте 1850, опубликована в виде серии статей в издававшемся Марк​сом и Энгельсом журн. «Neue Rheinische Zeitung. Poli​tisch-ökonomische Revue» в 1850; в 1895 вышло отд. издание с введением Энгельса.
КЛАССОВАЯ 259
Маркс развивает здесь гл. обр. теорию классовой борьбы и революции. Он формулирует важное обобще​ние: «революции — локомотивы истории» (гигантское ускорение историч. развития в революц. периоды); характеризуя революц. социализм, даёт определение непрерывной революции: «этот социализм есть объяв​ление непрерывной революции, классовая диктатура пролетариата как необходимая переходная студень к уничтоже​нию классовых различий вообще, к уничтожению всех производственных отношений, на которых покоятся эти различия, к уничтожению всех общественных отношений, соответствующих этим производственным отношениям, к перевороту во всех идеях, вытекающих из этих общественных отношений»; впервые употребляет термин «диктатура пролетариата» и формулу «обобществление средств производства»; го​ворит о союзе пролетариата и крестьянства как одном из осн. условий победы революции; отмечает, что «каждая общественная эпоха нуждается в своих великих людях...» (Маркс К. иЭнгельс Ф., Соч., т. 7, с. 86, 91, 31, 40, 62).
К «К. б.» по времени и по содержанию примыкает составленное Марксом и Энгельсом «Обращение Цент​рального комитета к Союзу коммунистов» (март 1850).
• Маркс К. иЭнгельс Ф., Соч., т. 7, с. 5—110, т. 22, с. 529—48; Ленин В. И., ПСС (см. Справочный том, ч. 2, с. 344); Карл Маркс. Биография, М., 19732, гл. 6; О й з е р-м а н Т. И., Развитие марксистской теории на опыте революции 1848 г., М., 1955; Междунар. рабочее движение. Вопросы исто​рии и теории, т. 1, М., 1976, гл. 8; Марксистская философия в 19 веке, кн. 1 — От возникновения марксистской философии до её развития в 50—60 гг. 19 в., М., 1979, ч. 2.
КЛАССЫ общественные, «...большие группы людей, различающиеся по их месту в исторически опре​деленной системе общественного производства, по их от​ношению (большей частью закрепленному и оформлен​ному в законах) к средствам производства, по их роли в общественной организации труда, а следовательно, по способам получения и размерам той доли общест​венного богатства, к-рой они располагают. Классы, это такие группы людей, из которых одна может себе присваивать труд другой, благодаря различию их места в определенном укладе общественного хозяйства» (Л е-нин В. И., ПСС, т. 39, с. 15). Ленинское определение К. дано применительно к антагонистич. обществу. Хотя К. остаются ещё и в социалистич. обществе, ликвидиро​вавшем эксплуатацию, но отношения между ними прин​ципиально иные, они основаны на совместном труде и сотрудничестве. При социализме общество не делится больше на такие группы людей, из к-рых одна может, вследствие занимаемого ею места в системе обществ. х-ва, присваивать себе труд другой. В этом смысле ко​ренные основы классового деления общества уже устра​нены. Тем не менее и к К. социалистич. общества при​менимы важнейшие признаки, указанные в ленинском определении. Это К., объединённые социалистич. систе​мой х-ва, однотипной обществ. собственностью на средства произ-ва, совместным трудом, но в то же время ещё различающиеся в рамках указанной общнос​ти по своему отношению к средствам цроиз-ва, роли в обществ. организации труда, формам распределения обществ. дохода.
Важнейшие положения науч. теории К. сформулиро​ваны К. Марксом и Ф. Энгельсом. В письме И. Вейде-мейеру от 5 марта 1852 Маркс писал: «То, что я сделал нового, состояло в доказательстве следующего: 1) что существование классов связано лишь с определенными историческими фа​зами развития производства, 2) что классовая борьба необходимо ведет к диктатуре пролетариата, 3) что эта диктатура сама со​ставляет лишь переход к уничтожению вся​ких классов и к обществу без клас-
260 КЛАССЫ
сов» (Маркс К. и Энгельс Ф., Соч., т, 28, с. 427).
При анализе классовой структуры общества марк​сизм-ленинизм различает К. основные и неосновные, а также учитывает наличие различных групп, слоев внут​ри К. и промежуточных прослоек между К. Осн. К. на​зываются такие К., существование к-рых непосредствен​но вытекает из господствующего в данной обществ.-экономич. формации способа производства. Это рабы и рабовладельцы, крестьяне и феодалы, помещики, про​летарии и буржуа. Но наряду с господствующим спо​собом произ-ва в классовых формациях могут сохра​няться и остатки прежних способов произ-ва или воз​никать ростки новых способов произ-ва в виде особых укладов х-ва. С этим связано существование неоснов​ных, переходных К. В тех капиталистич. странах, где сохранились значит. пережитки феодализма, сущест​вуют в качестве неосновных К. помещики, всё более срастающиеся с буржуазией. В большинстве капиталис​тич. стран имеются многочисл. слои мелкой буржуазии (мелкие крестьяне, ремесленники), к-рые по мере раз​вития капитализма дифференцируются. Внутри К. обычно имеются различные слои, группы, интересы к-рых частично не совпадают. Так, напр., в антич. об​ществе имела место борьба между рабовладельч. аристо​кратией и демократией, в к-рой отражались противоре​чия интересов различных слоев рабовладельцев. В ка-ииталистич. обществе также существуют противоречия между интересами различных слоев буржуазии (напр., монополистич. и немонополистич. буржуазии).
Развитие капитализма ведёт к изменениям в классо​вой структуре общества, к-рые, однако, вопреки ут​верждениям реформистов, не устраняют, а обостряют и углубляют классовые антагонизмы. Важнейшие из этих изменений связаны, с одной стороны, с процессом ро​ста мононолистич. капитализма и его перерастанием в гос.-монополистич. капитализм, а с другой — с раз​витием науч.-технич. революции. За последнее столе​тие в развитых калиталистич. странах уменьшился удельный вес буржуазии в самодеят. населении (если в сер. 19 в. он превышал в Великобритании 8%, то в 60—70-х гг. 20 в. составлял в высокоразвитых капита​листич. странах всего от 1—2 до 3—4%). В то же время колоссально возросло богатство буржуазии. Внутри неё выделилась монополистич. верхушка, соединившая в своих руках экономич. и политич. власть. Интересы монополий оказались в противоречии с интересами не только трудящихся, но и мелких и даже части средних предпринимателей. В условиях гос.-монополистич. капи​тализма ускорился процесс вытеснения и разорения мелких частных собственников (крестьян, ремесленни​ков и др.) и сократился их удельный вес в населении. Вместе с тем возрос удельный вес работников наёмного труда. Доля наёмных работников в развитых капита​листич. странах к 80-м гг. 20 в. составила от 70 до 90% (и выше) самодеят. населения. В общей массе лиц наём​ного труда важнейшее место как по численности, так и по своей роли в произ-ве занимает совр. рабочий класс.
Развитие капиталистич. произ-ва, и особенно раз​вёртывание науч.-технич. революции, ведёт к существ. изменениям в структуре рабочего класса. Изменяется соотношение различных отрядов рабочего класса, пре​жде всего возрастает численность промышленного и уменьшается численность сельскохозяйственного.
Науч.-технич. прогресс, рост образования и культуры привели к бурному росту интеллигенции и служащих. Социальный состав интеллигенции неоднороден. Её верхушка (напр., управляющие) срастается с господст​вующим классом; часть интеллигенции, занятая т. н. профессиями «свободного труда», близка по своему поло​жению к средним слоям общества. В то же время всё более значит. часть интеллигенции и служащих утра​чивает своё прежнее положение привилегированного слоя общества и сближается по своему положению с рабочим классом.
Изменения в социальной структуре капитализма соз​дают предпосылки для всё более тесного союза рабочего класса с широкими слоями трудящихся города и де​ревни. Сближение интересов крестьянства, гор, сред​них слоев и интеллигенции с интересами рабочего клас​са способствует сужению социальной базы монополий и открывает возможности для создания широкого союза всех аитимонополистич. и антиимпериалистич. сил. Ве​дущей силой в этом союзе выступает рабочий класс, к-рый всё больше становится центром притяжения всех трудящихся слоев населения.
На протяжении тысячелетий существование К. было исторически необходимым. Оно было обусловлено, как отметил Ф. Энгельс, относит. неразвитостью производит.
сил, когда развитие общества могло осуществлять​ся лишь при закабалении массы трудящихся; при этом условии привилегированное меньшинство могло зани​маться гос. делами, наукой, иск-вом и т. д. В связи с огромным ростом производительности труда, достигну​тым крупной капиталистич. пром-стью, возникли мате​риальные предпосылки для уничтожения К. Существо​вание какого бы то ни было господствующего эксплуа​таторского К. не только стало излишним, но преврати​лось в прямое препятствие для дальнейшего развития общества.
Уничтожение К. возможно лишь путём завоевания пролетариатом политич. власти и коренного преобразо​вания экономич. строя. Для уничтожения эксплуата​торского строя необходимо ликвидировать частную собственность на средства произ-ва и заменить сё обществ.
собственностью. «Уничтожить классы — это значит поставить всех граждан в одинаковое отношение к средствам производства всего общества, это значит — все граждане имеют одинаковый доступ к работе на общественных средствах производства, на общественной земле, на об​щественных фабриках и так далее» (Л е н и н В. И., ПСС, т. 24, с. 363). К. нельзя уничтожить сразу, они продолжа​ют существовать в течение длит. времени и после свер​жения власти капиталистов. В переходный период от капитализма к социализму экономич. строй является многоукладным, в большинстве стран существуют три К.: рабочий класс, связанный гл. обр. с социалис-тич. укладом х-ва, трудящееся крестьянство, связанное в своём подавляющем большинстве с мелкотоварным укладом х-ва (основные К.), и капиталистич. элементы города и деревни, связанные с частнокапиталистич. укладом х-ва (неосновной, второстепенный К.). В ре​зультате победы социалистич. форм х-ва ликвидируются все эксплуататорские К. и коренным образом изменя​ется классовая структура общества. Однако, как пока​зывает опыт, и на ступени социализма сохраняются из​вестные классовые различия между рабочим классом и крестьянством. Эти различия связаны с наличием двух форм социалистич. собственности: гос. общенародной и колхозно-кооперативной, существование к-рых обус​ловливается в свою очередь неодинаковой степенью об​обществления произ-ва, развития производит. сил в пром-сти и с. х-ве. Ещё не преодоленные существ. раз​личия между городом и деревней, умств. и физич. тру​дом отражаются в социальной структуре общества, к-рое состоит из рабочего класса, кооперированного крестьянства и интеллигенции, между к-рыми сложи​лись отношения прочного союза.
Рабочий класс в условиях развитого социализма яв​ляется самым многочисл. К. общества. Его удельный вес в населении СССР возрос с 14,6% в 1913 до 33,7% в 1939 и 60,5% в 1981. Рабочий К. играет ведущую роль в обществе.
В отличие от рабочего класса, численность колх. крестьянства сокращается (с 47,2% в 1939 до 13,8% в 1981). Механизация с. х-ва, рост технич. вооружён​ности труда изменяют характер труда крестьянина, де​лают его более производительным, сближают его с тру​дом рабочего.
Социализм ускоряет рост численности работников умств. труда. С 1926 по 1981 число работников, занятых преим. умств. трудом, возросло в СССР более чем в 12 раз. Удельный вес служащих в населении СССР воз​рос с 2,4% в 1913 до 16,5% в 1939 и 25,7% в 1981. Сама природа социализма обусловливает постепенное сближение всех этих групп и стирание различий между ними. Этот процесс развёртывается прежде всего в ре​зультате экономич. и культурного подъёма деревни, превращения с.-х. труда в разновидность индустриаль​ного. Рост обобществления труда в колхозах, развитие экономич. связей между колхозами и гос. предприятия​ми ведут к сближению колх. собственности с общенарод​ной. В то же время на базе соединения науч.-технич. революции с преимуществами социализма идёт процесс сближения труда физического с умственным. Опыт раз​вития социализма в СССР позволяет предположить, что становление бесклассовой структуры общества в глав​ном и основном произойдёт в история, рамках зрелого социализма. Ведущей силой процесса стирания меж​классовых различий выступает совр. рабочий класс (см. Материалы XXVI съезда КПСС, 1981, с. 52—54).
Успехи в решении историч. задачи уничтожения экс​плуататорских К. практически опровергли утвержде​ния бурж. идеологов о «вечности» частной собственнос​ти, «естественности» разделения общества на господст​вующих и подчинённых. Бурж. теории К. обычно ха​рактеризуются антиисторич. подходом. Так, напр., сторонники биологич. теорий утверждают, что в основе деления общества на К. лежат различная биологич. ценность людей, различия в происхождении, в расовой принадлежности. Для большинства бурж. теорий харак​терно отрицание материальных основ разделения об​щества на К. Бурж. социологич. теории стремятся либо затушевать различия между К., либо, наоборот, объ​явить их естественными и неустранимыми. Многие бурж. социологи утверждают, что сам пролетариат «исчез», растворился в «среднем классе». Однако в действитель​ности никакого «среднего класса» не существует; есть многочисленные промежуточные слои, к-рые не образуют единого класса. Их существование отнюдь не ведёт к выравниванию положения противоположных К. Столь же несостоятельны попытки подменить разделение общества на противоположные К. делением его на мно​жество слоев («страт»), различающихся между собой по роду занятий, доходам, месту жительства и др. при​знакам. Марксизм-ленинизм, разумеется, не отрицает существования в обществе наряду с классами и др. социальных слоев и групп. Однако их место и роль мо​гут быть поняты лишь при учёте того, какое место они занимают в классовой структуре общества и в борьбе между К. Классовые противоположности нельзя засло​нить проф., культурными и др. различиями. Эти проти​воположности исчезают только в результате коренного изменения отношений произ-ва, революц. ниспроверже​ния устоев капиталистич. общества и создания нового, социалистич. общества.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; M a p к с К., Введение. (Из экономич. руко​писей 1857—1858 годов), там же, т. 12; его же, Восемнадцатое брюмера Луи Бонапарта, там же, т. 8; его ж е, Капитал, т. 1—3, там же, т. 23—25; его же, Теории прибавочной стоимо​сти (IV т. «Капитала»), там же, т. 26 (ч. 1—3); Энгельс Ф., Анти-Дюринг, там же, т. 20; его же, Людвиг Фейербах и конец классич. нем. философии, там же, т. 21, гл. 4; е г о же, Происхождение семьи, частной собственности и гос-ва, там же; его же, Обществ. К.— необходимые и излишние, там же, т. 19; Л е н и н В. И., Что такое «друзья народа» и как они вою​ют против социал-демократов?, ПСС, т. 1; е г о же, Экономич. содержание народничества и критика его в книге г. Струве, там же, т. 1; его же, Еще одно уничтожение социализма, там же, т. 25; его же, Карл Маркс, там же, т. 26; его же, Гос-во и революция, там же, т. 33; его же, Великий почин, там же, т. 39; его же, Экономика и политика в эпоху диктату​ры пролетариата, там же; его же, Детская болезнь «левизны» в коммунизме, там же, т. 41; Междунар. совещание коммуни-стич. и рабочих партий. Документы и материалы, М., 1969;
КЛАССЫ 261
Материалы XXVсъезда КПСС, М., 1976; Материалы XXVI съезда КПСС, Μ., Ι98Ι; Солнцев С. И., Обществ. К., П., 19232; Семёнов В. С., Капитализм и К., Μ., 1969; Проблемы изменения социальной структуры сов. общества, М-, 1068; К., социальные слои и группы в СССР, Μ., 1968; Инозем​цев Η. Η., Совр. капитализм: новые явления и противоречии, М., 1972; Г л е з е ρ м а н Г. Е., Историч. материализм и раз-витие социалистич. общества, М., 19732, гл. 4; Науч. комму​низм и фальсификация его ренегатами, М., 19742; Ρ у т к е-вич М. П., Тенденции развития социальной структуры сов. общества, М., 1975; Социальная структура развитого социали​стического общества в СССР, М., 1976; М и к у л ь с к и й К. И., Классовая структура общества в странах социализма, М., 1976; Семенов В. С., Диалектика развития социальной струк​туры сов. общества, М., 1977; А м в ρ о с о в А. А., От классо​вой дифференциации к социальной однородности общества, Μ.. 19782; Формирование социальной однородности социалистич. общества, М., 1981; Социальная структура социалистич. обще​ства. 1970—1977. Библ. указатель, ч. 1—2, Таллин, 1980; см. также лит. к ст. Классовая борьба. Г. Е. Глезерман.
КЛАУС (Klaus) Георг (28.12.1912, Нюрнберг,-29.7.1974, Берлин), нем. философ-марксист (ГДР), действит. чл. АН ГДР (1961). Чл. СЕПГ с 1946. Нац. пр. ГДР (1959, 1964). Область науч. деятельности: про​блемы теории познания и логики; гл. внимание уделял мировоззренч., методологич. и гносеологич. вопросам
математики, кибернетики, семиотики, теории игр. К.— один из авторов и издателей «Филос. словаря» («Philoso​phisches Wörterbuch», Bd 1—2, 1964, 197612) и «Словаря по кибернетике» («Wörterbuch der Kybernetik», 1967).
• Jesuiten, Gott, Materie, B., 1957; Semiotik und Erkenntnis​theorie. B., 1963; Kybernetik und Erkenntnistheorie, В., 1966; Spieltheorie in philosophischer Sicht, B., 1968; Moderne Logik, B., 19726; Kybernetik — eine neue Universalphilosophie der Gesell​schaft?, B.,1973; Phüosophiehistorische Abhandlungen. Koperni-kus, D'Alambert, Condillac, Kant, B., 1977; Beiträge zu philoso​phischen Problemen der Einzelwissenschaften, B., 1978; в рус. пер.— Введение в формальную логику, М., I960; Кибернетика и философия, М., 1963; Кибернетика и общество, М., 1967; Сила слова, М., 1987.
КЛИМЕНТ АЛЕКСАНДРИЙСКИЙ (Clemens Alexand-rinus) Тит Флавий (ум. до 215), христ. теолог и писа​тель. Стремился к синтезу эллинской культуры и христ. веры, не ощущая глубоких противоречий между двумя идейными мирами, к к-рым он принадлежал. Религ. идеал К. А. сохраняет черты антич. филос. гуманизма; трактаты «Увещание к эллинам» и «Педагог», продол​жающие жанровую традицию популярно-филос. лит-ры, интерпретируют христианство как просветит. учение, ниспровергающее языч. суеверия, освобождающее от страха и дарующее внутр. независимость. Огромная начитанность К. А. проявилась в собрании набросков, объединённых под заглавием «Строматы» («Ковёр из лоскутков»),— ценном источнике по истории антич. философии, к-рую К. А. с известными оговорками ста​вит наравне с Библией. В беседе «Какой богатый спа​сётся?» евангельское осуждение богатства подменено отвлечённым филос. принципом презрения к материаль​ному. В целом представленный К. А. тип христианства не нашёл себе места в ср.-век. мысли и ожил лишь в философии т. н. христ. гуманизма в эпоху Возрожде​ния (Эразм Роттердамский, Мор).
• [Werke], Bd 1—4, Lpz., 1905—36; Bd 2—3, В-, 1960—703 (Die griechischen christlichen Schriftsteller der ersten Jahrhun​derte...).
• M u p т о в Д., Нравств. учение K. Α., СПБ, 1900; История философии, т. 1, М., 1940, с. 389—90; V ö l k с r W., Пег wahre Gnostiker nach Clemens Alexandrimis, В.— Lpz.., 1952; O s-b o r n E. F., The philosophy of Clemens of Alexandria, Camb., 1957.
«КНИГА О ПРИЧИНАХ» (Liber de causis), или «К н и-г а о чистом благе» (Liber de expositione boni-tatis purae), популярная в ср. века компиляция, вклю​чавшая ряд выдержек из «Начал теологии» Прокла. Араб. текст был составлен, вероятно, в 10—11 вв. в Багдаде (до нас дошёл только в Лейденской рукописи 1197). В лат. пер. одним из первых «К. о п.» использо​вал Алан Лилльский. Альберт Великий считал её завершением теологии Аристотеля. «К. о и.» оказала влияние на Фому Аквинского и Данте. Сохранилось ок. 200 лат. рукописей «К. о н.»
262 КЛАУС
• S a f f r е у H. - D., L' (Hat actuel des recherches sur le Liber de causis conimc source de la metaphysique au mqycn äge, в кн.: Die Metaphysik im Mittelalter. Ihr Ursprung und ihre Bedeutung hrsg. v. P. Wllpert, B., 1963,8. 267—8t; «Le Über de causis». Edi​tion 6tal)lie ä l'aide de 90 manuscrits avec iutrod. et notes par A. Pattin, Leuven, [1966].
«КНИГА ПРИРОДЫ», восходящее к древности пред​ставление о мире природы как некоем «тексте», подлежа​щем «чтению» и толкованию. Уже позднеантич. астроло​гия уподобляла звёздное небо письменам, содержащим нек-рое сообщение. Ср.-век. христианство видело в при​роде создание того же самого бога, к-рый раскрыл себя людям в Библии; отсюда вытекает известный паралле​лизм природы и Библии как двух «книг» одного и того же автора (природа — мир как книга, Библия — кни​га как мир). Эта идея, одним из первых развитая Максимом Исповедником, остаётся популярной вплоть до эпохи барокко; она наивно выражена в стихах англ. поэта 17 в. Ф. Куарлеа: «Этот мир — книга ин фолио, в к-рой заглавными литерами набраны великие дела божьи; каждое творение — страница, и каждое дей​ствие — красивая буква, безупречно отпечатанная». Однако если ортодоксальная традиция сопоставляла «К. п.» и Библию, то неортодоксальные мыслители, на​чиная с эпохи Возрождения, противопоставляли их (напр., предпочтение «живого манускрипта» природы «писанному манускрипту» Библии у Кампанеллы). «К. п.» можно было сопоставлять не только с Библией, но и с человеч. цивилизацией и книгой как её символом. Просвещение (за исключением Руссо) вкладывает в об​раз «К. п.» свою веру в культуру, до конца согласную с природой, и в природу, до конца согласную с разумом. Движение «Бури и натиска», в частности ранний Гёте, а затем романтизм противопоставляет органич. муд​рость «К. п.» механистич. рационализму и книжной учё​ности. Это умонастроение выражено в стихах Ф. И. Тют​чева:
«Где вы, о древние народы! Ваш мир был храмом всех богов, Вы книгу Матери-природы Читали ясно без очков!»
• Curt i us E. R., Europäische Literatur und Lateinisches Mittelalter, Bern, 1И48.
КОВАЛЕВСКИЙ Максим Максимович [27.8(8.9). 1851, Харьков,— 23.3(5.4). 1916, Петроград], рус. социо​лог, историк, правовед, этнограф, акад. Петерб. АН (1914; чл.-корр. 1899). Один из основателей Моск. психологич. об-ва (1884). Издатель журн. «Вестник Европы» (1909—16). Один из основателей конституц.-монархич. Партии демократич. реформ; депутат 1-й Гос. думы, с 1907 чл. Гос. совета.
Мировоззрение К. сформировалось под влиянием позитивизма Конта и Спенсера (К. был лично с ним зна​ком), что предопределило его интерес к социологич. проблематике и критич. отношение к неокантианству и неогегельянству. Несмотря на близкое знакомство с К. Марксом и Ф. Энгельсом, К. марксизма не принял, усматривая в нём односторонний «экономич. детерми​низм». В то же время К. испытал определ. влияние марксизма, что отразилось в его интересе к истории землевладения, экономич. проблемам, в стремлении объяснить развитие политич. идей политич. практи​кой и т. п.
Центр. место во взглядах К. занимает учение о со​циальном прогрессе, сущность к-рого он с абстрактно-гуманистич. позиций видел в развитии солидарности между социальными группами, классами и народами; этот процесс происходит, по К., под влиянием мн. при​чин, среди к-рых нельзя выделить к.-л. одну, главную. Одной из осн. задач социологии К. считал выявление сущности солидарности, описание и объяснение много​образия её форм.
Выступая как против односторонности психологич., биологич., географич. и пр. объяснений историч. про​цесса, так и против его мистифицирования, К. признавал наличие как частных, так и более общих объективных законов обществ. развития (напр., К. считал, что гл.
«двигателем» развития нар. х-ва является рост наро​донаселения). Выявление этих законов, по К., должно основываться на изучении и обобщении массы эмпирич. материала.
Исходя и;) учения о прогрессе, К. рассматривал революцию как случайное и патологич. явление, но считал, что она становится неизбежной, когда «прави​тели», избегая назревших реформ, «искусственно» пы​таются препятствовать объективно необходимому соци​альному прогрессу.
В своих конкретных исследованиях К. применял сравнительно-историч. метод, характеризуя его как «параллельное изучение» фактов и явлений обществ. эволюции различных народов, на основе к-рого можно выявить «общую формулу поступат. движения обществ. жизни». Разрабатывая теорию сравнит.-история, мето​да, К. видел в нём гл. оружие в борьбе с субъективиз​мом и произволом в историч. науке.
К. Маркс и Ф. Энгельс высоко оценивали конкретные историч. и этнографич. исследования К. Но абстракт-но-гуманистич. идеи К. теоретически обосновывали бурж. либерализм, а в политич. практике вели к защити реформизма, к попыткам примирения в России де​мократии и монархии.
• Общинное землевладение, причины, ход и последствия его разложения, ч. 1, M., 1879; Совр. обычай и древний закон. Обыч​ное право осетин « историко-сравнит. освещении, т. 1—2, М., 1886; Первобытное право, в. 1—2, М., 1886; Происхождение совр. демократии, т. 1—4, М., 1895—97; Мое науч. и лит. ски​тальчество, «Рус. мысль», 1895, кн. 1; Экономич. рост Европы до возникновения капиталистич. х-ва, т. 1—3, М., 1898—1903; Совр. социологи. СПБ, 1905; От прямого народоправства к представительному и от патриархальной монархии к парламен​таризму, т. 1—3, СПБ, 1906; Социология, т. 1—2, СПБ, 1910; Очерк происхождения и развития семьи и собственности, пер. с франц., М., 1939.
* [Маркс К.], Конспект кн. M. M. К. «Общинное зем​левладение...», «Сов. востоковедение», 1958, № 3—5; Эн​гельс Ф., Происхождение семьи, частной собственности и гос-ва, Маркс К.иЭнгельс Ф., Соч., т. 21; Т и м и p я-зев К. А., Памяти друга, Соч., т. 8, [М.1, 1939; Сафро-нов Б. Г., М. М. К. как социолог, [М.1, 1960; Социологич. мысль в России, Л., 1978; Материалы для биографич. словаря действит. чл. имп. АН, ч. 2, П., 1917 (наиболее полная библ.).
КОГЕН (Cohen) Герман [4.7.1842, Косвиг (Анхальт),— 4.4.1918, Берлин], нем. философ-идеалист, глава мар-бургской школы неокантианства. Устраняя кантовское понимание «вещи в себе» и связанное с ним различие чувственности и рассудка, К. превращает тем самым центральную для «Критики чистого разума» Канта проблему трансцендентального синтеза в чисто логи​ческую. Опираясь на кантовское учение о регулятив​ных идеях разума, К. истолковывает «вещь в себе» не как существующую вне и независимо от познания, а как целенаправленную идею мышления. Это истолко​вание Канта было охарактеризовано В. И. Лениным в работе «Материализм и эмпириокритицизм» как кри​тика Канта справа. Мышление у К., в отличие от Канта, порождает не только форму, но и содержание познания. Наиболее наглядной моделью порождения знания мыш​лением является, но К., математика, особенно теория бесконечно малых. Подобно тому как математика вы​ступает у К. в качестве фундамента естеств. наук, уче​ние о праве служит основой наук о духе.
Сохраняя характерный для Канта приоритет прак-тич. разума по отношению к теоретическому, К. утверж​дает примат этики над наукой в логич. отношении. Этику К. рассматривает как логику воли. Религии, следуя Канту, он даёт моральное толкование, будучи при этом приверженцем иудаизма. Теоретич. позна​ние и право, наука и правовое (либеральное) гос-во составляют, по К., фундамент культуры и условие свободы человеч. личности — важнейшей цели исто​рич. развития. Социально-политич. воззрения К. выра​жали позиции либеральной буржуазии. Его теория «этического социализма» способствовала распрост​ранению ревизионизма в нем. социал-демократии.
• Kants Begründung der Ästhetik, В., 1889; Kants Begründung der Ethik, B., I9102; System der Philosophie, Tl 1—3, B., 1922— 1923; Kants Theorie der Erfahrung, B., 1925*.
•Яковевко В., О теоретич. философии Г. К., «Логос», 1910, кн. 1; Б а к |> а д э е К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., I960; Бурж. философия кануна и начала империализма, М., 1977; N a t o r p Р., H. Cohen als Mensch, Lehrer und Forscher, Marburg, 1918; Kinkel W H. Cohen. Einführung in sein Werk, Stuttg., 1924.

КОГНИТИВНЫЙ (от лат. cognitio - знание, позна​ние), познаваемый, соответствующий познанию. КОЗИНГ (Kosiiig) Альфред (р. 15.12.1928, Вольф-дорф), нем. философ-марксист (ГДР), действит. чл. АН ГДР (1971). Чл. СЕПГ с 1948. Зав. сектором диа-лектич. материализма АОН при ЦК СЕПГ. Нац. пр. ГДР (1975). Область науч. деятельности: осн. мировоз-зренч. проблемы марксистско-ленинской философии, теории познания, теории науки, историч. материализма, теории нации.
• Die nationale Lebensfrage des deutschen Volkes, B., 1962; в рус. пер.— Эрнст Фишер — совр. марксист?, М., 1971; Нация в истории и современности. (Исследование в связи с историко-материалнстич. теорией нации), М., 1978.

КОЛИЧЕСТВО, категория материалистич. диалекти​ки, к-рая отображает общее и единое в вещах и явле​ниях, характеризуя их с т. зр. относит. безразличия к конкретному содержанию и качеств. природе. Поскольку количеств. сравнение становится возможным только после качеств. познания предметов, исследование количеств.
отношении связано с процессом абстрагиро​вания (см. Абстракция). Первые попытки спец. анали​за проблемы К. восходят к пифагорейцам и связаны с изучением природы чисел и их применением для позна​ния мира. Как особую категорию К.рассматривал Аристо​тель: «Количеством называется то, что делимо на состав​ные части, каждая из которых, будет ли их две или больше, есть по природе что-то одно и определённое не​что. Всякое количество есть множество, если оно счис-лимо, а величина — если измеримо» (Met. V 13, 1020 а 7—10; рус. пер., Соч., т. 1, М., 1975).
В новое время, в связи с исследованием движения и введением переменных величин в математику, Декарт, и в особенности Ньютон и Лейбниц, развивали более общее представление о К., включая в последнее не только постоянные, но и переменные величины, а также отно​шения порядка и сравнения. Впервые диалектич. взаимосвязь К. и качества и их различие выявил Гегель: если при изменении качества происходит превращение данной вещи в другую вещь, то количеств. изменение в известных границах не вызывает подобного превра​щения.
В работах классиков марксизма-ленинизма К. рас​сматривается прежде всего в связи с объективной ха​рактеристикой реально общих, однородных и единых моментов, присущих различным по своей качеств. при​роде вещам. «...Различные вещи становятся количествен​но сравнимыми лишь после того, как они сведены к од​ному и тому же единству. Только как выражения одного и того же единства они являются одноименными, а следовательно, сравнимыми величинами» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 23, с. 58—59). В. И. Ленин связывал прогресс в физике с приближе​нием «...к таким однородным и простым элементам материи, законы движения которых допускают мате​матическую обработку...» (ПCC, т. 18, с. 326). Подоб​ная математич. обработка связана с абстрагированием общего и однородного в исследуемых вещах и яв​лениях; именно поэтому математику нередко определяют как науку об абстрактных структурах (напр., концеп​ция школы Н. Бурбаки).
С целью установления количеств. определённости предмета сравниваются составляющие его элементы — пространств. размеры, скорость изменения, степень развития — с определ. эталоном как единицей измере​ния. Чем сложнее явление, тем труднее его подверг​нуть изучению количеств. методами (напр., явления в сфере нравственности, политики, эстетич. восприятия
КОЛИЧЕСТВО 263
мира и т. п.); в этих случаях часто прибегают к различ​ного рода шкалам. Процесс познания реального мира как исторически, так и логически совершается таким образом, что познание качества предшествует познанию количеств. отношений. Наука движется от качеств. оценок и описаний явлений к установлению количеств. закономерностей; опираясь на последние, она полу​чает возможность глубже исследовать качество.
К. находится в единстве с качеств. определённостью явлений, вещей, процессов; это единство составляет их меру. Изменение количеств. определённости вещей в границах меры не затрагивает их качества. За этими пределами количеств. изменения сопровождаются из​менением качества. См. Переход количественных измене​ний в качественные.
• Энгельс Ф., Анти-Дюринг, Маркс К. и Эн​гельс Ф., Соч., т. 20; его же, Диалектика природы, там же; Ленин В. И., Филос. тетради, ПСС, т. 29; Т и м о ф е-ев И. С., Методология, значение категорий «качество» и «К.», М., 1972.
КОЛЛЕКТИВ (от лат. collectivus — собирательный) социалистический, одна из важнейших ячеек социалистич. общества; относительно компакт​ная социальная общность, объединяющая людей, за​нятых решением конкретной обществ. задачи. К. со​четает интересы индивида и общества и основан на общ​ности целей, принципах социалистич. сотрудничест​ва, выступающих для его членов в виде ценностных ориентации и норм деятельности.
В соответствии с видом деятельности различаются К. трудовые, учебные, военные, бытовые, спортивные, художеств. самодеятельности и др. Осн. место в общест​ве принадлежит трудовым К., среди к-рых важнейши​ми являются производств. К.
Социалистич. революция создаёт материальные и ду​ховные условия (обществ. собственность на средства произ-ва, социалистич. нормы отношений, идеалы, цен​ности и др.), обеспечивающие создание различного ро​да К. С развитием социалистич. общества происходят изменения в функциях и структуре К., его движение от первоначальных к более зрелым формам комму​нистич. типа.
Главными функциями К. являются: предметная — непосредств. осуществление той задачи, ради к-рой он возник и существует; социально-воспитательная — обеспечение сочетания интересов общества и индиви​да путём развития разнообразных способностей инди​вида. Размер и задача К. обусловливают его органи-зац. структуру: она может быть одно-, двух- или мно​гоступенчатой (напр., бригада, цех, завод). В качест​ве первичного уровня К. выступает малая группа, где существуют непосредств. отношения между индиви​дами. К. обладает как официальной (формальной) структурой, так и социально-психологич. (неформаль​ной) структурой, складывающейся на основе личных симпатий и антипатий. Поскольку личностные отно​шения существенно влияют на поведение людей, в т. ч. и на их отношение к труду, установление оптим. от​ношения между формальной и неформальной струк​турами имеет большое значение для успешного функ​ционирования К.
В каждом К. наблюдается определ. степень измене​ния состава. Это вызывается как объективными причи​нами, обусловленными научно-технич. прогрессом, за​коном перемены труда, демографич. и иными закона​ми, так и субъективными, зависящими от характера отношений внутри К. Нек-рые К. периодически изме​няют свой состав (уч. заведения, армейские подразде​ления). Существуют также временные К. (напр., К. строителей ГЭС).
Важнейшую роль в К. играют ячейки массовых обществ.
орг-ций — партийных, комсомольских, профес​сиональных и др., к-рые призваны активно влиять на
264 КОЛЛЕКТИВ
деятельность К., поднимать сознание его членов до уровня требований, предъявляемых обществом, проти​водействовать возникновению местничества, т. н. кол​лективного эгоизма. Серьёзное значение для создания здорового нравственно-психологич. климата в К. име​ет деятельность руководителей разных уровней, при​званных сочетать организаторскую и воспитат. работу.
Положение и ценность человека в К. определяются преим. его личными качествами и способностями, от к-рых зависит в значит. степени и характер его отно​шений с др. членами К. Каждый человек обычно при​надлежит к неск. К. (трудовому, бытовому, спортивному или др.), где развиваются его различные способности.
Оценка К. — могучий стимул деловой и обществ. активности индивида, побуждающий его к постоянно​му совершенствованию, способствующий развитию кол​лективизма. Член К. нравственно ответствен не только за свою деятельность, но и за деятельность др. членов К. и всего К. в целом. Он должен соотносить свои дей​ствия с действиями К. и подчиняться требованиям кол​лективной дисциплины. Отд. индивид иногда может лучше понимать задачи, объективно стоящие перед К., нежели большинство его членов. В таком случае ин​дивид может и морально обязан выступить перед К. с обоснованием своих взглядов, отстаивать их, что служит интересам общества, а в конечном счёте и са​мого К. Показателями уровня развития К. служат: степень единства индивида и К. при условии возрас​тающей обществ. активности индивида и его требова​ний к самому себе и к К. (включая его руководителей); степень единства К. и общества при условии растущей самостоятельности действий К., предполагающей вы​сокую сознательность его членов.
В развитом социалистич. обществе возрастает со​ответствие интересов общества, трудового К. и инди​вида. Важная роль в этом принадлежит социалистич. соревнованию, одна из осн. функций к-рого состоит в том, чтобы поднимать менее развитые в социальном отношении К. до уровня передовых. Примером таких К. является К. коммунистич. труда. Движение за коммунистич. отношение к труду становится делом соз-нат. творчества всё более широких масс трудящихся и находит яркое выражение в разработке и осуществле-нии планов социального развития трудовых К. Широ​кие права трудовых К. в обсуждении и решении гос. и обществ. дел, вопросов управления и социального развития, труда и быта, использования средств пред​приятий и учреждений и др. закреплены в Конститу​ции СССР. К. играют огромную роль в формировании у сов. людей коммунистич. мировоззрения, воспитании коммунистич. отношения к труду и сознат. дисципли​ны, преодолении пережитков прошлого в сознании и поведении. В трудовых К. осуществляется одна из центр. задач партии — всё более широкое вовлечение трудящихся в управление произ-вом и обществом.
 Н. И. Лапин.
КОЛЛЕКТИВИЗМ, характерная черта социалистич. и коммунистич. обществ. отношений и принцип ком​мунистич. морали, раскрывающий взаимоотношения отд. человека и общества в целом, личности и коллек-тива. К. противоположен индивидуализму. Историче​ски К. как нравств. принцип зарождается ещё в усло​виях бурж. общества в среде рабочего класса в объ​единённых действиях пролетариев против капитала. Но лишь в социалистич. обществе К. становится все​общим принципом отношений людей во всех сферах обществ. жизни, важнейшим требованием нравств. по​ведения человека. Социальной основой социалистич. К. является обществ. собственность на средства произ-ва, уничтожение эксплуатации человека человеком. К. предполагает такие отношения между обществом и личностью, при к-рых развитие общества в целом соз​даёт благоприятные условия для всестороннего разви-тия личности, а развитие последней есть условие прог-ресса всего общества. Осн. требования, вытекающие
из принципа К. в отношениях между людьми: товари​щеская взаимопомощь, осознание и выполнение долга перед обществом, сознат. сочетание обществ. интере​сов с личными, уважение коллектива и его интересов. Принцип К. предполагает высокую меру личной от​ветственности человека: каждый отвечает не только за свой собств. образ жизни и поступки, но и за судьбы коллектива, в конечном счёте за судьбы общества.
Программа КПСС ставит целью утверждение коллек​тивистских начал во всех сферах жизни. Моральный кодекс строителей коммунизма включает как важней​ший принцип «коллективизм и товарищескую взаимо​помощь: каждый за всех, все за одного». «Совместный, планомерно организованный труд членов общества, их повседневное участие в управлении государственными и общественными делами, развитие коммунистических отношений товарищеского сотрудничества и взаимной поддержки ведут к преобразованию сознания людей в духе коллективизма, трудолюбия и гуманизма» (Прог​рамма КПСС, 1972, с. 117).
КОЛЛИНГВУД (Collingwood) Робип Джордж (22. 2.1889, Картмел-Фелл, Ланкашир,— 9.1.1943, Конис-тон, Ланкашир), англ. философ-идеалист и историк, представитель неогегельянства; специалист по древней истории Британии. Испытал влияние Кроче. К. стре​мился установить связь между философией и историей, считая, что философия должна усвоить методы истории и что обе дисциплины имеют общий предмет — истори​чески развивающееся человеч. мышление. Историк изу​чает его, анализируя продукты духовной и материаль​ной культуры, а философ — на основе истолкования данных самосознания и рефлексии. Мышление обра​зует, по К., восходящую иерархию «форм духовной ак​тивности», к-рая основывается на воображении, сим​волизации и абстракции (иск-во, религия, наука, ес​тествознание, история и философия). В противовес нео​позитивизму К. отстаивал традиции идеалистич. мета​физики, восходящей к Платону и Гегелю.

• Speculum mentis, Oxf., 1924; An essay on philosophical me​thod, Oxf., Ϊ1933]; The new Leviathan, Oxf., 1942; The idea of nature, Oxf., 1960; в рус. пер.— Идея истории, M., 1980. φ Кисеель Μ. Α., «Критич. философия истории» d Велико​британии, «ВИ», 1968, Λϊ 5; е г о же, Учение о диалектике в бурда, философии 20 в., [Л.], 1970; D o n a g a n Α., The later philosophy of R. G. Collingwood, Oxf., 1962; Mink L. O., Mind, history and dialectic. The philosophy of R. G. Cpllingwood, Bloomington— L., 1969; Critical essays of the philosophy of R. G. Collingwood, ed. by M. Krausz, Oxf., 1972.
КОМИЧЕСКОЕ (от греч. κωμικός — весёлый, смеш​ной, от κώμος — весёлая ватага ряженых на сел. праз​днестве Диониса в Др. Греции), смешное. Начиная с Аристотеля существует огромная лит-pa о К., его сущ​ности и источнике; трудность его исчерпывающего объ​яснения обусловлена, во-первых, универсальностью К. (всё на свете можно рассматривать «серьёзно» и «ко​мически»), а во-вторых, его необычайной динамич​ностью, его «природой Протея» (Жан Поль Рихтер), игровой способностью скрываться под любой личиной. К. часто противопоставляли трагическому (Аристотель, Шиллер, Шеллинг), возвышенному (Жан Поль Рихтер), совершенному (Мендельсон), трогательному (Новалис), но достаточно известны трагикомический, высо​кий (т. е. возвышенный) и трогательный (особенно в юморе) виды смешного. Сущность К. усматривали в «безобразном» (Платон), в «самоуничтожении безобраз​ного» (нем. эстетик-гегельянец К. Розенкранц), в раз​решении чего-то важного в «ничто» (Кант), но чаще всего определяли формально, видя её в несообразнос​ти, несоответствии (между действием и результатом, целью и средствами, понятием и объектом, и т. д.), а также в неожиданности (Ч. Дарвин); однако сущест​вует и К. «соответствия», и нередко впечатляет как раз К. «оправдавшегося ожидания» (суждения признан​ного комика, «шута», в его устах сугубо смешны). Мало удовлетворяя в роли универс. формул, разные эстетич. концепции К., однако, довольно метко определяли су​щество той или иной разновидности К., а через неё и
некую грань К. в целом, т. к. «протеистичность» К. и сказывается в непринуждённом переходе его форм друг в друга.
Общую природу К. легче уловить, обратившись спер​ва — в духе этимологии слова — к известному у всех народов с незапамятных времён игровому, празднично-весёлому, коллективно самодеятельному нар. смеху, напр. в карнавальных играх. Это смех от радостной беспечности, избытка сил и свободы духа — в проти​вовес гнетущим заботам и нужде предыдущих и пред​стоящих будней, повседневной серьёзности — и вмес​те с тем смех возрождающий. К этому смеху применимо одно из общих определений К.: «фантазирование... рас​судка, которому предоставлена полная свобода» (Жан Поль Рихтер). По содержанию смех универсальный и амбивалентный (двузначный — фамильярное сочета​ние в тоне смеха восхваления и поношения, хулы и хвалы) — это и смех синкретический: как по месту действия — без «рампы», отделяющей в театре мир К. от реального мира зрителей, так и по исполнению — часто слияние в весельчаке автора, актёра и зрителя (напр., ср.-век. шут, др.-рус. скоморох).
В синкретич. смехе потенциально или в зачаточном виде заложены мн. виды К., обособляющиеся затем в ходе развития культуры. Это прежде всего ирония и юмор, противоположные по «правилам игры», по харак​теру личины. В иронии смешное скрывается под мас​кой серьёзности, с преобладанием отрицат. (насмеш​ливого) отношения к предмету; в юморе — серьёзное под маской смешного, обычно с преобладанием поло​жительного («смеющегося») отношения. Среди всех ви​дов К. юмор отмечен в принципе миросозерцат. харак​тером и сложностью тона в оценке жизни. В юморе «диалектика фантазии» приоткрывает за ничтожным — великое, за безумием — мудрость, за смешным — груст​ное («незримые миру слезы», по словам Гоголя). Нап​ротив, обличит. смех сатиры, предметом к-рого слу​жат пороки, отличается вполне определённым (отри​цательным, изобличающим) тоном оценки.
По значению (уровню, глубине К.) различаются вы​сокие виды К. (величайший образец в лит-ре — Дон Кихот Сервантеса, смех над наиболее высоким в чело​веке) и всего лишь забавные шутливые виды (калам​бур и т. п.); к забавно К. применимо определение смеш​ного у Аристотеля: «...ошибка и безобразие, никому не причиняющие страдания и ни для кого не пагубные» («Об искусстве поэзии», М., 1957, с. 53). Для К. обычно важна чувственно наглядная природа конкретного пред​мета, игра на утрировке величины элементов, на фан-тастич. сочетаниях (гротеск); но наряду с этим остро​умие (острота), вырастая из сравнения, строится так​же на сближении далёких, более или менее отвлечён​ных понятий; остроумие — это «играющее суждение» (К. Фишер), комич. эффект при этом как бы играет роль доказательства. По характеру эмоций, сопровож​дающих К., и их культурному уровню различают смех презрительный, любовный, трогательный, жестокий (едкий и «терзающий», или саркастический), трагико​мический, утончённый, грубый, здоровый (естествен​ный), больной и т. д. Весьма важно также духовное состояние «комика»: смех сознательный, когда человек владеет процессом К., и, напротив, когда им безлично играют внеш. обстоятельства, жизнь (ставя в «смешное положение») или бессознательное играет им как прос​тым орудием, невольно «разоблачая» его («автоматизм К.», по Бергсону).
Ещё Аристотель отметил, что смеяться свойственно только человеку (у нек-рых высших видов животных, у человекоподобных обезьян и собак, наблюдаются за​чаточные формы беззвучного смеха). Велико антропо-логич. значение К.; по словам Гёте, ни в чём так не обнаруживается характер людей, как в том, что они
КОМИЧЕСКОЕ 265
находят смешным. Истина эта равно применима к отд. индивидам, целым обществам и эпохам (то, что не ка​жется сметным одной культурно-историч. среде, начи​ная с обычаев, одежды, занятий, обрядов, форм раз​влечений и т. п., вызывает смех у другой и наоборот), а также к нац. характеру, как это обнаруживается и в иск-ве. Величайшим объективным источником К. является, сохраняя при этом «игровой» характер, ис​тория человеч. общества, смена отживших социальных форм новыми. Старый строй общества — это «...лишь комедиант такого миропорядка, действи​тельные герои которого уже умерли... Послед​ний фазис всемирно-исторической формы есть её к о-м е д и я ... Почему таков ход истории? Это нужно для того, чтобы человечество весело расставалось со своим прошлым» (Маркс К., см. Маркс К. и Эн​гельс Ф., Соч., т. 1, с. 418). С полным правом можно го​ворить о «геркулесовой работе смеха» (М.М.Бахтин) в истории культуры по освобождению человеч. созна​ния от всякого рода «чудищ» — ложных страхов, на​вязанных культов, отживших авторитетов и куми​ров, о духовно-терапевтич. роли К. в быту и в иск-ве. Единств. объект К. — это человек (и человекоподоб​ное в зверях, птицах и т. д.). К. поэтому чуждо архитек​туре, а др. иск-вам свойственно в разной мере. Наибо​лее благоприятна для универс. природы К. художеств. лит-pa, где на К. основан один из главных и наиболее игровой вид драмы — комедия.
• Чернышевский Н. Г., Возвышенное и К., ПСС., т. 2, М., 1949; Бергсон А., Смех n жизни и на сцене, пер. с франц., СПБ, 1900; Саккетти Л., Эстетика в общедо​ступном изложении, т. 2, П., 1917, гл. 12—13; Сретен​ский Н. Н., Историч. введение в поэтику К., ч. 1, Ростов н/Д., 1926; Бахтин М. М., Творчество Ф. Рабле и нар. куль​тура средневековья и Ренессанса, М., 1965; Пинский Л. Е., Комедии и К. у Шекспира, в кн.: Шекспировский сборник, М., 1967; Б о p е в Ю. Б., К., М., 1970; Π ρ ο π π В. Я., Проблемы комизма и смеха, М., 1076; Ж а н Поль, Приготовит, шко​ла эстетики, М., 1981; Llpps Th., Komik und Humor, Lpz., 19222; J ü n g е г F. G,, Über das Komische, Fr./M., 1948'; P l e s-sner H., Lachen und Weinen, Bern, [1950]2. Л. Е. Пинский.
КОММУНИЗМ (от лат. communis — общий), 1) ком​мунистич. общество, общественно-экономич. формация, закономерно посредством революц. преобразования общества сменяющая капитализм. Коммунистич. об​щество основано на обществ. собственности на осн. средства производства и предполагает высшее раави-тие материального и духовного производства. Конеч​ной целью коммунистич. преобразования общества яв​ляется создание условий для всестороннего свободного развития каждого человека и всего общества в це​лом; 2) полный коммунизм, вторая (высшая) фаза ком​мунистич. общества; 3) науч. К. (науч. социализм)— марксистско-ленинская теория коммунистич. преобра​зования общества, включающая и теорию самого ком​мунистич. общества (см. Научный коммунизм); 4) раз​личные учения (утопич. К.), в к-рых в качестве цели и идеала выдвигается установление бесклассового об​щества, но в к-рых представления о таком общество и способах его достижения отличаются от науч. К.
Науч. теория коммунистич. общества была раз​работана классиками марксизма-ленинизма. Стано​вление и развитие этой теории в трудах К. Маркса, Ф. Энгельса, В. И. Ленина прошло ряд осн. этапов, к-рые определялись крупнейшими историч. событиями: европ. бурж.-демократич. революциями 1848—49, Па​рижской Коммуной 1871, переходом в кон. 19 в. от домонополистич. капитализма к империализму, Вели​кой Окт. социалистич. революцией, ознаменовавшей начало перехода человечества к коммунистич. обществ. формации.
В деятельности Маркса и Энгельса выделяются три осн. этапа: 1842—48, 1848—71, 1871—95.
С момента перехода Маркса и Энгельса к материа​лизму и коммунизму (1842) начался процесс стано-
266 КОММУНИЗМ
вления науч. представлений о будущем обществе. В их работах накладываются методология, основы науч. предвидения будущего, выявляется различие между бурж. и пролет. революциями, предстоящее коммунистич. преобразование общества рассматри​вается как длит. и сложный процесс снятия частной собственности и всех видов отчуждения, выдвигает​ся и развивается идея всемирно-историч. роли про​летариата как творца нового общества и выясняет​ся особая роль пром. пролетариата.
На основе материалистич. понимания истории Маркс и Энгельс обосновали необходимость коммунистич. преобразования общества, разработали целостную диалектико-материалистич. теорию коммунистич. об​щества; они выяснили материальные предпосылки, ин-тернац. характер коммунистич. преобразований обще​ства, взаимосвязь изменения условий жизни, обществ. отношений и самих людей в процессе революции, высказали идею диктатуры пролетариата. С выходом в свет «Манифеста Коммунистич. партии» (1848) за​вершается период формирования марксизма и вместе с тем марксистской теории коммунистич. общества.
В период тэоретич. обобщения опыта революций 1848—49 (1850-52) основоположники науч. К. раз​вивают теорию коммунистич. преобразования общест​ва как стадиального процесса, вводят термин «дик​татура пролетариата» и положение «обобществление средств произ-ва», формулируют выводы о необхо​димости слома старой, бурж. гос. машины, союза про​летариата и крестьянства.
В период интенсивной работы по созданию «Капита​ла», в к-ром дано экономич. обоснование неизбеж​ности К., Маркс анализирует экономику будущего общества, разрабатывает методологию науч. предви​дения, методологию теории коммунистич. общества, специально рассматривает такие проблемы, как авто​матизация произ-ва, превращение науки в непо-средств. производит. силу, возрастание роли духов​ного произ-ва в совокупном обществ. произ-ве, за​кон экономии времени, соотношение свободы и необ​ходимости, рабочего и свободного времени, распре​деление совокупного обществ. продукта и др.
После Парижской Коммуны основоположники науч. К. разрабатывают проблему гос-ва и револю​ции. При этом процесс слома бурж. гос. машины рас​сматривается ужо дифференцированно (одни элемен​ты должны быть уничтожены, другие сохранены и развиты дальше); подчёркивается необходимость экономич. централизации после отмирания политич. гос-ва. В «Критике Готской программы» Маркс даёт классич. формулировку концепции осн. стадий ста​новления и развития коммунистич. общества: пере​ходного периода от капитализма к К. (социализму) и двух фаз развития коммунистич. общества.
В «Анти-Дюринге» Энгельс систематизирует и раз​вивает положения о необходимости обобществле​ния средств произ-ва, уничтожения противополож​ности между городом и деревней, между умств. и фи-зич. трудом; о необходимости осуществления социаль​ного равенства; о возрастании и качеств. изменении роли обществ. сознания.
В дальнейшем Энгельс обращает особое внимание па диалектику будущего общества, подчёркивает его динамич. характер; высказывает мысль о возможности перехода иек-рых стран к социализму, минуя капита​лизм; исследует перспективы развития семьи и др.
Маркс и Энгельс разработали теорию коммунистич. общества как целостную систему, включающую ана​лиз осн. стадий становления и развития осн. сфер деятельности коммунистич. общества.
Всестороннее развитие теория науч. К. получила в трудах Ленина, что было обусловлено потребностя​ми революц. движения в новую эпоху: необходимостью применения марксистской теории к конкретным усло​виям россии; переходом капитализма в фазу импе-
риализма — монополиетич., а затем и гос.-монопо-листич. капитализма; началом эпохи пролет. рево​люций и началом практич. перехода от капитализма к социализму в России. Соответственно этому в теоретич. деятельности Ленина особое значение приобретает раз-работка таких проблем, как предпосылки коммунистич. преобразования общества; стадии революции, перехода к К., их различные формы; гос-во и революция; зако​номерности переходного периода, конкретный план строительства социализма. В своих работах Ленин постоянно проявляет интерес к проблемам методологии марксистской теории коммунистич. общества.
В. И. Ленин в связи с вопросом о развитии капита​лизма в России обращает особое внимание на пробле​му предпосылок коммунистич. преобразования об​щества. Проблемы коммунистич, преобразования об-щества рассматриваются им особенно глубоко в свя​зи с разработкой программы партии (1903, а затем 1919). Революция 1905 обусловила дальнейшее раз​витие теории социалистической революции. Внима​ние Ленина к проблемам будущего общества резко возрастает в период 1-й мировой войны в связи с пер​спективой и началом революции в России. Ленин ис​следует последнюю фазу развития капитализма, соот​ношение войны и революции, гос-ва и революции, нац. вопрос, обосновывает возможность победы социализ​ма первоначально в одной стране, разнообразие форм перехода от капитализма к социализму. Важнейшее значение имеет книга Ленина «Государство и рево​люция», в к-рой даётся классич. анализ марксистско​го учения о трёх осн. стадиях становления и развития коммунистич. обществ. формации (переходный период от капитализма к социализму и две фазы коммунистич. общества), формулируются осн. методология, прин​ципы марксистской теории коммунистич. общества, делается вывод о необходимости гос-ва при социализ​ме, т.е. на первой фазе К.
В послеоктябрьский период внимание Ленина со​средоточивается на проблемах переходного периода: его длительность и сложность, формы и этапы перехо​да к социализму, соотношение различных экономич. укладов и формы классовой борьбы, гос-во диктатуры пролетариата, роль учёта и контроля, роль и харак​тер труда, создание материально-технич. базы со​циализма, кооперативный план, культурная револю​ция; рассматривая вопрос об этапах движения к полному К., Ленин выдвигает понятие развитого со-циалистич. общества.
Дальнейшее развитие теории коммунистич. об​щества в трудах выдающихся деятелей междунар. ком​мунистич. движения, в теоретич. деятельности КПСС и других братских коммунистич. партий, в работах исследователей-коммунистов связано гл. обр. с обоб​щением практич. опыта социалистич, стран. При этом особо выделяется проблема этапов становления и разви​тия коммунистич. обществ. формации (закономерности, формы, этапы переходного периода; индустриализация, коллективизация, культурная революция; условия под​вой и окончат. победы социализма; формы диктатуры пролетариата и её перерастание в общенар. гос-во; концепция развитого социалистич. общества; возмож​ность преодоления классовых различий в рамках пер​вой фазы коммунистич. общества), а также соотноше​ние совр. науч.-технич. революции и коммунистич. преобразования общества.
В междунар. плане особое значение приобрели про​блемы способов осуществления социалистич. револю​ции, взаимодействия социалистич. стран, различных отрядов революц. движения, мирного сосуществова​ния стран с различным обществ. строем, борьбы за мир и предотвращение термоядерной войны.
Общей филос. основой теории науч. К. является диалектич. материализм, а непосредственной филос. основой — историч. материализм, диалектико-мате-риалистич. понимание общества и его истории. Ком-
мунистич. общество рассматривается основополож​никами науч. К. но просто как желаемый идеал, а прежде всего как закономерный результат развития общества, действия объективных историч. законов и практич. революц. деятельности людей.
Предпосылки коммунистич. преобразования общест​ва. Необходимость социалистич. революции и перехо​да к К. выводится классиками марксизма-ленинизма из анализа общих закономерностей развития человеч. общества и объективных законов развития бурж. об​щества, его основы — капиталистич. способа произ-ва (марксистская политэкономия), из анализа развития противоречий капитализма. Открытие диалектики производит. сил и производств. отношении позволи​ло выявить общую объективную основу пролет. ре​волюции — противоречие между производит. силами и производств. отношениями бурж. общества, между ставшими общественными но своему характеру сред​ствами произ-ва и частной формой присвоения, капата-листич. частной собственностью на средства и продук​ты произ-ва, превратившейся в оковы дальнейшего развития производит. сил. Специфич. отличием науч. К. от всех утопич. концепций явилось открытие объек-тивных материальных предпосылок коммунистич. пре образования общества: это развитие производит. сил и формирование революц. класса. Высокий уровень развития крупного машинного произ-ва создаёт необ​ходимость и возможность уничтожения частной собст​венности на средства произ-ва. Только порождённый развитием машинного произ-ва совр. крупнопромыш​ленный пролетариат может и вынужден осуществить коммунистич. преобразование общества. С учётом сложности классовой структуры бурж. общества разви​вается учение о союзе рабочего класса и других тру​дящихся и эксплуатируемых классов.
Теория науч. К. исследует не только материальные предпосылки, но всю систему экономич., социальных, политич., идеологич. предпосылок коммунистич. преобразования общества, в т. ч. необходимость науч. мировоззрения, науч. самосознания революц. класса, революц. политич. партии, без чего формирование ре-волюц. класса как предпосылка революции не может произойти. Необходимо, наконец, развитие и обостре​ние всех противоречий капитализма, ведущее к созре​ванию революц. ситуации.
Переходный период от капитализма к коммунизму (социализму). Процесс коммунистич. преобразования, к-рый подготавливается в недрах бурж. общества, начинается политич. революцией, приводящей к уста​новлению в той или иной форме власти рабочего клас​са. Переход власти к рабочему классу означает начало переходного периода. Необходимость такого периода вытекает как из общего диалектико-материалиетич. понимания историч. процесса, так и из конкретного анализа развития бурж. общества. Развитое бурж. общество содержит все необходимые и достаточные предпосылки для уничтожения частной собственности на ося. средства произ-ва, но необходимо дальнейшее развитие производит. сил, чтобы довести до конца про​цесс их обобществления, и также определ. период времени, чтобы уничтожить эксплуататорские классы и классовые антагонизмы.
Классич. определение сущности переходного пе​риода дал Маркс в «Критике Готской программы»: «Между капиталистическим и коммунистическим об​ществом лежит период революционного превращения первого во второе. Этому периоду соответствует и по​литический переходный период, и государство этого периода не может быть ничем иным, кроме как pe-волюционной диктатурой пролета​риата» (Маркс К. и Энгельс Ф., Соч., т. 19, с. 27). Характер и продолжительность переход-
КОММУНИЗМ 267
ного периода зависят от уровня развития общества, при к-ром начинается процесс социалистич. преобра​зований, а также от междунар. условий. Это период сосуществования и борьбы различных экономич. ук​ладов при ведущей, а затем и господствующей роли социалистич. способа произ-ва, период классовой борь​бы между господствующими трудящимися классами и свергнутыми, но ещё не ликвидированными эксплуата​торскими классами, борьбы между социалистич. и бурж. идеологиями. Развитие материального произ-ва и классовой борьбы позволяет довести до конца про​цесс обобществления средств произ-ва и устранения эксплуататорских классов и классовых антагонизмов. Гос-во рабочего класса является осн. орудием преоб​разования общества в этот переходный период.
Первая фаза коммунистич. общества (социализм). Результатом переходного периода является построе​ние общества, основанного на обществ. собственности на осн. средства произ-ва, общества, в к-ром продукты произ-ва распределяются по труду. Крупное машинное произ-во образует как необходимую историч. предпо​сылку, так и материальную основу нового общества. Материально-технич. базу социализма образует высо​коразвитое крупное машинное произ-во. Производит. силы, освобождённые от оков частной собственности, получают простор для ускоренного развития. Общество планомерно регулирует всё произ-во. Труд, являясь обязанностью всех членов общества, всё более приоб​ретает непосредственно-обществ. характер.
Социализм — это общество, в к-ром нет антагони-стич. классов, нет эксплуатации человека человеком. Развёртывается процесс преодоления старого раз​деления труда, а также социальных различий между городом и деревней, между умств. и физич. трудом. Рабочая сила перестаёт быть товаром. Совокупный обществ.
продукт распределяется на обществ. нужды (возмещение потреблённых средств произ-ва, резервный или страховой фонд, издержки управления, расходы на просвещение и здравоохранение, фонды для нетру​доспособных и т. д.), на индивидуальное потребление трудящихся. Однако существ. различия в производств. деятельности, обусловленные прикованностью работ​ников к орудиям труда и характером труда (умств. и физич., квалифициров. и неквалифициров. труд), а также распределение по труду (т. е. пропорцио​нально труду), являющееся применением равной ме​ры к неравным индивидам (различным по способно​стям, по семейному положению), предопределяют тот факт, что на данной стадии ещё не может быть осу​ществлено полное социальное равенство. Преобразо​вание производств. отношений обусловливает изме​нение всех др. обществ. отношений. Вместе с исчез​новением классовых антагонизмов внутри общества исчезают и антагонизмы между нациями и народами, к-рые устанавливают новые по своей природе отноше​ния дружбы и сотрудничества.
Гос-во диктатуры пролетариата с достижением пол​ной и окончат. победы социализма превращается в об-щенар. гос-во. По мере исчезновения классовых анта​гонизмов и классовых различий исчезают внутр. при​чины, порождающие политич. функции гос-ва, начинает​ся постепенный процесс отмирания таких функций. Вместе с тем развиваются функции управления эко​номикой и всем обществом. Возрастает роль коммуни​стич. партии, как руководящей и направляющей си​лы общества.
Стихийное развитие общества всё более превращает​ся в сознательно, планомерно направляемый процесс. Качественно возрастает роль науки, возникает куль​тура нового типа, идёт процесс отмирания религии. Вместе с изменением всех обществ. отношений изме​няется и сам человек. Постепенно создаются условия
268 КОММУНИЗМ
для всестороннего свободного развития каждого чле​на общества и всего общества в целом.
Социалистич. общество проходит в своём развитии ряд этапов: построение основ социализма, построение социализма в целом, развитое социалистич. общество. Исторически длит. периодом является существование социалистич. общества с неантагонистич. классами. В «Критике Готской программы» Маркса, во мн. рабо​тах Ленина, в материалах 26-го съезда КПСС прогнози​руется исчезновение классовых различий уже на пер​вой фазе коммунистич. общества, в рамках социализма.
Социализм не является особой общественно-эконо-мич. формацией, а представляет собой относительно длит. первую фазу единой коммунистич. обществ. формации. Обе фазы коммунистич. общества имеют единую социально-экономич. основу — обществ. собственность на средства произ-ва. Но они разли​чаются прежде всего по характеру трудовой деятель​ности, по способу распределения, что определяется в конечном счёте различным уровнем развития производит.
сил. Развитое социалистич. общество как зако​номерный длит. этап строительства коммунистич. общества постепенно перерастает в полный К. (см. в ст. Социализм).
Высшая фаза коммунистич. общества (полный ком​мунизм). Конечной целью коммунистич. преобразо​вания общества является построение полного К. Клас-сич. определение сущности полного К. дал Маркс в «Критике Готской программы»: «На высшей фазе ком​мунистического общества, после того как исчезнет по​рабощающее человека подчинение его разделению тру​да; когда исчезнет вместе с этим противоположность умственного и физического труда; когда труд переста​нет быть только средством для жизни, а станет сам первой потребностью жизни; когда вместе с всесторон​ним развитием индивидов вырастут и производитель​ные силы и все источники общественного богатства польются полным потоком, лишь тогда можно будет совершенно преодолеть узкий горизонт буржуазного права, и общество сможет написать на своём знамени: Каждый по способностям, каждому по потребностям!» (там же, с. 20).
Полный К. будет основан на высшем развитии производит.
сил, материального и духовного произ-ва (ав​томатизация, кибернетизация). Труд станет свобод​ной творч. деятельностью, первой потребностью че​ловека, превратится в полной мере в пепосредственно-обществ. труд. Высшему развитию произ-ва будет соответствовать способ распределения по потреб​ностям. Основу обществ. отношений будет состав​лять единая обществ. (всего общества) собствен​ность на осн. средства произ-ва. Исчезнут классовые различия, старое (классовое) разделение труда, существ.
различия между городом и деревней, умств. и физич. трудом, что приведёт к осуществлению пол​ного социального равенства, будут исчезать нац. раз​личия. В конечном счёте сложится единое коммунис​тич. общество в масштабе всей планеты.
Постепенно отомрёт гос-во и вся политич. над​стройка. Разовьётся коммунистич. обществ. самоупра​вление, экономич. централизация, управление людь​ми превратится в управление вещами и производств. процессами.
Развитие общества окончательно превратится в сознательный, планомерно направляемый процесс. Будет осуществлено науч. управление не только раз​витием произ-ва, но и всего общества. Духовное произ-во станет играть определяющую роль в сово​купном обществ. произ-ве. Разовьются все формы духовной культуры. Полностью отомрёт религия.
Классич. определение конечной цели коммунистич. преобразования общества дано в «Манифесте Комму​нистич. партии»: «На место старого буржуазного об​щества с его классами и классовыми противополож​ностями приходит ассоциация, в которой свободное
развитие каждого является условием свободного раз​вития всех» (Маркс К. и Энгельс Ф., там же, т. 4, с. 447).
Свободное всестороннее развитие каждого члена общества и всего общества в целом — такова высшая гуманистич. цель коммунистич. преобразования об​щества. Завершается предыстория и начинается раз​витие подлинно человеч. общества. Человечество со​вершает скачок из царства необходимости в царство свободы.
Коммунистич. общество — необходимый результат закономерного историч. развития человечества. Пол​ный К.— результат длительного и сложного про​цесса коммунистич. преобразования общества. Ес​тественно, что построение К. потребует колоссальных сознательных усилий нар. масс, руководимых ком​мунистич. партией. Будущее коммунистич. общество будет постоянно изменяющимся, динамично разви​вающимся обществом.
• Маркс К., Энгельс Ф., Соч., тт. 1— 50, М., 1955—81; Ленин В. И., ПСС, тт. 1—55, М., 1967—70; Предметный указатель ко 2 изд. Соч К. Маркса и Ф. Энгельса, ч. 1, М., 1978, с. 331—61: рубрика «Коммунизм (обществ. формация), коммунистич. преобразование общества»; Справочный том ПСС В.И.Ленина, ч. 1, М., 1969, с. 248—49, 462—64, 628—32: рубрики «Коммунизм», «Переходный период от капитализма к социализму», «Социализм»; Маркс К., Энгельс Ф., Ленин В. И., О научном К., М., 1967 3; Б у т е н к о А. П., Социализм как обществ. строй, М., 1974; его же, Концепция развитого социализма, ее формирование и сущность, М., 1978; Ирибаджаков Н., Развитое социалистич. общество, пер. с болг., М., 1974; Марксистско-ленинское учение о социа​лизме и современность, М., 1975; Г е л ь б у χ Φ. Η., Ло​пата П. П., Развитое социалистич. общество: ист. место и осн. черты, М., 1976, Теория социалистич. строительства, М., 1976; Мороз И. А., Диалектика развития социализма. Проблема диалектич. противоположностей, К., 1978; К о с о-лапов Р. И., Социализм. К вопросам теории, М., 1979 2; Развитое социалистич. общество: сущность, критерии зрелости, критика ревизионистских концепций, М., 19793; Развитой со​циализм и актуальные проблемы науч. К., M., 1979; Медве​дев В. А., Развитой социализм: вопросы формирования обществ. сознания. М., 1980· Мчедлов М. П., Социализм— становление нового типа цивилизации, М., 1980, Развитой социа​лизм: проблемы теории и практики, М., 1981. Г. А. Багатурия.
КОММУНИКАЦИЯ (от лат. commuriicatio — сооб​щение, передача), общение, обмен мыслями, сведения​ми, идеями и т. д.; передача того или иного содержа​ния от одного сознания (коллективного или индиви​дуального) к другому посредством знаков, зафикси​рованных на материальных носителях. Как науч. К., так и К. в др. сферах (напр., в иск-ве, лит-ре, бытовых или производств. отношениях) представляет собой со​циальный процесс, отражающий обществ. структуру и выполняющий в ней связующую функцию.
Проблема К. получила наиболее развёрнутую разра​ботку в рамках науковедения, где количественно и качественно исследованы такие формы К., как публи​кация, дискуссия, интеллектуальное влияние и т. п. Науч. К. представляет собой функциональную под​систему в рамках системы движения науч. информации (общение членов одного коллектива или «невидимых колледжей» для получения нового знания, соавторст​во, передача добытой информации др. специалистам, популяризация, практич. использование знаний пу​тём их сообщения в инженерно-прикладную сферу).
К. — одна из осн. тем в экзистенциализме и персо​нализме, мистифицирующих её реальное содержание. Игнорируя социальный смысл К., представители этих идеалистич. течений рассматривают её как процесс, посредством к-рого «Я» становится самим собой, об​наруживая себя в другом (Ясперс); толкуют как «глу​бинное несчастье самобытия» (Сартр); усматривают в ней осн. отличие человека от остального мира (Мунье); признают неустранимым трагизм К. между людьми. О проблеме К. в психологии и социальной психологии см. в ст. Общение.
Эмпирич. исследования К. осуществляются в рам​ках социологии массовой К., изучающей каналы (печать, телевидение и др.) и аудитории массовой К. См. также ст. Массовая коммуникация и лит. к ней.
• К. в совр. науке. Сб. переводов, М., 1976; Старо​стин Б. А., Параметры развития науки, М., 1980, гл. 8.
КОММУНИКАЦИЯ МАССОВАЯ, см. Массовая ком​муникация.
КОММУНИСТИЧЕСКИЙ ТРУД, исторически необ​ходимая форма трудовой деятельности, специфиче​ская для зрелого коммунистич. общества. Для К. т. ха​рактерно: 1) превращение труда в деятельность, опре​деляемую собств. содержанием, необходимостью самостоят.
решения встающих перед человеком проблем я задач,— в деятельность, в к-рой совпадают целепола-гание и целереализация, планирование, вообще управ​ление и исполнение планов; 2) превращение труда из средства в цель жизни, в способ развития потребно​стей и способностей человека, а значит. и его индивиду​альности, в «самоосуществление индивида» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 46, ч. 2, с. 110); 3) отсутствие к.-л. способов принуждения к труду, ибо он становится «своим собственным вознагражде​нием» (см. там же, т. 3, с. 558), т. е. первой жизненной потребностью и наивысшим наслаждением индивида, К. т. есть «...бесплатный труд на пользу общества, труд, производимый не для отбытия определенной повин​ности, не для получения права на известные продук​ты, не по заранее установленным и узаконенным пор-мам, а труд добровольный, труд вне нормы, труд, да​ваемый без расчета на вознаграждение, без условия о вознаграждении, труд по привычке трудиться на общую пользу и по сознательному (перешедшему в привычку) отношению к необходимости труда па об​щую пользу, труд, как потребность здорового орга​низма» (Ленин В. И., ПСС, т. 40, с. 315).
Становление К. т. занимает целую историч. эпоху, содержание к-рой составляет изменение отношения к труду, понимаемое не только как изменение сознания участников труда, а как переделка реальных обществ. отношений людей. Такая переделка предполагает в первую очередь преодоление старого разделения тру​да, противоположности умств. и физич. труда, города и деревни. Экономич. основой этого процесса является крупное автоматизиров. произ-во, обеспечивающее изо​билие материальных благ и создающее условия для прекращения труда, «...при котором человек сам де​лает то, что он может заставить вещи делать для се​бя...» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 46, ч. 1, с. 280). В результате человек из агента не​посредственно материального произ-ва превращается в субъект творч. деятельности, направленной не толь​ко на создание материальных благ, но и на науч., ху​дожеств., социальное творчество, в к-ром труд высту​пает как деятельное проявление свободы. Развитие обществ. произ-ва при этом предполагает существ. перестройку обществ. отношений на началах подлин​ного коллективизма. Формой практич. реализации этих условий становления К. т. является социалистич. соревнование, способствующее как экономич. прог​рессу общества, так и развитию творч. инициативы и самодеятельности масс. Вместе с тем социалистич. со​ревнование есть форма вызревания «ростков» К. т. Важными вехами на этом пути являются: коммунис​тич. субботники, «ударничество» (годы первых пяти​леток), стахановское движение и особенно движение за К. т. (с 1958). В ходе этих массовых движений пос​тепенно складывается коммунистич. отношение к тру​ду, а сам труд постепенно становится творч. деятель​ностью, потребностью и способом бытия личности. В процессе становления К. т. раскрываются высшие потенции человеч. деятельности.
Ф Маркс К., Экономич. рукописи 1857—1859 годов, Маркс К. иЭнгельс Ф., Соч., т. 46 (ч. 1—2); его же, Капитал, т. 3, там же, т. 25 (ч. 2), с. 385—99; его же, Крити​ка Готской программы, там же, т. 19; Маркс К. и Э н-
КОММУНИСТИЧЕСКИЙ 269
гельс Ф., Нем. идеология, там же, т, 3, г. 65—78; Эн​гельс Ф., Анти-Дюринг, там же, т. 20, с. 296—309; Л е-н и н В. И., Великий почин, ПСС, т. 39; его же, От разруше​ния векового уклада к творчеству нового, там же, т. 40; Про​грамма КПСС. (Принята XXII съездом КПСС), М., 1976; Ма​териалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981.
КОММУНИСТИЧЕСКОЕ ВОСПИТАНИЕ, планомер​ное, целеустремлённое и систематич. формирование всесторонне и гармонически развитой личности в про​цессе построения социализма и коммунизма.
Содержание, цели, методы и средства воспитания определяются типом обществ. отношений и различны в разных обществ.-экономич. формациях. В первобыт​ном обществе воспитание проводилось всей общиной, осуществлялось гл. обр. в процессе трудовой деятель​ности, игр, при исполнении обрядов и т. п. В классово антагонистич. обществе оно направлено на поддержа​ние и укрепление существующего строя, осуществляет​ся гос. органами, церковью, школой и др. и опирает​ся на соответствующие теоретич. представления. Ряд прогрессивных для своего времени концепций воспи​тания был разработан мыслителями Возрождения, франц. просветителями, социалистами-утопистами, теоретиками педагогики.
Последовательно науч. теория К. в., вобравшая в себя всё ценное из прежних учений о воспитании, соз​дана классиками марксизма-ленинизма. Она лежит в основе деятельности коммунистич. партии и социали-стич. гос-в по формированию нового человека комму​нистич. эпохи.
Конечная цель К. в. — достижение всестороннего развития человека, интересы к-рого гармонически со​четаются с интересами всего общества. Прогресс мате​риального и духовного произ-ва всё насущнее требует такого развития и создаёт условия для пего. Коммуни​стич. идеал человека противоположен как бурж. идеа​лу эгоиста, жаждущего успеха, богатства и власти, так и мелкобурж. идеалу нищего духом аскета, во всём уповающего на «всевышнего» или на «кормчего».
Развивая и конкретизируя положения классиков марксизма-ленинизма, Программа КПСС выдвигает задачу формирования у каждого члена социалистам. общества нравств. чистоты, духовного богатства и фи-зич. совершенства. Для достижения всестороннего раз​вития человек прежде всего должен обладать последо​вательным коммунпстич. мировоззрением, т. е. цель​ной, основанной на диалектико-материалистич. пони​мании действительности системой филос., социально-политич., моральных, эстетич. взглядов. Задача К. п. заключается не только в том, чтобы привить всем чле​нам общества коммунистич. взгляды, но и в том, чтобы превратить эти взгляды в твёрдые убеждения, к-рые обусловливают поведение человека во всех областях жизни. У всех членов общества должно быть вырабо​тано коммунистич. отношение к труду как к жизнен​ной потребности и подлинному наслаждению, забот​ливое и бережливое отношение к обществ. собствен​ности — материальной основе нового строя, утверж​дена подлинно гуманистич., коммунистич. мораль, опре​деляющая повседневное поведение людей. Всесторон​нее развитие личности означает формирование у неё высокой общей культуры, широкого науч. и технич. кругозора, приверженности к прекрасному в жизни и иск-ве. Именно поэтому коммунистич. партия выд​винула принцип комплексного подхода к К. в., вклю​чающему образование, идейно-политич., нравств., тру​довое, эстетич. и физич. воспитание.
Комплексный подход означает всесторонний подход не только к определению целей воспитания, но и средств их достижения. Марксизм-ленинизм в качест​ве первого осн. принципа науч. теории К. в. провоз​гласил необходимость изменения обществ. бытия как объективной предпосылки для изменения духовного об-
270 КОММУНИСТИЧЕСКОЕ
лика нар. масс. Без ликвидации капитализма, уродую​щего, развращающего людей, бея замены его социализ​мом невозможно создание условий для формирования гуманистич. коллективистской идеологии, для всесто​роннего развития членов общества. Победа социалистич. обществ. отношений в СССР и ряде др. стран создала возможности для достижения коренного переворота в сознании нар. масс, полностью подтвердив правиль​ность марксистско-ленинского подхода к проблеме фор​мирования духовного облика людей.
В качестве второго осн. принципа К. в. марксизм-ленинизм выдвинул расширение обществ.-преобразую​щей деятельности, в ходе к-рой люди осознают объек​тивную действительность и изменяют собств. природу. В условиях капитализма — это прежде всего развитие классовой борьбы трудящихся и обучение их на опыте этой борьбы. Придавая исключительно большую роль революц. пропаганде, внесению в массы трудящихся марксистской теории, В. И. Ленин в то же время пи​сал, что «никакими книжками и никакой проповедью нельзя просветить пролетариат, если его не просветит его собственная борьба против темных сил капитализ​ма» (ПСС, т. 12, с. 14ß). В условиях социализма — это всё более широкое вовлечение трудящихся в активную производств. и обществ.-политич. деятельность, к-рая является не только средством решения экономич. и социально-политич. задач, но и незаменимым средст​вом развития людей, их К. в. Для этого последователь​но проводится принцип материального и морального поощрения, развивается социалистич. соревнование, трудящиеся всё более широко привлекаются к управ​лению произ-вом и участию в деятельности Советов, профсоюзов, комсомола, культ.-просвет., спортивных и др. массовых орг-ций, совершенствуется воспитат. деятельность семьи, школы, трудовых коллективов.
Марксизм-ленинизм решительно отвергает бихевио​ристские установки, сводящие воспитание к дрессиров​ке. Теория К. в. исходит из того, что каждый человек активно утверждает себя в жизни. Воздействие на лич​ность социальных институтов, др. людей, коллективов, представляющих субъект воспитания, диалектически сочетается с самовоспитанием человека, с процессом его активной деятельности по восприятию, оценке и усвоению различных внеш. влияний. Первейшая за​дача К. в. состоит в том, чтобы вызвать у каждого чле​на общества всё усиливающееся сознат. стремление к самовоспитанию и соответствии с целями борьбы за коммунизм. При этом наилучшие результаты дости​гаются тогда, когда внеш. воспитат. воздействия соот​ветствуют жизненному опыту самих масс,, их ценност​ным ориентациям. Отбрасывание ложных и восприя​тие правильных взглядов происходит тем интенсив​нее, чем активнее обществ.-практич. деятельность лю​дей. Поэтому всемерное расширение обществ. актив​ности масс, выработка активной жизненной позиции у каждого человека — одна из гл. воспитат. функций коммунистич. партии, социалистич. гос-ва, всех воспи-тат. орг-ций.
Марксизм-ленинизм отвергает как односторонний просветит. подход к воспитанию, игнорирующий необ​ходимость изменения обществ. бытия масс и их актив​ного участия в борьбе за такое изменение, так и вуль-гарно-материалистич. подход, отрицающий необходи​мость внедрения в массы революц. теории, науч. зна​ний и уповающий на стихийные процессы обществ. раз​вития. Поэтому третий осн. принцип марксистско-ле​нинской теории К. в. состоит в том, что революц. пар​тия должна постоянно заботиться об обогащении соз​нания трудящихся всеми достижениями науки и куль​туры, непрерывно вносить в их среду революц. теорию, марксизм-ленинизм. Для этого используются разно​сторонние средства идеологич. работы: печать, радио, телевидение, вся система нар. образования, культ.-просвет, работы, лит-pa и пск-во, устная пропаганда и агитация.
Передовые идеи утверждаются в борьбе как со ста​рыми, утвердившимися ранее представлениями, так и с. чуждой идеологией, распространяемой бурж. пропа​гандой. Особенно это относится к cовр. эпохе, когда в условиях острого идеологич. противоборства двух социальных систем бурж. идеологи стремятся осла​бить идейно-политич. единство социалистич, общества. Систематич. борьба против враждебной идеологии и её пережитков в сознании и поведении люден состав​ляет четвёртый, важнейший принцип марксистско-ле​нинской теории К. в. Эта борьба ведётся прежде всого с помощью критики отсталых взглядов и поступков, мерами дисциплинарного воздействия, методом убеж​дения как осн. методом К. в. В то же время в отноше​нии злостных нарушителей законов и правил социали-стич. общежития применяются меры принуждения,
Руководящей и направляющей силой всей системы воспитат. деятельности является Коммунистич. пар​тия, выступающая основным субъектом К. в. Она на​мечает общение и конкретные цели К. в. на каждом историч. этапе, определяет роль каждой орг-ции — государственной, хозяйственной, общественной, куль​турно-просветительной — в достижении этих целей, подбирает их кадры, вооружает их марксистско-ле​нинской теорией, принимает необходимые меры по со​вершенствованию деятельности каждой орг-ции, обес​печивая таким образом комплексный подход как к целям и средствам воспитания, так и к деятельности всех социальных институтов, занимающихся К. в.

• M a p и с К. и Э н г е л ь с Ф., О воспитании и образовании. [Сб.], т. 1—2, М., 1978; Ленин В. И., О воспитании и об​разовании. [Сб.], М., 19733; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981, Основы К. в., Μ., 196Ί2; Ковалев С. М., Формирование социалистич. личности, М., 1980. С. М, Ковалёв.
КОМПЕНСАЦИЯ (от лат. compensatio — возмещение) в психопогии, восстановление нарушенного рав​новесия психич. и психофизиологич. процессов путём создания противоположно направленной реакции или импульса. В этом самом общем смысле понятие К. ши​роко употребляется применительно к различным пси​хич. процессам и функциям. Особое развитие понятно К. получило в ряде направлений глубинной психологии. В индивидуальной психологии А. Адлера К. приписы​вается роль осн. фактора в формировании характера и выработке определ. линии поведения («жизненного сти​ля»); К. рассматривается Адлером как преодоление присущих человеку тех или иных черт неполноценно​сти путём развития противоположных черт характера и особенностей поведения (напр., чувство неуверен​ности в себе может компенсироваться развитием повы​шенной самоуверенности и т. п.). К. Юнг, рассматри​вая психику как автономную систему, называет К. прин​цип психич. саморегуляции, взаимного уравновешива​ния сознат. и бессознат. тенденций: так, односторон​ность сознат. установки приводит, по Юнгу, к усиле​нию противоположных бессознат. устремлений, выра​жающихся, напр., в снах, резко контрастирующих с сознат. представлениями.
КОМПЛЕКС (от лат. complexns — связь, сочетание) в психологии, в самом общем смысле определ. соединение отдельных психич. процессов в некое це​лое. В более узком смысле — группа разнородных психич. элементов, связанных единым аффектом. По​нятие К. в этом смысле стало одним из основных в раз​личных направлениях глубинной психологии. Соглас​но психоанализу Фрейда, К. формируются вокруг вле​чений, подвергшихся вытеснению в сферу бессозна​тельного (напр., т. н. эдипов комплекс, возникающий в результате вытеснения в раннем детстве враждебных импульсов по отношению к отцу); К. вызывают откло​нения в поведении человека, проявляясь в виде ошибоч​ных действий, неврозов, навязчивых представлений и т. п. В индивидуальной психологии А. Адлера отводит​ся исключит. роль т. н. комплексу неполноценности —
ощущению индивидом своих органич. или психич. не​достатков. Преодоление этого К. путём компенсации рассматривается Адлером, как осн. фактор психич. раз-витии человека, формировании его характера и пове​дения.
КОНВЕНЦИОНАЛИЗМ (от лат. conventio — согла​шение), направление в филос. истолковании науки, согласно к-рому в основе математич. и естеств.-науч. теорий лежат произвольные соглашения (условности, определения, конвенции между учёными), выбор к-рых регулируется лишь соображениями удобства, целе​сообразности, принципом «экономии мышления» и т. п. Основоположник К. — Пуанкаре, развивший К. в применении к физике и особенно к математике. Аксио​матизация ряда математич. дисциплин, развитие неев​клидовых геометрий, показавших, что одному и тому же пространству могут соответствовать различные, не эквивалентные друг другу геометрии, привели его к выводу, будто геометрия не имеет опытного происхож​дения и ничего не говорит о реальном мире. К. отстаи-вали также Мах и Авенариус.
Следующий этап К. связан с развитием математич. логики в 30-х гг. 20 в. и особенно ярко выражен в ран​них работах Карнапа и Айдукевича. Карнап сформу​лировал т. н. принцип терпимости, утверждающий, что в основу каждой естеств.-науч. теории можно поло​жить любую систему аксиом и правил синтаксиса. Ай-дукевич развивал т. зр. «радикального К.», согласно к-рой изображение мира в науке зависит от выбора понятийного аппарата, причём в этом выборе мы сво​бодны. Однако ни Карнап, ни Айдукевич в дальней​шем не смогли последовательно провести эту точку зрения и видоизменили свою концепцию. Элементы К. имеются в неопозитивизме, прагматизме и операцио-нализме.
Отвергая К., диалектич. материализм видит его не​состоятельность в отрицании объективной основы кон​венций и науке, в игнорировании пределов, в к-рых соглашения в науке имеют силу. Эти пределы обус​ловлены самой действительностью, а в основе эквива​лентности теоретич. систем (исчислений, геометрий, формализмов, языков и т. п.) лежит объективно су​ществующее многообразие явлений внеш. мира.

КОНВЕРГЕНЦИИ ТЕОРИЯ (от лат. convergo -сближаюсь, схожусь), одна из осн. концепций совр. бурж. социологии, политэкономии и политологии, усма​тривающая и обществ. развитии совр. эпохи преобла​дающую тенденцию к сближению двух социальных систем — капитализма и социализма с их последующим синтезом n некоем «смешанном обществе», сочетающем в себе положит. черты и свойства каждой из них. Тер​мин «конвергенция» заимствован бурж. идеологами из биологии, где он обозначает приобретение относи​тельно далёкими по происхождению организмами сходных анатомич. (морфологич.) форм в процессе эволюции благодаря обитанию в одинаковой среде.
К. т. выдвинули П. Сорокин, Дж. Голбрейт, У. Рос-тоу (США), Ж. Фурастье и Ф. Перру (Франция), К. Тинберген (Нидерланды), X. Шельский и О. Флехт-хейм (ФРГ) и др. Она получила распространение n бурж. обществ. мысли в 50—60-х гг. вследствие вы​нужденного признания экономич. достижений социа​лизма и его историч. необратимости. Преобладающей темой К. т. является стремление увековечить капита-листич. систему, хотя бы в реформированном виде, путём заимствования у социализма науч. методов управления обществом, экономич. планирования н си​стемы социального обеспечения.
К. т. включает широкий диапазон филос., социоло-гич., экономич. и политич. взглядов и футурологич. прогнозов — от бурж.-реформистских и социал-демо-кратич. стремлений совершенствования гос.-монополи-
КОНВЕРГЕНЦИИ 271
стич. регулирования социально-экономич. процессов до откровенно апологетич. концепций и антикоммуни-стич. попыток «ассимиляции» капитализмом социали-стич. стран путём навязывания им «рыночной экономи​ки», «либерализации» обществ. строя, политич. «плю​рализма» и мирного сосуществования в области идео​логии (3. Бжезинский, Р. Хантингтон, К. Менерт, Э. Гелнер и др.). Нек-рые бурж. социологи и полито​логи (Р. Арон, Д. Белл и др.) ограничивают конверген​цию двух систем лишь областью экономич. деятельности и социальной стратификации, противопоставляя социа​лизм и капитализм в сфере политич. отношений и идео​логии, тогда как другие распространяют её на обществ. отношения в целом. К. т. была воспринята мн. ревизи​онистами (Р. Гароди, О. Шик и др.) в виде концепций «рыночного социализма», «социализма с человеч. ли​цом» и т. п.
С крахом надежд бурж. идеологов на обновление ка​питализма и эрозию социализма путём его «либерали​зации» популярность К. т. значительно упала в 70-х гг. Вместе с тем среди бурж. интеллигенции на Западе получила распространение идея т. н. негативной кон​вергенции (Р. Хейлбронер, Г. Маркузе, Ю. Хабермас и др.), согласно к-рой обе социальные системы якобы усваивают друг у друга не столько положит., сколько отрицат. элементы каждой, что ведёт к «кризису совр. индустриальной цивилизации» в целом.
К. т. спекулирует на нек-рых внешних или истори​ческих преходящих явлениях совр. социальной дейст​вительности, в частности на том обстоятельстве, что социалистич. страны, начав своё экономич. развитие с более низкого уровня, чем передовые капиталистич. страны, лишь в сер. 20 в. сравнялись с ними по уров​ню пром. развития. Кроме того сторонники К. т. пыта​ются обосновать её ссылками на объективную тенден​цию к интернационализации экономич., политич. и культурной деятельности в совр. эпоху, на всемирный характер науч.-технич. революции и т. п. В то же вре​мя они игнорируют коренную противоположность со​циализма и капитализма, к-рые покоятся на различных системах собственности, обладают принципиально раз​личной классовой природой, несовместимыми политич. строем и идеологией.
• Михеев В. И., Капитализм или «индустриальное общест​во»?, М., 1968; Совр. бурж. теории о слиянии капитализма и социализма. (Критич. анализ), М., 1970; М а и с н е ρ Г., Тео​рия конвергенции и реальность, пер. с нем., М., 1973; Ива​нов Г. И., Социальная сущность теории конвергенции, М., 1975; К о ц е в И., Конвергенция или дивергенция, София, 1979.
КОНДИЛЬЯК, Кондийак (Condillac) Этьен Бон-но де (30.9.1715, Гренобль,— 3.8.1780, Божанси), франц. философ-просветитель, чл. Франц. академии (1768). Брат Мабли. Воспитатель внука Людовика XV — герцога Пармского (1758—67). Начало его лит. деятельности относится к сер. 40-х гг. (знакомство с Дидро, а впоследствии сотрудничество в «Энциклопе​дии»). Под непосредств. влиянием Локка К. развил сен-суалистич. теорию познания. В своём гл. филос. соч.— «Трактате об ощущениях» (ν. 1—2, 1754, рус. пер., 1935) К. стремился вывести все знания и духовные способности человека из ощущений. Отвергая декартов​скую теорию врождённых идей, К. считал, что разви​тие способностей человека определяется исключительно опытом, упражнениями, воспитанием. К. явился одним из основоположников ассоциативной психологии (см. Ассоцианизм). Хотя сам К. колебался между материа​лизмом и идеализмом, его сенсуализм и критика идеа​листич. метафизики 17 в. (учений Мальбранша, Лейбни​ца и др.) оказали непосредств. влияние на развитие франц. материализма. Логика К. была чрезвычайно по​пулярной в кон. 18 — нач. 19 вв.; понимаемая как об​щая грамматика всех знаков, она включает у К. и ма​тематику («Язык исчислений», 1798).
272 КОНДИЛЬЯК
• Oeuvres philosophiques, v. l—3, P., 1947—51; в рус. пер.— Логика,. или Умственная наука, руководствующая к достиже​нию истины, М., 1805; Трактат о системах, М., 1938; Соч., т. 1, М., 1980; т. 2, M., 1982-.
• История философии, т. 2, Μ., 1941, с. 437—43; Истории философии, т. 1, М., 1957, с. 535—38; L e n o i r R., Condillac, Р., 1924; М е у е г Р., E. B. de Condillac, Z., 1944; L e f 6 v-r e R., Condillac, P., 1966.
КОНДОРСЕ (Condorcet) Мари Жан Антуан Никола (17.9.1743, Рибмон,—29.3.1794, Бур-ла-Рен), маркиз, франц. философ-просветитель, математик, социолог, политич. деятель. В 1785 занял пост непременного сек​ретаря Академии наук. Сотрудничал в «Энциклопедии» Дидро. В 1791 избран в Законодат. собрание. В Кон​венте примыкал к жирондистам. Пр-во Робеспьера обвинило К. в заговоре и заочно приговорило его к смертной казни. К. нек-рое время скрывался. Весной 1794 был арестован, в тюрьме покончил жизнь само​убийством.
К.— сторонник деизма и сенсуализма. В «Эскизе историч. картины прогресса человеч. разума» (1795, рус. пер., 1909) К. сделал попытку установить законо​мерности развития истории, её осн. этапы, движущие силы историч. процесса. Находясь под влиянием фи-лос. взглядов Руссо, Тюрго, Рейналя, К. в изучении истории уделял большое внимание культуре и нравам народа. К.— один из основоположников идеи историч. прогресса, к-рую, однако, он развивал с идеалистич. позиций. Поступательное движение истории К. объяс​нял безграничной возможностью развития человеч. ра​зума как демиурга истории. Он связывал историч. эпо​хи с этапами развития человеч. разума, указывая при этом также и на значение хоз. и политич. факторов в обществ. развитии. К.— сторонник теории естеств. нрава, использовал её для отрицания правомерности феод. общества и обоснования необходимости и разум​ности бурж. строя. Эпоха утверждения и развития об​щества, основанного на частной капиталистич. собст​венности, рассматривалась К. как высшая ступень в истории человечества. Будущий прогресс человече​ства К. мыслил лишь в границах бурж. правопорядка.
Идеи К. сыграли значит. роль в критике теологич. объяснения истории, провиденциализма и в особенно​сти в развитии просветит. концепции историч. процесса.
* Oeuvres, t. 1—12, P., 1847—49. * Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3, с. 530—31; Cento Α., Condorcet е 1'idea di progresso, Firenze, [1956]; Bouissounouse J., Condorcet, [P., 1962].
КОНЕЧНОЕ, филос. категория, характеризующая вся​кий определ., огранич. объект (вещь, процесс, явление, состояние, свойство и т. д.). Каждый познаваемый объект действительности выступает в нек-ром отноше​нии как К. Определённость К. придаёт его граница. Она может быть пространственной, временной, количе​ственной и качественной. Граница и отделяет конечный объект от других и связывает его с ними. Поэтому К., с одной стороны, обладает относительно самостоятель​ным, обособленным бытием, а с другой — обусловлено чем-то другим и зависит от него. В этом заключается диалектич. противоречивость К. Наиболее глубокое представление о К. даётся знанием присущей ему меры, к-рая предполагает возможность выхода за неё, т. е. отрицания данного К., перехода или превращения его в другое. Учёт этого приводит к диалектич. концепции К., согласно к-рой оно может быть понято только как единство собств. бытия с небытием, как взаимопереход их друг в друга, как нечто изменяющееся, преходящее. Рассмотрение процесса изменения К., в ходе к-рого совершается постоянный выход за его границу, ведёт к идее бесконечного. Связь К. с бесконечным носит двоякий характер: во-первых, всякий конечный объект связан с бесконечным многообразием др. конечных объектов «вне себя» (экстенсивная бесконечность); во-вторых, он содержит бесконечное в себе как выражение всеобщих, инвариантных характеристик (интенсивная бесконечность). Следовательно, при познании любого материального объекта обнаруживается единство К. и
бесконечного. Познание «заключается в том, что мы находим и констатируем бесконечное в конечном, веч​ное — в преходящем» (Э н г о л ь с Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 548).
КОНКРЕТНОЕ, см. в ст. Восхождение от абстракт​ного к конкретному.
КОНСЕРВАТИЗМ (франц. conservatisme, от лат. con-servo — охраняю, сохраняю), обозначение идейно-по-литич. течений классово антагонистич. общества, про​тивостоящих прогрессивным тенденциям социального развития. Носителями идеологии К. выступают обществ.
классы и слои, заинтересованные в сохранении существующих обществ. порядков. Характерные осо​бенности К.— враждебность и противодействие про​грессу, приверженность традиционному и устаревшему.
Впервые термин «К.» был употреблён франц. писате​лем Ф. Шатобрианом и означал идеологию феод.-ари-стократич. реакции периода франц. бурж. революции кон. 18 в., критику идей Просвещения «справа», аполо​гию феод. устоев и дворянско-клерикальных привиле​гий (Э. Берк, С. Колридж, У. Вордсворт, Ф. Новалис, Ж. де Местр, Ф. Ламенне, Л. Вональд и др.). В 20 в. К. в капиталистич. странах стал выражать интересы нек-рых бурж. кругов, выступающих за сохранение сво​боды рыночных отношений и сопротивляющихся наступ​лению гос.-монополистич. капитализма. Сторонники К. ведут борьбу против либерализма и против социализ​ма.
В зап. лит-ре распространено также расширит., т. н. ситуационное понимание К. (С. Хантингтон, Ф. Мейер и др.) как системы идей, используемой для оправдания и стабилизации любой обществ. структуры, независимо от её объективного значения и места в социально-исто-рич. процессе.
Марксистское понимание К. основывается на методо-логич. принципах историч. материализма, признании необратимости отд. этапов обществ. процесса. К. Маркс и Ф. Энгельс рассматривали К. как тенденцию к стаби​лизации, упрочению условий существования вытесняе​мых с историч. арены обществ. слоев (см. К. Маркс и Ф. Энгельс, Соч., т. 4, с. 453—54).
Идеология К. выступает в двух различных формах: как апология существующих порядков; как ностальгия по утерянному социальному статусу. В различных формах К. обнаруживаются общие идейные установки: признание существования всеобщего морально-религ. «порядка», несовершенства человеч. природы, убежде​ние в прирождённом неравенстве людей, ограниченных возможностях человеч. разума, необходимости классо​вой иерархии, предпочтение устоявшихся обществ. институтов и др. Эти элементы периодически воспроиз​водятся в различных формах К.
Хотя специфика К. не определяется какой-то единой консервативной идеологич. традицией, нередко «уста​ревшая» идеология усваивает комплекс идейных эле​ментов, присущих к.-л. предшествующей форме консер​вативной идеологии (напр., т. н. совр. традиционализм заимствует нек-рые положения феод.-аристократич. К.). В новых обществ. условиях изменяются социаль​ные функции той или иной идеологии (напр., в условиях гос.-монополистич. капитализма идеология классич. либерализма приобретает консервативную функцию).
Переход от прошлого к настоящему идеологами К. мыслится как стабилизация не подлежащей изменению социальной формы. К. объявляет социальной утопией и отвергает возможность вмешательства субъекта в ход историч. процесса, скептически относится к возмож​ностям волевых решений социальных проблем. В то же время идеология К. произвольно вводит прошлое во всём его историч. объёме в настоящее, создавая консер​вативную утопию.
Идеология К. в зап. идейно-политич. жизни заметно уступала по влиянию либерализму. Осн. расхождения между ними касались роли и функции гос-ва. Начиная
с 30-х гг. 20 в. либералы (особенно в США) настаивали на гос. регулировании экономики и передаче гос-ву ряда социальных функций, тогда как консерваторы про​должали выступать за свободу рыночных отношений. В 70-х гг. на Западе (США, ФРГ и др. страны) появил​ся и приобрёл влияние т. н. неоконсерватизм, представ​ляющий собой специфич. реакцию на тенденции либе​рального реформизма 60-х гг. Неоконсерваторы в прин​ципе признают необходимость гос. вмешательства в эко​номику, но отводят значит. роль рыночным механизмам регулирования. Во внеш. политике неоконсерваторы занимают аитикоммунистич. позиции, настаивают на обеспечении воен. превосходства Запада, выступают против разрядки междунар. напряжённости.
• Мельвиль А. Ю., Социальная философия совр. амер. неоконсерватизма, М., 1980; Эльм Л., «Новый» К., пер. с нем., М., 1980; The wisdom of conservatism, ed. hy P. Witonski, New Rochelle, 1971; Nash G. H., The conservative intellectual movement in America, since 1945, N. Y., 1976; O'S u l l i-van N.. Conservatism, L., 1976; Greiffenhagen M., Das Dilemma des Konservatismus in Deutschland, Münch., 1977; Steinfels P., The Neoconservatives. The men who are chan​ging America's politics, N. Y., 1979. А. Ю. Мелъвилъ.
КОНСТАНТИНОВ Фёдор Васильевич [р. 8(21).2.1901, с. Новосёлки, ныне Арзамасского р-на Горьковской обл.], сов. философ, акад. АН СССР (19Ü4, чл.-корр. 1953). Чл. КПСС с 1918. Окончил Институт красной профессуры (1932) и вёл преподават., науч. и парт. ра​боту. В 1945—51 работал в Ин-те философии АН СССР, в 1952—54 гл. редактор журн. «Вопросы философии», в 1954—55 ректор Академии обществ. наук при ЦК КПСС. Кандидат в чл. ЦК КПСС (1956—61). Зав. Отде​лом агитации и пропаганды по союзным республикам ЦК КПСС (1955—58), гл. редактор журн. «Коммунист» (1958—62). Директор Ин-та философии АН 'СССР (1962—67). Президент Филос. об-ва СССР (с 1971). Гл. редактор «Философской энциклопедии» (т. 1—5, 1960— 1970). Редактор кн.: «Борьба идей в совр. мире», т. 1—3, 1975—78. Руководитель авторского коллектива кн. «Основы марксистско-ленинской философии», 19826.
Осн. работы посвящены проблемам обществ. разви​тия: предмет историч. материализма, общие и специ​фич. законы обществ.-экономич. формаций, философия и политика, социология и политика, критика бурж. идеологии и ревизионизма.
• За большевизацию работы на филос. фронте (соавтор), в сб.: За поворот на филос. фронте, М.— Л., 1931; Значение личных способностей и труда при социализме, [M.], 1938; Роль идей в обществ. развитии, [M.J, 1940; Что такое марксистско-ленин​ская философия, [М], 1941; Материалистич. и идеалистич. по​нимание истории, М., 1946; Историч. материализм как наука, М., 1949; О движущих силах развития социалистич. общества, М., 1951; Формы обществ. сознания, М., 1951; В. И. Ленин. Биография, М., 19806 (соавтор); Марксистско-ленинская фило​софия и современность, М., 1982.
КОНСТИТУТИВНЫЙ И РЕГУЛЯТИВНЫЙ м е т о-
д ы, в философии Канта различные способы примене​ния понятий, категорий, идей в познании и нравств. практике. Предпосылкой различения К. и Р. служило представление Канта о том, что собственно познано может быть нечто обозримое, созерцаемое, чувственно охватываемое опытом отд. субъекта либо совокупным, интерсубъективным опытом. Напр., мы способны обо​зревать, обобщать и вследствие этого познавать коли​честв., каузальные и др. конкретно наблюдаемые зави​симости, тем самым соответств. категории (количество, причина и др.) получают реальное, «конститутивное», применение, они как бы соразмерны познаваемым явле​ниям. Напротив, напр., мир в целом, ввиду его беско​нечности и неисчерпаемости, не может служить предме​том завершённого чувств. обозрения ни индивидуаль​но, ни антропоисторически. Попытки реально, опытно, «конститутивно» интерпретировать идею мира в целом непродуктивны и ведут к науч. фикциям и заблужде​ниям, неразрешимым противоречиям. Однако идея ми​ра в целом, равно как и др. предельные, «сверхчувств.»
КОНСТИТУТИВНЫЙ 273
понятия играют позитивную роль в познават. процессе, если они выступают как идеалы, организующие и на​правляющие силы, регулятивные принципы этого про​цесса, выражая его устремлённость к окончат., абсо​лютной, предельной завершённости, т. е. символизи​руя высшие цели познания. В сфере нравственности вопрос о возможности чувств., эмпирич. реализации высших, предельных нравств. принципов-идеалов, по Канту, не играет роли, т. к. здесь речь идёт не о вос​приятии-овладении предзаданным (природой), не о под​чинении и приспособлении, а о творении иного, сверх​природного миропорядка, в нек-ром смысле несораз​мерного природе. В сфере морали идеалы обретают конститутивное применение.
• см. к ст. И. Кант.
КОНСТРУКТИВНАЯ ЛОГИКА, 1) то же, что и интуи​ционистская логика; 2) ветвь логики, в к-рой изучаются финитные (см. Финитизм) рассуждения о конструк​тивных объектах и процессах (см. Конструктивное на​правление) и строится соответств. семантика. В К. л. отвергается исключённого третьего принцип и закон снятия двойного отрицания (т. е. закон, согласно к-рому ┐┐ А влечёт А для любого суждения А; ┐ есть знак отрицания). От интуиционистской логики, также отвергающей названные логич. положения, К. л. отли​чает использование при задании смысла логических операций понятия алгоритма и ряд особых логико-семантич. принципов, в частности сформулированный А. А. Марковым принцип конструктивного подбора, согласно к-рому если к.-л. конструктивный процесс не является неограниченно продолжаемым, он на нек-ром шаге неизбежно оборвётся.
КОНСТРУКТИВНОЕ НАПРАВЛЕНИЕ в матема​тике и логике, подход в основаниях этих наук, при к-ром их сфера ограничивается конструктивными объектами и такими рассуждениями об этих объектах, в к-рых не присутствует идея актуальной бесконеч​ности. Конструктивными наз. объекты, являющиеся либо элементарными знаковыми образованиями (т. е. не построенными из др. знаков), относительно к-рых предполагается, что они однозначно опознаваемы — различаемы и отождествляемы, как, напр., буквы нек-рого алфавита (см. Абстракция отождествления), либо сложными (но обязательно конечными) знаковы​ми конструкциями, возникающими в результате к.-л. конструктивного процесса. Последний представляет собой основанный в конечном счёте на оперировании с элементарными конструктивными объ​ектами и протекающий по чётким правилам дискретный (по шагам) процесс построения новых конструктивных объектов [примерами объектов, возникающих в конст​руктивных процессах, являются слова (формулы) в к.-л. алфавите, конечные таблицы и графы, деревья логич. выводов]. Конструктивные процессы задаются либо исчислениями как системами порождающих пра​вил, либо алгоритмами. К. н. в применении к таким процессам допускает абстракцию потенциальной осу​ществимости (позволяющую, напр., рассуждать о фор​мулах с любым конечным числом знаков, о сколь угод​но сложных формальных логич. выводах), но не абст​ракцию актуальной бесконечности. Это приводит к фи​нитной установке (см. Финитизм), состоящей в отказе от рассмотрения «завершённых» бесконечностей типа множеств всех натуральных, всех действит. чисел, всех формул к.-л. логич. исчисления. В логич. плане подоб​ная установка влечёт отказ от применения исключённо​го третьего принципа к бесконечным совокупностям объектов, а также отказ от правила снятия двойного отрицания (позволяющего умозаключать от опровер​жения допущения о несуществовании нек-рого объекта к утверждению о его существовании). Эти черты К. н. определяют его отличие от подходов классич. (теорети-
274 КОНСТРУКТИВНАЯ
ко-множественной) математики и классич. логики, сближая его с математикой и логикой, реализуемой в системах «искусств. интеллекта».
Конструктивные процессы и соответств. им конструк​тивистские тенденции неотделимы от истории матема​тики и дедуктивной логики, однако как самостоят. подход К. н. начинает складываться в первые десяти​летия 20 в. в связи с концепцией формализма Гильбер​та и появлением интуиционизма (с к-рым его сближает ряд общих черт). Чёткий вид К. н. приобрело после возникновения совр. теории эффективной вычислимо​сти (теории алгоритмов) в 30-х гг. Начиная с 40-х гг. в СССР сложилась оригинальная форма К. и., соз​данная А. А. Марковым и развитая его учениками (Н. А. Шанин и др.). См. также Конструктивная логи​ка.
• M a p к о в А. А., Теория алгоритмов, М.— Л., 1954 (Тр. Математич. ин-та АН СССР, т. 42); его ж е, О логике конструк​тивной математики, М., 1972; Шанин Η. Α., Ветуп. ст., в кн.: Гудстейн Р. Л., Рекурсивный математич. анализ, М., 1970, с. 7—76.
КОНТ (Comte) Огюст (19.1.1798, Монпелье,—5.9.1857, Париж), франц. философ, один из основоположников позитивизма и бурж. социологии. В 1817—22 был сек​ретарём Сен-Симона, затем — экзаменатором и репе​титором Политехнич. школы в Париже. Главные соч. К., излагающие основы философии позитивизма, отно​сятся к первому периоду творчества К. (до сер. 40-х гг.). Наибольшую известность К. принёс «Курс позитивной философии» (v. l — 6, 1830—42; рус. пер. под назв. «Курс положительной философии», т. 1—2, 1899—1900). Позитивизм К. рассматривал как среднюю линию меж​ду эмпиризмом и мистицизмом: по К., ни наука, ни философия не могут и не должны ставить вопрос о при​чине явлений, а только о том, «как» они происходят. В соответствии с этим наука, по К., познаёт не сущно​сти, а только феномены. Вслед за Сен-Симоном К. раз​вил идею т. н. трёх стадий интеллектуальной эволюции человечества (равно как и отд. индивида), определяю​щих в конечном счёте всё развитие общества. На первой, теологич., стадии все явления объясняются па основе религ. представлений; вторая, метафизич., стадия заме​няет сверхъестеств. факторы в объяснении природы сущностями, причинами; задача этой стадии — крити​ческая, разрушительная, она подготовляет послед​нюю — позитивную, или науч., стадию, на к-рой воз​никает наука об обществе, содействующая его рацио​нальной организации. Социология К. разделяется на социальную статику, имеющую дело с устойчивыми («естественными») условиями существования любого
обществ. строя, и социальную динамику, изучающую естеств. законы обществ. развития. Значит. место в системе К. занимает классификация наук, иерархию к-рых К. строил по степени уменьшения их абстракт​ности и увеличения сложности.
Осн. соч. К. второго периода — «Система позитивной политики» («Systeme de politique positive...», v. l—4, 1851—54) — проникнуто духом религиозности и мис​тицизма. В качестве «социальной физики» социология должна, по К., обосновывать науч. политику, прими​ряя принципы «порядка» и прогресса, реставраторские и революц. тенденции; тем самым социология высту​пает как «позитивная мораль», относящаяся не к инди​виду, а к человечеству. К. провозгласил создание новой «религии человечества», подробно изображая её культ и катехизис. Социологич. и политич. идеи К. были подвергнуты резкой критике К. Марксом и Ф. Энгельсом (см. Соч., т. 33, с. 138 и т. 39, с. 326—27). Позитивист​ские идеи К. получили широкую популярность среди естествоиспытателей 19 в., гл. обр. благодаря изложе​нию их в соч. Э. Литтре, Дж. С. Милляи Г. Спенсера.
• Du pouvoir spirituel, P., 1978; в рус. пер.— Дух позитивной философии, СПБ, 1910; [Соч. и отрывки], в сб.: Родоначальники позитивизма, в. 2, 4, 5, СПБ, 1910—13.
• Нарский И. С., Очерки по истории позитивизма, М., 1960, с. 57—74; Кедров Б. М., Классификация наук, т. 1, М., 1961, с. 99—141; К о н И. С., Позитивизм в социологии, Л., 1964; Mill J. S., A. Comte and positivism, L., 18662; Levy-
В г u h l L., La Philosophie d'A. Comte, P., 1900; 0 s t w a l d W., A. Comte. Der Mann und sein Werk, Lpz., 1914; O o u h i e r H., La Jeunesse d'A. Comte et, la formation du positivisrae, v. l—3, P., 1933—41; L а с r o i χ J., La sociologic d'A. Comte, P., 1956; S t e i n h a u e r M., Die politische Soziologie A. Comtes, Meisen​heim am Glan, 1966.
КОНТЕКСТ (от лат. contextus — сцепление, соедине​ние, связь), относительно законченный по смыслу отры​вок текста или речи, в пределах к-рого наиболее точно и конкретно выявляется смысл и значение отд. входя​щего в него слова, фразы, совокупности фраз. В логике и методологии науки К. понимается как отдельное рассуждение, фрагмент научной теории или теория в целом.
КОНТИНУУМ (от лат. continuum — непрерывное), термин, используемый π математике, естествознании и философии. В математике под К. понимаются беско​нечные множества, количественно эквивалентные мно​жеству действит. чисел. Мощность, или кардинальное число, таких множеств, по гипотезе создателя теории множеств Г. Кантора, непосредственно следует за кар​динальным числом счётного множества, т. е. множества, эквивалентного множеству всех натуральных чисел. П. Коэну (США) удалось доказать независимость кон​тинуум-гипотезы от остальных аксиом теории множеств, хотя проблема установления истинности или ложности гипотезы остаётся открытой. При геометрич. интерпре​тации действит. чисел К. может быть представлен с помощью точек числовой прямой (или оси абсцисс). Поскольку множество всех точек любого отрезка такой прямой эквивалентно множеству всех действит. чисел, К. можно интуитивно представить в виде любого отрез​ка или непрерывной линии поверхности.
В физике под К. понимается идеализированная мо​дель единого физич. пространства-времени. Она полу​чается путём отождествления точек геометрич. К. с точ​ками физич. пространства-времени и определения на гео​метрич. К. метрич. отношений и функциональных связей посредством мысленного воспроизведения дви​жений твёрдых тел (в классич. механике) или световых сигналов (в теории относительности). В соответствии с представлениями общей теории относительности метрич. структура пространственно-временного К. де​терминируется распределением плотности вещества и излучения во Вселенной. Континуальная модель физич. пространства-времени — результат становле​ния и развития классич. математики и классич. (не​квантовой) физики.
Понятие К. как одно из уточнений категории непре​рывности имеет важные методологич. функции. Напр., Лейбниц считал, что непрерывность обладает онтоло​гия, статусом («природа не делает скачков») и выступает необходимым условием истинности законов природы. В рамках диалектико-материалистич. исследований понятие К. используется для анализа принципа при​чинности, соотношения части и целого, прерывного н непрерывного, конечного и бесконечного и др. • Коэн П. Д ж., Теория множеств и континуум-гипотеза, пер. с англ., М., 1969; Π а н ч е н к о А. И., К. и физика. (Фи-лос. аспекты), М., 1975.
КОНТРКУЛЬТУРА, понятие, используемое в совр. социологии и публицистике для обозначения комплекса социально-культурных установок, ориентации и цен​ностей, оппозиционных господств. бурж. культуре. В 60—70-х гг. понятие К. получило специфич. трактов​ку как наименование идеологии «мятежных» социаль​ных групп и слоев студенчества, хиппи, членов разного рода «коммун». Хотя наиболее вульгарные проявле​ния К. выглядели как истерич. отрицание культуры, т. е. как антикультура, в целом К. этого периода отра​зила стихийный бунт мелкобурж. сознания против цен​ностей и ориентации «массового общества» и «массовой культуры» как технократич. варианта бурж. культуры. Отсюда полемич. заострённость К. против идеалов ме​щанского материального благополучия, накопитель​ства, жизненного успеха, нравств. ригоризма, социаль​ного конформизма и т. п., а также против «абсолютист-
ских» претензии науки, якобы повинной в становлении отвергаемого К. «массового образа жизни». К. ратует за создание «нерепрессивного» общества, к-рое бы от​крывало перед человеком возможности спонтанной самореализации и установления «подлинных», свобод​ных от диктата внеш. необходимости и меркантильного интереса отношений с др. людьми и природой. К. от​водит природе особое место в системе альтернативных ценностей, усматривая в ней сакральное начало, источ​ник естественности и чистоты и противопоставляя её «урбанистско-индустриальной» пустыне как воплоще​нию искусственности и репрессивности. Поскольку сущность человека получает в К. внесоциальную трак​товку, а социально-политич. революция отвергается как «не отвечающая» условиям высокоразвитого капита​лизма, формирование свободного общества связывается в К. прежде всего со становлением «новой чувственно​сти», высвобождением подсознат. сил и влечений, раз​витием «внутр. опыта» и «религ. обновлением», истол​ковываемым в мистич. духе. Средства достижения по​ставленных целей — употребление наркотиков, ре-лиг. экстаз, неформальные связи между людьми, объе​динёнными в небольшие группы — альтернативные коммуны.
В К. 60—70-х гг. нашла отражение присущая совр. капитализму дегуманизация обществ. отношений, свя​занная с фетишизацией науки и техники, бюрократи​зацией обществ. жизни, ростом отчуждённости инди​вида от общества, кризисом институтов социализации и нек-рыми др. явлениями, наиболее остро прочувство​ванными молодёжью из средних слоев. Вместе с тем К. явилась гипертрофированной, извращённой формой выражения реальных тенденций к формированию анти-бурж. ценностей, имеет эзотерич. характер и не являет собой реальной практич. альтернативы господств. бурж. культуры. Нек-рые её элементы со временем сами становятся частью «культурного истэблишмента» и слу​жат средством манипулирования общественностью в ру​ках господств. класса.
• 3 а м о ш к и н Ю. Α., Μ ο т ρ о ш и л о в а Н. В., Нек-рые совр. тенденции в развитии сознания амер. «новых левых», в кн.: Историч. материализм как теория социального позна​ния и деятельности, М., 1972; Мельвиль А. Ю., «К.», ее эволюция и ее совр. критики на Западе, «ВФ», 1974, № 8; Д а-выдов Ю. Η., Ρ о д н я н с к а я И. Б., Социология К. Кри-тич. анализ, М., 1980; Roszak T h., The making of a counter culture. Reflections on the technocratic society and its youthful opposition, Garden City, 1969; его ж e, Where the wasteland ends. Politics and transcendence in postindustrial society, Garden City, 1973; Slater Ph. E., The pursuit of loneliness. American culture at the breaking point, Boston, {1970]; D i с k s t e i n M., Gates of eden. American culture in the sixties, N. Υ., [1977].

КОНТРОЛЬ СОЦИАЛЬНЫЙ, см. Социальный конт​роль.
КОНТРРЕВОЛЮЦИЯ, регрессивный обществ. про​цесс, выступающий как прямая противоположность революции; представляет собой реакцию свергнутого (свергаемого) класса на социальную революцию и на​правлена на реставрацию или сохранение отжившего обществ. и гос. строя.
Поскольку господствующий класс никогда доброволь​но не отдаёт власти, постольку К. в той или иной форме неизбежно сопровождает всякую революцию. Са​мим своим развитием, отмечал К. Маркс, революция порождает К. (см. К. Маркс и Ф. Энгельс, Соч., т. 7, с. 7).
Иногда К. берёт верх и революция терпит поражение (Революция 1848—49 в Германии, Парижская Коммуна 1871, демократич. революция 1930-х гг. в Испании). Случается, что временная реставрация старых поряд​ков уже не может устранить глубоких преобразований, осуществлённых революцией (реставрация Стюартов в Англии в 17 в., победа термидорианской реакции, а затем и реставрация Бурбонов во Франции). Когда в итоге острой борьбы реакц. силы подвергаются разгро-
КОНТРРЕВОЛЮЦИЯ 275
му, революция заканчивается полной победой (Οкт. революция 1917, социалистич. революция в ряде ев​роп. и азиат. стран, на Кубе и т. п.).
К. проявляется в различных формах: вооруж. сопро​тивление, гражд. война, мятежи, заговоры, акты сабо​тажа и диверсий, иностр. интервенция, блокада. В ус​ловиях решит. победы нового строя К., не имея сил для открытого сопротивления, принимает скрытые, замас​кированные формы («тихая» К.). Как показывает ис​тория, используя идеологич. методы и опираясь на ре​визионистские и националистич. элементы, она способ-па создать серьёзную угрозу новому строю (Венгрия, 1956, Чехословакия, 1968, Польша, 1980—81). К. извле​кает уроки из истории, изыскивает более утончённые формы борьбы с революц. силами. Подчас она прибе​гает к превентивным средствам борьбы против назре​вания революции. Одним из орудий К. является фашизм.
Социальная база К.— это прежде всего реакц. экс​плуататорские классы, утрачивающие в результате ре​волюции власть и привилегии. Они выступают как вдохновители и организаторы контрреволюц. действий. Однако численно эти классы составляют меньшинство общества. Для того чтобы противостоять революции, они нуждаются в более или менее широкой массовой базе. Поэтому первая цель К.— внести раскол в ряды угнетённых классов, любыми средствами привлечь на свою сторону политически отсталые, обывательски на​строенные, колеблющиеся слои населения, натравить их на авангард революц. классов. Социальной почвой для распространения контрреволюц. настроений могут стать нек-рые слои мелкой буржуазии, к-рая в периоды обострения классовой борьбы колеблется между ре​волюцией и К. Одним из типов К. является бонапар​тизм — специфич. диктаторская форма К., баланси​рующая на противоречиях классовых интересов.
К. обладает и др. источниками влияния. К их числу относятся междунар. связи реакции, частично сохраня​ющиеся в её руках ценности и богатства, связи с наибо​лее квалифициров. кадрами специалистов в пром-сти, управлении, воен. деле. К. использует и ошибки ре​волюц. классов и партий, в особенности экстремист​ские действия левацких элементов и групп, с тем чтобы отпугнуть от революции те или иные обществ. слои.
Для победы революц. сил над К. необходимо свое​временно лишить её источников влияния, изолировать от масс. Эта цель достигается решит. и смелыми дейст​виями, направленными на ликвидацию очагов К., осуществлением глубоких революц. преобразований, отвечающих насущным интересам широких масс, успеш​ным решением созидат. задач революции.
Бурж. социологи (Л. Эдварде, Д. Питти, К. Брин-тон — США) утверждают, что существует некий фаталь​ный «закон термидора»; всякая революция неизбежно перерастает в К. и заканчивается реставрацией ста​рых порядков. Для классич. бурж. революций действи​тельно на заключит. этапах характерны попятные движения. За «избытком революционной активности» следовала «неизбежная реакция» (см. Ф. Энгельс, там же, т. 22, с. 309). Эта тенденция встречает сильное противодействие с выходом на политич. арену рабочего класса, заинтересованного в наиболее радикальном исходе бурж. революции. Тем более «закон термидора» не применим к социалистич. революции. Вместе с тем В. И. Ленин указывал на реальную опасность термидо​рианской К. после завоевания рабочим классом по​литич. власти, особенно в странах с большим удельным весом крест., мелкобурж. населения. Если мы, гово​рил Ленин, не победим мелкобуржуазно-анархич. сти​хию, то «...скатимся назад, как французская револю​ция» (ПСС, т. 43, с. 141).
В широкой история, перспективе К. обречена, т. к. противостоит историч. необходимости. Однако она спо-
276 КОНФОРМИЗМ
собна значительно задержать обществ. прогресс, вы​звать зигзаги в развитии. Это означает дополнит. лише​ния, а иногда и кровавые трагедии для угнетённых классов. К., как правило, сопровождается жестоким террором. Об этом наглядно свидетельствуют кровавые оргии версальцев после падения Парижской Коммуны 1871, массовые расстрелы рабочих после поражения Революции 1905—07 в России, белый террор вслед за подавлением Венг. сов. республики в 1919, варварское истребление коммунистов и революционеров во время событий в 1965—66 в Индонезии, бесчинства чилий​ской реакции после фашистского переворота 1973 и др. Т. н. «цена» революции, т. е. человеч. жертвы, матери​альные и моральные издержки борьбы, о к-рых пишут бурж. социологи, обусловлены прежде всего К., к-рая не останавливается ни перед какими преступлениями для подавления революц. движения масс.
Контрреволюц. силы обычно опираются на между-нар. реакцию, заключая с этой целью междунар. сою​зы, напр. Священный союз, созданный европ. монарха​ми в 1815 после победы над Наполеоном. В совр. эпоху оплотом мировой К. являются силы империалистич. реакции. В борьбе с революц. движением империализм беззастенчиво прибегает к экспорту К. Социалистич. страны, мировое коммунистич. движение ведут решит. борьбу против империалистич. экспорта К., оказывают поддержку народам, ставшим жертвами вооруж. агрес​сии реакц. сил. Ю. А. Красин. КОНФОРМИЗМ (от позднелат. conformis — подобный, сообразный), морально-политич. термин, обозначающий приспособленчество, пассивное принятие существую​щего порядка вещей, господствующих мнений и т. д. К. означает отсутствие собств. позиции, беспринцип​ное и некритич. следование любому образцу, обладаю​щему наибольшей силой давления (мнение большинст​ва, авторитет, традиции и т. п.). В совр. бурж. общест​ве К. по отношению к существующему социальному строю и господствующим ценностям насаждается си​стемой воспитания и идеологич. воздействия; он явля​ется типичной чертой деятельности бюрократических орг-ций. В отличие от К., Социалистич. коллективизм предполагает активное участие индивида в выработке групповых норм, сознат. усвоение коллективных цен​ностей и вытекающее отсюда соотнесение собств. пове​дения с интересами коллектива, общества.
От К. следует отличать конформность (конформные реакции), изучаемую социальной психологией. Усвое​ние определ. групповых норм, привычек и ценностей — необходимый аспект социализации личности и предпо​сылка нормального функционирования любой социаль​ной системы. Но социально-психологич. механизмы такого усвоения и степень автономии личности по от​ношению к группе бывают различными. Социологов и психологов издавна интересовали такие вопросы, как подражание, социальное внушение, «психич. зара​жение» и т. п. С 50-х гг. 20 в. предметом интенсивных экспериментальных психологич. исследований стали способы отбора и усвоения индивидом социальной ин​формации и его отношение к групповому давлению. Вы​яснилось, что они зависят от целой совокупности фак​торов — личностных (степень внушаемости индивида, устойчивость его самооценок, уровень самоуважения, тревожность, интеллект, потребность в одобрении ок​ружающих и т. д.; у детей конформные реакции выше, чем у взрослых, а у женщин — выше, чем у мужчин), групповых (положение индивида в группе, её значи​мость для него, степень сплочённости и ценностно-ори-ентационного единства группы), ситуационных (содер​жание задачи и заинтересованность в ней испытуемого, его компетентность, принимается ли решение публично, в узком кругу или наедине и т. п.) и общекультурных (насколько вообще в данном обществе ценится личная самостоятельность, независимость суждений и т. д.). Поэтому, хотя высокая конформность ассоциируется с определ. типом личности, её нельзя считать самостоят.
личностной чертой; её соотношение о другими соци-ально-психологич. явлениями, такими, как внушае​мость, ригидность (жёсткость) установок, стереотип​ность мышления, авторитарный синдром и др., требует дальнейших исследований.
* Кон И. С., Социология личности, М., 1967, с. 83—100; его же, Открытие «Я», М., 1978; Психологич. теория коллек​тива, М., 1979; Андреева Г. М., Социальная психология, М., 1980, с. 261 — 67; М с G u i r e W. J., Personality and suscep​tibility to social influence, в кн.: Handbook of personality theory and research, ed. E. F. Borgatta and W. W. Lambert, CM., 1968; Moscovici S., Social influence and social change, L.— N. Y., 1976.
КОНФУЦИАНСТВО, собственно «ж у ц з я» (букв.— школа учёных книжников), др.-кит. филос. школа, затем самое влиятельное из трёх главных филос.-ре-лиг. течений (сань цзяо, буки.— три религии: К., дао​сизм и буддизм); основано Конфуцием (кит. Кун-цзы, учитель Кун).
Предшественниками конфуцианцев можно считать вы​ходцев из потомственных чиновничьих семей, к-рые в случае потери офиц. поста превращались в бродячих учителей, зарабатывавших на жизнь преподаванием древних книг: «Шицзин», «Шуцзин», «Лицзи», ставших затем частью конфуцианского канона (см. Тринадцати-книжие), и утраченной впоследствии «Юэцзин» («Книга о музыке»). В период Чуньцю (722—481 до н. я.) осо​бенно много их было в царствах Л у (родина Конфуция) и Цзоу (в будущем родина Мэн-цзы·, оба — на терри​тории совр. пров. Шаньдун); видимо, поэтому именно там зародилось К.
Первым этапом становления К. была деятельность самого Конфуция, тоже принадлежавшего к сословию «учёных книжников». В его изложении К. было этико-политич. учением, в к-ром центр. место занимали воп​росы нравств. природы человека, его этики и морали, жизни семьи, управления гос-вом. Натурфилос. основы лишь намечались. Проблемы космогонии, онтологии, гносеологии, логики, метафизики отсутствовали либо находились в зачаточном состоянии. Исходной для Кон​фуция можно считать концепцию «неба» и «небесного веления» (приказа, т. е. судьбы). «Небо» — это часть природы, но и высшая духовная сила, определяющая природу и человека («Жизнь и смерть определяются судьбой, богатство и знатность зависят от неба»). Чело​век, наделённый небом определ. этич. качествами, должен поступать в согласии с ними, с моральным законом (дао) и совершенствовать их при помощи обу​чения. Цель совершенствования — достижение уровня «благородного мужа» (цзюнь-цзы), соблюдающего ли-этикет, доброго и справедливого по отношению к наро​ду, почтительного к старшим и высшим. Центр. место в учении Конфуция занимает концепция жэнь (чело​вечности) — закон идеальных отношений между людь​ми в семье, обществе и гос-ве, в соответствии с принци​пом «Чего не желаешь себе, того не делай другим». На базе этих этич. теорий Конфуций развивал свои поли-тич. концепции, выступая за строгое, чёткое, иерар-хич. разделение обязанностей между членами общест​ва, образцом для к-рого должна служить семья (знаме​нитое изречение: «Правитель должен быть правителем, а подданный — поданным, отец — отцом, а сын — сы​ном»).
После смерти Конфуция К. распалось на восемь школ, важное значение из к-рых имеют лишь две: идеа-листич. школа Мэн-цзы и материалистическая Сюнъ-цзы. Роль Мэн-цзы по отношению к Конфуцию мн. ис​следователи сравнивают с ролью Платона по отношению к Сократу. С его именем связана защита К. от его про​тивников — Мо-цзы, Ян Чжу и др., дальнейшее разви​тие и систематизация его идей. Важнейшим нововведе​нием Мэн-цзы, ставшим основой всей его философии, был тезис о том, что природа человека изначально доб​ра. Отсюда вытекало врождённое знание добра и способ​ность творить его, возникновение зла в человеке в ре​зультате неследования своей природе, совершения ошибок или неспособности отгородить себя от вредного
внеш. влияния; необходимость полного раскрытия исконной природы человека, в т. ч. путём образования, позволяющего познать небо и служить ему. Небо интер​претируется Мэн-цзы, как и Конфуцием, двояко, но прежде всего как высшая направляющая сила, опреде​ляющая посредством воздействия на народ и правителя (сын неба) судьбы людей и гос-в. Человеколюбие (жэнь), справедливость (и), благонравие (ли) и знание (чжи), согласно Мэн-цзы, также врождённы человеку, причём жэнь и и нередко выступают совместно: жэнь как прин​цип, объединяющий людей, а и — их разграничиваю​щий. Жэнь и и являются основой развитой Мэн-цзы концепции «гуманного управления» (жэнь чжэн) гос-вом, в к-рой гл. роль отводилась народу («Народ является главным в государстве, за ним следуют духи земли и зерна, а государь занимает последнее место»). В учении Мэн-цзы впервые наметилась постановка воп​роса о соотношении идеального (синь — сердце, душа, разум или чжи — воля) и материального (ци) начал в природе человека, причём первенствующую роль он отводил воле (чжи).
Сюнь-цзы внёс в К. идеи других филос. школ, в част​ности даосизма (в области онтологии) и легизма (в тео​рии управления гос-вом), вследствие чего нек-рые ис​следователи даже отрицают его традиц. принадлежность к К. Сюнь-цзы исходил из концепции ци — первомате-рии, или материальной силы, обладающей двумя фор​мами: инь и ян; мир существует и развивается в согла​сии с естественными познаваемыми закономерностями; небо — активный естеств. элемент мира, оно не управ​ляет человеком, а наоборот, может быть подчинено им и использовано в интересах людей. От человека как части природы зависят счастье и несчастье, богатство и нищета, здоровье и болезнь, порядок и смута. Чело​век же по природе зол (здесь Сюнь-цзы выступает с кри​тикой Мэн-цзы), он рождается завистливым и злобным, с инстинктивным чувством наживы; необходимо воз​действовать на него с помощью воспитания (ли-этикет) и закона (Конфуций отвергал закон), заставить соблю​дать ритуал, выполнять долг, и тогда у него появятся добродетель и культура. Совершенство же достигается через долгое учение, длящееся всю жизнь.
В рамках концепции «чжэн мин» — «исправления имён» Сюнь-цзы придавал большое значение точности названий вещей и явлений и проблемам связи понятий (он выделял неск. категорий их) с обозначаемыми ими объектами, развивал логич. построения и критиковал Хуэй Ши и Гунсунь Луна (см. Минцзя).
Гл. звеньями управления страной Сюнь-цзы считал справедливые приказы и любовь к народу, почитание ри​туала и уважение к учёным, почитание мудрых и при​влечение к гос. делам способных людей, а мерилом правления справедливость и мир. Идеи Сюнь-цзы ока​зали значит. влияние на философов периода Хань (206 до н. э.—220 н. э.), но затем вплоть до 19 в. доми​нировало учение Мэн-цзы.
К. заняло господств. положение при императоре У-ди (140—87 до н. э.), когда Дун Чжуншу предложил ликвидировать другие учения и сделать единым объек​том почитания К. Дун Чжуншу соединил К. с учением о космич. силах инь и ян и пяти первоэлементах (у-син). Природу человека он определял как врождённую, полу​ченную от неба. В ней содержится как человечность (жэнь), так и алчность, отражающие действия в небе сил инь и ян. Чувства (источники зла) — также часть природы человека; посредством воспитания она стано​вится доброй и завершённой. Воспитывать людей дол​жен правитель, выполняя этим волю неба (здесь Дун Чжуншу фактически противостоит Мэн-цзы и сближа​ется с Сюнь-цзы). Такая трактовка отношений между правителем и подданными, развитая далее в концепцию «трёх связей»: правитель— подданный, отец — сын,
КОНФУЦИАНСТВО 277
муж — жена, где первые компоненты соответствуют доминирующей силе ян и являются образцом для вто​рых, соответствующих подчинённой силе инь, позволи​ла использовать её для оправдания авторитарной вла​сти императора. Это способствовало принятию К. как офиц. доктрины.
В последующие века К. находилось в сложных усло​виях соперничества, борьбы и сосуществования с буд​дизмом и даосизмом. В танский период (618—907) под​готавливается почва для возникновения неоконфуциан​ства (Хань Юй), расцветшего уже в период династий Сун —Мин (960—1644). Последнее по глубине и уров​ню своих теоретич. построений, разнородности разра​батываемых проблем намного превзошло классичес​кое К.
В период Цин (1644—1911) филос. позиции К. не​сколько ослабевают, в Китай проникают европ. религ. и филос. идеи, однако К. оставалось господствующей идеологией вплоть до образования КНР в 1949. В раз​ное время К. получало распространение в соседних с Китаем странах — Японии, Корее и Вьетнаме. • Др.-кит. философия, т. 1—2, М., 1972—73; Ян Ю н - г о, История др.-кит. идеологии, М., 1957; Г о М о - ж о, Философы Древнего Китая, М., 1961; Быков Ф. С., Зарождение об​ществ.-политич. и филос. мысли в Китае, М., 1966; В а с и л ь-е в Л. С., Культы, религии, традиции в Китае, М., 1970; К ю-заджян Л. С., Идеологич. кампании в КНР (1949—1966), М., 1970; К о н ρ ад Н. И., Запад и Восток, М., 1972"; К ρ ы-м о в А. Г., Обществ. мысль и идеологии, борьба в Китае. (1900—1917), М., 1972; Буров В. Г., Мировоззрение кит. мыслителя 17 н. Ван Чуань-шаня, М., 1976; Феокти​стов В. Ф., Филос. и обществ.-полнтич. взгляды Сюнь-цзы. Исследования и пер., М., 1976; Переломов Л. С., К. и ле-гизм в полит, истории Китая, М., 1981; Forke Α., Geschichte der alten chinesischen Philosophie, Hamb., 1927; его да е, Geschichte der mittelalterlichen chinesischen Philosophie, Hamb., 1934; е г о же, Geschichte der neueren chinesischen Philosophie, Hamb., 1938; Fung Υ u -1 a n, A short history of Chinese phi​losophy, N. Υ., 1958; Wing-tsit Chan, A source book in Chinese philosophy, Princeton, 1963; Weber M., The religion of China. Confucianism and Taoism, [N. Y.— L.l, 1968. С. Кучера.
КОНФУЦИЙ, Кун Цю, Кун Чжунни [551, Цэоу в царстве Лу (совр. г. Цюйфу впров. Шаньдун),— 479 до н. э., там же], в лит-ре чаще всего именуется К у н - ц з ы — учитель Кун, др.-кит. философ, осно​ватель конфуцианства. Род. в обедневшей семье аристо​кратов-чиновников и военных. 22 лет начал обучать, прославившись как самый знаменитый педагог Китая. В школе К. преподавались четыре дисциплины: мораль, язык, политика и лит-pa, излагаемые на основе книг «Шицзин», «Шуцзин», «Лицзи», «Юэцзин» (см. Конфу​цианство). В 50 лет К. начал свою политич. деятель​ность, став высоким сановником в Лу. Уйдя со службы вследствие интриг, в течение 13 лет путешествовал по другим кит. гос-вам, не найдя, однако, в них примене​ния своим идеям. В 484 вернулся в Лу и, помимо пре​подавания, занимался собиранием, редактированием и распространением «Шуцзина», «Шицзина», «Ицзина», «Юэцзина» u «Лицзи», а также первой в истории Китая погодичной хроники «Чуньцю» («шесть классич. книг», по Чжуан-цэы; см. также Тринадцатикнижие). Гл. источником сведений об учении К. является «Лунь юй» («Беседы и суждения») — записи высказываний и бесед К., сделанные его учениками и их последователя​ми. К. похоронен на кладбище, специально отведённом для него, его потомков, ближайших учеников и после​дователей; его дом был превращён в храм К., ставший местом паломничества.
Характерной чертой учения К. является антропоцен​тризм. Его почти не интересуют проблемы космогонии, он уделяет мало внимания духам и потустороннему ми​ру («Не ведая ещё, что такое жизнь, как можно знать, что такое смерть?»; «Не умея служить людям, как мож​но служить духам?»), хотя и считает небо не только ча​стью природы, но и высшей духовной определяющей силой в мире, а жертвоприношения предкам — важней​шим выражением почтения к ним. Однако в центре его
278 КОНФУЦИЙ
внимания — проблемы человека, его умств. и нравств. облика. К. первым разработал концепцию идеального человека (цзюнь-цзы), благородного мужа — не но про​исхождению, а благодаря воспитанию в себе высоких нравств. качеств и культуры,— к-рый прежде всего должен обладать жэнь — гуманностью, человечностью, любовью к людям; проявления жэнь — справедли​вость, верность, искренность и т.д. Особое место зани​мала концепция сяо — сыновней почтительности, ува​жения к родителям и к старшим вообще; К. считал сяо основой жэнь и др. добродетелей и самым эффектив​ным методом управления страной (ибо страна — это большая семья). Наконец, К. придавал большое значе​ние юе — музыке, лучшему средству изменения пло​хих нравов и обычаев, а главенствующую роль отво​дил ли-этикету, т. е. правилам благопристойности, ре​гулирующим поведение человека в разных жизненных ситуациях. Исходной точкой учения К. о чётком иерар-хич. разделении обязанностей в обществе была концеп​ция чжэн мин — выпрямления (исправления) имён, т. е. приведения вещей в соответствие с их названием; ряд положений К. имел ясно выраженный классовый и консервативный характер, что способствовало в бу​дущем превращению конфуцианства в гос. доктрину. Идеи К. сыграли огромную роль в последующей исто​рии Китая и наложили свой отпечаток на все стороны жизни страны, а сам он стал объектом поклонения, не свободного от элементов религ. культа.
• см. к ст. Конфуцианство.
КОНЦЕПТ (от лат. conceptus), содержание понятия. См. Смысл.
КОНЦЕПТУАЛИЗМ (от лат. conceptus — понятие), филос. учение, к-рое, не приписывая общим понятиям самостоят. онтологич. реальности, вместе с тем утверж​дает, что они воспроизводят объединяемые в человеч. уме сходные признаки единичных вещей. Отвергая схо-ластич. реализм, К., в отличие от номинализма, утверж​дал, что в единичных предметах существует нечто общее, на основе чего возникает концепт, выраженный словом. В ср.-век. философии образец подобного реше​ния проблемы универсалий выдвинул Абеляр. В новой философии, в противовес реализму кембриджских пла​тоников и в отличие от номиналистической тенденции Гоббса, теорию К. разработал Локк, стремившийся к синтезу эмпиризма и рационализма. Он объяснял про​исхождение универсалий деятельностью «...разума, ко​торый из наблюдаемого между вещами сходства делает предпосылку к образованию отвлеченных общих идей и устанавливает их в уме вместе с относящимися к ним названиями...» (Избр. филос. произв., т. 1, М., 1960, с. 414). В духе К. решал проблему общих понятий Кон-дильяк.
• Соколов В. В., Ср.-век. философия, М., 1979; Grab​mann M., Die Geschichte der scholastischen Methode, Bd 2, B., 1957, S. 441—52.
КОНЦЕПЦИЯ (от лат. conceptio — понимание, систе​ма), определ. способ понимания, трактовки к.-л. пред​мета, явления, процесса, основная т. зр. на предмет или явление, руководящая идея для их систематич. осве​щения. Термин «К.» употребляется также для обозна​чения ведущего замысла, конструктивного принципа в науч., художеств., технич., политич. и др. видах дея​тельности.
КОНЪЮНКЦИЯ (от лат. conjunctio — союз, связь), в широком смысле — сложное высказывание, образо​ванное с помощью союза «и». В принципе можно гово​рить о К. бесконечного числа высказываний (напр., о К. всех истинных предложений математики). В логике К. наз. логич. связку (операцию, функцию; обозначают: &,
[image: image21.wmf]×

Ú

,

); образованное с её помощью сложное высказы​вание истинно только при условии одинаковой истин​ности его составляющих. В классич. логике высказы​ваний К. вместе с отрицанием составляют функцио​нально-полную систему пропозициональных связок. Это означает, что через них можно определить любую др. пропозициональную связку. Одним из свойств К. является коммутативность (т. е. эквивалентность А & В и В & А). Однако иногда говорят о некоммутативной, т. е. упорядоченной, К. (примером высказывания с та​кой К. может служить: «Ямщик свистнул, и лошади по​скакали»).
КОНЬО (Cogniot) Жорж (15.12.1901, Монтиньи-ле-Шер-льё,—12.3.1978, Париж), франц. философ-марксист, писатель, политич. и обществ. деятель. Чл. ФКП с 1921. Один из руководителей Движения Сопротив​ления. Гл. редактор гая. «Юманите» (1937—49).
Работы К. посвящены проблемам диалектики, исто​рии философии и религии, критике бурж. идеологии и фальсификации марксизма, вопросам образования. К. раскрывал единство диалектич. метода и материа-листич. теории Маркса, философии и практики, логики и истории; анализировал история, процесс развития общества, объективность социальных законов, универ​сальный характер диалектики, действие её законов не только в мышлении, но и в природе и обществе. К. не​однократно выступал с критикой бурж. философии (феноменологии, католич. философии и др.). Автор сб. рассказов «Побег» (1947, рус. пер., 1948).
• Aotualite du «Capital», P., 1947; De l'enthousiasme ä la con​science enchainee. La question scolaire en 1848 et la loi Falloux, P., 1048; «La dialectique de la nature». Une oeuvre geniale de P. Engels, P., 1953; Meeaventures de l'antimarxisme. Les malheurs de M. Merleau-Ponty, P., 1956; La religion et la science, P., 1960; Le materialisme greco-ronmin, P., [19B4J; Prom6tb.ee s'empare du savoir, P., 11967]; Karl Marx, notre contemporain, P., 1968; Qu'est-ce que le eommunisme?, P., 1969s; Presence de Lenine, [t.l 1 — 2, P., 1970; «Nouvelle societe"» ou «societfi nouvelle?», P., 1970; Du socialisme au communisme, P., 1972; Parti pris, t. l—2, P., 1976—78; Autobiographie. P. C. F. Histoire. 1944—1972, P., 1976; в рус. пер.— Декарт и паше время, в сб.: Франц. комму​нисты в борьбе за прогрессивную идеологию, М., 1953.
КОПЕРНИК (Kopernik, Copernicus) Николай (19.2. 1473, Торунь, —24.5.1543, Фромборк), нольск. астро​ном и мыслитель. В осн. труде К. «О вращениях небес​ных сфер» (1543, рус. пер., 1964) давно и прочно забы​тая древняя идея гелиоцентризма (Аристарх Самосский, 3 в. до н. э.) возрождается, развивается, доказывается и обосновывается в качестве науч. истины. С науч. т. зр. преимущества гелиоцентризма обнаруживаются сразу же: впервые в истории астрономии оказывается возможным определение из наблюдений фактич. пла​нетных расстояний; ясный физич. смысл получают спе-цифич. математико-геометрич. особенности схемы Пто​лемея (к-рые ранее носили непонятный и случайный характер); новая система мира производит сильное эстетич. впечатление, устанавливая действит. «форму мира и точную соразмерность его частей» («О враще​ниях...», с. 13). Учение К. опровергало многовековую геоцентрич. традицию Аристотеля — Птолемея, нане​сло решающий удар по религ.-теологич. представлениям о Вселенной и месте человека в ней, послужило исход​ным пунктом развития новой астрономии и физики (в трудах Галилея, Кеплера, Декарта, Ньютона). Энгельс назвал издание осн. труда К. «революцион​ным актом, которым исследование природы заявило о своей независимости... Отсюда начинает свое летоис​числение освобождение естествознания от теологии...» (Маркс К. и Э н г е л ь с Ф., Соч., т. 20, с. 347). В филос. плане переход к гелиоцентризму означает переворот в гносеологии, основе естеств.-науч. позна​ния. Вплоть до К. господствовала гносеология, уста​новка, согласно к-рой видимое отождествлялось с дей​ствительным. В учении К. впервые реализуется проти​воположный принцип — видимое не есть достоверность, но «перевёрнутое» отражение скрытой за явлениями действительности. В дальнейшем этот принцип стано​вится гносеология, основой всей классич. науки.
* Opera omnia, t. l—2, Warsz., 1972—75; в рус. пер.— в сб.: Польск. мыслители эпохи Возрождения, М., I960, с. 35—68.
• Николай К. [Сб.]. К 500-летию со дня рождения.1473—1973, М., 1973 (лит. о К. опубл. n России и в Сов. Союзе); В е с е-л о в с к и й И. И., Белый Ю. А., Николай К., М., 1974; И д е л ь с о н Н. И., Этюды по истории небесной механики, М., 1975; Kühn T. S., The copernican revolution, Camb., 1957; B l s k u p M., D o b r z у с k i J., Mikolaj Kopernik— uczony i obywatet, Warsz., 1972.
КОПНИН Павел Васильевич (27.1.1922, г. Гжель Ра-монского р-на Моск. обл.,— 27.fi.1971, Москва), сон философ, чл.-корр. АН СССР (1970), акад. АН УССР (1967). Чл. КПСС с 1943. Окончил филос. ф-т МГУ (1944). В 1947—62 на науч. и педагогич. работе (Томск, Москва, Киев). В 1962—68 директор Ин-та философии АН УССР, с 1968 директор Ин-та фило​софии АН СССР. Осн. работы в области диалектич. ма​териализма, методологии и логики науки; один из инициаторов разработки в СССР логики науч. иссле​дования.
• Диалектика как логика, К., 1961; Гипотеза и познание действительности, К., 1962; Введение в марксистскую гносеоло​гию, К., 1966; Логич. основы пауки, К., 1968; Филос. идеи В. И. Ленина и логика, М., 1969; Диалектика как логика и тео​рия познания, М., 1973; Диалектика, логика, наука, М., 197.4; Гносеологич. и логич. основы науки, М., 1974; Проблемы диа​лектики как логики и теории познания. (Избр. филос. рабо​ты), М., 1982.
КОРАН (араб. кур'ан, букв.— декламация, чтение), гл. источник вероучения ислама, собрание поучений, речей и заповедей Мухаммеда (ок. 570—632). Мухаммед сообщал их своим последователям, начиная с 609 в Мекке и Медине, как откровения бога, ниспосланные ему через святого духа (Коран 16, 91) или через архан​гела Гавриила (2, 92). Единая редакция К. была приня​та в сер. 7 в. (редакция 3-го халифа Османа), семь спо​собов чтения канония. текста К. были установлены Абу Бекром ибн Муджахидом ат-Тамими (859—936). По содержанию в К. можно выделить: эсхатологию ис​лама; иудаистскно и христ. воззрения; древнеараб. обычаи, оформленные в ритуальные предписания исла​ма; араб. фольклор; мусульм. законодательство.
К. разделён на 114 глав (суры), состоящих из нерав​ного колияества (всего 6206) ритмико-смысловых отрыв​ков (айат, араб., букв.— знамение). Традиц. суры де​лятся на «мекканские» (возникли до 622) и «мединские» (возникли в 622—632). В мекканских сурах преобладает проповедь единобожия, обличение идолопоклонников, эсхатология; в мединских сурах гл. внимание уделе​но правовым вопросам, полемике с иудеями и христиа​нами, закреплению обязанностей верующего. В боль​ших мединских сурах (2, 4, 5) очерчен круг осн. обя​занностей верующих — «пять столпов ислама» (см. в ст. Ислам). Обычно суры построены, за исключением кратких односюжетных, по след, плану: восхваление аллаха и обращение к верующим (или, напр., неверую​щим), призыв следовать «прямым путём» и не подда​ваться козням сатаны, упоминание предшественников и собратьев Мухаммеда, описание рая и ада, посмертного воздаяния. Во всех сурах разбросаны реминисценции библейского (гл. обр. ветхозаветного) материала; наря​ду с ними в К. отразились и нек-рые гностич. представ​ления (см. Гностицизм). Притчевый характер сближает К. с Библией [ср. притчи о неверующих, дела к-рых по​добны пеплу, развеянному ветром (14, 18), о мраке не​вежества (24, 10), о пауке (29, 41) и т. п.], однако в от​личие от Библии в К. постоянно варьируется узкий круг сюжетов. Реяь аллаха повсюду передаётся от первого лица, содержит самовосхваления, клятвы и заклина​ния, восходящие к шаманско-жрея. заклинаниям ара-бов-язычников, с характерным для них употреблением рифмованной прозы (садж). Вера в магия, силу слова особенно характерна для мекканских сур.
К. оказал огромное влияние на культуру и лит-ру арабо-мусульм. средневековья. Наличие в К. противо​речащих друг другу положений и «отменённых» открове​ний (ср. 2, 100) породило вначале обширные законо-ведч. комментарии — «ильм ан-насих ва-ль-мансух» («наука об отменяющем и отменённом»), а затем способ​ствовало оформлению теология, экзегетики («ильм ат-тафсир»). Комментирование К. потребовало тщат. изу​чения его лексики и грамматич. строя, послужив толч-
КОРАН 279
ком для возникновения араб. философии и лексикогра​фии. Особое место занимают аллегорич. толкования шиитов и мистиков-суфиев (см. Суфизм). К мистич. пантеизму тяготеет комментарий Ибн аль-Араби («Ки-таб ат-тафсир»). Из ортодоксальных суннитских ком​ментаторов К. наиболее авторитетными считаются Му​хаммед ибн Джарир Табари (838—923), Абу Исхак Ахмед ибн Мухаммед Талаби (ум. 1036), Абдаллах ибн Омар Байдави (ум. 1282), Джалаль-ад-Дин-аль-Ма-халли (ум. 1409) и его ученик Джалаль-ад-Дин ас-Сую-ти (ум. 1505).
К. был переведён на лат. язык ок. 1142 Робертом Кеттонским по заданию Петра Достопочтенного, к-рый на основе этого перевода составил свод мусульм. ве​роучения и его опровержение — первые на латыни на​уч. труды о К. и исламе. Первый полный рус. пер. К. сделан с арабского Г. Саблуковым, изд. в 1877. Рус. пер. И. Ю. Крачковского, 1963.
КОРНФОРТ (Corhforth) Морис (р. 28.10.1909, Лон​дон, —31.12.1980, Лондон), англ. философ-марксист. Чл. КПВ с 1931. К.— активный пропагандист марк​сизма. На основе трудов К. Маркса, Ф. Энгельса, В. И. Ленина разрабатывал проблемы диалектич. и история, материализма, в т. ч. проблемы роли обществ. сознания в развитии общества, науки и научно-технич. революции, личности, гуманизма, отчуждения. Боль​шое значение К. придавал ленинскому филос. наследию, показывая актуальное значение идей Ленина в совр. условиях для дальнейшего развития марксистско-ле​нинской философии, для борьбы против бурж. социо​логии, ревизионизма и правосоциалистич. идеологии.
К. неоднократно выступал с критикой совр. бурж. философии: неореализма Дж. Мура, логич. атомизма Б. Рассела, логич. эмпиризма А. Айера и Л. Витгенштейна, прагматизма Дж. Дьюи, семиотики В. Морриса, кри-тич. рационализма К. Поппера, философии «лингвистич. анализа».
• Philosophy for socialists, L., 1959; Communism and human values, L., 1972; Logical foundations for philosophy, L., 1977; Communism and philosophy, L., 1980; в рус. пер.— В защиту фи​лософии против повитивйзма и прагматизма, М., 1951; Диалек​тич. материализм, М., 1956; Наука против идеализма, М., 1957; Марксизм и лингвистич. философия, М., 1968; Открытая фило​софия и открытое общество, М., 1972.
КОРНЮ (Cornu) Огюст (р. 9.8.1888, Бон, Франция), франц. философ-марксист. С 1913 чл. Социалистич. партии Франции, с 1923 — коммунист. Участник франц. Движения Сопротивления. Иностр. чл. АН СССР (1971). К. принадлежит приоритет в глубоком, всесто​роннем исследовании жизни и творчества основополож​ников марксизма. Гл. труд К., результат более чем 40-летних науч. изысканий,— трёхтомная монография «Карл Маркс и Фридрих Энгельс. Жизнь и деятель​ность» (рус. пер., 1959—68, т. l, 19762), в к-рой на осно​ве принципа историзма и глубокого анализа _ предшест​вующих марксизму филос., экономич. и социально-политич. концегщий прослеживается эволюция филос. и социально-политич. взглядов Маркса и Энгельса.
• Karl Marx. L'homme et l'oeuvre. De l'hegelianisme au mate-rialisme historique (1818—1945), P., 1934; Moses Hess et la gauche hegelienne, P., 1934; Karl Marx etia Revolution de 1848, P., 1948; Karl Marx et la pensee moderne, P., 1948; Karl Marx und die Entwicklung des modernen Denkens, B., 1950; Essai de critique marxiste, P., [1951); Karl Marx. Die ökonomisch-philosophischen Manuskripte, B., 1955.
КОСМОГОНИЯ (греч. κοσμογονία, от κόσμος — мир, Вселенная и γονή, γονεία — рождение), в совр. пони​мании раздел астрономии, изучающий происхождение космич. объектов и систем. Проблемы происхождения и эволюции Вселенной в целом изучает космология.
Древнейшие представления о происхождении мира развивались мифологией и религией, проводившими идею о сотворении мира к.-л. надмировыми силами. С утверждением гелиоцентризма возобладало противопо​ложное представление — о возникновении всего небес-
280 КОРНФОРТ
ного естеств. путём. Гипотеза Канта—Лапласа (2-я пол. 18 в.) возродила на новом уровне знания очень древнюю догадку о возникновении небесных объектов (планет, Солнца) из разрежённого вещества (частиц, движущихся в пустоте) и дала импульс всем последую​щим космогонич. гипотезам и теориям. В совр. науке наиболее принятым является представление о том, что планеты. Солнце и др. звёзды возникли в результате конденсации разрежённых газа и пыли под действием сил тяготения. Успехи К. зависят от накопления науч. данных и развития теоретич. представлений о свойст​вах исходной среды, от достижений физики процес​сов конденсации и др.
КОСМОЛОГИЯ (от греч. κόσμος — мир, Вселенная и λόγος — учение), область науки, в к-рой изучаются Вселенная как целое и космич. системы как её части. Древнейшие космологич. представления нашли отра​жение в мифах, становление же науч. К. было подго​товлено победой гелиоцентризма над геоцентризмом и открытием закона всемирного тяготения. Совр. К. основана на общей теории относительности (теории тя​готения) А. Эйнштейна, принципы релятивистской К. (теории расширяющейся Вселенной) сформулированы в 20-х гг. 20 в. сов. математиком А. А. Фридманом и др., важнейшими наблюдат. подтверждениями явля​ются закон красного смещения, открытый амер. астро​номом Э. Хабблом в 1929, и реликтовое излучение, открытое в 1965. К нач. 80-х гг. 20 в. происходит всё более тесное смыкание К. с физикой элементарных частиц на основе единой теории существующих в при​роде сил (электромагнитных, сильных, слабых и гра​витационных).
К. стремится объяснить совр. состояние Вселенной (Метагалактики) как результат необходимого и зако​номерного развития, последовавшего за произошед​шим 10—20 млрд. лет назад изначальным взрывом. В ходе расширения, продолжающегося и в наст. время, менялись физич. условия (температура, плотность ве​щества и др.), сформировались элементарные частицы, атомы, звёзды, планеты, галактики и их системы. Эти процессы в принципе описываются известными зако​нами физики, за исключением первых малых долей секунды от начала расширения, за к-рые, с т. зр. совр. науки, Вселенная прошла богатую событиями много​этапную эволюцию. Для её описания совр. физика, вероятно, должна быть обобщена, в частности в нап​равлении объединения квантовой теории и общей те​ории относительности. К. нащупывает подходы и к пониманию природы изначального взрыва. Вопрос о том, будет ли расширение продолжаться беспредельно или сменится сжатием, остаётся пока открытым. Его решение зависит от знания соотношения вели​чин средней плотности вещества и скорости расшире​ния, к-рые пока известны недостаточно точно. Вслед​ствие этого неясно также, является ли безграничное пространство Вселенной замкнутым (конечным) или открытым (метрически бесконечным). Развитие К. ока​зывает существ. влияние на эволюцию совр. картины мира.
КОСМОПОЛИТИЗМ (от греч. κοσμοπολίτης — космопо​лит, гражданин мира), идеология т. н. мирового граж​данства, реакц. бурж. идеология, отрицающая гос. и нац. суверенитет, проповедующая отказ от нац. тра​диций, нац. культуры, патриотизма. По свидетельст​ву Диогена Лаэртия, слово «космополит» было впер​вые употреблено киником Диогеном Синопским (VI 63). Плутарх приписывал приоритет Зенону из Кити-она (Plutarchi Мог. 329 А—В). По Эпиктету, Сократ был космополитом, и он же создатель этого термина: «Если верно то, что утверждают философы о родстве между богом и людьми, тогда на вопрос о родине чело​век должен отвечать словами Сократа: я не афинянин или коринфянин, а я космополит...» (Disc. I 9, 1). По​добное свидетельство содержится и в соч. Цицерона. По мнению нек-рых исследователей, идея К. встреча-
ется уже у софистов Антифонта и Гиппия и частично у Теофраста (см. Das Weltbürgertum in der Antike, «Die Antike», B.—Lpz., 1926, Bd 2, H. 3, S. 178).
Кризис антич. полиса и создание разноплеменно​го гос-ва Александра Македонского явились причи​ной появления разных по содержанию космополитич. воззрений. Одни из них обосновывали расширение сферы эксплуатация (Александр Македонский, Марк Аврелий). К. киников Антисфена и Диогена Синопс-кого выражал отрицат. отношение к полису. Стоики, гл. обр. Зенон из Кптиона, в космополитич. идеале иска​ли обществ. форму, к-рая сделала бы возможной жизнь каждого человека по единому всемирному закону. Космополитич. идеи киренаиков выражались в сло​вах: «ubi bene, ibi patria» («где хорошо, там и отечест​во»).
В эпоху феодализма осн. носителем реакц. космо​политич. тенденций выступала католич. церковь. В период Возрождения идеи мирового гражданства бы​ли направлены против феод. раздробленности (Дан​те, Кампанелла). Абстрактно-гуманистич. идеал ми​рового гражданства в эпоху Просвещения выражал идеи освобождения индивида от феод. оков (Данте, Петрарка, Пико делла Мирандола, Вивес, Рабле, Мон-тень, Эразм Роттердамский).
Идеологи революц. буржуазии во Франции в эпоху Просвещения в борьбе против феодализма выдвигали гуманистич. идеал человечества. В Германии, в противо​положность феодально-партикуляристскому «патрио​тизму» и княжескому деспотизму и религиозности, идеи мирового гражданства развивали Лессинг, Гёте, Шил​лер, Кант, Фихте в своеобразном единстве с патриоти​ческими идеями, отражая стремление к национальному единству.
Позднее бурж. К. приобретает реакц. характер, он отражает природу капитала, стремящегося туда, где его ожидает наибольшая прибыль. «Буржуазия путем эксплуатации всемирного рынка сделала производст​во и потребление всех стран космополитическим» (Маркс К. и Энгельс Ф., Соч., т. 4, с. 427). К. не исключает бурж. национализма и шовинизма угнетающих наций, а возникает на его почве.
Космополитич. идеи получили особое распространение в эпоху империализма. В борьбе против нац.-освободит.
движения идеологи империалистич. буржуазии усиливают проповедь «устарелости» нац. суверенитета. Объективная тенденция капитализма к «интернациона​лизации», действующая наряду с тенденцией к обра​зованию национальных гос-в, вызывает попытки «обо​сновать» необходимость создания наднациональных сообществ.
К. не образует отд. направления в совр. бурж. фи​лософии или социологии, он представляет собой неотъем​лемую часть идеологии империализма: бурж. политич. науки (проповедь мировой политич. интеграции, над-нац. блоков и межгос. монополистич. орг-ций); эконо-мич. теории (реакционно-утопич. проекты создания планируемой мировой капиталистич. экономики); пра​ва (теории междунар. правосубъектности личности и т. н. мирового права, основанные на отрицании нац. и гос. суверенитета). Космополитич. идеи создания мирового гос-ва или мировой федерации выдвигаются в совр. условиях также представителями гуманистич. пацифизма (напр., предложение о превращении ООН в мировое гос-во). Подобные теории носят явно утопич. характер, т. к. не учитывают существования гос-в с различным социальным строем, а также борьбы наро​дов за сохранение нац. суверенитета, за нац. освобож​дение.
Пролет. интернационализм противоположен бурж. К., призывающему к слиянию наций путём насильств. ассимиляции и закабаления народов мира империа​лизмом. Марксисты рассматривают перспективу сбли​жения, а затем и слияния наций ст. зр. объективного хода обществ. развития, свидетельствующего о том,
что слияние наций — это длит. процесс, наступаю​щий в результате освобождения и расцвета наций и происходящий совершенно добровольно (см. В. И. Ле​нин, ПСС, т. 22, с. 136).
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; их же, Святое семейство..., там же, т. 2; их же, Нем. идеология, там же, т. 3; Л е н и н В. И., О праве наций на самоопределение, ПСС, т. 25; е г о ж е, Империализм, как высшая стадия капитализма, там же, т. 27; его же, О ка​рикатуре на марксизм и об «империалистич. экономизме», там же, т. 30; Модржинская Е. Д., К.— империалистич. идеология порабощения наций, М., 1958; Кузьмин Э. Л., Мировое гос-во: иллюзии или реальность?, М., 1969;Социоло-гич. проблемы междунар. отношений, М., 1970.
 Е. Д. Модржинская.
КОСМОС (греч. κόσμος, лат. mundus), термин др.-греч. философии для обозначения мира как структурно орга​низованного и упорядоченного целого. В дофилос. употреблении значение слова К. варьирует от внешне зримого, тектонически организованного «строения», «украшения», «наряда» до понятия внутр. структуры, особенно социальной — политической (гос. строй, «по​рядок» — Геродот) я военной (воинский строй или ряд как противоположность беспорядочной рассеянности элементов-воинов — начиная с Гомера, а также «дис​циплина» и «чинность» в поведении индивида; ср. рус. «ряд» и особенно «чин» в др.-рус. смысле). Пути про​никновения термина «К.» в филос. лексикон остаются неясными. Свидетельство «Мнений философов» (Plac. II 1,1) о том, что «Пифагор первым назвал универсум „космосом", исходя из порядка (τάξις), к-рый в нем наличен», не согласуется с тем, что термин «К.» упот​ребляется в космологич. контексте уже у милетских философов [несомненно, у Анаксимандра 12 А 9 DK о концентрич. сферах «элементов» (κόσμοι) внутри сфе-рич. мира-небосвода (ουρανός)]. Впервые К. как «ми-рострой», «мир» бесспорно засвидетельствован ок. 500 до н. э. во фрагментах Гераклита (В 30, В 124-51, 107 Marcovich), зависимость к-рого от Пифагора весьма сомнительна, и затем прочно входит в натурфилос. лексикон досократиков (Парменид, Эмпедокл, Анак​сагор, Филолай, Демокрит, Диоген Аполлонийский и др.). В системах, допускающих множество «миров» (особенно в атомистич. традиции), К. всегда обозна​чает «упорядоченную часть» Вселенной и противопо​лагается понятию το πάν — «универсум» (т. е. пример​но соответствует понятию солнечной системы). У Пла​тона и Аристотеля (особенно трактат «О небе») с тер​мином К. конкурирует термин ουρανός — «небо», окон​чательно уступающий место К. начиная с эпохи элли​низма.
Идея К. как разумной и прекрасной упорядочен​ности была изначально чревата, с одной стороны, те-леологизмом и возможностью осмысления К. как резуль​тата целесообразной упорядочивающей деятельности демиурга (частично эти возможности были реализова​ны уже Анаксагором, полностью — Платоном в «Ти-мее»), с другой — обожествлением самого К.: панте​измом или космотеязмом. Др.-греч. восприятие К. (осо​бенно у Платона, Аристотеля и стоиков) как предель​ной полноты бытия, как эстетически прекрасного, со​вершенного, «всеобъемлющего» и невинного сущест​ва составляет историч. антитезу иудео-христ. концеп​ции «ущербности» природы как результата грехопа​дения, равно как и неприятию мира как творения зло​го демиурга в гностицизме.
• Аверин ц ев С. С., Порядок К. и порядок истории в ми​ровоззрении раннего средневековья, в кн.: Античность и Ви​зантия, М.,1975, с. 266—85; его же, Поэтика ранневизант. лит-ры, М., 1977,с. 84—108; Ρ о ;к а н с к и и И. Д., Развитие естествознания в эпоху античности, ч. 2 — Эволюция идеи Κ.,Μ., 1979; Kranz W..Kosmos, Bonn, 1958 (Archiv für Begriffsgeschichte, Bd 2, Tl 1—2); Kerscliensteiner J., Kosmos. Quellenkritische Untersuchungen zu den Vorsokratikern, Münch., 1962 (библ.); P u h v с l J., The origins of Greek kosmos and Latin mundus, «American Journal of Philology», 1976, v. 97, Λβ 2, p. 154—67 (этимология).
КОСМОС 281
КОТАРБИНЬСКИЙ (Kotarbinski) Тадеуш (31.3.1886, Варшава,— 3.10.1981, там же), польск. философ и ло​гик. В 1957—62 президент Польск. АН. Иностр. чл. АН СССР (1958).
Будучи одним из осн. представителей львовско-вар-шавской школы, К. занимал позицию, близкую к ма​териализму, рассматривая психическое как отраже​ние объективной реальности, принципиально доступ​ной чувств. восприятию. Эти взгляды сочетались со стремлением к макс, рационализации процесса поз​нания, средством к-рой К. считал логич. реконструкцию языка науки как условие освобождения его от смут​ных и неоднозначных понятий. В 20-х гг. К. сформу​лировал направленную против субъективно-идеалис-тич. и неореалистич. интерпретаций науки программу «реизма», или «конкретизма» (от лат. res — вещь, соn-cretio — материя, вещество). Её осн. постулаты: ре​ально существуют только вещи (тела), свойства и от​ношения не существуют помимо вещей; каждому име​ни (термину) соответствует реальная вещь; общие име​на, а также названия свойств и отношений должны рассматриваться как метафоры или сокращения, к-рые в языке науки должны быть элиминированы. Номи-налистич. программа «реизма» встретилась с серьёзны​ми трудностями. В более поздних работах К. признал объективность свойств и отношений, настаивая, од​нако, на вторичном, производном характере их суще​ствования. К. принадлежат оригинальные работы по теории вывода, логич. семантике, истории логики.
Идею рациональной реконструкции К. перенёс в сферу этики и практич. деятельности. Он сформули​ровал программу праксеологии как общей теории ра​циональной деятельности. Осн. принцип этич. кон​цепции К., к-рую он противопоставлял бурж. утили​таризму, а также религ. морали, гласит: человек дол​жен стремиться к уменьшению зла в жизни всех существ,
на судьбы к-рых он может оказать влияние. Демократизм и гуманизм этики К. ослабляются абст​рактностью её осн. категорий («голос совести», одина​ковый для всех людей, в любых обществ.-историч. ус​ловиях и др.).
• Utylitaryzm w etyce Milla i Spencera, Krakow, 1915; Wybor pism, t. l — 2,Warsz., 1957—58; Elementy teorji poznania, logiki formalnej i metodologii nauk, Wroclaw, 19612; рус. пер.— Избр. произв., M., 1963; Трактат о хорошей работе, М., 1975.
• Нарский И. С., Берников M. Н., Номиналистич. материализм Т. К. и С. Лесневского, «ФН», 1972, M 4; В е р-ников M. H., Методологии, анализ кризиса филос. идеа​лизма. На материалах польск. философии кон. 19 — 1-й трети 20 вв., К., 1978; ,Т я w o r s k i M., T. Kotarbinski, Warsz.,1971; Philosophy of T. Kotarbinski, «Dialectics and humanism», 1977, v. 4, M 1.
КРАСОТА, см. Прекрасное.
КРАТИЛ (Κρατύλος) из Афин (2-я пол. 5 в.—нач. 4 в. до н. э.), др.-греч. философ. По преданию, после​дователь Гераклита и учитель Платона; гл. персонаж платоновского диалога «Кратил» (осн. источника о его жизни наряду с «Метафизикой» Аристотеля). Согласно Платону и Аристотелю, К. признавал всеобщую из​менчивость вещей и высказывался о природе имени, но если, по Платону, он заявлял, что всякое имя обладает правильностью, обусловленной природой именуемой им вещи, то, по Аристотелю, К., ссылаясь на измен​чивость («В одну и ту же реку нельзя вступить и еди​ножды»,— говорил он, возражая Гераклиту), вооб​ще отрицал к.-л. возможность правильно назвать вещь и предпочитал указывать на неё пальцем. Это проти​воречие, вероятно, отражает эволюцию во взглядах К. под влиянием (сократовской или платоновской) критики чувств. познания: иных вещей, кроме чувст​венных, К. не признавал. По Платону, К. также ут​верждал, что все законы правильны и что всякое выс​казывание истинно. Близкие этому идеи встречаются у Антисфена и нек-рых софистов.
282 КОТАРБИНЬСКИЙ
* Фрагменты: DK II, S. 69—70. Kirk G. S., The problem of Cratylus, «American Journal ut Philology», 1951, v. 72, p. 225—53; Allan D. .!., The prob​lem of Cratylus, там же, 1954, v. 75, p. 271—87; MondolfoR II problema di Cratilo e la interpretazione di Eraclito, «Rivista critica di storia della filosofia», 1954, anno 9, fasc. 9, p. 221—31

КРАУЗЕ (Krause) Карл Кристиан Фридрих (6.5.1781 i Айзенберг, Тюрингия,— 27.9.1832, Мюнхен), нем. фило​соф-идеалист. Учился в Йенском ун-те (1797—1802) у Фихте и Шеллинга. Пытался объединить теизм и пантеизм в системе т. н. панентеизма (К. впервые ввёл этот термин): мир покоится в боге, к-рый, однако, не сливается с ним, а есть изначальная сущность все​го; мир — создание бога, способ его проявления. Значит.
известность получило также учение К. о естеств. праве, основанном на нравственности, и его призыв к всемирному союзу народов. В Испании и Лат. Аме​рике возникла школа последователей К. (исп. крау-сизм; Сане дель Рио, Хинер де лос Риос и др.).
• System der Sittenlelire, Bd l, Lpz., 1810; Vorlesungen über das System der Philosophie, Gott., 1828; Abriss des .Systems der Philosophie des Hechts oder Naturrechts, Gott., 1828; Das Urbild der Menschheit, Lpz., 19032.
• История философии, т. 3, Μ., 1959, с. 560—61; L e o n h a r-d i H. v., K. Ch. F. Krause's Leben und Lehre, Lpz., 1902; M o r i l l a s J. L., El Krausismo espanol, Мех., 1956.
КРЕАЦИОНИЗМ (от лат. creatio — сотворение), ре-лиг. учение о сотворении мира богом из ничего. Харак​терен для теистич. религий — иудаизма, христианст​ва, ислама.
КРЕСТЬЯНСТВО (от рус. «крестьянин», первона​чально — христианин, человек; в совр. значении — с кон. 14 в.), в досоциалистич. формациях — совокуп​ность мелких с.-х. производителей, ведущих индиви​дуальное х-во силами своей семьи; при социализме — совокупность членов с.-х. производств. кооперативов, совместно владеющих средствами произ-ва и ведущих крупное коллективное х-во.
К. сформировалось в ходе разложения первобытно​общинного строя; материальной предпосылкой его возникновения послужило выделение семейного пар​целлярного х-ва в качестве гл. формы организации производит. сил. По мере обособления различных форм обществ. произ-ва и укрепления семейно-индивидуаль-ного х-ва, становящегося осн. экономич. ячейкой об​щества, происходила замена кровнородств. общины тер​риториальной (соседской) общиной, складывалась част​ная собственность, а вместе с ней шла имущественная и социальная дифференциация общинников, основная масса которых становилась зависимым и эксплуати​руемым слоем, превращалась в особый общественный класс.
Мелкое крест. х-во было широко распространено как в антич. обществе в пору его расцвета, так и в эпо​ху феодализма, и продолжает существовать наряду с капиталистич. способом произ-ва (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 23, с. 87—88, 346, 513—14). В классич. форме крест. х-во характе​ризуется натурально-потребит. направленностью, со​четанием сел. х-ва с домашней пром-стью, простым воспроиз-вом. В рамках парцеллярного х-ва сущест​вует лишь половозрастное распределение трудовых функций. Труд выступает в своей специфич. конкрет​ной форме, а продукт труда — как потребит. стоимость. По словам К. Маркса, «каждая отдельная крестьян​ская семья почти что довлеет сама себе, производит не​посредственно большую часть того, что она потреб​ляет, приобретая таким образом свои средства к жиз​ни более в обмене с природой, чем в обмене с общест​вом» (там же, т. 8, с. 207).
По мере прогресса производит. сил и развития обществ.
разделения труда К. вовлекалось в более ши​рокую обществ. связь, создаваемую растущими товар-но-ден. отношениями. Это постепенно подрывало на​туральность и замкнутость крест. х-ва, но даже капи​тализм не сразу разрушает его автаркизм. Вместе с со​хранением натурально-потребит. парцеллярного х-ва сохраняется и К. как специфич. обществ. слой. При
всей многоликости К. разных эпох и регионов, разли​чии его места в обществ. системе ему свойственны та​кие черты, как патриархальность, приверженность к тра​диции в произ-ве, быту и сознании, узость интересов, местная замкнутость, изолированность от внеш. мира и раздробленность. «Крестьяне,— писал В. И. Ленин,— это есть класс патриархальной эпохи...» (ПСС, т. 38, с. 354).
Социально-экономич. природа К. двойственна: с од​ной стороны, это неносредств. производители, труже​ники, с другой — мелкие хозяева, частные собствен​ники. Способ произ-ва и весь образ жизни крестьян изолируют их друг от друга. Маркс писал: «Посколь​ку миллионы семей живут в экономических условиях, отличающих и враждебно противопоставляющих их образ жизни, интересы и образование образу жизни, ин​тересам и образованию других классов,— они обра​зуют класс. Поскольку между парцелльными крестья​нами существует лишь местная связь, постольку тож​дество их интересов не создает между ними никакой общности, никакой национальной связи, никакой по​литической организации,— они не образуют класса. Они поэтому неспособны защищать свои классовые интересы от своего собственного имени...» (Маркс К. иЭнгельс Ф., Соч., т. 8, с. 208).
В условиях классового общества К. неизбежно яв​ляется подчинённым, эксплуатируемым, социально приниженным классом. В докапиталистич. эпоху К., как и все классы, представляет собой класс-сословие, к-рое характеризуется не только определ. местом в обществ.
произ-ве с вытекающими отсюда отношениями к средствам произ-ва и произведённому продукту, но и с фиксированными традицией или законом правами и обязанностями.
В др.-вост. обществах осн. масса К. являлась низ​шим социальным слоем и была организована в общи​ны, объединявшиеся гос-вом, к-рое присваивало часть их прибавочного продукта и подчиняло в форме пого​ловного рабства. Крестьяне-общинники платили ден. и натуральные налоги, выполняли большой объём обществ.
работ (стр-во ирригац. сооружений, храмов, дворцов, воен. укреплений и т. п.). Усиление бремени налогов и повинностей разоряло значит. часть крестьян, к-рые теряли связь с общиной и попадали в зависимость от частных лиц, храмов и др. корпораций господствую​щего класса.
В Др. Греции и Др. Риме времён классич. антич​ности общинная (гос.) собственность на землю и по​лисная организация сдерживали социальное расслое​ние и обеспечивали сохранение личной свободы осн. массы крестьян. Подвергаясь эксплуатации со сторо​ны гос-ва и господствующих слоев, античное К. в то же время присваивало часть прибавочного продукта, создаваемого классом рабов и покорёнными народа​ми. Утверждение рабовладельч. способа произ-ва и рост частной собственности подорвали экономич. ба​зу свободного К. В поздних антич. обществах К. за​метно дифференцируется. Растёт контингент зависимых людей. Получает распространение колонат, предшест​вующий феод. формам зависимости К.
При феодализме К. — один из двух осн. обществ. классов, гл. антагонист господствующего класса фе​одалов. Эксплуатация К., отчуждение у него приба​вочного продукта (или труда) осуществлялись через монополию собственности на осн. средство произ-ва — землю. Но поскольку крестьянин оставался владель​цем не только орудий, скота и построек, но и зем. наде​лов, изъятие прибавочного продукта осуществлялось путём внеэкономич. принуждения, на основе личной зависимости крестьян от зем. собственников. Приба​вочный продукт у феодально-зависимого крестьянина изымался в виде докапиталистич. зем. ренты — отра​боточной, продуктовой и денежной. Переход от нату​ральных форм ренты к денежной был результатом раз​вития товарно-ден. отношений и сопровождался смяг-
чением феод. зависимости. Однако в ряде вост.-европ. стран под влиянием становления капитализма в Зап. Европе происходило и усиление барщины (отработоч​ной ренты) и крепостничества.
Социальные противоречия феодализма находили вы​ражение в классовой борьбе между К. и феодалами, особенно в крест. восстаниях, нередко перераставших в длит. крест. войны. Антифеод. борьба К. играла прог​рессивную роль, ограничивая эксплуататорские уст​ремления господствующих классов, а в эпоху разло​жения феодализма — расшатывала устои последнего, подготавливая его гибель, и стала важной движущей силой бурж.-демократич. революций.
С утверждением капитализма К. утрачивает роль осн. обществ. класса. Оно освобождается от личной зависимости, юридически уравнивается в правах с др. обществ. слоями. Мелкокрест. уклад постепенно прини​мает торг.-предпринимат. характер. К. «раскрестья-нивается», подвергаясь постоянному расслоению на социально неоднородные группы, в конечном итоге — на пролетариат и буржуазию. Однако процесс разло​жения парцеллярного х-ва длителен и сложен. Лишь в Великобритании каниталистич. произ-во полностью вытеснило парцеллу ещё в ходе своего становления, результатом чего было и исчезновение К. как специ-фич. обществ. слоя.
Наиболее радикальная и быстрая капиталистич. пе​рестройка сел. х-ва происходила при отсутствии или революц. ликвидации феод. землевладения на основе свободного втягивания крест. х-в в рыночные отноше​ния («американский» путь агр.-капиталистич. разви​тия). Там, где «... средневековые отношения землевла​дения не ликвидируются сразу, а медленно приспособ​ляются к капитализму, который надолго сохраняет в силу этого полуфеодальные черты» (Ленин В. И., ПСС, т. 17, с. 129), имеет место консервативный («прус-ский») путь агр.-каниталистич. эволюции. Его отли​чает широкое использование внеэкономич. принуж​дения и кабальной эксплуатации К. со стороны гос​подствующих классов и нарождающейся буржуазии. В деревне развёртываются процессы массовой пау​перизации, «непролетарского обнищания», представ​ляющие «...низшую и худшую форму разложения крестьянства» (Ленин В. И., там же, т. 4, с. 56). В Рос​сии до 1917 шла борьба двух путей агр.-капиталистич. эволюции. «Поскольку в нашей деревне крепост​ное общество вытесняется „современным" (буржуаз​ным) обществом,— писал Ленин,— постольку крестьянство перестает быть классом, распадаясь на сельский пролетариат и сельскую буржуазию... По​скольку сохраняются еще крепостные отношения,— постольку "крестьянство" продолжает еще быть классом, т. е. повторяем, классом не буржуазного, а крепостного общества» (там же, т. 6, с. 312).
С развитием капитализма, по мере углубления обществ.
разделения труда и роста специализации в сел. х-ве, усиливается зависимость крестьян от рынка, их х-ва всё более подчиняются законам капиталистич. конкуренции, превращаются в коммерч. предприятия. В условиях совр. науч.-технич. революции создаются условия для полного перевода сел. х-ва на пром. осно​ву. Крест. х-ва в развитых капиталистич. странах или полностью подчиняются монополиям и превращаются в простое технология, звено процесса крупного произ-ва или просто вытесняются и исчезают. Это находит своё выражение в резком падении уд. веса самодеят. насе​ления, занятого с.-х. трудом,— с нач. 50-х гг. до нач. 70-х гг. 20 в. в 2—3 раза.
Социалистич. революция коренным образом изме​няет обществ.-экономич. положение К. Помещичье и крупное капиталистич. землевладение ликвидируется; осн. масса земель переходит трудящимся крестьянам.
КРЕСТЬЯНСТВО 283
Социалистич. гос-во оказывает помощь бедняцко-се-редняцким слоям К., ограничивает эксплуататорские возможности и развитие кулачества, используя нало​говую политику, землеустройство, снабжение маши​нами и орудиями, кредит и т. п.
Однако до перехода к социалистич. формам произ-ва крест. х-ва в массе своей остаются мелкотоварными и продолжают порождать «... капитализм и буржуазию постоянно, ежедневно, ежечасно, стихийно и в мас​совом масштабе» (Ленин В. И., там же, т. 41, с. 6). Так, в сов. деревне эпохи нэпа численно уменьшались бедняцкие, полупролетарские слоя, росло и укрепля​лось среднее, мелкобурж. К., при одновременном, хо​тя и более медленном, чем при капитализме, росте бат​рачества и кулачества.
Коренное отличие развития деревни в условиях строи​тельства социализма состоит в образовании и раз​витии социалистич. и переходных к социалистичес​ким производств. отношений. Широкое распростране​ние получают различные формы кооперирования крест. х-в в сфере товарно-ден. обмена и обслуживания мел​кого произ-ва. Кооперация связывает крест. х-во с со​циалистич. пром-стью и постепенно меняет его обществ.-экономич. отношения, внедряя и усиливая в них элементы коллективизма. Возникают и растут социа​листич. формы с. х-ва — госхозы и производств. коопе​ративы (в СССР — совхозы и колхозы).
Осн. звеном социалистич. преобразования с. х-ва явилось массовое производств. кооперирование крест. х-в, означавшее глубочайшую революцию в экономич. отношениях, во всём укладе жизни К. Мелкотоварный уклад в деревне уступает место социалистическому; индивидуальный труд заменяется коллективным; раз​вёртывается процесс коренной технич. реконструкции с. х-ва, создаются основы для его перевода на индуст​риальную основу. В СССР производств. кооперирова​ние осн. массы крест. х-в проходило в форме сплош​ной коллективизации (1930—32). В большинстве за-рубежных социалистич. стран производств. коопери​рование было проведено в течение 50-х гг. Повсюду процесс массового кооперирования крест. х-в раз​вивался в тесной связи с индустриализацией, а также культурной революцией. Деревня избавилась от клас​сового расслоения, К. стало социально однородным классом. Превращение К. в класс социалистич. обще​ства означало решающее сближение его с рабочим классом, укрепление союза этих классов как основы нового обществ. строя (см. Союз рабочего класса и кресть​янства).
Индустриализация с.-х. произ-ва и повышение про​изводительности с.-х. труда обусловили быстрое сок​ращение численности и уд. веса сел. населения, в т. ч. К. В СССР, доля сел. населения в 1926 составляла 82,1% (в т. ч. К. — 75%); в 1939 соответственно — 67% и 49,8% (включая крестьян-единоличников и некооперированных кустарей, к-рые составляли 2,6%); в 1959— 52% и 31,7%; в 1970 — 40% и 17,8%, в 1981 — 37% и 13,8%.
Дальнейшее развитие производит. сил в условиях развитого социализма ведёт к постепенному преобра​зованию с.-х. труда в разновидность индустриального. Повышение уровня обобществления произ-ва сближает кооперативную собственность с государственной, под​готавливает условия для полного их слияния в единую общенар. собственность. Крупным шагом на этом пути является образование межкооперативных, а также смешанных гос.-кооперативных объединений, интен​сивный процесс формирования агр.-пром. комплекса экономики. Одновременно происходит совершенство​вание форм организации и оплаты труда колхозников, распространение на них системы социального обеспе​чения, установленной для рабочих и служащих. Всё
284 КРИЖАНИЧ
это постепенно ведёт к уничтожению разницы в соци​альном положении рабочих и К. (см. Материалы XXVI съезда КПСС, 1981, с. 53).
Развивающиеся страны в большинстве своём сохра​няют крест. облик. В Азии и Африке К. составляет осн. массу населения. В Лат. Америке уд. вес самостоят.
мелких крестьян резко сокращается в результа​те пауперизации, возрастает масса полупролетарского и полукрестьянского населения и особенно люмпен-пролетариев. В тропич. Африке, ряде стран и районов центр. и юго-вост. Азии значит. масса сел. населения ещё не порвала с родо-племенными отношениями. Не будучи К. в строгом смысле этого слова, оно подвер​гается капиталистич. эксплуатации и расслоению или — в странах социалистич. ориентации — вовлекается в процесс кооперирования так же, как и собственно крест. слои.
К. развивающихся стран — активная революц. сила в совр. мире, вместе с рабочим классом борющаяся против местных эксплуататоров (помещиков, кулаков, представителей торг.-пром. буржуазии) и иностр. гос.-монополистич. капитала. Вместе с тем крест. револю​ционность характеризуется стихийностью, резкими колебаниями и противоречиями в политике и идеоло​гии, связью с религ. движениями.
Огромный ущерб мировому революц. процессу в совр. условиях наносят неопопулистские и другие кон​цепции перехода «революц. мандата» от рабочего клас​са к К., превращения К. в гл. революц. силу.
Историч. опыт подтвердил верность марксистско-ленинского положения о союзе рабочего класса и К. как необходимом условии революц. преобразования общества. Гл. предпосылкой успешного развития сою​за трудящихся классов и решения стоящих перед ни​ми революц. задач является руководящая роль рабо​чего класса и его авангарда — коммунистич. и рабо​чих партий.
• Маркс К., Восемнадцатое брюмера Луи Бонапарта, Маркс К. и Э н г е л ь с Ф., Соч., т. 8; е г о ж е, Капитал, т. 1, там же, т. 23, гл. 24; его же, Капитал, т. 3, там же, т. 25, гл. 36—47; его же, Экономич. рукописи 1857—1859 гг., там же, т. 46 (ч. 1—2); Энгельс Ф., Крест. вопрос во Фран​ции и Германии, там же, т. 22; Ленин В. И., Развитие капи​тализма в России, ПСС, т. 3; е г о ж е, Агр. программа социал-демократии в первой рус. революции 1905 —1907 гг., там же, т. 16; его же, Доклад о земле 26 октября (8 ноября) [1917], там же, т. 35; его ж е, Очередные задачи Сов. власти, там же, т. 36; его же, Письмо к елецким рабочим, там же, т. 37; его m е, Пролет. революция и ренегат Каутский, там же; его же, Проект программы РКП(б), там же, т. 38; его же, Доклад о работе в деревне 23 марта (1919 г.), там же; его же, Экономи​ка и политика в эпоху диктатуры пролетариата, там же, т. 39; его же, Первонач. набросок тезисов по агр. вопросу (Для 2-го съезда Коммунистич. Интернационала), там же, т. 41; е г о ж е, Доклад о замене разверстки натуральным налогом 15 мар​та (1921 г.), там же, т. 43; его ж е, О продовольств. налоге (Значение новой политики и ее условия), там же; его же, Тезисы доклада о тактике РКП 13 июня 1921 г. (III конгресс Коммунистич. Интернационала), там же, т. 44; его ж е, К че​тырехлетней годовщине Οκτ. революции, там же; его же, О кооперации, там же, т. 45; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Конституция (Основной Закон) Союза Сов. Социалистич. Республик, М., 1977; Брежнев Л. И., О Конституции СССР, М., 1977; Арутюнян Ю. В., Социальная структура сельского населе​ния в СССР, Μ., 197Γ, С и м у ш П. И., Социальный портрет сов. К., М., 1976; Староверов В. И., Социальная струк​тура сельского населения СССР на этапе развитого социализма, М., 1978. . В. П. Данилов, Л. В. Данилова.
КРИЖАНИЧ (Krizanic) Юрий (ок. 1618, Обрх, близ Горицы, Югославия,— 12.9.1683, близ Вены), предста​витель обществ.-политич. мысли славян 17 в., писатель; священник-миссионер. По национальности хорват. В 1642 защитил докторскую диссертацию в Риме. С 1659 жил в России; в 1661 (по неизвестным причинам) был сослан в Тобольск. После освобождения (в 1676) жил в Польше. К. пропагандировал идею о языковой и этнич. общности славян. Он предпринял попытку создания «общеславянского» языка. Предпосылку нац. возрождения и единства слав. народов усмат​ривал в объединении католич. и православной церк​вей. Ведущую роль в сплочении славян отводил Рус.
гос-ву. Ему принадлежит проект политич. и экономич. преобразований в России.
В разработанной им классификации наук К. отнёс философию к разряду «мирского знания», включив в её состав «логику, физику и этику». Всемирную исто​рию рассматривал как непрерывный процесс, в ходе к-рого одни народы и страны приходят в упадок, а дру​гие достигают расцвета. К. был сторонником провиден​циализма, однако допускал возможность воздействия людей на нек-рые стороны историч. процесса.
• Собр. соч., в. 1—3, М., 1891—93; О промысле, М., 1860; Политика, [рус. пер.], М., 1965.
• Плеханов Г. В., История рус. обществ. мысли, Соч., т. 20, М.— Л., 1925; Д а ц ю к Б. Д., Ю. К., [М.], 1946; М о р-духович Л. М., Филос. и социологич. взгляды Ю. К., «Краткие сообщения Ин-та славяноведения АН СССР», 1963, № 36.
«КРИТИКА ГОТСКОЙ ПРОГРАММЫ», программный документ науч. коммунизма, написанный К. Марксом в нач. мая 1875 в виде «Замечаний к программе герман​ской рабочей партии». Работа представляет собой кри-тич. разбор теоретич. ошибок, содержащихся в проекте программы Социалистич. рабочей партии Германии, опубликованном в марте в связи с предстоящим в мае на съезде в Готе объединением двух рабочих партий — эйзенахцев и лассальянцев (отсюда назв.). К работе Маркса непосредственно примыкает письмо Ф. Энгель​са А. Бебелю от 18—28 марта 1875, содержащее ана​логичную критику проекта программы. «К. Г. п.» была впервые опубликована Энгельсом с его предис​ловием в 1891 в связи с предстоявшим на Эрфуртском съезде пересмотром Готской программы.
Критикуя ряд антинауч. положений и теоретич. усту​пок лассальянству, имевшихся в проекте Готской прог​раммы, Маркс разработал в «К. Г. п.» ряд важнейших положений теории коммунистич. обществ. формации. В этой работе достигает классич. зрелости марксистское учение о стадиях становления и развития коммунистич. формации: о переходном периоде от капитализма к ком​мунизму (социализму) и двух фазах развития комму​нистич. общества.
В «К. Г. п.» Маркс даёт классич. определение пере​ходного периода как периода диктатуры пролетариата: «Между капиталистическим и коммунистическим об​ществом лежит период революционного превращения первого во второе. Этому периоду соответствует и по​литический переходный период, и государство этого пе​риода не может быть ничем иным, кроме как рево​люционной диктатурой пролета​риата» (Маркс К. и Энгельс Ф., Соч., т. 19, с. 27).
Описывая две фазы коммунистич. общества, Маркс выявляет как их общую основу, так и существ. разли​чия между ними (см. там же, с. 16—21). Говоря о пер​вой фазе, Маркс подчёркивает, что поначалу новое общество только выходит после долгих мук родов из старого общества и поэтому во всех отношениях ещё сохраняет родимые пятна старого общества. Только на следующей ступени коммунистич. общество развивает​ся на своей собств. основе. Маркс исследует распреде​ление совокупного обществ. продукта, принцип рас​пределения по труду, проблемы равенства и права на первой фазе; даёт классич. характеристику высшей фазы коммунистич. общества; углубляя понимание проблемы отмирания гос-ва, ставит вопрос о «госу​дарственности коммунистического общества», т. е. о том, «...какие общественные функции останутся тогда, аналогичные теперешним государственным функ​циям» (там же).
Теоретич. содержание «К. Г. п.» было специально про​анализировано и развито дальше в книге В. И. Лени​на «Государство и революция».
φ Маркс К. иЭнгельс Ф., Соч., т. 19, с. 1—32, т. 22, с. 95—96; Ленин В. И., Гос-во и революция. ПСС, т. 33, гл. 5; Карл Маркс. Биография, М., 19732, гл.14; Марксистско-ленинское учение о социализме и современность, М., 1975, гл. 1; Марксистская философия в 19 в., кн. 2— Развитие марксист​ской философии во второй пол. 19 в., М., 1979, гл. 11; Revolu-
tionäres Parteiprogramm — Hevolutlonäre Arbeitereinheit, В., 1975.
КРИТИКА И САМОКРИТИКА, метод раскрытия и преодоления противоречий обществ. развития; необ​ходимая сторона материальной и духовной деятельности; один из коренных принципов революц. преобразую​щей деятельности марксистско-ленинских партий, а в социалистич. обществе — и всего народа; одна из дви​жущих сил развития социалистич. общества; принцип нравств. воспитания, самовоспитания и духовного раз​вития людей. Сущность К. и с. состоит в познании и раскрытии в той или иной форме противоречий, оши​бок и недостатков, возникающих по объективным или субъективным причинам в ходе обществ. практики с целью их преодоления.
Объективной основой К. и с. служит противоречивый процесс историч. развития, различия в обществ. инте​ресах классов и групп, борьба между новым и старым, прогрессивным и консервативным, происходящая во всех сферах обществ. жизни, в сознании людей. «...Жизнь идет вперед противоречиями...» (Л е-нин В. И., ПСС, т. 47, с, 219).
В условиях капиталистич. общества с присущими ему социальными антагонизмами К. Маркс рассматривал «оружие критики» как одно из действенных средств классовой борьбы пролетариата. В. И. Ленин подчёр​кивал жизненное значение К. и с. для осуществления социалистич. революции, для деятельности Коммунис​тич. партии (см. там же, т. 44, с. 150, 205, 209). В ра​бочем и коммунистич. движении, нац.-освободит. борь​бе народов оружие критики широко использовалось и используется для разоблачения эксплуататорской сущности капитализма и политики господств. классов.
В условиях социализма изменение характера обществ.
отношений, ликвидация антагонистич. противо​речий и эксплуататорских классов коренным образом меняют назначение и характер критики. Из оружия разрушения и революц. ниспровержения старого строя она превращается в орудие созидания социализма и коммунизма.
Объективными предпосылками К. и с. в социалистич. обществе служат противоречие между быстро расту​щими обществ. потребностями и возможностями их удовлетворения, достигнутым уровнем развития производит.
сил, необходимость постоянного совершенство​вания производств. и всех обществ. отношений (см. там же, т. 42, с. 37).
Строительство социализма и коммунизма — непре​рывный процесс борьбы за новое в производстве, в от​ношениях людей, в психологии и морали членов общества. В условиях достигшего высокой зрелости идейно-политич. единства народа при социализме эта борьба не выливается в крупные социальные конфлик​ты, но это не исключает серьёзного характера и остро​ты борьбы. К. и с. выступает одними из важнейших средств оценки обществ. практики, переоценки уста​ревших взглядов и представлений. Необходимость К. и с. диктуется также субъективными ошибками и недостатками, неизбежными в сложных условиях со​зидания нового общества.
Ленинские положения о К. и с. воплощены в Прог​рамме КПСС (1961) и Уставе КПСС (1971), в Конститу​ции СССР (1977). С помощью К. и с. народы Сов. Сою​за выявляют противоречия, нерешённые проблемы и трудности, «...отбирают лучшие формы и методы ком​мунистического строительства» (Программа КПСС, 1972, с. 133).
Развитие К. и с. определяется совокупностью объек​тивных и субъективных условий — экономич. и по​литич. зрелостью социализма, внутр. и внеш. положе​нием страны, масштабом и характером стоящих перед ней задач, уровнем развития демократии, степенью
КРИТИКА 285
идейной и политич. сознательности и культуры граж​дан, активностью парт. орг-ций, общественности. Кри​тика является ответств. политич. актом, затрагиваю​щим широкие обществ. интересы, и поэтому отношение к ней определяется в зависимости от того, с каких по​зиций и с какими целями она ведётся. Критерием об​щественно полезной критики служат объективные закономерности обществ. развития, принципы марк​систско-ленинской идеологии и политики, сов. Консти​туция и социалистич. законность.
Принципиальные К. и с. проникнуты заботой об ин​тересах социализма и коммунизма, интересах народа, укреплении и развитии Коммунистич. партии и социа​листич. гос-ва. Критике, направленной на устране​ние недостатков в парт. и гос. руководстве, в теории и практике социалистич. и коммунистич. строительства, не ставится никаких ограничений. Каждый сов. граж​данин имеет право критиковать деятельность любых парт. и сов. органов, а также любых работников, не​взирая на то, какой пост они занимают.
Борьба против нарушений обществ. и гос. интере​сов, ошибок и недостатков во всех сферах жизни страны является для каждого сов. гражданина обществ. дол​гом, а для коммунистов также парт. обязанностью. Устав КПСС прямо предписывает членам партии «раз​вивать критику и самокритику, смело вскрывать недос​татки и добиваться их устранения, бороться против парадности, зазнайства, самоуспокоенности, местниче​ства, давать решительный отпор всяким попыткам зажи​ма критики, выступать против любых действий, нанося​щих ущерб партии и государству, и сообщать о них в партийные органы, вплоть до ЦК КПСС» (1971, с. 9—10).
Содержание, характер, формы критики в социалис​тич. обществе и в партии определяются в зависимости от объекта критики с учётом существующих социалистич. обществ. отношений, внутрипарт. отношений, целей, к-рые ставятся перед критикой.
КПСС всегда была и остаётся беспощадной в критике империализма и его политики, в критике бурж. идеоло​гии. Разногласия и противоречия со своими союзника​ми, соратниками по борьбе КПСС стремится ликвиди​ровать с помощью терпеливой товарищеской критики, убеждения. Этот подход КПСС распространяет и на внутрипарт. критику.
Поскольку объектом критики в Коммунистич. пар​тии и социалистич. обществе обычно служат недостатки и ошибки, к-рые допускаются людьми, поддерживаю​щими цели, за к-рые борются партия и народ, к крити​ке предъявляется требование, чтобы она открывала перспективу исправления допущенных отступлений, а не носила уничтожающий характер. Партия учит правильно пользоваться методом критики, выступать с обдуманным мнением, с проверенными фактами, обос​нованными предложениями, тактично, чтобы добивать​ся положит. изменений в работе коллективов трудя​щихся, парт., гос., хоз. органов и обществ. орг-ций, в поведении и личной жизни членов общества.
Отличит. черта принципиальной критики — её кон​структивный характер. Она более действенна, когда ошибки и недостатки не только критикуются, но и вы​ясняются их причины, вскрываются их корни, вносят​ся конкретные предложения о путях их исправления.
Трибуной К. и с. служат систематически созываемые парт. собрания и собрания трудящихся, парт. и проф​союзные конференции и съезды, пленумы парт. коми​тетов, совещания партийного, советского, профсоюз​ного, комсомольского актива, печать, радио, телевиде​ние, кино и др.
КПСС добивается, чтобы принципиальная критика повсеместно находила необходимую обществ. поддерж​ку, чтобы каждое критич. замечание своевременно учитывалось и претворялось в жизнь.
286 КРИТИКА
Коммунистич. партия стремится к тому, чтобы в каждом коллективе была создана атмосфера обществ. заинтересованности в выявлении и устранении ошибок и недостатков, чтобы эффективно действовал соответст​вующий механизм для их исправления. Важная гарантия развития К. и с. состоит в строгом соблюдении принци​пов парт. и сов. демократии, социалистической закон​ности.
Отношение к критике, умение правильно её воспри​нимать и по-деловому отвечать на неё служат пробным камнем политич. зрелости коммунистов, руководителей, всех членов социалистич. общества. Партия решитель​но осуждает тех руководителей, коммунистов, к-рые проявляют бюрократич. самомнение и чванство, не​терпимо относятся к критике. Преследование за кри​тику является тяжким злом, виновные в этом привле​каются к строгой ответственности.
Развивая и совершенствуя социалистич. и внутри-парт. отношения, укрепляя демократию и законность, заботясь о политич. и идейном росте коммунистов и всех граждан, Коммунистич. партия создаёт тем самым не​обходимые условия для того, чтобы К. и с. служили могучей движущей силой в процессе коммунистич. со​зидания.
• Маркс К., К критике гегелевской философии права. Вве​дение, Маркс К. и Э н г с л ь с Ф., Соч., т. 1; е г о же, Послесловие ко второму изд. (.работы «Капитал. Критика поли​тич. экономии». Том первый], там же, т. 23; Ленин В. И., Шаг вперед, два шага назад, ПСС, т. 8; е г о ж е, О смешении политики с педагогикой, там же, т. 10; его же, Тезисы об осн. задачах Коминтерна, там же, т. 41; е г о ж е, К четырех​летней годовщине Οκτ. революции, там же, т. 44; Устав КПСС, М., 1980; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981. Φ. Φ. Петренко.
«КРИТИКА ПОЛИТИЧЕСКОЙ ЭКОНОМИИ», ру​копись К. Маркса 1857—58, первоначальный вариант «Капитала», опубл. в 1939 в Москве на языке оригинала под редакц. назв. «Grundrisse der Kritik der politischen Ökonomie (Rohentwurf)» [«Осн. черты критики поли​тич. экономии (черновой набросок)»]. В этой работе, на основе применения материалистич. понимания истории к области политич. экономии, к анализу капиталистич. способа произ-ва, Маркс сделал своё второе великое открытие — открыл прибавочную стоимость и разра​ботал в общих чертах теорию прибавочной стоимости, являющуюся краеугольным камнем марксистской по​литич. экономии. Толчком, ускорившим начало рабо​ты над рукописью, явилось приближение мирового экономич. кризиса 1857, с к-рым Маркс связывал перспективы революции в Европе. С авг. 1857 по май 1858 он создал рукопись объёмом свыше 50 печатных листов, к-рая явилась первым из трёх черновых вариан​тов будущего «Капитала». Маркс предполагал опубли​ковать результаты своих 15-летних экономич. исследо​ваний, начатых в 1843—44, в виде большого труда под назв. «К критике политич. экономии», издаваемого отд. выпусками. В 1859 вышел первый выпуск, осталь​ная часть плана осуществилась в виде 4 тт. «Капитала». Рукопись 1857—58 состоит из «Введения» и трёх глав: о стоимости, деньгах и капитале (написаны в такой последовательности: «II. Глава о деньгах», «III. Глава о капитале», начало главы «I. Стоимость»).
«Введение» написано в конце авг. 1857. В янв. 1859 в предисловии к «К критике политич. экономии» Маркс писал: «Общее введение, которое я было набросал, я опускаю, так как по более основательном размышле​нии решил, что всякое предвосхищение выводов, кото​рые еще только должны быть доказаны, может поме​шать, а читатель, который вообще захочет следовать за мной, должен решиться восходить от частного к общему» (Маркс К. и Энгельс Ф., Соч., т. 13, с. 5). Т. о., «Введение» является наброском «общего вве​дения» к экономич. труду Маркса. В заменившем его предисловии Маркс описал эволюцию своих взглядов, ход своих политико-экономич. исследований и дал классич. формулировку сущности материалистич. по​нимания истории, на к-рое опирается марксистская
политич. экономия. Взгляды, близкие к содержанию «Введения», были развиты в написанной и опубл. в авг. 1859 рецензии Ф. Энгельса на книгу Маркса. Впервые нем. текст «Введения» был опубликован в 1903, рус. пер.— в 1922.
Содержание «Введения» исключительно богато: проб​лемы политич. экономии, диалектич. метода, историч. материализма, эстетики. В нём получили дальнейшее развитие идеи «Экономическо-филос. рукописей», «Нем. идеологии», «Нищеты философии». «Введение» состоит из 4 параграфов. В первых двух Маркс опре​деляет предмет политич. экономии прежде всего как материальное произ-во; доказывает, что произ-во есть произ-во общественное и исторически определённое. Он раскрывает диалектич. взаимосвязь произ-ва, распре​деления, обмена и потребления и показывает, что эти категории представляют собой единство, в к-ром произ-во является господствующим и определяющим моментом, и что распределение, обмен и потребление являются моментами самого произ-ва, взятого в целом. Маркс подвергает критике свойственные бурж. поли​тич. экономии робинзонады, внеисторич. рассмотре​ние произ-ва и метафизич. понимание произ-ва, распре​деления, обмена и потребления. В важнейшем для фи​лософии 3-м параграфе («Метод политич. экономии») Маркс решает вопрос о начале исследования и последо​вательности рассмотрения экономич. категорий, выяс​няет соотношение абстрактного и конкретного, истори​ческого и логического в объективной действительности и развитии познания, процесса действит. развития и процесса его познания, истории и теории науки и под​вергает критике идеалистич. диалектику Гегеля; на этой основе Маркс формулирует осн. закономерности диалектико-материалистич. метода исследования и из​ложения, метода восхождения от абстрактного к конк​ретному. Хотя речь идёт здесь непосредственно о мето​де политич. экономии, общие закономерности метода восхождения имеют значение и для др. наук. Этот параграф содержит наиболее полное и глубокое изло​жение взглядов Маркса на метод науч. исследования. 4-й параграф остался незаконченным. Он представ​ляет собой набросок плана анализа осн. категорий, выражающих общую структуру общества (обществ. формации). Маркс предполагал здесь рассмотреть диа​лектику производит. сил и производств. отношений, соотношение базиса и надстройки. В этой же части «Введения» сформулированы важнейшие положения марксистской эстетики о соотношении материального и художеств. произ-ва, развития общества и развития иск-ва. На примере иск-ва Маркс рассматривает вопрос об относит. самостоятельности надстроечных явлений.
Главы о стоимости, деньгах и капитале были написа​ны между концом окт. 1857 и концом мая 1858. В них Маркс начал осуществление общего плана своего тру​да, к-рый он сформулировал во «Введении». К началу этого осн. этапа работы (очевидно, к концу окт. 1857) относится новое обращение Маркса к «Логике» Гегеля, что содействовало разработке диалектико-материалис-тич. метода марксистской политич. экономии. К это​му времени (см. письмо Маркса Энгельсу 14 янв. 1858) относится возникновение у Маркса замысла написать «Диалектику». Рукопись 1857—58 представляет собой решающий этап в процессе создания метода «Капита​ла». Исследуя капиталистич. способ произ-ва, Маркс рассматривает его как органич. систему, к анализу к-рой он применяет все средства диалектико-материа-листич. методологии: положения материалистич. по​нимания истории, законы и категории диалектики, ло-гич. приёмы исследования.
Применение материалистич. понимания истории к политич. экономии привело к открытию прибавочной стоимости и на этой основе к познанию закона движе​ния капиталистич. способа произ-ва. Это явилось ре​шающим доказательством истинности социально-ис-торич. концепции Маркса. Тем самым завершился про-
цесс превращения материалистич. понимания истории из гипотезы в научно обоснованную теорию. Вместе с тем это привело к существ. обогащению данной кон​цепции, гл. обр. той её части, к-рая выражает законы существования и развития материального произ-ва, экономич. основы общества. В «К. ц. э.» Маркс углуб​ляет, развивает, конкретизирует понятия: труд, спо​соб лроиз-ва, производит. силы, производств. отноше​ния. Он впервые выявляет здесь внутр. механизм про​цесса труда, его осн. элементы: труд как деятельность человека, средства труда, предмет труда, продукт тру​да; выделяет все элементы производит. сил, вводит важное понятие обществ. производит. сил; исследует процесс превращения науки в непосредственную производит.
силу; развивает новое понятие производных производств. отношений (вторичные, междунар. производств. отношения); вырабатывает новое понятие господствующего способа произ-ва. В рукописи Маркса идёт процесс становления ключевой категории историч. материализма — обществ. формации. В написанном на основе этой работы предисловии Маркса к «К критике политич. экономии» (янв.— февр. 1859) впервые опре​деляется эта категория и появляется термин «обществ.-экономич. фармация». Как в рукописи 1857—58, так и в этом предисловии 1859 Маркс развивает дальше диалектико-материалистич. периодизацию истории, формационное членение историч. процесса. Рукопись «К. п. э.» исключительно богата новыми положениями, относящимися к теории науч. коммунизма. Выделяются три осн. аспекта: предпосылки коммунистич. преобра​зования оощества, экономика будущего коммунпстич. общества, проблема человека.
Полный рус. пер. «К. п. э.» издан в 1968—69. • Маркс К. иЭнгельс Ф., Соч., т. 46, ч. 1—2; т. 13, с. 5—9, 489—99; Карл Маркс. Биография, M., 19732, гл. 8; Выгодский В. С., Экономич. обоснование теории науч. коммунизма, М., 1975; Марксистская философия в 19 веке, кн. 1, М., 1979, гл. 9 — 10. Г. Д. Багатурия.
«КРИТИКА ПРАКТИЧЕСКОГО РАЗУМА» («Kritik der praktischen Vernunft», Riga, 1788), гл. этич. работа Канта, построенная в соответствии с его общефилос. и гносеологич. принципами. Состоит из предисловия, введения, учений чистого практич. разума о началах («Аналитика» и «Диалектика») и методе и заключения. Исходя из проблематич. понятия свободы теоретич. разума, Кант показывает в «Аналитике», что единст​венным определяющим основанием свободной и доброй воли может быть только необходимый и общезначимый моральный закон практич. разума — категорический императив: требование поступать так, чтобы максима индивидуальной воли могла иметь силу принципа все​общего законодательства. Это собств. априорное зако​нодательство практич. разума, или способность воли действовать на основании представления о законе не​зависимо от чувственных склонностей, природной при​чинности и эмпирич. условий, и определяет свободу в положит. смысле. Сознание необходимости следовать моральному закону Кант называет моральным веле​нием, или долгом, а уважение к нему — моральным чувством. Моральность в отличие от легальности тре​бует поступков, вызванных уважением к закону, а не только внешне сообразных с ним. Подчинение долгу и уважение к закону возвышают человека над собой как частью чувственного мира и превращают его в свободную от механизма природы и условий времени личность, к-рая является целью самой по себе. В «Диа​лектике» рассматривается возможность высшего бла​га, предпосылкой к-рого является справедливое соот​ветствие добродетели и счастья. Их необходимая связь, а значит. и высшее благо возможны лишь в силу при​надлежности человека не только чувственному, но и умопостигаемому миру и при допущении бессмертия души и бытия бога. Эти трансцендентные и гипотетиче-
КРИТИКА 287
ские для теоретич. разума идеи имеют объективное и конститутивное значение лишь в качестве постулатов, или необходимых допущений практич. разума. Они вы​ражают потребность в определении конечной и полной цели воли в умопостигаемом мире. В учении о методе рассматриваются способы воздействия «объективных» законов практич. разума на человеч. душу, их влияние на максимы поведения эмиирич. субъекта.
Рус. пер. «К. п. р.» Н. Смирнова (1879) и H. M. Со​колова (1897, 19082); см. также в кн.: Кант И., Соч., т. 4, ч. 1, 1965.
• С к p и п н и к А. П., Категорич. пмператип И. Канта, М., 1078; Con en H., Kants Begründung der Ethik, B., 19102; Materialien zu Kants «Kritik der praktischen Vernunft», hrsg. v. R. Bittuer, K. Cramer, Fr./M., 1975.
«КРИТИКА СПОСОБНОСТИ СУЖДЕНИЯ» («Kritik der Urteilskraft», B.— Libau, 1790), работа Канта, за-вершающая его систему критич. идеализма. В ней дано обоснование единства форм познавательной (чувст​венной) и целеполагающей (нравственной) деятель​ности. Связь их Кант обнаруживает в способности рас​сматривать явления согласно принципу целесообраз​ности. Различая понятия целесообразности в иск-ве и живой природе, он делит свою работу на «Критику эстетич. способности суждения» и «Критику телеоло-гич. способности суждения».
Первая часть соч. посвящена анализу суждений вкуса. Суждения этого типа говорят о форме предмета исходя из состояний субъекта. Прекрасное, по мнению Канта, есть образ идеальной природы субъекта, а воз​вышенное — образ свободы субъекта. В суждениях вку​са он усматривает особую априорную структуру, выра​жением к-рой служит т. н. чувство удовольствия и не​удовольствия. Специфика его состоит в отсутствии прагматич. интереса к предмету, оно возникает из не​преднамеренной игры воображения и имеет субъектив​ный, но вместе с тем общезначимый и автономный ха​рактер. Вкус определяется как способность придавать эстетич. переживанию «всеобщую сообщаемость». Эсте​тич. деятельность трактуется как сфера символич. воплощения нравств. идеала.
Во второй части работы говорится о том, что телеоло-гич. рассмотрение организмов предполагает функцио​нальное объяснение их частей относительно условий существования целого. Оно диктуется не столько свойст​вами объектов, утверждает Кант, сколько способом нашего представления и служит эвристическим прин​ципом описания в тех случаях, где механич. объяснение оказывается недостаточным.
Рус. пер. Н. М. Соколова (1898); см. также в кн.: К а н т И., Соч., т. 5, 1966.
• Bäumler A., Kants Kritik der Urteilskraft; ihre Geschich​te und Systematik, Bd l, Halle, 1923; M e n z e г Р., Kants Ästhetik in ihrer Entwicklung, B., 1952; K u l e u k a m p f f J., Materialien zu Kants «Kritik der Urteilskraft», Fr./M., 1974.

«КРИТИКА ЧИСТОГО РАЗУМА« («Kritik der reinen Vernunft», Riga, 1781), осн. труд Канта. Во 2-м изд. «К. ч. p.» (Riga, 1787) существенно переработан ряд разделов и введён фрагмент «Опровержение идеализма». Посвящён определению и оценке источников, принципов и границ науч. знания, состоит из предисловий, вве​дения, трансцендентальной эстетики, аналитики и диа​лектики чистого разума, а также учения о его методе. Кант преодолевает односторонности рационализма и эмпиризма в трактовке источников знания, утверждая взаимосвязанность чувств. опыта и рациональных структур в науч. познании. В «Трансцендентальной эсте​тике» говорится о необходимом эмпирич. основании познания — ощущениях, возникающих в результате воздействия объектов на нашу способность восприятия, но в дальнейшем изложении преимуществ. внимание уделяется анализу способов «упорядочения», «связы​вания» эмпирич. данных с помощью априорных и субъ​ективных форм чувств. познания — пространства и
288 КРИТИКА
времени. Соответственно ощущения, представления и вообще все «феномены», подчинённые субъективным условиям восприятия (пространству и времени), по Канту, не дают подлинного знания об объектах, или «еещах в себе». Последние он объявляет непознаваемы​ми. Априорный характер Кант приписывает всем формам познания. В «Трансцендентальной аналитике» рассматривается рассудок как способность мыслить, синтезировать, обобщать содержание чувств. представ​лений посредством априорных понятий — категорий. В основе способности объединять представления лежит «первоначально-синтетич. единство апперцепции». «Под​ведение» эмпирич. созерцаний под категории осуществ​ляется с помощью способности суждения, или продук​тивной способности воображения. В «Аналитике осно​воположений» рассмотрены общие методологич. прин​ципы и требования науч. познания (принцип каузаль​ности, идея субстанции и др.), к-рые определяют условия и границы «возможного опыта». В «Трансцен​дентальной диалектике» исследуется разум, требую​щий абс. завершённости опыта, и даётся критика его иллюзий и ошибочных заключений (паралогизм, ан​тиномии, идеал), в к-рые он впадает, отрываясь от чувств. основания познания и стремясь к познанию сверхчувственного — души, мира как целого и бога. Кант далёк от однозначно отрицат. оценки заблужде​ний разума и его антиномичности — он видит в этом проявление стремления к неогранич. расширению зна​ния. Идеи разума имеют для естествознания регуля​тивное, направляющее значение. Учение об априор​ных, рацион. структурах и диалектике разума состав​ляет, по Канту, подлинный предмет философии. В «Трансцендентальном учении о методе» определяют​ся методы критич. филос. исследования (дисциплина), его цели, идеал и способы их достижения, рассматри​вается система предметов чистого разума (сущее и долж​ное) и знаний о них (метафизика природы и нравствен​ности), а также его архитектоника. Краткое изло​жение «К. ч. р.» содержится в «Пролегоменах» (1783). Рус. пер. М. Владиславлева (1867), И. М. Соколова (в. 1—2, 1896—97, 19022), Н. Лосского (1907, 19152); см. также в кн.: Кант И., Соч., т. 3, 1964.
• Шульц И., Разъясняющее изложение «К. ч. р.», пер. с нем., М., 11)10; Vaihinger H., Commentar zu Kants Kritik der reinen Vernunft, Bd 1—2, Stuttg., 1881—82; Smith N. K.; A commentary to Kant's «Critique of pure reason». L., 19302; Heimsoeth H., Transzendentale Dialektik. Ein Kommen​tar zu Kants Kritik der reinen Vernunft, Tl 1—4, B., 1966—71; Martin G., Sachindex zu Kants Kritik der reinen Vernunft, B., 1967; Materialien zu Kants «Kritik der reinen Vernunft», hrsg. v. J. Kopper, R. Malter, Fr./M., 1975.
КРИТИЧЕСКИЙ РЕАЛИЗМ, идеалистич. направле​ние в нем., англ. и амер. философии кон. 19 — нач. 20 вв. Понятие К. р. ведёт происхождение от «крити​цизма» Канта. Взгляды нем. К. р. представляют собою «реалистич.» переработку кантианства и часто причис​ляются к неокантианству в широком смысле. Осн. представители — А. Риль, О. Кюльпе, Э. Бехер и др. исходят из того, что «нашему сознанию не дано ничего, что не было бы уже образовано и преобразовано им самим» (R i e h l Α., Der philosophische Kritizismus. Geschichte und System, Bd 2, Lpz., 19253, S. 226). Совр. нем. К. р. представлен в учении А. Венцля, попытав​шегося осуществить «синтез» материалистич. установок совр. физики и идеалистич. философии на основе во​люнтаризма: «Мир есть воля и представление, при​рода — проявление идей» (W e n z l Α., Philosophie der Freiheit, Bd l, Münch., 1947, S. 216). Другая его тенденция — сближение с религией в целях защиты свободы воли.
В Великобритании К. р. (А. Сет, Д. Хикс) был бли​зок к персонализму, сочетая его с воззрениями шотланд​ской школы. В США К. р. как самостоят. школа возник в нач. 20-х гг. 20 в., когда Д. Дрейк, А. Лавджой, Дж. Пратт, А. Роджерс, Сантаяна и Селлерc издали сб. «Очерки критич. реализма» («Essays in critical realism», 1920). В отличие от неореализма, К. р. ут​верждает возможность лишь опосредованного позна​ния (репрезентативней), к-рое трактуется двояк«: или объект познаётся при помощи «данного» как логич. сущности, отличной от объекта и субъекта, но выражаю​щей нек-рые черты первого; или ояосредование осу​ществляется с помощью психич. представлений, отра​жающих и (или) символизирующих материальные предметы. В соответствии с этим представители К. р. разделились на объективных идеалистов (Сантаяна, Дрейк, Ч. О. Стронг) и натуралистов, сближающихся с материализмом (Селлерс, Лавджой). При этом Пратт тяготеет к персонализму, Сантаяна развивает объек-тивно-идеалистич. филос. и социологич. систему, Лавд-жой «примиряет» К. р. с неореализмом, Селлерс при​ходит к взглядам, близким диалектич. материализму. Термин «К. р.» в широком смысле используется в совр. бурж. философии для противопоставления т. н. наивному реализму и связывается с признанием разли​чия между предметом познания и знанием субъекта о нём.
• X и л л Т. И., Еовр. теории познания, пер. с англ., М., 1965, гл. 5; Богомолов А. С.. Бурж. философия США 20 в., М., 1974, гл. 6; Бурж. философия кануна и начала империализ​ма, М., 1977, гл. 9, § 3; R е с k Α., Becent American philosophy, N. Υ., 1964, p. 208—75; W e s s e l K. F., Kritischer Realismus und dialektischer Materialismus, B., 1971; см. также лит. к ста​тьям Реализм, Сантаяна, Селлерс.
КРИШНАМУРТИ Джидду (псевд.— А л с и о н) (р. 25.5.1895 или 1897, Маданаиалли, шт. Мадрас), инд. мыслитель и поэт. В 1909 мальчиком поразил членов Теософского общества (в к-ром служил его отец) спо​собностью непроизвольно впадать в экстаз. Выл воспи​тан под наблюдением руководительницы этого об-ва А. Безант и признан теософами мессией. Однако в 1929 отказался от всякого участия в организованной религ. деятельности, поставив осн. целью «воспитание свобо​ды в поисках истины». Беседы К. частично записаны и изданы; К. также автор двух книг стихотворений и неск. сб-ков эссе. Его мышление — принципиальная импровизация, сознательно избегающая стабильности своих терминов. Отвергая все законченные представле​ния о бытии, все системы, К. требует от своих слушате​лей не запоминания, а соучастия; подлинное понимание истины, по К., прекращает деятельность ума, спасаю​щегося от страха смерти за религ. и филос. символами, и всякую вообще обусловленную «деятельность», усту​пая место причинно не обусловленному «действию», идущему из свободной глубины личности. Перекли​каясь в ряде проблем своей философии с европ. экзис​тенциализмом, К. решает их, однако, в духе тради​ций вост. религ. мысли, восходящих к отрицательным определениям абсолюта в ранних упанишадах и буд​дизме.
• The first and last freedom Ь., 135Ί; Education and the signi​ficance of life, L., 19562; Commentaries on living, tv.] 1—3, N. Y., 1956—61; Talks in Paris, P., 1962; This matter of culture, L., 1964; Freedom from the known, L., 1969; The only revolution, L., 1970; в рус. пер.— У ног учителя, СПБ, 1911; Воспитание как вид служения, СПБ, 1913.
• Померанц Г. С., К. и проблема религ. нигилизма, в сб.: Идеологич. течения совр. Индии, М., 1965; S u а г ё s С., Krisli-namurti and the study of man, Bombay, 19552; N i e 1 A., Krish-namurti, the man in revolt, Bombay, 1957; FouereR., Krishnamurti ou la revolution du reel, P., 1969.
КРОЗЬЕ (Crozier) Мишель (р. 6.11.1922, Сент-Менеу), франц. социолог. Проф. ун-та в Нантере, руководи​тель Центра социологии организаций, президент Франц. социологич. об-ва (1970—72). Гл. сфера интере​сов К.— теоретич. и эмпирич. исследование социаль​ных организаций, господство к-рых он считает фунда​ментальным явлением совр. обществ. развития. В ра​боте «Феномен бюрократии» («Le phenomene bureaucra-tique», 1963) К. разрабатывает теорию бюрократии, к-рая включается в общую теорию функционирования организаций и теорию культурных систем. В основе проблематики организаций, согласно К., должно стоять исследование власти и видов её распределения, анализ стратегии деятельности индивидов в групп.
Растущая зависимость эффективности организаций от деятельности людей, «человеч. ресурсов» диктует необ​ходимость создания условий для активного социаль​ного участия, от отсутствия к-рого, по К., страдают как организации, так и их члены. Эти же темы К. раз​вивает в кн. «Блокированное общество» («La societe hloquee», 1970), в центре к-рой — проблемы социаль​ного изменения и усиления участия индивидов и групп в нововведениях. Под «блокированным» он понимает об​щество, подавляющее реальное изменение институтов и творч. инициативу. В теоретико-методологич. плане он тяготеет к структурно-функциональному анализу, вы​ступая в то же время против его превращения «в функ​ционалисте кую философию, в снисходительное одобре​ние обнаруженных взаимозависимостей» («Le phenomene bureaucratique», P., 1963, p. 22). Средство избежать этого, по К.,— выдвижение на первый план проблемы социального изменения, благодаря чему функциональ​ный подход не элиминирует историко-генетический, но служит ему. В целом критика франц. общества, содер​жащаяся в работах К., осуществляется с позиций ака-демич. социологии, не выходящей за рамки традицион​ного бурж. либерализма.
• Usines et syndicats d'Amerique, P., 1951; Petits fonctionnaires an travail, P., 1956; On no change pas la sociite par decret, P., 1979; La mal arnericain, P., 1980.
• Социология и современность, т. 2, M., 1977, с. 277—80.
KPОHEP (Kroner) Рихард (8.3.1884, Бреслау, ныне Вроцлав, Польша,— 2.11.1974, Маммерн, Швейцария), нем. философ-идеалист, один из крупных представи​телей неогегельянства. Первый этап филос. развития К. протекал в русле баденской школы неокантианства; поиски конкретного, «живого» содержания философии приводят К. к сближению с философией жизни и обус​ловливают его переход к неогегельянству («От Канта к Гегелю», «Von Kant bis Hegel», Bd 1—2, 1921—24). Разрабатывая в этот период (1920-е гг.) проблемы фи​лософии культуры, К. модернизирует гегелевскую фи​лософию духа с помощью понятия «души», заимствован​ного из философии жизни. После эмиграции К. из Германии (с 1938 — в Великобритании, с 1940 — в США) в его мировоззрении усиливаются религ.-мис-тич. тенденции: он всецело отдаёт предпочтение религ. пере перед разумом, откровению перед «умозрением», противопоставляя Гегелю религиозно ориентирован​ных философов Паскаля и Кьеркегора.
• Die Selbstverwirklichung des Geistes, Tub.,1928; The primacy of faith, N. Y., 1943; Culture and faith, N. Y., 1951; Speculation and revelation in the history of philosophy, v. 1—3, Phil., 1956— 1961; Between faith and thought, N. Y.— Oxf., 1966.
• Давыдов Ю. Η., Критика иррационалистич. основ гно​сеологии неогегельянства, в сб.; Совр. объективный идеализм, М., 1963; Skinner J. E., Self and world. The religious philo​sophy of R. Kroner, Phil., 1962.
КРОПОТКИН Пётр Алексеевич [27.11(9.12).1842, Москва,— 8.2.1921, Дмитров], идеолог рус. и между-нар. анархизма, учёный-географ, путешественник. Ис​следовал малоизученные р-ны Вост. Сибири, Амурской обл. и Сев. Маньчжурии, значительно исправил пред​ставление об орографии Сибири и обосновал теорию оледенения Евразии. В 1872 после поездки в Швейца​рию и Бельгию и сближения с бакунистским крылом 1-го Интернационала вступил в кружок «чайковцев», вёл революц. пропаганду среди питерских рабочих. В 1874 арестован, после двух лет заключения бежал за границу. За принадлежность к Интернационалу аре​стован и осуждён на 5 лет тюрьмы во Франции, вернул​ся в Россию в 1917 после свержения самодержавия. Признал Οκτ. революцию 1917, однако отрицательно отнёсся к диктатуре пролетариата. После смерти Баку​нина считался главным теоретиком анархизма, явился создателем концепции т. н. анархич. коммунизма. Отвергая диалектику и оставаясь на позициях меха-нич. объяснения развития, К. считал, что науки о
КРОПОТКИН 289
природе и обществе должны пользоваться «индуктивно-эволюционным» естеств.-науч. методом. Из биологии К. перенёс на общество сформулированный им «биосо-циологич. закон взаимной помощи», объединяющий людей в общежитие, а формы его проявления положил в основу периодизации истории. Он выделял след, периоды: родовой быт, сел. община, республика воль​ных городов. Развитие человеч. обществ. по К., не было непрерывным, неск. раз начинаясь сызнова в Индии, Египте, Месопотамии, Греции, Риме, Скандинавии, Зап. Европе. Как убеждённый антиэтатист, К. исклю​чал гос-во из прогрессивной эволюции учреждений. По К., все обществ. формы, через к-рые проходит чело​вечество, имеют тенденцию к застою, поэтому револю-ции необходимы для того, чтобы устранить факторы, затрудняющие прогресс общества и деморализующие человека: частную собственность и гос. власть. С «зако​ном взаимной помощи» связан его идеал «анархич. ком​мунизма», основанного на федерации свободных производств.
общин (коммун). Анархо-коммунистич. утопия К. выражала интересы мелкого производителя. В рус. революц. движении его анархич. идеи не сыграли значит.
роли. Известное распространение они получили в странах Зап. Европы, в Лат. Америке, Индии, Китае.
• Этика, т. 1, П.— М., 1922; в рус. пер.— Завоевание хлеба, СПБ, 1906; Взаимная помощь, как фактор эволюции, СПБ, 1907; Поля, фабрики и мастерские, M., 19184; Совр. наука и анархия, П.— М., 1920; Речи бунтовщика, СПБ — М., 1921; Великая франц. революция 1789 — 1793, М., 1979.
• Ленин В. И., ПСС, т. 26, с. 106, 330, 376; т. 27, с. 20—21, 238; т. 30, с. 189; т. 33, с. 98, 117; Плеханов Г. В., Анар​хизм и социализм, Соч., т. 4, М., [б. г.]; Гроссман-Ро​щин И. С., Характеристика творчества П. А. К., П.— М., 1921; Памяти П. А. К. [Сб. ст.], П.— М., 1921 (библ.); П. К. [Сб. ст.], П.— М., 1922; Ярославский E. M., Анархизм в России, [М.], 1939; Π и p у м о в а Н. М., И. А. К., М., 1972 (библ.); Старостин Е. В., П. А. Кропоткин (1842—1021). Библио-графич. указатель печатных трудов, в. 1—2, М., 1980; M i 1-1 е г M. A., Kropotkin, СМ.— L., 1976.
KPОCCEP (Grosser) Пол (11.8.1902, Вентспилс, ныне Латв. ССР,— 19.5.1976, Нью-Йорк), амер. философ и экономист. Взгляды К. на мн. вопросы философии и обществ. развития близки марксизму. К.— один из ини​циаторов создания в США Об-ва по изучению диалек-тич. материализма. С последовательно материалистич. позиций он критиковал различные идеалистич. тече​ния в с.овр. бурж. философии: амер. прагматизм (см. «Нигилизм Джона Дьюи», 1955, рус. пер., 1958), а так​же иррационалистич. и антиинтеллектуалистич. кон​цепции в совр. амер. филос. и обществ. мысли (см. «ВФ», 1960, № 8; 1962, № 6). Ряд работ К. посвя​щён критике методологич. основ бурж. политэконо​мии (особенно т. н. субъективной школы) и политич. социологии. Активный борец за мир, К. подверг рез​кой критике идеологию милитаризма. К. много внима​ния уделял пропаганде работ сов. философов в США, активно участвовал в ряде международных филос. кон​грессов.
* State capitalism in the economy of the United States, N. Y., 1960; Prolegomena to all future metaeconpmics. Formation and deformation of economical thought, St. Louis (Miss.), 1974; в рус. пер.— Экономич. фикции. Критика субъективистской акономич. теории, М., 1962; Кризис бурш. политич. социологии, «ФН», 1972, М 1; Социология истории, в кн.: Совр. прогрессивная филос. и социологич. мысль в США, М., 1977.
• Π а р с о н с Г. Л., Памяти П. К., «ФН», 1976, № 6; Чер​касов И. И., Из истории марксистской филос. мысли в США, М., 1977.
КРОЧЕ (Croce) Бенедетто (25.2.1866, Пескассеро-ли, близ г. Л'Акуила,— 20.11.1952, Неаполь), итал. философ-идеалист, историк, литературовед, критик, публицист, политич. деятель, представитель неогегель​янства. В 1902—20 проф. в Неаполе. В 1903 вместе с Дж. Джентиле начал издание журн. «Critica», к-рый в дальнейшем превратился в орган, содержавший поч​ти исключительно собств. статьи и рецензии К. (с 1944 выходил непериодически как «Quaderni della critica»). К. был крупнейшим представителем итал. либерализ-
290 КРОССЕР
ма, противником фаш. режима. В 1943—47 возглавлял воссозданную им либеральную партию.
Мировоззрение К. сформировалось под влиянием шко​лы неаполитанского гегельянства (Б. Спавента, Ф. Де Санктис). Благодаря Лабриоле, лекции к-рого слушал К., он познакомился с марксизмом, однако при нали​чии интереса к марксистской философии и социологии («Историч. материализм и марксистская экономика», 1901, рус. пер. 1902) оставался противником марк​сизма. Сыграл видную роль в борьбе с позитивизмом в Италии. Становлению собств. учения К. во многом способствовало изучение философии Вико. К. опреде​ляет свою философию как «абс. идеализм». Дух про​является в теоретич. (логич. и эстетич.) и практич. (этич. и экономич.) формах. При этом логическое и эти​ческое направлены на всеобщее, эстетическое и эконо​мическое — на частное. Соответственно философия де​лится К. на четыре сферы: эстетику, логику, филосо​фию экономики и этику. Связь форм духа описывает​ся К. по принципу т. н. диалектики единства и разли​чия понятий, к-рой он заменяет гегелевский принцип противоречия. Формы эти связаны попарно в диады, причём первая ступень — эстетич. интуиция — авто​номна по отношению ко второй — логич. понятию (мо​мент различия), тогда как вторая ступень предполагает первую (момент единства). Ведущую роль в процессе познания К. отводит интуиции, к-рая, в отличие от логич. мышления, постигает мир в его конкретности, неповторимой индивидуальности. Своё развёрнутое воплощение интуиция получает в бесконечном много​образии произведений иск-ва. Поэтому философия интуиции есть эстетика, к-рую К. определял как «науку о выражении», отождествляя её с «общей линг​вистикой». Сущность поэзии К. видел в «чистой», или «лирич.», интуиции, свободной от логич. или мораль​ных заданий; отсюда поэзию как незаинтересованное созерцание К. противопоставляет «прозе», «лит-ре», выражающей моральные, интеллектуальные и т. п. культурные ценности.
Т.к. дух у К. историчен по своей природе, философия является по существу философией истории, равно как историч. наука, со своей стороны, есть также и фило​софия, поскольку в частном историк познаёт универ​сальное и осмысляет прошлое, исходя всегда из нас​тоящего. К. явился основоположником влиятельной «этико-политич.» школы в итал. историографии, буду​чи одним из крупнейших итал. историков 20 в.
Эстетич. идеи К. получили наибольшую известность за пределами Италии и оказали значит. влияние на раз​витие литературоведения и языкознания (т. н. идеа-листич. школа в филологии К. Фослера, Л.Шпитце-ра и др.). К. оказал очень большое воздействие на все сферы гуманитарного знания в Италии в первые деся​тилетия 20 в. Влияние его стало падать в 1940-х гг., в частности благодаря работам итал. марксистов (А. Грамши и др.), подвергших критике идеалистич. концепции К. и его учеников.
• Saggi filosofici, V. 1—14, Bari, 1922—52; Filosofia dello spi-rito, nuova ed., v. l—4, Bari, 1948—58; Epistolario, v. l—2, Napoli, 1967—69; и рус. пер.— Эстетика как наука о выражении и как общая лингвистика, ч. 1, М., 1920.
• Аббате М., Философия Б. К. и кризис итал. общества, пер. с итал., М., 1959; Гарин Э., Хроника итал. философии 20 в. (1900—1943), пер. с итал., М., 1965; Т о п у р и д з е Е. И., Эстетика Б. К., Тб., 1967; Андреев М. Л., От де Санктиса до К., в кн.: Проблемы итал. лит-ры кон. 19 — нач. 20 вв., М., 1982; G r am sei Α., II materialismo storico e la filosofia di B. Croce, Torino, 19492; С i one E., Bibliografia crociana [Monza], 1956; N i с o l i n i F., B. Croce, Torino, 1962.
КРУГОВОРОТА ИСТОРИЧЕСКОГО ТЕОРИИ, со​бирательное обозначение для распространённых в ис​тории обществ. мысли представлений и концепций, согласно к-рым общество в целом либо его отд. сферы (политич. жизнь, культура и др.) якобы движутся по замкнутому кругу с постоянным возвращением вспять, к исходному состоянию, и последующими новыми цик​лами возрождения и упадка. Такого рода взгляды сло​жились у мн. философов и историков ещё в древнем ми-
ре, напр. у Аристотеля, Полибия, Сыма Цяня (145 или 135 — около 85 до н. э.) и были продиктованы стрем​лением усмотреть определ. порядок, естеств. ритм, за​кономерность, смысл в хаосе история, событий по анало​гии с кругооборотом веществ в природе, сменой времён года, биологич. циклами и т. п. К. и. т. (весьма популяр​ные среди историков ср.-век. Китая, отчасти под влия​нием буддизма, у араб. философов позднего средневе​ковья и европ. просветителей нового времени) были направлены против примитивных линейных интерпре​таций истории, изображавших её как постепенное уда​ление человечества от мифич. «золотого века» либо как его провиденциальное движение к грядущему искупле​нию, к царству божьему на земле. До возникновения теории обществ. прогресса в 18 в. они преобладали в светской интерпретации истории. В противополож​ность религ.-телеология, представлениям они пыта​лись выявить объективную «естественную» повторяе​мость в смене династий и форм гос. правления, в рас​цвете и упадке материальной и духовной культуры, в изменении историч. роли отд. народов и т. п. В зависи​мости от того, рассматривали ли они данное состояние общества как преддверие его очередного возрождения либо неминуемого упадка, К. и. т. носили либо опти​мистический, либо пессимистич. характер. Взгляды мн. представителей К. и. т.— Ибн Хальдуна, Макиавел​ли, Вико, Фурье и др.— были относительно прогрес​сивными для своего времени. В кон. 19 в. и особенно в 20 в. К. и. т. приобрели явно реакц. характер; не​посредственно направленные против идеи социального прогресса и историч. единства яеловечества, против материалистич. понимания истории и науч. коммуниз​ма, эти теории были призваны похоронить надежды тру​дящихся на социальное и нац. освобождение, отвергали возможность установления справедливого обществ. строя. Произвольное расчленение всемирной истории во времени на повторяющиеся циклы от варварства (феодализма) к цивилизации (античности и капитализ​му) и к новому варварству, якобы ожидающему челове​чество в обозримом будущем, напр. в концепции нем. историка Э. Майера (1855—1930), как правило, сочета​лось со столь же произвольным её членением в прост​ранстве на замкнутые, независимые друг от друга и взаимно враждебные культурно-история. типы у Дани​левского, на локальные культуры у Шпенглера, регио​нальные несовместимые друг с другом цивилизации у Тойнби, суперсистемы у Сорокина и т. п. Отказ от европоцентризма в освещении всемирной истории со​провождается у мн. представителей К. и. т. апологией воинствующего национализма. Подобные представле​ния получили широкое распространение среди совр. бурж. интеллигенции, их разделяют и мн. гос. деятели на Западе.
Марксистская концепция социального прогресса как смены обществ.-экономич. формаций не только вы​являет несостоятельность К. и. т., но и диалектически решает традиц. антиномию повторяемости и поступат. движения во всемирной истории.
* Маркс К., Восемнадцатое брюмера Луи Бонапарта, Маркс К. и Энгельс Ф., Соч., т. 8; е г о ж е, К критике политич. вкономии. Предисловие, там же, т. 13; Э н г е л ь с Ф., Анти-Дюринг, там же, т. 20; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС т. 1; е г о ж е, К вопросу о диалектике, там же, т. 29; е г о же К десятилетнему юбилею «Правды», там же, т. 45; А с м у с В. Ф. Маркс и бурж. историзм, М.— Л., 1933; А р а б - О г л ы Э. А. Концепция историч. круговорота, в кн.: Историч. материализм и социальная философия совр. буржуазии, М., 1960; М а р-карян Э. С., О концепции локальных цивилизаций, Ер. 1962; Чесноков Г. Д., Совр. бурж. философия истории Горький, 1972; Конрад Н. И., Запад и Восток, M., 19722 Семенов Ю. Н., Социальная философия А. Тойнби, М. 1980.
КРУЖКОВ Владимир Семёнович [р. 3(16). 6.1905, Петербург], сов. философ, ял.-корр. АН СССР (1953). Чл. КПСС с 1925. Окончил Академию коммуннстич. вос​питания им. Н. К. Крупской (1931), аспирантуру филос. ф-та Коммунистич. ун-та преподавателей обществ. наук (1933).
Преподавательскую работу по фи-
лософии ведёт с 1932. В 1944—49 директор ИМЭЛ при ЦК КПСС. В 1949—55 работал в аппарате ЦК КПСС. В 1961 — 73 директор Ин-та истории иск-в Мин-ва куль​туры СССР. Осн. работы в области истории рус. фило​софии, истории эстетич. мысли, проблем ленинского этапа марксистской философии. Гос. пр. СССР (1952) за кн. «Мировоззрение Н. А. Добролюбова» (1950).
• Д. И. Писарев. Филос. и социально-политич. взгляды, М., 1942; Осн. особенности классич. рус. философии, М., 1944; Классики рус. философии: Белинский, Герцен, Чернышевский, Добролюбов, М., 1945; Н. А. Добролюбов. Жизнь, деятель​ность, мировоззрение, М., 1976.
KCEHOKPАT (Ξενοκράτη;) из X а л к е д о н а на Б о с п о р е (396—314 до н. э.), др.-греч. философ... Ученик Платона, схоларх Академии, сменивший Спев-сиппа. По списку его соч., состоящему из 75 названий (Диоген Лаэртий IV И—14), можно судить об его раз​носторонности. К. первый разделил философию на фи​зику, этику и логику. Во главе всего К. помещает мона​ду, к-рую отождествляет с интеллектом и называет от​цом и Зевсом. Ей подяинена диада, отождествляемая, по-видимому, с материей-пространством «Тимея» и на​зываемая матерью богов, к к-рым относятся, в частнос​ти, планеты. В подлунной сфере К. помещает разряды демонов, к-рые суть человеч. души, не прошедшие пол- ностью пути очищения и поэтому не могущие вернуться в своё солнечное отечество. К. выделяет три формы бытия: чувственное, умопостигаемое и смешанное из того и другого — представляемое; к чувственному от​носится всё, находящееся внутри космоса-неба, за его пределами — умопостигаемое (идеи-числа), к пред​ставляемому относится само небо, к-рое и зримо, и дос​тупно науч. изучению посредством астрономии. С этими тремя сферами связаны три Мойры — Клото, Атропос и Лахесис. Нравств. цель человека — жизнь в согла​сии с природой, под каковой понималась добродетель​ная жизнь. По-видимому, К. признавал существование этически нейтральных предметов, усвоенное стоициз​мом. Необычайная увлечённость К. пифагореизмом и личностью самого Пифагора, а также стремление построить систему платоновской философии обусло​вили его исключит. влияние на неопифагореизм и средний платонизм.
• Фрагменты: Ή е i л z е R., Xenokrates, Lpz., 1892;
[repr.], Hildesheim, 1965.

* D i l l o n J., The middle Platonists, Ithaca, 1977, p. 22—38.
КСЕНОФАН (
[image: image22.wmf]X

ενοφάνης) из К о л о ф о н а (ок. 570 — после 478 до н. э.), др.-грея, поэт и философ. После покорения греч. городов Ионии Гарпагом (540 до н. э.) эмигрировал и вёл жизнь «скитальца» в тече​ние 67 лет. По ряду свидетельств, восходящих к полу​шутливому пассажу Платона в «Софисте», К.— основа​тель элейской школы и учитель Парменида. Однако древность знала и др. взгляд на К. (совпадающий с мне​нием большинства совр. исследователей) как на «оди​ночку» (Диоген Лаэртий). Как странствующий учи​тель «мудрости», а также по своим просветит. установ​кам, этич. утилитаризму, гносеологич. релятивизму и эристич. приёмам К. напоминает софистов 5 в. К. не выработал никакой филос. системы: взгляды, излагав​шиеся им в различных стихотворениях, не свободны от противоречий. По своему стилю К.— полемист и сатирик, по своему этосу — ниспровергатель всех авторитетов эллинской культуры и религ.-нравств. реформатор. Осн. произв.— «Силлы» («Сатиры») в 5 книгах, направленные «против всех поэтов и филосо​фов» его времени, прежде всего против Гомера и Ге-сиода и их антропоморфных богов. Мифологиич. полите​изму К. противопоставляет монотеистич. концепцию: «Один бог, наивеличайший среди богов и людей, не похожих на смертных ни телом, ни разумом»; «он весь целиком видит, весь целиком мыслит, весь целиком слышит», правит миром «силой ума» и вечно пребывает
КСЕНОФАН 291
неподвижным. Согласно надёжной традиции (Аристо​тель, Теофраст), К. отождествлял единого бога с уни​версумом. Учение о боге К. есть, т. о., пантеизм в его классич. оформлении. Гносеология, высказывания К.— первая в истории греч. мысли постановка вопроса о возможности и границах познания. Высшим и абсо​лютно достоверным знанием, по К., обладает только бог; человеч. знание не выходит за пределы субъектив​ного «мнения» и имеет вероятностный характер. В соче​тании с критикой всех филос. систем этот тезис делал К. в глазах антич. скептиков предтечей скептицизма. Впервые зафиксированное у К. противопоставление мнения и знания имело программное значение для антич. гносеологии. Утилитаризм К. имел не только социально-этич. (осуждение роскоши, бесполезность Олимпийских игр), но и космологич. следствия: «солнце полезно..., а луна не нужна».
• Фрагменты: DK I, 113—39; Testimpnianze e frammen-ti, introd., trad. e comm. M. Untersteiner, Firenze, 1967.
• Jaeger W. W., The theology of the early Greek philoso​phers, Oxf., 1968; Frank el H., Wege und Formen frühgrie​chischen Denkens, Münch., 1968s, S. 335 sq.; L e b e d e v A. V., A new fragment of Xenophanes, «Eirene» (тезисы докладов), Sofia, 1978.
КУАЙН (Quine) Уиллард ван Ормен (р. 25.6.1908, Акрон, шт. Огайо), амер. философ. Занимается пробле​мами логики, философии математики, логич. анализом языка науки и обыденного языка. Поддерживал кон​такты с Венским кружком, но считает себя не логич. позитивистом, а «логич. прагматистом».
К. полагает, что не философия, а только науч. тео​рия может говорить о том, какие объекты существуют, а какие нет, однако в отличие от позитивистов Венско​го кружка сам вопрос о существовании объектов К. не считает псевдовопросом. Утверждения о существова​нии физич. объектов или групп таких объектов К. считает осмысленными, а утверждения о существовании т. н. идеальных объектов (напр., идей, смыслов слов, математич. множеств) — бессмысленными. В филосо​фии математики К. защищал позицию «конструктивно​го номинализма».
К. отрицает присущее логич. позитивизму разделе​ние всех утверждений на синтетические, истинность к-рых проверяется в опыте, и аналитические, истин​ность к-рых следует из лингвистических оснований, полагая, что в опыте вообще не может проверяться отд. предложение, а только целая система их, напр. теория или группа связанных теорий (тезис Дюэ-ма — К.). Знание иерархически упорядочено, в нём есть центральные и крайние элементы. Если система знаний расходится с данными эксперимента, то учё​ные более склонны изменять «крайние» элементы и сохранять «центральные», в первую очередь принци​пы логики и математики. Чем «ближе к краю» утверж​дение — тем больше оно зависит от опыта, тем оно более «синтетично», центральные же элементы «анали-тичны».
• Elementary logic, Boston — Ν. Υ., 1941; From a logical point of view. 9 logico-philosophical essays, Camb., 1953; Word and object, Camb.—N. Y. —L., 1960; The roots of reference, La Salle, 1973; The ways of paradox and other essays, N. Y., 1976.
• Хилл Т. И., Совр. теории познания, пер. с англ., М., 1965, гл. 15; О renstein Α., Willard van Orman Quine, Boston, 1977.
КУЗЕН (Cousin) Виктор (28.11.1792, Париж,— 14.1. 1867, Канн), франц. философ-идеалист и политич. дея​тель.
Филос. взгляды К. формировались под непосредств. влиянием П. П. Руайе-Коллара и Μ. Φ. Мен де Бира-на и в целом носят эклектич. характер. К. утверждал, что все филос. истины уже высказаны, поэтому задача философии заключается лишь в критич. отборе истин из прежних филос. систем на основе «здравого смысла». К. боролся против сенсуализма и материализма, осо​бенно франц. материализма 18 в. Он способствовал по-
292 КУАЙН
пуляризации истории философии и развитию интереса к ней. К. принадлежат переводы Платона на франц. язык; он издавал соч. Прокла, Абеляра, Паскаля, Декарта и др. мыслителей. К. познакомил франц. читателей с философией Канта, Шеллинга, Гегеля. Маркс относил К. к числу «истинных истолкователей» «трезво-практического буржуазного общества» (см. К. Маркс и Ф. Энгельс, Соч., т. 8, с. 120) и называл его «слабым эклектиком» (см. там же, т. 27, с. 376).
• Oeuvres, v. 1—16, P., 1846—51; Du vrai, du beau et du bien, Р., 1904!».
ST э н Н., Франц. философия 1-й пол. XIX в., пер. с франц ПБ, 1896, гл. 4—8; Janet Р., V. Cousin et son oeuvre, P., 1885; Cornelius Α., Die Geschichtslehre V. Cousins unter besonderer Berücksichtigung des hegelschen Einflusses, Genera — P., 1958.
КУЛИ (Cooley) Чарлз Хортон (17.8.1864, Анн-Арбор, шт. Мичиган,— 8. 5.1929, там же), амер. социолог. Испытал влияние Конта, Спенсера, Шеффле, а также Дарвина. По К., общество есть развивающееся орга-нич. целое; при этом он отвергал биологич. детерми​низм и поверхностные аналогии общества с организ​мом. Рассматривая сознание как общественное, кол​лективное, К. ошибочно отождествлял общество и сознание. Из этого следовала психологизация обществ. отношений. Гл. проблемы, исследуемые К.,— малые группы и формирование личности. К. ввёл различение первичных групп (ему принадлежит и сам термин) и вторичных обществ. институтов. Первичные группы (семья, детские группы, соседство, местные общины) являются, по К., осн. обществ. ячейками и характери​зуются интимными, личностными, неформальными свя​зями, непосредств. общением, устойчивостью и малым размером. Здесь происходит социализация, формиро​вание личности, усваивающей в ходе взаимодействия осн. обществ. ценности и нормы, способы деятельности. К. характеризовал личность как сумму психич. реак​ций человека на мнение о пём окружающих людей (т. н. теория «зеркального Я»). Т. о., правильно отме​чая нек-рые существ. черты социализации и формиро​вания самосознания личности, К. вместе с тем не​правомерно сводил их к непосредств. взаимодействию индивидов. Вторичные обществ. институты (классы, нации, партии), по К., образуют социальную структу​ру, где складываются безличные отношения, в к-рые сформировавшийся индивид вовлечён лишь частично как носитель определ. функции.
Связывая существование классов с экономич. факто​рами, К. недооценивал глубокие противоречия меж​ду ними. Сторонник бурж. демократии и либеральный критик капитализма, К. отвергал идеи революц. пре​образования общества. Работы К. оказали влияние на развитие бурж. социальной психологии. Н Human nature and the social order, N. Y., 1902; Social orga​nization, N. Y., 1909; Social process, N. Y., 1918; Sociological theory and social research, N. Y., 1930.
• J a n d у E. С., С. Н. Cooley, his life and his social theory, N. Y., 1942; Cooley and sociological analysis, Ann Arbor, [1968].

КУЛЬТУРА (от лат. cultura — возделывание, воспи​тание, образование, развитие, почитание), специфич. способ организации и развития человеч. жизнедеятель​ности, представленный в продуктах материального и духовного труда, в системе социальных норм и учреж​дений, в духовных ценностях, в совокупности отноше​ний людей к природе, между собой и к самим себе. В по​нятии К. фиксируется как общее отличие человеч. жиз​недеятельности от биологич. форм жизни, так и качеств.
своеобразие исторически-конкретных форм этой жизнедеятельности на различных этапах обществ. раз​вития, в рамках определ. эпох, обществ.-экономич. формаций, этнич. и нац. общностей (напр., антич. К., социалистич. К., рус. К., К. майя). К. характеризует также особенности поведения, сознания и деятель​ности людей в конкретных сферах обществ. жизни (К. труда, К. быта, художеств. К., политич. К.). В К. может фиксироваться способ жизнедеятельности отд. индивида (личная К.), социальной группы (напр., К. класса) или всего общества в целом.
Домарксистские и немарксистские теории К. Перво​начально понятие К. подразумевало целенаправленное воздействие человека на природу (обработка земли и пр.), а также воспитание и обучение самого человека. Хотя само слово «К.» вошло в обиход европ. социаль​ной мысли лишь со 2-й пол. 18 в., более или менее сходные представления могут быть обнаружены на ранних этапах свроп. истории и за её пределами (напр., жэнь в кит. традиции, дхарма в инд. традиции). Элли​ны видели в «пайдейе», т. е. «воспитанности», главное своё отличие от «некультурных» варваров. В поздне-рим. эпоху, наряду с представлениями, передаваемыми осн. смыслом слова «К.», зародился, а в ср. века полу​чил распространение иной комплекс значений, пози​тивно оценивавший гор. уклад социальной жизни и более близкий к возникшему позднее понятию цивили​зации. Слово «К.» стало ассоциироваться с признака​ми личного совершенства. В эпоху Возрождения под совершенством К. начали понимать соответствие гу-манистич. идеалу человека, а в дальнейшем — идеа​лу просветителей.
Для домарксистской бурж. философии характерно отождествление К. с формами духовного и политич. саморазвития общества и человека, как оно проявляет​ся в движении науки, иск-ва, морали, религии и гос. форм правления. «...Производство и все экономиче​ские отношения упоминались лишь между прочим, как второстепенные алементы "истории культуры"» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 25). Так, французские просветители 18 в. (Вольтер, Тюрго, Кондорсе) сводили содержание куль-турно-историч. процесса к развитию человеч. «разума». «Культурность», «цивилизованность» нации или страны (в противоположность «дикости» и «варварству» перво​бытных народов) состоит в «разумности» их обществ. порядков и политич. учреждений и измеряется совокуп​ностью достижений в области наук и иск-в. Цель К., соответствующая высшему назначению «разума»,— сделать всех людей счастливыми (эвдемонич. (см. Эвде​монизм) концепция К.], живущими в согласии с запро​сами и потребностями своей «естественной» природы (натуралистич. концепция К.).
Вместе с тем уже в рамках Просвещения возникала «критика» К. и цивилизации (Руссо), противопоставляю​щая испорченности и моральной развращённости «куль​турных» наций простоту и чистоту нравов народов, на​ходившихся на патриархальной ступени развития. Эта критика была воспринята нем. классич. философией, придавшей ей характер общетеоретич. осмысления противоречий и коллизий бурж. цивилизации. Выход из этой ситуации нем. философы искали в сфере «духа», в сфере морального (Кант), эстетического (Шиллер, романтизм) или филос. (Гегель) сознания, к-рые и выдаются ими за областыюдлинно культурного сущест​вования и развития человека. К. с этой точки зрения предстаёт как область духовной свободы человека, ле​жащая за пределами его природного и социального су​ществования. Нем. филос.-историч. сознанию свойст​венно признание множества своеобразных типов и форм развития К., располагающихся в определ. историч. последовательности и образующих в совокупности единую линию духовной эволюции человечества.
Так, Гердер рассматривает К. как прогрессивное раскрытие способностей человеч. ума, но пользуется этим понятием и для определения этапов относит. исто​рич. развития человечества, а также для характери​стики ценностей просвещённости. Нем. романтики (Шил​лер, А. и Ф. Шлегели, поздний Шеллинг) продолжили гердеровскую линию двоякого толкования К. С одной стороны, они создали традицию сравнительно-историч. изучения К. (Гумбольдт и школа компаративной линг​вистики), с другой — положили начало взгляду на К. как на частную антропологич. проблему. К Гердеру восходит также и третья линия конкретного анализа обычаев и этнич. признаков К.
В кон. 19 — нач. 20 вв. универсализм сложившихся эволюц. представлений о К. был подвергнут критике с идеалистич. позиций неокантианства (Риккерт, М. Ве-бер). В К. стали видеть прежде всего специфическую систему ценностей и идей, различающихся во их ро​ли в жизни и организации общества того или иного типа. В несколько ином аспекте подобный же взгляд оформился в «теорию культурных кругов» (Л. Фробе-ниус, Ф. Гребнер), распространённую до нач. 20-х гг 20 в.
Теория единой линейной эволюции К. была также подвергнута критике с иррационалистич. позиций философии жизни, и ей была противопоставлена концепция «локальных цивилизаций» — замкнутых и са​модостаточных, неповторимых культурных организмов, проходящих сходные этапы роста, созревания и гибе​ли (Шпенглер). Для этой концепции характерно про​тивопоставление К. и цивилизации, к-рая рассматри​вается как последний этап развития данного общества. Сходные представления развивались в России Дани​левским, позднее Сорокиным, а в Великобритании — Тойнби. В нек-рых концепциях критика К., начатая Руссо, доводилась до полного её отрицания; выдвига​лась идея «природной антикультурности» человека, а любая К. трактовалась как средство его подавления и порабощения (Ницше).
С последней трети 19 в. изучение К. развивалось и в рамках антропологии и этнографии. При этом скла​дывались различные подходы к К. Положив начало т. н. культурной антропологии, англ. этнолог Тайлор определял К. путём перечисления её конкретных эле​ментов, но без уяснения их связи с организацией общества и функциями отд. культурных институтов. Амер. учёный Боас в нач. 20 в. предложил метод де​тального изучения обычаев, языка и др. характеристик жизни примитивных обществ и их сравнения, позво​лявший выявить историч. условия их возникновения. Амер. антрополог А. Крёбер перешёл от изучения культурных обычаев к понятию «культурного образ​ца»; совокупность таких «образцов» и составляет систе​му К. В функциональных теориях К., ведущих своё начало от англ. этнологов и социологов Малиновского и Радклифф-Брауна (т. н. социальная антропология), основным становится понятие социальной структуры, а К. рассматривается как органич. целое, анализируе​мое по составляющим его институтам. Структуру со​циальные антропологи рассматривают как формальный аспект устойчивых во времени социальных взаимо​действий, а К. определяется как система правил обра​зования структуры при таких взаимоотношениях. Функции К. состоят во взаимном соотнесении и ие-рархич. упорядочении элементов социальной системы. Постулаты этой теории были подвергнуты критике Парсонсом, Мертоном, использовавшими понятие К. для обозначения системы ценностей как органич. части социальной системы, определяющей степень её упо​рядоченности и управляемости (см. Структурно-функ​циональный анализ).
В немарксистском культуроведении получают раз​витие и др. подходы к изучению К. Так, на основе возникшей в рамках культурной антропологии тен​денции рассматривать роль К. при передаче социаль​ного наследия от поколения к поколению было раз​вито представление о коммуникативных свойствах К. При этом язык стал считаться основой для изучения строения К., что способствовало внедрению в культу-роведение методов семиотики, структурной лингви​стики, математики и кибернетики (т. н. структурная антропология — Э. Сепир, К. Леви-Строс и др.). Однако структурная антропология неправомерно рассматри​вает К. как чрезвычайно стабильную конструкцию, не учитывает динамики историч. развития К., связь
КУЛЬТУРА 293
К. с актуальным состоянием общества, роль человека как творца К. С попыткой решить проблему «К. — личность» связано возникновение особого направле​ния психологии К. [Р. Бенедикт. М. Мид, М. Херско-виц (США) и др.]. Опираясь на концепцию Фрейда, истолковавшего К. как механизм социального подав​ления и сублимации бессознат. нсихич. процессов, а также на концепции неофрейдистов (см. Неофрейдизм) Г. Рохейма, К. Хорни, X. Салливана (США) о К. как знаковом закреплении непосредств. психич. пережи​ваний, представители этого направления интерпрети​ровали К. как выражение социальной общезначимо​сти свойственных человеку осн. психич. состояний. «Культурные образцы» стали понимать как реальные механизмы приспособления, помогающие индивидам решать конкретные задачи социального существования и обучения, в процессе к-рого общие образцы перехо​дят в индивидуальные навыки [Мид, Дж. Мёрдок (США)
и др.].
Идеалистич. учения неокантианца Кассирера и швейц. психолога и философа культуры Юнга легли в основу представления о символич. свойствах К. Ряд предста​вителей психологии К., опирающихся на концепцию «локальных цивилизаций», стремились отыскать на​бор «культурных инвариантов», не сводимых друг к другу и не имеющих под собой реального общего суб​страта (Сепир, Б. Уорф, Бенедикт, Херсковиц). На​против, сторонники феноменологич. подхода к К., а также нек-рые представители экзистенциализма вы​двигают предположение об универс. содержании, скры​том в любой частной К., исходя либо из утверждения об универсальности структур сознания (Гуссерль), либо из постулата о психобиологич. единстве человечества (Юнг), либо из уверенности в наличии некоего «фунда​ментального основания», «осевой изначальности» К., по отношению к к-рым все её разновидности — лишь «частности» или «шифры» (Хайдеггер, Ясперс).
В совр. условиях мн. бурж. социологи и культуроло​ги приходят к выводу о невозможности последоват. проведения идеи единой К. Это находит выражение в теориях полицентризма, исконной противоположности Запада и Востока и т. п., отрицающих общие законо​мерности обществ. развития. Им противостоят вуль-гарно-технологич. теории, рассматривающие разви​тые капиталистич. страны как достигшие высшей сту​пени К.
Разрыв гуманитарного и технич. знания получил отра​жение в теории «двух К.» англ. писателя Ч. Сноу. С ростом отчуждения личности в капиталистич. общест​ве оживились разные формы культурного нигилизма, представители к-рого отрицают понятие К. как фик​тивное и абсурдное измышление. Популярность в кру​гах радикально настроенной интеллигенции и моло​дёжи получили теории контркультуры, противопо​ставляемой господств. бурж. К.
Марксистско-ленинская теория К. Марксистская теория К., противостоящая бурж. концепциям, основана на принципиальных положениях историч. материализма об обществ.-экономич. формациях как носледоват. этапах историч. развития общества, о взаимо​отношении производит. сил и производств. отношений, базиса и надстройки, классовом характере К. в анта​гонистич. обществе. К. является специфич. характе​ристикой общества и выражает достигнутый челове​чеством уровень историч. развития, определяемый отношением человека к природе и к обществу. К. тем самым есть выражение специфически человеч. единства с природой и обществом, характеристика развития творч. сил и способностей личности. К. включает в се​бя не только предметные результаты деятельности людей (машины, технич. сооружения, результаты по​знания, произведения иск-ва, нормы права и морали и
294 КУЛЬТУРА
т. д.), но и субъективные человеч. силы и способности, реализуемый в деятельности (знания и умения, производств.
и проф. навыки, уровень интеллектуального, эстетич. и нравств. развития, мировоззрение, способы и формы взаимного общения людей в рамках коллек​тива и общества).
Принято делить К. на материальную и духовную соответственно двум осн. видам произ-ва — материаль​ного и духовного. Материальная К. охватывает всю сферу материальной деятельности и её результаты (орудия труда, жилища, предметы повседневного оби​хода, одежда, средства транспорта и связи и др.). Духовная К. охватывает сферу сознания, духовного произ-на (познание, нравственность, воспитание и просвещение, включая право, философию, этику, эс​тетику, науку, иск-во, лит-ру, мифологию, религию). Марксистская теория К. исходит из органич. единства материальной и духовной К., нри этом материальным основаниям К. принадлежит в конечном итоге решаю​щая роль в развитии К. Именно историч. преемствен​ность в развитии материальной К. составляет основу преемственности в развитии К. в целом.
Каждой обществ.-экономич. формации присущ свой тип К. как историч. целостности. В связи со сменой общестг).-экономич. формаций происходит изменение типов К., однако это не означает разрыва в развитии К., уничтожения старой К., отказа от культурного наследия и традиций, ибо каждая новая формация с необходимостью наследует культурные достижения предшествующей, включая их в новую систему обществ. отношений. При этом марксистская теория К., исходя из многообразия форм К. различных народов и обществ. решительно выступает и против абсолютизации лю​бой К., отвергает не только теорию культурного диф-фузионизма, но и культурный релятивизм, делящий мир на множество изначально изолированных, лишён​ных тесных отношений К.
К. — явление общечеловеческое и классовое. «Класс, имеющий в своем распоряжении средства материаль​ного производства, располагает вместе с тем и средст​вами духовного производства, и в силу этого мысли тех, у кого нет средств для духовного производства, оказываются в общем подчинёнными господствующе​му классу» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 46).
Для антагонистич. формаций характерны стихий​ность и неравномерность культурно-историч. процес​са, усиление культурной дифференциации общества. К. господств. класса стремится оттеснить на задний план духовную деятельность масс, однако именно эта деятельность и определяет объективное общечеловеч. содержание мн. важнейших достижений каждой нац. К. По мере усиления классовой борьбы, всё большего вовлечения в активную социальную жизнь доселе пассивных, отчуждённых от высших ценностей К. клас​сов и социальных групп, всё больше обнаруживается иллюзорность провозглашаемого господств. классами т. н. культурного единства общества. Начинающийся ещё на ранних стадиях классового общества процесс культурной поляризации усиливается в эпоху совр. капитализма, в условиях к-рого противоречия соци​ального и культурного развития становятся особенно острыми. Господств. классы стремятся навязать мас​сам примитивную «массовую культуру». Вместе с тем наряду с К. господств. класса в условиях капитализ​ма начинает всё увереннее выступать новая К. в виде демократич. и социалистич. элементов, «...ибо в к а ж-. дой нации есть трудящаяся и эксплуатируемая мас​са, условия жизни которой неизбежно порождают идео​логию демократическую и социалистическую» (Л е-нин В. И., ПCC, т. 24, с. 120—21). В ленинском учении о двух К. в каждой нац. К. антагонистич. фор​мации подчёркивается необходимость различать про​грессивные демократич. и социалистич. элементы К., ведущие борьбу с господств. эксплуататорской К.
Победа социалйстич. революции знаменует корен​ной переворот в развитии общества и его К. В ходе социалйстич. культурной революции создаётся и утверж​дается социалйстич. К., наследующая всё ценное в К., созданное на предшеств. ступенях развития общества и знаменующая качественно новую ступень в культур​ном развитии человечества. Осн. черты социалйстич. духовной К., определяемые новыми формами обществ. отношений и господством марксистско-ленинского миро​воззрения,— народность, коммунистич. идейность и партийность, социалйстич. коллективизм и гуманизм, органич. сочетание интернационализма и социалйстич. патриотизма. Развитие социалйстич. К. под руководст​вом Коммунистич. партии впервые В истории обретает сознательно планомерный характер и определяется на каждом историч. этапе, с одной стороны, достиг​нутым уровнем К. и материальных производит. сил, а с другой — социалйстич. и коммунистич. идеалом.
Важнейшая цель социалйстич. К. — формирование нового человека, всесторонне развитой личности, пре​вращение науч. марксистско-ленинского мировоззрения в осознанное убеждение каждого члена общества, вос​питание в нём высоких нравств. качеств. обогащение его духовного мира. Выступая как механизм передачи накопленных обществом прогрессивных ценностей и традиций, социалйстич. К. вместе с тем призвана обе​спечить макс, возможность для творчества, отвечаю​щего назревшим обществ. потребностям, росту духов​ного и материального богатства общества и каждого человека. Главный критерий культурного прогресса в социалйстич. обществе определяется тем, насколько историч. активность масс, их практич. деятельность по своим целям и средствам становится творч. деятель​ностью.
Опыт СССР — многонац. социалйстич. гос-ва явля​ется блестящим примером развития социалйстич. К. в условиях взаимодействия нац. К. Сложившаяся за время существования СССР единая по своему духу и принципиальному содержанию сов. социалйстич. К. включает в себя наиболее ценные черты и традиции К. каждого народа СССР. Всё более усиливающееся взаи​модействие нац. социалйстич. К., рост общих интер-нац. черт в каждой нац. К. представляет собой про​грессивный объективный процесс. Коммунистич. пар​тия выступает как против его искусств. форсирования, так и против любых попыток задержать его, закреплять обособленность нац. К. Социалйстич. К. — прообраз всемирной духовной К. коммунистич. общества, к-рая будет носить общечеловеч. характер.
• Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3; Маркс К., Капитал, гл. 1, там же, т. 23; его ж е, К кри​тике политич. экономии. Предисловие, там же, т. 13; Э н-г е л ь с Ф., Анти-Дюринг, там же, т. 20; его ж е, Роль труда в процессе превращения обезьяны в человека, там же; его же, Происхождение семьи, частной собственности и гос-ва, там же, т. 21; Ленин В. И., От какого наследства мы отказываемся?, ПСС, т. 2; е г о ж е, Парт. организация и парт. лит-pa, там же, т. 12; его же, Памяти Герцена, там же, т. 21; его же, О пролет. К., там же, т. 41; Л е н и н В. И., О К., Сб., М., 1980; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съез​да КПСС, М., 1981; Луначарский A.B., Культурные за​дачи рабочего класса. К. общечеловеческая и классовая, Собр. соч., т. 7, М., 1967; Крупская Н. К., Ленинские установки в области К., М., 1934; А г о с т и Э. - П., Нация и К., пер. с исп., М., 1963; Г а и д е н к о П. П., Экзистенциализм и проб​лема К., М., 1963; Коммунизм и К., М., 1966; Α ρ τ а н о в-с к и и С. Н., Историч. единство человечества и взаимное влия​ние К., Л., 1967: Ковалев С. М., Социализм и культурное наследие, М., 1967; Лотман Ю. М., К проблеме типологии К., в кн.: Труды по знаковым системам, в. 3, Тарту, 1967; Баллер Э. А., Преемственность в развитии Κ.,Μ., 1969; M a p к а р я н Э. С., Очерки теории К., Ер., 1969; его же, О генезисе человеч. деятельности и К., Ер., 1973; Л и ф-ш и ц Μ. Α., Карл Маркс. Иск-во и обществ. идеал, М., 1972; Идеологич. борьба и совр. К., М., 1972; Партия и социалйстич. К., М., 1972; Арнольдов А. И., К. и современность, М., 1973; М е ж у е в В. М., К. и история, М., 1977; Духовный мир развитого социалйстич. общества, М., 1977; Боголюб 0-в а Е. В., К. и общество, М., 1978; Давидович В. Е., Жданов Ю. А., Сущность К., Ростов н/Д., 1979; К. в свете философии, Тб., 1979; 3 л о б и н Н. С., К. и обществ. прогресс, М., 1980; Тейлор Э., Первобытная К., пер. с англ., М., 1939;
Сноу Ч. П., Две К., пер. с англ., М., 1973; К l em m G., Allgemeine Cultur-Geschichte der Menschheit, Bd l—10, ljjz. 1843—52; Benedict R., Patterns of culture, Boston — N. Υ., [1934]; White L. Α., The science of culture, N. Y., 1949; K r o e b e r A. L., K l u с k h o h n C., Culture. A critical re​view of concepts and definitions, Camb. (Mass.), 1952; K r o e-b e г A. L., The nature of culture, Chi., L1952J; M a l i n о w-s k i В., A scientific theory of culture and other essays, Ν. Ύ., 1960; Mead M., Continuities in cultural evolution, New Haven, 1965. А. И, Арнолъдов, М. А. Батуyский, В. М.Межуев.
КУЛЬТУРНАЯ РЕВОЛЮЦИЯ социалистиче​ская, процесс революц. преобразования духовной сферы жизни общества, одна их важнейших законо​мерностей построения социализма, утверждение но​вого, социалйстич. типа духовного производства, со​здание социалйстич. культуры — высшей ступени в развитии мировой культуры, приобщение трудящихся к достижениям культуры. К. р. направлена на пре​вращение всех трудящихся в социально активных участников культурно-историч. процесса, на форми​рование нового человека. Учение о К. р. как «целой полосе обществ. развития» разработано В. И. Лени​ным, определившим её сущность, задачи и цели (тер​мин «К. р.» введён Лениным в 1923 в работе «О коопе​рации»). Отбросив социал-демократич. догматич. схемы об обязат. очерёдности социальных преобразований и необходимости достижения «высокого уровня» куль​туры как предпосылки социального переворота, Ле​нин после Великой Οκτ. социалйстич. революции вы​двинул программу К. р.
К. р. обусловлена революц. преобразованиями в экономике и политике (установление диктатуры про​летариата, обобществление средств произ-ва, социа​лйстич. индустриализация, коллективизация с. х-ва). К. р. начинается после завоевания власти рабочим классом и осуществляется трудящимися под руковод​ством коммунистич. партии. Она является необходи​мым условием построения социализма. К. р. уничто​жает духовное господство и культурную монополию буржуазии в обществе, превращает отчуждённую от народа в условиях капитализма культуру в его до: стояние, предоставляя трудящимся полную возможность на деле пользоваться благами культуры, цивилизации и демократии. Все орудия культурной деятельности становятся средством распространения новой, социа​лйстич. культуры. Ломая и отбрасывая всё реакцион​ное, косное, устарелое в культуре, К. р. сохраняет для нового общества всё то ценное, что было накоплено человечеством за его многовековую историю, всё прог​рессивное культурное наследие, творчески и крити​чески развивая лучшие образцы, традиции, резуль​таты мировой цивилизации.
К. р. знаменует собой смену закономерностей духов​ного развития антагонистич. общества, выражавших углубляющийся разрыв культуры и народа, господст​во реакц. культуры, новыми закономерностями духов​ного развития, на основе к-рых происходит становле​ние и утверждение социалистич., а затем и коммунистич. культуры. К. р. включает создание социалйстич. си​стемы нар. образования и просвещения, перевоспита​ние бурж. и формирование новой, социалйстич. ин​теллигенции, создание социалйстич. лит-ры и иск-ва, подъём науки, формирование новой морали, утверж​дение атеистич. мировоззрения, перестройку быта и т. д.
Важнейшей целью К. р. является превращение принципов марксистско-ленинской идеологии в лич​ные убеждения человека, воспитание умения приме​нять эти принципы в практич. деятельности и вести бескомпромиссную борьбу с пережитками прошлого, с бурж. и ревизионистскими взглядами.
Социалйстич. культурные преобразования одинаковы по своей сущности и целям в различных странах и видо​изменяются в соответствии с нац. и историч. особен​ностями данного народа, нации, страны, с уровнем
КУЛЬТУРНАЯ 295
экономич. и культурного развития, достигнутым до начала К. р. В СССР, где впервые в истории была осу​ществлена К. р., её особенности определялись значи​тельной отсталостью, унаследованной от старого строя, неравномерностью экономического π культурного раз​вития наций и народностей России. В переходный пе​риод от капитализма к социализму в СССР была корен​ным образом перестроена система нар. образования, ликвидирована массовая неграмотность, создана широ​кая сеть школ, вузов, культ.-просвет. учреждений. Перевоспитание старой и ускоренное формирование но​вой интеллигенции, вышедшей из рядов рабочего клас​са и крестьянства, привело к расцвету науки, лит-ры и иск-ва. К. р. охватила все социальные, нац., этнич. группы, способствуя развитию их сотрудничества и единства на основе марксистско-ленинского мировоз​зрения. К. р. в нац. республиках по темпам развития опережала центр. р-ны страны. Опирающаяся на прин​ципы интернационализма, К. р. привела к всесторон​нему развитию всех нац. культур, ликвидации отста​лости ряда народов и наций в области культуры. На основе интенсивного расцвета и взаимообогащения нац. культур усиливаются общие черты единой интернац. культуры.
К. р. способствовала преодолению противополож​ности между городом и деревней, между людьми физич. и умств. труда, росту политич. активности масс, по​вышению производительности обществ. труда. Научно-техническая революция и связанная с ней интеллек​туализация труда настоятельно требуют обеспечения массам возможности достижения уровня культуры, необходимого для всестороннего развития личности, активного участия в управлении обществом.
В зрелом социалистич. обществе важнейшей зада​чей культурного развития становится создание всех необходимых идеологич. и культурных условий для победы коммунизма, ибо «от культурного роста населе​ния в огромной мере зависят подъем производитель​ных сил, прогресс техники и организация производст​ва, повышение общественной активности трудящихся, развитие демократических основ самоуправления, ком​мунистическое переустройство быта» (Программа КПСС, 1972, с. 129—30).
Руководствуясь марксистско-ленинским учением о К. р., страны социалистич. содружества творчески за​имствуют всё наиболее ценное друг у друга. Исполь​зование богатейшего опыта СССР, крепнущая куль​турная консолидация социалистических стран спо​собствуют расцвету каждой страны, обогащению ду​ховного потенциала мировой социалистической системы в целом.
Опыт К. р. в СССР и др. социалистич. странах ока​зывает большое влияние на культурное развитие стран Азии, Африки, Лат. Америки, завоевавших нац. неза​висимость (борьба за ликвидацию массовой неграмот​ности населения, перестройка и расширение нар. обра​зования и просвещения, создание новой демократич. школы, формирование нац. интеллигенции, становле​ние идеологии антиимпериализма и антиколониализ​ма и т. д.). Не имея непосредственно социалистич. характера, эти преобразования тесно связаны с общи​ми задачами антифеод., антиимпериалистич., демокра​тич. революции и могут рассматриваться как нац.-демократич. тип К. р.
• Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3; их же, Манифест Коммунистич. партии, там же, т. 4; Л е-н и в В. И., О пролет. культуре, ПСС, т. 41; е г о ж е, О нашей революции, там же, т. 45; е г о ж е, О кооперации, там же; Ленин В. И., О культуре. Сб., М., 1980; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М.. 1981; Крупская Н. К., О пролет. культуре, в её кн.: Пе-дагогич. соч., т. 7, М., 1959; Луначарский А. В., К. μ. и общественность. Речь на Втором съезде ОДН, М.— Л., 1929; Коммунизм и культура, М., 1966; Строительство коммунизма
296 КУН
и духовный мир человека, М., 1966; К. р. в СССР. 1917—1965, |М., 1967]; Арнольдов A.M., Социализм и К. р., М., 1967; КПСС во главе К. р. в СССР, М., 1972; Духовный мир развитого социалистич. общества, М., 1977. А. И. Арнольдов.
КУН (Kuhn) Томас Сэмюэл (р. 18.7.1922, Цинциннати), амер. историк и философ науки, один из лидеров т. н. историч. школы в методологии и философии науки. Получила известность его концепция историч. дина​мики науч. знания, разработанная в кн.: «Структура науч. революций» (1963, рус. пер. 19772). История науки представлена в ней как чередование эпизодов конкурентной борьбы между различными науч. сооб​ществами. Основой для формирования и функциони​рования таких сообществ является принятие их членами определ. модели науч. деятельности — совокуп​ности теоретич. стандартов, методологич. норм, цен​ностных критериев, мировоззренч. установок. В рам​ках этой модели происходит, по К., постепенная куму​ляция решений науч. «задач-головоломок». Безраз​дельное господство нек-рой модели (парадигмы, или «дисциплинарной матрицы») есть период «нормальной науки», к-рый заканчивается, когда парадигма «взры​вается» изнутри под давлением «аномалий» (проблем, неразрешимых в её рамках). Наступает кризис, или «революц.» период, когда создаются новые парадигмы, оспаривающие первенство друг у друга. Кризис разре​шается победой одной из них, что знаменует начало нового «нормального» периода, и весь процесс повто​ряется заново.
Предложенная К. модель историч. эволюции науки направлена как против антиисторизма неопозитиви​стов, так и критич. рационалистов (Поппер и др.). К. отвергает общее для этих направлений убеждение в единственности, абсолютности и неизменности крите​риев научности и рациональности. Подобные критерии объявляются К. исторически относительными: каж​дая парадигма определяет свои стандарты рациональ​ности, к-рые отнюдь не сводятся к простому соблюде​нию требований формальной логики (хотя и не проти​воречат им). Демаркационная линия между наукой и ненаукой устанавливается, согласно К., всякий раз заново с утверждением очередной парадигмы.
К. отвергает эмпирицистский «фундаментализм» нео​позитивистов: не существует фактов, независимых от парадигмы и, следовательно, не существует тео​ретически нейтрального языка наблюдения. Напротив, учёные, овладевая содержанием парадигмы, учатся «видеть мир» сквозь её призму. Не факты судят теорию, а теория определяет, какие именно факты войдут в ос​мысленный опыт. Отсюда проистекает тезис К. о «не​соизмеримости» парадигм, иногда трактуемый как ут​верждение о невозможности установления к.-л. логич. отношений между сменяющими друг друга теориями. С этим связано отрицание К. преемственности в эво​люции науки: знание, накопленное предыдущей пара​дигмой, отбрасывается после её крушения, а науч. сообщества просто вытесняют друг друга.
Признавая, что науч. знание относится к объектив​ной реальности, К. в то же время релятивизирует его истинность по отношению к парадигме, отвергает к.-л. направленность развития науки. Прогресс, по К., — понятие, имеющее смысл только для «нормальной науки», где его критерием выступает количество решён​ных проблем.
Работы К. сыграли важную роль в углублении кри​зиса неопозитивистской философии науки, явились стимулом для развития динамич. и историч. представ​лений о науке и деятельности учёных, подчеркнули значение социологич. и социально-психологич. ана​лиза в науковедении. Раскрыв пек-рые диалектич. характеристики развития науки, К. вместе с тем не смог построить его адекватную картину. Он ошибочно противопоставил элементы дискретности и непрерыв​ности, относительности и абсолютности в развитии науч. знания, а также социальную психологию науч. коллективов — объективной логике науч. исследова-
ния. Реалистич. тенденции сочетаются у К. с элемен​тами прагматизма и инструментализма, а ого в целом рационалистич. позиция не является последовательной. Подобная эклектичность филос. взглядов К. служит причиной ограниченности его историографич. концеп​ции науки.
• Copernican revolution, Camb., 1957; Sources for history of quantum physics, Philadelphia, 19R7; The essential tension. Selected studies in scientific tradition and change, CM.— L., 1977; в рус. пер.— Замечания на ст. И. Лакатоса, в кн.: Струк​тура и развитие науки, М., 1978.
* Родный Н. И., Проблема науч. революции в концепции развития науки Т. К., в кн.: Концепции науки в бурж. филосо​фии и социологии, М., 1973; Лекторский В. А., Филосо​фия, наука, «философия науки», «ВФ», 1973, № 4; Π о p у с В. Н., «Структура науч. революций» и диалектика развития науки, «ФН», 1977, №2; Criticism and the growth of knowledge, Camb., 1970; Motycka A., Relatywistyczna wizja nauki. Analiza krytyczna koncepcji T. S. Kuhna i S. E. Toulmina, Wroclaw, 1980. В. Н. Порус.
КЬЕРКЕГОР, Киркегор (Kierkegaard) Серен (5.5.1813, Копенгаген,— 11.11.1855, там же), дат. тео​лог, философ-идеалист и писатель. Изучал фило​софию и теологию в Копенгагенском ун-те. Вёл за​мкнутую жизнь одинокого мыслителя, наполненную ин​тенсивной лит. работой; в конце жизни вступил в бур​ную полемику с офиц. теологич. кругами. Многие из своих трудов («Или—или» — «Enten — eller», 1843; «Страх и трепет» — «Frygt og baeven», 1843; «Филос. крохи» — «Phüosophiske smuler», 1844, и др.) К. пуб​ликовал под различными псевдонимами, излагая свои идеи от лица вымышленных персонажей и нередко облекая их в художеств. форму («Дневник соблазни​теля» и др.).
Филос. воззрения К. сложились под влиянием нем. романтизма, а также антирационалистич. реакции на гегелевскую философию. Особое значение К. придавал сократич. иронии, религ.-филос. истолкованию к-рой (в духе протестантизма) он посвятил свою магистер​скую диссертацию. К. критиковал Гегеля за «объекти​визм», т. е. стремление понять индивида в исторически конкретной системе объективного духа. Эту точку зре​ния К. отвергал как отдающую личность во власть «анонимного» господства истории и тем самым лишаю​щую её самостоятельности и свободы. Гегелевской объективной диалектике К. пытается противопоста​вить принципиально иную — субъективную («экзи​стенциальную») диалектику, к-рая оказывается у К. средством сохранить отношение личности к богу. На пути к богу человек, согласно К., проходит три ка​чественно различные стадии — эстетическую, этиче​скую и религиозную. Эстетически живущий индивид, по К., достигает эмоционального наслаждения отка​зом от обретения «истины» своего существования; этот отказ неизбежно влечёт за собой неудовлетворён-
ность и «отчаяние», однако это ещё не истинное от​чаяние. Последнее наступает на этической стадии и приводит человека к осознанию религиозного значе​ния своей личности; другого пути к богу, по К., нет.
К. настаивал на радикальном парадоксализме и ало​гичности религ. переживания, высмеивая попытки ра​ционализации веры в гегелевской философии или в практике либерального протестантского богословия. Он резко критиковал Реформацию за то, что она, от​менив ср.-век. аскетизм, «облегчила жизнь». Лютеран​ство воспринималось им как дальнейшая рационализа​ция религии, т. е. как её деградация. К. защищал те​зис о реальности христианства лишь для избранных, к-рые смогут реализовать свою экзистенциальную сво​боду.
Философия К. не пользовалась популярностью при его жизни и в ближайшие десятилетия после его смерти. В 20 в. к учению К. обращается протестантская диа​лектическая теология, а с 1920-х гг. — экзистенциа​лизм. Стиль философствования К. становится образ​цом для иррационалистич. течений совр. бурж. филос. мысли.
• Samlede vaerker, bd 1—20, Kbh., 1962—64; Papirer, bd 1—16, Kbh., 1968—78«; в рус. пер.— Наслаждение и долг, СПБ, 1894; Несчастнейший, в сб.: Северные сборники, кн. 4, СПБ, ь!908. * Шестов Л., К. и экзистенциальная философия, Париж, 1939; Гайдеяко П., Трагедия эстетизма. Опыт характери​стики миросозерцания С. К., М., 1970; Б ы х о в с к и й Б. Э. К., М., 1972; Wahl J., Etudes Kierkegaardiennes, P., 19492· A n z W., KierKegaard und der deutsche Idealismus, Tüb., 1956;
Lowrie W., Kierkegaard, v. 1—2, N.T., [1962]; M e s-nard P., Kierkegaard, P., 19633; Adorno T h. W., Kier​kegaard. Konstruktion des Ästhetischen, Fr./M., 1966s; J 0 r-fi e n s e n A., S0ren Kierkegaard-litteratur. 1961—1970, tAar-hus, 1971]; Materialien zur Philosophie S. Kierkegaards, hrsg. v. M. Theunissen und W. Greve, Fr./M., 1979 (библ.).
КЮЛЬПЕ (Kiilpe) Освальд (3.8.1862, Кандава, ныне Тукумского р-на Латв. ССР,— 30.12.1915, Мюнхен), нем. психолог и философ-идеалист. В философии — представитель критического реализма. Осн. тема ра​бот К. — психологич. основания теории познания. По К., акт сознания способствует «реализации» объек​та, т. е. раскрытию его в переживании субъекта; этот акт может наблюдаться лишь после своего свершения, т. е. посредством ретроспективной рефлексии. Впер​вые в психологии К. обратился к экспериментальному изучению высших психич. процессов — мышления и воли. На выявление специфич. содержания мышления были направлены осн. усилия вюрцбургской школы, созданной К.
• Die Realisierung, Bd 1—3, Lpz., 1912—23; Vorlesungen über Psychologie, Lpz., 19222; в рус. пер.— Введение в философию, СПБ, 1901; Совр. философия в Германии, М., 1903; Совр. психо​логия мышления, в сб.: Новые идеи в философии, № 16, СПБ 1914.
Л
ЛАБРИОЛА (Labriola) Антонио (2.7.1843, Кассино, — 2.2.1904, Рим), итал. философ, публицист, теоретик и пропагандист марксизма, деятель социалистич. дви​жения. Познакомившись с трудами К. Маркса, Л. к нач. 90-х гг. с позиций левого гегельянства и гербарти-анства (см. Гербарт) перешёл на позиции марксизма. С 1890 вёл оживлённую переписку с Ф. Энгельсом. Участвовал в итал. и междунар. рабочем движении; содействовал основанию Итальянской социалистиче​ской партии (1892), хотя и не участвовал в её деятель​ности.
В своих работах Л. рассматривал обширный круг вопросов, связанных в основном с историч. материа​лизмом. В их числе проблемы: определяющего фактора
в историч. развитии; классов и классовой борьбы; роли нар. масс и личности в истории; закономерностей раз​вития бурж. общества; гос-ва; революции и др. Гл. задачу материалистич. понимания истории Л. усматри​вал в том, чтобы вывести обществ. мысль из запутан-ного лабиринта ненауч. филос.-историч. концепций и показать истинные движущие силы обществ. развития. Осн. положения историч. материализма Л. рассматри​вал в тесной связи с историей развития классовой борь​бы, с критикой бурж. теорий и мелкобурж. течений в социализме. Значит. внимание Л. уделял политич.
ЛАБРИОЛА 297
проблемам, вопросам тактики и организац. принци​пам пролет. партии, развивал мысль о необходимости связи социалистич. движения с марксистской теорией. Вместе с тем воззрения и деятельность Л. не были сво​бодны от нек-рых серьёзных противоречий и ошибок: недооценки учения о диктатуре пролетариата, значе​ния вопроса о взаимоотношении пролет. партии с ра​бочим классом и его союзниками, ошибочного пони​мания нац. вопроса (деление наций на «активные» и «пассивные»).
Идейное наследие Л. послужило отправной точкой для дальнейшего развития итал. марксистской мысли.
• Opere complete, t. 1—3, Mil., 1959—61; Lettere a Engels, Roma, 1949; Scritti filosofici e politic!, v. 1 — 2, Torino, 1973; в рус. пер.— К «кризису марксизма», К.,.1900; О социализме, СПБ, 1906; Очерки материалистич. понимания истории, М., I960.
• Маркс К. и Энгельс Ф., Соч., т. 37, с. 312—13; т. 38, с. 205; т. 39, с. 161; Ленин В. И., ЯСС, т. 2, с. 500; т. 55, с. 59—60; Плеханов Г. В., О материалистич. понима​нии истории, в его кн.: Избр. филос. произв., т. 2, М., 1958; Тольятти П., Развитие и кризис итал. мысли в XIX в., «ВФ», 1955, № 5; H и к и т и ч Л. А., Л., М., 1980; Berti G., Peruno studio della vita e del pensiero di A. Labriola, Roma, 1954.
ЛАВРОВ Пётр Лаврович [2 (14).6.1823, с. Мелехове Псковской губ., — 25.1 (6.2). 1900, Париж], рус. фи​лософ и социолог, публицист, идеолог революц. народ​ничества. Участник демократич. движения 60-х гг., в 1866 был арестован, предан воен. суду и приговорен к ссылке. В 1870 бежал за границу, в Париже был при​нят в одну из секций Интернационала, участвовал в Парижской коммуне 1871, тогда же в Лондоне позна​комился с К. Марксом и Ф. Энгельсом. В 1873—76 из​давал журн. и газ. «Вперёд!» (Цюрих, Лондон), в 1883— 1886 — один из редакторов «Вестника "Нар. воли"».
В филос. работах 50—60-х гг. («Практич. философия Гегеля», 1859; «Механич. теория мира», 1859; «Очерки вопросов практич. философии», 1860; «Три беседы о совр. значении философии», 1861, и др.) с позиций ант​ропологизма выступал с критикой религ. идеологии и мистич. форм идеализма как «патологич. элементов» сознания, а также вульгарного материализма, не​справедливо отождествлявшегося Л. с материализмом вообще. По Л., предметом философии является чело​век как единое нераздельное целое; объективный ма​териальный мир, несомненно, существует, но в наших суждениях о нём мы не можем выходить за пределы мира явлений, человеч. опыта; поэтому материализм, считающий всё сущее лишь многообразным проявле​нием единой, не данной непосредственно в сознании субстанции («вещества»), несмотря на все его историч. заслуги в борьбе с идеализмом, представляет собою разновидность умозрит., метафизич. верования, в луч​шем случае — гипотезу. С этими филос. положениями Л., в к-рых проявилось воздействие на Л. идей Канта и позитивизма, в 60-х гг. полемизировали Н. Г. Чер​нышевский и М. А. Антонович.
В социологии Л. («Историч. письма», 1870, и др.) подчёркивал принципиальное различие природных (за​кономерных, повторяющихся) и обществ. (прогрес​сивно изменяющихся, неповторимых) явлений. По Л., сущность истории состоит в переработке культуры — традиционных, склонных к застою обществ. форм, в цивилизацию — сознат. историч. движение, осущест​вляемое «критич. мыслью». Поскольку мысль реальна лишь в личности, гл. движущей силой истории явля​ются «критически мыслящие личности», передовая ин​теллигенция. Л. разрабатывал субъективный метод в социологии: критерий обществ. прогресса, состояще​го в конечном счёте в росте человеч. солидарности, во всё более полном воплощении в человеч. общежитии идей равенства и справедливости, отождествлялся им с нравств. идеалом мыслителя или историч. деятеля. По Л., критически мыслящие и энергически желаю-
298 ЛАВРОВ
щие личности для достижения своих целей должны объединяться в партию, к-рая придаёт борьбе «направ​ление и единство» (Иябр. соч., т. I, с. 254. 261).
В отличие от Бакунина и Ткачёва, Л. настаивал на обязательности тщат. подготовки социальной револю​ции, подготовки как народа, к-рый только и может со​вершить революцию, так и его руководителей, сознат. революционеров («Вперёд! Наша программа», 1873). С этой т. зр. Л. критиковал бакунинскую ставку на революц. порыв масс, бланкистскую концепцию рево​люции сверху, «якобинизм» Ткачёва и др. деятелей освободит. движения. Особое значепие Л. придавал роли нравств. начала в революции («Социальная рево​люция и задачи нравственности», 1884). Критикуя анар​хизм, Л. признавал в работе «Гос. элемент в будущем обществе» (1876) необходимость революц. диктатуры при совершении социалистич. переворота, на «другой день» после свержения эксплуататоров. Образец со​циалистич. гос-ва Л., как и Маркс, видел в Париж​ской Коммуне («18марта 1871 г.», 1880). Не поняв сущ​ности марксизма как качественно нового социалистич. учения и условий его применимости к России, Л. при​знавал выдающуюся роль Маркса и Энгельса в экономич. обосновании «рабочего социализма», постоян​но подчёркивал интернационалистский характер борьбы за социализм. Критикуя теоретич. ошибки Л., В. И. Ленин вместе с тем считал его «... ветераном революционной теории ...» (ПСС, т. 2, с. 462).
• Собр. соч.,М., 1917—20 (не законч.); Задачи понимания исто​рии, СПБ, 1903г (псевд. С. С. Арнольди); Избр. соч. на социально-политич. темы, т. 1—4, М., 1934—35 (не законч.); Философия и социология, т. 1—2, М., 1965.
• Книжник-Ветров И., П. Л. Л., M., 19302; Га​лактионов Α. Α., Η и к а н д p о в П. Ф., Идеологи рус. народничества, Л., 1966, гл. 2; Б о г а т о в В. В., Философия П. Л. Л., М., 1972; Π а н т и н И. К., Социалистич. мысль в России: переход от утопии к науке, М., 1973; В о л о д и н А. И., П. Л. Л. как исследователь и критик религии, в сб.: Вопросы науч. атеизма, в. 17, М., 1975; Володин А. И., И т е н-берг B.C., Л., М., 1981. А. И. Володин.
ЛАДОШ (Ladosz) Ярослав (р. 20.10.1924, Варшава), польск. философ-марксист. Чл. ПОРП с 1948. Актив​но способствовал пропаганде и развитию в после​военной Польше марксистско-ленинской философии. Работы Л. посвящены проблемам диалектического и исторического материализма, в особенности разви​тию диалектпч. логики, соотношению диалектики и формальной логики; критике совр. филос. и политич. ревизионизма, буржуазной идеологии и антикомму​низма .
• Wielowartoäciowe ractiunki zdan a rozwo] logiki, Warn., 1961; Szkicez epistemologii matematyki, Warsz., 1968; Marksis-towska teoria walki klas, Warsz., 1969; Materializm dialektyczny, Warsz., 19732; Przedmiot filozofii i jej rola spoieczna. Miejsce filozofii w teorii marksistowskiej, Warsz., 1975; Dialektyka a spoleczenstwo, Warsz., 19763 (совм. с S. Kozyr-Kowalski).

ЛАЗАРСФЕЛЬД (Lazarsfeld) Пауль Феликс (13.2. 1901, Вена,— 31.8.1976, Нью-Йорк), амер. социолог, один из ведущих специалистов в области методологии и применения математич. методов. С 1933 в США. Л. разработал ряд ценных исследоват. методов и матема​тич. моделей анализа латентных (скрытых) структур, панельного анализа («индекс Л.»), теорию двухступен​чатой коммуникации и др. Он руководил рядом круп​ных эмпирич. исследований, посвящённых проблемам массовой коммуникации и механизмам избират. борьбы в США. Выступал за сближение социологии с др. обществ.
науками, отстаивая ложную концепцию «де-идеологизации» социологии и превращения её в «есте​ственную науку», «свободную от ценностей»; сам Л. придерживался буржуазно-либеральных политиче​ских взглядов, за что подвергался нападкам в период маккартизма.
• Radio and the printed page, Ν. Υ., [1940]; Radio listening in America, N. Y., 1948 (совм. с P. Kendall); Studies in the scope and method of «The American Soldier», N. Y., 1950 (совм. с R. K. Merton); The people's choice, N. Y.—L., 19683 (совм. с B. Berelson, H. Gaudet); The language of social research, N. Y., 1969 (совм. с M. Rosenberg); Sociology, в кн.: Main trends ot research in the social and human sciences, pt 1, P.— The Hague, 1970, p. 61—165; в рус. пер.— Методологич. проблемы социоло-
гии, в сб.: Социология сегодня. Проблемы и перспективы, Μ., 1965; Логич. и математич. основания латентно-структурного анализа, к сб.: Математич. методы в совр. бурж. социологии, M., 1966.
* К о н И. С., Позитивизм в социологии, Л., 1984; Андрее-в а Г. М., Совр. бурж. эмпирич. социология, М., 1965; История бурж. социологии 1-й пол. 20 в., М., 1079.
ЛАКАН (Lacan) Жак (13.4.1901, Париж,—9.9.1981, там же), франц. теоретик и практик т. и. структурного психоанализа. Основатель «парижской школы фрей​дизма». Л. провозглашает своей целью «возврат к Фрей​ду» и кладёт в основу своей концепции мысль Фрейда об особом значении речевых нарушений для диагнос​тики и лечения психич. заболеваний. В ряде работ, в т. ч. в программной ст. «Функция и поле речи и языка в психоанализе» («The'function and field of speech and language in psychoanalysis», 1953), Л. ставит на место психич. структуры Фрейда («Оно» — «Я» — «Сверх-Я») трёхчленную схему «реальное — воображаемое — сим​волическое», гл. момент к-рой — взаимодействие вооб​ражаемого (источник субъективного иллюзорного син​тезирования) и символического (совокупность объек​тивных механизмов языка и культуры). Символич. опосредованность любых проявлений человеч. психики и прежде всего — бессознательного психического, их закономерно упорядоченный характер Л. выражает формулой: бессознательное структурировано как язык. При этом переосмыслению подвергаются оба члена фор​мулы: с одной стороны, бессознательное у Л., в отли​чие от Фрейда, в известной мере лишается своего пан-сексуального характера и связывается с историч. по​рядками культуры; с другой — языковые знаки у Л., в отличие, напр., от Ф. де Соссюра, создателя струк​турной лингвистики, лишаются своей определённости и неразложимости: их форма (означающее) освобож​дается от содержания (означаемого) и абсолютизирует​ся в концепции Л. как сила, обусловливающая не толь​ко психику человека, но и его судьбу. Л. использует при анализе бессознательного нек-рые приёмы струк​турной лингвистики, антропологии, риторики, топо​логии и др. Однако задача изучения закономерностей человеч. психики ставится Л. в отрыве от широких со​циальных взаимозависимостей. Благодаря деятельно​сти Л. психоанализ во Франции оказал влияние на формирование общественных умонастроений (фран​цузский структурализм, антипсихиатрическое движе​ние и пр.).
• La psychose parano'iaque dans ses rapports avec la personnalite, P., 1932; Ecrits, P., 1966; Le seminaire de Jacques Lacan, livre I, II, III, XI, XX, P., 1973—81.
* А в т о н о м о в а Н. С., Психоаналитич. концепция Ж. Л., «ВФ», 1973, №11; Филиппов Л. И.. Структура​лизм и фрейдизм, там же, 1976, № 3; К л е м а н Б. К., Б p ю-но П., Сэв Л., Марксистская критика психоанализа, пер. с франц., М., 1976; R i f f l e t - L e m a i r е A., Jacques Lacan, Brux., 1970; Pages J.-B., Comprendre Jacques Lacan, Toulouse, 1971; Lang H., Das Problem der Sprache bei J. La​can, Fr./M., 1973; «L'Arc», 1974, JA 58; Mannoni M., La theoriecomme fiction: Freud, Groddeek.Winnicott,Lacan, P.,1979; Clement С., Vies et legendes de Jacques Lacan, P., 1981. ЛАКАТОС, Л а к а т о ш (Lakatos) Имре (9.11.1922, Будапешт,— 2.2.1974, Лондон), англ. историк науки, представитель т. н. методологич. фальсификациониз-ма — направления в англо-амер. философии науки, ориентирующегося на изучение закономерностей раз​вития науч. знания. С 1958 в Великобритании. Испы​тал влияние идей К. Поппера и Д. Пойи. Цель своих исследований видел в логико-нормативной реконструк​ции процессов изменения знания и построении логики развития науч. теорий на основе тщательного изучения реальной эмпирич. истории науки. Первоначально предложил свой вариант логики дедуктивного мыс​ленного эксперимента, применив её в качестве рацио​нальной реконструкции развития финитной математи​ки 17—19 вв. Пересмотрев позднее исходные методо​логич. установки, Л. разработал универс. логико-нор​мативную реконструкцию развития науки — методо​логию науч.-исследоват. программ. Методология Л. рассматривает рост «зрелой» (развитой) науки как сме​ну ряда непрерывно связанных теорий. Эта непрерыв-
ность обусловлена нормативными правилами исследо-ват. программ, предписывающих, какие пути наиболее перспективны для дальнейшего исследования («поло​жительная эвристика»), а каких путей следует избегать («негативная эвристика»). Другие структурные элемен​ты исслсдоват. программ — «жёсткое ядро» (в него включаются условно неопровергаемые фундаменталь​ные допущения программы) и «защитный пояс», состоя​щий из вспомогат. гипотез (он обеспечивает сохран​ность «жёсткого ядра» от опровержений и может быть модифицирован, частично или полностью заменён при столкновении с контрпримерами). Согласно Л., в раз​витии исследоват. программы можно выделить две осн. стадии — прогрессивную и вырожденную. На про​грессивной стадии «положит. эвристика» активно стиму​лирует выдвижение гипотез, расширяющих эмпирич. и теоретич. содержание. Однако в дальнейшем раз​витие исследоват. программы резко замедляется, её «положит. эвристика» теряет эвристич. мощь, в резуль​тате чего возрастает число ad hoc гипотез (т.е. отно​сящихся лишь к данному случаю).
Преодолев ряд недостатков, присущих концепциям развития знания Поппера и Куна, Л. вместе с тем не смог согласовать логико-нормативный характер своей концепции с реальной сложностью и многообразием процессов изменения и развития науч. знания. Его методология не может претендовать на универсаль​ность: как продуктивное средство историко-науч. ис​следования она применима лишь к строго определ. периодам развития науки.
• Falsification and the methodology ot scientific research pro​grammes, в кн.: Criticism and the growth oi knowledge, Camb., 1970; в рус. пер.— Доказательства и опровержения, М., 1967; История науки и ее рациональные, реконструкции, в сб.: Струк​тура и развитие науки, Μ., 1978.
* III в ы ρ е в В. С., Анализ науч. познания π совр. «филосо​фии науки», «ВФ», 1971, № 2; М а м ч у ρ Ε. Α., Проблема вы​бора теории, М., 1975; Грязное Б. С., Садов​ский В. Н., Проблемы структуры и развития науки в «Бо​стонских исследованиях по философии науки», в сб.: Структура и развитие науки, М., 1978, с. 5—39.
ЛAKPУА (Lacroix) Жан (р. 23.12.1900, Лион), франц. философ-идеалист, представитель персонализма. Утверж​дая, что марксизм рассматривает человека лишь в плане его социальной сущности, а экзистенциализм ограничивается анализом внутр. жизни человека, Л. проповедует «преодоление» их в персонализме путём ассимиляции и переработки. Согласно Л., «разум» дол​жен быть поглощён «духом», к-рому предстоит впитать в себя все открытия и завоевания совр. цивилизации. Познание, по Л., есть выражение «онтологич. тоски по бытию», «жизненного порыва», к-рый, будучи осоз​нанным, становится религ. верой. Автор работ по ис​тории философии (о Канте, Конте, Блонделе).
• Personne et amour, P., 1961; Marxisme, existentialisme, personnalisme, P., 1966«; Les sentiments et la vie morale, P., 19687; Le personnalisme cornme anti-ideologie, P., 1972; Le desir et les dasirs, P., 1975.
• Вдовина И. С., Франц. персонализм. Критич. очерк филос. учений, М., 1977.
ЛАМАРК (Lamarck) Жан Батист (1.8.1744, Базантен, Пикардия,— 18.12.1829, Париж), франц. естествоис​пытатель, один из первых представителей естеств.-науч. материализма в биологии, создатель первого це​лостного учения об эволюции органич. мира. Эволюц. идеи Л., в полной мере оценённые только во 2-й пол. 19 в., когда он был признан одним из гл. предшест​венников Дарвина, изложены в «Философии зоологии» («Philosophie zoologique...», 1809), «Естеств. истории беспозвоночных» («Histoire naturelle des animaux sans vertebre», v. 1—7, 1815—22) и др. трудах. Л. пред​восхитил ряд положений, послуживших основой дока​зательств эволюции у Дарвина: положение о невоз​можности абс. разграничения видов (друг от друга и от разновидностей); о наличии в природе градаций, т. е. серий постепенно усложняющихся групп организ-
ЛАМАРК 299
мов; o всеобщей распространённости явлений прис​пособленности организма к среде.
Согласно Л., часто упражняемые органы усиливают​ся и развиваются, а неупражняемые ослабевают и атро​фируются; возникшие изменения передаются по нас​ледству. Эти положения были возведены Л. в ранг уни-верс. законов эволюции (их несостоятельность была экспериментально доказана в кон. 19 —нач. 20 вв. бла​годаря открытиям генетики).
Убеждение Л. в объективном характере непрерывно​го процесса совершенствования организмов (трансфор​мизм) и признание им родства организмов внутри лю​бого естеств. вида и в рамках органич. мира в целом сближает Л. с современной ему натурфилософией.
Отвергая телеологию, панпсихизм и теорию врож​дённых идей, Л. стремился дать биологич, явлениям историч. объяснение на основе представления о взаимо​действии организма и среды. Однако попытка конкре​тизировать это представление оказалась неудачной, т. к. Л. не были ясны причины органич. целесообраз​ности и подлинный механизм приспособления. Хотя у Л. имеются высказывания о выживании наиболее приспособленных, он не приписывал этому принципу универс. формообразующей роли. В кон. 19 — нач. 20 вв. Г. Осборн (США), А. Паули, А. Вагнер (Герма​ния) и др. биологи попытались возродить ламаркизм, противопоставив его дарвинизму, они опирались на уже дискредитированные в фактич. отношении стороны воззрений Л. (наследование приобретённых признаков, имманентность стимулов к эволюции, допущение пси-хич. способностей у протоплазмы — «психоламаркизм»).
Л. интересовался также вопросами классификации наук («Аналитич. система положит. знаний человека» — «Systeme analytique des connaissauces positives de l'homme», 1820).
• Избр. произв., т. 1 — 2, M., 1955—59.
• К о м a p о в В. Л., Л. и его науч. значение, в кн.: Л а-марк Ж.-Б., Философия зоологии, т. 1, М.— Л., 1935; Ти​мирязев К. А., Л., Соч., т. 6, М., 1939; Π у з а н о в И. И.,
Ж.-Б. Л., М., 1959.
ЛАМЕННЕ (Lamennais) Фелисите Робер де (19.6. 1782, Сен-Мало,— 27.2.1854, Париж), франц. публи​цист и философ, аббат, один из родоначальников хри​стианского социализма. Преодолев первоначальное увле​чение идеями Руссо, Л. стал убеждённым монархистом и правоверным католиком. В ранних трудах (1810—20-е гг.) выступил с критикой идей Великой франц. рево​люции и материалистич. философии 18 в. Политич. идеалом Л. была в это время христ. монархия. Однако к кон. 20-х гг. Л. переходит на позиции либерализма. В 1834 Л. напечатал соч. «Слова верующего» (рус. пер. 1906), в к-ром бичевал капитализм с позиций феод. социализма. Эти выступления Л. были осуждены в папских энцикликах. Утопич. идеи Л. о возможности предотвращения социальных революций и улучшения обществ. строя путём христ. любви и нравств. самоусо​вершенствования оказали большое влияние на социаль​ное учение католич. модернизма. К концу жизни Л. выступил с собств. филос. системой («Эскиз философии»— «Esquisse d'une philosophies, v. l—4, 1840—46), вк-рой, отходя по ряду вопросов от ортодоксально-католич. учения, пытался совместить религию и философию, опираясь на идеи неоплатонизма и Лейбница.
• Oeuvres completes, v. l —10, nouv. ed., P., 1844; Oeuvres posthumes, v. 1—6, P., 1855—59; Oeuvres inedites, v. 1—2, P., 1866; в рус. пер.— Совр. рабство, Н. Новгород, 1905.
• Котляревский С. Α., Л. и новейший католицизм, М., 1904; Сперанский В. Н., Л. как политич. мысли​тель, П., 1922; В о u t a r d С., Lamennais, sä vie et ses doctri​nes, v. 1—3, P., 1905 — 13; R o u s s e l J., F. de Lamennais, P., 1957.
ЛАМЕТРИ (Lamettrie, La Mettrie) Жюльен Офре де (12.12.1709, Сен-Мало,— 11.11.1751, Берлин), франц. философ-материалист. Изучал богословие, физику и медицину. Выл полковым врачом; заболев горячкой и
300 ЛАМЕННЕ
наблюдая за её течением, пришёл к убеждению, что духовная деятельность человека определяется его телес​ной организацией. Эта идея легла в основу его первого филос. соч. «Естеств. история души» («Histoire natu​relle de l'äme», 1745, или «Трактат о душе» — «Traite de Гате»), в к-ром открыто обосновывался атеизм. Книгу сожгли, и Л. был вынужден эмигрировать в Голландию. Здесь он анонимно опубликовал соч. «Чело​век-машина» (1747, рус. пер. 1911), к-рое также было публично сожжено. В 1748 по приглашению прусского короля Фридриха 11 переехал в Берлин, где состоял членом АН и издал свои работы «Человек-растение» («L'homme plante», 1748) и «Система Эпикура» («Sys​teme d'Epicure», 1751). Умер по время испытания на себе нового метода лечения.
Л. первым во Франции дал последоват. изложение системы механистич. материализма. Л. признавал своей целью возрождение системы Эпикура. Согласно Л., существует лишь единая материальная субстанция; присущие ей способности ощущать и мыслить обнару​живаются в «организованных телах»; эти способности проявляются при воздействии внеш. тел на мозг. Чело​века отличает от животных лишь большее количество потребностей и, следовательно, большее количество ума, ибо Л. признавал потребности тела «мерилом ума». Человеч. организм Л. рассматривал как самостоятель​но заводящуюся машину, подобную часовому меха​низму. В своих последних работах Л. подошёл к идеи эволюции, высказывал мысли о единстве происхожде​ния растит. и животного мира, о постепенном совер​шенствовании материи. Как сенсуалист Л. считал, что внеш. мир отражается на «мозговом экране». В этике исходил из позиций гедонизма, отводя вместе с тем значит. роль обществ. интересу. Развитие общества определяется, по Л., деятельностью выдающихся лю​дей и успехами просвещения. Л. был сторонником просвещённого абсолютизма. Филос. идеи Л. оказали значит. влияние на Дидро, Гольбаха, Гельвеция и др. материалистов.
• Oeuvres philosophiques, v. l—3, P., 1796; в рус. пер — Избр. соч., М.—Л., 1925; Соч., М., 1976.
• Вороницын И. П., Ла Меттри, [Xap.], 1925; Сереж-ников В. К., Л., M., [1925]; Богуславский В. М., Л., М., 1977; D u Bois-Reymond E., La Mettrie, В., 1875; Poritzky J. P., J. O. de Lamettrie. Sein Leben und seine Werke, B., 1900; L e m έ e J. i1., Julien Offray de La Mnttrie, [Mortain], 1955; Mendel L., La Mattrie..., Lpz., 1965.
ЛАНГЕ Николай Николаевич [12 (24). 3.1858, Петер​бург,— 15.2.1921], рус. психолог. Проф. философии Одесского ун-та (1888—1921), где организовал одну из первых в России экспериментальных психологич. лабораторий. Сформулировал закон перцепции — ста​диальный (фазовый) характер процесса восприятия (от обобщённого чувств. образа предмета ко всё более дифференцированному). Разработал моторную теорию внимания как двигат. реакции организма, улучшаю​щей условия восприятия (влияние рефлекторной тео​рии И. М. Сеченова). Перевёл на рус. яз. «Первую ана​литику» Аристотеля (1894).
* История нравств. идей 19 в., ч. 1, СПБ, 1888; Душа ребенка в первые годы жизни, СПБ, 1891; Психологич. исследования, Одесса, 1893; Психология, М., 1914 (библ.).
ЛАНДБЕРГ (Lundberg) Джордж Эндру (3.10.1895, Фэрдейл, Сев. Дакота,— 14.4.1966, Сиэтл, Вашинг​тон), амер. социолог-неопозитивист. Л. интерпрети​ровал понятия социологии с т. зр. операционализма. Следуя бихевиоризму, Л. отождествлял задачу исследо​вания стимулов и мотивов поведения с описанием само​го поведения — его фактич. эмпирич. стороны. Выд​винув перед социологией программу определения приз​наков и характеристик поведения индивидов и групп, Л. выступил в качестве одного из создателей т. н. соци​ального бихевиоризма. Л. — сторонник количеств. методов в социологии, перенесения методов и моделей естеств. наук (в особенности физики) в социологию.
• Trends in American sociology, N. Υ.— L., 1929 (совм. с R. Bain, N. Anderson); Leisure, N. Υ., 1934 (совм. c M. Komarov-
sky, Μ. Υ. Mclnerny); Foundations of sociology, N. Y., 1939; Social research, N. Y.— L., 19422: Can science save us?, N. Y.— L., 1947; Sociology, N. Y., [1954] (совм. с С. С. Schräg, O. N. Larsen).
• История бурж. социологии 1-й пол. XX в., М., 1979, гл. 1.
ЛАО-ЦЗЫ (кит., букв.— старый учитель), собств. имя Ли Эр (Ли Боян, Лао Дань), др.-кит. леген​дарный основатель даосизма. По преданию, род. в 604 до н. э., однако историчность его личности вызывает сомнения. В его краткой биографии, помещённой в «Историч. записках» (гл. 63), сказано, что он был ис​ториографом-архивариусом при Чжоуском дворе; бу​дучи уже стариком, встретился с Конфуцием; жил якобы 160 или 200 лет. Ему приписывается составление «Дао дэ цзина». В своих филос. построениях разрабатывал три осн. концепции: дао, дэ и у-вэй. Дао — естеств. путь возникновения, развития и исчезновения всех вещей и одновременно материальная праоснова их существования. Дэ, к-рое в конфуцианстве означает этич. норму, мораль, нравств. качество, у Л.-ц. выс​тупает лишь как постоянное свойство, качество, атри​бут вещей, то, через что обнаруживается незримое и неслышимое дао, благодаря чему оно проявляется в мире вещей (нек-рыми учёными переводится как «энер​гия»). Оригинальная концепция у-вэй (букв.— недея​ние, бездействие) означает подчинение естеств. процес​су, гармонию с дао, отсутствие всякого действия, иду​щего вразрез с ним. Учение, приписываемое Л.-ц., оказало сильное влияние на др. школы кит. филосо​фии.
* Ян Хин-шун, Др.-кит. философ Л.-ц. и его учение, М., 1950; Др.-кит. философия, т. 1, М., 1972, с. 114—38; см. также лит. к ст. Даосизм.
ЛАСКИ (Laski) Гарольд Джозеф (30.6.1893, Манчестер,— 24.3.1950, Лондон), англ. социолог; деятель Лейбо​ристской партии, реформист. В 1936—49 чл., в 1945 пред. исполкома Лейбористской партии. Один из теоретиков реформистской концепции «демократичес​кого социализма», идейные истоки к-рого он пытался найти в христианстве; полагал, что преобразование общества должно быть осуществлено в результате нравств. совершенствования индивидов. Отрицал клас​совый характер гос-ва. Считая нац. суверенитет «уг​розой цивилизации» и основываясь на наличии миро​вых связей империалистич. хоз. системы, пытался доказать необходимость создания мирового гос-ва.
• Communism, L., 1927; Democracy in crisis, L., 1934s; The state in theory and practice, L., 1935; A grammar of polities, New Haven —L., 1938; Reflections on the revolution of our time, L., 1944'; Faith, reason and civilization, L., 1944; Liberty in the modern state, rev. ed., L., 1949; The American democracy, L., 1949; Political thought in England: Locke to Bentham, L.— N. Y., 1955.
ЛАССАЛЬ (Lassalle) Фердинанд (11.4.1825, Бреслау, ныне Вроцлав, Польша,— 31.8.1864, Женева), деятель нем. рабочего движения, мелкобурж. социалист, родо​начальник одной из разновидностей оппортунизма в рабочем движении — лассальянства; философ, пуб​лицист и адвокат. Объявляя себя сторонником К. Марк​са и Ф. Энгельса, Л., однако, не воспринял принципов науч. коммунизма, оставшись по существу на позициях гегельянства (с элементами философии Фихте), и лишь извращал заимствованные у Маркса материалистич. положения. Историч. развитие Л. рассматривал как развитие идеи свободы, гос-во считал надклассовой нравств. категорией, утверждал, что право есть выра​жение нар. духа, нар. самосознания. В 1862 Л. начал агитацию за создание политич. орг-ции нем. пролетариа​та; в мае 1863 был избран президентом Всеобщего герм. рабочего союза (ВГРС). Однако организация самостоят.
политич. рабочей партии имела целью, по Л., мирную агитацию за всеобщее избират. право. Идеи Л. о всеобщем избират. праве как универсальном по​литич. средстве освобождения работников, о производит. ассоциациях, к-рые с гос. помощью должны обес​печить «введение социализма» и мирное преобразова​ние капиталистич. гос-ва в «нар. гос-во», на практике вели к отказу от классовой борьбы и революции, а заимствованный Л. у Д. Рикардо и Т. Мальтуса «же​лезный закон» заработной платы теоретически «обос​новывал» отказ от борьбы за повышение заработной платы рабочих. Воздействие Л. на процесс освобожде​ния нем. рабочих от политич. влияния буржуазии К. Маркс, Ф. Энгельс и В. И. Ленин считали его ис-торич. заслугой. Однако вошедшие в программу ВГРС догмы Л. и тактика, проводившаяся им, придали ВГРС реформистский и сектантский характер. Принятая в 1875 на съезде в Готе программа единой Социалистич. рабочей партии («Готская программа») содержала ряд лассальянских положений и была подвергнута Марк​сом резкой критике.
• в рус. пер.: Соч., т. 1—7, СПБ, 1908; Соч., т. 1—3, М., 1925.
• Маркс К. и Энгельс Ф., [Письма], Соч., т. 28—30 (см. Указатель имен); Маркс К., Критика Готской програм​мы, там же, т. 19; Энгельс Ф., Воен. вопрос в Пруссии и нем. рабочая партия, там же, т. 16; Ленин В. И., Протест росс. социал-демократов, ПСС, т. 4; е г о ж е, Август Бебель, там же, т. 23; е г о ж е, Под чужим флагом, там же, т. 26; Пле​ханов Г. В., Ф. Л. Его жизнь и деятельность, Соч., т. 4, М., 1923, ч. 1; H ü m m l e r H., Opposition gegen Lassalle, B., 1963; F. Lassal. [Bibliographie], Bonn, 1981.
ЛАФАРГ (Lafargue) Поль (15.1.1842, Сантьяго, Куба, — 25.11.1911, Париж), деятель франц. и междунар. рабо​чего движения, теоретик и пропагандист марксизма, друг и ученик К. Маркса и Ф. Энгельса. В 1866—68 жил в Лондоне, где после знакомства с Марксом же​нился на его дочери Лауре. Л. — член (с 1866) Ген. совета 1-го Интернационала, руководил борьбой про​летариев Бордо в защиту Парижской Коммуны. В 1873 Энгельс и Л. по поручению Гаагского конгресса выс​тупили с брошюрой против бакунизма («Альянс социа-листич. демократии и междунар. товарищество рабо​чих»). С 70-х гг. Л. был связан с рус. революц. движе​нием, публиковал статьи в рус. прогрессивной прессе. Вместе с Ж. Гедом Л. возглавлял франц. Рабочую пар​тию (с 1882), программу к-рой они разрабатывали при содействии Маркса и Энгельса. В 80-х гг. Л. вёл боль​шую политич. и организац. работу; в 1891 первым из революц. марксистов стал депутатом парламента и блестяще использовал свои полномочия для пропаган​ды марксизма. В 90-х и 1900-х гг. активно боролся с оппортунизмом партий 2-го Интернационала.
Л. вёл решит. борьбу против всех форм идеалистич. философии, отвергая попытки «примирения» материа​лизм« с идеализмом; решительно осудил намерение Э. Бернштейна «синтезировать» марксизм с кантианст​вом. Признавая материалистич. момент в философии Канта, Л. сосредоточил критику на идеализме и агно​стицизме кантианства. Он показал антинаучность отрыва «вещи в себе» от её отражения в сознании человека, принципиального противопоставления сущности и яв​ления. Опровергая кантовский априоризм, Л. подчёр​кивал зависимость всех форм познания от материаль​ного мира. Критикуя агностицизм, Л. указывал на его гносеологич. основу — разрыв чувств. и логических сторон познания, абсолютизацию каждой из этих сто​рон, взятых вне их реальной связи, в отрыве от прак​тики.
Так же решительно Л. выступал против отождествле​ния марксистской философии с философией Гегеля. Л. отверг утверждение, будто для Маркса «существует тождество мышления и реальности». Идея, говорил Л., так же реальна, как объект, отражением к-рого в мозгу она является. Но Маркс никогда не утверждал тождества отражаемого и отражения, объективной дей​ствительности и идеи. Марксизм исходит из единства бытия и мышления, но не их тождества.
В осн. филос. труде «Экономич. детерминизм Карла Маркса» (1909, рус. пер. 1923) Л. попытался с позиции историч. материализма объяснить возникновение и раз​витие идеологич. явлений, в частности этич., филос. и религ. идей.
ЛАФАРГ 301
B области политики Л. боролся против реформист​ской идеи «мирного врастания» капитализма в социа​лизм, критиковал реформистские и националистич. ошибки Года. Выступая против всяких уступок бурж. мировоззрению, Л. призывал использовать маркси​стскую теорию для подготовки умов к социалистич. революции.
Рассматривая вопросы эстетики и лит. критики, Л. с марксистских позиций подверг резкой критике от​рыв лит-ры и иск-ва от породившей их социальной сре​ды, показал их обратное влияние на эту среду.
В философии в отд. случаях Л. занимал позиции метафизич. материализма. Нек-рым его суждениям в области литературоведения свойственны тенденции к социологич. схематизму. Тем не менее в целом работы Л. были значит. явлением в самых разных областях обществ. наук, содействовали распространению и ут​верждению марксистского мировоззрения.
В. И. Ленин, лично знавший Л., охарактеризовал его как одного из «...самых талантливых и глубоких распространителей идей марксизма...» (ПСС, т. 20, с. 387).
• в рус. пер.: Соч., т. 1—3, М.—Л., 1925 — 31; Памфлеты, М.— Л., 1931; Лит.-критич. статьи, М., 1936; Религия и капи​тал, М., 1937.
• Маркс К. и Энгельс Ф., Соч., т. 31—36 (см. Ука​затель имен); Ленин В. И., ПСС, т. 18, с. 211—13, т. 20, с. 387—88; М о м д ж я н X. Н., Л. и нек-рые вопросы марк​систской теории, Ер., 1954; е г о· ж е, П. Л. и философия марк​сизма, М., 1978.
ЛЕБОН (Le Bon) Гюстав (7.5.1841, Ножан-ле-Ротру, — 15.12.1931, Париж), франц. социальный психолог, ан​трополог и археолог, автор ряда работ по теоретич. и экспериментальному естествознанию. В области фило​софии природы развивал идеи энергетизма. Л. выдви​нул один из первых вариантов теории «массового об​щества». С позиций аристократич. элитизма выступал против идеи социального равенства во-всех её разно​видностях, стремился доказать неравенство различ​ных рас. Отождествляя массу с толпой, он предвещал наступление «эры масс» и связанный с этим упадок цивилизации.
Л. делил толпу на «разнородную» (уличные, парла​ментские собрания и т. д.) и «однородную» (секты, кас​ты, классы). Третируя массу (толпу) как иррациональ​ную разрушит. силу, он подчёркивал бессознательный и эмоциональный характер поведения индивидов в толпе, к-рыми в этом случае управляет закон «духов​ного единства толпы». По Л., поведение индивида в толпе радикально меняется: им овладевает ощущение непреодолимой силы, нетерпимость, догматизм, ут​рачивается чувство ответственности. Ведущую роль в обществ. развитии он отводил изменениям в идеях, внушаемых массам немногими «вожаками» посредством утверждения, повторения и заражения.
Воззрения Л. эклектичны и поверхностны. Хотя он претендовал на рациональное постижение законов мас​совой психологии, его концепции носят иррациональ​ный характер и представляют собой неприкрытую реакц. критику идей демократии, равенства и социализма.
• в рус. пер.: Психология народов и масс, СПБ, 1896; Психо​логия социализма, СПБ, 1908; Эволюция материи, СПБ, 1912.
• Ашин Г. К., Доктрина «массового общества», М., 1971.
«ЛЕВИАФАН, или Материя, форма и власть гос-ва церковного и гражданского» («Leviathan, or The matter, form and power of a commonwealth ecclesiastical and civil»), гл. филос. произв. Гоббса. (В библейской ми​фологии «Л.» — огромное морское чудовище.) «Л.» вы​шел в свет в Лондоне в 1651 на англ. яз., 2-е изд. по​явилось в Амстердаме в 1668 на лат. яз. В соч. рассмат​риваются основополагающие вопросы гносеологии, психологии, социологии, политики, развивается ори​гинальное учение о знаках. В 1-й ч. книги Гоббс с по​зиций материалистич. сенсуализма решает вопрос об
302 ЛЕБОН
источнике наших знаний, сочетая эмпирич. подход с элементами рационалистич. метода (гл. обр. в учении об анализе и синтезе). Социологич. доктрина Гоббса, изложенная во 2-й ч., носит антирелиг. характер; в ней исследуются понятия естеств. права, естеств. закона, проблема свободы и необходимости, разработана до​говорная теория гос-ва. В 3-й и 4-й частях Гоббс даёт аллегорич. истолкование Священного писания, выс​тупает против идеи церк. власти, критикует веру в чу​деса и пророчества.
Лучшее англ. изд. «Л.» подготовлено W. Molesworth (1839—45); последнее отд. изд. — под ред. M. Oake-shott (1947) и с предисл. R. S. Peters (1962). Нем. пер. вышел в 1794, рус. пер. — в 1864. «Л.» включён в кн.: Гоббс Т., Избр. произв., т. 2, 1964.

ЛЕВИ-БРЮЛЬ (Levy-Bruhl) Люсьен (10.4.1857, Па​риж,— 13.3.1939, там же), франц. философ и психо​лог-позитивист, близкий к социологич. школе Дюрк-гейма. Наиболее известен своей теорией первобытного «дологич.» мышления. Выступая против концепции Тайлора и др. эволюционистов, согласно к-рой перво​бытный человек («философствующий дикарь») мыслил так же логически, как и совр. человек, Л.-Б. утверждал, что в «низших обществах» преобладают «коллективные представления» (понятие, разработанное школой Дюрк-гейма), принципиально отличные от мыслит. деятель​ности в цивилизованных обществах. «Дологич. мышление» управляется, по Л.-Б., не логич. законами тождества, противоречия и пр., а «законом сопричастия» (парти-ципации), согласно к-рому воспринимаемый объект может быть одновременно самим собой и иным, нахо​дится одновременно в различных местах, свойства изображения тождественны свойствам оригинала и т. п. Хотя Л.-Б. полагал, что различным обществ. структурам свойственны и различные типы мышления, однако он не считал, что «дологич.» мышление присуще только отсталым народам: в сфере личного опыта «пер​вобытный человек» действует и мыслит, как и современ​ный, а с др. стороны, и в совр. жиани есть явления (ре​лигия, мораль), где сказывается действие «дологич.» мышления.
В последние годы жизни Л.-Б. смягчил противопос​тавление логич. и «дологич.» типов мышления. Его концепция оказала определ. влияние на юнгианский вариант психоанализа (связь «примитивного» мышле​ния с архетипами бессознательного), на социологию познания Шелера и Гурвича. В то же время тезис о «дологич.» характере первобытного мышления подвер​гался критике со стороны школы Дюркгейма и ряда её сторонников, а впоследствии — в концепциях Ле-ви-Строса. Несмотря на нек-рый схематизм и односто​ронность, взгляды Л.-Б. представляют интерес как попытка исследовать историч. изменения в психологии мышления.
• Les functions mentales dans les societes inferieures, P., 1922·; La mythologie primitive, P., 1935s; в рус. пер.— Первобытное мышление, М., 1930; Сверхъестественное в первобытном мышле​нии, М., 1937.
• Токарев С. А., История зарубежной этнографии, М., 1978.
ЛЕВИН (Lewin) Курт (9.9.1890, Познань,- 12.2.1947, Ньютон, шт. Массачусетс, США), нем. и амер. психолог. С 1932 в США. Был близок к берлинской школе ге-штальтпсихологии, но в отличие от др. её представите​лей занимался прежде всего экспериментальным изу​чением воли, аффекта и личности. Разработал концеп​цию личности, в основе к-рой лежит заимствованное из физики понятие поля. «Поле» характеризует у Л. психологич. единство личности и её окружения и пред​ставляет собой совокупность взаимосвязанных фак​торов, определяющих поведение человека (поле воз​можных для данного индивида событий и поле сил, предопределяющих, какая из возможностей реализует​ся в поведении индивида). Поведение индивида являет​ся внеш. выражением событий, происходящих в его психологич. поле; события эти представляют собой
либо перемещение из одной области поля в другую, либо изменение самой структуры поля, описываемой Л. с помощью понятий топологии. В концепции поля сказалось характерное для Л. стремление перестроить психологию по образцу точных наук, прежде всего физики. Так, мотив, становящийся у Л., в отличие от гештальтпсихологии, одним из осн. понятий, рассмат​ривается им в отвлечении от предметно-смыслового (общественно-исторического в конечном счёте) содер​жания ситуации, в к-рой реализуется мотивационная динамика. Многочисл. экспериментальные работы, вы​полненные Л. и его учениками (проблемы запоминания и возобновления прерванных действий, психология, замещения, фрустрации, «уровня притязаний» личнос​ти и др.) заложили основы совр. экспериментального изучения мотивации. Л. явился одним из основопо​ложников экспериментального исследования психо​логии групп (т. н. групповой динамики).
• Vorsatz, Wille und Bedürfnis, В., 1926; Gesetz und Experi​ment in der Psychologie, B., 1927; A.dynamic theory of persona​lity, N. Υ., 1935; Principles of topological psychology, N. Y.— L., 1936; Field theory in social science, N. Y., 1951; в рус. пер.— Социализация системы Тейлора, Л,—М., 1925. * Зейгарник Б. В., Теория личности К. Л., М., 1981; Kaufmann Р., К. Lewin, Р., 1968.
ЛЕВИ-СТРОС (Levi-Strauss) Клод (р. 28.11.1908, Брюс​сель), франц. этнограф и социолог, один из гл. предс​тавителей франц. структурализма. Чл. Франц. акаде​мии (1973). Испытал влияние франц. социологич. шко​лы Дюркгейма, а также амер. школы культурной ант​ропологии. Методологич. основа структурной антро​пологии Л.-С. — использование нек-рых приёмов струк​турной лингвистики и теории информации в анализе культуры и социального устройства первобытных пле​мён, а также интерпретация правил брака, термино​логии родства, тотемизма, ритуалов, масок, мифов как особого рода языков. Отвергая европоцентризм и ра​сизм, Л.-С. стремится выявить своеобразие и силу «дикарского» мышления, заложившего уже в эпоху неолита основу технич. и интеллектуального прог​ресса. Л.-С. присуща идеализация нравств. устоев пер​вобытного общества в духе Руссо. Полемизируя с экзис​тенциализмом, феноменологией, опровергая сам прин​цип филос. субъективизма в трактовке человека и об​щества, Л.-С. развивает концепцию «сверхрациона​лизма», смысл к-рой — в восстановлении единства чувственного и рационального начал, утраченного совр. европ. цивилизацией. Гармонию этих начал Л.-С. усматривает в первобытном мифологич. мышлении, к-рое стремится не к снятию, а к опосредствованию фунда​ментальных противоречий человеч. бытия (напр., про​тиворечия жизни и смерти) и восходит от оперирова​ния отд. предметами к своеобразной логике чувств. качеств. оставаясь в то же время конкретным, метафо-рич. мышлением. Л.-С. рассматривает мифологич. мыш​ление как коллективное бессознательное, относитель​но независимое от др. аспектов жизни племени, при​знавая его наиболее удобным объектом для выявления «анатомии» человеч. ума и тех его структур, к-рые, по Л.-С., едины для древнего и совр. человека. Гносеоло-гич. аспект «сверхрационализма» Л.-С. состоит в при​знании науч. ценности и принципиальной умопостигае-мости широкого круга явлений, ранее игнорировав​шихся наукой (мысль о разумности любого продукта человеч. деятельности легла в основу др. концепций франц. структурализма). Онтологич. аспект концепции Л.-С. заключается в признании разумности свойством самого мира, самих вещей, а не свойством, привноси​мым субъектом. Методу Л.-С., плодотворному в ана​лизе устойчивых структур и культур, свойственна существ.
методологич. ограниченность, состоящая, в част​ности, в отвлечении от исследования динамики обществ. развития.
• Anthropologie structurale, P., 1958; Le totemisme aujourd'-hui, P., 1962; La pensee sauvage, P., 1962; Mythologiques, v. 1—4, P., 1984—7); Les structures ilementaires de la parente, P.— La Haye, 19672; Anthropologie structurale deux, P., 1973; La voie des
mascfues, t. 1—2, Geneve, 1375; L'identit«, Siminair? interdis-cipliuaire dirign par Claude Levi-Strauss, 1974—l!)7f>, P., 1977· в p-yi·. пер.— Структура мифом, «ВФ», 1970, Λ"<> 7; Колдун и его магия, «Природа», 1974, № 7.
• М е л е т и н с к и й Е. М., Поэтика мифа, М., (976; А в т о-н о м о в а Н. С., Филос. проблемы структурного анализа в гуманитарных науках, М., 1977; Charbonnier G., Entretiens avec С. Levi-Strauss, P., 1969; Leach E. Levi-Strauss, L., 1970; С. Levi-Strauss; the anthropologist as hero Camh. (Mass.)—L., 1970; Lapointe F. H., L a p o-inte С. С., С. Loyi-Strauss and his critics. An international bibliography of criticism (1950—1976), N. Y.— L., 1977· Jen-kins A., The social theory of C. Levi-Strauss, L., 1979.
ЛЕВКИПП (Λεύκιππος), др.-греч. философ. Основопо​ложник атомистики, учитель и друг Демокрита. О жизни Л. ничего неизвестно; местом его рождения различные источники называют Милет, Элею, Абдеру. Упоминаются его соч. «Большой диакосмос» и «О ра​зуме», от второго до нас дошла одна фраза. Согласно Аристотелю, Л. создал своё учение, пытаясь прими​рить аргументы элейской школы о невозможности движения с данными чувств. опыта. В отличие от Пар-менида, допускал существование небытия, т. е. пустоты, разделяющей мельчайшие частицы бытия (атомы). Ато​мы, будучи неделимыми, неизменными и бескачествен​ными, отличаются друг от друга лишь величиной и формой; они находятся в состоянии вечного движения. Сталкиваясь и сцепляясь друг с другом, атомы обра​зуют многообразные вещи.
Детали космогонич. концепции Л. сообщает Диоген Лаэртий. Носясь в пустоте, бесчисл. множества ато​мов порождают вихри, из к-рых возникают миры. Каж​дый вихрь окружает себя как бы оболочкой, препятст​вующей отд. атомам вырываться наружу. Кружась в таком вихре, атомы разделяются по принципу «по​добное стремится к подобному»: более крупные из них собираются в середине и образуют плоскую Землю, более мелкие устремляются к периферии. Нек-рые скопления атомов воспламеняются из-за скорости движения — так возникают видимые нами небесные светила. Процесс космообразования, как и всё, что совершается в мире, закономерен и подчинён необхо​димости. В остальном взгляды Л. практически неот​делимы от дальнейшего развития атомистики в тру​дах Демокрита.
Уже в древности ставился вопрос о реальности Л. По свидетельству Диогена Лаэртия, Эпикур утверждал, что никакого философа Л. вообще не было. В силу этого нем. филолог Э. Роде выдвинул в 1879 тезис о том, что Л. был фиктивным литературным персонажем, придуманным Демокритом. Гипотезу Роде поддержа​ли П. Наторп, П. Таннери, позднее В. Нестле, яро​стным противником её был Г. Дильс; в настоящее время эта гипотеза отвергается большинством исследо​вателей. * Φ р а г м е н т ы: DK II, 70—81.
• Рожанский И. Д., Анаксагор, М., 1972, с. 161—64; Bokovnev P., Die Leukipp-Frage. Ein Beitrag zur For​schung nach der historischen Stellung der Atomistik, Dorpat, 1911.
ЛЕГАЛЬНОСТЬ И МОРАЛЬНОСТЬ, одно из осн. понятий этики Канта, вытекающее из его концепции автономии морали. Согласно Канту, действие мораль​но лишь в том случае, если при его свершении воля руководится только нравств. законом — категоричес​ким императивом, т. е. если действие совершается исключительно ради него. Если же действие соответст​вует нравств. закону, но мотивом его свершения выс​тупает не он сам, а к.-л. чувств. склонность, то дейст​вие не морально, а только легально.

«ЛЕГАЛЬНЫЙ МАРКСИЗМ», идейно-политич. тече​ние, представители к-рого (П. Б. Струве, М. И. Туган-Барановский, С. Н. Булгаков, Н. А. Бердяев и др.) выступили в легальной печати (отсюда назв.) в 90-х гг. 19 в. против народничества, используя отд. марксист​ские идеи, к-рые извращали в духе буржуазно-либе-
ЛЕГАЛЬНЫЙ 303
рального мировоззрения. «Это были буржуазные де​мократы, для которых разрыв с народничеством озна​чал переход от мещанского (или крестьянского) социализма не к пролетарскому социализму, ... а к буржуазному либерализму» (Ленин В. И. , ПСС, т. 16, с. 96).
В статьях в нем. печати Струве выступил с обосно​ванием прогрессивной миссии капитализма в России, оптимистически оценивая развитие капиталистич. эконо​мики и выдвинув агр. программу в интересах круп​ного крест. х-ва. Ф. Энгельс в письме к Η. Φ. Дани-эльсону от 17.10.1893 (см. К. Маркс и Ф. Энгельс, Соч., т. 39, с. 128) дал критическую оценку этих взглядов. Наиболее полным выражением идейной сущ​ности «Л. м.» в начальный период его существования стала книга Струве «Критич. заметки к вопросу об экономич. развитии России» (в. 1, 1894). Опираясь в политэкономии на идеи Э. Бём-Баверка и В. Зомбар-та, в философии противопоставив Марксу Канта и Фих​те, а в социологии — А. Риля и Г. Зиммеля, «Л. м.» выступил с широкой программой ревизии марксиз​ма. Материалистич. понимание истории рассматрива​лось Струве в качестве «объективной теории», не имею​щей никакого отношения к классовой борьбе. «Л. м.» отрицал также реальность социализма, а лозунг Стру​ве «пойдём на выучку к капитализму» необходимо вы​текал из всей его политич. и экономич. позиции. Аполо-гетич. характер взглядов Струве нашёл своё отражение и в отрицании им неравномерности развития, антаго-нистич. противоречий и кризисов, обострения клас​совой борьбы в условиях капитализма. Считая на этом основании, что капитализм в своём развитии безграни​чен, представители «Л. м.» отвергали марксистскую те​орию социальной революции. Т. о., «Л. м.» имел целью «...взять из марксизма все, что приемлемо для либе​ральной буржуазии... и отбросить "только" живую душу марксизма, "только" его революционность» (Л е-н и н В. И., ПСС, т. 26, с. 227).
Революц. с.-д. пошли на временный союз с «Л. м.», используя его для пропаганды идей марксизма и борь​бы с народнич. идеологией. «Благодаря этому союзу была достигнута поразительно быстрая победа над на​родничеством и громадное распространение вширь идей марксизма (хотя и в вульгаризированном виде)» (там же, т. 6, с. 16).
В 1898—1900 происходила перестройка теоретич. взглядов «Л. м.» в сторону полного отказа от маркси​стских положений. Основой эволюции «Л. м.» были реальные процессы классовой борьбы, выступление в России на историч. арену рабочего класса в качестве гегемона и успехи революц. с.-д. К кон. 1900 «Л. м.» как идейное течение перестал существовать. В 1902 Стру​ве стал редактором либерально-бурж. журн. «Осво​бождение». Во время Революции 1905—07 рус. либера​лизм оформился в бурж. партию кадетов. Ряд предста​вителей «Л. м.» выступил впоследствии в качестве идеологов веховства (см. «Вехи»).
В работе «Экономич. содержание народничества и критика его в книге г. Струве» В. И. Ленин разобла​чил методологич. приёмы «критики» легальными марк​систами теории марксизма. Бурж. объективизму Струве Ленин противопоставил воинствующую партийность марксизма, классовый подход к анализу обществ. яв​лений, диалектич. решение вопроса о соотношении революции и реформ. Он опроверг апологетич. взгля​ды «Л. м.» о «пропорциональности» и «равномерности» развития капитализма. Позже с критикой «Л. м.» выс​тупил также Г. В. Плеханов. Борьба Ленина, Плеха​нова и др. революц. марксистов против «Л. м.» имела междунар. значение, т. к. она была направлена про​тив либерализма и реформизма, получивших распрост​ранение в странах Зап. Европы.
304 ЛЕГИЗМ
• Ленин В. И., Что делать?, ПГ.С, т. R; « г о ж е, Предисло​вие к сборнику «За 12 лет», там же, т. 16; его же, Крах II Интернационала, там же, т. 26; Плеханов Г. В., Статьи против П. Струве, Соч., т. 11, М.—Л., 1928; История КПСС, т. 1, М., 1964; Чагин Б. А,, Борьба марксизма-ленинизма против филос. ревизионизма в кон. 19 —нач. 20 вв., Л-, 1959; его же, Из истории борьбы В. И. Ленина за развитие марк​систской философии, М., 1960; Шириков Л. В., Разоблаче​ние В. И. Лениным струвизма (1894—1901), в сб.; В. И. Ле​нин — основатель и вождь КПСС, М., 1960; Социологии, мысль в России, Л., 1978. Б. А. Чагин.
ЛЕГИЗМ (от лат. lex, род. падеж legis — закон), уче​ние школы законников фацзя, др.-кит. этико-иоли-тич. учение об управлении человеком, обществом и гос-вом. Возникло и оформилось в 6—3 вв. до н. э. Активное участие в разработке Л. приняли Гуань Чжун, Цзы Чань, Ли Куй и особенно Шан Ян, а так​же Шэнь Бухай и Ханъ Фай, завершивший построение его теоретич. системы.
Л. развивался в напряжённой борьбе с ранним кон​фуцианством, вместе с к-рым стремился к созданию мощного, хорошо управляемого гос-ва, расходясь, однако, в филос. обосновании и методах его построе​ния. Если конфуцианство на первый план выдвигало нравств. качества людей, то Л. исходил из законов и доказывал, что политика несовместима с моралью. Правителю необходимо хорошо разбираться в психоло​гии людей, дабы успешно управлять ими. Осн. метод воздействия — награды и наказания, причём вторые должны превалировать над первыми. Центр. место в программе Л. занимало стремление к укреплению гос-ва путём развития земледелия, построения силь​ной армии, способной расширять границы страны, и оглупления народа.
Легисты создали концепцию деспотич. гос-ва, ос​нованную на равенстве всех перед законом. Исключе​нием являлся лишь сам правитель — единств. творец законов. Л. сыграл решающую роль в формировании императорско-бюрократич. системы управления, просу​ществовавшей без принципиальных изменений до нач. 20 в. Осн. идеи Л.: гос. регулирование зкономич. про​цессов в стране; систематич. обновление гос. аппарата путём назначения чиновников (вместо традиц. прин​ципа наследования должностей); введение единого принципа присвоения рангов знатности, должностей, привилегий и жалований за службу в армии и воен. заслуги; равные возможности при выдвижении на адм. посты; чёткая градация внутри правящего сословия; унификация мышления чиновничества; личная от​ветственность чиновника; цензорский надзор над дея​тельностью работников гос. аппарата.
Начиная с 3 в. до н. э. происходит процесс слияния Л. и раннего конфуцианства в единое учение (Сюнъ-цзы, Дун Чжуншу). Начиная с эпохи Хань, когда кон​фуцианство, ассимилировавшее идеи Л., стало офиц. идеологией, Л. прекратил своё существование как самостоят. учение.
• Ян Ю н - г о, История др.-кит. идеологии, М., 1957, с. 400—09; Др.-кит. философия, т.2, М., 1973, с. 14—57, 210—83; Переломов Л. С., Конфуцианство и Л. в политич. истории Китая, М., 1981; Vandermeersch L., La formation du Legisme, P., 1965; W Ing-t sl t Chan, A source book in Chinese philosophy, Princeton, 1963, p. 251—61.

ЛЕЙБНИЦ (Leibniz) Готфрид Вильгельм (1.7.1646, Лейпциг,— 14.11.1716, Ганновер), нем. философ-идеа​лист, математик, физик и изобретатель, юрист, историк, языковед. Изучал юриспруденцию и философию в Лей-пцигском и Йенском ун-тах. В 1672—76 в Париже. С 1676 состоял на службе у ганноверских герцогов, сна​чала в качестве придворного библиотекаря, затем гер​цогского историографа и тайного советника юстиции. Осн. филос. соч.: «Рассуждение о метафизике» (1685, изд. 1846, рус. пер. 1890), «Новая система природы» (1695, рус. пер. 1890), «Новые опыты о человеческом разуме» (1704, изд. 1765, рус. пер. 1936), «Теодицея» (1710, рус. пер. 1887—92), «Монадология» (1714, изд. 1720. рус. пер. 1890).
Л. явился завершителем философии 17 в., предше​ственником нем. классич. философии. Его филос, си-
стема сложилась к 1685 как итог двадцатилетней эво​люции, в процессе к-рой Л. критически переработал осн. идеи Демокрита, Платона, Августина, Декарта, Гоббса, Спинозы и др. Л. стремился синтезировать всё рациональное в предшествующей философии с но​вейшим науч. знанием на основе предложенной им ме​тодологии, важнейшими требованиями к-рой были уни​версальность и строгость филос. рассуждений. Вы​полнимость этих требований обеспечивается, по Л., наличием не зависящих от опыта «априорных» прин​ципов бытия, к к-рым Л. относил: 1) непротиворечивость всякого возможного, или мыслимого, бытия (закон противоречия); 2) логич. примат возможного перед действительным (существующим); возможность бес​численного множества непротиворечивых «миров»; 3) дос​таточную обоснованность того факта, что существует именно данный мир, а не к.-л. другой из возможных, что происходит именно данное событие, а не другое (закон достаточного основания); 4) оптимальность (совершенство) данного мира как достаточное основа​ние его существования. Совершенство действит. мира Л. понимал как «гармонию сущности и существования»: оптимальность отношений между разнообразием су​ществующих вещей и действий природы и их упоря​доченностью; минимум средств при максимуме резуль​тата. Следствиями последнего онтологич. принципа является ряд др. принципов: принцип единообразия законов природы, или всеобщей взаимосвязи, закон не​прерывности, принцип тождества неразличимых, а так​же принципы всеобщего изменения и развития, просто​ты, полноты и др.
В духе рационализма 17 в. Л. различал мир умопос​тигаемый, или мир истинно сущего (метафизич. ре​альность), и мир чувственный, или только являющийся (феноменальный) физич. мир. Реальный мир, по Л., состо​ит из бесчисленных психич. деятельных субстанций, неделимых первоэлементов бытия — монад, к-рые на​ходятся между собой в отношении предустановленной гармонии. Гармония (взаимно однозначное соответствие) между монадами была изначально установлена богом, когда тот избрал для существования данный «наи​лучший из возможных миров». В силу этой гармонии, хотя ни одна монада не может влиять на другие (мо​нады как субстанции не зависят друг от друга), тем не менее развитие каждой из них находится в полном соответствии с развитием других и всего мира в целом. Это происходит благодаря заложенной богом способ​ности монад представлять, воспринимать или выражать и отражать все др. монады и весь мир («монада — зер​кало Вселенной»). Деятельность монад состоит в смене восприятий (перцепций) и определяется индивидуаль​ным «стремлением» (аппетицией) монады к новым вос​приятиям. Хотя вся эта деятельность исходит имма​нентно из самой монады, она в то же время есть раз​вёртывание изначально заложенной в монаде индиви​дуальной программы, «полного индивидуального по​нятия», к-рое во всех подробностях бог мыслил, преж​де чем сотворил данный мир. Т. о., все действия монад полностью взаимосвязаны и предопределены. Монады образуют восходящую иерархию сообразно тому, нас​колько ясно и отчётливо они представляют мир. В этой иерархии особое место занимают монады, к-рые способ​ны не только к восприятию, перцепции, но и к самосозна​нию, апперцепции, и к к-рым Л. относил души людей.
Мир физический, как считал Л., существует только как несовершенное чувств. выражение истинного ми​ра монад, как феномен познающего объективный мир человека. Однако поскольку физич. феномены в кон​це концов порождаются стоящими за ними реальными монадами, Л. считал их «хорошо обоснованными», оп​равдывая тем самым значимость физич. наук. В каче​стве таких «хорошо обоснованных» феноменов Л. рас​сматривал пространство, материю, время, массу, дви​жение, причинность, взаимодействие, как они пони​мались в физике и механике его времени.
В теории познания Л. пытался найти компромис​сную позицию между декартовским рационализмом и локковским эмпиризмом и сенсуализмом. Считая, что без чувств. опыта никакая интеллектуальная деятель​ность не была возможна, Л. в то Hie время резко выс​тупал против учения Локка о душе как «чистой доске» (tabula rasa) и формулу сенсуализма: «Нет ничего в разуме, чего прежде не было бы в чувствах» — прини​мал лишь с поправкой: «кроме самого разума». Л. учил о прирождённой способности ума к познанию ряда идей и истин: из идей к ним относятся высшие катего​рии бытия, такие, как «Я», «тождество», «бытие», «вос​приятие», а из истин — всеобщие и необходимые ис​тины логики и математики. Однако эта прирождённая способность дана не в готовом виде, но лишь как «пред​расположенность», задаток. В отличие от Локка, Л. придавал гораздо большее значение вероятностному знанию, указывая на необходимость разработки тео​рии вероятностей и теории игр. Л. ввёл разделение всех истин по их источнику и особой роли в познании на истины разума и истины фактора, закрепляя за пер​выми свойства необходимости, а за вторыми — свойст​ва случайности.
В логике Л. развил учение об анализе и синтезе, впервые сформулировал закон достаточного основа​ния, ему принадлежит также принятая в совр. логи​ке формулировка закона тождества. Л. создал наибо​лее полную для того времени классификацию опре​делений. В работе Л. «Об искусстве комбинаторики» предвосхищены нек-рые моменты совр. математич. ло​гики.
Распространению идей Л. в Германии, где он до Канта был крупнейшим филос. авторитетом, способст​вовал ученик Л. и систематизатор его философии Вольф и его школа. Многие идеи Л. были восприняты нем. классич. философией. В 20 в. идеи «монадологии» раз​вивали представители персонализма и др. идеалистич. школ (Гуссерль, Уайтхед и др.).
* Die philosophischen Schriften, hrsg. v. G. J. Gerhardt, Bd l—7, B., 1875—90; Sämtliche Schriften und Briefe, Reihe 1—6, B.—Lpz., 1950—75; в рус. пер.— Избр. филос. соч., М., 1908; Элементы сокровенной философии о совокупности вещей, Каз., 1913; Неизданное соч. Л. Исповедь философа, Каз., 1915; Полемика Г. В. Л. и С. Кларка по вопросам философии и естествознания (1715—1716), Л., 1960.
• Герь е В. И., Л. и его век, т. 1— 2.СПБ, 1868—71; Сереб​реников В. С., Л. и его учение о душе человека, СПБ, 1908; Ягодинский И. И., Философия Л., Каз., 1914; Беляев В. А., Л. и Спиноза, СПБ, 1914; Π о г p е б ы с-с к и и И. Б., Г. В. Л., 1646—1716, М., 1971 (библ.); Майо​ров Г. Г., Теоретич. философия Г. В. Л., М., 1973; Leibniz. Sein Leben, sein Wirken, seine Welt, hrsg. v. W. Totok und C. Haase, Hannover, 1966; Müller K.., Leibniz-Bibliographie, Pr./M., 1967; Müller K., K r ö n e r t G., Leben und Werk v. G. W. Leibniz, Fr./M., 1969; Studia Leibnitiana, hrsg. v. K. Müller und W. Totok, Bd 1—18, Wiesbaden, 1969—78; R a v i e r E., Bibliographie des Oeuvres de Leibniz, Hildesheim, 1970. Г. Г. Майоров.
ЛЕНИН (Ульянов) Владимир Ильич [10(22).4. 1870, Симбирск, ныне Ульяновск, — 21.1.1924, пос. Горки, ныне Горки Ленинские, Моск. обл.], гениальный мыслитель, теоретик марксизма, организатор и вождь КПСС и междунар. коммунистич. движения, основатель Сов. гос-ва.
Ленинизм вырос в борьбе против ревизионистских и догматич. извращений теории К. Маркса, явился пря​мым продолжением и новой фазой в истории марксизма, органич. развитием всех его составных частей — фило​софии, политэкономии, науч. коммунизма, достижением не только русской, но мировой культуры (см. Марк​сизм-ленинизм) .
На формирование взглядов юного Л. оказало влия​ние демократич. воспитание в семье, раннее знаком​ство с тяжёлым положением народа, с экономич., по-литич. и нац. гнётом царизма. В Казанском ун-те, на юридич. ф-т к-рого в 1887 поступил Л., он принял
ЛЕНИН 305
участие в студенч. движении. В дек. 1887 за участие в студенч. беспорядках Л. был арестован и выслан под надзор полиции в дер. Кокушкино, где начал си​стематически изучать обществ.-политич. лит-ру, в ча​стности произведения рус. революц. демократов, в пер​вую очередь Чернышевского. Значительно позже Л. вспоминал: «Моим любимейшим автором был Черны​шевский. Все напечатанное в "Современнике" я про​читал до последней строчки и не один раз. Благодаря Чернышевскому произошло мое первое знакомство с фи​лософским материализмом. Он же первый указал мне на роль Гегеля в развитии философской мысли и от него пришло понятие о диалектическом методе, после чего уже было много легче усвоить диалектику Марк​са» («Вопросы лит-ры», 1957, № 8, с. 133).
Осенью 1888 Л. (ему было разрешено вернуться в Ка​зань без права поступления в ун-т) вступил в революц. кружок II. Е. Федосеева. Л. изучает осн. произв. К. Маркса (особенно «Капитал»), Ф. Энгельса, работы Г. В. Плеханова, становится убеждённым марксистом. В Самаре, куда семья Ульяновых переехала в мае 1889, Л. продолжает изучать и пропагандировать марк​систскую теорию. В 1891 он сдал экстерном экзамены за юридич. ф-т Петерб. ун-та. В Самаре Л. определя​ется как проф. революционер. Вскоре, переехав в Пе​тербург (1893), он становится руководителем маркси​стов столицы. В 90-х гг. Л. в ряде работ исследовал обществ. строй России и роль различных классов в на​двигавшейся революции. Анализ Л. обществ. отношений сопровождался критикой их искажённого отражения в народнич. лит-ре, критикой всей системы субъек-тивно-идеалистич. взглядов либеральных народников. Исключит, значение в этой критике имела книга Л. «Что такое "друзья народа" и как они воюют против социал-демократов» (1894), к-рая знаменовала собой начало нового, ленинского этапа в развитии марксизма вообще, в развитии марксистской философии в частно​сти; в ней нашла выражение одна из осн. особенностей Л. как философа-марксиста — блестящее умение при​менить общие теоретич. положения к анализу историч. действительности, к политич. задачам пролетариата. Марксизм, указывал Л., в самой теории внутренне и неразрывно «...соединяет строгую и высшую науч​ность (являясь последним словом общественной науки) с революционностью...» (ПСС, т. 1, с. 341). Метафизич. методу мышления и субъективной социологии народни​ков Л. противопоставил марксистскую диалектику, в частности учение о конкретности истины, и материа-листич. понимание закономерностей развития общест​ва, роли нар. масс, классов и личности в истории. Раскрывая существо революц. переворота, совершённо​го Марксом и Энгельсом в философии, Л. особо подчерк​нул методологич. значение материалистич. понима​ния историч. процесса (см. там же, с. 136). В книге рассмотрены такие категории историч. материализма, как обществ.-экономич. формация, способ произ-ва и др. В ст. «Экономич. содержание народничества и кри​тика его в кн. г. Струве» (1894—95), «Некритич. кри​тика» (1900) и др. Л. показал несостоятельность попыток «легальных марксистов» навязать марксизму нео​кантианскую философию, «надклассовую» «общечело-веч.» этику. Бурж. объективизму «легальных маркси​стов» Л. противопоставил партийность марксизма.
Методологич. порок «легального марксизма» и на​родничества, обусловленный классовой природой этих идейных течений, Л. видел в идеализме и «абстракт​ном догматизме», неспособности конкретно анализиро​вать явления действительности. Выступая против дог​матизма, Л. писал: «Мы вовсе не смотрим на теорию Маркса, как на нечто законченное и неприкосновен​ное; мы убеждены, напротив, что она положила только краеугольные камни той науки, которую социалисты
306 ЛЕНИН
должны двигать дальше во всех направлениях, ес​ли они не хотят отстать от жизни» (там же, т. 4, с. 184). В 1895 для установления связи с группой «Освобож​дение труда» Л, выезжает за границу; здесь он изучает марксистскую лит-ру, в частности конспектирует кни​гу Маркса и Энгельса «Святое семейство».
В дек. 1895 Ленин был арестован и после 14 месяцев тюремного заключения выслан на 3 года под гласный надзор полиции в Вост. Сибирь (с. Шушенское). Он не прекращает теоретич. работу, пишет ряд статей и ре​цензий, заканчивает кн. «Развитие капитализма в Рос​сии», внимательно следит за развернувшейся на стра​ницах иностр. и рус. журналов борьбой марксистов с ревизионистами, выступает против бернштейнианства и «экономизма». В связи с борьбой против неокантиан​ства Л. начинает систематически изучать историю фи​лософии. Летом 1899 Л. изучает произв. Гольбаха, Гельвеция, Гегеля, Канта, читает «Очерки по истории материализма» Плеханова, знакомится с неокантиан​ской лит-рой (Ф. А. Ланге, Р. Штаммлер и др.). Во время встреч с ссыльными товарищами Л. обсуждал «Науку логики» Гегеля; в 1898—99 он переписывался по филос. вопросам с Н. Е. Федосеевым и с Ф. В. Ленг-ником, критикуя в своих письмах юмизм и кантианство (письма Ленина не сохранились). В направленной про​тив Струве ст. «Еще к вопросу о теории реализации» (март 1899) Л. указал на бесплодность подмены неокан​тианством диалектич. материализма, к-рый «...пред​ставляет из себя законный и неизбежный продукт всего новейшего развития философии и общественной науки» (ПСС, т. 4, с. 75, прим.).
Вскоре после окончания срока ссылки (яяв. 1900) Л. выехал за границу (июль 1900); началась первая эмиграция Л. В дек. 1900 вышел первый номер газ. «Искра», сыгравшей решающую роль в создании (1903) марксистской партии в России.
Накануне 1-й рус. революции в центре теоретич. деятельности Л. была разработка марксистского уче​ния о политич. партии пролетариата. В работах 1901 — 1904 («С чего начать?», «Что делать?», «Шаг вперед, два шага назад» и др.) Л. исследует процесс формиро​вания социалистич. идеологии и её влияние на историч. развитие, разрабатывает учение о партии нового типа как высшей форме классовой организации пролетариа​та, его передовом отряде, анализирует формы классовой борьбы пролетариата, формулирует принципы органи-зац. строения партии, действующей гл. обр. в нелегаль​ных условиях. Именно марксистская партия, показы​вает Л., призвана осуществить соединение социализма с рабочим движением; возникающее в результате вы​работки классового сознания духовное единство проле​тариата должно быть закреплено «...материальным единством организации, сплачивающей миллионы тру​дящихся в армию рабочего класса» (там же, т. 8, с. 404). В работах периода Революции 1905—07 Л. гл. вни​мание уделяет теории революции, тактике пролетариа​та и его партии («Две тактики социал-демократии в де​мократической революции»). В революц. периоды, пи​сал Л., неизмеримо возрастает роль субъективного фак​тора историч. процесса, роль нар. масс, продуктивность «организаторского творчества народа» (см. там же, т. 12, с. 335). Анализируя революц. процесс, Л., рас​крывает диалектику общего и отдельного, абстрактного и конкретного, части и целого, формы и содержания в обществ. развитии. Он указывает на многообразие форм и методов классовой борьбы пролетариата, под​чёркивает, что «...марксизм требует безусловно исто​рического рассмотрения вопроса о формах борь​бы» (там же, т. 14, с. 2).
Л. показывает политич. непоследовательность, абст​рактный, формально-логич. метод мышления меньше​виков, их социальный фатализм, отказ от анализа своеобразия революции в России, в результате чего ортодоксальность превращалась в теории в догматизм, а в политике — в оппортунизм. Меньшевики, писал
Л., «...принижают материалистическое понимание ис​тории своим игнорированием действенной, руководя​щей и направляющей роли, которую могут и должны играть в истории партии, сознавшие материальные условия переворота и ставшие во главе передовых клас​сов» (там же, т. И, с. 31). В нояб. 1905 Л. приехал в Петербург и непосредственно возглавил борьбу партии.
В февр. 1907 Л. пишет предисловие к рус. пер. писем Маркса к Л. Кугельману, в к-ром, отмечая важнейшие в теоретич. отношении места писем, уделяет гл. внима​ние революц. политике Маркса, указывает на необходи​мость рассматривать историю «...с точки зрения тех, кто ее т в о p и т...», ценить выше всего «историче​скую инициативу масс». Здесь же Л. раскры​вает соотношение теории и практики в марксизме, под​чёркивая, что «...тот не марксист, кто теорию, трезво констатирующую объективное положение, извращает в оправдание существующего...» (там же, т. 14, с. 379, 377, 375).
После поражения революции, скрываясь от пресле​дований полиции, Л. уезжает в Женеву [25 дек. 1907 (7 янв. 1908)]; началась вторая эмиграция Л.
В годы реакции усилилось влияние на пролетариат и его партию бурж. идеологии, в частности идеалистич. философии. Это сказалось в предпринятой А. А. Богда​новым, В. А. Базаровым, А. В. Луначарским, П. С. Юшкевичем, Н. Валентиновым и др. попытке ревизии марксистской философии, замены её махизмом. В кн. «Материализм и эмпириокритицизм» (1909) — гл. филос. труде Л.— он рассмотрел осн. направления бурж. философии кон. 19 — нач. 20 вв., показал их антинауч., реакц. характер, прямую связь с субъектив-но-идеалистич. традицией в истории философии, под​верг критике попытки ревизии философии марксизма. Л. раскрыл филос. значение той революции в естество​знании, к-рая началась на рубеже 19—20 вв. Обобщив с позиций диалектич. материализма важнейшие естеств.-науч. открытия, Л. развил осн. понятия марксистской философии (материя, опыт, истина, практика, причин​ность, свобода и необходимость и др.), выдвинул мысль о неисчерпаемости материи, подтверждённую всем дальнейшим развитием естествознания. Исследуя про​цесс познания, Л. подчеркнул плодотворность примене​ния диалектики к теории отражения, показал, что по​знание есть процесс развития относительной объектив​ной истины в абсолютную (см. там же, т. 18, с. 137). Кни​га Л.— образец марксистской партийности в филосо​фии, показывающей, как за «гносеологической схола​стикой» бурж. философии нужно уметь видеть «...борь​бу партий в философии, борьбу, которая в последнем счете выражает тенденции и идеологию враждебных классов современного общества» (там же, с. 380).
В связи с 80-летием Л. Н. Толстого Л. пишет статью «Лев Толстой, как зеркало рус. революции» (1908), к-рая наряду с работой «Партийная организация и пар​тийная литература» (1905), статьями о Толстом 1910, письмами к М. Горькому, И. Арманд и др. имеет важ​ное значение для марксистской эстетики; здесь обосно​вывается принцип партийности лит-ры и иск-ва, рассмат​ривается их роль в классовой борьбе пролетариата, спе​цифика и социальное содержание художеств. твор​чества.
Для борьбы против различных филос.-религ. тече​ний, усилившихся в России в годы реакции (бого​строительство, богоискательство и др.), для развития науч. атеизма вообще исключит. значение имели статьи Л. «Об отношении рабочей партии к религии» (май 1909) и «Классы и партии в их отношении к религии и церкви» (июнь 1909). В ст. «Марксизм и ревизионизм» (апр. 1908) Л. раскрыл филос. истоки ревизионизма в рабочем движении (попытки «соединить» марксизм с идеалистич. учениями, отказ от материалистич. диа​лектики, проповедь плоского эволюционизма и т. д.).
В июне 1912 Л. переезжает в Краков, откуда было удобнее осуществлять руководство работой партии
в России. В работах этого времени («Критич. заметки по нац. вопросу», 1913; «О карикатуре на марксизм...», 1916, и др.) Л. развивает данное Марксом и Энгельсом решение нац. вопроса применительно к эпохе империа​лизма и назревавшего в Европе революц. кризиса. Од​новременно Л. пишет ряд произв., в к-рых разрабаты​вает вопросы истории обществ. мысли в связи с разви​тием освободит. движения. В ст. «Памяти Герцена» (1912) он выдвигает марксистскую концепцию развития рус. освободит. движения, указывая на три осн. его этапа (дворянский, буржуазно-демократический и про​летарский). В ст. «Историч. судьбы учения Карла Маркса» (март 1913) Л. даёт периодизацию истории марксизма, а в ст. «Три источника и три составных ча​сти марксизма·» (март 1913) анализирует историч. кор​ни марксистской теории, к-рая возникла «...как пря​мое и непосредственное продолжение учения величайших представителей философии, политической экономии и социализма» (там же, т. 23, с. 40).
В годы 1-й мировой войны Л. ведёт борьбу за объеди​нение интернационалистов всех стран, за создание Коммунистич. Интернационала.
Политич. борьба Ленина была тесно связана с тео​ретич. работой. В нояб. 1914 он закончил для Энцикло-педич. словаря Гранат ст. «Карл Маркс», в к-рой дана всесторонняя характеристика учения Маркса. На пер​вый план в теоретич. занятиях Л. выдвигается диалек​тика, её осн. категории, её история и отношение к прак​тике. Л. конспектирует «Науку логики» и параллельно первую часть «Энциклопедии филос. наук» Гегеля, его «Лекции по истории философии» и «Лекции по филосо​фии истории», сочинения Фейербаха («Изложение, ана​лиз и критика философии Лейбница») и Лассаля («Фи​лософия Гераклита Темного из Эфеса»), «Метафизику» Аристотеля и ряд др. книг по философии и естество​знанию. Эти конспекты и заметки составили содержа​ние восьми тетрадей, озаглавленных Л. «Тетрадки по философии (Гегель, Фейербах и разное)»; к этой се​рии относится и написанный ранее конспект «Лекций о сущности религии» Фейербаха. Ленинские филос. конспекты, заметки 1914—15 (их изучение позволяет предположить, что Л. собирался написать спец. труд о диалектике) имеют огромное значение для развития марксистской философии, указывая пути «...диалек​тической обработки истории человеческой мыс​ли, науки и техники» (там же, т. 29, с. 131). Л. разраба​тывает материалистич. диалектику как единственно правильную теорию развития, к-рая формулирует «общие законы движения мира и мышле-ния» (там же, с. 156). Из них Л. особо выделяет закон единства и борьбы противоположностей — «сущность», «ядро» диалектики. В ленинских конспектах и фраг​ментах развито дальше учение об активности сознания, сформулировано важнейшее положение марксистской философии о единстве диалектики, логики и теории познания, раскрывающее единство онтологич. и гно-сеологич. аспектов и категорий диалектики. Развивая осн. положения марксистской историко-филос. концеп​ции, Л. подчёркивает необходимость строгой истори​чности в оценке филос. учений прошлого, выдвигает важнейший принцип выявления как их гносеологи​ческих, так и социальных, классовых корней. Обоб​щающая характеристика процесса познания дана во фрагменте «К вопросу о диалектике» (см. «Философские тетради»).
Работа Л. над проблемами философии имела большое значение для анализа империализма, для дальнейшего развития теории социалистич. революции. На основе анализа империализма в ряде работ 1915—16 и прежде всего в кн. «Империализм, как высшая стадия капита​лизма» Л. разработал учение о революц. ситуации, развил дальше марксистскую теорию революции. Ещё
ЛЕНИН 307
раньше (ст. «Марксизм и ревизионизм», 1908) Л., опро​вергая различные догмы 2-го Интернационала, пока​зал, что для осуществления пролет. революции вовсе не обязательна пролетаризация большинства населе​ния страны. В ст. «О лозунге Соединенных Штатов Европы» (авг. 1915) он выдвинул положение, к-рое блестяще подтвердилось развитием мировой револю​ции: «Неравномерность экономического и политиче​ского развития есть безусловный закон капитализма. Отсюда следует, что возможна победа социализма пер​воначально в немногих или даже в одной, отдельно взя​той, капиталистической стране» (там же, т. 26, с. 354). В работе «О карикатуре на марксизм и об "империали-стич. экономизме"» Л. писал: «Все нации придут к со​циализму, это неизбежно, но все придут не совсем одинаково, каждая внесет своеобразие в ту или иную форму демократии, в ту или иную разновидность дик​татуры пролетариата, в тот или иной темп социали​стических преобразований разных сторон обществен​ной жизни» (там же, т. 30, с. 123).
Узнав о Февр. революции 1917, Л. сразу принима​ет меры для возвращения на родину. Он пишет для «Правды» пять «Писем из далека» (опубликовано тогда было только первое), в к-рых говорит о неизбежности перерастания бурж.-демократич. революции в социа​листическую и рассматривает вопросы пролет. гос. устройства.
3(16) апр. 1917 Л. приезжает в Петроград. В напи​санных на другой день «Апрельских тезисах» Л. про​возгласил курс на победу социалистич. революции, выдвинул идею республики Советов как гос. формы диктатуры пролетариата, наметил ряд политич. и эко-номич. преобразований, к-рые она должна осущест​вить. Л. указывает на материальные предпосылки социализма, созданные развитием капитализма («Грозя​щая катастрофа и как с ней бороться», сент. 1917, «Удер​жат ли большевики государственную власть?», сент.— окт. 1917, и др.), защищает от ревизионистских искаже-ний развивает марксистское учение о революции, о диктатуре пролетариата, о путях построения бесклас​сового общества и фазах его развития.
Значит. место в работах Л. накануне революции и после её победы занимает марксистская теория гос-ва, соотношение, классовая сущность и функции различных видов демократии и диктатуры, анализ особенностей Советов как гос. формы диктатуры пролетариата, опре​деление перспектив и условий отмирания гос-ва («Госу​дарство и революция», 1917, «Пролет. революция и ре​негат Каутский», 1918, «Тезисы и доклад о бурж. демократии и диктатуре пролетариата», март 1919, лекция «О гос-ве», июль 1919, и др.).
Л. был вождём Великой Окт. социалистич. револю​ции, ознаменовавшей собой новую эру в истории чело​вечества. В работах этого периода Л. раскрыл творч., созидат. характер социалистич. революции, определил её осн. задачи. С победой революции ленинская поли​тика партии большевиков, методологич. основанием к-рой является материалистич. диалектика, стала по​литикой Сов. гос-ва. «Наступил именно тот историче​ский момент,— писал Л.,— когда теория превращается в практику, оживляется практикой, исправляется прак​тикой, проверяется практикой» (там же, т. 35, с. 202).
Л. сформулировал основы внеш. политики социали​стич. гос-ва в период, «... когда будут существовать рядом социалистические и капиталистические государ​ства» (там же, т. 39, с. 197), и показал, что принцип лирного сосуществования является и будет основным в отношениях Сов. гос-ва с капиталистич. странами. Указывая па огромное революционизирующее влияние первого в мире социалистич. гос-ва, Л. вместе с тем ре​шительно отверг авантюристич. идею «подталкивания», «экспорта» революции.
308 ЛЕНИН
Разрабатывая основы экономич. политики Сов. гос-ва («Очередные задачи Сов. власти», апр. 1918; «О „левом" ребячестве и о мелкобуржуазности», май 1918, и др.), Л. видел в осуществлении всенар. учёта и контроля, в повышении производительности труда, организации соревнования необходимые условия перехода к плано​мерному социалистич. строительству, то «особое звено» в цепи историч. событий, ухватившись за к-рое можно «удержать всю цепь», осуществить социалистич. пре​образование России. Развивая теорию науч. коммуниз​ма, Л. указал на принцип демократич. централизма как основу хоз. строительства, социалистического государства.
По инициативе Л. в 1919 был основан Коммунистич. Интернационал. Обобщая опыт социалистич. революции в России, Венгрии и др. странах, он развил тезис о разнообразии форм перехода к социализму, разработал тактику единого рабочего фронта в борьбе против ка​питализма.
Большое внимание уделил Л. зародившимся уже в первые годы революции формам коммунистического труда, анализу к-рых посвящена его работа «Великий почин» (июнь 1919). Важнейшее значение имеет данное в этой работе определение классов.
Обобщая двухлетний опыт Сов. власти, анализируя и развивая понятие диктатуры пролетариата как со​циалистич. гос-ва переходного периода, рассматривая соотношение диктатуры и демократии и т. д., Л. ука​зывал на руководящую роль партии в системе дикта​туры пролетариата и на необходимость укрепления союза пролетариата с крестьянством, в к-ром он видел осн. условие победы социализма («О диктатуре проле​тариата», «Экономика и политика в эпоху диктатуры пролетариата», окт. 1919, и др.).
Л. выступил против возросшей в коммунистич. дви​жении опасности «левого» оппортунизма, раскрыл его мелкобурж. природу и сектантский характер, догма​тизм и субъективизм, незнание диалектики или неуме​ние применять её в политике пролет. партий («Детская болезнь "левизны" в коммунизме», апр.— май 1920), Разрабатывая основы стратегии и тактики междунар. движения в новых условиях, Л. указал на растущее значение революц. теории, к-рая «...не является дог​мой, а окончательно складывается лишь в тесной связи с практикой действительно массового и действительно революционного движения» (там же, т. 41, с. 7). В опы​те политич. борьбы большевистской партии Л. видел «образец тактики для всех».
Л. развил теорию социалистич. культуры, раскрыл реакционность попыток «пролеткульта» отгородить культуру пролетариата от лучших традиций общечело-веч. культуры. Определяя осн. задачи культурной ре​волюции, Л. показал, что строители коммунистич. об​щества должны овладеть всеми богатствами культуры, выработанной человечеством в его историч. развитии («Задачи союзов молодежи», окт. 1920). В ряде работ Л. обосновал теорию коммунистического воспитания трудящихся, указав на необходимость расширять общественно-преобразующую деятельность масс как средство их развития. В работах «О профессиональных союзах...» (дек. 1920), «Еще раз о профсоюзах...» (янв. 1921) и др. Л. софистике и эклектицизму фракцио​неров, «формальной, схоластической» логике, с позиций к-рой они подходили к анализу действительности, про​тивопоставил логику «диалектическую».
При переходе к мирному строительству Л. разрабо​тал новую экономич. политику как единственно воз​можную в условиях преобладания мелкотоварного про-из-ва форму строительства социализма [«О прод. на​логе», апр. 1921; выступления на 10-м съезде, 9-й кон​ференции РКП (б) и др.].
В марте 1922 Л. написал для журн. «Под знаменем марксизма» ст. «О значении воинствующего материа​лизма», в к-рой дана программа деятельности комму​нистов на теоретич. фронте. Внимательное изучение
достижений естествознания, разоблачение бурж. фило​софии, сплошь и рядом спекулирующей на этих достиже​ниях, творч. изучение теоретич. наследия прошлого, всестороннее развитие диалектики, последоват. борьба с религией — вот важнейшие пункты этой программы. Л. обосновал необходимость союза философов-марк​систов с представителями совр. естествознания.
Обобщая опыт нац. строительства, Л. выдвинул идею создания СССР, разработал принципы построения единого многонац. социалистич. гос-ва как доброволь​ного союза суверенных наций. Л. внёс новый элемент в теорию социалистич. революции, указав на значение нац.-освободит. борьбы народов Востока для освобож​дения всех трудящихся.
Будучи уже больным, Л. продиктовал ряд докумен​тов («Письмо к съезду», «О придании законодат. функ​ций Госплану», «К вопросу о национальностях...»), в к-рых рассмотрел важнейшие вопросы внутр. полити​ки, предложил предпринять «...ряд перемен в нашем политическом строе» (там же, т. 45, с. 343), укрепить единство партии, усовершенствовать парт. и гос. аппа​рат. Особое значение Л. придавал правильной нац. политике, указывая на её значение не только для Сою​за Сов. Республик, но и для колон. и зависимых наро​дов.
К янв.— февр. 1923 относятся последние статьи Л.: «О кооперации», «Как нам реорганизовать Рабкрин», «О нашей революции», «Лучше меньше, да лучше». В них Л. вновь обратил внимание коммунистов на вред догматич., педантского подхода к марксистской теории, призвал их глубже овладевать революц. диалектикой. Подчёркивая общие и специфич. черты социалистич. революции в России, Л. показал, что страна имеет все необходимые предпосылки для построения бесклассо​вого общества.
Творч. развитие Л. диалектич. и историч. материа​лизма, дальнейшая разработка учения о материи, законов и категорий диалектики, проблем теории по​знания, закономерностей обществ. развития, филос. вопросов естествознания, проблем этики, эстетики, науч. атеизма составило новый, ленинский этап в исто​рии марксистской философии.
Работа Л. в сфере философии неразрывно связана с развитием им и др. составных частей марксизма — политэкономии и науч. коммунизма, с его политич., революц. деятельностью. В творч. развитии марксиз​ма Л. видел необходимое условие действенности рево​люц. учения, ключ к теоретич. и практич. решению задач рабочего класса, коммунистич. партии, социали​стич. гос-ва.
* ПСС, т. 1—55. К 100-летию со дня рождения В. И. Ленина. Тезисы ЦК КПСС, М., 1969; О 110-й годовщине со дня рождения В.И. Ле​нина. Постановление ЦК КПСС от 13 дек. 1979, М., 1979; Брежнев Л. И., О Ленине и ленинизме, М., 1981; В. И. Ле​нин. Биография, М., 19816; В. И. Ленин. Биографич. хроника, т 1—12—, М., 1970—82; Воспоминания о В. И. Ленине, т. 1—5, М., 1968—69. Я. П. Коликов.
ЛЕНИНИЗМ, учение В. И. Ленина, гениального про​должателя революц. дела и учения К. Маркса и Ф. Эн​гельса, творчески развившего в новых историч. усло​виях все составные части марксизма — философию, по​литэкономию, науч. коммунизм; Л.— новый этап в раз​витии марксизма; Л. находит дальнейшее творч. раз​витие в теоретич. деятельности КПСС, всего мирового коммунистич. движения. Л.— это «...марксизм эпохи империализма и пролетарских революций, эпохи кру​шения колониализма и победы национально-освободи​тельных движений, эпохи перехода человечества от капитализма к социализму и строительства коммуни​стического общества» (К 100-летию со дня рождения В. И. Ленина. Тезисы ЦК КПСС, 1969, с. 5). См. Марк​сизм-ленинизм.
ЛЕОНТЬЕВ Константин Николаевич [13(25).1.1831, Кудиново, ныне Малоярославецкого р-на Калужской обл.,—12(24).И.1891, Троице-Сергиев посад, ныне За-
горск Моск. обл.], рус. писатель, публицист и лит. критик. Известность приобрёл статьями о практич. по​литике и на культурно-историч. темы (сб. статей «Во​сток, Россия и славянство», т. 1—2, 1885—86), а также лит.-критич. этюдами (о романах Л. Толстого, об И. С. Тургеневе и др.). Культурно-историч. взгляды Л., сложившиеся под влиянием Данилевского, харак​теризуются выделением трёх стадий циклич. развития— первичной «простоты», «цветущей сложности» и вторич​ного «упрощения» и «смешения», что служит у Л. дополнит.
обоснованием идеала «красочной и многообраз​ной» росс. действительности, противопоставленной зап. «всесмешению» и «всеблаженству».
Мировоззрение Л. имело охранит, направленность. Предугадывая грядущие революц. потрясения и счи​тая одной из гл. опасностей бурж. либерализм с его «омещаниванием» быта и культом всеобщего благополу​чия, Л. проповедовал в качестве организующего прин​ципа гос. и обществ. жизни «византизм» — твердую монархич. власть, строгую церковность, сохранение крест. общины, жёсткое сословно-иерархич. деление общества. Путём союза России с Востоком (мусульм. странами, Индией, Тибетом, Китаем) и политич. экс​пансии на Бл. Востоке как средства превращения России в новый историч. центр христ. мира Л. наде​ялся затормозить процесс «либерализации» России и уберечь её от революции.
• Собр. соч., т. 1—9, М., 1912—13; Моя лит. судьба. Автобио​графия, в кн.: Лит. наследство, т. 22—24, М., 1935.
• Памяти К. Н. Л., в кн.: Лит. сб., СПБ, 1911; Преоб​раженский П. Ф., А. Герцен и К. Л.,«Печать и револю​ция», 1922, кн. 2; Бердяев H.A., К. Л., Париж, 1926; История философии в СССР, т. 3, М., 1968; К о l o g г i v o v I. v., Von Hellas zum Mönchtum. Leben und Denken K. Leontjews, B., 1948; Gasparini E., Le prevision! di C. Leorit'ev, Venezia, 1957.
ЛЕ ПЛЕ (Le Play) Фредерик Пьер Гийом (11.4.1806, Ла-Ривьер-Сен-Совер, Кальвадос,—5.4.1882, Париж), франц. социолог, экономист и горный инженер. В трак​товке социального развития сочетал идеи технологич. и географич. детерминизма, с одной стороны, и ведущей роли религ. и морального авторитета — с другой.
Консервативные установки Л. П. получили выраже​ние в «социальной реформе» — программе социального переустройства путём укрепления патриархальных ин​ститутов, в частности традиционных форм семьи, воз​врата к архаич. законам о наследовании, препятст​вующим дроблению имуществ, и т. д. В качестве гл. фактора социального контроля он рассматривал семью, различая три её типа: патриархальную, нестабильную (совр. нуклеарную семью) и коренную (famille souche), где один из женатых сыновей остаётся в отцовской се​мье, а остальные получают определ. долю наследства. Понятие коренной семьи используется в совр. историч. демографии.
В историю социологии Л. П. вошёл своими эмпирич. исследованиями. Наиболее значит. его произв.— «Ев-роп. рабочие» («Les ouvriers europeens», 1855; v. 1—6, 1877—792) содержит результаты монографич. обследо​ваний неск. десятков рабочих семей: осн. объектом изучения были семейные бюджеты как выражение уровня и образа жизни. В работе развиты методы и техника контролируемого наблюдения, а изложенные в ней факты сохраняют значение для изучения положе​ния рабочего класса. Однако ограничение метода соци​альной науки монографич. описаниями отд. семей оставляло простор для произвольного подбора фактов с целью обоснования консерватизма Л. П.
Созданная Л. П. школа после его смерти расколо​лась на продолжавшую его реформаторские устремле​ния школу «социальной реформы» и более позитивист​ски настроенную школу «социальной науки» (по назва​ниям издававшихся ими журналов); им не удалось занять серьёзных позиций во франц. социологии. Во
ЛЕ ПЛЕ 309
Франции работы Л. П. оказали влияние на нек-рые на​правления в социологии (географии, детерминизм, технологии, детерминизм, католич. социология), ис​ториографии, лит-ре (П. Бурже и др.). Воздействие его концепций сказалось и в др. странах. В царской России, социальное устройство к-рой Л. П. высоко оценивал, его воззрения пропагандировал реакц. поли-тич. деятель и правовед К. П. Победоносцев.
• F. Le Play. 1806—1882; textes choisis par L. Boudin, P., 1947; в рус. пер.— Осн. конституция человеч. рода, М., 1897. * Турвиль А. де, Социальная наука представляет ли науку?, пер. с франц., СПБ, 1895; Recueil d'etudes sociales publ. ä la memoire de F. Le Play, P., 1956.
ЛЕСЕВИЧ Владимир Викторович [15(27).1.1837, с. Де-нисовка Полтавской губ.,—13(26). 11.1905, Киев], рус. философ и публицист. Получил воен. образование, слу​жил на Кавказе. Выйдя в отставку, в 1864 основал на родине первую школу для крестьян с преподаванием на укр. языке, к-рое после доноса пришлось прекра​тить. С 1868 Л.—сотрудник журн. «Отечеств, записки» Н. А. Некрасова. Был близок к народнич. кругам; в 1879—88 в ссылке. По возвращении в Петербург Л. примкнул к кружку Михайловского в журн. «Рус. богатство», а затем вышел из него и сотрудничал в «Рус. мысли».
Сообразно изменению политич. взглядов Л.— от сочувствия революц. демократам и народовольцам че​рез либеральное народничество к бурж. либерализму — менялась его филос. позиция. В годы учёбы Л. под влиянием идей Фейербаха и знакомства с Лавровым порвал с религией и увлёкся позитивизмом как филосо​фией, враждебной теологии и «метафизике». Л. стал одним из гл. представителей позитивизма в России, пройдя эволюцию от приверженца философии Конта, Дж. С. Милля, Спенсера, через «критич. реализм» нео​кантианцев К. Геринга, А. Риля, Э. Лааса, Ф. Пауль-сена до «первого и крупнейшего рус. эмпириокритика» (Ленин В. И., ПСС, т. 18, с. 51). Л. пропагандиро​вал эмпириокритицизм Авенариуса как «единственно науч. точку зрения» в философии, отвергая все др. фи​лос. направления. С критикой «науч. философии» Л. с материалистических позиций в 1870-х гг. выступил Ткачёв.
Л. не считал философию наукой, а лишь чисто эмпи-рич. мировоззрением, образующим «понятие о мире». Позитивизм Л. дополнял неокантианской «теорией по​знавания», центр. понятием к-рой считал опыт, т. е. «всю совокупность физического и духовного, человече​ского и сверхчеловеческого "бытия"...» («Эмпириокри​тицизм, как единственно науч. точка зрения», СПБ, 1909, с. 9, 11). «Теория познавания» Л. — откровенный агностицизм и солипсизм, т. к. «сущее» и «вещи», по Л., «не более, как призраки», и только тогда и имеют смысл, когда есть человеч. индивиды, их воспринимаю​щие и мыслящие. Диалектику Л. отрицал, считая её препятствием для развития мысли. Социологич. воз​зрения Л. общи позитивизму и близки взглядам Лав​рова и Михайловского.
«Науч. философия» Л. объективно играла отрицат. роль, расчищая путь для эмпириокритич. ревизии фи​лософии марксизма.
Л. принадлежит ряд работ по истории буддизма.
• Революционеры и естеств. ход событий, «Вестник нар. воли», 1883, № 1 (псевд.— Украинец); Этюды и очерки, СПБ, 1886; Собр. соч., т. 1—3, М., [1Я15—17] (не оконч.). • Ткачёв П. Н., О пользе философии, Соч., т. 2, М., 1976; его же, Кладези мудрости росс. философов, там же; С о-л о в ь е в В л., Письмо к редактору. О заслуге В. В. Л. для филос. образования в России, «Вопросы философии и психологии», 1891, кв. 5; К о л у б о в с к и и Я. Н., Материалы для исто​рии философии в России (1855—1888). XI. В. В. Л., там же, 1891, кн. 8; К а р е е в П., Памяти В. В. Л., «Современность», 1906, № 1; Г а н е и з е p В., В. В. Л. в письмах и воспоминаниях, «Голос минувшего», 1914, № 8; Л у н а ч a p с к и и A.B., Силуэты, М., 1965, с. 428; Шахматов Б., У истоков борьбы против эмпириокритицизма в России, в кн.: История и методо-
310 ЛЕСЕВИЧ
логия естествознания, Минск, 1966, с. 155—70; Г а л а к т и о-нов А. А., Никандров П. Ф., Рус. философия 11 — 19 вв., Л., 1970, гл. 21, § 3; III к у p и н о в П. С., Позитивизм в России 19 в., М., 1980, с. 223—26, 275—82.
ЛЕССИНГ (Lessing) Готхольд Эфраим (22.1.1729, Ка-менц, Саксония,— 15.2.1781, Брауншвейг), нем. фило​соф-просветитель, писатель, критик. Сохраняя верность общим принципам просветит. рационализма, Л. соеди​нил их с новыми, более глубокими взглядами на при​роду, историю, иск-во, преодолев ограниченность воль-фианского рационализма в философии (см. Вольф), лю​теранской ортодоксии, классицизма в поэтике. Как критик и эстетик Л. обосновывал принципы реалистич. художеств. образа — вслед за Шефтсбери и др. мысли​телями 18 в., боровшимися с отвлечённостью аллего-рич. и условных фигур иск-ва барокко и классицизма. В трактате «Лаокоон. О границах живописи и поэзии» (1766, рус. пер. 1957) Л. даёт замечат. анализ сущности и средств словесного и изобразит. иск-в, положив нача​ло интенсивным размышлениям о природе различных иск-в («Критич. леса» Гердера, возражавшего Л., и др.). В новаторской «Гамбургской драматургии» (Bd 1—2, 1767—69, рус. пер. 1936), цикле критич. и эсте-тич. очерков, Л. доказывал соответствие драматургич. принципов Шекспира аристотелевскому определению трагедии. Несмотря на кажущуюся нормативность по​добного хода мысли Л. шёл к углублённому постиже​нию художеств. произведений в их «внутр. форме». Точно так же критика условных форм подводила к но​вой трактовке художеств. символа и к ориентации на пластич. образы античности, заново открытой И. И. Винкельманом (трактат Л. «Как представляли смерть древние» — «Wie die Alten den Tod gebildet», 1769). Наиболее значительными для Л.-мыслителя бы​ли последние годы его жизни. Не принимая филос. интуитивизма, как и свойственного движению «Бури и натиска» культа гения, чувства, чувственности, Л. публикует тезисы «Воспитание человеч. рода» («Die Erziehung des Menschengeschlechts», 1780, анонимно), в к-рых вплотную подходит к идее органич. развития и поступат. движения человечества к совершенству.
• Gesammelte Werke, hrsg. v. P. Rilla, Bd 1—10, В.— Weimar, 19682; в рус. пер.— Собр. соч., т. 1—10, СПБ, 19042; Избр. про​изв., М., 1953.
• Меринг Ф., Легенда о Л., в его кн.: Лит.-критич. статьи, т. 1, М.— Л., 1934; Φ ρ и д л е н д е p Г., Л., М., 1957; Л. и современность. Сб. ст., Μ., 1981; Guthke K. S., Gotthold Ephraim Lessing, Stuttg., 19732 (библ.); S e i f e r t S., Lessing-Bibliographie, B.—Weimar, 1973; Hildebrandt D., Lessing, Münch.—W., 1979.
ЛИ-з а к о н (кит., букв.— принцип, закон, высший закон, закон природы, идеал, истина), термин кит. фи​лософии, одно из осн. понятий неоконфуцианства (записывается иным иероглифом, чем ли-этикет). В са​мом общем плане — определ. порядок, правила или система вещей, их мерило или стандарт. Впервые встре​чается у конфуцианца Мэн-Цзы в качестве принципа человеч. природы и у легиста Ханъ Фэя в значении особого закона вещей, в отличие от дао — обычного закона вещей. Сунские неоконфуцианцы (Чжан Цзай, Чжоу Дунъи, Чжу Си, бр. Чэн) видели в Л. высшее идеальное начало, в отличие от ци — материальной силы. Различия в интерпретации значения Л. и ци и их места в процессе образования Вселенной во многом определяют последующие направления кит. философии.
• Др.-кит. философия, т. 2, М., 1973, с. 235—57.

ЛИ-э т и к е т (кит., букв.— приличие, сдержанность, культурность, этикет, церемония, обряд, ритуал), термин кит. философии, осн. понятие этики конфуци​анства (пишется иным иероглифом, чем ли-закон). Не имеет однозначного эквивалента в европ. языках. Первоначально означал обувь, надеваемую при совер​шении религ. обрядов, отсюда два исходных значения: установленные предписания поведения (приличие) и ритуал (этикет). В понимании Конфуция Л.— руково​дящий принцип, призванный устанавливать гармонич. отношения между людьми. Л. тесно связано с жэнь — человечностью, гуманностью; человек, лишённый жэнь,
не может обладать Л. и действовать в согласии с ним. Человек должен сдерживать себя с помощью Л., ибо только тогда не будет совершать неправильных по​ступков. Конфуций считал, что путь к совершенству начинается с поэзии, определяется Л. и завершается музыкой. Л. это также норма поведения в семье и гос-ве (отношения государя и подданных). Понятие Л. стало одним из определяющих принципов и норм пове​дения в Китае, вошло в нар. быт, культуру и массо​вое сознание вплоть до сер. 20 в.
• Др.-кит. философия, т. 1, М., 1972, с. 139—47, 153, 155; Алексеев В. М., Др.-кит. лит-pa. Избр. труды, М., 1978; Fung Υ u - l a n, A short history of Chinese philosophy, N. Y., 1958, 146—56, 178—79; Wing-tsit Chan, A source book in Chinese philosophy, Princcton, 1963; P o l i t e l l a J., Taoism and Confucianism, Iowa City, 1067, p. 106—09.
ЛИБЕРАЛИЗМ (от лат.liberaus — свободный), идей-но-политич. движение, объединяющее сторонников бур​жуазно-парламентского строя и бурж. «свобод» в эко​номич., политич. и др. сферах. Термин «Л.» вошёл в широкое употребление в 1-й пол. 19 в., когда в ряде зап.-европ. гос-в (Великобритания, Франция и др.) появились политич. партии «либералов», однако исто​ки Л. восходят к эпохе бурж. революций 17—18 вв. Идеология раннего Л. играла прогрессивную роль, т. к. в ней были сформулированы осн. принципы бурж. обществ. устройства, пришедшего на смену феод. обществу.
Идеи экономич. Л. высказывались ещё физиократа​ми, однако последовательно и всесторонне политико-экономич. концепция классич. Л. была разрабо​тана представителями англ. классич. политэконо​мии. Выступив с критикой феод. регламентации эко​номич. жизни, физиократы, а вслед за ними А. Смит, активно поддержали выдвинутый торг.-пром. круга​ми лозунг «laissez faire» (дословно «не мешайте действо​вать»), требовавший ликвидации цеховой регламента​ции, ограничений внеш. торговли и т. д. «Система естеств. свободы» Смита предполагала предоставление полного простора частной инициативе, освобождение экономич. деятельности из-под опеки гос-ва, обеспече​ние условий для свободного предпринимательства и торговли.
Идеологи Англ. бурж. революции 17 в. (Локк и др.) внесли существ. вклад в разработку и пропаганду идей бурж.-парламентского строя. Впоследствии мно​гие из этих идей, выдержанных в духе концепции «правового гос-ва» — конституционного правления, ос​нованного на разделении власти между исполнит. и за-конодат. органами, обеспечения осн. политич. прав граждан, включая свободу слова, печати, вероиспове​дания, проведения собраний и т. д.— вошли в идейно-политич. арсенал Л.
В 19 в. с утверждением бурж. обществ. строя в Л. постепенно стали нарастать апологетич. тенденции, из идейного наследия выбирались лишь те положения, к-рые отвечали повседневным нуждам буржуазии как господствующего класса. Вера просветителей в про​гресс, в торжество разума уступила место апологии бурж. здравого смысла; идеи нар. суверенитета и ра​венства были истолкованы применительно к производств.
отношениям капиталистич. общества как «ра​венство возможностей» агентов товарно-капиталистич. произ-ва. Л. выполнял функцию идеологич. обоснова​ния и закрепления в массовом сознании ценностных установок предпринимательского сознания. На про​тяжении 19 в. Л. отстаивал идею обществ. устройства, при к-ром регулирование социально-экономич. отно​шений осуществлялось бы спонтанно, через безличный механизм «свободного рынка». Единств. функцию гос-ва Л. усматривал в том, чтобы охранять собствен​ность граждан и устанавливать общие рамки свободной конкуренции между отд. производителями. Наиболь​шего расцвета Л. достиг в классич. стране пром. капи​тализма — Великобритании. Наряду с программой бурж. реформ, рассчитанных на создание благоприят-
ных условий для свободного предпринимательства, было дано этич. «обоснование» нсогранич. погони за прибылью в философии утилитаризма Бентама, в пози​тивизме Дж. С. Милля, Спенсера.
С вступлением капитализма в монополистич. ста​дию и особенно с переходом к гос.-монополистич. ка​питализму идеология классич. Л. подверглась существ. перестройке, прежде всего в вопросе о социально-эко​номич. роли гос-ва. Возникли концепции «нового Л.», или «неолиберализма». Несмотря на определ. различия, обусловленные нац. спецификой, неолибера​лы едины в утверждении, будто механизм свободного рынка создаёт наиболее благоприятные предпосылки для эффективной экономич. деятельности, регулирова-
ния экономич. и социальных процессов, рационального распределения экономич. ресурсов и удовлетворения запросов потребителей. Однако неолибералы считают, что действие механизма свободной конкуренции не мо​жет быть обеспечено автоматически. Они признают, что господство монополий, диспропорции в экономике, кризисы, инфляция деформируют механизм рыночного регулирования и могут привести к глубоким потрясе​ниям всей системы капитализма. Поэтому необходимо постоянное гос. вмешательство в экономику с целью поддержания благоприятных условий для капитали​стич. конкуренции.
В совр. условиях происходит постепенное ослабле​ние идейных и политич. позиций Л. В странах Зап. Европы Л. потеснён социал-демократией и консерва​тивными силами. В США Л., совершив определ. эволю​цию и сблизившись с социал-реформизмом, остаётся одним из влиятельных идейно-политич. течений.
• Маркс К., Теории прибавочной стоимости, M a p к с К. иЭнгельс Ф., Соч., т. 26; Смит А., Исследование о при​роде и причинах богатства народов, пер. с англ., М., 1962; Голбрейт Дж. К., Экономич. теории и цели общества, пер. с англ., М., 1979; Аникин А. В., Юность науки. Жизнь и идеи мыслителей-экономистов до Маркса, M., 19793; Совр. по​литич. сознание в США, Μ., 1Θ80; H a r t z L., Liberal tradi​tion in America, N. Y., 1955; Manning D., Liberalism, L., 1976; Brzezinski Z., The relevance of liberalism, N. Υ., 1977; Burdeau G., Le liberalism, P., 1979.
 Б. В. Михайлов.
ЛИБЕРТ (Liebert) Артур (10.11.1878, Берлин,—5.11. 1946, там же), нем. философ-неокантианец. Будучи представителем марбургской школы неокантианства, Л. в дальнейшем пытался сочетать кантовский крити​цизм с неогегельянской диалектикой и развитой им концепцией «критич.» метафизики, противопоставляе​мой Л. «догматич.» метафизике («Дух и мир диалек​тики» — «Geist und Welt der Dialektik», 1929). Высту​пал с критикой совр. ему культуры, усматривая исто​ки «духовного кризиса современности» в переходе от нормативного мышления Канта и Гегеля к релятивизму и историзму, как они сказались, по Л., у Фейербаха, Ницше и Дильтея. В ряде работ 1930—40-х гг. защи​щал принципы бурж. либерализма.
• Das Problem der Geltung, Lpz., 19202; Wie ist kritische Philosophie überhaupt möglich?, Lpz., 1923'; Die geistige Krisis der Gegenwart, В., 19253; Erkenntnistheorie, Bd 1—2, B., 1932; Die Krise des Idealismus, Z.— Lpz., 1936; Der universale Humanismus, Z., 1946.
ЛИБИДО (лат. libido — влечение, желание, страсть, стремление), одно из основных понятий психоанализа, разработанного Фрейдом. Л. означает у Фрейда влече​ния сексуального характера, преим. бессознательные. В отличие от стремления к самосохранению, Л. спо​собно к вытеснению и сложной трансформации. В про​цессе индивидуального развития Л., по Фрейду, лока​лизуется в различных телесных зонах, определяя фазы психосексуального развития, в ходе к-рого меняется и объект влечения (от аутоэротизма к внеш. объекту). Столкнувшись с внеш. препятствием, Л. может воз​вращаться на пройденные этапы развития, приобретая форму патологич. регрессии; наряду с этим оно способ-
ЛИБИДО 311
но отклоняться от первонач. целей, выражаясь, напр., в процессах творчества (см. Сублимация).
Юнг в полемике с Фрейдом осуществил пересмотр этого понятия, лишив Л. исключительно сексуального характера и рассматривая его как психич. энергию вообще. Понятое таким образом, Л. выступает у Юнга как метафизич. принцип психики.

ЛИБКНЕХТ (Liebknecht) Вильгельм (29.3.1826, Ги-сен,—7.8.1900, Берлин), деятель герм. и междунар. рабочего движения, пропагандист марксизма. Изучал теологию, философию и филологию в ун-тах Гисена, Берлина и Марбурга; активно участвовал в Революции 1848—49 в Германии. В 1850—62 в эмиграции в Лон​доне, где сблизился с К. Марксом и Ф. Энгельсом и стал членом Союза коммунистов.
После возвращения в Германию Л. вместе с А. Бе​белем начал социалистич. пропаганду среди рабочих, стал одним из основателей С.-д. рабочей партии (Эйзе-нах, 1869), примкнувшей к Междунар. товариществу рабочих; был редактором её органа «Volksstaat» (1869— 1876), в к-ром сотрудничали Маркс и Энгельс. Л. стал также одним из организаторов объединения эйзенахцев и лассальянцев в Социалистич. рабочую партию; при выработке программы этой партии допустил ряд прин​ципиальных уступок лассальянству, за что был под​вергнут критике со стороны Маркса и Энгельса. Л. участвовал в создании 2-го Интернационала и был де​легатом его первых конгрессов; активно выступал против оппортунистич. тенденций в герм. социал-де​мократии. За революц. деятельность Л. неоднократно подвергался тюремному заключению.
Теоретич. работы Л. посвящены гл. обр. пропаганде историч. материализма, науч. социализма, а также проблемам тактики революц. социал-демократии. В брошюре «От обороны к нападению» (1871, рус. пер. 1903) он изложил осн. черты материалистич. понимания истории, показал сущность капиталистич. эксплуата​ции, непримиримость интересов пролетариата и бур​жуазии, неизбежность победы социализма, решающую роль нар. масс в историч. процессе, коренное отличие науч. социализма от утопич. социалистич. учений, а также дал характеристику важнейших черт социа​листич. общества. В брошюре «Знание — сила, сила — знание» (1872, рус. пер. 1919) Л. развил марксистские положения о роли культуры в совр. обществе, показал классовый характер бурж. культуры и перспективы расцвета культуры и науки в социалистич. обществе. В брошюре «К агр. вопросу» он дал марксистское осве​щение сущности и решения агр. вопроса, обосновывал необходимость отмены частной собственности на землю и перехода крестьян к обществ. обработке земли, до​казывал, что только социализм может освободить крестьянина от нищеты и разорения, призывал к сою​зу рабочего класса и трудового крестьянства.
Л. одним из первых увидел опасность распростране​ния идеалистич. воззрений Е. Дюринга среди нем. социал-демократов и выступил инициатором критики этих взглядов, всемерно способствовал изданию и распространению труда Энгельса «Анти-Дюринг».
В популярных историч. работах — «История франц. революции» («Geschichte der französischen Revoluti​on», 1887—90) и др.— Л. с позиций историч. материа​лизма рассматривал нек-рые узловые моменты истории нового времени.
Л. принадлежит заслуга в разработке тактики со​циалистич. партий в условиях относительно мирного развития капитализма. В работах «О политич. позиции социал-демократии, в частности, по отношению к рейх​стагу» (1869, рус. пер. 1906), «Кто такие социал-демо​краты и чего они хотят» (1874, рус. пер. 1905), «Ника​ких компромиссов, никаких избирательных соглаше​ний!» (1899, рус. пер. 1907 с предисл. В. И. Ленина;
312 ЛИБКНЕХТ
1958) и др. он показал, что в условиях капитализма гос-во служит целям и интересам господствующих классов. Л. выработал ряд принципиальных маркси​стских положений тактики пролет. партий: о необходи​мости участия социалистов в избират. борьбе и исполь​зовании ими парламентской деятельности как в агита​ционных целях, так и в интересах борьбы за улучше​ние положения рабочего класса и всех трудящихся; о возможности временных соглашений с др. оппозици​онными партиями при условии сохранения полной политич. самостоятельности и др. В конце жизни Л. выступил с решит. осуждением ревизионистских взгля​дов Бернштейна.
В. И. Ленин высоко оценивал революц. и теоретич. деятельность Л., видя в нём подлинного вождя нем. рабочих.
• Kleine politische Schriften, Lpz., 1976; Erinnerung eines Soldaten der Revolution, B., 1976; в рус. пер.— Социализм и культура, М., 1926; Из воспоминаний о К. Марксе, М., 1968.
• Ленин В. И., Предисловие к рус. переводу брошюры В. Л. «Никаких компромиссов, никаких избират. соглашений!», ПСС, т. 14; Ч у б и н с к и и В. В., В. Л.— солдат революции, М., 1968. В. Г. Тартаковский.
ЛИБКНЕХТ (Liebknecht) Карл (13.8.1871, Лейпциг,— 15.1.1919, Берлин), нем. марксист, деятель герм. и междунар. рабочего движения. Сын В. Либкнехта. По профессии адвокат. В 1900 вступил в ряды С.-д. пар​тии, вместе с Р. Люксембург и др. возглавил левое течение в нем. социал-демократии. С 1912 депутат герм. рейхстага. В своих многочисл. выступлениях и в печа​ти Л. активно боролся против милитаризма (за что дважды приговаривался к тюремному заключению), считал милитаризм гл. оплотом капитализма. В 1914— 1918 отстаивал пролет. интернационализм, поддержи​вал лозунг большевиков о превращении войны импе​риалистической в войну гражданскую. Вместе с Люк​сембург принял деятельное участие в создании группы «Спартак» (оформилась в янв. 1916; в нояб. 1918 пре​образована в «Союз Спартака»). После исключения из с.-д. фракции рейхстага (янв. 1916) и тюремного за​ключения (под давлением революц. масс досрочно осво​бождён в окт. 1918) стал одним из основателей Комму-нистич. партии Германии (Учредит. съезд состоялся в Берлине 30.12.1918—1.1.1919). Через две недели пос​ле съезда Л. и Люксембург были арестованы и убиты.
Л. стремился к марксистскому синтезу теории и практики. Выступая против реформистского тезиса о врастании капитализма в социализм, Л. доказывал, что «органич.» развитие общества не исключает скач​ков и насилия, что «органический» не всегда означает «постепенный» и «мирный», что вера реформистов в бурж. демократию — всего лишь «суеверие» и что условием победы социализма является «боевая сила» пролетариата.
Рассматривая вопрос о роли личности и масс в исто-рич. процессе, Л. выступал против вытекающего из теории стихийности тезиса «революции не делаются» и настаивал на том, что революции можно «сделать», что они являются итогом роста знаний и воли обще​ства. Критикуя концепции ревизионистов, придавав​ших детерминизму К. Маркса фаталистич. характер, Л. отмечал, что причинность, необходимость, закономер​ность обществ. развития включают в себя индивидуаль​ное деяние как фактор первостепенной важности, если оно способствует активности масс.
Идея социальной активности — центральная в фи-лос. концепции Л. Он подчёркивал, что детерминиро​ванный в своём естеств. и обществ. развитии человек сам является важнейшей детерминирующей силой, способен творчески разрешать социальные противоре​чия. Для развития общества важен поэтому примат ак​тивности. В иерархии обществ. сил она выше осталь​ных. Основываясь на воле и вырастая из неё, действие увеличивает волю, к-рая для него лишь средство. Действие — цель всех духовно-психич. и физич. сил; оно — исходный пункт всякого развития. Идея творч.
преобразования действительности ведёт у Л. к идеалу свободного, гуманистич., «космически-универсально​го» будущего.
Гуманистич. пафосом убеждений Л. продиктовано его особое внимание к иск-ву. Выступая против Кан​та, философию к-рого он считал опорой ревизионист​ской критики марксизма, Л. связывал эстетич. совер​шенство с этическим, рассматривал форму как неотде​лимое свойство содержания. Трактовка проблемы тра​гического заострена у Л. против идеи социального примирения, лежащей в основе теорий, традиционных для нем. классич. эстетики.
Характеризуя мировоззрение и деятельность Л., В. И. Ленин писал: «Карл Либкнехт — это имя изве​стно рабочим всех стран... Это имя есть символ предан​ности вождя интересам пролетариата, верности со​циалистической революции. Это имя есть символ дейст​вительно искренней, действительно готовой на жертвы, беспощадной борьбы с капитализмом» (ПСС, т. 37, с. 458).
* в рус. пер.: Милитаризм и антимилитаризм в связи с рас​смотрением интернац. движения рабочей молодежи, М., 1960; Избр. речи, письма и статьи, М., 1961; Мысли об иск-ве. Трак​тат, статьи, речи, письма, М., 1971.
• История философии, т. 5, М., 1961; Гинцберг Л. И., К. Л., М., 1959; его же, К. Л. —глашатай пролет. интерна​ционализма, М., 1971.
ЛИБМАН (Liebmann) otto (25.2.1840, Лёвенберг, Си-лезия,— 14.1.1912, Йена), нем. философ, представи​тель раннего неокантианства. В соч. «Кант и эпигоны» («Kant und die Epigonen», 1865) Л. призывал вернуться «назад к Канту». Отвергая понятие «вещи в себе», Л. строил свою философию на априоризме и феноменализ​ме. Внеш. мир, согласно Л., есть лишь феномен (явле​ние) внутри воспринимающего интеллекта, а потому подчинён законам последнего; всякая метафизич. си​стема может претендовать только лишь на гипотетич. объяснение сущности мира. Центральной в идеалистич. системе Л. является идея имманентных закономерно​стей сознания, определяющих собою всю сферу человеч. познания. Кантианская гносеология перерастает у Л. в онтологию.
• Zur Analysis der Wirklichkeit, В., 1876; Gedanken und Thatsachen, Bd 1—2, Stras., 1882—1904.
• Zum 70. Geburtstag O. Liebmanns, «Kant-Studien», 1910, Bd 15.
ЛИДЕРСТВО (от англ. leader — ведущий, руководи​тель), один из механизмов интеграции групповой дея​тельности, когда индивид или часть социальной груп​пы выполняет роль лидера, т. е. объединяет, направ​ляет действия всей группы, к-рая ожидает, принимает и поддерживает его действия. Частично перекрываясь понятиями «управление», «руководство», Л. характери​зует вместе с тем и специфич. форму отношений в группе или орг-ции. Тип Л. всегда связан с природой обществ. строя,
специфич. характером и структурой группы и конкретно-историч. ситуацией.
Проблема Л. привлекала к себе внимание на протя​жении веков. Геродот, Плутарх и др. антич. историки ставили в центр историч. повествований действия вы​дающихся лидеров — монархов, полководцев. Макиа​велли рисовал образ лидера-государя, к-рый любыми средствами достигает политич. целей. Волюнтарист​ское понимание Л. в бурж. обществоведении развива​ли Карлейль и Эмерсон. Для Ницше стремление к Л.— проявление «творч. инстинкта» человека; лидер вправе игнорировать мораль — оружие слабых. Для Тарда подражание последователей лидеру — основной закон социальной жизни. По Фрейду, подавленное либидо может переходить в стремление к Л. Массы нуждают​ся в авторитете, аналогичном авторитету отца семей​ства. Мн. исследования Л. опираются на типологию авторитета, разработанную М. Вебером. В совр. бурж. социологии проблема Л. переводится в план эм-пирич. исследований в малых группах, выявляющих психологич. и социально-психологич. аспекты Л. При этом из социологич. анализа исключаются классовые
отношения. Изучение Л. направлено на разработку ме​тодов эффективного Л. и отбора лидеров. Созданы пси-хометрич. и социометрич. тесты и методики (К.Левин, Дж. Морено, X. Дженнингс, К. Фидлер — США, и др.), применение к-рых в малых группах приносит известные результаты.
Методологич. основа науч. изучения Л.— диалек-тич. и историч. материализм. Л. выступает как процесс сложного взаимодействия людей в социальных группах на основе господствующих обществ. отношений. В ан-тагонистич. обществе за отношениями Л. стоят отноше​ния эксплуатации и угнетения; помимо функции согла​сования и координации усилий членов группы оно выполняет задачи навязывания воли господств. класса. Для социализма характерен демократич., коллекти​вистский тип Л. Оно призвано способствовать проявле​нию инициативы масс, созданию необходимых условий для оптим. развития коллектива. На взаимоотношения в коллективе влияют характер группы, сфера её жиз​недеятельности, специфич. признаки ситуации, пси​хологич. особенности участников, цель деятельности и личность лидера. В системе совместной деятельности Л. возникает как объективная потребность определ. группы, преломившаяся в сознании участников и при​нявшая форму ожиданий и требований, обращаемых к лидеру.
По стилю различают авторитарное Л., предполагаю​щее единоличное направляющее воздействие, основан​ное на угрозе применения силы, и демократич. Л., позволяющее членам группы участвовать в установле​нии целей и управлении её деятельностью.
В орг-циях различают «формальное» и «неформаль​ное» Л.: первое связано с установленными правилами назначения руководителя и подразумевает функцио​нальные отношения. «Неформальное» Л. возникает на основе личных взаимоотношений участников. Эти типы Л. либо дополняют друг друга и сочетаются в лице авторитетного руководителя, либо вступают в конф​ликт, и тогда эффективность организации падает.
Проблемы Л. изучаются различными науками. Пси​хология и психиатрия исследуют особенности лично​сти лидера. Социология рассматривает Л. с т. зр. социальной системы. Социальная психология изучает Л. как процесс взаимодействия социальных и психоло​гич. факторов, исследует его механизмы, разрабаты​вает методы отбора, обучения и выдвижения руководи​телей в зависимости от характера группы и орг-ции.
Особое значение имеет проблема политич. Л. В бурж. социологии получило распространение эмпирич. иссле​дование отд. случаев и ситуаций политич. Л., однако отсутствует его науч. теория. Нередко результаты ис​следований Л. в малых группах распространяются на всё общество. Исследователи-марксисты опираются на сформулированную В. И. Лениным теорию отношений нар. масс — классов — партий — политич. руководи​телей (см. ПСС, т. 41, с. 24). Политич. Л. возникает в процессе классовой борьбы. Каждому этапу обществ. развития и каждому классу присущи свои методы формирования, воспитания и выдвижения лидеров, организации Л. Коммунистич. движение в ходе своего развития выработало принципы демократического цент​рализма, служащие основой воспитания, отбора и вы​движения руководителей. В социалистич. обществе возрастает роль науч. управления и организованности во всех сферах общества и соответственно значение изучения социологич. и социально-психологич. про​блем Л.
* Гвишиани Д.М., Организация и управление, М., 19722; Селюков Ф. Т., Руководитель и подчиненный в сис​теме управления, М., 1971; Щ е п е л ь В. М., Руководитель и подчиненный, М., 1972;Руководство и Л., Л., 1973; А ш и н Г.К., Критика совр. бурж. концепций Л., М., 1978; Bass B.M., Leadership, psychology and organizational behavior, N. Y.,
ЛИДЕРСТВО 313
1960; Jen n ings E.E,, An anatomy of leadership, N. Υ., 1960; Leadership and interpersonal behavior, ed. L. Pctrullo and B. M. Bass, Ν. Υ., 19Β1; Leadership, ed. C. A. Gibb, Middl​esex, 1970; Stogdill R. M., Handbook of leadership, N. Y.— L., 1974; Political leadership in industrialized societies; studies in comparative analysis, ed. by L. J. Edinger, N. Y., 1976. Γ. H. Aшuн, В. В. Ольшанский.
ЛИКЕЙ, лицей (греч. Λύκειον), пригород в Афинах с гимнасией, посвящённой Аполлону, где преподавал Аристотель в последние годы своей жизни; название всей аристотелевской, или перипатетической школы.
ЛИНГВИСТИЧЕСКАЯ ФИЛОСОФИЯ, л и н г в и-стич. анализа философия, филосо​фия обыденного языка, течение аналити​ческой философии. Возникло в 1930-х гг. и получило развитие в Великобритании (Г. Райл, Дж. Уисдом, П. Стросон, Дж. Остин и др.). Известное влияние имеет также в США (М. Блэк, Н. Малкольм и др.), в Австралии и в сканд. странах. Идейными источниками Л. ф. являются философия «здравого смысла» Мура и взгляды позднего Витгенштейна.
Будучи одной из школ неопозитивизма, Л. ф. отри​цает мировоззренч. характер философии и считает традиц. филос. проблемы псевдопроблемами, возникаю​щими в силу дезориентирующего влияния языка на мышление. В отличие от сторонников др. разновидности аналитич. философии — логического анализа филосо​фии, представители Л. ф. усматривают задачу «филосо​фа-аналитика» не в том, чтобы реформировать язык в соответствии с нек-рой логич. нормой, а в детальном анализе фактич. употребления естеств. разговорного языка с тем, чтобы устранять недоразумения, возникаю​щие вследствие его неправильного употребления. В частности, согласно Л. ф., такой анализ приводит к выявлению причин постановки филос. проблем, к-рые будто бы возникают в результате неправомерного рас​ширения обыденного словоупотребления. Возражая против любых проявлений техницизма в философии, связанного с использованием спец. понятийного аппа​рата, и отстаивая «чистоту» употребления естеств. языка, Л. ф. выступает в качестве решит. противника сциентизма в философии, в частности сциентизма логич. позитивистов.
Впервые идеи Л. ф. получили своё выражение в 1930-х гг. в т. И. кембриджской школе последователей позднего Витгенштейна, усматривавших задачу фило​софии в терапевтич. «анализе» языка с целью извлече​ния постоянно возникающих при употреблении языка «недугов», к-рые будто бы и являются подлинным источником «метафизич.» (т. е. филос.) проблем. С кон. 1940-х гг. большое влияние приобретают представите​ли т. н. оксфордской школы (Райл, Остин, Стросон и др.). Соглашаясь с Витгенштейном и кембриджскими аналитиками в том, что анализ призван выполнять не​гативную функцию элиминации метафизики, оксфорд​ские аналитики в то же время полагают, что анализ может дать и позитивные результаты, связанные с вы​яснением деталей и оттенков употребления выраже​ний языка. Они подчёркивают разнообразие языковых явлений, способов употребления языковых выраже​ний, выступая против всяких тенденций к унификации языка. Несмотря на несостоятельность Л. ф. как филос. течения в целом, исследования представителей Л. ф. содержат нек-рые позитивные результаты по анализу логич. структуры обыденного языка и изучению его семантич. возможностей.
* Геллнер 9., Слова и вещи, пер. с англ., М., 1962; Б е-гиашвили А. Ф., Совр. англ. Л. Ф., Тб. 1965; К о з л о-в а М. С., Философия и язык, М., 1972; Богомолов А. С., Англ. бурж. философия 20 в., М., 1973, гл. 7; Совр. бурж. фи​лософия, М., 1978, гл. 2, § 11; Б ρ у т я н Г. А., Очерки по ана​лизу филос. знания, Ер., 1979; Black M., Problems of analysis, Ithaca, 1954; The revolution in philosophy, ed. by G. Ryle, L., 1956; Charlesworth M. J., Philosophy and linguistic analysis, Pittsburgh, 1959; Tugendhat E., Vorlesungen zur Einführung in die sprachanalytische Philosophie, Fr./M., 1976.
314 ЛИКЕЙ
ЛИЧНОСТЬ, общежитейский и науч. термин, обозна​чающий: 1) человеч. индивида как субъекта отношений и сознат. деятельности (лицо, в широком смысле слова) или 2) устойчивую систему социально-значимых черт, характеризующих индивида как члена того или иного общества или общности. Хотя эти два понятия — лицо как целостность человека (лат. persona) и личность как его социальный и психологич. облик (лат. personali-tas) — терминологически вполне различимы, они упот​ребляются иногда как синонимы.
Проблема Л. в философии — это прежде всего вопрос о том, какое место занимает человек в мире, причём не только чем он фактически является, но и «...чем человек может стать, то есть может ли человек стать господином собственной судьбы, может ли он „сделать" себя самого, создать свою собственную жизнь» (Грамши А., Избр. произв., т. 3, М., 1959, с. 43).
В своём первонач. значении слово «Л.» обозначало маску, роль, исполнявшуюся актёром в греч. театре (ср. рус. «личина»), Л. вне общины или полиса для др.-греч. философии так же нереальна, как биологич. ор​ган, оторванный от целого организма. Однако уже в ан​тичности возникает проблема несовпадения реального поведения человека и его «сущности», какой он сам её видит, и связанные с этим мотивы вины и ответствен​ности. Разные религиозно-филос. системы выделяют разные стороны этой проблемы. Если в антич. филосо​фии Л. выступала преим. как отношение, то в христи​анстве она понимается как особая сущность, «индиви​дуальная субстанция» рационального характера (Бо​эций), синоним нематериальной души. В философии нового времени, начиная с Декарта, распространяется дуалистич. понимание Л., на первый план выдвигается проблема самосознания как отношения человека к са​мому себе; понятие «Л.» практически сливается с поня​тием «Я», тождество личности усматривается в её созна​нии. По Канту, человек становится Л. благодаря самосознанию, к-рое отличает его от животных и позво​ляет ему свободно подчинять своё «Я» нравств. закону.
В ходе развития филос. мышления уточнялись и дифференцировались отд. проблемы исследования Л.: её биологич. и социальные детерминаты, степени сво​боды Л. по отношению к природе, обществу и самой себе. Однако в домарксовской философии эти пробле​мы не были достаточно чётко разграничены. Л. и обще​ство нередко сопоставлялись и противопоставлялись как равные, однопорядковые величины. Отсюда, с од​ной стороны, свойственное метафизич. материализму принижение Л., рассмотрение её гл. обр. как продукта социальной или биологич. среды, а с другой — волюн​таристское понимание личной свободы как произвола, отрицающего естеств. и историч. необходимость. При этом Л. оказывается либо абс. демиургом (творцом), либо трагич. страдающим началом, гибнущим под на​тиском внечеловеч. безличных сил (романтики).
Марксистско-ленинская философия снимает эти про​тивоположности. Если «сущность человека», не «...аб​стракт, присущий отдельному индивиду», а «...сово​купность всех общественных отношений» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 3, с. 3), то абс. противопоставление индивида обществу лишается смы​сла. Мир перестаёт быть простой совокупностью «внеш​них» вещей, становится человеч. миром, а человеч. индивид обретает социальную природу. Основа фор​мирования Л. как в фило-, так и в онтогенезе — обществ.
производств. деятельность, всегда предполагаю​щая взаимодействие с другими. Учение об обществ.-историч. природе человека не снимает проблемы Л. в собств. смысле слова. Безличные обществ. отноше​ния, противостоящие индивиду как нечто внешнее, объективное, от его воли не зависящее, суть объекти​визации деятельности прошлых поколений, т. о. опять-таки «живых личностей». Бессильный в качестве абст​рактного, изолированного индивида, человек стано-
вится творцом истории совместно с другими, в составе обществ. классов и социальных групп.
В ходе историч. развития меняются не только пре​обладающие социальные типы Л., их ценностные ори​ентации, но и сами взаимоотношения Л. и общества. В первобытном обществе отд. человек не был самостоя​тельным по отношению к общине. Лишь усложнение и дифференциация обществ. деятельности создают предпосылки для автономии Л. Однако процесс этот глубоко противоречив. «...В ходе исторического раз​вития,— и как раз вследствие того, что при разде​лении труда общественные отношения неизбежно пре​вращаются в нечто самостоятельное,— появляется раз​личие между жизнью каждого индивида, поскольку она является личной, и его жизнью, поскольку она подчинена той или другой отрасли труда и связанным с ней условиям» (Маркс К. и Э н г е л ь с Ф., там же, с. 77). Это отчуждение достигает своего апогея при капитализме, к-рый, с одной стороны, провозглашает Л. высшей социальной ценностью, а с другой — под​чиняет её частной собственности и «вещным» отноше​ниям.
Трагич. саморазорванность сознания бурж. общест​ва, ищущего точку опоры то в изолированной от мира саморефлексии, то в прославлении иррационального, спонтанно-чувственного начала, ярко отражается в совр. зап. философии (см. Экзистенциализм, Персона​лизм) и социологии (теория «массового общества и т. п.). Разрешить эти противоречия может только коммуни-стич. общество, в к-ром «...свободное развитие каж​дого является условием свободного развития всех» (Маркс К. иЭнгельс Ф., там же, т. 4, с. 447).
В общей психологии под Л. чаще всего подра​зумевается нек-рое ядро, интегрирующее начало, свя​зывающее воедино различные психич. процессы инди​вида и сообщающие его поведению необходимую после​довательность и устойчивость. В зависимости от того, в чём именно усматривается такое начало, теории Л. подразделяют на психобиологические (У. Шелдон, США), биосоциальные (Ф. Олпорт, К. Роджерс, США), психосоциальные (А. Адлер, К. Хорни и др. неофрей​дисты, США), психостатистические («факторные» — Р. Кеттел, США; Д. Айзенк, Великобритания) и т. д.
Хотя развитие теории Л. сильно отстаёт от эмпирич. исследований и в ней много спорного и неясного, в последние десятилетия достигнуты определ. успехи. В свете экспериментальных данных подверглись кри​тике и вынуждены были сдать многие свои позиции односторонние теории Л., такие, как фрейдизм, бихе​виоризм, персонализм. По-новому поставлены и неко​торые старые проблемы.
В значит. мере преодолен совр. психологией тради​ционный дуализм «внешних», интерпсихологич., и «внутренних», интрапсихологич., процессов. Согласно Выготскому и его последователям, внутр. процессы человеч. психики складываются на основе интерпси​хологич., межличностных процессов. Индивид фор​мирует свой внутр. мир путём усвоения, интериориза-ции, исторически сложившихся форм и видов социаль​ной деятельности и, в свою очередь, выражает, эксте-риоризирует, свои психич. процессы. Т. о., «социаль​ное» и «индивидуальное», на первый взгляд являю​щиеся противоположностями, оказываются связанны​ми друг с другом генетически и функционально.
Большие теоретич. трудности представляет пробле​ма структуры Л. Отказавшись от традиционного по​нимания Л. как более или менее случайной совокуп​ности психологич. черт, совр. психологи видят в ней определ. систему, структуру. Но раскрывается это по-разному. «Многофакторные» теории (Айзенк, Кет-тел и др.) рассматривают Л. скорее как совокупность нек-рого числа эмпирически (при помощи тестов) уста​новленных и более или менее автономных психологич. характеристик. «Холистич.» или «организмич.» теории, напротив, видят в Л. субстанциальное единство, к-рое
лишь проявляется в эмпирически наблюдаемых свой​ствах.
Однако задача создания общей теории, описывающей регуляцию человеч. поведения на всех уровнях — от организмического до социального включительно, выхо​дит за рамки не только теорий Л., но и психологии в целом. Психологи, занимающиеся изучением Л. в собств. смысле слова, обычно суживают свою задачу и видят ядро Л. как субъекта сознат, деятельности в мотивационной сфере, выделяя в её составе потреб​ности, интересы и направленности (Рубинштейн). В этой области психологии достигнуты большие успе​хи. Важное значение для нормального функционирова​ния Л. имеет также такой внутр. регулятивный меха​низм Л., как самосознание, включая образы собствен​ного «Я», самооценку и самоуважение, от к-рых во многом зависят уровень притязаний и реальное пове​дение. Эти явления привлекают к себе усиленное вни​мание психологов (В. С. Мерлин, К. К. Платонов). Серьёзную помощь в этом отношении оказывает психо​патология: изучение расстройств, неврозов и поведения людей в различных патогенных ситуациях существенно проясняет закономерности нормального функциониро​вания различных подсистем Л. Отправная точка с о-циологич. исследований Л.— не инди​видуальные особенности человека, а та социальная си​стема, в к-рую он включён и те социальные функции, роли, к-рые он в ней выполняет. Анализируя социаль​ные (прежде всего экономия.) отношения людей, К. Маркс подчёркивал, что люди участвуют в них «...не как индивиды, а как члены класса» (Маркс К. иЭнгельс Ф., там же, т. 3, с. 76), что «... определен​ные общественные роли вытекают отнюдь не из челове​ческой индивидуальности вообще...» (Маркс К., там же, т. 13, с. 78), а детерминированы социальной структурой общества.
Совр. социология пользуется рядом терминов, в к-рых описываются переходы от индивидуального к социальному и переходы от социальной структуры к межличностным отношениям и индивидуальному по​ведению (классовая принадлежность, социальная по​зиция, статус, роль, социальный тип, социальный ха​рактер и т. д.). Однако эти термины имеют в разных со-циологич. теориях весьма неоднозначное содержание. Во фрейдистских теориях (Фромм) социальный харак​тер рассматривается как продукт специфич. преобразо​вания психосексуальных влечений людей под влиянием определ. социальной среды. Понятие социальной роли мн. бурж. авторы трактуют в узком социально-психо-логич. смысле: как ожидание, предъявляемое индиви​дами друг другу в процессе непосредств. взаимодейст​вия в малых группах. Не отрицая известного значения этой проблематики, марксистская социология ставит её, однако, в зависимость от той общей социальной си​стемы, к к-рой принадлежит любая данная группа или организация, а также культуры и истории.
Марксистская социология Л. имеет разные уровни исследования: изменение социального типа Л. и сте​пени её свободы в зависимости от характера обществ. строя; соотношение автономных факторов социализа​ции Л. в разных социальных системах; Л. в организа​ции; закономерности социального взаимодействия ин​дивидов в различных социальных группах: потребно​сти, мотивы и ценностные ориентации Л., регулирую​щие её социальное поведение, и т. д. Последние пробле​мы являются общими для социологии и социальной пси​хологии, поэтому граница между ними в значит. мере условна.
Именно изучение социальной системы позволяет понять ценностные ориентации Л., её притязания и идейную направленность, возможную степень её творч. проявления. Но социальное поведение детерминируется
ЛИЧНОСТЬ 315
не только сегодняшним положением человека, но и его прошлым жизненным опытом, а также характером усвоенных им культурных ценностей, в к-рых аккуму​лирована предшествующая история человечества. Каж​дый индивид как Л.— это продукт не только сущест​вующих отношений, но и всей предшествующей истории, а также своего собств. развития и самосознания. Одно и то же по своим объективным признакам обществ. положение, будучи по-разному осознано и оценено Л., побуждает её к совершенно различным действиям.
Марксистская филос. и социологич. концепция Л. имеет важное значение для этики, педагогики и др. наук, а также для практики коммунистич. строитель​ства и воспитания нового человека.
Высшей целью коммунистич. общества является гар-монич. и всестороннее развитие человека. Идеал марк​систского гуманизма — не растворение Л. в безличной «массе», а гармонич. сочетание личного и общественно​го. На этом пути встаёт целый ряд сложных социаль​ных проблем (диалектика развития Л. и обществ. разделения труда, пути превращения труда в первую жизненную потребность Л., соотношение предметной деятельности и межличностного общения и т. д.). Важ​нейшей предпосылкой формирования нового человека является развитие творч. активности каждого, с к-рой неразрывно связано чувство социальной и моральной ответственности.
• Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Замошкин Ю. А., Кризис бурж. индивидуализма и Л., М., 1966; К о н И. С., Социология Л., М., 1967; его же, Открытие «Я», М., 1978; Проблемы экспе​риментальной психологии Л., «Уч. зап. Пермского педагогич. ин-та», 1968, т. 59, в. 5; 1970, т. 77, в. 6; А н а н ь е в Б. Г., Че​ловек как предмет познания, Л., 1968; Б о ж о в и ч Л. И., Л. и её формирование в детском возрасте, М., 1968; Б у е в а Л. П., Социальная среда и сознание Л., М., 1968; Проблема человека в совр. философии, М., 1969; Ковалев С. М., О человеке, его порабощении и освобождении, М., 1970; Л е о н-т ь е в А. Н.,Проблемы развития психики, M., 19814; его ж е, Деятельность. Сознание, Л., M., 19772; С э в Л., Марксизм и теория Л., пер. с франц., М., 1972; ЯрошевскийТ. М., Л. и общество, пер. спольск.,М., 1973; Смирнов Г. Л., Сов. человек, M., 19813; Теоретич. проблемы психологии Л.,М., 1974; Человек и его бытие как проблема совр. философии, М., 1978; Зейгарник Б. В., Теория Л. в зарубежной психологии, М., 1982; Α Π ρ о r t G. W., Pattern and growth in personali​ty, L.— N.Y., 1.967; Bischof L. J., Interpreting perso​nality theories, N. Y.. 19702. И. С. Кон.
ЛОГИКА (греч. λογική, от λογικός — построенный на рассуждении, от λόγος — слово, понятие, рассужде​ние, разум) формальная, наука об общезначи​мых формах и средствах мысли, необходимых для рацио​нального познания в любой области знания. К обще​значимым формам мысли относятся понятия, суждения, умозаключения, а к общезначимым средствам мысли — определения, правила (принципы) образования поня​тий, суждений и умозаключений, правила перехода от одних суждений или умозаключений к другим как следствиям из первых (правила рассуждений), законы мысли, оправдывающие такие правила, правила связи законов мысли и умозаключений в системы, способы формализации таких систем и т. п. Представляя общие основания для корректности мысли (в ходе рассужде​ний, выводов, доказательств, опровержений и пр.), Л. является наукой о мышлении — и как метод анализа дедуктивных и индуктивных процессов мышления, и как метод (норма) мышления, постигающего истину. Задача Л., к-рую вслед за Кантом обычно наз. фор​мальной Л., исторически сводилась к каталогизации правильных способов рассуждений (способов «обраще​ний с посылками»), позволяющих из истинных сужде​ний-посылок всегда получать истинные суждения-за​ключения. Известным набором таких способов рассуж​дений однозначно определялся процесс дедукции, ха​рактерный для т. н. традиционной Л., ядро к-рой сос​тавляла силлогистика, созданная Аристотелем. По мере изучения особенностей умозаключений и демон-
316 ЛОГИКА
стративного (доказывающего) мышления вообще предмет традиционной Л. постепенно расширялся за счёт не-силлогистич., хотя и дедуктивных способов рассужде​ний, а также за счёт индукции. Поскольку последняя выпадала из рамок Л. как дедуктивной теории, она ста​ла предметом особой теории — индуктивной логики.
Совр. формальная Л.— историч. преемник традици​онной Л. Для неё характерно разнообразие теорий, в к-рых изучаются способы рассуждений, приемлемые с т. зр. каждой такой теории, а также их формализа​ция, т. е. отображение в логич. исчислениях (формализ​мах). Логич. исчисления — это системы символов (зна​ков), заданные объединением двух порождающих про​цессов: процесса индуктивного порождения граммати​чески правильных выражений исчисления — его слов и фраз (языка исчисления), и процесса дедуктивного порождения (дедукции) потенциально значимых (истин​ных) фраз (теорем) исчисления — его фразеологии. За​данием алфавита исходных символов, правил образо​вания в нём языка (его структурных свойств) и правил преобразования его фразеологии (аксиом и правил вы​вода) логич. исчисление однозначно определяется как синтаксич. система (формальная структура символов). Выбор этой системы как представителя определ. логич. идей и соответственно приписывание её символам зна​чений (интерпретация, или рассмотрение, её как се-мантич. системы) превращают логич. исчисление в оп-редел. теорию приемлемых способов рассуждений — теорию логич. вывода. Сообразно тому, каков синтак​сис логич. теории (её правила преобразования) и её семантика, различают классические, интуиционист​ские, конструктивные, модальные, многозначные и др. теории логич. вывода.
Классич. теории исходят из предположения, что лю​бое утверждение можно уточнить таким образом, что к нему будет применим исключённого третьего прин​цип. Опираясь на этот принцип (см. также Двузначно​сти принцип), в классич. Л. отвлекаются от гносео​логия, ограничений, вытекающих из невозможности общего (рекурсивного) метода для классич. оценки суж​дений, согласно к-рой относительно любого объекта универсума вопрос о принадлежности ему («да») или отсутствии у него («нет») нек-рого свойства решается всегда положительно. Интуиционистские (см. Интуи​ционизм) и конструктивные (см. Конструктивное на​правление) теории, напротив, придают эффективности (в частности, в смысле общерекурсивности) доказа​тельств (установления свойств) решающее значение. Поэтому в общем случае (для бесконечных универсу​мов) в этих теориях отказываются от принципа исклю​чённого третьего, исходя из др. предпосылки: чтобы утверждать, надо иметь возможность эффективно про​верять свои знания и утверждения. Последнее сущест​венно зависит от возможности восполнения утвержде​ний алгоритмом подтверждения их истинности. Поэто​му идея приемлемости рассуждений сопряжена в этих теориях с широко понимаемым (в смысле абстракции потенциальной осуществимости) эмпирич. познанием. Близкую к конструктивной идейную основу имеет и модальная логика, изучающая свойства модальностей — разновидностей отношения субъекта логич. деятельно​сти к характеру его целевой активности или к содержа​нию высказываемой им мысли (напр., степени убеждён​ности в сказанном). В свою очередь, исчисления много​значной логики формализуют ещё более широкий под​ход к оценкам высказываний и объективных событий. Допуская множественность, в частности бесконечную, истинностных оценок (степеней подтверждения, прав​доподобия, вероятности), теории многозначной Л. яв​ляются обобщениями классич. и модальных теорий, напр. на область индуктивных (статистич.) умозаклю​чений, оставаясь в то же время дедуктивными логич. теориями.
Каждая из этих логич. теорий включает, как прави​ло, два осн. раздела: логику высказываний и логику
предикатов. В Л. высказываний учитываются не все смысловые связи фраз естеств. языка, а только такие, к-рые не создают косвенных контекстов и позволяют, рассматривая сколь угодно сложные высказывания как функции истинности простых (атомарных), выделять в множестве высказываний всегда истинные — тавто​логии, или логические законы. В Л. высказываний отвле​каются от понятийного состава высказываний (их субъ-ектно-предикатной структуры). Сохраняя характер смысловых связей Л. высказываний, в Л. предикатов, напротив, анализируют и субъектно-предикатную структуру высказываний, и то, как она влияет на структуру и методы логич. вывода. Классич. вариант Л. предикатов является непосредств. продолжением традиц. силлогистики (Л. свойств), но в различных исчислениях предикатов субъектно-предикатная струк​тура суждений анализируется с большей глубиной, чем в силлогистике: помимо свойств («одноместных» предикатов), в них формализуются и отношения («мно​гоместные» предикаты; см. Предикат).
В многообразии логич. теорий выражается многооб​разие требований, предъявляемых к Л. совр. наукой и практикой. Важнейшим из них является требование в содействии точной постановке и формулировке науч.-технич. задач и разысканию возможных путей их раз​решения. Предлагая строгие методы анализа определ. аспектов реальных процессов рассуждений, логич. теории одновременно содействуют и объективному анализу положения вещей в той области знания, к-рая отражается в соответств. процессах мысли. Т. о., ло​гич. теории не субъективны и не произвольны, а пред​ставляют собой глубокое и адекватное отображение посредством символов объективной «логики вещей» на ступени абстрактного мышления.
По мере использования логич. исчислений в качестве необходимой «техники мышления» собств. идейное со​держание логич. теорий совершенствуется и обогаща​ется, а растущие потребности решения науч. и прак-тич. задач стимулируют развитие старых и создание новых разделов Л. Примером может служить обуслов​ленное задачей обоснования математики возникнове​ние метатеории (теории доказательств) — в узком смысле как теории формальных систем, ограниченной рамками финитизма, и в широком — как металогики, воплощающей взаимодействие формальных (синтак-сич.), содержат. (семантич.) и деятельностных (прагма-тич.) аспектов познания. Мн. результаты, относящиеся к взаимоотношению формальных логич. систем и их моделей, а потому имеющие и общенауч. значение, полу​чены как металогич. теоремы (напр., о полноте Л. пре​дикатов первого порядка, о наличии счётной модели у любой непротиворечивой теории, формализуемой в языке предикатов первого порядка, о неполноте фор​мальных систем, включающих арифметику, и ряд др.), раскрывающие гносеологич. подтекст самой Л.
История логики. Первые учения о формах и способах рассуждений возникли в странах Др. Востока (Китай, Индия), но в основе совр. Л. лежат учения, созданные в 4 в. до н. э. др.-греч. мыслителями (Аристотель, ме-гарская школа). Аристотелю принадлежит исторически первое отделение логич. формы речи от её содержания. Он открыл атрибутивную форму оказывания как ут​верждения или отрицания «чего-то о чём-то», определил простое суждение (высказывание) как атрибутивное отношение двух терминов, описал осн. виды атрибутив​ных суждений и правильных способов их обращения, ввёл понятия о доказывающих силлогизмах как обще​значимых формах связи атрибутивных суждений, о фи​гурах силлогизмов и их модусах, а также изучил усло​вия построения всех силлогистич. законов (доказываю​щих силлогизмов). Аристотель создал законченную тео​рию дедукции — силлогистику, реализующую в рам​ках полуформальных представлений идею выведения логич. следствий при помощи нек-рого механич. при​ёма — алгоритма. Он дал первую классификацию ло-
гич. ошибок, первую математич. модель атрибутивных отношений, указав на изоморфизм этих и объёмных отношений, и заложил основы учения о логич. доказа​тельстве (логич. обосновании истинности). Ученики Аристотеля (Теофраст, Евдем) продолжили его теорию применительно к условным и разделит. силлогизмам.
Потребность в обобщениях силлогистики в целях полноты учения о доказательстве привела мегариков к анализу связей между высказываниями. Диодор Крон и его ученик Филон из Мегары предложили па​раллельные уточнения отношения логич. следования посредством понятия импликации. Диодор толковал импликацию как модальную (необходимую) условную связь, а Филон — как материальную.
Логич. идеи мегарской школы восприняли стоики. Хрисипп принял критерий Филона для импликации и принцип двузначности как онтологич. предпосылку Л. Идею дедукции стоики формулировали более чётко, чем мегарики: высказывание логически следует из по​сылок, если оно является консеквентом всегда истин​ной импликации, имеющей в качестве антецендента конъюнкцию этих посылок. Это исторически первая формулировка т. н. теоремы дедукции, дающей общий метод формального доказательства средствами логики. Аргументы, основанные только на правильной форме дедукции и не исключающие ложность посылок, стоики наз. формальными. Если же привлекалась содержат. истинность посылок, аргументы наз. истинными. На​конец, если посылки и заключения в истинных аргу​ментах относились соответственно как причины и след​ствия, аргументы наз. доказывающими. Последние предполагали понятие о естеств. законах, к-рые стоики считали аналитическими, отрицая возможность их обо​снования посредством аналогии и индукции. Стоич. учение о доказательстве выходило за пределы собствен​но Л.— в область теории познания, и здесь дедукти-визм стоиков встретил филос. противника в лице ра​дикального эмпиризма школы Эпикура, к-рая в споре со стоиками защищала опыт, аналогию и индукцию. Эпикурейцы положили начало индуктивной Л., указав, в частности, на роль противоречащего примера в проб​леме обоснования индукции, и сформулировали ряд правил индуктивного обобщения (Филодем из Гадары).
На смену логич. мысли ранней античности пришла антич. схоластика, сочетавшая аристотелизм со стои​цизмом и заменившая искусство свободного исследова​ния искусством экзегезы (истолкования авторитетных текстов), популярной и в «языч.» школе поздних пери​патетиков, и в христ. школах неоплатоников. Из ново​введений эллино-римских логиков заслуживают вни​мания: логич. квадрат (quadrata formula) Апулея из Медавры, реформированный позднее Боэцием; поли​силлогизмы и силлогизмы отношений, введённые Га ле​ном; дихотомич. деление понятий и учение о видах и родах, встречающиеся у Порфирия; зачатки истории Л. у Секста Эмпирика и Диогена Лаэртия; наконец, ставшая с тех пор общепринятой латинизированная ло​гич. терминология, восходящая к соч. Цицерона и лат. переводам из аристотелевского «Органона», выполнен​ных Боэцием. В этот период Л. входит в число семи свободных иск-в, к-рые Марциан Капелла наз. энци​клопедией гуманитарного образования.
Логич. мысль раннего европ. средневековья беднее эллино-римской. Самостоят. значение Л. сохраняет лишь в странах арабоязычной культуры (аль-Фараби, Ибн Сина, Ибн Рушд), где философия остаётся относи​тельно независимой от теологии. В Европе же склады​вается в основном схоластич. Л.— церковно-школьная дисциплина, приспособившая элементы перипатетич. Л. к нуждам христ. вероучения. Только после того, как все произв. Аристотеля канонизируются церк. орто​доксией, возникает оригинальная (несхоластич.) ср.-
ЛОГИКА 317
век. Л., известная под назв. logica modernorum. Кон​туры её намечены «Диалектикой» Абеляра, но оконча​тельно она оформляется к кон. 13 — сер. 14 вв. в соч. У. Шервуда, Петра Испанского, Иоанна Дунса Скота, В. Бурлея (Бёрли), У. Оккама, Ж. Буридана, Альбер​та Саксонского и др. Именно здесь логич. и фактич. истинность строго разделяются и Л. понимается как формальная дисциплина о принципах всякого знания (modi scientiarum omnium), предметом к-рой являются не эмпирич., а абстрактные объекты — универсалии. Учение о дедукции основывается на явном различении материальной и формальной, или тавтологичной, им​пликаций: для первой имеется контрпример, для вто​рой — нет. Поэтому материальная импликация вы​ражает фактическое, а формальная — логич. следо​вание, с к-рым естественно связывается понятие о ло​гич. законах. У ср.-век. логиков этой эпохи встречается и первая попытка аксиоматизации Л. высказываний, включая модальности. При этом Л. высказываний, как и у стоиков, признаётся более общей теорией дедукции, чем силлогистика. В этот же период, хотя и вне связи с общим течением модернизации логич. мысли, за​рождается идея «машинизации» процессов дедукции (Р. Луллий, «Великое искусство» — «Ars magna», 1480).
Эпоха Возрождения для дедуктивной Л. была эпо​хой кризиса. Её воспринимали как опору мыслит. при​вычек схоластики, как Л. «искусственного мышле​ния», освящающую схематизм умозаключений, в к-рых посылки устанавливаются авторитетом веры, а не зна​ния. Руководствуясь общим лозунгом эпохи: «вместо абстракций — опыт», дедуктивной Л. стали противо​поставлять Л. «естественного мышления» (П. Раме), под к-рой обычно подразумевались интуиция и вообра​жение. Леонардо да Винчи и Ф. Бэкон возрождают антич. идею индукции и индуктивного метода, высту​пая с резкой критикой силлогизма. Лишь немногие, подобно падуанцу Я. Дзабарелле («Логич. труды» — «Opera logica», 1578), отстаивают формальную дедук​цию как основу науч. метода вообще.
В нач. 17 в. положение Л. меняется. Г. Галилей вво​дит в науч. обиход понятие о гипотетико-дедуктивном методе: он восстанавливает права абстракции, обосно​вывает потребность в абстракциях, к-рые «восполня​ли» бы данные опытных наблюдений, и указывает на необходимость введения этих абстракций в систему логич. дедукции в качестве гипотез, или постулатов (аксиом), с последующим сравнением результатов де​дукции с результатами наблюдений. Т. Гоббс истолко​вывает аристотелевскую силлогистику как основанное на соглашениях исчисление истинностных функций — суждений именования, заменяя, по примеру стоиков, атрибутивные связи пропозицивнальными. П. Гассен-ди пишет историю Л., а картезианцы А. Арно и Н. Ни-коль — «Логику, или Искусство мыслить» («La logique ou L'art de penser», 1662), т. н. логику Пор-Рояля, в к-рой Л. представлена как рабочий инструмент всех др. наук и практики, поскольку она принуждает к строгим формулировкам мысли. Сам Декарт реабили​тирует дедукцию (из аксиом) как «верный путь» к по​знанию, подчиняя её более точному методу всеобщей науки о «порядке и мере» — mathesis universalis, про​стейшими примерами к-рой он считал алгебру и гео​метрию. В том же духе работали И. Юнг («Гамбургская логика» — «Logica Hamburgiensis», 1638), В. Паскаль («О геометрич. разуме» — «De l'esprit geometrique»), А. Гейлинкс («Логика...» — «Logica...», ί662), Дж. Сак-кери («Наглядная логика» — «Logica demonstrative», 1697) и в особенности Г. Лейбниц, к-рый идею ma-thesis universalis доводит до идеи calculus rationa-tor — универсального искусств. языка, формализую​щего рассуждения подобно тому, как в алгебре форма​лизованы вычисления. Этим путём Лейбниц надеялся
318 ЛОГИКА
расширить границы демонстративного познания, к-рые до тех пор, по его мнению, почти совпадали с граница​ми математики. Он отмечал важность тождеств. истин («бессодержат. предложений») Л. для мышления, а в универсальном языке видел возможность «общей Л.», частными случаями к-рой считал силлогистику и Л. евклидовских «Начал». Лейбниц не осуществил своего замысла, но он дал арифметизацию силлоги​стики, разрешив тем самым совершенно новый для Л. вопрос — о её непротиворечивости относительно арифметики.
Программа Лейбница не вызвала всеобщего при​знания, хотя её поддержали Дж. Валлис («Логиче​ское учение» — «Institutio logicae», 1729), Г. Плуке («Филос. и теоретич. описания» — «Expositiones pliilo-sophiae theoreticae», 1782), И. Ламберт («Новый орга​нон» — «Neues Organon», 1764). Благодаря их трудам внутри филос. Л., не связанной с точными методами анализа рассуждений и носящей преим. описат. харак​тер, сложились реальные предпосылки для развития математич. Л. Однако это развитие до сер. 19 в. было приостановлено авторитетами Канта и Гегеля, считав​ших, что формальная Л.— это не алгебра, с помощью к-рой можно обнаруживать скрытые истины, что она не нуждается ни в каких новых изобретениях, а потому оценивших математич. направление как не имеющее существ. применения.
Между тем запросы развивающегося естествознания оживили почти забытое индуктивное направление в Л,— т. н. Л. науки. Инициаторами этого направле​ния стали Дж. Гершель (1830), У. Уэвелл (1840), Дж. С. Милль (1843). Последний, по примеру Ф. Бэ​кона, сделал индукцию отправной точкой критики дедукции, приписав всякому умозаключению (в основе) индуктивный характер и противопоставив силлогизму свои методы анализа причинных связей (т. н. каноны Бэкона — Милля). Критика эта, однако, не повлияла на то направление логич. мысли, к-рое наследовало идеи Лейбница. Напротив, скорее как ответ на эту кри​тику (и, в частности, на критику идей У. Гамильтона о логич. уравнениях) почти одновременно появились обобщённая силлогистика О. де Моргана (1847), вклю​чившая Л. отношений и понятие о вероятностном выводе, и «Математич. анализ логики» («The mathemati​cal analysis of logic», 1847) Дж. Буля, в к-ром автор переводит силлогизм на язык алгебры, а совершенство дедуктивного метода Л. рассматривает как свидетель​ство истинности её принципов. Позднее Буль («Иссле​дование законов мысли» — «An investigation of the laws of thought...», 1854), С. Джевонс («Чистая логи​ка» — «Pure logic», 1864), Ч. Пирс («Об алгебре логи​ки» — «On the algebra of logic», 1880), Дж. Венн («Сим-волич. логика» — «Symbolic logic», 1881), П. С. Порец-кий («О способах решения логич. равенств...», 1884) и Э. Шредер («Лекции по алгебре логики» — «Vorle​sungen über die Algebra der Logik», 1890—1905) оконча​тельно опровергли тезис о неалгебраич. характере форм мысли, создав теорию «законов мысли» как вид нечисловой алгебры. Эта реформация в Л. коснулась не только силлогистики (логики классов). В 1877 X. Мак-Колл впервые после схоластов обращается к теории критериев логич. следования и к Л. выска​зываний, а Г. Фреге («Исчисление понятий» — «Be​griffsschrift», 1879) создаёт первое исчисление высказы​ваний в строго аксиоматич. форме. Он обобщает тра-диц. понятие предиката до понятия пропозициональ​ной функции, существенно расширяющего возможно​сти отображения смысловой структуры фраз естеств. языка в формализме субъектно-нредикатного типа и одновременно сближающего этот формализм с функ​циональным языком математики. Опираясь на идеи предшественников, Фреге предложил реконструкцию традиц. теории дедукции на основе искусств. языка (ис​числения), обеспечивающего полное выявление логич. структуры мысли, всех элементарных шагов рассужде-
ния, требуемых исчерпывающим доказательством, и полного перечня осн. принципов: определений, посту​латов, аксиом, положенных в основу дедукции. Фреге использует созданный им язык Л. для формализации арифметики. Ту же задачу, но на основе более простого языка, осуществляют Дж. Пеано и его школа («Форму​ляр математики» — «Formulaire de mathematique», t. 1—2, 1895—97).
Очевидным успехом движения за математизацию Л. явилось его признание на 2-м Филос. конгрессе в Же​неве (1904), хотя в обществ. мнении оно утвердилось не сразу. Гл. идейным противником применения мате-матич. методов к системе логич. понятий был психоло​гизм в логике, к-рый воспринимал математизацию Л. как своего рода возрождение схоластики, менее всего способное поставить логические исследования на научный фундамент. Однако именно в этом своём пунк​те психологизм оказался антиисторичен. Борьба за математизацию Л. привела к мощному развитию этой науки.
После «Principle Mathematica» (1910—13) Б. Рассела и А. Уайтхеда — трёхтомного труда, систематизиро​вавшего дедуктивно-аксиоматич. построение классич. Л. (см. Логицизм), создаётся многозначная Л. (Я. Лу-касевич, Э. Пост, 1921), аксиоматизируются модальная (К. Льюис, 1918) и интуиционистская Л. (В. Гливенко, 1928; А. Гейтинг, 1930). Но главные исследования пере​носятся в область теории доказательств: уточняются правила и способы построения исчислений и изучаются их осн. свойства — независимость постулатов (П. Бер-найс, 1918; К. Гёдель, 1930), непротиворечивость (Пост, 1920; Д. Гильберт и В. Аккерман, 1928; Ж. Эр-бран, 1930) и полнота (Пост, 1920; Гёдель, 1930), появ​ляются классические работы по логической семанти​ке (А. Тарский, 1931) и теории моделей (Л. Лёвен-хейм, 1915; Т. Скулем, 1919; Гёдель, 1930; А.И.Маль​цев, 1936).
Начиная с 1930-х гг. закладываются основы изучения «машинного мышления» (теория алгоритмов — Гёдель, Эрбран, С. Клини, А. Тьюринг, А. Чёрч, Пост, А. А. Мар​ков, А. Н. Колмогоров и другие). И хотя выясняется ограниченность этого мышления, проявляющаяся, напр., в алгоритмич. неразрешимости ряда логич. проблем (Гёдель, 1931; П. С. Новиков, 1952), в невы​разимости всех содержат, истин в к.-л. едином фор​мальном языке (Гёдель, 1931), а тем самым и невыполни​мость лейбницевской идеи создания каталога всех истин вместе с их формальными доказательствами, всё же растёт сирое на применение Л. в вычислит. математике, кибернетике, технике (первоначально в форме алгеб-раич. теории релейно-контактных схем, а затем в форме более общей теории анализа и синтеза конечных авто​матов, теории алгоритмов и пр.), а также в гуманитар​ных науках: психологии, лингвистике, экономике. Совр. Л.— это не только инструмент точной мысли, но и «мысль» первого точного инструмента, электронного автомата, непосредственно в роли партнёра включён​ного человеком в сферу решения интеллектуальных задач но обработке (хранению, анализу, вычислению, моделированию, классификации) и передаче информа​ции в любой, области знания и практики.
• Аристотель, Соч., т. 2, М., 1978; Лукасевич Я., Аристотелевская силлогистика с т. зр. совр. формальной Л., пер. с англ., М., 1959; M и л л ь Д ж. С., Система Л. силлогис​тической и индуктивной, пер. с англ., М., 19142; Гиль​берт Д.,Аккерман В., Основы теоретич. Л., пер. с нем., М., 1947; Тарский А., Введение в Л. и методологию дедук​тивных наук, пер. с англ., М., 1948; Чёрч А., Введение в ма-тематич. Л., пер. с англ., т. 1, М., 1960; Попов П. С., Исто​рия Л. нового времени, М., 1960; Маковельский А. О., История Л., М., 1967; С т я ж к и н Н. И., Формирование ма-тематич. Л., М., 1967; Математич. теория логич. вывода. Сб. переводов, М., 1967; Карри X. Б., Основания математич. Л., пер. с англ., М., 1969; Марков А. А.,О логике конструк​тивной математики, М., 1972; Н о в и к о в П. С., Элементы ма​тематич. Л., M., 19732; К л и н н С. К., Математич. Л., пер, с англ., М., 1973; Φ ей с Р., Модальная Л., пер. с англ., М., 1974; Попов П. С., С т я ж к и н Н. И., Развитие логич.
идей от античности до эпохи Возрождения, М., 1974; Философия в совр. мире. Философия и Л., М., 1974; Ш е н ф и л д Д ж. Р., Математич. Л., пер. с англ., М., 1975; Т а к е у т и Г., Теория доказательств, пер. с англ., М., 1978; Драгалин А. Г., Математич. интуиционизм. Введение в теорию доказательств, Μ., 1979; Крайзель Г., Исследования по теории доказательств, пер. с англ., М., 1981; В е г k а К., К г е i s е г L., Logik — Texte. Kommentierte Auswahl zur Geschichte der modernen Logik, B., 1971; Risse W., Bibliographie logica, Bd 1—4, Hil​desheim — N. Y., 1965 — 79. M. M. Новосёлов.
ЛОГИКА ВЫСКАЗЫВАНИЙ, логика сужде​ний, пропозициональная логика, раздел совр. логики, лежащий в основе большинства её разделов в традиц. их изложении. Осн. объект Л. в. — высказывание, являющееся абстракци​ей от понятия предложения естеств. языка, в связи с чем Л. в. наз. иногда логикой предложений. Выска​зывание — это предложение, рассматриваемое в отвле​чении от его внутр. (субъектно-предикатной) струк​туры — исключительно с т. зр. его возможных истин​ностных значений: обычно истины (обозначаемой через «и») или лжи («л»). Т. о., высказывание — это предложение, о к-ром имеет смысл говорить, что оно истинно или ложно. Из элементарных высказывании, относительно к-рых вопрос о присвоении им одного из значений «и» или «л» считается заранее решённым, с помощью логических операций (играющих роль сою​зов и аналогичных им конструкций естеств. языка) строятся сложные высказывания (аналоги сложно​сочинённых и сложноподчинённых предложений), зна​чения истинности к-рых однозначно определяются ис​тинностными значениями исходных высказываний и определением данной логич. операции. В соответствии с «естественной» интерпретацией высказываний и свой​ствами логич. операций, посредством к-рых они по​строены, нек-рые из полученных т. о. формул Л. в. ока​зываются тождественно-истинными (т. е. истинными при всех распределениях истинностных значений ис​ходных элементарных формул); их наз. также тавтоло​гиями. Такие формулы выражают логические законы; их выявление — одна из осн. задач Л. в. Фиксировав нек-рые из них в качестве аксиом с помощью подходя​щих правил вывода, получают описание Л. в. в виде исчисления высказываний.
• Столл Р.Р., Множества. Логика. Аксиоматич. теории, пер. с англ., М., 1968.
ЛОГИКА ДИАЛЕКТИЧЕСКАЯ, см. в ст. Диалектика.
ЛОГИКА КЛАССОВ, раздел логики, в к-ром рассмат​риваются классы (множества) предметов, задавае​мые характеристическими свойствами этих предметов (элементов классов). В совр. логике Л. к. может пониматься как «алгебра множеств», т. е. интер​претироваться (см. Интерпретация) как совокупность закономерностей, к-рым удовлетворяют т. н. теоретико-множеств. операции: объединение (сумма), пересечение (произведение) и дополнение множеств, или же как изо​морфная этой алгебре (см. Изоморфизм и гомоморфизм) логика одноместных предикатов, в свою очередь пони​маемая как частный случай логики предикатов или как расширение логики высказываний. Изоморфизм упомя​нутых интерпретаций Л. к. обеспечивается взаимно​однозначным сопоставлением объектов, рассматривае​мых в этих интерпретациях: множествам (классам) со​поставляются высказывания о принадлежности к.-л. предмета данному множеству, объединению мно​жеств — конъюнкция соответствующих высказываний, пересечению — их дизъюнкция, а дополнению — отри​цание. Рассматривая модель (реализацию, интерпре​тацию) Л. к. на предметной области, состоящей из одного-единственного элемента, вопрос об истинности или ложности к.-л. формулы Л. к. можно свести к вопросу относительно соответствующей формулы логики высказываний, подобно к-рой Л. к. оказывает​ся, т. о., разрешимой. Поэтому в совр. логике Л. к,
ЛОГИКА 319
трактуют как одноместный фрагмент логики предика​тов, изоморфный логике высказываний.
* см. к ст. Логика.
ЛОГИКА НАУКИ, в спец. смысле дисциплина, приме​няющая понятия и технич. аппарат совр. формальной логики к анализу систем науч. знания. Термин «Л. н.» часто употребляется также для обозначения законов развития науки (логика науч. развития), правил и процедур науч. исследования (логика исследования), учения о психологич. и методологич. предпосылках науч. открытий (логика науч. открытия).
Л. н. как спец. дисциплина начала развиваться в сер. 19 в. и окончательно оформилась в 1-й четв. 20 в. под влиянием идей Фреге, Рассела и Витгенштейна. В 30-х гг. интенсивно Л. н. занимались участники Венского кружка, а также др. философы, естествоиспы​татели и математики (К. Поппер, В. Дубислав, X. Рей-хенбах и др.). Т. к. в подавляющем большинстве они стояли на позициях неопозитивизма, то на протяжении многих лет было широко распространено мнение, что Л. н. является специфически позитивистским подхо​дом к филос. и методологич. анализу науч. знания. Од​нако в действительности неопозитивистская интерпре​тация Л. н. представляет собой частный вариант её филос. истолкования, в значит. степени преодоленный уже к кон. 50-х — нач. 60-х гг. За рубежом исследова​ния по Л. н. ведутся преим. в рамках аналитич. фило​софии, критич. рационализма и феноменологии, рас​пространяясь не только на естествознание, но и на об​ласть обществ. наук, этики и теории познания.
В разработке совр. Л. н. активное участие прини​мают философы и логики, стоящие на позициях диа​лектич. материализма. В их работах центр. место за​нимают логич. анализ систем науч. знания, исследо​вания по индуктивной логике, логич. структуре теоре​тич. и эмпирич. знания естеств. и обществ. наук.
Круг осн. проблем Л. н. охватывает: 1) изучение ло​гич. структур науч. теорий; 2) изучение построения искусств. (формализованных) языков науки; 3) иссле​дование различных видов дедуктивных (см. Дедукция) и индуктивных (см. Индукция) выводов, применяемых в естеств., социальных и технич. науках; 4) анализ формальных структур исходных и производных науч. понятий и определений; 5) рассмотрение и совершенст​вование логич. структуры исследоват. процедур и опе-раций и разработка логич. критериев их эвристич. эф​фективности; 6) исследование логико-гносеологич. и ло​гико-методологич. содержания процессов абстрагиро​вания, объяснения, предвидения, экстраполяции и редукции науч. теорий, наиболее часто применяемых во всех сферах науч. деятельности.
Важным средством логич. анализа систем науч. зна​ния является применение методов формализации. Преимущество метода формализации заключается в том, что он позволяет выявить логич. связи и отно​шения и точно фиксирует правила, гарантирующие по​лучение достоверных знаний из исходных посылок дан​ной теории, выступающих после определ. логич. об​работки в качестве аксиом рассматриваемого форма​лизма. В случае дедуктивных теорий речь идёт о пра​вилах необходимого следования. Дедуктивное построе​ние теории чаще всего встречается в математике, тео​ретич. физике, теоретич. биологии и в нек-рых др. науч. дисциплинах. Правила индуктивных теорий характеризуют различные формы вероятностного сле​дования. Индуктивные теории характерны для боль​шинства эмпирич. наук, в к-рых возникают ситуации неопределённости, связанные с неполнотой информа​ции о связях, свойствах и отношениях исследуемых объектов.
Создание формализованных систем позволяет иссле​довать ряд важнейших логич. свойств содержат. тео-
320 ЛОГИКА
рий, отображённых в данном формализме. К ним преж​де всего относятся непротиворечивость, полнота и не​зависимость исходных постулатов данной теории.
Обнаружение общности логич. структур различных в содержат. смысле науч. теорий открывает большие возможности для перенесения идей и методов одной теории в область другой, для обоснования возможности сведения одной теории к другой и выявления их общих понятийных и методологич. предпосылок. Это важно для унификации и упрощения систем науч. знания, особенно в условиях быстрого возникновения и раз​вития новых науч. дисциплин.
Особое место в Л. н. занимают проблемы, связанные с эмпирич. обоснованием и проверкой естеств.-науч. и социальных теорий и гипотез. Интенсивные иссле​дования в этой области показали несостоятельность раннего неопозитивистского принципа полной верифи​цируемости (см. Верификация), так же как и критерия фальсифицируемости (см. Фальсификация). Затрудне​ния, возникшие в неопозитивистской Л. н., привлекли внимание мн. логиков и философов к проблеме связи и взаимодействия логич. структур со структурами пред​метно-экспериментальной практич. деятельности, что обусловило целый ряд новых подходов к Л. н. Этим в значит. степени объясняется наметившийся среди зарубежных логиков интерес к принципам теории по​знания диалектич. материализма.
Особый интерес приобретают исследования по логич. семантике, посвящённые изучению смыслов и значений теоретич. и эмпирич. терминов в языках различ. наук. Обнаружение того, что теоретич. предикаты, с помощью к-рых выражаются понятия и формулируются законы определ. науч. теорий, не сводятся исчерпывающим обра​зом к предикатам наблюдения, фиксирующим резуль​таты непосредств. науч. наблюдений и экспериментов, выдвинуло целый ряд сложных проблем. Важнейшими среди них являются проблемы логич. анализа словарей разл. наук, правил перевода языка теории на язык наблюдений, исследования взаимодействия и соотно​шения естеств. и искусств. языков и т. д. В связи с этим особую важность приобретают работы по изуче​нию семантики таких терминов, как «система», «струк​тура», «модель», «измерение», «вероятность», «факт», «теория» и т. д. Многозначность и различные способы их употребления, обнаружившиеся в связи с быстрым развитием кибернетики, структурной лингвистики, теории систем и т. п., делают логико-методологич. анализ необходимой предпосылкой эвристич. исполь​зования подобных понятий.
Последний период (с кон. 50-х гг.) был переломным для развития Л. н. не только вследствие осознания принципиальной ограниченности её неопозитивистской интерпретации, но также и в силу того, что в этот пе​риод были сделаны наиболее значит. шаги для распро​странения идей и методов логич. анализа на область социальных наук.
• Проблемы логики науч. познания, М., 1964; Логика науч. исследования, М., 1965; Π ο п о в и ч М. В., О филос. анализе языка науки, К., 1966; Копнин П. В., Логич. основы науки, К., 1968; Ракитов А. И., Анатомия науч. знания. (Попу​лярное введение в логику и методологию науки), М., 1969; его ж е, Курс лекций по Л. н., М., 1971; его же, Филос. проблемы науки, М., 1977; Логико-филос. анализ понятийного аппарата науки, К., 1977; Логич. проблемы исследования науч. познания. Семантич. анализ языка. Сб. ст., М., 1980; Smart H. R., The logic of science, N. Υ.— L., 1931; Northrop F. S. С., The logic of the sciences and the humanities, N. Y., 1948; Pop​per K. R., The logic of scientific discovery, N. Y.—L., 1959; Harre R., An introduction to the logic of the sciences, L. — N. Y., 1966; Durbin P. R., Logic and scientific inquiry, Milwaukee, 1968; Agassi J., The logic of scientific inquiry «Synthese», 1974, v. 26, № 3—4, p. 498—514; Hesse М. В., The structure of scientific inference, Berk.— Los Ang., 1974; Tru​sted J., The logic of scientific interference. An introduction, L.— Basingstoke, 1979. А. И. Pакиmoв.
ЛОГИКА ОТНОШЕНИЙ, раздел логики, посвящённый изучению отношений между объектами различной при​роды. Эти отношения выражаются сказуемыми и ана​логичными им словами в предложениях естеств. язы-
ков. В зависимости от числа объектов, связанных дан​ным отношением, говорят о двуместных (двучленных, бинарных), трёхместных (трёхчленных, тернарных), вообще n-местных (n-членных, n-арных) отношениях, к-рые в терминах теории множеств определяются соот​ветственно как классы упорядоченных пар, троек, ...n-ок предметов нек-рой предметной области. Особенно важны бинарные отношения (если пара <х,y> при​надлежит отношению R, то говорят, что χ находится в отношении R к у), посредством к-рых определяются такие, напр., важнейшие понятия логики и математи​ки, как понятия функции и операции. Вводя для бинар​ных отношений теоретико-множеств. операции объеди​нения (суммы), пересечения (произведения) и допол​нения, получают «алгебру отношений» (синоним тер​мина «Л. о.»), роль единицы в к-рой играют отношения эквивалентности (равенства, тождества), обладающие свойствами рефлексивности (для всех x верно xRx), симметричности (из xRy следует yRx) и транзитивности (из xRy и yRz следует xRz). Теория бинарных отноше​ний допускает геометрич. интерпретацию в виде т. н. теории графов. На языке совр. математич. логики по​нятие отношения выражается посредством понятия многоместного предиката; поэтому Л. о. (исключая упомянутые выше алгебраич. и геометрич. её аспекты) потеряла самостоят. значение и является по существу составной частью логики предикатов. * Шрейдер Ю. А., Равенство, сходство, порядок, М., 1971.
ЛОГИКА ПРЕДИКАТОВ, функциональная логика, квантор пая логика, осн. раз​дел математич. логики, средствами к-рого строятся многие др. её разделы. Л. п., в отличие от логики вы​сказываний, расширением к-рой она является, учиты​вает не только связи между предложениями (выска​зываниями), но и их субъектно-предикатную структу​ру: выделяются аналоги подлежащих в предложениях естеств. языков (т. н. термы) и аналоги сказуемых — предикаты. Для этой цели выразит. средства логики высказываний пополняются спец. символами для обо​значения предикатов и термов, а дедуктивные средст​ва — правилами образования и преобразования выра​жений, содержащих эти символы. В Л. п. вводят также спец. операторы — кванторы. Аксиоматич. построе​ние Л. п. в виде исчисления предикатов включает ак​сиомы и правила вывода, позволяющие преобразовы​вать кванторные формулы и строить формальные до​казательства (напр., система аксиом и правил вывода для исчисления высказываний пополняется схемами аксиом).
Добавление к аппарату исчисления предикатов раз​личных спец. постоянных и переменных термов с ха​рактеризующими полученную предметную область кон​кретными аксиомами и схемами аксиом приводит к различным видам прикладных исчислений предика​тов, служащих формализациями различных логико-математич. теорий арифметики, алгебры, анализа, гео​метрии и др. разделов математики.
Для Л. п. и теорий, построенных на её основе, дока​зан ряд важных метатеорем, характеризующих их осн. свойства (см. Метатеория, Независимость, Непроти​воречивость, Полпота).
* К лини С. К., Введение в метаматематику, пер. с англ., М., 1957 (библ.); Ч ё ρ ч А., Введение в математич. логику, пер. с англ., т. 1, М., 1960 (библ.); Мендельсон Э., Вве​дение в математич. логику, пер. с англ., М., 1971; Нови​ков П. С., Элементы математич. логики, Μ., 19732.
ЛОГИСТИКА (греч. Λογιστική), 1) этап в развитии математич. логики, связанный с работами школы Б. Рассела (см. Логицизм); 2) архаический (идущий от Лейбница) синоним термина «математич. логика»; 3) в антич. математике под Л. понимали совокупность известных в то время вычислит.(в арифметике) и изме​рит. (в геометрии) алгоритмов — в отличие от разви​ваемой путём содержат. рассуждений «теоретич. ма​тематики». Под логистич. методом понимают метод построения формальной логики путём построения логис​тич. систем (иначе — исчислений, формальных систем).

* Ч ё ρ ч А., Введение в математич. логику, пер. с англ., т. 1,
ЛОГИЦИЗМ, направление в логико-филос. основа​ниях математики, исходящее из выдвинутого Лейб​ницем тезиса о «сводимости математики к логике», согласно к-рому математика изучает т. н. аналитич. истины, т. е. утверждения, «истинные во всех возмож​ных мирах». В систематич. виде доктрина Л. была из​ложена Фреге в «Осн. законах арифметики» («Grundge​setze der Arithmetik», Bd 1—2, 1893—1903), где основ​ное для математики понятие натурального числа сво​дилось к объёмам понятий, а теоремы арифметики дока​зывались средствами нек-рой логич. системы. Эта докт​рина была развита затем Расселом, обнаружившим парадокс (противоречие) в системе Фреге и предло​жившим в совместном с Уайтхедом трёхтомном труде «Principia Mathematica» (1910—13) т. н. теорию типов, в к-рой этот (как и другие) парадокс устранялся с по​мощью спец. иерархии логич. понятий. Однако для построения классич. математики в «Principia Mathema​tica» пришлось включить аксиомы, не удовлетворяющие критериям аналитич. истинности и характеризующие конкретный «математич. мир» и описываемый им мир реальных вещей и событий. С др. стороны, Гёделъ показал (1931), что все системы типа «Principia Mathe​matica» и более сильные (т. е. во всяком случае все сис​темы аксиоматич. арифметики и теории множеств) су​щественно неполны: их средствами нельзя доказать нек-рые формулируемые в них содержательно-истинные утверждения. Т. о., осн. тезис Л. можно считать опро​вергнутым. Однако работы Рассела и его последовате​лей (напр., У. Куайна) способствовали формированию и уточнению ряда важнейших логико-математич. и методологич. идей и развитию соответствующего фор​мального математич. аппарата.
• Клини С. К., Введение в метаматематику, пер. с англ., М., 1957, гл. 3; Френкель А.,Бар-Хиллел И., Ос​нования теории множеств, пер. с англ., М., 1966, гл. 3.
ЛОГИЧЕСКИЕ ОПЕРАЦИИ, логич. опера​торы, логич. связки, функции, преобразую​щие выражения логич. исчислений (формальных логич. систем); подразделяются на пропозициональные (сен-тенциональные) связки, с помощью к-рых образуются выражения логики высказываний, и кванторы, введе​ние к-рых позволяет расширить логику высказываний до логики предикатов. Л. о. позволяют строить слож​ные высказывания из нек-рых элементарных, подоб​но тому как союзы, союзные слова и обороты служат для построения сложных предложений из простых в естеств. языках. Напр., в классич. двузначной ло​гике, в к-рой высказывания могут быть только либо истинными, либо ложными, Л. о. конъюнкции (обозна​чается — &) интерпретируется как союз «и» и его многочисл. синонимы и оттенки («а», «да», «но», «хотя», «между тем как», «а также», «кроме того» и т. д.); дизъ​юнкции (
[image: image23.wmf]Ú

) — как один из смыслов («неразделитель​ный») союза «или»; отрицание (┐) — как частица «не» и её языковые эквиваленты; импликации (
[image: image24.wmf]É

) — при​мерно как обороты «если ..., то ...» и «из... следует...» или глагол «влечёт»; эквиваленции (~) — как оборот «тогда и только тогда, когда» и его синонимы и т. п. Соответствие это не взаимно-однозначно и приблизи​тельно; поэтому точные определения Л. о. задаются не «переводами» их на естеств. языки, а либо посредст​вом т. н. истинностных таблиц (или таб​лиц истинности), указывающих, какое из двух ис-тинностных значений — «и» («истина») или «л» («ложь») — принимает результат применения данной Л. о. к нек-рым исходным высказываниям при каждом конкретном распределении истинностных зна​чений этих исходных высказываний, либо заданием
ЛОГИЧЕСКИЕ 321
надлежащих постулатов (логич. аксиом и правил вы​вода).
Изоморфная (см. Изоморфизм и гомоморфизм) ин​терпретируемость классич. логики высказываний в тер​минах логики классов обусловливает существование теоретико-множеств. операций, аналогичных каждой из её Л. о. в том смысле, что они подчиняются одним и тем же взаимным соотношениям и образуют буле​вы алгебры (соответственно алгебру высказыва​ний и алгебру множеств; см. Алгебра логики). * Ч ё p ч А., Введение в математич. логику, пер. с англ., т. 1, М., 1960, §§ 05, 06, 15; С то л л Р.-Р., Множества. Логика. Аксиоматич. теории, пер. с, англ., М., 1968. ЛОГИЧЕСКИЕ ОШИБКИ, ошибки, связанные с на​рушением в содержат. мыслит, актах законов и правил логики, а также с некорректным применением логич. приёмов и операций. В логике рассматриваются раз​личные виды Л. о., возникающие в процедурах опре​деления и деления понятий, в дедуктивных и индук​тивных выводах, в доказательстве и т. п. Так, наруше​ние правил определения понятия приводит к ошибоч​ным — несоразмерным, содержащим в себе порочный круг или тавтологию — дефинициям. Нарушение правил силлогизма приводит к логически неправомер​ным формам выводов, не обеспечивающим истинность заключения при условии истинности исходных посылок. Л. о. в доказательствах являются: подмена тезиса (ignoratio elenchi), ошибка, состоящая в неправиль​ности умозаключений, на к-рых строится рассуждение, недоказанное основание доказательства (petitio prin-cipii), круг в доказательстве (circulus in demonstrando), тавтология в доказательстве (idem per idem) и др. Ошибками индукции могут быть поспешные обобще​ния, напр. на базе «простого» перечисления или заклю​чение «после этого, значит по причине этого» (post hoc ergo propter hoc). Л. о., к-рые совершаются непредна​меренно, называются паралогизмами; совершаемые же преднамеренно — софизмами.
• Челпанов Г. И., Учебник логики, М., 1946; Ас​мус В. Ф., Учение логики о доказательстве и опровержении, [М.], 1954; Кондаков Н. И., Логич. словарь-справочник, M., 19752.
ЛОГИЧЕСКИЙ АТОМИЗМ, номиналистич. и плюра-листич. учение о действительности, выдвинутое Рас​селом и Витгенштейном в 10—20-х гг. 20 в. Программа Л. а. предусматривала построение логически совер​шенного языка, моделью к-рого объявлялся логич. язык. Один из осн. постулатов Л. а. — признание язы​ка образом действительности: его предложения изобра​жают сочетания объектов так же, напр., как проекция к.-л. геометрич. фигуры изображает эту фигуру. Л. а. рассматривал мир как совокупность лишь внешне свя​занных друг с другом атомарных фактов (т. е. не имею​щих составных частей). Теория Л. а. отрицала всякую закономерную внутр. связь в действительности, сводя процесс познания к бесконечному описанию атомарных фактов. Несостоятельность Л. а. была настолько оче​видна, что уже в 30-х гг. Рассел и Витгенштейн отказа​лись от своей доктрины.
ЛОГИЧЕСКИЙ ЗАКОН, термин, применяемый в ши​роком смысле для обозначения любой достаточно «об​щепринятой» нормы (закономерности) правильного рас​суждения. В формализов. языках совр. логики (исчи​слениях) Л. з. соответствуют тождественно-истинные (общезначимые) формулы, в т. ч. аксиомы этих исчис​лений, а также постулируемые для них правила вы​вода. Из существования различных систем аксиом и правил вывода для логич. (и логико-математич.) ис​числений следует, что понятие Л, з. относительно; но оно не является произвольным, поскольку выбор кон​кретной аксиоматич. системы обусловлен рядом объек​тивных закономерностей природы и мышления.
В узком смысле слова Л. з. называются, следуя антич. и ср.-век. традиции, следующий законы мышле-
322 ЛОГИЧЕСКИЕ
ния: тождества («всякая сущность совпадает сама с собой»), противоречия («никакое суж​дение не может одновременно быть истинным и лож​ным»), исключённого третьего («для произвольного высказывания либо оно само, либо его отрицание истинно») и достаточного осно​вания («всякое принимаемое суждение должно быть надлежащим образом обосновано»). Согласно совр. представлениям, принципы тождества и достаточного основания принадлежат скорее не логике, а теории по​знания и методологии науки. Принципы исключённого третьего и противоречия относятся собственно к логи​ке, где играют, однако, различную роль: если «обще​принятый» для традиц. логики принцип исключённого третьего для ряда логич. исчислений отвергается (см. Интуиционизм, Конструктивная логика), то принцип противоречия не только доказуем в любой содержатель​но-интерпретируемой логич. системе, но и лежит фак​тически в основе всей совр. формальной логики (см. Непротиворечивость).
* Войшвилло Е. К., Логич. следование, связки и зако​ны логики, в кн.: Модальные и интенсиональные логики, Μ., 1978.
ЛОГИЧЕСКИЙ ПОЗИТИВИЗМ, течение неопозити​визма, возникшее в 20-х гг. 20 в. на основе Венского кружка (Р. Карнан, О. Нейрат, Ф. Франк, Г. Фейгль, X. Рейхенбах и др.). Л. п. выступает как преемник по​зитивистской субъективно-идеалистич. традиции, иду​щей от Беркли, Юма и махизма. Вместе с тем логич. позитивисты отказываются от характерного для ста​рого позитивизма и дискредитировавшего себя психо-логич. и биологич. подхода к познанию и пытаются сочетать субъективно-идеалистич. эмпиризм с методом логич. анализа. Подобная ориентация Л. п. связана с реальными проблемами науки 20 в. — всё большим осознанием роли знаково-символич. средств, с тенден​циями возрастающей математизации и формализации знания, с выявлением зависимости способов рассмотре​ния действительности от типа языка и т. д. Однако ати сложные и актуальные проблемы трактуются Л. п. в ду​хе субъективизма и конвенционализма. Знаково-симво​лич. средства и языковые формы познания превращают​ся в Л. п. в некий абсолют, а выход филос.-методологич. анализа за их пределы расценивается как неправомер​ная «метафизика». Подлинно науч. философия, согласно Л. п., возможна только как логич. анализ языка нау​ки, к-рый должен быть направлен, с одной стороны, па устранение «метафизики» (т. е. традиц. философии), с другой — на исследование логич. строения науч. знания с целью выявления «непосредственно данного» или эмпирически проверяемого содержания науч. по​нятий и утверждений. Конечная цель такого исследо​вания усматривалась в реорганизации науч. знания в системе «единой науки», к-рая в соответствии с пози-тивистско-феноменалистским представлением о при​роде познания должна была бы давать описание «непо​средственно данного». Для Л. п. был характерен ярко выраженный сциентизм, согласно к-рому специально-науч. познание (понимаемое при этом в духе позити​визма, феноменализма и узкого эмпиризма) является единственно возможным типом научно-теоретической деятельности и само по себе обеспечивает достаточные основания для выработки всеобъемлющего мировоз​зрения.
Со 2-й пол. 30-х гг. (после переезда осн. представи​телей в США) Л. п. стал известен как логич. эмпиризм. Сохраняя неизменными осн. идеи Л. п. периода Вен​ского кружка — концепцию сведения философии к ло​гич. анализу языка (рассматриваемому, однако, уже не только как синтаксический анализ, но и как семан​тический, а в нек-рых случаях предполагающий также обращение к теоретич. прагматике) и положение о не​возможности теоретич. оправдания существования объ​ективной реальности, Л. п. на этом этапе вынужден был отказаться от ряда своих исходных гносеологич. догм,
сформулированных в Венском кружке и выявивших свою несостоятельность при попытках осуществления программы логич. анализа науки. Так, в качестве ба​зисного «языка наблюдений» Л. п. с кон. 30-х гг. пред​лагает т. н. вещный язык, выражающий чувственно воспринимаемые физич. явления, а не язык личных пе​реживаний субъекта. Требование исчерпывающей ве​рифицируемости каждого осмысленного науч. утверж​дения (см. Верификация) заменяется условием возмож​ности частичной и косвенной подтверждаемости. Л. п. отбрасывает и принцип сводимости науч. знания к эмпирически данному, заменяя его принципом воз​можности эмпирич. интерпретации теоретич. системы. При этом, однако, в науч. понятиях представители позднего Л. п. видят лишь «удобные» и «целесообразные» формы организации опытных данных, а не отражение глубинных сторон объективной реальности.
В работах представителей позднего Л. п. содержит​ся тенденция представить вынужденный отход и реви​зию своих исходных принципов как нек-рое их разви​тие или либерализацию. По существу эти принципы приводят к внутр. противоречивости и эклектичности доктрины позднего Л. п. Так, Л. п. не удалось дать удовлетворит. объяснения гносеологич. природы и методологич. функций науч. понятий («теоретич. кон​структов», по терминологии Л. п.); выработать адек​ватный вариант критерия науч. осмысленности, осно​ванный на ослабленной версии принципа верифици​руемости (принципе подтверждаемости) и на идее час​тичной эмпирич. интерпретации теоретич. понятий; предложить чёткие критерии гносеологич. различения т. н. аналитич. и синтетич. высказываний и т. д. Не​способность Л. п. реализовать свою собств. исследоват. программу приводит в сер. 20 в. к резкому падению его авторитета. В 50-х гг. Л. п. переживает глубокий кри​зис, теряет своё ведущее положение в бурж. философии науки, а в 60-х гг. по существу перестаёт существовать как самостоят. течение.
• Франк Ф., Философия науки, пер. с англ., М., 1960; X и л л Т. И., Совр. теории познания, пер. с англ., M., 1965, гл. 13 и 14; Кар на π Р., Филос. основания физики, пер. с англ., [М., 1971]; см. также лит. к ст. Неопозитивизм.
 В. С. Швырёв.
ЛОГИЧЕСКИЙ ЭМПИРИЗМ, см. в ст. Логический по​зитивизм.
ЛОГИЧЕСКОГО АНАЛИЗА ФИЛОСОФИЯ, течение совр. аналитической философии, к-рое сводит философию к логич. анализу языка и возникающих при его исполь​зовании проблем средствами совр. формальной (ма-тематич.) логики. Возникновение и развитие Л. а. ф. обусловливались повышением интереса к логико-мето-дологич. проблематике, связанной с интенсивным про​цессом математизации науки и развитием методов ло​гич. формализации. Исследование этой проблема​тики оказалось, однако, связанным в Л. а. ф. с пози​тивистским отрицанием мировоззренч. значения фило​софии. Осн. идеи Л. а. ф. впервые были сформулирова​ны Расселом, выдвинувшим тезис, что любая научно осмысленная филос. проблема есть по существу фор​мально-логич. проблема. Идеи Л. а. ф. были развиты также в «Логико-филос. трактате» Витгенштейна и получили развёрнутое выражение в логич. позитивиз​ме Венского кружка. Начиная с 1930-х гг. к течению Л. а. ф. примыкает ряд др. групп и отд. философов (в США т. н. логич. прагматисты У. Куайн, Н. Гудмен, А. Пап, в Великобритании К. Поппер, в Польше К. Айдукевич, Я. Лукасевич, Т. Котарбиньский и др.). Л. а. ф. сводит философию к метафилософии, т. е. к ана​лизу форм и способов выражения в языке филос. проб​лематики, либо подменяет философию логич. или линг-вистич. исследованиями.
• Рассел Б., История зап. философии, пер. с англ., М., 1959, гл. 30; H a p с к и й И. С., Совр. позитивизм, М., 1961, гл. 1; см. также лит. к статьям Аналитическая философия, Нео​позитивизм.
ЛОГИЧЕСКОЕ И ИСТОРИЧЕСКОЕ, см. Историче​ское и логическое, ,
ЛОГИЧЕСКОЕ СЛЕДОВАНИЕ, отношение между нек-рыми высказываниями (посылками) Г и высказы​ванием В (заключением), отображающее тот факт, что из Г, используя правильные приёмы рассуждения, можно получить В. В логике, фиксирующей нормы рас​суждения с помощью построения формализов аксио-матич. теорий (логич. исчислений), утверждение о Л. с. В из Г в нек-ром исчислении (символически: Г - В) означает существование такой конечной последователь​ности формул (называемой выводом из посылок), в к-рой каждый член этой последовательности есть либо одна из посылок Г, либо аксиома, либо получается из предшествующих членов последовательности по одному из правил вывода, причём последний член этой последо​вательности есть В. Если для построения вывода Г h- ß не требуется никаких посылок (т. е. если множество Г пусто), то говорят о логич. доказуемости В. Утверж​дения о том, что Г "г- В, могут быть использованы как правила логики для высказываний с соответств. логич. структурой, однако при том условии, что в рамках принятой семантики при истинности всех посылок из Г гарантируется истинность В. В таком случае говорят, что между Г и В имеет место отношение Л. с. в семан-тич. смысле (символически: Г ν- В). Чтобы решить за​дачу формального описания свойств Л. с. в рамках ис​числения, в язык последнего вводится спец. связка — импликация. Имеется ряд формальных теорий Л. с. (теории материальной, строгой, релевантной имплика​ции и др.), к-рые с различных сторон уточняют поня​тие Л. с.
* см. к ст. Логика.
ЛОГОС (греч. λόγος), термин др.-греч. философии, оз​начающий одновременно «слово» (или «предложение», «высказывание», «речь») и «смысл» (или «понятие», «суждение», «основание»); при этом «слово» берётся не в чувственно-звуковом, а исключительно в смысло​вом плане, но и «смысл» понимается как нечто явленное, оформленное и постольку «словесное». Из бытовой сферы в понятие «Л.» вошёл ещё момент чёткого числового отношения — «счёта», а потому и «отчёта» (λόγον διδόναι — отдавать отчёт). Л. — это сразу и объективно данное содержание, в к-ром ум должен «от​давать отчёт», и сама эта «отчитывающаяся» деятель​ность ума, и, наконец, сквозная смысловая упорядочен​ность бытия и сознания; это противоположность всему безотчётному и бессловесному, безответному и безот​ветственному, бессмысленному и бесформенному в ми​ре и человеке.
Термин «Л.» введён в филос. язык Гераклитом, к-рый использовал внеш. созвучность этого термина с житей​ским обозначением человеч. «слова», чтобы в духе иро-нич. парадокса подчеркнуть пропасть между Л... как законом бытия и неадекватными ему речами людей? Космич. Л., как и подобает слову, «окликает» людей, но они, даже «услышав» его, неспособны его схватить и постичь. В свете Л. мир есть целое и постольку гармо​ния, но обыденное сознание ставит свой частный произ​вол выше «общего» и по-разному оценивает равно необ​ходимые части целого. Внутри этого всеединства «всё течёт», вещи и даже субстанции перетекают друг в дру​га, но равным себе остаётся Л. — ритм их взаимопере​хода и законосообразность их взаимоотношения; т. о., благодаря понятию Л. гераклитовская картина мира при всей своей динамичности и катастрофичности сохраня​ет стабильность и гармонию. В целом учение Герак​лита о Л. представляет близкую историко-филос. ана​логию учению Лао-цзы о дао.
У более поздних др.-греч. натурфилософов, у со​фистов, Платона и Аристотеля термин «Л.» утрачивает фундаментальное онтологич. содержание. Лишь стои​цизм возвращается к гераклитовскому понятию суб-
ЛОГОС 323
станциального мирового Л., описывая его как тонко​материальную (эфирно-огненную) душу космоса и как совокупность формообразующих потенций (т. н. се​менных Л.), от к-рых в инертной низшей материи «за​чинаются» вещи. Неоплатонизм наследует эту концеп​цию, но лишает её натуралистико-материалистич. ас​пектов: Л. оказываются уже не истечениями тончайшей материи, но эманациями умопостигаемого мира, регу​лирующими и формирующими чувств. мир. На этом завершается история классич. антич. интерпретации Л. как «слова», к-рое субстанциально, но не личностно, и выявляет в себе форму, но не волю. Однако к этому времени понятие «Л.» уже вошло в сферу иудейских и христ. учений, где было переосмыслено как слово лич​ного и «живого» бога, окликавшего этим словом вещи и вызывавшего их из небытия. Так, для Филона Алек​сандрийского Л. есть «образ бога» и как бы «второй бог», посредник между потусторонностью бога и посюсторон​ностью мира. Для христианства значение термина «Л.» определено уже начальными словами Евангелия от Ио​анна — «В начале был логос, и логос был у бога, и ло​гос был бог»; вся история земной жизни Иисуса Христа интерпретируется как воплощение и «вочеловечение» Л., к-рый принёс людям откровение и сам был этим от​кровением («словом жизни»), самораскрытием «бога незримого». Христ. догма утверждает субстанциальное тождество Л. богу-Отцу, чьё «слово» он представляет собой, и рассматривает его как второе лицо Троицы.
Некоторые рус. философы-идеалисты (В. Ф. Эрн, П. А. Флоренский) употребляли термин «Л.» как обоз​начение «цельного» и «органич.» знания, характеризую​щегося равновесием ума и сердца, анализа и интуиции. * Трубецкой С. Н., Учение о Л. в его истории, M., 19062; осев А. Ф., История антич. эстетики, [т. 1], М., 1963; К е 1 Ь е r W., Die Logoslehre von Heraklit bis Origenes, Stuttg., 1958.
ЛОКАЯТА [от санскр. лока — (этот) мир, идущее из этого мира], учение др.-инд. философии, тяготеющее к материализму. Возникло приблизительно в сер. 1-го тыс. до н. э., хотя предпосылки его существовали рань​ше. Основателем считается полулегендарный мудрец Брихаспати; соч. Л. не сохранилось. Источником для изучения Л. являются отрывки доктрин Л. и выска​зывания о ней, встречающиеся в соч. инд. философов.
В основе Л. лежит скептич. отношение к догматике брахманизма, к догматич. религии вообще; согласно Л., существующим можно считать только восприни​маемое органами чувств. Отсюда отрицание Л. бога и души (в частности, брахмана и атмана), рая и ада, вообще любого другого мира, признание существую​щим только этого, чувств. материального мира и его законов. Особенностью Л. является утверждение прин​ципа свабхавы — наличия индивидуальной природы каждой вещи, определяющей её строение и судьбу; все воздействия, приходящие к вещи извне и чуждые её природе, бессильны изменить непреложный ход её существования. Учение о свабхаве сыграло значит. роль в истории инд. философии, оказав влияние на буд​дизм, джайнизм и др. Целью бытия, согласно Л., яв​ляется забота о благополучии настоящего существо​вания; впоследствии это привело к развитому гедониз​му чарваки.
ЛОКК (Locke) Джон (29.8.1632, Рингтон,— 28.10. 1704, Отс), англ. философ-просветитель и политич. мыслитель. Разработал эмпирич. теорию познания и идейно-политич. доктрину либерализма. Род. в пури​танской семье мелкого землевладельца. Окончил Вест​минстерскую школу и колледж в Оксфорде, где затем преподавал; занимался экспериментальной химией, метеорологией и медициной. В 1668 избран в Лондон​ское королев. об-во. Став в 1667 домашним врачом, а затем секретарём лорда Эшли (графа Шефтсбери) — видного обществ. деятеля времён Реставрации, Л. при-
324 ЛОКАЯТА
общается к активной политич. жизни. Вслед за Шефт-сбери, спасаясь от преследования англ. пр-ва, в 1683 эмигрировал в Голландию, где сблизился с кругом Вильгельма Оранского и после провозглашения его королём Англии возвратился в 1689 на родину.
В центре философии Л. — теория познания, раз​витая в традиции англ. эмпиризма и материализма Ф. Бэкона и противостоящая картезианству, кемб​риджским платоникам и университетской схоластич. философии. На взгляды Л. оказали также влияние идеи П. Гассенди, Р. Бойля, Т. Сиденхема и И. Нью​тона. Гл. соч. — «Опыт о человеч. разуме» (1690, рус. пер. 1898), над к-рым Л. работал около 20 лет. Согласно Л., не существует врождённых идей и принципов — ни теоретических, ни практических (нравственных), включая идею бога, а всё человеч. знание проистекает из опыта — внешнего (ощущения) и внутреннего (реф​лексии). В основе знания лежат простые идеи, напр. возбуждаемые в уме различными качествами тел — первичными, с к-рыми эти идеи сходны (протяжён​ность, фигура, плотность, движение), или вторичными, с к-рыми идеи не сходны (цвет, звук, запах, вкус). Посредством соединения, сопоставления и абстрагиро​вания разум из простых идей образует сложные и общие идеи (модусы, субстанции и отношения). Л. различает идеи ясные и смутные, реальные и фанта​стические, адекватные своим прообразам и неадекват​ные. Познание истинно лишь постольку, поскольку идеи сообразны с действительностью. Л. определяет истину как соединение и разъединение идей или их знаков сообразно соответствию или несоответствию обозначенных ими вещей. В вопросе о значении об​щих терминов Л. склоняется к концептуализму, отме​чая, что реальная сущность вещей остаётся неизвест​ной и что ум имеет дело с номинальными сущностями. Познание Л. делит на интуитивное (самоочевидных истин, нашего собств. существования), демонстратив​ное (положений математики, этики, бытия бога) и сен-ситивное (существования единичных вещей). Последнее оценивается им как наименее ясное и достоверное, что вносит в концепцию Л. явный рационалисти​ческий элемент. К «Опыту...» примыкают соч. Л. «О пользовании разумом» («Of the conduct of the under​standing», 1706), «Исследование мнения отца Мальб-ранша о видении всех вещей в боге» («An examination of P. Malebranchc's opinion of seeing all things in God», 1694) и др.
Выступая против религ. фанатизма различных сект, Л. настойчиво призывал к веротерпимости. Защите религ. свободы он посвятил четыре письма о веротер​пимости. В соч. «Разумность христианства» («The rea​sonableness of Christianity», 1695) Л. в духе про​тестантизма старался отделить «подлинное» учение Христа от последующих видоизменений. Позиция Л. близка деизму, однако он считает, что, поскольку че​ловеч. разум ограничен, христианство, даже разум​ное, нуждается в откровении и приобщении к божеств. опыту «через его дух».
Хотя Л. полагал, что этика может быть наукой на​подобие математики, он не создал последоват. этич. теории. Свои утилитарные максимы о том, что добро есть то, что причиняет или увеличивает удовольствие и уменьшает страдание, в достижении чего и заклю​чается счастье, стремление к к-рому есть основание всякой свободы, Л. корректировал определением мо​рального добра как подчинения человеч. воли закону, коренящемуся в божественной воле,— «истинной ос​нове морали». В благоразумном и благочестивом соз​нании в конечном счёте достигается гармония между личными и обществ. интересами.
Социально-политич. концепция Л. содержится в «Двух трактатах о государственном правлении» («Two treatises of government», 1690). Первый трактат посвящён опровержению феодально-патриархальных взглядов Р. Филмера на божеств. право абс. королев.
власти, второй — содержит теорию конституц. парла​ментарной монархии, по существу являясь оправданием и обоснованием социально-политич. строя, утвердив​шегося в Англии после переворота 1688—89. Неизбеж​ность гос. власти Л. рисует с позиций теорий естеств. права и «обществ. договора». В отличие от абсолютист​ской теории гос-ва Гоббса, пр-ву, согласно Л., пере​даётся только нек-рая часть «естеств. прав» (отправле​ние правосудия, внеш. сношений и т. п.) ради эффек​тивной защиты всех остальных — свободы слова, веры и прежде всего собственности. Законодат. власть в гос-ве должна быть отделена от исполнительной (включая судебную) и «федеративной» (внеш. сношений), причём само пр-во должно подчиняться закону. Народ остаёт​ся безусловным сувереном и имеет право не поддержи​вать и даже ниспровергнуть безответств. пр-во.
Идеи Л. сыграли огромную роль в истории филос. и обществ.-политич. мысли европ. Просвещения. Они оказали большое влияние в Великобритании на Толан-да, Пристли, Беркли и Юма, во Франции — на Воль​тера, Кондильяка и в особенности на материалистов 18 в. — Ламетри, Гельвеция и Дидро. Идеи Л. поло​жили начало ассоцианизму в психологии. Политич. фи​лософия Л., явившегося «...классическим выразителем правовых представлений буржуазного общества в про​тивоположность феодальному» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 26, ч. 1, с. 371), разви​валась Монтескье и нашла отражение в политич. тео​риях франц. и амер. бурж. революций.
• Works, v. 1—10, L., 180110; An essay concerning human understanding, ed. by A. C. Fräser, v. 1—2, Oxf., 1894; Essays on the law of nature, ed. by W. v. Leyden, Oxf., 1954; в рус. пер.— Избр. филос. произв., т. 1—2, М., 1960.
* M a p к с К. и Э и p е л ь с Ф., Соч., т. 2, с. 139—47; т. 23; Серебренников В., Учение Л. о прирожденных нача​лах знания и деятельности, СПБ, 1802; P a x м а н Д., Дж. Л., [Харьков], 1924; Субботин А. Д., Принципы гносеологии Л., «ВФ», 1955, № 2; H a p с к и и И. С., Философия Дж. Л., М., I960; 3 а и ч е н к о Г. А., Дж. Л., М., 1973; Ρ ο χ Bour​ne H.H., The life of John Locke, v. 1—2, L., 1876; Gib-son J., Locke's theory of knowledge and its historical relations, Camb.—N. Y., 1917; Aaron R., John Locke, L., 19552; Υ o 11 o n J. W., John Locke and the way oi ideas, Oxf., 1956; Cough J. W., John Locke's political philosophy, Oxf., 19732. А. Л. Субботин.
ЛОМБРОЗО (Lombroso) Чезаре (6.11.1835, Верона,— 9.10.1909, Турин), итал. врач-психиатр и антрополог. В области криминологии обратился к изучению лич​ности преступника, исходя из предположения о нали​чии у него специфич. анатомо-физиологич. признаков, предопределяющих совершение преступления. На ос​нове антропологич. измерения осуждённых пришёл к выводу о существовании «прирождённого преступ​ника», обладающего особыми физич. чертами (сплющен​ный нос, редкая борода, низкий лоб, большие челюсти, высокие скулы и т. д.). Предложенная Л. таблица признаков прирождённого преступника, по его мне​нию, характеризует «атавистич.» черты личности, к-рая от рождения наделена преступными наклонностями. Концепция Л. игнорирует социальную обусловлен​ность преступности, историч. изменчивость и относи​тельность самого понятия преступления. Первые же проверки таблиц Л. опровергли его данные и показа​ли, что идея о существовании прирождённого преступ​ника ошибочна. Однако влияние идей Л. прослежи​вается в совр. бурж. криминологии.
• L'uomo delinquente, v. l—3, Torino, 1896—975; в рус. пер.— Любовь у помешанных, О., 1889; Новейшие успехи науки о преступнике, СПБ, 1892; Гениальность и помешательство, СПБ, 18953.
* Решетников Ф. М., Совр. амер. криминология, Μ., 1965; его же, Уголовное право бурж. стран, в. 1, М., 1965; Кузнецова Н. Ф., Совр. бурж. криминология, М., 1974; Мельникова Э. Б., Решетников Ф. М., Совр. франц. криминология, М., 1972.
ЛОМОНОСОВ Михаил Васильевич [8(19).И.1711, дер. Денисовна Архангельской губ.,— 4(15).4.1765, Петер​бург], рус. учёный-энциклопедист и мыслитель, поэт. Филос. значение трудов Л. изучено в основном сов. исследователями. Он признан основоположником мате-риалистич. традиции рус. философии. В целом филос.
позиция Л. тяготела к механистич. материализму и деизму. «Материя, — писал он,— есть то, из чего со​стоит тело и от чего зависит его сущность» (ПСС, т. 1, 1950, с. 173), доказывая, что материя лежите основе един​ства тел. У Л. возникала мысль об отсутствии первотолч​ка, но она осталась неразвитой, и богу у Л. всё же приписывалась роль «архитектора мира» и перводви-гателя. Теоретико-познават. представлениям Л. свойст​вен синтез эмпирико-сенсуалистич. и рационалистич. принципов, уберегающий от крайностей априоризма и феноменализма. Осн. элементами науч. познания он считал эксперимент, математику и теорию: «Мыслен​ные рассуждения произведены бывают из надежных и много раз повторенных опытов» (там же, с. 424). Л. признавал значит. роль также и гипотез в поиске «важ​ных истин».
Л. развивал идеи науки нового времени о едином универсуме с естеств. закономерностями, доступными познанию, разрабатывал «корпускулярную философию» в качестве исходной концепции для объяснения физич. и химич. явлений. В основе природных явлений, по Л., лежит закономерное движение протяжённых, непро​ницаемых, обладающих формой частиц материи (эле​ментов и корпускул), подчинённое всеобщему естеств. закону сохранения вещества и движения (см. там же, т. 3, 1952, с. 383). Руководствуясь этим законом, Л. провёл эксперименты, к-рые способствовали доказа​тельству сохранения массы при химич. превращениях. Л. не разделял ньютоновской трактовки пространства, был сторонником принципа близкодействия. В трудах кон. 50-х — нач. 60-х гг. «Слово о рождении металлов от трясения Земли», «О слоях земных» большое значение приобрели идеи изменения поверхности Земли, нежи​вой и живой природы и высказано убеждение, что мн. явления природы следует рассматривать в их историч. эволюции и причинной обусловленности, не ограничи​ваясь традиц. и ненауч. представлением о том, что «бог так сотворил» (см. там же, т. 5, 1954, с. 574—75).
В понимании обществ. явлений Л. оставался на иде-алистич. позициях, связывая прогресс исключительно с развитием образования, просвещения и ремёсел. Ему принадлежат проекты экономич. развития страны и обществ. преобразований, разработанные в духе идео​логии Просвещения, а историч. концепция посвящена возникновению независимого и влият. др.-рус. гос-ва. Основная тема филос. поэзии Л. — Вселенная, при​рода и человек. По инициативе Л. (1755) был создан Моск. ун-т, ставший новым центром рус. науки и куль​туры. Л. был академиком Петерб. АН, чл. Академии художеств, почётным чл. Шведской АН и Болонской АН. Оказал значит. влияние на развитие рус. и миро​вой науки и культуры.
* ПСС, т. 1—10, М.—Л., 1950—59; Избр. филос. произв., [М], 1950; Избр. произв., М.—Л., 1965. * П л е χ а н о в Г. В., Соч., т. 21, М.— Л., 1925, с. 137—60; Васецкий Г. С., И о в ч у к М. Т., Очерки по истории рус. материализма 18 и 19 вв., [М.,], 1942; Меншуткин Б. Н., Жизнеописание М. В. Л., М.— Л., 1947'; Азаренко Е. К., Мировоззрение М. В. Л., Минск, 1959; Вавилов С. И., М. В. Л., М., 1961; Кузнецов Б. Г., Творч. путь Л., М., 19612; В а с е ц к и й Г. С., Мировоззрение М. В. Л., М., 1961; История философии в СССР, т. 1, М., 1968, гл. 12, с. 318—51; Галактионов A.A., Никандров П. Ф., Рус. философия 11—19 вв., Л., 1970, гл. 7, с. 89—103; Павло​ва Г. Е., Федоров А. С., М. В. Л., М., 1980; Grass​hoff H., M.Lomonossow. Der Begründer der neueren rus​sischen Literatur, Halle, 1962; Langevin L., Lomonossov. 1711—1765. Sa vie, son oeuvre, P., 1967; Mikhail Vasilevich Lomonossov on the corpuscular theory, Camb., 1970; Schütz W., Michail W. Lomonossow, Lpz., 19762.
ЛОПАТИН Лев Михайлович (1.6.1855, Москва,— 21.3.1920, там же), рус. философ-идеалист и психолог. Редактор журн. «Вопросы философии и психологии» (е 1894), пред. Моск. психологич. об-ва (с 1899). Вслед за Вл. Соловьёвым выступил с критикой материализ​ма, позитивизма и абстрактного рационализма (типа
ЛОПАТИН 325
систем Спинозы и Гегеля) как односторонних т. зр., к-рым противопоставлял развиваемый им т. н. конк​ретный спиритуализм — своеобразную модификацию христ. платонизма и лейбницевской монадологии. Согласно Л., мир — совокупность взаимосвязанных деят. существ (монад, сотворённых центров бытия), внутр. духовная сторона к-рых определяет их внеш., материальные проявления. Считая, что философия, ста​вящая задачей рациональное исследование всеобщих начал, неизбежно должна прийти к теизму, Л. разгра​ничивает при этом области знания и веры, филосо​фии и религии: действительность, понятая как творч. деятельность духовных субстанций, помимо свойств, постигаемых опытно и рационально, содержит и сверх​рациональные свойства — предмет веры. В отличие от Вл. Соловьёва и др., усматривавших в вере высшую форму постижения истины, Л. понимает под верой «тёмную творч. силу», бессознат. предчувствие истины: то, что мистика угадывает, философия доказывает ра​ционально. Основу нравств. поведения составляет свободная воля, подчиняющаяся закону творч. причин​ности. В психологии Л. — сторонник метода самонаб​людения (интроспекции); единство психич. функций объяснял наличием души как сверхвременной субстан​ции (монады).
• Психология, М., [1902]; Фипос. характеристики и речи, М., 1911; Положит. задачи философии, ч. 1—2, М., 19112;Лекции по истории новой философии, ч. 1, М., 1914.
* Огнев А. И., Л. М. Л., П., 1922; История философии в СССР, т. 4, М., 1971.
ЛОССКИЙ Николай Онуфриевич [24. 11 (6.12). 1870, Кресловка, ок. Витебска,— 24.1.1965, Сен-Женевьев-де-Буа], рус. философ-идеалист, представитель ин​туитивизма и персонализма. В 1922 выслан за гра​ницу. До 1945 жил в Чехословакии. Проф. философии в Рус. духовной академии в Нью-Йорке (1947—50). Гл. задача философии, по Л.,— построить «теорию о мире как едином целом» на основе прежде всего религ. опыта. Центр. элемент мира — мистически понимае​мая личность как сверхвременной субъект творчества. Познание начинается тогда, когда на объект направ​ляется серия «интенциональных» (целевых) актов — осознание, внимание и т. д.; в зависимости от харак​тера объекта он познаётся посредством различных видов интуиции: интеллектуальной, чувственной или мистической. Осн. черты рус. философии, по Л., — её этич. характер, «религ. реалистичность», «синте​тичность». Л. принижает роль мыслителей-материа​листов в развитии рус. философии («История русской философии», 1951).
• Осн. учения психологии с т. зр. волюнтаризма, СПБ, 1903; Мир как органическое целое, М., 1917; Осн. вопросы гносеоло​гии. Сб. ст., П., 1919; Интуитивная философия Бергсона, П., 19223; Обоснование интуитивизма, Берлин, 19248; Свобода воли, Париж, 1927; Типы мировоззрений, Париж, 1931; Условия абс. добра (основы этики), Париж, 1931; Чувственная, интеллек​туальная и мистич. интуиция, Париж, 1938; Достоевский и его христ. миропонимание, Нью-Йорк, 1953; Personalistischer Idealismus, «Kant-Studien», 1959—60, Bd 51, H. 4.
• Чуева И. П., Критика идей интуитивизма в России, М.—Л., 1963; История философии в СССР, т. 4, М., 1971.
ЛОТЦЕ (Lotze) Рудольф Герман (21.5.1817, Бауцен, — 1.7.1881, Берлин), нем. философ, врач, естествоиспы​татель. В «Мед. психологии...» («Medizinische Psycho​logie...», 1852) и др. спец. трудах по медицине и физио​логии отстаивал нек-рые положения механистич. мате​риализма, критиковал витализм. В филос. работах «Микрокосм» (Bd 1—3, 1856—64, рус. пер., ч. 1—3, 1866—67), «Система философии» («System der Philo​sophie», ΤΙ 1—2, 1874—79) и др. развивал идеи объ​ективного идеализма, близкие к учению о монадах Лейбница. В теории познания и логике Л. ввёл телео​логия, понятие «значимости» как специфич. характе​ристику мыслит, содержания; аналогично этому в эти​ке и эстетике Л. ввёл понятие «ценности».
326 ЛОССКИЙ
• Geschichte der Ästhetik in Deutschland, Munch., 1868; в рус. пер.— Основания практич. философии, СПБ, 1882; Основания психологии, СПБ, 1884.
• Миртов Д. П., Учение Л. о духе человеческом и духе абсолютном, СПБ, 1914; Wentscher M., Lotze, Hdlb., 1913; Thomas E., Lotze's theory of reality, L., 1921.
ЛУКАСЕВИЧ (Lukasiewicz) Ян (21.12.1878, Львов, — 13.11.1956, Дублин), польск. логик. Зачинатель ис​следований по математич. логике в Польше, один из лидеров львовско-варшавской школы. Л. принадлежат основополагающие работы в области многозначной ло​гики, а также ряд исследований по построению и аксиоматизации систем пропозициональной логики, модальной логики, разработке оригинальной логи​ческой (бесскобочной) символики. Ряд трудов Л. по​свящён истории логики (логические идеи ранних сто​иков, силлогистика Аристотеля, которую Л. предста​вил в виде формализов. системы). Результаты логич. исследований Л. использовал для обоснования рацио-налистич. позиции в противовес иррационализму в нау​ке и философии. Филос. взгляды Л. не получили систе-матич. выражения. В них сочетаются элементы рацио​нализма и феноменализма (в нек-рых моментах близ​кие логич. эмпиризму) с элементами католицизма, признанием границ компетентности разума, за к-рыми, по Л., находится область религ. чувства и веры.
• Z zagadnien logiki i filozofii. Pisma wybrane, Warsz., 1961; Selected works, Amst., 1970; в рус. пер.— Аристотелевская сил​логистика с т. зр. совр. формальной логики, М., 1959.
• Берников Μ. Η., Методологич. анализ кризиса филос. идеализма. (На материалах польск. философии кон. 19 — 1-й трети 20 вв.), К., 1978; В о r k o W s k i L., S I u p e с k i J., The logical works of J. bukasiewicz, «Studia Logica», 1958, t. 8.
ЛУКАЧ (Lukacs) Дьёрдь (13.4.1885, Будапешт, — 4.6.1971, там же), венг. философ и лит. критик, чл. Венг. АН. В юности был близок к Зиммелю и М. Вебе-ру, однако в формировании его мировоззрения боль​шую роль играла классич. нем. философия. Наиболее значит. труды раннего периода: «Душа и формы» («Le-lek es i'ormak», 1910), «История развития совр. драмы» («A modern dräma iejlöddesenek törtenete», 1912), «Тео​рия романа» («Die Theorie des Romans», 1920). В годы 1-й мировой войны созрел его протест против бурж. культуры и сочувствие рабочему классу. Л. порвал с кружком М. Вебера и занял интернационалистскую позицию. Громадное влияние оказала на него Οκτ. революция 1917 в России. В 1918 Л. вступил в Комму-нистич. партию Венгрии, в 1919 — нарком культуры Венг. сов. республики. После разгрома Республики (1919) работал в эмиграции в Вене, принимал активное участие в подпольной деятельности Коммунистич. пар​тии в Венгрии. Его политич. взгляды нач. 20-х гг. не​сут на себе отпечаток левого сектантства. Критику этих взглядов В. И. Лениным (см. ПСС, т. 41, с. 135— 136) он вскоре признал. Позднее Л. признал и недо​статки своей филос. книги «История и классовое соз​нание» («Geschichte und Klassenbewusstsein», 1923). Воззрения Л. в дальнейшем были не всегда последова​тельными, порою он допускал серьёзные политич. ошиб​ки. Решающее значение для формирования филос. взглядов Л. имела его деятельность в Москве (1930—
1945). Здесь он занимался исследованием эстетич. на​следия Маркса и Энгельса, разработкой теории классич. реализма, выступал против вульгарной социологии и модернизма. К этому периоду относятся его зрелые труды, собранные в сб. «Лит. теории XIX века и марк​сизм» (рус. пер. 1937) и «К истории реализма» (рус. пер. 1939), а также «Историч. роман» («A törtonelmi regeny», 1947), «Гете и его эпоха» («Goethe es kora»,
1946), «Молодой Гегель» («Der junge Hegel», 1948) и др. В 1945 Л. вернулся в Венгрию, где принял участие в создании новой венг. культуры. Его выступления против совр. бурж. философии имели междунар. зна​чение («Разрушение разума» — «Die Zerstörung der Vernunft», 1954). В 50-х гг. Л. работал над систематич. изложением марксистской эстетики. Его работа («Спе​цифика эстетического» — «Az esztetikum sajatossaga»,
köt. l—2, 1965, 19752) содержит анализ принципов реализма в иск-ве с т. зр. ленинской теории отражения. Последняя работа Л. («К онтологии обществ. бытия» — «Zur Ontologie des Gesellschaftlichen Seins», 1973) из​дана посмертно.
• Lenin. Studie über den Zusammenhang seiner Gedanken, [B.— W.], 1924; Existentialisme ou marxisme, P., 1948; Adalekok az esztetika törtenetehez, Bdpst, 1953; Nemet realistäk, Bdpst, 1955; Beiträge zur Geschichte der Ästhetik, B., 1956; Schicksalswende. Beiträge zu einer neuen deutschen Ideologie, B., 1956"; A különösseg mint esztetikal kategoria, Bdpst, 1957; Wider den missverstande​nen Realismus, Hamb., 1958; Schriften zur Literatursoziologie. Ausgewählt und eingeleitet von P. Ludz, B., 1961; Utam marxuoz, köt. 1—2, Bdpst, 1971; в рус. пер.— Материализация и пролет. сознание, «ВестЕшк Социалистич. Академии», 1923, кн. 4—6; Борь​ба гуманизма и варварства, Таш., 1943; Георг Бюхнер — истин​ный и фальсифицированный на фашистский лад, в кн.; Анти​фашизм — наш стиль, М., 1971.
• X е в е ш π Μ. Α., Из истории критики филос. догм II Интер​национала, М., 1977.
ЛУКАЧ (Lukäcs) Йожеф (р. 16.12.1922, Будапешт), венг. философ, чл.-корр. Венг. АН (1976). Чл. ВСРП с 1945. Директор Ин-та философии Венг. АН (с 1977); с 1960 ответств., затем гл. редактор журн. «Vilägosaag» («Свет»). Осн. работы в области историч. материализ​ма, теории религии и атеизма.
• Igent mondani az emberre, Bdpst, 1973; Az öt vilagvallas, Bdpst, 1975; Iste.nek utjai. A neresztinyseg elözmenyeinek tipo-logiajähoz, Bdpst, 19793; Törtenelem, filozofia, valläsossäg (Tanul-mänyok), Bdpst, 1979; в рус. пер.— Проблемы марксистской критики религии в Венгрии, в сб.: Вопросы науч. атеизма, в. 21, Μ., 1977; Великий Октябрь и нек-рые вопросы марксистско-ленин​ской философии, в кн.: Великий Октябрь и марксистско-ленин​ская философия, София, 1979; О методологич. проблемах обще​ственных наук, «ВФ», 1981, № 1.
ЛУКРЕЦИЙ, Тит Лукреций Кар (Titus Lucretius Cams) (ок. 99—55 до н. э.), рим. поэт, фило​соф и просветитель. Автор поэмы «О природе вещей», («De rerum nature»), продолжающей по своему жанру традицию др.-греч. филос. эпоса (произв. Парыенида и Эмпедокла), по содержанию же примыкающей к ма-териалистич. системе Эпикура. Во вступлении к 1-й кн. поэмы Л. воздаёт восторженную хвалу Эпикуру и его учению, избавляющему человечество от веры в богов, управляющих миром, и от страха смерти — первоис​точника стяжаний, раздоров и бедствий; познание при​роды — единств. средство, способное истребить суеве​рие (religio). Практич., жизнеучит. направленность характеризует всю поэму; в центре её — учение о смерт​ности душ, осн. проблема этики эпикуреизма. Этич. момент настойчиво выдвигается во вступлениях к отд. книгам поэмы и в спец. экскурсах. Однако соотноше​ние между этич. и физич. частями филос. системы у Л. иное, чем у Эпикура: если материалистич. физика и связанная с ней сенсуалистич. теория знания под​чинены у Эпикура этике, то для Л. атомистич. объяс​нение природных явлений и та стройная картина мира, к-рую оно даёт возможность создать, приобретают самостоят.
эстетич. ценность. Анализируя вслед за Эпику​ром наблюдаемый мир, Л. в то же время вновь строит его из раз навсегда постигнутых первоначал, во всём богатстве его форм и красок, и это неисчерпаемое жи​вое многообразие предстаёт перед ним как единое це​лое, до конца понятое в своей закономерности. Мораль​ная проповедь и повествование о природе тесно спле​тены у Л., неизменно обращающегося аа подкрепле​нием своих этич. поучений к физич. основаниям, на к-рых они возникли. Так устанавливается у Л. нераз​рывная связь между представлениями о природе как совокупности качеств каждой отд. вещи и природе как носительнице творч. и нормативного начала (rerum natura creatrix, II 1117). Закономерность явлений природы, всецело объяснимых атомистич. механикой, служит для Л. прямым доказательством независимос​ти природы от произвола богов:
«Если как следует это ты понял, природа свободной/ Сразу тебе предстает, лишенной хозяев надменных,/ Самостоятельно все без участья богов создающей» (II 1090 слл.). Опровергая божеств. управление миром, Л., как и Эпикур, не отрицает существования богов, состоящих из тончайших атомов и пребывающих в
междумировых пространствах в состоянии блаженного покоя и самодовления (II 640—51). Л. далёк от того безмятежного состояния, к к-рому, по учению Эпику​ра, должно привести человека познание природы (II 7—13). Образ природы-зиждителыницы, потрясающий его своим величием, омрачён в его мировосприятии проявлениями её враждебности человеку. Устранив представление о произволе богов, Л. говорит о «ви​новности» природы (II 181), даже о каком-то «подобии скрытой силы», опрокидывающей и попирающей чело-веч. дела (V 1233 слл.). Отчётливо отражена эта черта мировосприятия Л. в заключающем поэму описании постигшей Афины в 430 до н. э. губит, эпидемии, к-рое резко контрастирует с началом поэмы — ликующим прославлением творч. сил природы.
Самостоятельность Л. как философа глубоко рас​крывается в эпизоде истории человеч. культуры, сос​тавляющем осн. содержание 5-й книги. Восприняв из эпикурейской традиции отрицат. оценку тех усовер​шенствований материальной обстановки жизни, к-рые, не увеличивая в конечном счёте суммы получаемых лю​дьми наслаждений, служат новым предметом стяжа​тельства, Л. заключает 5-ю кн. не эпикурейской мо​ралью самоограничения, а хвалой человеч. разуму, овладевающему вершинами знаний и иск-в. * в рус. пер.: О природе вещей, т. 1 (текст и пер.), М.— Л., 1946; О природе вещей, вступ. ст. Ф. А. Петровского, М., 1958.
• Лукреций К. Т., О природе вещей, т. 2 (статьи и ком-мент.), М.— Л., 1947; Gordon С. A.,A bibliography of Lucre​tius, L., 1962; S a 1 l m a n n K. G., Die Natur bei Lukrez, Köln, 1962; Воуапсё Р., Lucrece. Sa vie, son oeuvre, avec un expose de sä philosophic, P., 1964.
ЛУЛЛИЙ (латиниаиров. Lullius, исп. Lulio, каталан. Lull или Llull) Раймунд [ок. 1235, Мальорка,— ок. 1315, Тунис (?)], философ, богослов. каталанский пи​сатель. Тридцати лет оставил жизнь блистательного придворного поэта, вступил в орден францисканцев и стал миссионером. Проповедовал в Сев. Африке, где, согласно легенде, претерпел мученич. смерть. Крупнейший знаток иудейской и мусульм. теологии, Л. явился одним из родоначальников европ. араби​стики. От Л. осталось ок. 300 соч., написанных гл. обр. по-каталански и по-арабски, но сохранившихся часто лишь в лат. переводах.
Мировоззрение Л. сложилось под влиянием фран-цисканства и Августина. Полемизируя с аверроизмом и его учением о двойственной истине, Л. считал, что истинное познание возможно только в свете откровения. Мир для Л. — символ бога, в каждой вещи отражены божеств. «совершенства», рассмотрение к-рых откры​вает познанию принципы действия бога в мире. В це​лях исчерпывающей полноты такого познания Л. раз​рабатывал методы моделирования логич. операций, используя символич. обозначения предельных поня​тий (осн. соч. «Великое искусство» — «Ars magna», опубл. 1480). Это привело его к разработке первой логич. машины и сделало одним из предшественников комбинаторных методов в логике.
• Opera omnia, v. l—8, Mainz, 1721—42 (переизд.— Opera, v. 1—10, Fr./M., 1965); Obres originales, Palma, 1955.
• Battlorl M., Introduccion bibliografica a los estudids Lulianos, Palma, 1945; Estudios Lulianos, Palma, 1957; R z у t-t k а В., Ars magna. Die grosse Kunst des Raimund Lull, Mödling bei Wien, [I960]; Platzeck E. W., Raimund Lull. Sein Leben, seine Werke...,Bd 1—2, Düsseldorf, 1962—64.

ЛУППОЛ Иван Капитонович [1(13).1.1896, Ростов-на-Дону,— 26.5.1943], сов. философ, акад. АН СССР (1939). Чл. КПСС с 1920. Окончил юридич. ф-т Моск. ун-та (1919) и Ин-т красной профессуры (ИКП) (1932). Работал в Ин-те Маркса и Энгельса (1924). Проф. МГУ (1925—31) и ИКП философии (1925—38), директор Ин-та мировой лит-ры им. М. Горького (1935—40). Осн. рабо​ты в области истории философии, эстетики и лит-ры. * Ленин и философия, М.— Л., 19302; Наука и реконструк​тивный период, Л.— М., 1931; Историко-филос. этюды, М.— Л., 1935; Лит. этюды, М., 1940; Дени Дидро. Очерки жизни и миро​воззрения, М., I9603.
ЛУППОЛ 327
ЛУ ЦЗЮЮАНЬ (др. имена—Лу Цзыцзин, Лу С я н ш а н ь) (26.3.1139, Цзиньси, пров. Цзянси, — 10.1.1193, Цзиньмынь, пров. Хубэй), кит. философ, пред​ставитель неоконфуцианства. Основатель школы Л у— Ван (см. Чан). Друг Чжу Си. Л. Ц. и его братьев Лу Цзю-шао и Лу Цзюлина называли «школой (учением) трёх учителей Лу». Его произв. собраны в «Сяншань цю-ань-цзи» [«Полное собрание (произв. учителя) Сянша-ня»]. В основу своего учения Л. Ц. положил «синь» (сердце, душа, ум, разум, мысль) — термин, к-рый, видимо, лучше всего передаётся понятием «сознание». Синь, единое и неделимое, тождественно принципу (ли-закону); принципы природы (букв. неба), человека и вещей существуют только в нашем сознании, ибо лишь синь является тем, что существует на самом деле: «Вселенная — это и есть мое синь, синь — это и есть Вселенная». В моральном плане синь является «само​определяющимся», обладающим прирождённым зна​нием добра и такой же способностью творить добро. Идеи Л. Ц., впоследствии развитые Ван Янмином, были противоположны взглядам Чжу Си, что привело к противостоянию этих течений на протяжении неск. столетий.
* Буров В. Г., Мировоззрение кит. мыслителя 17 в. Ван уань-шаня, М., 1976, с. 39—52; H u a n g Hsiu-chi, Lu Hsiang-shan, a twelfth century Chinese idealist philosopher, New Haven, 1944; Fung Yu-lan, The spirit oi Chinese phi​losophy, L., 1962, p. 192—203; см. также лит. к ст. Неоконфуци-анство.
ЛЬВОВСКО-ВАРШАВСКАЯ ШКОЛА, группа польск. логиков и философов, работавших в Варшаве и Львове в период между двумя мировыми войнами. Основатель школы — К. Твардовский, положивший начало семио-тич. и логико-методологич. исследованиям в Польше. Осн. представители: Лукасевич, С. Лесьневский, Тар-ский, Котарбиньский, Айдукевич, Л. Хвистек, Т. Че-жовский, 3. Завирский, В. Татаркевич. Для школы было характерно отрицат. отношение к иррационализму, стремление к сближению филос. и науч. исследований, использование средств логич. анализа для укрепления и обоснования рационалистич. позиции, для повыше​ния точности и однозначности языка науки и филосо​фии. Представители Л.-в. ш. внесли значит. вклад в логич. семантику, теорию множеств, модальную и много​значную логику, в математич. логику, в металогич. и методологич. исследования (теория индукции, строе​ние и функции науч. теории, разработка аксиоматич. метода, теория вероятностей) и др. области науч. зна​ния.
Филос. воззрения представителей школы не были однородными и последовательными: материалистич. идеи (Котарбиньский, Лесьневский, Завирский и др.) соседствовали с позитивистскими (ранний Айдукевич) и неотомистскими тенденциями (Лукасевич, И. Сала-муха и др.). Идеалистич. установки ограничивали антииррационалистич. направленность Л.-в. ш., при​водили к уступкам феноменализму, конвенционализму и неотомистскому противопоставлению разума и религ. веры. Л.-в. ш. распалась в 1939 после оккупации Поль​ши гитлеровской Германией; нек-рые представители школы погибли, другие эмигрировали. В социалистич. Польше мн. представители школы перешли на материа​листич. позиции, сближаясь с диалектич. материализ​мом.
• Котарбиньский Т., Избр. произв., пер. спольск., М., 1963; Верников М. Н., Методологич. анализ кризиса филос. идеализма. (На материалах польск. философии кон. 19 — 1-й трети 20 вв.), К., 1978; J o r d a n Z., The development of mathe​matical logic and of logical positivism in Poland between the two wars, L. — N. Y., 1945; Z a m e с k i S., Koncepcja nauki w szkole Iwowsko-warszawckiej, Wroclaw, 1977.
ЛЮБОВЬ, интимное и глубокое чувство, устремлён​ность на др. личность, человеч. общность или идею. Л. необходимо включает в себя порыв и волю к посто-
328 ЛУ ЦЗЮЮАНЬ
янству, оформляющиеся в этич. требовании верности. Л. возникает как самое свободное и постольку «непред​сказуемое» выражение глубин личности; её нельзя принудительно ни вызвать, ни преодолеть. Важность и сложность явления Л. определяются тем, что в нём, как в фокусе, пересекаются противоположности биоло​гического и духовного, личностного и социального, интимного и общезначимого.
Разработанная терминология различных типов Л. существовала в др.-греч. языке. «Эрос» — это стихий​ная и страстная самоотдача, восторженная влюблён​ность, направленная на плотское или духовное, но всегда смотрящая на свой предмет «снизу вверх» и не оставляющая места для жалости или снисхождения. «Филия» — это Л.-дружба, Л.-приязнь индивида к индивиду, обусловленная социальными связями и лич​ным выбором. «Сторге» — это Л.-привязанность, особен​но семейная, «агапе» — жертвенная и снисходящая Л. «к ближнему».
Осмысление Л. в мифе и древнейших системах фи​лософии берёт Л. как «эрос», видя в ней космич. силу, подобную силе тяготения. Для греч. мысли характерно учение о Л. как строящей, сплачивающей, движущей и соразмеряющей энергии мироздания (орфики, Эмпе-докл). Даже Аристотель видит в движении небесных сфер проявление некоей вселенской Л. к духовному принципу движения — неподвижному перводвигателю (что было теологически переосмыслено в ср.-век. фи​лософии и отразилось в заключит. стихе «Божеств, комедии» Данте: «Любовь, что движет солнце и све​тила»). Продолжая эту линию, Посидоний разработал учение о всемирной «симпатии» вещей и природных сил, необычайно популярное вплоть до Ренессанса и нового времени (Гёте). Другая линия антич. филосо​фии Л. начинается с Платона, истолковавшего в диа​логе «Пир» чувств. влюблённость и эстетич. восторг перед прекрасным телом как низшие ступени лестни​цы духовного восхождения, ведущего к идеальной Л., предмет к-рой — абс. благо и абс. красота (отсюда упрощённое житейское выражение «платонич. Л.»). Доктрина Платона, платоников и неоплатоников об «эротич.» пути к абсолюту типологически сопоставима с инд. мистич. доктриной о «бхакти» — экстатич. Л., представляющей собой один из четырёх возможных путей просветления.
Христианство усмотрело в Л. сущность своего бога и одновременно гл. заповедь человеку. При этом речь шла о жертвенной, «всё покрывающей» и безмотивной Л. («агапе») к «ближнему» — не к «близкому» по роду или по личной склонности, не к «своему», но к тому, кто случайно окажется близко, и в особенности к врагу и обидчику. Предполагалось, что именно такая Л. смо​жет побудить любящих принять все социальные дис​гармонии на себя и тем как бы отменить их.
Ренессанс проявляет интенсивный интерес к плато​новской теории «эроса», восходящего от эстетики чув​ственного к эстетике духовного («Диалоги о Л.» Леоне Эбрео, 1535). Спиноза радикально переосмыслил схо-ластич. понятие «интеллектуальной Л. к богу», это центр. понятие его «Этики» означает восторг мысли перед глубинами мирового бытия, не ожидающий для себя никакой ответной Л. из этих глубин. Философия энциклопедистов 18 в., полемизируя против аскетизма, подчёркивала радостную естественность чувства Л. и сопряжённый с ним «правильно понятый интерес» индивида, часто смешивая Л. со «склонностью» небла​гожелательностью», а счастье с гедонистич. самоудов​летворением. В эпоху Великой французской револю​ции Л. была понята как порыв, разрушающий рамки сословных преград и социальных условностей, воссо​единяющий в стихийном единстве «то, что строго раз​делил обычай» (Ф. Шиллер). Представители немец​кого романтизма (Новалис, Ф. Шлегель, Баадер) и немецкого классического идеализма (Фихте, Шеллинг, молодой Гегель) толковали Л. как метафизический
принцип единства, снимающий полагаемую рассудком расколотость на субъект и объект. С этой гносеологиза-цией проблемы Л. у романтиков соседствует вникание в «тёмную», «ночную», иррациональную психологию Л., порой предвосхищающее психоанализ. Важней​шая линия осмысления Л. на протяжении 19 в. свя​зана с противопоставлением её «рациональному» бурж. делячеству. В предельно обобщённом (и отвлечённом) принципе Л. для Фейербаха лежит родовая сущность человека, подвергающаяся отчуждению и извращению во всех религиях мира. Ч. Диккенс и Φ. Μ. Достоев​ский противопоставляют эгоизму принципиальной бес​человечности Л. как жалость и совесть, Л.-самопожерт​вование, к-рая «не ищет своего». Одновременно с этим в пессимистич. философии 19 в. ставится задача «разоб​лачить» Л. Так, для Шопенгауэра Л. между полами есть иллюзия, при помощи к-рой иррациональная мировая воля заставляет обманутых индивидов быть слепыми орудиями продолжения рода. На рубеже 19— 20 вв. Фрейд предпринял систематич. перевёртывание платоновской доктрины Л. Как и Платон в «Пире», Фрейд постулирует принципиальное единство истока, соединяющего проявления половой страсти с явления​ми духовной жизни; но если для Платона одухотворе​ние «эроса» означало его приход к собств. сущности и цели, то для Фрейда это лишь обман, подлежащее раз​венчанию переряживанйе «подавляемого» полового влечения («либидо»). После Фрейда зап.-европ. идеа​лизм предпринимает ряд попыток восстановить пони​мание Л. как пути к глубинной истине и одновременно самой этой истины. В философии жизни Л. выступает в качестве одного из синонимов «жизни», начала творч. свободы и динамики. Шелер видел в Л. акт «восчувст-вования ценности», благодаря к-рому личность вхо​дит в духовное пространство свободы, характеризую​щей ценностный мир, и впервые по-настоящему стано​вится личностью. Мотив абс. свободы Л. в смысле её недетерминированности подхватывается экзистенциа​листами. Представители религ. экзистенциализма (Бу-бер, Марсель) говорят о Л. как спонтанном прорыве из мира «Оно» в мир «Ты», от безличного «иметь» к лич​ностному «быть». С. С. Аверинцев.
В марксистской философии Л. трактуется в кон​тексте диалектико-материалистич. понимания личнос​ти, её духовного мира, соотношения с обществом. Од​ним из важнейших компонентов эмоциональной жиз​ни является Л., проявляющаяся в форме пережива​ния, оценочного отношения и избират. активности личности.
Л. есть достояние общественно развитого человека. Она имеет свои биологич. предпосылки у животных, выражающиеся в родит. и половых инстинктах. Исто​рия общества, социально-трудовая деятельность, об​щение, иск-во подняли эти биологич. инстинкты до уровня высшего нравств.-эстетич. чувства подлинно человеч. Л. Половая Л., по К. Марксу, есть своеоб​разное мерило того, в какой мере человек в своём ин​дивидуальном бытии является обществ. существом. Л. индивидуальна и в каком-то смысле уникальна, от​ражая неповторимые черты жизненного пути каждого человека, быт и нравы народа, своеобразие определ. культуры, положение определ. социальной группы и т. п.
Структура эмоциональной жизни изменяется в со​ответствии со сменой историч. эпох. В связи с этим ви​доизменяется и чувство Л., к-рое несёт на себе и пе​чать классовых отношений, и преобразование самой личности как носителя этого чувства, изменение её ценностных ориентации. Ф. Энгельс характеризовал Л. в совр. её форме индивидуально-избират. чувства как сложный продукт длит, истории. «Современная поло​вая любовь,— писал он,— существенно отличается от простого полового влечения, от эроса древних. Во-первых, она предполагает у любимого существа взаим​ную любовь; в этом отношении женщина находится в
равном положении с мужчиной, тогда как для антич​ного эроса отнюдь не всегда требовалось ее согласие. Во-вторых, сила и продолжительность половой люб​ви бывают такими, что невозможность обладания и разлука представляются обеим сторонам великим, ес-_ли не величайшим несчастьем; они идут на огромный риск, даже ставят на карту свою жизнь, чтобы только принадлежать друг другу... Появляется новый нрав​ственный критерий для осуждения и оправдания поло​вой связи; спрашивают не только о том, была ли она брачной или внебрачной, но и о том, возникла ли она по взаимной любви или нет?» (Маркс К. и Эн-г е л ь с Ф., Соч., т. 21, с. 79—80).
Духовная близость в Л. ощущается как постоян​ное мысленное взаимное общение, как такое отношение любящих, когда один человек направляет свои помыс​лы и чувства к другому и оценивает свои поступки, материальные и духовные ценности в постоянном соот​ношении с тем, как бы на это посмотрел любимый чело​век. Л. есть сложная динамич. интеллектуально-эмо​ционально-волевая система. Истинная Л. предпола​гает глубину переживаний, отличается полнотой свое​го проявления и цельностью, нераздельностью.
Л. выявляется в её устремлённости не просто на существо иного пола, а на личность с её уникальностью, к-рая выступает как нечто необычайно ценное благо​даря своим эмоционально-волевым, интеллектуаль​ным, моральным и эстетич. качествам. Индивидуаль​ности с их природными и духовными различиями, дополняя друг друга, образуют нечто целое. Л. об​щественно развитого человека носит в целом сознат. характер, вместе с тем подчиняясь и власти бессознат. побудит. сил, к-рые выражают себя и в самом факте рождения этого чувства, и в выборе объекта Л., и в формах своего проявления.
Л. играет огромную воспитат. роль, способствует осознанию личностью самой себя, развитию её духов​ного мира. Л. составляет нравств. основу брачных от​ношений (см. Семья).
* Л. к родине см. ст. Патриотизм. а. Г. Спиркин. • Маркс К. иЭнгельсФ.,Из ранних произведений, М., 1956; Энгельс Ф., Происхождение семьи, частной собствен​ности и гос-ва, Маркс К. иЭнгельс Ф., Соч., т. 21; Л е-н и н В. И., [Письмо] И. Ф. Арманд 11 (24) янв. 1915, ПСС, т. 49, с. 54—57; Веселовский А., Из истории развития лич​ности. Женщина и старинные теории Л., СПБ, 1912; С о л о-в ь е в В. С., Смысл Л., Собр. соч., т. 7, СПБ, 19142; P ю-р и к о в Ю. Б., Три влечения, М., 1967; S с h е 1 е г M., Das Wesen und die Formen der Sympathie, Bonn, 193l3; F r o m m E., The art of loving, N. Υ., 1962; Maisonneuve J., Psycho-sociologie des affinites, P., 1966; Theories of attraction and love, ed. by B. J. Murstein, N. Υ., 1972.
«ЛЮБОМУДРЫ», участники лит.-филос. кружка «Об​щество любомудрия», существовавшего в Москве в 1823—25. В него входили В. Ф. Одоевский, Д. В. Вене​витинов, И. В. Киреевский, Н. М. Рожалин, А. И. Ко-шелев, В. П. Титов, С. П. Шевырёв, Н. А. Мельгунов и др. Кружок носил преим. филос. характер. «Л.» изучали соч. Спинозы, Канта, Фихте, Л. Окена, Й. Гёрреса и особенно Шеллинга; в частности, на основе шеллин-гианского принципа «тождества» предпринимались по​пытки создания цельной филос. системы, приводящей «все случаи или все частные познания человека к од​ному началу» (Веневитинов). В области эстетики «Л.» выступали против эмпиризма и «критики вкусов», до​казывая необходимость «единства теории изящного» (Одоевский, Веневитинов, Шевырёв). Филос. умонаст​роение сочеталось у мн. «Л.» с либерально-политич. ориентацией. Перед восстанием 14 дек. 1825 оппозицион​ные настроения в кружке усилились и, как свидетель​ствует Кошелев, соч. франц. «политич. писателей» оттеснили «с первого плана» нем. философию. Но после подавления восстания, напуганные репрессиями, «Л.» распустили кружок, а устав и протоколы были сожже​ны Одоевским. Кружок «Л.», сыгравший заметную
«ЛЮБОМУДРЫ» 329
роль в разработке на рус. почве идеалистич. диалекти​ки и филос. теорий иск-ва, в известной мере подгото​вил деятельность Н. И. Надеждина, Н.В.Станкевича, В. Г. Белинского.
• КошелевА. И., Записки, Берлин, 1884; Барсуков Н. П., Жизнь и труды М. П. Погодина, кн. 1, СПБ, 1888; Π я т-к о в с к и и А. П., Князь В. Ф. Одоевский и Д. В. Веневитинов, СПБ, 19013; С а к у л и н П. Н., Из истории рус. идеализма. Князь В. Ф. Одоевский, т. 1, ч. 1, М., 1913; Μ а н н Ю. В., Рус. филос. эстетика, М., 1969; К а м е н с к и и 3. А., Моск. кружок любомудров, М., 1980.

«ЛЮДВИГ ФЕЙЕРБАХ И КОНЕЦ КЛАССИЧЕС​КОЙ НЕМЕЦКОЙ ФИЛОСОФИИ», произв. Ф. Эн​гельса, посвящённое вопросу об отношении марксист​ской философии к классич. нем. философии, в особен​ности к философии Гегеля и Фейербаха; содержит систе-матич. изложение основ диалектич. и историч. материа​лизма. Написано в нач. 1886 по поводу книги дат. философа К. Н. Штарке «Людвиг Фейербах» (Штут​гарт, 1885). В. И. Ленин считал, что наряду с «Мани​фестом Коммунистич. партии» и «Анти-Дюрингом» «Л. Ф. ...» является «настольной книгой всякого созна​тельного рабочего» (ПСС, т. 23, с. 43).
В 1-й гл. книги, говоря о филос. революции в Гер​мании, Энгельс характеризует гегелевскую филосо​фию как завершение классич. нем. философии и всего прежнего филос. развития, как один из теоретич. ис​точников марксизма и описывает процесс разложения гегелевской школы. Анализируя противоречие между революц. и консервативной сторонами гегелевской фи​лософии, между её диалектич. методом и догматич. си​стемой, он показывает, что её историч. значение и рево​люц. характер заключались в разработке диалектики.
Во 2-й гл., раскрывая сущность материализма и идеализма, Энгельс определяет основной вопрос филосо​фии как вопрос об отношении между бытием и созна​нием, выделяет две стороны этого вопроса (о первич​ности бытия и о познаваемости мира), проводит раз​деление философии на два больших лагеря (материа​лизм и идеализм), подвергает критике агностицизм, указывает на роль обществ. практики и познания, на зависимость развития философии от развития науки и материального произ-ва. Он характеризует ограни​ченное франц. материализма 18 в.: механицизм, ме​тафизичность, идеализм в понимании истории.
В 3-й гл. подвергается критике идеалистич. понима​ние истории у Фейербаха, как оно проявляется в его философии религии и этике.
4-я гл. содержит очерк осн. положений диалектич. ма​териализма и в особенности материалистич. понимания истории. Возникновение диалектич. материализма яви​лось революц. переворотом в философии. Энгельс по​казывает превращение диалектики в материалистич. диалектику и материализма в диалектич. материализм, последовательно распространённый также и на пони​мание общества и его истории. Материалистич. диа​лектику он определяет как науку об общих законах движения как внеш. мира, так и человеч. мышления, как учение о развитии и всеобщей связи в природе, обществе и мышлении, показывает её противополож​ность метафизике; выясняет решающее значение, к-рое имели для познания взаимной связи процессов приро​ды три великих открытия в естествознании 19 в.: от​крытие клетки, превращения энергии и дарвинизм. Переходя к анализу общества и законов его развития, Энгельс характеризует предметную деятельность лю​дей как отличит, черту обществ. развития, раскрывает действительные, материальные движущие силы исто​рии, к-рые скрываются за идеальными побуждениями людей, показывает причины возникновения классов и классовой борьбы, соотношение экономики и полити​ки, базиса и надстройки, даёт философский анализ гос-ва, права, философии, религии; указывает на из​менение предмета философии, превращение её в подлин-
330 ЛЮДВИГ
но научное, диалектико-материалистическое мировоз​зрение.
«Л. Ф. ...» был первоначально напечатан в теоретич. журнале герм. социал-демократич. партии «Die Neue Zeit» (Штутгарт, 1866, № 4—5), а затем издан отд. брошюрой с предисловием Энгельса и приложением «Тезисов о Фейербахе» К. Маркса (Штутгарт, 1888). В 1892 в Женеве группа «Освобождение труда» издала полный рус. пер., сделанный Г. В. Плехановым.

• Маркс К. иЭнгельс Ф., Соч., т, 21, с. 269—317, 370— 371, т. 37, с. 398, т. 39, с. 22, 176; Плеханов Г. В., Письмо Ф. Энгельсу, 25 марта 1893, в кн.: К. Маркс, Ф. Энгельс и рево​люц. Россия. Сб., М., 1967, с. 648—49; Ленин В. И., ПСС, Справочный том, ч. 2, с. 351; Фридрих Энгельс. Биография, М., 19772; Розенталь М., О произведении Ф.Энгельса «Л. Ф. ...», [М.], 1952; Б а л л е p Э. Α., Произведение Ф. Энгельса «Л. Ф. ...», М., 1960; Б и л е ц к и и Е. В., У истоков марксист​ской философии, М., 1965; Покровская В., С в и н ц о в В., О работе Ф. Энгельса «Л. Ф. ...», М., 1965; Марксистская философия в 19 веке, кн. 2, М., 1979, гл. 14.

ЛЮКСЕМБУРГ (нем. Luxemburg, польск, Luksem​burg) Роза (5.3.1871, Замосць, Польша,— 15.1.1919, Берлин), представительница революц. марксизма, дея​тельница нем., польск. и междунар. рабочего движения.
В 1897 окончила ун-т в Цюрихе со степенью д-ра гос. наук. В 1898 переехала в Германию, где вместе с К. Либкнехтом и др. возглавила левое течение в нем. социал-демократии. В 1904, в связи с расколом в РСДРП, Л., не поняв ленинских принципов строительства пролет.
партии нового типа, выступила с критикой боль​шевиков. В период революции 1905—07 в России Л. по мн. вопросам стратегии и тактики революц. борьбы сблизилась с большевизмом. С энтузиазмом приветст​вуя революцию в России, Л. правильно оценивала роль пролетариата как решающей силы революции, признавала необходимость вооруж. восстания и ус​тановления революц. диктатуры.
В период войны 1914—18 Л. с революц. позиций решительно осуждала шовинистич. политику руковод​ства С.-д. партии Германии, политику «гражд. мира» и поддержки войны. В 1916 Л. издала (под псевд. Юни-ус) брошюру «Кризис социал-демократии» (рус. пер. 1923), в к-рой вскрывала империалистич. характер войны, клеймила предательство с.-д. лидеров. В. И. Ле​нин в ст. «О брошюре Юниуса» оценил брошюру в це​лом как прекрасную марксистскую работу (см. ПСС, т. 30, с. 1—16). Вместе с тем Ленин критиковал имев​шиеся в ней отд. ошибки (отрицание возможности нац.-освободит, войн в эпоху империализма и др.). За антимилитаристскую агитацию Л. подвергалась преследованиям. В общей сложности провела в тюрь​мах ок. 4 лет (гл. обр. в период 1-й мировой войны).
Л. была одним из организаторов группы «Спартак» (оформилась в янв. 1916; в нояб. 1918 преобразована в «Союз Спартака»), Будучи одним из основателей Коммунистич. партии Германии, на Учредит, съезде (30.12.1918—1.1.1919) Л. сделала доклад о программе партии. После подавления восстания берлинских ра​бочих в янв. 1919 контрреволюция организовала арест и убийство Л. и К. Либкнехта.
В своих осн. теоретич. трудах по политэкономии Л. выступала с критикой капитализма и его последней стадии — империализма. Однако в экономич. концеп​ции Л. содержались ошибки. Так, Л. утверждала, что накопление капитала при капитализме возможно лишь за счёт расширения сфер эксплуатации «некапиталистич. среды», т. е. х-в крестьян и ремесленников, отсюда её определение империализма как политики борьбы каппталистич. гос-в за остатки «мировой некапита​листич. среды». Мастерски применяя во мн. своих тру​дах материалистич. диалектику, Л. в ряде случаев отступала от неё, допуская метафизич. ошибки. Это сказалось, в частности, в неправильной трактовке ею нац. вопроса (отрицание права наций на самоопреде​ление). Л. недооценивала также революц. возмож​ности крестьянства.
Убеждённая марксистка, Л. рассматривала за​гнивание бурж. идеологии как выражение неизбежной
гибели капитализма, вскрывала реакц. сущность нео​кантианства и этич. социализма; резко критиковала реформистские идеи Бернгатейна, считая его взгляды несовместимыми с пребыванием в партии. Определяя ревизионизм как разновидность мелкобурж. рефор​мистской идеологии, Л. противопоставляла ему ре-волюц. марксизм. Стержнем этой полемики была проб​лема соотношения объективной историч. закономер​ности и революц. преобразований. Защищая выводы К. Маркса об углублении всех противоречий капита​лизма и неизбежности социалистич. революции, Л. показывала ошибочность утверждения Бернштейна об устойчивости мелкого произ-ва, подчёркивала клас​совый характер бурж. гос-ва, решительно выступала против реформистской идеи постепенной «социализа​ции» общества. Подвергнув критике метафизич. проти​вопоставление революц. «катастрофы» и эволюц. «раз​вития», Л. писала, что «катастрофа» представляет со​бой закономерный момент развития.
Л. горячо приветствовала Οκτ. революцию 1917 в России как начало новой эры в истории человечества. Обосновывая закономерный характер революции, Л. отмечала выдающуюся роль партии большевиков как вдохновителя и вождя революции. Однако, находясь в тюрьме и будучи недостаточно информированной, она в тот момент неправильно оценила нек-рые воп​росы тактики большевиков (решение ими агр. и нац. вопросов, роспуск Учредит, собрания и др.). Позднее, в условиях острой революц. борьбы, Л. исправила мн. свои ошибки, перейдя на позиции ленинизма. Усваи​вая опыт большевизма, Л. разоблачала каутскианскую теорию «чистой» демократии, правильно ставила вопрос о соотношении социалистич. демократии и диктатуры пролетариата.
С революц. деятельностью Л. были тесно связаны её выступления по вопросам лит-ры и иск-ва. Статьи Л. о А. Мицкевиче, Г. И. Успенском, Ф. Шиллере, Л. Н. Толстом, В. Г. Короленко имели большое зна​чение в борьбе против бурж.-реформистской идеоло​гии, защищали иск-во, связанное с демократич. и рево​люц. движением, показывали, что участие в социаль​ных битвах не принижает, а возвышает иск-во.
Критикуя отд. ошибки и отступления Л. от после-доват. марксизма, Ленин высоко ценил её как борца за дело рабочего класса, как представителя нефаль​сифицированного, революц. марксизма, подчёркивал, что её работы «...будут полезнейшим уроком для вос​питания многих поколений коммунистов всего мира» (там же, т. 44, с. 422).
• в рус. пер.: Избр. соч., т. 1, ч. 1—2, М.— Л., [1928]—30; Пром. развитие Польши, СПБ, 1899; Всеобщая забастовка и нем. социал-демократия, П., 1919; Письма к Карлу и Луизе Каут​ским (1896—1918 гг.), М., 1923; Коалиц. политика или классовая борьба?, М., 1923; Накопление капитала, т. 1—2, М.— Л., 19345; Социальная реформа или революция, М., 1959; Введение в по-литич. экономию, М., 1960; О лит-ре, М., 1961.
• Л е н и н В. И., Шаг вперед, два шага назад. Ответ Н. Ле​нина Розе Л., ПСС, т. 9; его ж е, О праве наций на самоопре​деление, там же, т. 25; История философии, т. 5, М., 1961; К а-л а ш н и к о в Б. А., Вопросы историч. материализма в трудах Розы Л., М., 1977.
ЛЮТЕР (Luther) Мартин (10.11.1483, Эйслебен, Сак​сония,— 18.2.1546, там же), нем. мыслитель и обществ. деятель, глава бюргерской Реформации в Германии, основатель нем. протестантизма (лютеранства), один из создателей общенем. лит. языка. В 1501—05 учился в Эрфуртском ун-те, испытал влияние кружка гума​нистов и неосхоластич. учения Оккама, после окон​чания курса принял монашеский постриг и вступил в августинский монастырь. На личном опыте Л. понял недостаточность предписываемого католицизмом пути спасения через «добрые дела» (молитвы, пост, палом​ничества к святым местам, пожертвования церквям и монастырям и пр.). Выход из глубокого душевного кризиса он нашёл в самостоят. прочтении Писания. Л. были близки идеи нем. мистиков 14в.; их учение о воз​рождении души, проникающейся божеств. началом, о единстве «внутр. человека» с богом Л. превратил в
учение об «оправдании верой»: вера — единственное условие спасения души; добрые дела — лишь плоды и проявления веры, а не самодостаточный путь к спасе​нию.
К публичной защите своего учения Л. побудила про​дажа в Германии папских индульгенций. 31 окт. 1517 он вывесил на дверях замковой церкви в Виттенберге 95 тезисов против торговли индульгенциями и др. зло​употреблений католич. духовенства. По словам Ф. Эн​гельса, тезисы Л. оказали действие, «...подобное удару молнии в бочку пороха» (Маркс К. и Энгельс Ф., Соч., т. 7, с. 392); они были восприняты как сигнал к выступлению всех оппозиционных сил против римско-католич. церкви, за нац. и религ. независимость Гер​мании. Тезисы, положившие начало Реформации, со​держали основы нового понимания христианства, поз​же развитого Л. в работах «К христ. дворянству нем. нации», «О вавилонском пленении церкви», «О свободе христианина», «Сермон о добрых делах» и др. Л. был обвинён в ереси, отказался явиться в Рим на церк. суд и в 1520 публично сжёг папскую буллу об отлуче​нии его от церкви; выступил на имперском рейхстаге в Вормсе (1521), где публично отстаивал автономию совести.
Учение Л. выросло из его понимания спасения. Т. к. человек достигает спасения только посредством веры, к-рая даруется ему непосредственно богом, то нет прин​ципиальной разницы между мирянами и духовенством. Каждый христианин обладает всей полнотой божеств. благодати и через таинство крещения обретает свя​щенство, поэтому церковь не является необходимым посредующим звеном между человеком и богом. Каж​дый сам должен без внеш. предписаний и ограничений свободно упражняться в благочестии. Сан священника даётся по воле общины верующих и ею же может быть отнят; духовная власть ничем не отличается от светс​кой и так же, как она, должна быть подчинена гос-ву.
Л. отвергал монашество как идеальный образ религ. служения. Развивая учение о всеобщем священстве, он возвращал мирской жизни и гос-ву их «божеств. достоинство», объявлял всю мирскую деятельность че​ловека его священнослужением.
Л. стремился заменить авторитет церкви авторите​том Библии. Он отвергал исключит. право папы на тол​кование Священного писания. Всякий христианин в силу своего священства обладает правом самостоятель​но толковать Писание и защищать веру. Чтобы гаран​тировать свободу совести, сделав Библию доступной для каждого, Л. посвятил 15 лет её переводу на нем. язык. Оценивая деятельность Л., К. Маркс писал: «Он разбил веру в авторитет, восстановив авторитет веры. Он превратил попов в мирян, превратив мирян в попов. Он освободил человека от внешней религиоз​ности, сделав религиозность внутренним миром чело​века» (там же, т. 1, с. 422—23). Л. был противником нар. понимания Реформации как борьбы за социаль​ную справедливость и евангельское равенство; социаль​ной опорой Реформации он считал князей. К концу Крест. войны 1524—26, потерпев неудачу в роли по​средника между крестьянами и князьями, Л. стал тре​бовать жестокой расправы над восставшими крестья​нами, называя их кровожадными разбойниками, к-рые, прикрывая свои дела Евангелием, на самом деле вы​ступают в качестве орудия дьявола.
Тезис о внутренней свободе верующего (свободе убеждения) парадоксальным образом сочетается у Л. с отрицанием свободы воли, что категорически выра​жено в его осн. теологич. произв. «О рабстве воли» (1525). Л. разрушил церк. единство Зап. Европы, но основать новую церковь на провозглашенных им прин​ципах всеобщего священства, свободы совести и церк. самоуправления ему не удалось. Увидев, что отмена
ЛЮТЕР 331
традиц. форм церк. регламентации поведения приве​ла к падению уровня религ. воспитания народа, он до конца жизни мучился сомнениями в правомерности своей реформаторской деятельности, стремился к ог​раничению свободы в истолковании Библии и восста​новлению элементов внеш. культа (что нашло отраже​ние в первых документах протестантской догматики и в составленных самим Л. катехизисах).
В последние годы жизни Л. уделял большое внима​ние идее мирского призвания христианина, нравст-венно-религ. возвышению труда. Он готовился к на​двигающейся религ. войне с католиками и вёл борьбу
с «ересями» (учениями цвинглианцев, анабаптистов и др. протестантских сект, возникших в ходе Реформа​ции).
• Werke. Kritische Gesamtausgabe, Bd 1—60, Weimar, 1883— 1980; в рус. пер.— К христ. дворянству нем. нации об улучше​нии христианского состояния, Харьков, 1912; Взгляд Л . на светскую власть, в кн.: Источники по истории Реформации, в.1, М., 1906, с. 1—56.
• DenifleH., Luther und Luthertum in der Ersten Entwick​lung, Bd 1—2, Mainz, 1904—09; E r i k s o n E., Young man Lut​her, N. Y., 1958; A l t h a u s P., Die Theologie Martin Luthers, Giitersloh, 1962; D i с k e n s A. G., The German nation and Mar​tin Luther, Glasgow, 1976; B e n z i n g J., Lutherbibliographie, Lfg. 1—2, Baden-Baden, 1965—66. T. H. Панченко.
M
МАБЛИ (Маblу) Габриель Б о н н о де (14.3.1709, Гренобль, — 23.4.1785, Париж), франц. политич. мыс​литель, утопич. коммунист, историк. Брат Э. Кондиль-яка. В основе взглядов М. на общество лежали теории обществ. договора и естеств. права. Первоначально, согласно М., обществ. жизнь была основана на коллек​тивном владении землёй. Этот строй был разрушен в результате появления частной собственности, став​шей осн. источником всех несчастий человечества. М. считал, что хотя «система общности» имуществ отвеча​ет принципам разума, восстановить её невозможно. Единственный практически возможный путь, по мне​нию М., — уменьшение имуществ. неравенства, дости​жимое посредством ограничения потребностей и пре​сечения роскоши. Скромная жизнь при общности иму​ществ создаёт добродетельных и счастливых людей. Коммунизм М. — аскетич. коммунизм. М. признавал народ носителем верх. власти и право его изменять существующее правление, оправдывал революции и гражд. войны, когда они направлены против насилия и деспотизма. Идеи М. способствовали идеологич. под​готовке Великой франц. революции.
• Collection complete des oeuvres, t. 1—15, P., 1794—95; в рус. пер.— Избр. произв., М.— Л., 1950; Начальные основания нра​воучения, ч. 1—3, М., 1803; О изучении истории, ч. 1—3, [СПБ], 1812.
* Маркс К. иЭнгельс Ф., Соч., т. 4, с. 315; С a ф ρ ο-н о в С. С., Политич. и социальные идеи М., в сб.: Из истории социально-политич. идей, М., 1955; Волгин В. П., Франц. утопич. коммунизм, М., 1960; Lecercle J. L., Utopie et τέ-alisme politique chez Маblу, в сб.: Studies on Voltaire and the XVIII century, v. 26, Geneva, 1963.
МАГИЯ (лат. magia, от греч. μαγεία), колдовство, ча​родейство, волшебство, обряды, призванные сверхъ-естеств. путём воздействовать на мир (явления приро​ды, людей, духов). Разновидности магич. действий свя​заны с разными сторонами жизнедеятельности коллек​тива, «дополняют» практич. деятельность: хоз. М. (обряды вызывания дождя, обеспечения удачи на охо​те), лечебная М. («белая» М.), вредоносная М. (насыла-ние «порчи», «чёрная М.») и др. (продуктивная, предо​хранительная и деструктивная, по классификации Б. К. Малиновского). По Дж. Фрейзеру, магич. обря​ды основаны на ложном причинно-следственном увя​зывании сходных или следующих одно за другим (смеж​ных) явлений; отсюда два типа М. — гомеопатическая (подражательная, по сходству; уничтожение изобра​жения — гибель врага, и т. п.) и контагиозная (зара​зительная, по смежности; использование волос и одеж​ды врага для порчи и т. п.). Вера в возможность не-посредств. магич. воздействия на природу исходила, по Леви-Брюлю, из чувства партиципации (сопричас-тия) с ней человека, присущего первобытному сознанию
332 МАБЛИ
(ср. традиционный для магич. заговоров мотив сопос​тавления частей тела человека и природных объектов). Элементы М. присущи обрядам всех религий.
Связанные с М. представления о мире, в частности о взаимодействии всех вещей, легли в основу древней​ших натурфилос. учений и разнообразных «тайных на​ук», получивших распространение в позднеантич. и ср.-век. эпоху (напр., алхимия и др.). Зачатки опытного естествознания в это время развивались ещё в значит. мере в тесной связи с М., что находит отражение во мн. работах учёных Возрождения (Дж. Делла Порта, Дж. Кардано, Парацелъс и др.). В дальнейшем развитии нау​ки происходит преодоление элементов М. (см. также Оккультизм).
МАДХВА (1199—1278), др.-инд. мыслитель, предста​витель дуалистич. веданты (т. н. двайта-веданта) и вишнуитского теизма. Автор комм. к «Брахмасутро» (продолженных в трактате «Анувьякхьяна»), к упа-нишадам, «Бхагаватгите», к ряду гимнов «Ригведы» и др. Остриё учения М. направлено против монистич. линии веданты Шанкары (см. Адвайта-веданта). Раз​личая независимую (сватантра) и зависимую (пара-тантра) реальность, М. считает, что сватантра являет​ся брахманом, творцом Вселенной. Душа и мир под​чинены брахману и зависят от него, основаны на нём и тем не менее они не могут быть сведены к божеств. брахману (т. е. рассматриваться как его эманация) или объясняться как иллюзия, майя. М. настаивает на существовании пяти осн. различий: бога и индивиду​альной души, бога и материи, души и материи, одной души и другой, разных частей материи. Создатель ори​гинальной логики. Идеи М. вызвали сильную реакцию со стороны последователей адвайта-веданты.
• Радхакришнан С., Инд. философия, пер. с англ., т. 2, М., 1957, с. 665—77; Dasgupta S., A history of Indian philosophy, v. 4, Delhi, 1975.
МАДХЬЯМИКА (санскр., от мадхья — средняя, сре​динная), шуньявада (санскр., от шунья — пус​тая, пустота), основная школа махаяны, наиболее значит.
филос. школа буддизма вообще. Основы доктрины М. встречаются в «Праджнапарамита-сутрах» («Сутрах о высшей мудрости»), систематизирование учения было осуществлено во 2 в. н. э. Нагарджуной и закреплено его учеником Арьядевой (3 в.). В дальнейшем М. раз​делилась на М.-прасангика (5—8 вв.), основанную Буддхапалитой и Дантапури и развитой особенно Чанд-ракирти (7 в.) и Шантидевой (8 в.) в Наланде (центре ср.-век. буддийской образованности и культуры), и М.-сватантрика, основанную Бхававивекой (6 в.), к-рая в свою очередь разделилась на две школы (пер​вая соединилась с вайбхашикой, вторая — с йогачарой). Гл. источники — «М.-карика» Нагарджуны и комм. к ней «Прасаннапада» Чандракирти — пролегомены не только к М., но и ко всей махаяне.
В основе М. лежит отрицание реальности бытия дхарм и, т. о., наиболее радикальное в буддизме отри​цание реальности внеш. мира и одновременно, в отли​чие от др. школы махаяны, йогачары, — реальности внутр. мира. М. утверждает, что признание существо​вания всего — одна крайность, непризнание — дру​гая, истина — в середине, что и есть шунья, т. е. пусто​та. М. определяет эту позицию как утверждение сре​динной т. зр. истинного буддизма (мадхья). Поскольку нирвана в системе М. предстаёт как истинное понима​ние мира, состояние шуньи, то для М. характерно под​чёркивание тождественности абсолюта и мира (нирва​ны и сансары).
Особенностью школ махаяны, в частности М., явля​ется развитие собственно гносеологич. проблематики. Отрицая концептуальное, понятийное мышление, М. противопоставляет ему интуитивное прозрение (прадж-ня), определяющее состояние шуньи, в к-ром нет дуа​лизма субъекта и объекта и, в отличие от йогачары, принципа субъективности вообще. Для доказательства непригодности понятийного мышления М. выработала своеобразный «диалектич.» метод, приводящий кате​гории разума к противоречиям и утверждающий нераз​личимость мышления и бытия.
М. оказала влияние на веданту (философию Шанка-ры) — в формулировании учения о майе, иллюзии эмпирич. бытия.
• Радхакришпая С., Инд. философия, пер. с англ., т. 1, М., 1956; Schmidt K., Leer ist die Welt, Konstanz, 1953; M u r t i T. R. V., The central philosophy of Buddhism. A study of the Madhyamika system, L., I9602; см. также лит. к ст. Маха-яна.
МАЙЕВТИКА, или мэевтика (греч. μαιευτική), букв. — повивальное иск-во, с к-рым герой платонов​ских диалогов Сократ любил сравнивать свой метод фи​лософствования (Платон, Теэтет 150 а — 151 d, Пир 206 b — 208 е). Исходя из убеждения, что, за неиме​нием собств. мудрости, он не может учить чему-либо, Сократ видел свою задачу в том, чтобы, беседуя и ставя всё новые и новые вопросы, побуждать других самим находить истину. Обычно подобные беседы протекали в поисках ответа на вопрос: «что такое х?» (где под «х» понималось добро, справедливость или к.-л. иное, в большинстве случаев нравственное общее понятие), причём в ходе обсуждения один за другим отвер​гались ответы, признававшиеся неверными. Далеко не всегда собеседники приходили к удовлетворявшему их результату. Сократ полагал, что помогая рождению истины в др. людях, он продолжает в нравств. области дело своей матери, повитухи Фенареты. МАЙМОНИД (Maimonides, наст. имя — Моше бен М а й м о н) (30.3.1135, Кордова, — 13.12.1204, Фус-тат, близ Каира), евр. ср.-век. философ. В 1148 покинул Испанию из-за преследования евреев династией Аль-мохадов, жил в Марокко, Палестине и с 1165 в Египте. В 1187 стал лейб-медиком каирского султана Салах-ад-дина. В 1190 в Египте на араб. яз. был опубликован гл. филос. труд М. «Путеводитель колеблющихся», к-рый позднее был переведён на евр. и лат. языки (рус. пер. в кн.: Григорян С. Н., Из истории фило​софии Ср. Азии и Ирана 7—12 вв., I960).
В основе филос. системы М. лежит традиция аристо-телизма в интерпретации араб, мыслителей (Фараби, Ибн Сины). Осуществляя синтез откровения и умозре​ния, Библии и Аристотеля, М. в своём рационализме и «очищении» веры от элемента чуда перешёл пределы ортодоксии, чем навлёк на себя вражду ревнителей религ. традиции иудаизма, обвинявших его в «продаже Священного писания грекам» и апеллировавших в борь​бе с его учением к помощи католич. инквизиции. Сог​ласно М., если к.-л. место Библии безусловно противо​речит твёрдым доказательствам от разума, оно должно быть понято иносказательно; в то же время тезис о несотворённости и вечности мира отвергался М. с по​зиций библейского креационизма. Взгляды М. оказали влияние на развитие схоластики 13—15 вв. (прежде
всего на ср.-век. аристотелизм в лице Альберта Вели​кого и Фомы Аквинского).
• История философии, т.1, [М.], 1940, с. 454—57; Moses ben Mai-mon, sein Leben, seine Werke und sein Einfluss, Bd l—2, Lpz., 1908—14; B a m b e r g e r F., Das System des Maimonides, B., 1935; Sarachek J., Faith and reason. The conflict over the rationalism of Maimonides, Williamsport, 1935; Baeck L., Maimonides..., Düsseldorf, 1954; S i l v e r D. J., Maimonidean criticism and Maimonidean controversy. 1180—1240 Leiden, 1965· Z а с S., Mai'monide, P., 1965.
МАЙЯ (санскр.), в др.-инд. мысли магич. сила сотво​рения, иллюзия, видимость. Слово и понятие М. име​ют длит. историю развития. В «Ригведе» М. обычно оз​начает обман, хитрость, колдовство, чары, враждеб​ную магич. силу (если речь идёт о демонах), божеств. магич. силу (если речь идёт о богах); иногда передаёт идею изменения, превращения, чуда, связанного с по​добными трансформациями (вероятно, значение «из​менение» было исходным). Концепция М. была развита в веданте — прежде всего в монистич. адвайта-веданте. Для Шанкары М. как магич. сила сотворения феноме​нального мира неотделима и неотличима от бога (по​добно тому, как сжигающая сила огня неотделима от самого огня). С помощью М. бог вызывает к жизни (правда, мнимой, иллюзорной, воспринимаемой лишь эмпирич., «средним» сознанием) весь мир объектов, к-рому человек, не обладающий подлинным знанием, склонен придавать статус реальности. Человек, не прео​долевший незнания — авидъи, поддаётся божеств. ил​люзии М., благодаря чему подлинная и единая реаль​ность оказывается скрытой или же искажённой через неверное соотнесение с чем-то похожим. Бог, порождаю​щий с помощью М. тварный мир, сам не определяется M.; M. вообще не является его внутр. свойством, это лишь некий способ действия, творч. энергия ишвары (или сагуны-брахмана), с помощью к-рой создаётся видимость; бог как чистое бытие (ниргуна-брахман) лишён М. Подобно неразрывному единству брахмана и атмана, М. связана с авидьей как объективный ас​пект незнания с субъективным; М. вечна, как вечен ишвара, тогда как авидья может преодолеваться через познание.
Критика учения Шанкары о М. была дана Рамануд-жей, отрицавшим иллюзорность мира. Оригинальное учение о М. было развито в «Бхагаватгите» [М. как сила, создающая изменчивую природу ишвары, к-рый вместе с тем обладает и неизменностью брах​мана; М. как шакти (энергия) ишвары и как способ​ность к самостановлению; взаимозависимость М. и ишвары; пракрита и пуруша как низшая и высшая М. бога и т. п.]. В истории инд. мысли понятие М, входи​ло в состав различных комплексов: М.-пракрити в упа-нишадах, М.-атман у Гаудапады, М.-шунья (пустота) у Нагарджуны и т. п. Понятие М.-иллюзии имело отк​лик и в европ. культуре и философии.
• Чаттерджи С.,Датта Д., Древняя инд. философия, пер. с англ., М., 1954; Радхакришнан С., Инд. филосо​фия, пер. с англ., т. 1—2, М., 1956—57; Елизаренкова Т. Я., О значении ведийского mayа, в сб.: Краткие сообщения Ин-та народов Азии, [в.] 57, М., 1961, с. 31—34; Shastrf P. D., The doctrine of Mäyä in Vedanta, L., 1911; K e i t h А. В., The religion and philosophy of the Veda and TJpanishads, [v.] 2, Camb. (Mass.), 1925; Chakravarti S. Ch., The philosophy of the Upanishads, Calc., 1935.
МАК-ДУГАЛЛ (McDougall) Уильям (22.6.1871, Лан​кашир, — 28.11.1938, Дарем,США), англо-амер. пси​холог. Основой психич. жизни считал стремление — «горме» (греч. ορμή — стремление, порыв), отчего пси​хология М.-Д. часто наз. «гормической». «Горме» трак​туется как стремление к биологически значимой цели, обусловленное, по М.-Д., особого рода предрасположе​ниями — либо врождёнными инстинктами и склонно​стями, либо приобретёнными чувствами. Сфера чувств в процессе своего развития у человека получает иерар-хич. строение. Ведущими становятся сначала неск. осн. чувств. а затем при сложившемся уже характере
МАК-ДУГАЛЛ 333
одно центральное, называемое М.-Д. эготическим (от «эго», греч. «Я»), Понятие личности объединяет в себе характер как интегрированную совокупность волевых предрасположений (врождённых и приобретённых) и интеллект как совокупность познават. способностей индивида (врождённых и приобретённых). Размышле​ния над клинич. феноменом «множественной» личности натолкнули М.-Д. на разработку идеалистич. мета-психологич. концепции личности, исходящей из идей монадологии Лейбница. Согласно этому, каждая лич​ность представляет систему «потенциально мыслящих и стремящихся монад» («Я»), сходящихся на нек-рой «высшей» монаде — «самости», к-рая через иерархию монад управляет всей психофизической жизнью чело​века.
• Character and the conduct of life, L., 19272; Body and mind, L., 1928'; The energies of man, N. Y., 1933; An outline of psycho​logy, L., [1969]; в рус. пер.— Осн. проблемы социальной пси​хологии, М., 1916.
• W. McDougall. A bibliography, Camb., 1943.

МАКИАВЕЛЛИ (Machiavelli) Никколо (3.5.1469, Фло​ренция, — 22.6.1527, там же), итал. обществ. деятель, политич. мыслитель, историк, воен. теоретик. Проис​ходил из древней, но обедневшей патрицианской семьи. В период республики М. активно занимался политич. деятельностью, в течение 14 лет бессменно занимая место секретаря Совета десяти (1498—1512), выполнял важные дипломатич. поручения. После политич. пере​ворота, к-рый вернул власть семье Медичи, М. был за​подозрен в участии в антиправительств. заговоре, отст​ранён от дел и затем выслан в своё поместье близ Фло​ренции, где написал большую часть своих произведе​ний.
В политич. трактатах М. дано теоретич. описание гос-ва с позиций бурж. идеологии, выдвинут «... по​стулат самостоятельной трактовки политики», «...тео​ретическое рассмотрение политики освобождено от мо​рали...» и религии (Маркс К. и Энгельс Ф., Соч., т. 3, с. 314). Гос-во признаётся М. высшим про​явлением человеч. духа, а служение гос-ву — целью, смыслом и счастьем человеч. жизни. Разделяя традиц. христ. представление об изначальном зле человеч. природы, М. отводит воспитат. функции не церкви (что было нормой ср.-век. миросозерцания), а гос-ву. Почти на полтора века раньше Гоббса М. обосновывал необ​ходимость гос-ва эгоистич. природой человека и пот​ребностью её насильств. обуздания.
Политич. идеал М. — Рим. республика, в к-рой он видел воплощение идеи сильного гос-ва, умеющего сох​ранять внутр. порядок и распространять влияние на др. народы. М. описывал строй др.-рим. гос-ва с т. зр. искреннего республиканца, приверженца демократии. Он считал, что республика — лучшая форма правле​ния, т. к. каждого делает ответственным за судьбу гос-ва. Но респ. форма правления не всегда возможна; нельзя сохранить свободные политич. учреждения, ес​ли в народе не развиты гражд. добродетели. Рим. рес​публика достигла могущества потому, что сумела вос​питать респ. дух в pим. народе. В трактате «Рассуж​дения на I декаду Тита Ливия» М. на историч. примерах разъясняет отношение римлян к гос-ву и пытается вну​шить его своим современникам.
М. противопоставляет величие Др. Рима упадку совр. ему Италии, к-рый он связывает с влиянием ка-толич. церкви. Пытаясь соединить в своих руках ду​ховную и светскую власть, церковь расшатала устои светской государственности и ослабила в людях стрем​ление к служению гос-ву. В самом известном трактате М. «Государь» («II Principe», 1532) описываются спосо​бы создания сильного гос-ва в условиях, когда в народе не развиты гражд. добродетели. М. считает, что все сред​ства дозволены для достижения политич. целей. Вы​ступая как частное лицо, государь должен руковод-
334 МАКИАВЕЛЛИ
ствоваться общепринятыми нормами поведения, но он может не считаться с требованиями морали, если его действия направляются заботой о процветании и могу​ществе гос-ва. Впоследствии макиавеллизмом стали называть действия, пренебрегающие нормами морали при достижении политич. целей.
• Opere, Mil.— Napoli, 1954; Legazioni. Commissarie. Scritti di govern о, v. 1—2, Roma—Bari, 1973; в рус. пер.— Соч., т. l, М.—Л., 1934; О воен. иск-ве, М., 1939; История Флоренции, Л., 1973; Избр. соч., М., 1982.
* Алексеев А. С., М. как политич. мыслитель, М., 1880; опор-Рабчинский В. В., М. и эпоха Возрождения. Введение в изучение М., Варшава, 1908; В и л л а р и П., H. M. и его время, пер. с итал., т. 1, М., 1914; Бурлацкий Ф. М., Загадка и урок Н. М., М., 1977; Д о л г о в К., Ренессанс и по​литич. философия, М., «Новый мир», 1981, № 7—8; F i d o F., Machiavelli, Palermo, 1965; S a s s o G. N., Studi su Machiavelli, [Napoli, 1967]; Machiavelli and the nature of political thought, ed. by M. Fleisher, Ν. Υ., 1972; Studies on Machiavelli, ed. by M. P. Gilmore, [Firenze, 1972]; Gramsci A., Note sul Machiavelli, sulla politica e sullo stato moderno. Roma, 1973'; L e f o r t С., Le travail de l'oeuvre Machiavel, [Lille], 1973; Duvernoy J. P., La pensde de Machiavel, P., 1974; Dotti U., Niccolo Machiavelli: La fenomenologia del potere, Mil., 1979; K r o e-ber-Keneth L., Machiavelli und wir: Der Florentiner in neuer Sicht, Stuttg., 1980.
МАК-ЛЮЭН (McLuhan) Херберт Маршалл (21.7.1911, Эдмонтон, Канада, — 31.12.1980, Торонто), канадский философ и социолог, публицист. Выступал с работами по философии истории, теории социальной коммуника​ции, культурологии, педагогике, психофизиологии, литературе.
М. популярен на Западе своей философией истории, вариацией технологич. детерминизма. Для М. харак​терен своеобразный «поп»-стиль, суть к-рого в прин​ципиальном отсутствии доказательств, в незавершён​ности утверждений («проб»), рассчитанных на образно-метафорич. восприятие читателей. В центре внимания М. — развитие коммуникативных функций предметов культуры («средств» общения), к к-рым он относил та​кие разнородные явления как язык, деньги, дороги, печать, науку, компьютеры, телевидение и др. Смена историч. эпох, по М., определяется развитием средств связи и общения. Новые средства информации и связи, будучи «технологич. продолжением» человеч. органов чувств. радикально меняют жизненный стиль, ценно​сти, восприятие мира («сенсорный баланс») и обществ. организацию людей. Так, эпоха «племенного человека» характеризуется, по М., преобладающим влиянием устной речи, восприятие осуществляется посредством слуха и тактильности, и это обеспечивает нерасчленён​ное единство человека и общества, мифологич. цель​ность мышления. Наступление господства печатного станка (изобретённого в 15 в. И. Гутенбергом) вы​разилось в торжестве визуального восприятия, нац. языков и государств, пром. революций, крайних форм рационализма и индивидуализма (эпоха «типографского и индустриального человека»). В совр., «электронную» (или «электрич.»), эпоху электричество продолжило, по М., центр. нервную систему человека до образова​ния глобального «объятия», упразднившего простран​ство и время на нашей планете. Оно вовлекает чело​века во всё происходящее целостно, ликвидирует гос​подство визуально-одностороннего восприятия, воз​вращает сознанию мифологич. образность как средст​во обеспечения цельности в бурно обновляющейся «гло​бальной деревне».
М. сводит объективное содержание обществ. разви​тия к воплощению католич. концепции мистич. тела Христа «электрич.» средствами общения и пытается противопоставить свои реакционно-утопич. построе​ния марксизму.
• The Gutenberg galaxy, Toronto, 1962; Understanding media, N. Y., 1964; From clicha to archetype, N. Y., 1970 (совм. с W. Wat​son); Take today, N. Y., 1972 (совм. с В. Nevitt).
• Григорян Г. П., О средствах коммуникации и судьбах человечества в поп-философии М. М., «ВФ», 1972, № 10; К а г-раманов Ю., Возвращенный рай М. М., «Иностр. лит-ра», 1972, № 1; McLuhan: hot and cool, ed. by G. E. Stearn, N. Y., 1967; McLuhan: pro and con, ed. by R. Rosenthal, N. Y., 1968.

МАКОВЕЛЬСКИЙ Александр Осипович [10 (22).7.1884, Гродно, — 16.12.1969, Баку], сов. философ, чл.-корр. АН СССР (1946). Окончил Казанский ун-т (1907). С 1912 доцент, с 1918 проф. Казанского ун-та, в 1920—60 проф. ун-та и др. уч. заведений в Баку. В 1945—50 директор, с 1950 старший науч. сотрудник Ин-та фило​софии и права АН Азерб. ССР. Осн. труды по истории антич. философии, а также по истории философии на​родов Бл. Востока, диалектич. материализму, логике и психологии. В переводе М. и с его комментариями из​даны многочисл. труды др.-греч. философов.
• Введение в философию, ч. [1]—2, Каз., 1912—16; Мораль Эпик-тета, Каз., 1912; Понятие о душе в Др. Греции, Варшава, 1913; Психологиявюрцбургскойшколы, Варшава, 1913; Досократики, ч. 1—3, Каз., 1914—19; Досократовская философия, ч. 1—Об​зор источников, Каз., 1918; Софисты, в. 1—2, Баку, 1940—41; Др.-греч. атомисты, Баку, 1948; Авеста, Баку, 1960; Категория причинности и законы природы и общества, М., 1961.

МАКРОКОСМОС, см. Микрокосмос и макрокосмос.
МАКСИМ ГРЕК (наст. имя и фам. — Михаил Т p и-волне) (ок. 1475, Арта, Греция, — 1556, Троице-Сергиев монастырь, ныне Загорск Моск. обл.), писатель, переводчик, просветитель. Начальное классич. образо​вание получил на родине в Греции, в 1492—1505 учил​ся в итал. ун-тах, переводил греч. авторов для Пико делла Мирандолы, продолжил изучение классич. греч. лит-ры в монастыре на Афоне. В Россию был призван в 1518 Василием III для перевода греч. книг. Из-за расхождений с офиц. церковью после осуждения на со​борах 1525 и 1531 26 лет провёл в заточении.
В духе раннего Ренессанса М. Г. стремился соеди​нить классич. наследие и светскую образованность с принципами христ. учения. Соглашаясь с тезисом Иоанна Дамаскина о подчинённом положении филосо​фии по отношению к богословию, М. Г., однако, призна​вал ценность философии для личности и общества, в пер​вую очередь для укрепления добродетели. Вредными он считал лишь те «внешние» (т. е. светские) науки и филос. теории, к-рые вредят правильным нравам и ре​лигии (напр., философия Эпикура, якобы призывающая искать в жизни наслаждений:). Филос. взгляды М. Г. фор​мировались под влиянием неоплатонизма: во Флорен​ции он слушал лекции Фичино о Платоне, к-рого и счи​тал высшим среди философов. М. Г. признавал дуализм души, имеющей «ангельское» происхождение, и тела, в к-ром она насильственно заточена. Созерцание выс​шего начала возможно вследствие очищения ума и ду​ши (катарсис). У Псевдо-Дионисия Ареопагита заим​ствовал представление о вездесущности божества; вы​соко ценил Сократа и Аристотеля, хотя отвергал уче​ние последнего о вечности материи; развивал идею «самовластия» человека, под к-рым понимал врождён​ную свободу выбора между добром и злом. В социаль​ной области М. Г. выступал с проповедью нестяжатель​ства, ратовал за отмену монастырской собственности. Впервые в рус. лит-ре он выдвинул идею просвещён​ного абсолютизма, предлагая двойное ограничение централизов. власти: внешнее, со стороны советников, и внутреннее, собств. нравств. сдержанностью и мило​сердием правителя. М. Г. выступил проводником идей итал. Ренессанса, возбудил в России интерес к самостоят.
философствованию. Он способствовал общему просвещению, оставил ряд соч. по отд. вопросам рус. грамматики и в общем но теории грамматики, к-рую считал частью философии, заложив основы рус. грам-матич. науки. Широко известны были его труды по ис​правлению переводов богослужебных книг, соч. сло​варного и энциклопедич. характера, а также полемич. произв. против астрологии и суеверий.
• Соч., ч. 1—3, Каз., 1894—972.
• И в а н о в А. И., Лит. наследие М. Г., Л., 1969; К л и-б а н о в А. И., К изучению биографии и лит. наследия М. Г., «Визант. временник», 1958, т. 14; С и н и ц ы н а Н. В., М. Г. в России, М., 1977.
МАКСИМ ИСПОВЕДНИК (греч. Μάξιμος Όμολογητής, лат. Maximus Confessor) (ок. 580, Константинополь, — 13.8.662, Лазика), визант. мыслитель и богослов. В мо​лодости гос. деятель, с 613—14 монах. С 642 выступает как ведущий оппонент монофелитов, к-рым покрови​тельствовало пр-во; в 645 победил на диспуте с моно-
фелитами в Карфагене, в 653 арестован, в 662 подверг​нут отсечению языка и правой руки; умер в ссылке. Филос. взгляды М. И. окрашены сильным влиянием Аристотеля, неоплатонизма и особенно Псевдо-Диони​сия Ареопагита, в распространении соч. к-рого М. И. сыграл решающую роль. В центре филос.-теологич. концепции М. И. — проблема человека. История мира делится М. И. на период подготовки вочеловечения бога, истекший с рождением Христа, и период подготовки обожествления человека. Если человек преодолеет обусловленное грехопадением самоотчуждение, рас-колотость на мужское и женское, духовное и животное, космос будет спасён и творение воссоединится с твор​цом. Осн. события жизни Христа суть поэтому одновре​менно символы космич. процессов. Этика М. И. осно​вана на своеобразном учении о претворении энергии злых эмоций в благие и содержит тонкие психологич. наблюдения. Идеи М. И. оказали сильное влияние на Иоанна Скота Эриугену, а также средневековую мистику.
• Migne, PG, t. 90—91.
• ЕпифановичС. Л., Преподобный М. И. и визант. бо​гословие, К., 1915; его же, Материалы к изучению жизни и творений преподобного М. И., К., 1917; В а l t h a s а г H. U. т.. Kosmische Liturgie. Das Weltbild Maximus' des Bekenners, Ein​siedeln, 196l2; fhunberg L., Microcosm and mediator. The theological anthropology of Maximus the Confessor., Cph., 1965.

МАКСИМОВ Александр Александрович [4 (16).8.1891, с. Нижнеувельский, ныне Троицкий р-н Челябинской обл., — 28.6.1976, Москва], сов. философ, чл.-корр. АН СССР (1943). Чл. КПСС с 1918. Окончил физико-математич. ф-т Казанского ун-та (1916). С 1922 вёл преподавательскую работу по философии. С 1929 проф. Ин-та красной профессуры, МГУ и Комакадемии; в 1944—49 — филос. ф-та МГУ. Работал гл. обр. над проблемами истории науки и филос. проблемами есте​ствознания.
• Ленин и естествознание, М., 1933; Про нiмецьку натурфi-лософiю, К., 1936; Дiалектичний матерiaлiзм i природознавст-но, К., 1941; Введение в совр. учение о материи и движении, М., 1941; Очерки по истории борьбы за материализм в рус. естество​знании, М., 1947.
МАК-ТАГГАРТ (McTaggart) Джон Эллис (3.9.1866, Лондон, — 18.1.1925, там же), англ. философ-идеа​лист. Представитель т. н. радикального персонализма, в духе к-рого М.-Т. интерпретировал гегелевскую фи​лософию, сочетая её с учением Лейбница о монадах. Абс. идея, по М.-Т., — не субстанция-субъект, как счи​тал Гегель, а «духовное сообщество» личностей; сверх​индивидуального сознания не существует, но индиви​дуальное сознание субстанционально, несотворимо и неразрушимо. Отсюда вывод М.-Т. о «бессмертии ду​ши» (независимо от того, признаётся ли существование бога). М.-Т. пытался обосновать нек-рые догмы рели​гии, утверждая, что истинная философия должна быть мистической.
• Studies in Hegelian cosmology, Camb., 19182; Studies in He​gelian dialectic, Camb., 19222; The nature of existence, v. 1—2, Camb., 1968.
• К и с с е л ь Μ. Α., Д. М.-Т. и его концепция диалектики, «Вестник ЛГУ. Серия экономики, философии и права», 1963, в. l, № 5; В г о a d С h. D., Examination of McTaggart's phi​losophy, v. 1—2, Camb., 1933—38; AiraksinenT., The on-tological criteria of reality. A study of Bradley and McTaggart, Turku, 1975.
МАЛАЯ ГРУППА, см. в ст. Социальная группа.

МАЛИНОВСКИЙ (Malinowski) Бронислав Каспер (7.4.1884, Краков, — 16.5.1942, Нью-Хейвен, шт. Кон​нектикут, США), англ. этнограф и социолог, один из основателей функциональной школы в этнографии. По происхождению поляк. На основе большого фак-тич. материала, собранного в 1914—18 в ходе полевых этнографич. исследований на Новой Гвинее и в Мелане​зии, сформулировал осн. положения функционализма. Как метод исследования общества и культуры функ​ционализм, по М., характеризуется стремлением опи​сать различные формы культурной жизни в их целост-
МАЛИНОВСКИЙ 335
ности и взаимосвязи между отд. элементами изучаемых культур, оставляя в стороне происхождение и динами​ку культуры в целом. Культура в теории М. предстаёт как сложная органич. совокупность взаимосвязанных институтов, к-рые служат для удовлетворения как пер​вичных (физиологич. и психич.), так и вторичных (по​рождённых самой культурой) потребностей людей. Приобретение, закрепление и передача вторичных пот​ребностей, в совокупности составляющих социальный опыт, является другим назначением культуры. Ве​щественный и духовный аппарат культуры состоит из институтов, каждый из к-рых будучи фиксированной частью социальной организации этнич. группы, явля​ется носителем определ. функции. Различия между культурами выводятся из различий в способах удовлет​ворения потребностей, сами же осн. потребности людей, по М., постоянны и независимы от культуры. Осн. условием существования культуры М. считал равнове​сие между составляющими её институтами. Каждое общество, по М., является самодовлеющим и обладает собственным «культурным императивом». Изменения и заимствования в культурах происходят на уровне ин​ститутов и затрагивают лишь последние. М. одним из первых разрабатывал понятие института не только в социальной антропологии, но и в социологии, стре​мился выявить реальную, жизненную функцию со​циальных явлений. В то же время описательный харак​тер его функциональной теории, отказ от историч. рас​смотрения культур, отрицание социального прогресса, исключение примитивных культур из всемирно-историч. процесса обусловили антиисторизм и культурный ре​лятивизм концепции М.

• Myth in primitive psychology, L., 1926; The dynamics of cul​ture change, New Haven — L., [1946]; A scientific theory of cul​ture and other essays, N. Y., I9602; Argonauts of the western Pa​cific, N. Y., 19613.
• Веселкин Ε. Α., Кризис брит. социальной антрополо​гии, M., 1977; Токареве. Α., История зарубежной этногра​фии, М., 1978, гл. 9.
МАЛИНОВСКИЙ Василий Фёдорович [1765, Москва, — 23.3 (4.4).1814, Петербург], рус. дипломат и обществ. деятель, просветитель-демократ, предшественник уто-пич. социализма в России. Сын малороссийского свя​щенника. После окончания Моск. ун-та (1781) служил в Коллегии иностр. дел, выполнял ряд дипломатич. поручений. С 1811 первый директор Царскосельского лицея. Активно участвовал в просветительской дея​тельности, начало к-рой положил Н. И. Новиков, в раз​личных тайных (масонских) об-вах. В соч. и в издавае​мом им журн. «Осенние вечера» (1803) М. выступил с программой антифеод. реформ, был автором одного из первых проектов ликвидации крепостного права («Записка об освобождении рабов», 1802, опубл. 1958), поборником введения конституц. «респ.» правления в России. В трактате «Рассуждение о войне и мире» (написан. ч. 1—2, 1790—98, опубл. 1803) выступил в поддержку освободит, борьбы народов и их права на самоопределение. М. изложил проект установления «вечного мира» в Европе путём создания общеевроп. союза федеративных гос-в, образованных по нац. признаку и управляемых на основе демократич. воле​изъявления народов. В неопубл. 3-й части трактата де​мократич. и респ. принципы гос. устройства сочета​лись с утопич. эгалитаристскими идеями отмены част​ной собственности на землю, наделения ею всех нуждаю​щихся, устранения имуще ств. контрастов между бед​ными и богатыми и введения всеобщего образования. Являясь убеждённым сторонником равноправия всех народов, М. положил начало демократич. и освободит. течению в панславистском движении 19 в., а также оказал влияние на обществ. мысль России 1-й пол. 19 в. Деятельность М. была важным связующим звеном меж​ду рус. просвещением 18 в. и декабристами.
336 МАЛИНОВСКИЙ
• Избр. обществ.-политич. соч., М., 1958; Рассуждение о мире и войне, ч. 3 (рукопись), ЦГАДА, ф. 1261, д. 2825 и АВПР, ф. Канцелярия, д. 7869.
• СемевскийВ. И., Размышления В. Ф. М. о преобразо​вании гос. устройства России, «Голос минувшего», 1915, кн. 10; Араб-Оглы Э. А., Выдающийся рус. просветитель-демок​рат, «ВФ», 1954, .№ 2; Д о с т я н И. С., «Европ. утопия» В. Ф. М., «ВИ», 1979, № 6 (библ.); М е й л а х Б. С., Пушкин и его эпоха, М., 1958.
МАЛЬБРАНШ (Malebranche) Никола (6.8.1638, Па​риж, — 13.10.1715, там же), франц. философ-идеалист, гл. представитель окказионализма (наряду с А. Гейлинк-сом). В 1664 принял сан священника. М. стремился сочетать картезианство с августиновской традицией христ. философии. Осн. соч. — «Разыскания истины» (1674—75, рус. пер., т. 1—2, 1903—06).
Исходя из абс. разграничения протяжённой материи и мыслящего духа, М. считал, что эти две субстанции не могут сами по себе воздействовать друг на друга в силу различия их природы. Такое воздействие осу​ществляется лишь при участии божеств. воли. М. раз​личал четыре пути познания соответственно его объек​там: через посредство самих вещей (познание бытия бога); через идеи вещей (познание материальных тел); через внутр. чувство (познание собств. души); по ана​логии (познание душ др. людей и чистых духов). Ясное и отчётливое знание человек может иметь только о ма​териальных телах. Знания человека о своей душе, ду​шах других людей и о боге смутны и неопределён​ны — это область веры, а не разума. В понимании природы идей М. близок к платонизму. Созерцая идеи, человек видит их в боге. В противоположность Спинозе, для М. не бог существует в мире, а мир в боге.
Идеализм М. был подвергнут критике с позиций сен​суализма и материализма Локком и франц. просвети​телями 18 в.
• Oeuvres completes, v. 1—20, P., 1958—68; в рус. пер.— Бе​седа христ. философа с философом китайским..., в сб.: Право​славный собеседник, Каз., 1914.
• Маркс К. иЭнгельс Ф., Соч., т. 2, ч. 1, с. 141; Ε ρ​ω о в М. Н., Проблема богопознанин в философии М., Каз., 1914; О 1 1 ё - L a p г u n e L., La philosophic de Malebranche, t. 1—2, P., 1870; Gueroult M., Malebranche, t. 1—3, P., 1055—59; R o d i s - L e w i s G., N. Malebranche, P., 1963.
МАЛЬТУЗИАНСТВО, социологич. доктрина, основан​ная на антинауч. системе взглядов на закономерности воспроиз-ва народонаселения; названа по имени англ. экономиста и священника Т. Р. Мальтуса (Т. R. Mal-thus, 1766—1834; осн. работа — «Опыт о законе наро​донаселения...», 1798, рус. пер., т. 1—2, 1868), счи​тающегося её родоначальником, одно из гл. направ​лений в бурж. демографии. Мальтус пытался объяс​нить противоречия обществ. развития не социальными условиями капиталистич. строя, а «вечными» законами природы. Приписывая биологич. факторам решающую роль в воспроиз-ве населения, Мальтус сформулировал некий «естеств. закон», согласно к-рому население име​ет тенденцию расти в геометрнч. прогрессии, а средства существования могут увеличиваться лишь в арифме-тич. прогрессии. Последнее он обосновал т. н. законом убывающей производительности последоват. затрат, а для земледелия — «законом убывающего плодородия почвы». В силу этого, несмотря на «естеств.» регулиро​вание численности населения посредством голода, эпи​демий, войн и т. п., по Мальтусу, наступает «абс. пе​ренаселение», с к-рым необходимо бороться путём регламентации браков и регулирования рождаемости. При этом М. игнорирует потребность в детях и призы​вает к ограничению рождаемости независимо от объек​тивных обстоятельств, к-рыми определяется интенсив​ность данного процесса.
Концепция М. со временем претерпела онредел. эво​люцию. Поэтому можно говорить о «классич.» М. и его позднейших модификациях, к-рые в свою очередь существуют в виде М., продолжающего «классич.» ли​нию, и неомальтузианства. Центральным политич. тезисом «классич.» М. является утверждение о «тщет-
ности» усилий по умножению средств существования, поскольку последнее только увеличит число потре​бителей.
В 20 в. ввиду несостоятельности «арифметич. про​грессии» Мальтуса (объём производимого продоволь​ствия увеличивался намного быстрее, чем росло насе​ление) У. Томпсон (США), Г. Ражо (Франция), Э. Ист (США), К. Вит-Кнудсен (Дания) и др., отстаивая «классич.» М., пытались показать, что теория Маль​туса не сводится к «прогрессиям», что гл. в М. — «при​родный» характер демографич. развития.
Представители «классич.» М. 2-й пол. 20 в. У. Фогт (США) в кн. «Люди! Призываю к спасению» («People! Challenge to survival», 1960) и Г. Бутуль (Франция) в кн. «Перенаселенность» («La sin-population», 1964) и «Отсроченное детоубийство» («L'infanticide differe», 1970) единств. возможность выхода из мирового «кри​зиса населения» видят в сокращении рождаемости и выступают против индустриализации и обществ. пре​образования с. х-ва развивающихся стран. Г. Тейлор (США) при рассмотрении «естеств.» препятствий к росту народонаселения упор делает уже не на «традиционные» средства — войны, голод, эпидемии, а на разрушение окружающей среды, на «механизм обратной связи», с помощью к-рого природа будто бы сводит счёты с че​ловечеством за чрезмерное его размножение.
Классики марксизма-ленинизма раскрыли полную несостоятельность М., показав, что развитие народона​селения осуществляется под решающим воздействием не природы, а социальной организации общества, спо​соба произ-ва прежде всего (см. Народонаселение).
* М а р к с К., Критика политич. экономии, Маркс К. и н г е л ь с Ф., Соч., т. 46, ч. 2; 9 н г е л ь с Ф., Положение рабочего класса в Англии, там же, т. 2; С м у л е в и ч Б. Я., Критика бурж. теорий и политики народонаселения, М., 1959; Попов А. Я., Совр. М., М., I960; В а л е н т е й Д. И., Теория и политика народонаселения, М., 1967; Рубин Я. И., Теория народонаселения (мальтузианское и буржуазно-анти-мальтузианское направления), М., 1972.

MАHAC (санскр. — ум), одно из осн. понятий др.-инд. философии; ум в самом широком смысле, охватывающий все ментальные проявления; интеллект, способность к пониманию, т. е. к осмысливанию впечатлений, вос​принятых через органы чувств. и к ответу на эти впе​чатления; восприятие, чувство, сознание, воля; внутр. орган восприятия и познания; инструмент (способ​ность), с помощью к-рого возникают мысли, а объекты восприятия воздействуют на душу (М. в отличие от атмана и пуруши принадлежит телу и, как правило, подвержен уничтожению, гибели). М. часто помещают в сердце (уже в «Ригведе») — средоточие ментальной деятельности.
Согласно учению ньяи, М. — тонкая, неделимая, вечная субстанция, не имеющая частей, служащая ду​ше инструментом восприятия психич. явлений. Он бес​конечно мал, подобен атому. М. — это внутр. восприя​тие, противопоставленное внешнему (бахья); оно воз​никает при контакте М. с психич. состояниями. Вместе с пятью внеш. чувствами М. образует шесть органов познания, но в отличие от них он лишён материально​сти. Ум, как и тело, отличны от «Я». Для вайшешики М. — последний (девятый) вид субстанций, неощутимое начало, существование к-рого выводится на основа​нии особых рассуждений. В санкхье М. понимается как центр. орган, руководящий деятельностью органов познания и органов действия; М. состоит из частей и может находиться в одноврем. контакте с неск. чувст​вами; он придаёт определённость чувств. восприятиям. М. — сложный продукт пракрити, подвержен возник​новению и уничтожению. В йоге М. вместе с эмпирич, «Я» и интеллектом составляет тонкое тело, с к-рым связана душа. Для последователей джайнизма М. ма​териален, поскольку он является соединением атомов. В буддизме М., напротив, нематериален; вместе с ма​териальным телом и бесформенным сознанием (видж-няна) он образует то целое, к-рое условно называется Человеком. При этом мадхьямика считает М. нереаль-
ным, тогда как йогачара исходит из реальности М.: он состоит из потока идей и выступает как единств. реальность, объекты же внеш. мира суть лишь идеи, образы, рождённые М. Саутрантика и вайбхашика· признают реальность М. наряду с реальностью внеш. объектов.
МАНДЕВЙЛЬ (Mandeville) Бернард де (1670, Дорд-рехт, — 21.1.1733, Лондон), англ. философ-материа​лист, деист; врач. По происхождению француз. Филос. взгляды М. сложились под влиянием учений Гоббса и Локка.
Гл. произв. М. — «Басня о пчелах» (рус. пер. 1974), первоначально вышедшая анонимно в 1705 в Лондоне в виде стихотворного памфлета под заглавием «Роп​щущий улей, или Плуты становятся добродетельными» («The grumbling hive; or, Knaves turn'd honest»). В 1714 «Басня» была переиздана («The fable of the bees; or, Private vices public benefits»). В 1723 она вышла с новыми комментариями и дополнением: «Исследова​ния о происхождении нравств. Добродетели» («An en​quiry into the origin of moral virtue»), в т. ч.: «Изыска​ние о природе общества» («A search into the nature of society»). Соч. М. получило широкое распространение в 18 в., вокруг него разгорелась острая борьба (против «Басни» М. выступили Дж. Беркли и Ф. Хатчесон; Вольтер посвятил ей сатирич. басню «Марселец и лев»). В «Басйе» М. выступает с острой социальной сатирой на совр. ему общество, в к-ром пороки являются дви​жущей силой развития. М. вскрывает роль господст​вующей морали как орудия господства над трудящи-мися, устанавливает зависимость нравственности от обществ. строя.
К. Маркс в «Капитале», высоко оценивая взгляды М., писал, что он был «...бесконечно смелее и честнее проникнутых филистерским духом апологетов буржу​азного общества» (Маркс К. и Энгельс Ф., Соч., т. 26, ч. 1, с. 395).
• Free thoughts on religion, the church, and national happiness, L., 1723; An inquiry into the origin of honour, and the usefulness of Christianity in war, L., 1732; A letter to Dion, L., 1732.
• История философии, т. 2, M., 1941, с. 252—54; Stamm1er R., Mandeville's Bienenfabel, B., 1918.
«МАНИФЕСТ КОММУНИСТИЧЕСКОЙ ПАРТИИ»,
первый программный документ науч. коммунизма, в к-ром изложены осн. идеи марксизма; написан К. Марк​сом и Ф. Энгельсом в дек. 1847 — янв. 1848 по пору​чению 2-го конгресса Союза коммунистов в качестве программы этой первой междунар. коммунистич. орг-ции революц. пролетариата; вышел в свет в Лондоне ок. 24 февр. 1848. «В этом произведении с гениальной ясностью и яркостью обрисовано новое миросозерца​ние, последовательный материализм, охватывающий и область социальной жизни, диалектика, как наиболее всестороннее и глубокое учение о развитии, теория клас​совой борьбы и всемирно-исторической революционной роли пролетариата, творца нового, коммунистического общества» (Л е н и н В. И., ПСС, т. 26, с. 48).
Процесс выработки марксистской программы Союза коммунистов прошёл три осн. фазы: в нач. июня 1847 (в связи с 1-м конгрессом Союза коммунистов) Энгельс составляет первоначальный «Проект Коммунистическо​го символа веры»; в конце октября он перерабатывает его в «Принципы коммунизма»; в декабре 1847 — январе 1848 на этой основе Маркс и Энгельс создают «М. К. п.».
Осн. принципы марксизма, разработанные в процес​се его формирования, определили как теоретич. содер​жание, так и логич. структуру «М. К. п.». Авторы диа​лектически сочетают изложение теоретич. основ науч. коммунизма в 1-й и 2-й гл. с критикой различных на-правлений непролет. социализма в 3-й гл. и определе​нием основ тактики пролетариата в 4-й главе.
МАНИФЕСТ 337
В 1-й гл. — «Буржуа и пролетарии» — даётся обосно​вание неизбежности коммунистич. революции. Оно за​кономерно вытекает из материалистич. понимания исто​рии. Изложение начинается с одного из важнейших обоб​щении: «История всех до сих нор существовавших

обществ. — («... Вся прежняя историч. за исключе​нием первобытного состояния...», — конкретизирует Энгельс в 1882), — была историей борьбы классов» (Маркс К. и Энгельс Ф., Соч., т. 4, с. 424, т. 19, о. 208, ср. т. 3, с. 433 и т. 20, с. 25—26,067). С этой т. зр. рассматривается затем и современное, бурж. общество, к-рое всё более раскалывается на два противоположных, антагонистич. класса — буржуазию и пролетариат. Далее следует анализ развития и борьбы этих двух осн. классов бурж. общества, к-рый по су​ществу сводится к анализу двух осн. материальных Предпосылок коммунистич. революции. Прослежи​вается развитие новых производит. сил, к-рое проис​ходило при господстве и под руководством буржуазии, а теперь переросло бурж. отношения и требует их уст​ранения, рассматривается процесс становления и раз​вития совр. пролетариата — той объективной силы, rt-рая вынуждена будет упразднить бурж. производств. отношения, ставшие оковами для дальнейшего развития совр. производит. сия. «Но буржуазия не только выко-вала оружие (т. е. совр. производит. силы. — Ред.), несущее ей смерть; она породила и людей, которые на​правят против нее это оружие, — современных рабо​чих; пролетаpиев» (там же, т. 4, с. 430).
2-я гл. — «Пролетарии и коммунисты». Эта тема не​посредственно рассматривается в начале главы. В це​лом же предметом её является предстоящий процесс коммунистич. преобразования общества. Осн. часть глава написана в полемич. форме и посвящена опровер​жению обвинений коммунистов в том, что они якобы хотят уничтожить собственность, семью, националь​ность, отечество, религию и мораль. В связи с вопро​сом о собственности затрагиваются три других: о лич​ности, о стимулах к труду и об образовании, в связи с вопросом о семье — проблема воспитания. Проблема религии и морали расширяется до проблемы обществ. сознания вообще. О соотношении обществ. бытия и обществ. сознания- авторы «M. K. п.» пишут: вместе с обществ. бытием людей изменяется также и их созна​ние, «... духовное производство преобразуется вместе с материальным... Господствующими идеями любого вре​мени были всегда лишь идеи господствующего класса» (там же, с. 445). Опровергая обвинения противников коммунизма, авторы «М. К. п.» характеризуют соответ​ствующие стороны будущего, коммунистич. общества. Затем они рассматривают три вопроса: пролет. револю-ция, переходные мероприятия, общая характеристика
коммунистич. общества. Чётко сформулированы две общие задачи диктатуры
пролетариата (хотя сам термин ещё не употребляется): последовательно отобрать у буржуазии все средства произ-ва и сосредоточить их в руках пролет. гос-ва, т. е. превратить частную собственность на средства произ-ва в общественную (в данный период — гос. соб-
ственность) и 2) возможно более быстро увеличить сумму производит. сиЛ(т. е. максимально быстро раз​вить произ-во. Суммарная характеристика коммунистич. общества в конце 2-й гл. весьма кратка. Она сводится к. трём моментам: исчезнут классовые различия, публич​ная власть утратит свой политич. характер, будет обеспечено свободное развитие каждого. Однако по су​ществу в «М. К. н.» охарактеризованы все осн. стороны будущего общества: его производит. силы (1-я гл.), общественные отношения и сознание (полемическая часть 2-й гл.), бесклассовая структура, отмирание политической надстройки, положение человека (конец 2-й гл.).
338 МАНИФЕСТ
Теоретич. часть «М. К. п.» завершается классич. определением сущности будущего, коммунистич. обще​ства: «На место старого буржуазного общества с его классами и классовыми противоположностями приходит ассоциация, в которой свободное развитие каждого является условием свободного развития всех» (там же, с. 447). В этой итоговой формуле запечатлена конеч​ная цель коммунистич. преобразования общества как высший гуманистич. принцип коммунизма.
В 3-й гл.— «Социалистич. и коммунистич. литерату​ра» — даётся критич. анализ и разрабатывается типо​логия донауч. форм социализма и коммунизма. Исходя из их классовой сущности, авторы «М. К. п.» выделяют: 1) реакц. социализм (феод, и примыкавший к нему христ. социализм; мелкобурж. социализм; также мел-кобурж. по своей сущности нем., или «истинный», со​циализм); 2) консервативный, или бурж., социализм; 3) критическп-утопич. социализм и коммунизм. Реакц. социализм они характеризуют как критику развиваю​щегося бурж. общества с позиций классов, страдаю​щих от его развития, а бурж. социализм— как жела​ние определ. части буржуазии посредством незначит. реформ упрочить бурж. общество. Нем. «истинный» социализм характеризуется как попытка соединить нем. (гегелевскую и фепербаховскую) философию с франц. утолич. социализмом и коммунизмом.
Особый интерес представляет раздел о критическп-утопич. социализме и коммунизме, главными представи​телями к-рого были Сен-Симон, Фурье, Оуэн и их по​следователи (от этого направления авторы «М. К. п.» отличают революц. утопич. коммунизм, выражавший требования пролетариата, к-рый они специально в «М. К. п.» не рассматривают). Здесь выявляется прин​ципиальное различие между всякого рода утопизмом и науч. коммунизмом и характеризуются историч. корни утопизма (вскрытые Марксом ещё в «Нищете филосо​фии»). Утопич. системы возникают в тот период, когда пролетариат и классовая борьба между пролетариатом и буржуазией ещё не получили достаточного развития. Утописты «не могут еще найти материальных условий освобождения пролетариата» и поэтому пытаются их выдумать, изобрести. Место историч. условий освобож​дения, классовой борьбы пролетариата должна занять «организация общества но придуманному ими рецепту». Они отвергают поэтому всякое революц. действие. Их представления о будущем — это «фантастическое описа​ние будущего общества» (там же, с. 455—56). Позитив​ной стороной этого направления являлась острая кри​тика бурж. общества. Но Маркс и Энгельс устанавли​вают важную закономерность изменения объективной роли утопич. воззрений с развитием классовой борьбы пролетариата: «Значение критически-утопического со​циализма и коммунизма стоит в обратном отношении к историческому развитию» (там же, с. 456). По мере развития классовой борьбы стремление возвыситься над ней н преодолеть социальные противоречия фанта-стич. путём лишается всякого практич. смысла и теоре-тич. оправдания. Из прогрессивного это направление превращается в реакционное.
В противоположность утопизму специфич. отличи​ями науч. коммунизма Маркс и Энгельс считают: сол-нат. выражение интересов пролетариата, связанное с пониманием его всемирно-историч. роли; материалистич. понимание истории; понимание объективной необходи​мости коммунистич. преобразования общества как ре​зультата классовой борьбы пролетариата; понимание коммунистич. общества как закономерного результата историч. развития.
В заключительной, 4-й гл.— «Отношение комму​нистов к различным оппозиционным партиям» — авторы «М. К. п.» намечают общие принципы тактики революц. пролет. партии. В основе такой тактики лежит диалек-тич. сочетание общих принципов с учётом конкретно-историч. условий, понимание закономерного характера революц. процесса, проходящего через несколько ста-
дий вплоть до победы пролет. революции. Поэтому ком​мунисты повсюду поддерживают всякое революц. дви​жение, направленное против существующего строя, и добиваются объединения всех демократии, сил. Играя активную роль в таком движении, они в то же время сохраняют свою классовую самостоятельность, отстаи​вают его будущность, выдвигают на первое место воп​рос о собственности, ясно осознают конечные цели ре-волюц. движения и борются за их осуществление.
Маркс и Энгельс заканчивают «М. К. п.» гениальным науч. предвидением: «Пусть господствующие классы содрогаются перед Коммунистической Революцией. Пролетариям нечего в ней терять кроме своих цепей. Приобретут же они весь мир. Пролетарии всех стран, соединяйтесь!» (там же, с. 459).
«М. К. п.» явился закономерным итогом предшест​вующего развития марксистской теории. Выходом в свет «М. К. п.» завершился период формирования марксизма. К этому времени он сложился как целостное мировоз​зрение, как принципиально новая концепция познания и преобразования мира и выступил как программа пар​тии революц. пролетариата.
Распространение «М. К. п.» стало показателем рас​пространения марксизма, идей науч. коммунизма. 40 лет спустя, в предисловии к англ. изд. 1888 Энгельс мог констатировать: «... история „Манифеста" в значи​тельной степени отражает историю современного ра​бочего движения; в настоящее время он несомненно является самым распространенным, наиболее междуна​родным произведением всей социалистической литера​туры, общей программой, признанной миллионами ра​бочих от Сибири до Калифорнии» (там же, т. 21, с. 366). В год смерти Энгельса В. И. Ленин писал: «Эта неболь​шая книжечка стоит целых томов: духом ее живет и движется до сих пор весь организованный и борю​щийся пролетариат цивилизованного мира» (ПСС, т. 2, с. 10).
Первое рус. изд. в пер. М. А. Бакунина (с существ. искажениями) вышло в Женеве в 1869. Новое рус. изд. в пер. Г. В. Плеханова и со спец. предисловием Марк​са я Энгельса вышло в Женеве в 1882. • Маркс К. иЭнгельс Ф., Соч., т. 4, с. 419—59, т. 18, с. 89—90, т. 19, с. 304 — 05, т. 21, с. 1—2, 362—69, т. 22, с. 56—63, 289—90; Л е н и н В. И., Гос-во и революция, ПСС, т. 33, гл. 2 (см. также Справочный том, ч. 2, с. 339); Карл Маркс. Биогра​фия, M., 19732, гл. 4; Коммунистич. манифест и современность, М., 1974; Междунар. рабочее движение. Вопросы истории и те​ории, т. 1, М., 1976, гл. 6; Марксистская философия в 19 веке, кн. 1, М., 1979, гл. 6; О й з е p м а н Т. Информирование фило​софии марксизма, М., 1974!, ч. 2, гл. 2; Б а г а т у p и я Г. А., Контуры грядущего, М., 1972, гл. 3. Г. А. Багатурия.
МАНИХЕЙСТВО, религ.-филос. учение, возникшее в 3 в. на Бл. Востоке и распространившееся в 3—11 вв. от Сев. Африки до Китая. В поздней Рим. империи и Византии подвергалось ожесточённым гонениям со сто​роны гос-ва и ортодоксального христианства. В Ср. и Центр. Азии нашло более благоприятную почву и в 8—9 вв. стало гос. религией уйгуров.
Основатель М. — перс Мани (216 — между 274 и 277), родом из Вавилонии, считал своими предтечами Зороастра, Будду и Христа. Учение М. характеризу​ется дуализмом и развёртывается в системе «трёх вре​мён». «Первое время» — существование двух изначаль​ных, вечных и противостоящих принципов: добра и зла, света и тьмы (или материи), отграниченных друг от друга. Пространственно добро занимает север, вос​ток и запад, зло — юг. Каждая из этих первосубстан-ций обладает пятью эманациями, или ипостасями («жилища», «зоны»). «Второе время» — смешение двух принципов: зло (материя) вторгается в царство света. Благой отец, владыка света, порождает матерь жиз​ни, а та, в свою очередь, — первочеловека, к-рый всту​пает в борьбу с сынами («архонтами») мрака, терпит поражение и попадает в плен. Для его спасения бла​гой отец порождает духа живого, к-рый, победив ар​хонтов, создаёт космос для очищения света, поглощён​ного ими. Весь чувств. мир есть как бы градация сме-
шанных в различных пропорциях двух субстанций. Солнце и луна — катализаторы божеств. света: во вре​мя своих увеличений луна принимает души умерших, а во время убываний — отправляет их к солнцу, к-рое пересылает их дальше к богу. По окончании процесса очищения света от смешения с материей наступит «третье время» — время окончат. торжества добра над злом; остатки материи, лишённые божеств. света, по​гибнут во вселенском пожаре.
Человек в М. есть творение тьмы (материи), к-рая заключила душу — искру света — в оковы плоти. Но создан он по образу первочеловека, увиденного мате​рией на солнце и потому содержит в себе большую часть божественного, по сравнению с др. тварями и расте​ниями. Для спасения человеч. души благой отец по​сылает сына своего Иисуса, к-рый обладал лишь види​мостью человека и к-рый дарует спасение посредством «знания» («гносиса»), объемлющего всю совокупность учения М.
В ср. века М. оказало значит. влияние на формиро​вание дуалистических ересей павликиан, богомидов и катаров.
• И с т о ч н и к и: Texte zum Manlchäismus, hjsg. v. A. Adain, В., 1969.
• К а ц А. Л.,М. в Рим. империи по данным Acta Archelai, «ВДИ», 1955, Λ6 3; P u е ,с и Н.-С h., Le manicheisme, P., 1949; Widengren G., Mani und der Manichäismus, Stut.tg., 1961; K l i m a O., Manis Zeit und Leben, Prague, 1962; O r t L. J. R., Marii. A religio-historical description of his personality, Leiden,
МАНН (Mann) Томас (6.6.1875, Любек,— 12;8.1955, Цюрих), нем. писатель и мыслитель.
Путь М. как мыслителя, начавшийся в 1890-х гг. под сильным влиянием Шопенгауэра; Ницше, Р. Ваг-нера и общей культурной ситуации нем. «конца века», весь стоит под знаком движения к более рационалистич. и гуманистич. мировоззрению. В себе самом М. видит орудие критич. самоочищения нем. «бюргерской» куль​турной традиции, а в своём творчестве — инструмент «самопреодоления» (понимаемого в духе этики позднего Гёте) через самопознание. Мысль М., как правило, идёт путями параллельного развёртывания различных ин​теллектуальных позиций, в процессе к-рого они уточ​няются и выявляется их общность или, напротив, не​совместимость. Эта черта отмечает не только романы· и новеллы М. (где каждый герой, как в традиц. филос. диалоге, персонифицирует определ. мировоззренч. -ус​тановку), но и его многочисл. эссе: последние строятся как обсуждение, в к-ром окончат. позиция М. не всегда поддаётся вполне однозначному выявлению.
Художеств. метод М. характеризуется повышенно сознат. отношением к творчеству и творч. процессу: 1) в его произведения вводятся прямые рассуждения о сущности творчества; 2) содержанием произведений становится проблематика искусства и творчества, к-рая выполняет у М. роль универсального символа. Бытие и психология художника, творящего свою жизнь как произведение искусства, выступают у М. как аналог самых различных социальных явлений.
Первоначально отношение к действительности у М. близко эстетству 90-х гг., но очень скоро над эстетич. критерием надстраивается этич. принцип. В центре этики М. стоит проблема взаимоотношения духовной культуры и действительности, выражаемая противо​положением двух групп понятий: дух, созерцание, творчество, болезнь — жизнь, действие, здоровье, сча​стье. Ранний М. понимает эти антитезы дуалистически: дух рассматривается как начало противоречивое, не​полноценное, жизнеспособность отождествляется с ан​тидуховностью. Существенно, однако, что уже в .этот период критич. оценка как «жизни», так и «духа» в их разобщённости («Тристан») косвенно выражает потреб​ность преодоления этой разобщённости, хотя такая по​требность осмысляется как неосуществимое «томление»
МАНН 339
(«Тонио Крегер», «Фьоренца»): Перелом осуществляет​ся только после 1-й мировой войны (роман «Волшебная гора», 1924, эссе «Гёте и Толстой», 1923), выливаясь в требование гармонизации двух начал: противопостав​ление «жизни» — «духу» уже не понимается как альтер​натива. Олицетворение этого идеала М. видит в Гёте (роман «Лотта в Веймаре», 1939, ряд статей и выступ​лений). С этой концепцией связана и тетралогия «Иосиф и его братья» (1933—43), где противоречия «достоин-ства» и «счастья», «чистоты» и «жизни» снимаются в гармонич. образе мудрого и деятельно-жизнеспособ​ного Иосифа. Пройдя через период консерватизма и национализма («Размышления аполитичного», 1918), М. приходит к утопии справедливого общества, где реализуется искомое слияние духа Π деятельности, к историч, оптимизму. В статье «Философия Ницше в свете нашего опыта» (1948) М. подвергает Ницше кри​тике за противопоставление духовного — жизненному и жизни — этике. Испытав сильное влияние романтич. мировоззренч» стиля, М. критически переоценивает его. Как. крайнюю степень его вульгаризации М. воспри​нимает «романтическое, варварство» - фашизм. Анали-зу мировоззренч.предпосылок фашизма посвящён роман «Доктор Фаустус» (1947).
М. интенсивно работает над проблемой взаимоотно-шения между рациональной и интуитивно-алогической, «олимпийской» и «хтонической» сферами человеч. пси-хики, выступая против иррационалистич. оценки интел-лекта как разрушителя творч. потенции «души» (поле-мика против Клагеса). Особый,. интерес М. вызывает рационалистич. осмысление мифа (работа на материале ифа в романах «Иосиф и его братья» и «Избранник», мифологич. мотивы в др. произведениях, изучение спец. работ. по теории мифа — Кереньи, Юнга и др.). Полемически заострены против иррационалистич. идеа-лизации архаич. форм мировосприятия центр. понятия фиилософии культуры позднего М.— понятия иронии и пародии.
• Gesammelte Werke, Bd .1—12. В.,.1955; в рус. пер.— Собр. соч., т. 1 — 10, М., 1959—61; Иосиф и его братья, т. 1—2, М., 1968- Письма, М:, 1975.
* Апт C.E., Над страницами Т. М., Очерки, М., 1980; Д и р-зен И., Эпич. искусство Т.М. Мировоззрение и жизнь, пер. с нем. М., 1981; К a u f m a n n F., Th. Mann: the world as will and representation, Boston, [1957]; Feuerlicht J., Th. Mann und die Grenzen des Ich, Hdib., 1966; Υ u n g Ute, Die Musik-philosophie Th. .Manns; 1969; M. a t t e r H., Literatur über Tho-mas Man, Bd. 1—2, B,— Weimar, 1972.
 С. .С. Аверинцев, Ал., В, Михайлов.
МАНХЕЙМ (Mannheim) Карл (27.3.1893, Будапешт, -9.1.1947, Лондон), нем. социолог. В 1933 эмигрировал В Великобританию. M.пытался создать последоват. концепцию, объяс​няющую специфику отражения социальной действи-тельности. Он заимствовал у К. Маркса положения о зависимости обществ. сознания от обществ. бытия, идеологии от экономич. отношений, однако вульгари-зировал их. М. полагал, что взгляды различных социальных групп продиктованы лишь их непосредственными ин-тересами. Отвергая к.-л. объективный критерий истин​ности в познании общественных явлений, М. пришёл к позиции историч. релятивизма. Называя свою т. зр. «реляционизмом», М. изображал историю обществ. мысли как столкновение классово-субъективных ми-росозерцаний, каждое из к-рых является «частичной идеологией», т. е. заведомо искажённым отражением социальной действительности, а все в совокупности — «тотальной (общей) идеологией». Согласно М., любая идеология представляет собой апологию существую​щего строя, взгдяды класса, заинтересованного в со​хранении статус-кво, к-рым противостоит столь же необъективная и пристрастная утопия, или взгляды оппозиционных обездоленных слоев. В случае прихода
340 МАНХЕЙМ
последних к власти утопия, по М., автоматически пре​вращается в идеологию, и т. д. В конечном итоге кон​цепция М. подменяет подлинно классовое сознание пар​тикулярными интересами проф. слоев, поколений и т. п., среди к-рых он выделяет творч. интеллигенцию, как якобы стоящую вне классов и единственно способ​ную к беспристрастному познанию общества, причём лишь потенциально. Именно с интеллигенцией М. свя​зывал надежды на сохранение бурж. демократии в условиях т. н. «массового общества», подверженного социальной демагогии и опасности установлейия тота​литарной, фашистской диктатуры. Считая неизбеж​ными социальную стратификацию и существование т. н. демократич. элиты, М. особое внимание в этой связи уделял проблемам воспитания и подготовки личности к исполнению предназначенной ей социальной роли, ин​теграции в бурж.-демократич. обществ. системе. Ста: рый экономич. либерализм, по М., исчерпал свои воз​можности, поэтому он призывал к расширению вме​шательства бурж. гос-ва в экономику и др. обществ. сферы.
Взгляды М. оказали влияние на бурж. социологию, в частности Служили теоретич. обоснованием социоло​гии, познания, претендующей на роль метасоциологии; их широко использовали сторонники концепции де-идеологизации общественных наук; многие предста​вители буржуазной футурологии, особенно О. Флехт-хайм, рассматривали себя как продолжателей традиции М., будто бы преодолевших антиномию идеологии и утопии.
• Ideologie und Utopie, L., 1929; Diagnosis of our time: wartime essays of a sociologist, L., 1943; Freedom, power and democratic planning, N. Y., 1950; Essays on the sociology of knowledge, N. Y., 1952; Essays on sociology and social psychology, L., 1953; Essays on the sociology of culture, L., 1956; Systematic sociology, L., 1959; Man and society in an age of reconstruction, N. Y., 1967.
• Москвичев Л. Н., Теория «яеидеологизации»: иллюзии ч действительность, М., 1971; его же, Совр. бурж. социоло​гия знания, М., 1977, гл. 3; Я к о в л е в М. В., Идеология, М., 1979, гл. 4; M i l l s С. W., Power, politics and people. The col​lected essays, N. Y., 1963; M e r t o n R. K., Social theory and social structure, N. Y., 1968; F r i e d r i с h s R. W., A sociolo​gy of sociology, N. Y., 1970; L e m b e r g E., Ideologie und Ge​sellschaft, Stuttg,—Köln — B., 19742.
МАРБУРГСКАЯ ШКОЛА, направление в неокантианс​тве, исходящее из «трансцендентально-логич.» истол​кования учения Канта. Согласно М. ш., всеобщность и необходимость науч. знания объясняются саморазвёр​тыванием разума и не зависят от ощущения и «вещи в себе». Кантовский дуализм «преодолевается» с последо​вательно идеалистич. позиций: познание отрывается от психики, а предмет познания отождествляется с по​нятием о предмете, само же бытие истолковывается как совокупность чистых понятийных отношений. Осн. представители М. ш. Коген, Наторп и Кассирер опре​деляют предмет познания «...не как субстанцию, лежа​щую по ту сторону всякого познания, а как объект, формирующийся в прогрессирующем опыте...» (К а с-с и p е p Э., Познание и действительность, СПБ, 1912, с. 384) и «заданный» первоначалом (Ursprung) мышления и бытия. Соответственно, философия «имеет своею целью исключительно творч. работу созидания объектов всякого рода, но вместе с тем познает эту работу в ее чистом законном основании и в этом по​знании обосновывает» (Наторп П., Кант и Мар-бургская школа, в кн.: Новые идеи в философии, сб. 5, СПБ, 1913, с. 99). Поскольку эти «объекты» суть объекты культуры в целом, мышление, данное в форме науки и ориентированное на неё, выступает законосооб​разным творцом культуры.
Отказ от «вещи в себе» как источника чувств. знания приводит М. ш. к гипертрофированшо активности мыш​ления. Пытаясь преодолеть вытекавший отсюда субъ​ективизм, её представители прибегают к объективно-идеалистич. допущениям, постулируя в качестве пред​посылок бытия, мышления и нравственности бога (Ко​ген) или логос (Наторп). Философы М. ш. возводили к трансцендентальным основаниям не только познание,
но культуру в целом, включая правовые, этич. и эсте-тйч. её элементы. В понимании общества М. ш. исхо​дит из человека как юридич. лица. Поскольку же выс​шим юридич. лицом является гос-во, человек подчиня​ется его законам. Отсюда аналогия между математикой и логикой, с одной стороны, юриспруденцией и эти​кой т- с другой. Юриспруденция (Rechtswissenschaft) — математика обществ. наук, тогда как этика — их ло​гика (см. H. Cohen, Ethik des reinen Willens, В., 1904, S. 62—63). Идеи представителей М. га. служили ос​новой ревизионистской концепции «этич. социализма», стремившейся дополнить марксизм этикой Канта.
• С а в а л ь с к и й В. А., Основы философии права в науч. идеализме. М. ш. философии: Коген, Наторп, Штаммлер и др., т. 1, М., 1908; Вурж. философия кануна и начала империализма, М., 1917, гл. 2, § 2; Кант и кантианцы, М., 1978; D u s s o r t H., L'ecole de Marbourg, P., 1963; см. также лит. к статьям Неокантианство, Коген, Наторп, Кассирер.
МАРГИНАЛЬНОСТЬ (позднелат. marginalis — находя​щийся на краю, от лат. margo — край, граница), со​циология, понятие, обозначающее промежуточность, «пограничность» положения человека между к.-л. со​циальными группами, что накладывает определ. отпе​чаток на его психику. Введено амер. социологом Р. Пар​ком, к-рый обозначал этим понятием положение му​латов и считал, что «маргинальная личность» обла​дает рядом характерных черт: беспокойством, агрес​сивностью, честолюбием, чувствительностью, стеснён​ностью, эгоцентричностью. В сов. лит-ре понятие М. распространения не получило.
МАРИЙ ВИКТОРИН (Marius Victorinus) (ок. 275, Африка,— после 362), рим. философ-неоплатоник; в старости обратился в христианство. Перевёл на лат. язык логич. работы Аристотеля («Категории», «Об истолковании»), соч. Плотина, Порфирия («О пяти об​щих понятиях»), возможно, Ямвлиха («О богах»). Ав​тор соч. по риторике и диалектике («О гипотетич. силлогизмах», «Об определениях»), а также комм. к диалогам Цицерона (в частности, к «Топике» и «Нахож​дению»). Написанные им после обращения в христиан​ство трактаты «Против арианина Кандида», «Против Ария» (4 кн.), «Понимание „единосущного"» — первая на Западе попытка использования неоплатонич. докт​рины при разработке тринитарной проблемы. В част​ности, М. В. использовал намеченную Плотиной и развитую Порфирием триаду «бытие—жизнь—ум», в соответствии с к-рой он понимал соотношение лиц Троицы: Отец есть бытие (сущность, субстанция), Сын— определение этого бытия, раскрывающееся в движении двоякого рода: в самопорождении, благодаря к-рому бытие проявляет себя (жизнь, Иисус Христос), и в возвращении к себе самому (ум, святой Дух). Как жизнь и ум не лишены бытия, так и бытие обладает жизнью и умом, поэтому о различии лиц говорится на основании того, что каждое лицо есть по преимуществу.
Труды М. В. оказали значит. воздействие на духов​ное становление Августина.
• Traites thiologiques sur la Trinite, texte etabli par P. Hen​ry, introd., trad, et notes P. Hadot, v. 1—2, P., 1960; Commentarii In epistulas Pauli ad Galatas, ad Philippenses, ad Ephesios, ed. A. Locher, Lpz., 1972; Opera omnia, ed. A. Locher, Lpz., 1Я76.
• H a d o t P., Porphyre et Victorinus, P., 1968.
МАРИТЕН (Maritain) Жак (18.11.1882, Париж, — 29.4.1973, Тулуза), франц. религ. философ, предста​витель неотомизма. Был учеником Бергсона, в 1906 принял католичество.
_ Всё развитие философии нового времени М. считал упадком и вырождением филос. мысли. Фигуры Лю​тера, Декарта и Руссо знаменуют для него последоват. торжество субъективизма и произвола в сферах веры, мысли и чувства, после чего наступает моральный и социальный хаос. Путь к преодолению хаоса М. видел в возврате к ср.-век. «ясности» и надличной объек​тивности. Выступая против интуитивизма Бергсона, М. .стремился примирить «...благодать и природу, ве​ру и разум, теологию и философию...» («De Bergson a Thomas d'Aquin», P., 1347, p. 133).
М. основал в Нью-Йорке спец. серию. издаий по проблемам «политич. философии» («Цивилизация»), где публиковал работы, критиковавщие совр. капитализм и бурж. демократию с позиций «христ. демократии» и «гуманизма», отвергая при этом социалистич. преобра​зование общества. М. известен также своими работами в области иск-ва и педагогики.
• Antimoderne, P., 1922; Science et sagesse, P., 1935; Humanis-rae integral, P., 1936; Clmstianisme et democratic, N. Y., 1943.; Trois reformateufs, P., 1947; Art et scolastique, P., 1-947; Refle​xions sur l'Amerique, P., 1958; Pour une Philosophie de l'idaya-tion, P., 1959; La philosophic morale, P., 1960; La Philosophie dans la cite, P., I960; Dieu et la permission du mal, P., 1963; L'intuition creatrice dans l'art et dans la pocsie, P., 1976.
• Кузнецов B. H., Франц. бурж. философия 20 в.,М., 1970, с. 173—201; Ярошевский Т. М., Личность и общест​во, пер. с польск., М., 1973; С а х a p о в а Т. А., От философии существования к структурализму, М., 1974, с· 147—78; К о s s i Е., Il pensiero politico di J. Mafitain, Mil., 1956; S i m on s e n V. L., L'esthetique de J. Maritain, Cph., 1956; G a l l a g h er D. and G a 1 l a K h e r I., The achievement of Jacques and Raisia Maritain: A bibliography (1906—1961), N, Υ 1962; TOrn-i.G,., La filosofia deüa storla nel pensiero politico di Jacques Starttain, Bologna, [1965]; Fecher'Ch. A., The philosophy of J, Jfarl-tain, N.. Y., 1969.
МАРК АВРЕЛИЙ Антонин (Marcus Aurelius Antoninus) (26.4.121, Рим,—17.3.180, Виндобона, ныне Вена), рим. философ-стоик, император (с Ϊ61). Автор соч. «К самому себе» (на др.-Греч, яз.), содержащего записи кратких рассуждений по вопросам мироустрой-ства и этики. Практицизм и скептицизм М. А. не позво​лили ему быть вполне Последоват. стоиком. Стоич. фило-софия сочетается у М: А. с некоторыми идеямн эпикурей​цев, перипатетиков и киников. Всё происходящее в мире М. А. рассматривает как проявление промысла природы, отождествляемой с богом — активным, разумным и материальным началом, проникающим весь мир и объ-единяющим его в единое целое. У М.А. сильнее, чем в раннем стоицизме, проявляется яичное религ. отно​шение к миру как к богу и требование активного co-трудничества каждого человека с мировыми силами. Как и Эпиктет, М. А. подчёркивает различие между внеш. миром, не зависящим от человека, и собств. внутр. миром, единственно подвластным человеку. Счастье достигается приведением своего поведения, чувств и взглядов в соответствие с внеш. миром, в к-ром всё происходит согласно естеств. закону, т. е. paзуму всеобщей природы. Во мн. записях, отступая от стоич. доктрины, М. А. рассматривал человеч. разум как неч-то полностью отделённое от души и как единственное подлинно человеч. начало. В нек-рых случаях разум признаётся божеств. истечением в духе неоплатонизма или отождествляется с внутр. божеством человека, как и у Посидония. М. А. не отрицал гераклитовского учения о мировых пожарах с той решительностью, как это делал Панетий, но, как и последний, склонялся к идее непрерывных превращений первостихий. Часто варьируемая у М. А. гераклитовская идея текучести всего существующего, тема смерти, нек-рые платонич. и неопифагорейские мотивы, создающие впечатление резиньяции и пессимизма, принадлежат к общим мес-там увещательной литературы.
М в рус. пер.: Наедине с собой, пер. С. Роговина, Μ.,1914. * Dalfen J., Formgeschichtliche UntefsXiclumgen zu" den Selbstbetrachtungen Marc Aureis, Münch., 1967 см. также лит. к ст. Стоицизм.
МАРКОВ Андрей Андреевич [р. 9(22).9.1903, Петер-бург,— 11.10.1979, Москва], сов. математик и логик, чл.-корр. АН СССР (1953). Чл. КПСС с 1953. Осн. тру-ды по топологии, топологич. алгебре, теории динамич-систем, теории алгорифмов и конструктивной матема​тике. Основатель отечеств. конструктивного направл-ления. Ввёл понятие нормального алгорифма.
* Теория алгорифмов, М,— Л., 1954 (Труды Математич. ин-та АН СССР, т. 42); О логике конструктивной математики, M.,
1972.
МАРКОВ 341
• H а г o p н ы й H. M., III а н и н, Η, Α., Α. Α. Μ., «Успехи математич. наук», 1964, т. 19), в. 3 (117).
МАРКОВИЧ (Марковиh) Светозар (9.9.1846, Заечар,— 26.2.1875, Триест), философ-материалист, революц. публицист и лит. критик; основоположник социалис​тич. движения в Сербии. Учился в Сербии, России, Швейцарии; участвовал в работе рус. секции 1-го Интернационала. В созданной им первой на Балканах социалистич. газете «Работник» (1871—72) пропаган​дировал социалистич. идеи, выступал в защиту Па​рижской Коммуны, боролся против нац. романтизма и мещанского либерализма в Сербии.
На мировоззрение М. оказали влияние идеи рус. ре​волюц. демократов, особенно Чернышевского. Позд​нее М. познакомился также с нек-рыми работами К. Маркса и Ф. Энгельса. Теоретич. основой взгля​дов М. была материалистич. философия (с элементами механицизма), к-рую он называл реализмом. Свои ма​териалистич. взгляды М. пытался распространить и на понимание человеч. истории. Он выделял экономич. отношения как основные, различал ступени обществ. развития, понимал значение классов и классовой борь​бы. В то же время М, преувеличивал роль обществ. сознания в историч. процессе, считая, что развитие общества гл. обр. зависит от умств. развития народа. Рассматривая философию, науку, иск-во как могучее орудие в борьбе за социальное освобождение, он пе​реоценивал роль интеллигенции в этом процессе.
М. считал возможным осуществить социалистич. преобразования в Сербии на основе сел. общин, минуя капиталистич. стадию развития; выдвигал идею нац. равноправия и федерации всех балканских народов. М. положил начало критич. реализму в серб. лит-ре.
• Целокупна дела, св. 1—8, Београд, 1892—1912; в рус. пер.— Иабр. Соч., М., 1956.
• История философии, т. 2, М., 1957, с. 462—73.

МАРКС (Marx) Карл (полное имя — Карл Генрих) (5.5.1818, Трир,— 14.3.1883, Лондон), гениальный тео​ретик и великий пролетарский революционер, осново​положник диалектич. и историч. материализма, мар​ксистской политэкономии и науч. коммунизма, основа​тель и руководитель первых междунар. пролет. орга​низаций.
Родился в семье адвоката. Учился в Трирской гимна​зии (1830—35), затем на юридич. ф-те Боннского (1835— 1836) и Берлинского (1836—41) ун-тов, где изучал гл. обр. философию и историю. В 1837 познакомился с гегелевской философией и примкнул к младогегельян​цам, к-рые стремились делать из философии Гегеля атеистич. и революц. выводы. В 1839—41 изучал др.-греч. философию и философию нового времени, рабо​тал над дисс. «Различие между натурфилософией Де​мокрита и натурфилософией Эпикура», получил дип​лом, д-ра философии, готовился преподавать логику в Боннском ун-те. В 1841-43 познакомился с работами Фейербаха «Сущность христианства», «Предваритель​ные тезисы к реформе философии», «Основы филосо​фии будущего», которые оказали на него значительное влияние.
В нач. 1842 М. написал первую публицистич. статью «Заметки о новейшей прусской цензурной инструкции», в, к-рой выступил как революц. демократ. В апр. 1842 начал сотрудничать в бурж.-демократич. газ. «Rhei​nische Zeitung», а в октябре переселился в Кёльн и стал её редактором. Под его руководством газета прев​ратилась в орган революц. демократии, в марте 1843 она была запрещена. В опубликованных здесь статьях («Дебаты по поводу закона о краже леса», «Оправдание мозельского корреспондента» и др.) наметился пере​ход М. от революц. демократизма к коммунизму. Ра​бота в газете заставила М. заняться изучением положе​ния трудящихся масс, впервые столкнула его с ма​териальными жизненными отношениями, привлекла
342 МАРКОВИЧ
его внимание к роли материальных интересов и част-ной собственности, к социалистич. и коммунистич. иде​ям, породила сомнения в правильности учения Гегеля о соотношении общества и гос-ва и дала первый тол​чок его занятиям экономич. вопросами.
Чтобы разрешить возникшие сомнения, весной и летом 1843 он критически пересмотрел гегелевскую «Фи​лософию права». В ходе этой работы в рукописи «К критике гегелевской философии права» он впервые под​верг критике идеалистич. основу гегелевской диалек​тики и в противоположность Гегелю пришёл к выводу, что не гос-во определяет гражд. общество, а наоборот, гражд. общество определяет гос-во, т. е. экономика определяет политику. Этот результат явился исход​ным пунктом его будущего материалнстич. понимания истории.
С мая по окт. 1843 М. жил в небольшом рейнском городке Кройцнахе. Здесь он женился на подруге детства Женни фон Вестфален (1814—1881), к-рая стала верным спутником его жизни, его первой по​мощницей, первой женщиной-коммунисткой.
В окт. 1843 М. с женой уехал в Париж. Здесь он познакомился с рабочим движением, изучал социалис​тич. и коммунистич. лит-ру, систематически занимал​ся политэкономией. В февр. 1844 совместно с А. Руге выпустил «Deutsch-Französische Jahrbücher». Статьи, опубликованные в этом журнале, свидетельствуют об окончат. переходе М. от идеализма к материализму и от революц. демократизма к коммунизму. В ст. «К еврейскому вопросу» он проводит различие между бурж. («политич. эмансипация») и пролет. («человеч. эмансипация») революцией, а в ст. «К критике гегелев​ской философии права. Введение» формулирует идею о всемирно-историч. роли пролетариата — исходное положение его будущей теории науч. коммунизма.
Летом 1844 в «Экоиомическо-философских рукописях» М. сделал попытку обобщить свои первые экономич. исследования и дать науч. обоснование своих комму​нистич, воззрений. Работа осталась незавершённой. В ней М. пришёл к выводу об определяющей роли ма​териального произ-ва в жизни общества. В кон. авгус​та в Париже состоялась историч. встреча М. и Ф. Эн​гельса (до этого они встречались один раз в кон. нояб. 1842 в редакции «Rheinische Zeitung»), во время к-рой выяснилось полное единство их взглядов, и с этого времени началась их легендарная дружба и беспри​мерное почти 40-летнее сотрудничество. Первым пло​дом его явилась кн. «Святое семейство», написанная в сент.—нояб. 1844 и изданная в 1845. Осн. её часть написана М. В книге были подвергнуты критике младо​гегельянцы и разработаны нек-рые принципы мате​риалистич. понимания истории, в ней, по словам Лени​на, содержится почти уже сложившийся взгляд на всемирно-историч. роль пролетариата.
С авг. 1844 М. принял участие в редактировании па​рижской нем. газ. «Vorwärts!», выступившей с резкой критикой реакц. порядков в Германии. По требованию прусского пр-ва редакторы газеты были высланы из Франции. В нач. февр. 1845 М. переехал в Брюссель.
Когда в нач. апр. 1845 в Брюссель приехал Энгельс, Маркс изложил ему своё новое мировоззрение — мате​риалистич. понимание истории — в почти сложившем​ся виде, и они решили сообща разработать его в форме критики нем. послегегелевской философии. С этим за​мыслом связаны «Тезисы о Фейербахе» (по всей вероят​ности, апр. 1845), в к-рых наряду с раскрытием роли обществ. практики в формировании людей, их созна​ния М. сформулировал одно из главных отличий но​вого мировоззрения от всей прежней философии: «Фи​лософы лишь различным образом объясняли мир, но дело заключается в том, чтобы изменить его» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 4).
После поездки летом в Великобританию, гл. обр. для изучения экономич. лит-ры, осенью 1845 М. и Энгельс приступили к осуществлению своего замысла
в виде рукописи «Немецкая идеология» (осн. часть на​писана в нояб. 1845—апр. 1846), направленной про​тив идеализма младогегельянцев и мелкобурж. «ис​тинного социализма». В этой рукописи впервые как целостная концепция было разработано первое вели​кое открытие М. — материалистич. понимание исто​рии (историч. материализм), к-рое выступает здесь как непосредств. филос. основа теории науч. коммунизма. Решающая роль в выработке содержания «Немецкой идеологии» принадлежала М. Рукопись опубликовать не удалось, но в процессе работы над ней марксизм созрел как новое целостное мировоззрение. На это дос​тижение опирается дальнейшая теоретич. и практич. деятельность его основоположников.
В 1-й пол. 1847 М. написал на франц. яз. «Нищету фи​лософии» . Эта книга была направлена против мелкобурж. экономич. воззрений Прудона, к-рые первоначально М. подверг критике в письме к П. В. Анненкову от 28 дек. 1846. Результаты, достигнутые в «Немецкой идео​логии», были здесь развиты, применены к области политэкономии и впервые опубликованы. В «Нищете философии» были заложены основы политэкономии пролетариата. В дек. 1847 М. читал в Нем. рабочем об-ве в Брюсселе лекции о наёмном труде и капитале. Его работа «Наёмный труд и капитал» была опублико​вана в апр. 1849.
В янв. 1846 М. и Энгельс создали в Брюсселе комму-нястич. корреспондентский к-т, деятельность к-рого подготовила условия для основания первой между-нар. коммунистич. орг-ции — Союза коммунистов. В янв. 1847 М. и Энгельс приняли предложение руково​дителей Союза справедливых вступить в Союз и при​нять участие в его реорганизации на основе принци​пов науч. коммунизма. Эта реорганизация произошла на конгрессе в Лондоне в нач. июня — 1-м конгрессе Союза коммунистов, на нём присутствовал Энгельс. Конгресс принял проекты программы и устава и марк​систский девиз «Пролетарии всех стран, соединяйтесь!». С сент. М. принял активное участие в издании газ. «Deutsche-Brüsseler Zeitung», к-рая постепенно стала фактически органом Союза коммунистов. В кон. ноября — нач. декабря в Лондоне состоялся 2-й кон​гресс Союза коммунистов. М. принял решающее учас​тие в его работе. Конгресс поручил М. и Энгельсу составить окончат. текст программы Союза, к-рой и явился «Манифест Коммунистической партии» (1848) — первый программный документ междунар. комму​нистич. движения.
В начале марта 1848 М. был выслан из Бельгии и направился в Париж. Программу Союза коммунистов в начавшейся герм. революции они с Энгельсом сфор​мулировали в виде «Требований Коммунистич. партии в Германии». В нач. апр. М. и Энгельс переехали в Кёльн. Здесь с 1 июня 1848 по 19 мая 1849 они издава​ли газ. «Neue Rheinische Zeitung», к-рая, по определе​нию Ленина, была «лучшим, непревзойдённым орга​ном революционного пролетариата». М. был её глав​ным редактором.
После поражения Революции 1848—49 в Германии и закрытия газеты М. вынужден был уехать сначала в Париж, а затем окончательно поселился в Лондоне.
1850—52 были посвящены гл. обр. теоретич. обобще​нию опыта революции. С этой целью в 1850 М. и Эн​гельс издавали журн. «Neue Rheinische Zeitung. Poli​tischökonomische Revue», в к-ром была опубликована написанная в янв.—марте 1850 работа М. «Классовая борьба во Франции с 1848 по 1850 г.». В ней была су​щественно развита теория классовой борьбы и рево​люции, появился термин «диктатура пролетариата» и формула «обобществление средств произ-ва». В мар​те 1850 в ходе борьбы за восстановление Союза комму​нистов М. и Энгельс составили первое (мартовское) «Обращение Центр. комитета к Союзу коммунистов», в к-ром дали классич. формулировку идеи непрерыв​ной революции. Принципиальное теоретич. значение
имело выступление М. 15 сент. 1850 на заседании ЦК Союза коммунистов, где произошёл раскол на боль​шинство во главе с М. и авантюристич. группу Вил-лиха и Шапнера. В дек. 1851 — марте 1852, завершая обобщение опыта революции, М. написал «Восемнад​цатое брюмера Луи Бонапарта» (1852). В этой книге он пришёл к выводу о необходимости слома старой, бурж. гос. машины как условии победоносной пролет. революции (как указывал Ленин, этот вывод есть глав​ное, основное в учении марксизма о гос-ве) и наиболее чётко сформулировал идею о необходимости союза пролетариата и крестьянства. 5 марта 1852 в пись​ме к И. Вейдемейеру М. дал классич. определение специфич. особенностей марксистской теории классов и классовой борьбы: «То, что я сделал нового, состояло в доказательстве следующего: 1) что существование классов связано лишь с. определёнными историческими фазами развития производства, 2) что классовая борь​ба необходимо ведет к диктатуре пролетариата, 3) что эта диктатура сама составляет лишь переход к уничто​жению всяких классов и к обществу без классов». В окт.—дек. 1852 после разгрома Союза коммунистов в Германии и суда над его руководителями в Кёльне М. написал «Разоблачения о кёльнском процессе ком​мунистов» (1853). Период реакции, наступивший после поражения революции, был наиболее тяжёлым временем в жизни. М. также и в материальном отношении. По замечанию Ленина, если бы не самоотверженная помощь Энгельса, М. и его семья буквально погибли бы под гнётом ни-
щеты. С авг. 1851 по март 1862 M. coтрудничал с амер. газ. «New York Daily Tribune». Работая в первую очередь, ради заработка, он использовал возможность для кос-венного воздействия на обществ. мнение в интересах пролет. партии. Аналогичный характер носило его сотрудничество в Новой амер. энциклопедии (1857—60), в демократич. «Neue Oder-Zeitung» (1855), в венской либеральной газ. «Die Presse» (1861—62). В то же вре​мя М. активно сотрудничал в чартистских газетах «People's Paper» и «Notes to the People» (1851—56), участвовал в редактировании лондонской нем.газеты «Das Volk» (1859).
В 1850 М. возобновил свои экономич. занятия. Если до 1848 на первом плане была разработка диалектико-материалистич. философии, а во время революции раз​работка политич. учения марксизма, то теперь решаю​щее значение приобрела разработка экономич. теории. В 1857 в связи с началом первого мирового экономич. кризиса, ожидая возможного начала революц. процей-са, М. спешно принялся за обобщение своих исследо​ваний, за разработку в общих чертах своей политэко​номии. В кон. августа он написал «Введение», в к-ром определил предмет и дал наиболее полную характерис​тику метода политэкономии, а в окт. 1857 — мае 1858 создал знаменитую рукопись «Критика политической экономии» (ок. 50 печатных листов), представлявшую собой первонач. вариант будущего «Капитала» (в это же время в связи с данной работой он начал систематич. занятия математикой). В этой гениальной рукописи М. сделал своё второе великое открытие — открыл прибавочную стоимость и в общих чертах разработал теорию прибавочной стоимости. В связи с необходи​мостью разработки диалектико-материалистич. метода политэкономии М. в это время снова обратился к «Логике» Гегеля. На основе рукописи 1857—58 в авг. 1858 — янв. 1859 М. написал первый выпуск «К кри​тике политич. экономии», к-рый вышел в свет в июне 1859. В предисловии к книге он дал классич. изложе​ние сущности материалистич. понимания истории. По-требности дальнейшей разработки теории заставили М. временно отказаться от издания следующих выпусков.
МАРКС 343
В I860 М. вынужден был прервать свои экономич. исследования, чтобы дать публичный ответ на клевету в адрес коммунистов со стороны К. Фогта. Результа-том явилась книга-памфлет «Господин Фогт».
В 1861—63 М. создал новый вариант будущего «Ка​питала» — рукопись «К критике политич. экономии» (οк. 200 печатных листов), в её составе — «Теории прибавочной стоимости» (4-й т. «Капитала»). В этой рукописи были развиты все существ. следствия теории прибавочной стоимости. В 1863—65 М. написал новый вариант 1—3-го тт., а в 1866—67 окончат. вариант 1-го т. «Капитала». 14 сент. 1867 в Гамбурге вышел в cвет. 1-й т., впервые в печати были изложены основы второго великого открытия М., завершился длит. и сложный процесс превращения социализма из утопии в науку. «Капитал» — гл. произведение М. В этом экономич. труде М. наиболее полно и всесторонне раз​работал материалистич. диалектику как метод полит-экономии, развил дальше материалистич. понимание истории, блестяще применив его к анализу бурж. об​щества, открыл закон движения капиталистич. спо​соба произ-ва, доказал неизбежность гибели капита-лизма. И. тем самым дал окончат. обоснование теории науч.. коммунизма. В, последующие годы М. продол​жал работу над 2-м и 3-м тт., однако Не завершил её. Эти тома были подготовлены для печати и изданы Энгельсом уже после смерти М. (соответственно в 1885 и 1894).
Кризис. 1857 .вызвал подъем рабочего движения, к-рый привёл к образованию первой массовой между-ной орг-ции пролетариата — Междунар. товарищест-ва рабочих (1-гоИнтернационала), к-рое было основано на митинге в Лондоне 28 сент. 1864. М. не только уча-ствовал в этом собрании и стал членом Ген. совета Интернационала (членом-корреспондентом для Гер​маний, а затем и для России), но он был фактически основателем и руководителем Интернационала. Он ссставил. его первые программные документы — «Уч-редительный манифест» и «Временный устав», был орга​низатором всех. его конгрессов и конференций, авто​ром отчётных докладов Ген. совета и осн. резолюций, принимал личное участие в работе Лондонских кон​ференций 1865 и1871 и Гаагского конгресса 1872, вёл непримиримую борьбу против лассальянства, прудо-низма, бакунизма. После Гаагского конгресса и перене-сения Ген, совета в Нью-Йорк М. отошёл от непосредств. участия в его работе. 1-й Интернационал заложил основы для образования массовых социалистич. ра-бочих партий во всех странах.
М. приветствовал Парижскую Коммуну 1871 как первую попытку установить диктатуру пролетариата, организовал ей всю возможную помощь, а после её падения обобщил её историч. опыт в кн. «Гражданская война во Франции» (апр. — май 1871).
В последнее десятилетие своей жизни М. продолжал работу по дальнейшему развитию теории и руководст-ву рабоочим революц. движением. В 1872 он выпустил 2-е изд. 1-го т. «Капитала», в 1872—75 редактировал перевод этого тома на франц. яз., работал над 2-м и 3-м тт. Исходя первоначально из потребностей разра​ботки проблем «Капитала» он предпринял широкое изучение историч. материала, форм зем. собственности, в особенности общинной, новейших явлений капитали​стич. экономики, внимательно следил за развитием России. В 1875 в связи с объединением социал-демо-кратич. партии в Германии М. подверг критике проект её программы. «Критика Готской программы» (начало мая) — выдающееся произведение науч. коммунизма, в к-ром М, дал классич. формулировку учения о пере​ходной периоде от капитализма к коммунизму (социа-лизму) и о двух фазах коммунизма. В 1877 М. написал для книги Энгельса «Анти-Дюринг» главу об истории
344 МАРКСИЗМ-ЛЕНИНИЗМ
политэкономии. В 1879 вместе с Энгельсом М. высту​пил против оппортунизма в герм. социал-демократии («Циркулярное письмо»). В 1880 составил мотивировоч​ную часть программы франц. рабочей партии. В кон. 1880 — нач. 1881 с целью применения материалистич. концепции к истории первобытного общества и разви​тия материалистич. понимания истории М. изучал кн. Л. Моргана «Древнее общество» и составил подробный её конспект. В кон. 70-х — нач. 80-х гг. М. завершил свои математич. исследования попыткой дать диалек-тич. обоснование дифференциального исчисления.
Крайне напряжённый труд, постоянные материаль​ные лишения подорвали могучий организм М. В тече​ние мн. лет он тяжело болел. 14 марта 1883 его не стало. «Самый могучий ум нашей партии перестал мыслить,— писал в те дни Энгельс,— самое сильное сердце, ко​торое я когда-либо знал, перестало биться... Чело​вечество стало ниже на одну голову и притом на самую значительную их всех, которыми оно в наше время об​ладало» (Маркс К. и Энгельс Ф., Соч., т. 35, с. 384, 386). 17 марта М. был похоронен на Хай-гетском кладбище в Лондоне. Речь на его могиле Эн​гельс закончил пророческими словами: «И имя его и дело переживут века!» (там же, т. 19, с. 352).
• Marx — Engels Gesamtausgabe, Abt. l—4—, В., 1975 — ; Маркс К. и Э н г е л ь с Φ., Соч., т. 1—50, М., 1955—812; Mapкс К. иЭнгельс Ф., Фейербах. Противоположность материалистич. и идеалистич. воззрений. (Новая публикация 1-й гл. «Немецкой идеологии»), М., 1966; Ген. Совет Первого Ин​тернационала. Протоколы, [кн. 1—5], М., 1961—65; Ленин В. И., ПСС (см. Справочный том, ч. 1, М., 1969, раздел «М., Эн​гельс, марксизм», с. 350—63); Карл М. Даты жизни и деятель​ности, М., 1934; Воспоминания о М. и Энгельсе, М., 1956; М.— историк, [сб. ст.], М., 1968; К. М. Биография, пер. с нем., М., 1969; К. М. Биография, М., 19732; С т е п а н о в а Е. А., К. М., М., 1978; К о ρ н ю О., К. М. и Фридрих Энгельс. Жизнь и дея​тельность, пер. с нем., т. 1—3, М., 1959—68; Ойзерман Т. Информирование философии марксизма, [Μ., 19742]; Лапин Н. И., Молодой Μ., Μ., 19762. Г. А. Багатурия.
МАРКСИЗМ-ЛЕНИНИЗМ, науч. идеология рабочего класса, целостная и развивающаяся система филос., экономич. и социально-политич. взглядов. Будучи нау​кой о всеобщих законах развития природы, общества и мышления, законах развития обществ. произ-ва, освободит, борьбы пролетариата и всех трудящихся против социального и нац. гнёта, законах социалистич. революции, построения социализма и коммунизма, М.-л. выступает методологич. основой познават. деятельности и революц. утверждения новых, высших форм обществ. устройства.
Науч. идеологию рабочего класса создали К. Маркс и Ф. Энгельс, в дальнейшем её обогатил и развил В. И. Ленин. В совр. эпоху развитие М.-л. осуществля​ется коллективной теоретич. деятельностью братских коммунистич. партий.
Возникновение марксизма в сер. 19 в. было подго​товлено ходом истории, вызвано объективными обществ.
потребностями. Он ответил на вопросы, к-рые поставило перед теоретич. мыслью развитие общества и революц. движения, раскрыл пути социального и нац. освобождения, всесторонне обосновал неизбеж​ность гибели капитализма и торжества коммунизма. Социальной основой появления марксизма явился рост противоречий капитализма, выступление проле​тариата как самостоят. политич. силы. Марксизм во​брал в себя всё положит. содержание предшествующей науч. и обществ. мысли, к-рая была критически ос​воена и переработана Марксом и Энгельсом. «Образ​цом того, как появился коммунизм из суммы чело​веческих знаний, является марксизм» (Ленин В. И., ПСС, т. 41, с. 303). Осн. теоретич. источники марксиз​ма — нем. классич. философия, англ. политэкономия, франц. утопич. социализм.
Возникновение марксизма было революцией в ис​тории обществ. мысли и создало коренной перелом в освободит, движении; в первую очередь это связано с особой социальной природой рабочего класса, его всемирно-историч. миссией — последоват. революцион-
ностью, совпадением классовых интересов пролетариа​та с объективными потребностями обществ. прогресса. Осн. содержание нового миросозерцания составляют «последовательный материализм, охватывающий и об​ласть социальной жизни, диалектика, как наиболее всестороннее и глубокое учение о развитии, теории классовой борьбы и всемирно-исторической револю​ционной роли пролетариата, творца нового, комму​нистического общества» (там же, т. 26, с. 48). Превраще​ние социализма из утопии в науку и его соединение с междунар. рабочим движением вооружило проле​тариат программой борьбы за свержение капитализма, за социалистич. преобразование общества.
М.-л. — органич. синтез его составных частей — диалектико-материалистич. философии, пролет. полит​экономии и науч. коммунизма. Целостность М.-л. от​ражает направленность на всесторонний анализ объек​тивной действительности, необходимость познания всех её сторон для теоретич. обоснования всемирно-исто-рич. миссии рабочего класса. Вместе с тем каждая его составная часть обладает относит. самостоятельностью и имеет собств. предмет исследования.
Общей методологич. основой М.-л. является диалек-тич. и историч. материализм. Великий революц. пере​ворот в истории обществ. мысли, осуществлённый Марк​сом и Энгельсом, в значит. мере связан с изменением предмета, метода, обществ. роли философии. Исполь​зование филос. теории в интересах классовой борьбы пролетариата, включение в сферу науч. исследования обществ.-историч. практики, создание революц. диа​лектики и материалистич. понимания истории привели к появлению принципиально новой филос. науки, преодолевшей идеализм и созерцательность всей преж​ней философии. Важнейшей задачей философии стало науч. обоснование революционно-преобразующей де​ятельности на основе познания наиболее общих за​конов природы, общества и мышления.
Марксистско-ленинская философия исходит из при​знания материальности мира, объективного характера законов его развития, возможности их познания и ис​пользования людьми в процессе сознат. деятельности (см. Диалектический материализм). Исторический ма​териализм раскрывает движущие силы и осн. законо​мерности историч. процесса, показывая диалектику производительных сил и производственных отношений, закономерность смены общественно-экономических фор​маций, неизбежность торжества коммунизма. Корен​ным теоретич. основанием марксизма Ленин считал диалектику, учение о всестороннем и противоречивом процессе развития природы и общества.
Анализ Марксом капиталистич. общества и откры​тие им закона прибавочной стоимости привели к соз​данию науч. пролет. политической экономии. Она раскрывает механизм функционирования капиталистич. способа произ-ва, источник и сущность эксплуатации пролетариата буржуазией, непримиримость и нара​стание осн. классового антагонизма капиталистич. общества. Марксистская политэкономия даёт эконо​мич. обоснование поступат. хода истории: «...Неиз​бежность превращения капиталистического общества в социалистическое Маркс выводит всецело и исклю​чительно из экономического закона движения со​временного общества» (там же, с. 73). Изучая общие закономерности развития обществ. произ-ва на раз​ных ступенях историч. развития, марксистская полит​экономия особое внимание уделяет системе экономич. законов социализма, раскрывает их характер и меха​низм действия.
Научный коммунизм как одна из составных частей марксизма исследует общие закономерности, пути и формы классовой борьбы пролетариата, социалистиче​ской революции, построения социализма и коммунизма. ., «Главное в учении Маркса, это — выяснение всемирно-исторической роли пролетариата как создателя социа-листического общества» (там же, т. 23, с. 1). В М.-л.
всесторонне обосновано положение о том, что рабочий класс — активный, революц. субъект историч. про​цесса, он возглавляет борьбу трудящихся за революц. переход от капитализма к социализму и коммунизму. В органич. связи с др. составными частями М.-л. — философией и политэкономией — науч. коммунизм по​казывает, что условием освобождения рабочего клас​са является его классовая борьба, совершение револю-. ции и установление диктатуры пролетариата. Руко​водит рабочим классом его авангард — боевая революц. партия. Науч. коммунизм изучает также др. революц. и освободит. движения, принципы стратегии и тактики марксистско-ленинских партий. Новый этап развития науч. коммунизма связан с возникновением и разви-тием коммунистич. формации. Объектом его изучения, стали общие закономерности строительства нового общества.
Науч. идеология рабочего класса разрабатывалась и совершенствовалась в неразрывной связи с ходом освободит. борьбы, развитием междунар. коммунистич. и рабочего движения, науч. познания.
Пройдя практич. проверку и ходе революцй 1848-1849 в Европе, марксизм стал постепенно pacпpoстра-няться в рабочем движении. Основоположники марк-сизма были не только гениальными теоретиками, но и политич. вождями рабочего класса; под их влия-нием и в результате их деятельности процесс распрост-ранения марксизма в рабочем движении в 19 в. полу- чил значит. размах. Новый этап и его развитии связан с деятельностью Ленина, к-рый защитил революц. принципы марксизма от ревизионистских и оппорту-нистич. извращений, творчески развил его в условиях новой историч. эпохи, обогатил принципиально, важ-ными открытиями все составные части марксизма. «Ленинизм — это марксизм современной эпохи, единое,, целостное, непрерывно развивающееся учение между-народного рабочего класса» (О 110-й годовщине со дня рождения Владимира Ильича Ленина. Постанов-. ление ЦК КПСС, 1980, с. 4).
Ленин развил диалектич. и историч. материализм как методологич. основу пролет. социализма, обобщил достижения революции в естествознаний на рубеже 19 и 20 вв., внёс важный вклад в теорию познания. Осо-бое место в творчестве Ленина занимала разраработка общей теории материалистич. диалектики и её при-менение к проблемам обществ. развития и классовой борьбы пролетариата: анализ диалектич. противоре-чия, диалектики превращения возможности в действ-вительность, значения субъективного фактора — нар. масс, классов, партий, личности в системе Объективных., условий, соотношения стихийности и сознательности
и др.
Экономич. теория марксизма была развита и допол-нена Лениным учением об империализме как высшей и последней стадии капитализма, анализом неравно-мерности экономич. и политич. развития капиталистич. стран в эпоху империализма. Ленин развил теорию социалистич. революции, сделав вывод о возможности победы пролет. революции первоначально в одной стране, разрабатывал учение о партии нового типа как высшей форме организации рабочего класса. об её идейно-теоретич., политич. и организац. основах. Творч. развитие получили в работах Ленина вопросы политич. системы общества, диктатуры пролетариата, классовых союзников рабочего класса, в борьбе за де-мократию и социализм.
Ленин впервые дал науч. обобщение революц. про-цесса как всемирного явления, разработал вопрос о роли социализма в мировом революц. процессе, пробле-мы борьбы за социализм в странах развитого капита-лизма, обосновал неразрывную связь борьбы за нац. и социальное освобождение, возможность движения
МАРКСИЗМ-ЛЕНИНИЗМ 345
освободившихся от колон. зависимости стран к социа​лизму, минуя капитализм. Ленин разработал концеп​цию мирного сосуществования гос-в с различным социаль​ным строем, проблемы войны и мира. Он обосновал созидат. задачи социалистич. революции, разработал вопросы теории строительства социализма и коммуниз​ма, к-рые охватывают экономику и политику, руково​дящую роль партии, деятельность гос. аппарата и мас​совых обществ. орг-ций, управление, науку, культуру, идеологию, воспитание нового человека.
Открытия Ленина в социально-политич., филос. и экономич. областях неразрывно связаны и устремлены
-к единой цели — борьбе за социальное освобождение пролетариата и всех трудящихся, торжество Социализ​ма и коммунизма. Ленинизм органически соединил развитие марксистской теории с дальнейшей разра​боткой стратегии и тактики рабочего движения и по-ложил начало превращению социализма из теории в повседневную жизнь миллионов людей. Победа Вели​кой Окт. социалистич. революции и создание первого социалистич. гос-ва явились началом новой историч. эпо​хи перехода человечества от капитализма к социализму. После Ленина КПСС, братские коммунистич. партии продолжают развивать марксистско-ленинскую тео​рию. М.-л. на совр. этапе обобщает опыт социалистич. и коммунистич. строительства в СССР, др. братских странах; исследует закономерности становления и раз​вития мирового социалистич. содружества, перспекти​вы революц. борьбы междунар. рабочего класса и освободит. борьбы всех народов, даёт анализ совр. капитализма, определяет принципы мирного сосущест-вования двух противоположных социальных систем
и политику сохранения всеобщего мира, разрабаты​вает проблемы науч.-технич. революции, служит миро-воззренч. и методологич. фундаментом совр. естеств.-науч. и социального познания. Важным вкладом в сокровищницу М.-л. является разработанная КПСС и братскими партиями теория развитого социализма, к-рая углубляет понимание законов становления комму-нистич. формации, помогает уяснить главные итоги осу​ществлённых в СССР социально-экономич. преобразо​ваний (см. -Социализм).
Творч. развитием революц. теории является выдви​нутое-КПСС положение о перерастании гос-ва дикта​туры лролетариата в общенар. гос-во, о советском на​роде как новой историч. общности людей, о том, что в процессе создания развитого социализма партия рабочего класса становится вместе с тем партией всего народа. Осн. черты развитого социалистич. общества отражены в Конституции СССР (1977), вы​дающемся документе творч. М.-л.
Совр. марксистско-ленинская теория исследует мно​гообразие форм и методов социалистич. строительства в различных странах на основе общих закономерностей развития социализма, процессы социалистич. экономич. интеграции, соединения достижений совр. науч.-технич. революции с преимуществами социализма.
Важное место в М.-л. занимает анализ особенностей совр. гос.-монополистич. капитализма, резкого воз​растания роли военно-пром. комплекса, транснацио​нальных корпораций, нарастающего кризиса империа-листич, системы, выработка стратегии и тактики между​нар. революц. и наЦ.-освободит. движения. В условиях острого проявления кризиса империализма — углуб​ления его противоречий, расширения социальной базы антимонополистич. борьбы, краха колон. системы — особенно актуальны для коммунистич., рабочего и нац.-освободит. движения выводы о сближении в совр. эпоху демократич. и социалистич. задач, сочетание мирнмх и немирных форм революц. борьбы, о возмож​ности некапиталистич. пути развития освободившихся от колон. зависимости стран.
346 МАРКСИЗМ-ЛЕНИНИЗМ
Важнейшая особенность M.-л.— борьба с противо​стоящими науч. идеологии рабочего класса теориями. Первые полвека своего существования марксизм бо​ролся с открыто враждебными ему течениями — младо​гегельянством, прудонизмом, бакунизмом, дюрингиан-ством. В 90-х гг. 19 в. после победы марксизма в ра​бочем движении возникает также необходимость раз​венчания ревизионизма как проявления влияния бурж. и мелкобурж. идеологии на неустойчивые слои рабо​чего класса. «Диалектика истории такова, что теоре​тическая победа марксизма заставляет врагов его переодеваться марксистами» (Ленин В. И., ПСС, т. 23, с. 3). В совр. эпоху ожесточаются нападки на М.-л. классовых противников — идеологов бур​жуазии, оппортунистов и ревизионистов, к-рые стре​мятся выхолостить революц. сущность М.-л. Особое место совр. ревизионизм уделяет концепции т. н. плюралистич. марксизма, т. е. правомерности различ​ных интерпретаций марксизма. Ревизионисты противо​поставляют ранние и поздние произв. Маркса, взгляды Маркса и Энгельса, Маркса и Ленина. Особенно яро​стно нападают они на ленинский этап в развитии марк​сизма, отрицая его междунар. значение, роль Ленина как великого теоретика современности. Один из распро​странённых приёмов фальсификации М.-л. — противо​поставление реального социализма социалистич. идеа​лу. Развенчивая эти и др. фальсификации М.-л., КПСС подчёркивает, что убедительность критики бурж. и реформистских концепций предполагает активное и творч. развитие М.-л.
Теоретич. мощь и глубина М.-л. связаны с его пар​тийностью. Принцип партийности в коммунистич. мировоззрении ориентирует на всесторонний теоретич. анализ и решение новых проблем, поставленных соци​альной практикой, развитием знания. Органич. связь теории с практикой — источник истинности М.-л., его действенности и постоянного обогащения. Развитие марксистско-ленинской теории выражается, в частно​сти, в непрерывном обогащении её категориального ап​парата. Развиваются все понятия и категории М.-л., впитывающие в себя результаты обобщения нового ис-торич. опыта, совр. достижений науки и революц. практики. Потребности анализа развивающейся дейст​вительности рождают новые категории и понятия: «развитой социализм», «общенар. гос-во», «сов. народ». Новое значение и содержание приобретают старые по​нятия — «цивилизация», «образ жизни», причём это происходит не только путём изучения новых данных, но и в результате новой трактовки уже известных процессов и явлений. КПСС в качестве важней​шей задачи выдвигает необходимость постоянно со​вершенствовать и обогащать марксистско-ленинскую идеологию, разрабатывать её актуальные пробле​мы на базе её основных проверенных жизнью прин​ципов.
М.-л. — единое интернац. учение. Он возник и раз​вивается как отражение интернац. положения и харак​тера борьбы рабочего класса разных стран против меж​дунар. капитала. М.-л. — идейная основа единства междунар. коммунистич. и рабочего движения, его революц. стратегии и тактики. Коммунисты выступают за всесторонний учёт социальных, экономич. и куль​турных традиций и конкретных условий в тех или иных странах, против механич. перенесения опыта одних стран на другие. М.-л. открыт для творческого его раз​вития всеми марксистско-ленинскими партиями на ос​нове опыта революц. борьбы. Марксисты-ленинцы кол​лективно развивают и совершенствуют единую и цель​ную марксистско-ленинскую теорию, руководствуясь в ирактич. и теоретич. деятельности принципом пролет.
интернационализма. Междунар. Совещание комму​нистич. и рабочих партий в Москве в 1969 подчеркнуло, что весь опыт мирового социализма, рабочего и нац.-освободит. движения подтвердил междунар. значение марксистско-ленинского учения (см. Междунар. со-
вещание коммунистич. и рабочих партий. Док-ты и мат-лы, М., 1969, с. 332).
Решающее преимущество М.-л. перед любой иной доктриной заключается в том, что он получил всесторон​нее подтверждение в обществ. практике, в борьбе ра​бочего класса, трудящихся за революц. преобразова​ние мира. Ленин отмечал, что после появления марк​сизма каждая эпоха всемирной истории приносила ему новые триумфы. «Но еще больший триумф прине​сет марксизму, как учению пролетариата, грядущая историческая эпоха» (Ленин В. И., ПСС, т. 23, с. 4).
Под знаменем М.-л. произошли преобразования, в корне изменившие облик совр. мира; с ним связаны такие выдающиеся революц. свершения, как Великая Окт. социалистич. революция, построение развитого социалистич. общества в СССР, образование и разви​тие мирового социалистич. содружества, социальные и нац.-освободит. битвы и победы, одержанные рабо​чим классом и трудящимися над старой обществ. си​стемой. М.-л. оказывает всё возрастающее влияние на судьбы всего человечества.
• Маркс К. иЭнгельсФ., Манифест Коммунистич. пар​тии, Соч., т. 4; M a p к с К., Капитал, т. 1—4, там же, т. 23—2В; его же, Критика Готской программы, там же, т. 19; Эн​гельс Ф., Развитие социализма от утопии к науке, там же; его же, Анти-Дюринг, там же, т. 20; его же, Диалектика при​роды, там же, т. 20; е г о ж е, Людвиг Фейербах и конец клас-сич. нем. философии, там же, т. 21; Ленин В. И., Фридрих Энгельс, ПСС, т. 2; е г о ж е, Что делать?, там же, т. 6; е г о же, Шаг вперед, два шага назад, там же, т. 8; е г о же, Две тактики социал-демократии в демократич. революции, там же, т. 11; его же. Марксизм и ревизионизм, там же, т. 17; е г о ж е, Ма​териализм и эмпириокритицизм, там же, т. 18; е г о ж е, Три ис​точника и три составных части марксизма, там же, т. 23; его же, Историч. судьбы учения Карла Маркса, там же; его же, Марк​сизм и реформизм, там же, т. 24; е г о ж е, Карл Маркс, там же, т. 26; его же, Империализм, как высшая стадия капитализма, там же, т. 27; его же, Гос-во и революция, там же, т. 33; е г о ж е, Детская болезнь «левизны» в коммунизме, там же, т. 41; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание коммуннстич. и ра​бочих партий. Документы и материалы, М., 1969; КПСС в ре​золюциях и решениях съездов, конференций и пленумов ЦК, т. 1 — 13, М., 1970—81«; Программа КПСС (Принята XXII съез​дом КПСС), М., 1976; Конституция. (Основной Закон) Союза Сов. Социалистич. Республик, М., 1977; Основоположник науч. ком​мунизма. Тезисы к 150-летию со дня рождения Карла Маркса, Μ., 1968; К 100-летию со дня рождения В. И. Ленина. Сб. докумен​тов и материалов, М., 1970; О 110-й годовщине со дня рождения Владимира Ильича Ленина. Постановление Центрального ко​митета Коммунистической партии Советского Союза, М., 1979; Б ρ е да н е в Л. И., Ленинским курсом, т. 1—9, М., 1970—82; см. также лит. к статьям Маркс К., Энгельс Ф., Ленин В. И., Диалектический материализм. Исторический материализм, Фи​лософия, Диалектика. М. П. Мчедлов, З. М. Павлова.
МАРКУЗЕ (Marcuse) Герберт (19.7.1898, Берлин,— 29.7.1979, Штарнберг), нем.-амер. философ и социолог. Наряду с Адорно и Хоркхаймером один из основате​лей Франкфуртского ин-та социальных исследований. С 1934 в США.
Формирование взглядов М. происходило под влияни​ем идей Хайдеггера и особенно Гегеля и Фрейда. Вме​сте с тем, проявляя неизменный интерес к учению К. Маркса, М. широко использовал его категории и нек-рые идеи, интерпретируя их в духе совр. бурж. философии и социологии. Согласно М., развитие науки и техники позволяет господствующему классу совр. капиталистич. общества сформировать через механизм потребностей новый тип массового «одномерного чело​века» с атрофированным социально-критич. отношени​ем к обществу и тем самым «сдерживать и предотвра​щать социальные изменения». Включаясь под воздейст​вием навязываемых ему «ложных» потребностей в по​требительскую гонку, рабочий класс стран развитого капитализма якобы интегрируется в социальное целое и утрачивает свою революц. роль. В этих условиях революц. инициатива, по М., переходит в рамках «раз​витого» общества к «аутсайдерам» (люмпены, пресле​дуемые нац. меньшинства, безработные и т. п.), а также к радикальным слоям студенчества и гуманитарной интеллигенции. В мировом масштабе носителями рево​люц. инициативы выступают обездоленные массы «бед-
ных» стран, противостоящие «богатым», к к-рым М. причислял и империалистич. и развитые социалистич. страны. Рассматривая институты бурж. демократии как инструмент ненасильств. подавления оппозиции, М. настаивал на «радикальном отказе» от легальных форм борьбы как «парламентской игры». М. отрицая революц. роль марксистских партий развитых капита​листич. стран и революционную сущность их полити​ческих программ. Выступая как разновидность «по​стиндустриального» романтизма, утопия М. объективно служит разобщению и дезориентации антикапитали​стических сил.
• Hegels Ontologie und die Grundlegung einer Theorie der Ge​schichtlichkeit, .Pr./M., 1932; Reason and revolution, L., 1941; Eros and civilization, Boston, 1955; The Soviet marxism, a cri​tical analysis. L., 1958; One-dimensional man, Boston, 1964; The critique of pure tolerance, Boston, 1965 (совм. с В. Moore, R Wolff); Das Ende der Utopie, B., 1967; Essay on liberation, Вой-ton, 1969; Counterrevolution and revolt, Boston, 1972; The aesthe​tic dimension. Toward a critique of marxist aesthetics, Boston 1978; Psychoanalyse und Politik, Fr./M., 19806.
• Б а т а л о в Э. Я., Философия бунта, М.,1973; Ш те й г е р-в а л ь д Р., Третий путь Г. М., пер. с нем., М., 1971; W o d d i s J., New theories of revolution, L., 1972.
МАРСЕЛЬ (Marcel) Габриель Оноре (7.12.1889, Па​риж,— 9.10.1973, там же), франц. философ, драматург и критик, основоположник католич. экзистенциализма. Испытал влияние А. Бергсона, Л. Брюнсвика, Дж. Ройса. После осуждения папской энцикликой (1950) экзистенциализма назвал свою философию «неосо-кратизмом», или «христианским сократизмом».
Порывая с традицией католич. схоластики, предста​вленной томизмом, М. считает невозможным к.-л. ра​циональное обоснование религии. В центре внимания М. стоит проблема бытия, преломлённая чере,з индиви​дуальный опыт, существование отд. человека. В осн. соч. «Быть и иметь» («Etre et avoir», 1935) М. проводит резкое различие между миром «объективности» (разоб​щённым физич. миром) и миром «существования», где преодолевается дуализм субъекта и объекта и все отношения с миром принимаются как личностные. Действительность предстаёт у М. расщеплённой на подлинный мир бытия и неподлинный мир обладания. В гносеологич. плане М. противопоставляет «пробле​ме» — абстрактному рациональному познанию — «таинст​во» — интуитивное, эмоционально-этич. постижение: «бытие есть таинство». Для социальных взглядов М. характерна романтич. идеализация патриархальных отношений средневековья, резкая критика техники как «разбитого мира», превращающего человека в вещь, а также отвержение к.-л. социально-политич. дейст​вий масс.
• Journal metaphysique, P., 1927; Homo viator. P., [1944]; Lе mystere de l'Etre, v. 1—2, P., 1951; Les hommes centre 1'humain, P., 1951; L'horame problematique, P., [1955]; Presence et immorta-lite, P., 1959; Essai de Philosophie concrete, P., 1967.
• Тавризян Г. М., Этика экзистенциализма и христ. мо-раль, в сб.: Совр. экзистенциализм, М., 1966; Совр. бурж.,фило​софия, М., 1972, с. 557—66;Existentialisme chretien: G. Marcel, P., 1947; G a 1 l a g h er К. Т., The philosophy of G. Marcel Ν. Υ., 1962; W i d m е г С h., G. Marcel et le thelsme existentieJ P., 1971. . . .
МАСЛОУ (Maslow) Абрахам (1.4.1908, Нью-Йорк,—8.6. 1970, Пало Альто, Калифорния), амер. психолог, один из лидеров т. н. гуманистич. психологии. Выдвинул «хо-листически-динамич.» теорию мотивации, согласно к-рой существует иерархия потребностей: истинно человеч. потребности в творчестве и самоактуализации возни​кают лишь после удовлетворения потребностей биоло-гич. и социального характера. Полная самоактуали​зация личности в идеалистич. концепции М. дости​гается в форме высшего «трансцендентного» пережива​ния, сходного по природе с религ. экстазом. Анализи​руя природу науки, подверг критике её позитивист​скую трактовку, поставив вопрос о важности исследо​вания личности учёного и своеобразия высших форм
маслоу 347
мотиваций его деятельности. Основатель Амер. ассо-циации гуманистич. психологии.
• The psychology of science, Chi., 1969; Motivation and persona​lity, H.3f.; 1970s; The farther reaches of human nature, Harmonds-worth, 1976.
МАССОВАЯ КОММУНИКАЦИЯ (англ. mass commu​nication), систематич. распространение сообщений (чepeз печать, радио, телевидение, кино, звукозапись, видеозапись) среди численно больших, рассредоточен​ных . аудиторий с целью утверждения духовных цен-востей и оказания идеологич., политич., экономич. или организац, воздействия на оценки, мнения и по​ведение людей.
Материальной предпосылкой возникновения М. к. в 1-й пол. 20 в. стало создание технич. устройств, позволивших осуществить быструю передачу и мас-совое тиражирование больших объёмов словесной, образной и муз. информации. Собирательно комплексы этих устройств, обслуживаемых работниками высокой проф. специализации, принято называть «средствами массовой информации и пропаганды», или «средства​ми М. .к.».
М. к. представляет собой систему, состоящую из источника сообщений и. их получателя, связанных между собой. физич- каналом движения сообщений (печать, радио, телевидение, кино, звукозапись, видео-
запись).
Эффективность М. к.-определяется не только целями и задачами, воздействия передаваемых сообщений на людей, но и соответствием содержания и формы М. к. их постоянным и .текущим информационным нуждам. Будучи мощным орудием идейно-нолитич. борьбы, социальной) управления, регулирования отношений социальных групп и распространения культуры, М. к. стала важным элементом обществ. отношений, оказываю-щих существ. влияние на её содержание и формы, на своеобразие идеологич., политич. и иной пропаганды. В условиях капитализма цели М. к., выступающей в ка-честве орудия господствующего класса, определяются задачами апологетики строя социальной несправедли-вости, извращения сознания личности с помощью мани-пуляторских, приёмов и «массовой культуры». В социа-листич. обществе М. к. призвана укреплять идейное и Модально-политич. единство общества, бороться с бурж. идеологией И пропагандой, служить воспитанию гар-монистически развитой личности.
Социология и психология М. к., возникшие в 20-х гг. 20 в., изучают структуру, закономерности и эф-фективность деятельности систем М. к., функциониро-
вание отд. её элементов, их взаимодействие. Теория и методология исследования М. к. в марксистско-ле-нинской и бурж. социологии определяются принци​пиальными различием их целей и задач.
• Алексеев А. Н. О Μ.к. и ее социальных средствах, в сб: Журналист, прессу, читатель, Л., 1969; Проблемы социаль​ной психологии и пропаганда. Сб., М., 1971; Шерковин Ю. А., Психологич. проблемы массовых информационных процес-сов, 1973; Φ и ρ с о в Б. М., Пути развития средств М. к., Л., 1977; М. к. в условиях научно-технич. революции, Л., 1981; People, society arid mass communications, ed. L. A. Dexter, D. M. White, L., 1964; D e F l e u r M. L., Theories of mass com-munication, N.. Y., 19702; The process and effects of mass communi-cation, ed, W., Schramm, rev. ed., Urbana, 1971.
«МАССОВАЯ КУЛЬТУРА» (англ. mass culture), в философии, социологии понятие, обобщённо выражаю​щее состояние бурж. культуры с сер. 20 в. В понятии «М.к.»-.нашли отражение существ. сдвиги в механизме бурж,культуры: развитие средств массовой коммуника-
ции - радио, кино, телевидения, гигантские тиражи газет иллюстрированных журналов, дешёвых «кар-манных» книг, грампластинок; индустриально-ком-мерч.тип произ-ва и распределения стандартизирован-вых, духовных благ; относит. демократизация культу​ры, повышение уровня образованности масс; увеличе-
348 МАССОВАЯ
ние времени досуга и затрат на досуг в бюджете сред​ней семьи. В условиях гос.-монополистич. капитализма использование средств массовой коммуникации преобра​зует культуру в отрасль экономики, превращая её в «М. к.». Через систему массовой коммуникации «М. к.» охватывает подавляющее большинство членов общества; через единый механизм моды ориентирует, подчиняет все стороны человеч. существования: от стиля жилья и одежды до типа хобби, от выбора идеологич. ориен​тации до форм и ритуалов интимных отношений; претен​дует на охват и подчинение культуры всего мира, его культурную «колонизацию».
Серийная продукция «М. к.» обладает рядом специ-фич. признаков: примитивность характеристики отно​шений между людьми, низведение социальных, классовых конфликтов к сюжетно занимат. столкно​вениям «хороших» и «плохих» людей, чья цель — до​стижение личного счастья любой ценой; развлекатель​ность, забавность, сентиментальность комиксов, ходо​вых книжно-журнальных публикаций, коммерч. кино с натуралистич. смакованием насилия и секса; ориен​тированность на подсознание, инстинкты — жажда об​ладания, чувство собственности, нац. и расовые пред​рассудки, культ успеха, культ сильной личности и вместе с тем культ посредственности, условность, при​митивная символика. Эти признаки присущи бурж. культуре с начала общего кризиса капитализма, но их концентрация в массовой продукции духовных благ образует новое качество, позволяющее относить понятие «М. к.» именно к новейшему времени.
«М. к.» утверждает тождественность материальных и духовных ценностей, в равной степени выступающих как продукты массового потребления. Для «М. к.» ха​рактерно возникновение и ускоренное развитие особо​го проф. аппарата, задачей к-рого является исполь​зование содержания потребляемых благ, техники их произ-ва и распределения в целях подчинения массо​вого сознания интересам монополий и гос. аппарата, искажения и заглушения протеста.
Аппарат «М. к.» объединяет исследовательскую, про​ектную и. организационно-коммерч. деятельность спе​циалистов высшей квалификации. Социально-психоло-гич. исследования поставляют монополиям данные о колебаниях предпочтений и антипатий у различных категорий потребителей, об эффективности используе​мых приёмов обработки массового сознания.
Осмысление «М. к.» в бурж. философии было начато книгами Шпенглера, Ортега-и-Гасета, Адорно, связав​шими «М. к.» с концепцией «массового общества», пред​вещавшими крах «высшей» культуры в столкновении с «массой», «толпой». С 50-х гг. 20 в. преобладает критич. анализ «М. к.» с позиций традиц. бурж. либерального гуманизма (Фромм, Рисмен, Э. ван ден Хаг, Маркузе, Э. Морен), когда «М. к.» однозначно интерпретируется как предельное выражение духовной несвободы, средст​во отчуждения и угнетения личности. Преувеличивая роль технич. средств массовой коммуникации, критики «М. к.» рассматривают её вне связи с бурж. характером культуры и одновременно игнорируют важные особен​ности «М. к.». Несомненно, что через систему массо​вой коммуникации миллионы людей получают извест​ную возможность ознакомиться с обществ. событиями, с произведениями подлинной лит-ры, иск-ва, достиже​ниями науки. Эта особенность служит почвой для воз​никновения апологетич. концепций, оправдывающих дифференциацию культурной продукции и утверждаю​щих, что «М. к.» соответствует запросам массового потребителя (Парсонс и др.). «М. к.», изображаемая как чудовище, пожирающее в человеке всё челове​ческое,— гл. герой множества антиутопий, книг-кош​маров, книг-предостережений в зап. лит-ре: Оруэлл, О. Хаксли, Р. Брэдбери, Р. Шекли и др.
Борьба с «М. к.» стала одной из важных задач в про​граммах и практике прогрессивных, демократич. сил в капиталистич. странах.
• «M.. K.» — иллюзии и действительность, М., 1975; К а р-цевa Ε.Ή., «М. к.» в США и проблема личности, М., 1974; ее ж е, Kur или Торжество пошлости, М., 1977; Кукар-н и н А. В., Бурж. М. к., М., 1978; P а й н о в Б., М. к., пер. с б.олг., М., 1979; M o r i n E., L'esprit du temps, P., 1962; Cul​ture for the millions?, ed. by N. Jacobs, Boston, 1964; Mass culture. The popular arts in America, ed. by B. Rosenberg and D. M. White, N. Y.— L., 1966; G a s t у A., Mass media and mass man, N. Y., 1968; Mass culture revisited, Boston, 1971; Gans H. J., Popular culture and high culture. An analysis and evalua​tion of taste, N. Y., 1974. В. Л. Глазычев.
«МАССОВОЕ ОБЩЕСТВО» (англ. mass society), по​нятие, употребляемое немарксистскими социологами и философами для обозначения ряда специфич. черт совр. общества. В области социально-экономической «М. о.» связывается с индустриализацией и урбани​зацией, стандартизацией произ-ва и массовым потреб​лением, бюрократизацией обществ. жизни, распростра​нением средств массовой коммуникации и «маисовой культуры».
Истоки теорий «М. о.» — в консервативно-аристо-кратич. критике бурж.-демократич. преобразований в Европе и Америке в 18—19 вв. Э. Бёрк, Ж. де Местр, Л. Г. А. Бональд выступили против разрушения ср.-век. обществ. групп и корпораций, что, по их мнению, превращает общество в массу изолированных индиви​дов. Ясно сознавая неизбежность «нового порядка», Токвиль использовал идею «М. о.» для характеристики бурж. общества с точки зрения соотношения в нём сво​боды и равенства и показал, что централизация и бюрократизация, осуществляемые во имя равенства в борьбе с феод. аристократией, приводят к установлению контроля бурж. гос-ва над всеми сферами обществ. жизни и удушению свободы. С кон. 19 в. идеи «М. о.» полу​чают развитие в элитарной критике т. н. омассовле-ния, деспотизма масс (Ницше, Шпенглер, Ортега-и-Гасет, Бердяев).

Возникновение фашизма в Европе в 20—30-х гг. 20 в. обусловило резкое изменение содержания теорий «М. о.»: аристократич. защита ценностей элиты от сверхдемократии сменяется защитой бурж.-демократич. прав от неограниченного господства властвующей эли​ты (К. Манхейм, Э. Ледерер, X. Арендт). В этих кон​цепциях, не раскрывающих подлинные социально-экономические причины и классовую сущность фашиз​ма, критика фашизма тесно переплетается с антикомму​низмом.
После 2-й мировой войны критика авторитарных тен​денций гос.-монополистич. капитализма с позиций бурж. и мелкобурж. либерализма и романтизма стано​вится осн. направлением в концепциях «М. о.». Миллс, Фромм, Рисмен подвергают критике различные сторо​ны бурж. общества: экономич., политич. и социальное отчуждение, централизацию власти и упадок проме​жуточных автономных ассоциаций и орг-ций, кон​формизм массового человека, распространение стан​дартизированной культуры. Эта социальная критика нередко превращается в обвинит, акт против совр. гое.-монополистич. капитализма. Однако она абсолютизи​рует отчуждение и отрицает существование социальных сил, способных разрушить зловещий мир «М. о.». Про​тив этих концепций выступили мн. бурж. социологи (Т. Парсонс, А. Этциони, Д. Белл, Р. Виленский), подчёркивая их односторонность, абстрактность и показывая, что критики «М. о.» недооценивают значе​ния как первичных групп и орг-ций, промежуточных между индивидом и гос-вом, так и ценностных ориен​тации индивидов, через призму к-рых преломляется восприятие средств массовой коммуникации. Парал​лельно с этой критикой в совр. бурж. социологии были предприняты попытки позитивной трактовки «М. о.» (Д. Мартиндейл, Д. Белл, Э. Шиле). Анализируя ма​териальные основы «М. о.», его социальные и культур​ные институты, представители этого направления ут​верждают, что под влиянием массового произ-ва и потребления, средств массовой коммуникации проис​ходит процесс становления экономич., социальной и политич. однородности бурж. общества. Данный вари-
ант теории «М. о.» испытал большое влияние-со сторо-ны доктрин «нар. капитализма», «гос-ва всеобщего благоденствия» и особенно теории «единого среднего класса» и свидетельствует о кризисе и вырождении кон-цепций «М. о.», т. к. отрекается от теоретич. традиция, в русле к-рой выросли критич. концепций «М. о.», от анализа социальной патологии бурж, общества. В по-зитивной трактовке «М. о.» социальный критицизм сме-няется прямой апологетикой совр. бурж. действитель-
ности.
Марксистский анализ теорий «М. о.», раскрывал их теоретич. несостоятельность и антикоммунистич. нап-равленность, лежащие в их основе идеологич. иллюзии и фикции, в то же время отмечает как постановку в них ряда важных проблем (о судьбах социальной свободы, личности и культуры в совр. бурж. мире, значении средств массовой коммуникации, роли первичных промежуточных групп и др.), так и резкую критику бурж. ивилизации.

• Миллс Р., .Властвующая элита, пер.. с англ., M., 1959; Стрельцов Н.Н., Теоретич. истоки и эволюция концепций «М. о.», «ВФ», 1970, № 12; А ш и н Г. К., Доктрина «M. о.», M., 1971; KornhauserW., The politics of mass society, N.Y., 19654; G i n e r S., Mass society, L., 1976. Н. Н. Стрельцов.
МАТЕМАТИЧЕСКАЯ ЛОГИКА, см. в ст. Логика.

МАТЕРИАЛИЗМ (от лат. materialis — вещественный), одно из двух главных филос. направлений, к-рое ре-шает осн. вопрос философии в пользу первичности ма-терии, природы, бытия, физического, объективного и рассматривает сознание, дух, мышление, психическое, субъективное как свойство материй в противополож-ность идеализму, принимающему за исходное,первич-ное сознание, дух, идею, мышление и т. пп. Признание первичности материи означает, что она никем не сот-ворена, а существует вечно, что пространство, время и движение — объективно существующие формы бытия материи, что мышление неотделимо от материи, что единство мира состоит в его материальности. Материа-листич. решение второй стороны осн. вопроса филосо​фии— о познаваемости мира— означает убеждение в возможности адекватного отражения самой действи​тельности в человеч. сознании, в познаваемости мира и его закономерностей. Слово «М.» начали употреблять в 17 в. гл. обр. в смысле физич. представлений о мате​рии (Р. Бойль), а позднее в более общем филос. смысле (Лейбниц) для противопоставления М. идеалйзму. Точ-
ное определение М. впервые дали К. Маркс и Ф. Эн-гельс. «Философы разделились на два больших лаге-ря», сообразно тому, как отвечали они на вопрос об отношении мышления к бытию. «Те, которые утверж'-дали, что дух существовал прежде природы... соста-вили идеалистический лагерь. Те же, которые основным началом считали природу, примкнули к различным школам материализма» (Энгельс Ф., см. Маркс К.и Энгельс Ф., Соч., т. 21, с. 283). Такого понимания М. придерживался и В. И. Ленин (см. ПСС, т. 18, с. 98). Противники М. употребляют неправильную терми-нологию для обозначения М. 1) Те, к-рые отрицают или ставят под сомнение существование чего-либо вне ощущений, наз. М. «метафизикой» (поскольку- М. признаёт независимое существование внеш. мира). На этом же основании «метафизикой» именуются объектив-ный идеализм и фидеизм, к-рые признают существова-ние абс. духа или бога вне нашего сознания; М. здесь смешивается с определ. видами идеализма. 2) М. назы-вают «реализмом», поскольку М. признаёт объектив-ную реальность внеш. мира. Отмечая, что термин «реа-лизм» употребляется иногда в смысле противополож​ности идеализму, Ленин писал: «Я вслед за Энгельсом употребляю в этом смысле только слово: материа-лизм, и считаю эту терминологию единственно правиль-ной, особенно ввиду того, что слово "реализм" захва-тано позитивистами и прочими путаниками, колеб-
МАТЕРИАЛИЗМ 349
лющимися между материализмом и идеализмом» (там же,лс. 56). 3) Пытаясь принизить М„ до уровня обыден​ного, философски неоформленного убеждения людей в реальности внеш. мира, враги М. именуют его «наив​ным реализмом». 4) Отождествляя М. в целом как на​правление с механич. М., нек-рые критики М. наз. его «механицизмом».
Типология школ материализма. В филос. лит-ре М. характеризуется с самых разных сторон, в его связях с др. социальными явлениями, что слу​жит основанием для различных его классификаций.
1) Выделяются две историч. эпохи в прогрессивном развитии М., к-рым соответствуют домарксистский М. и марксистский М. Домарксистский М. охватывает все формы М., к-рые исторически предшествовали возник​новению диалектич. М.
2) Единственно последовательным является марк​систский М. Ленин называл Маркса «... основателем современного материализма, неиз​меримо более богатого содержанием и несравненно бо​лее последовательного, чем все предыдущие формы ма​териализма...» (там же, с. 357).
Непоследовательный М. проявляется различным, об​разом. а) Когда линия М. проводится в понимании природы, а обществ. явления трактуются идеалисти​чески. Так было, напр., у франц. материалистов 18 в., у Фейербаха, а также рус. революц. демократов 19 в. Непоследовательный материалист-учёный может про​водить линию М. в своей спец. области, а в филос. во​просах защищать идеализм (см. Ф. Энгельс, в кн.: Маркс k. и Энгельс Φ., Соч., т. 22, с. 305). б) Когда одна группа или сторона гносеологич. вопросов реша​ется с позиций М. (напр., первая сторона осн. вопроса философии), а другая — с позиций идеализма и агно​стицизма. в) Когда отрицаются или игнорируются все​общая связь явлений и развитие природы, её самораз​витие. В частности, метафизич. М,, неспособный объ​яснить происхождение вещей и явлений мира, нередко приходит к идеалистич. концепции «первого толчка».
3) По отношению к обществ.-историч. практике раз​личаются созерцательный М. и М. практически дейст​венный (деятельный). М., ставящий задачу не только объяснить мир, но изменить его, есть марксистский М.
4) Ст. зр. метода мышления, к-рым пользуются мате​риалисты,, выделяются диалектич. М. и метафизич. М. Для диалектич. М. характерны внутр. единство, не​раздельная слитность диалектики и материалистич. теории-познания. Метафизич. М. имеет много разновид​ностей, зависящих от того, какая сторона действитель​ности или процесса познания превращается в абсолют.
5) С т. зр. роли, отводимой сознанию, противопола​гаются научный и вульгарный материализм. Науч. М. видит качеств, отличие психического от физического. Напротив, вульгарный М. отождествляет сознание с материей. В понимании обществ. явлений проявле​нием вульгарного М. является экономич. М., противо​положный историч. М. Историческому М. противостоят различные школы упрощённого М., дающие неправиль​ное объяснение обществ. явлений: а) антропологич. М. (Фейербах, отчасти Чернышевский); б) географич. М,; в) натуралистич. М., к-рый считает природу опре​деляющим фактором развития общества.
6) С т. зр. отношения к различным ступеням, или сторонам, процесса познания различались школы ра-ционалистич. и сенсуалистич. М. (см. Рационализм и Сенсуализм).
7) Различаются сознательный М. и стихийный, или наивный, философски неоформленный М. Стихийный М. естествоиспытателей Ленин называл естеств,-ис-торич. М. (см. Естественнонаучный материализм).
8) Различные школы М. характеризуются по нац.-географич. и хронологич. признакам, к-рые обычно
350 МАТЕРИАЛИЗМ
соединяются вместе (напр., древнегреч. М., франц. М. 18 в., рус. М. 19 в.).
Критерием истинности М. служит обществ.-историч. практика. Именно на практике опровергаются ложные построения идеалистов и агностиков и неоспоримо до​казывается истинность М. Чтобы успешно вести актив​ную борьбу против идеализма, М. должен быть филосо​фски осознанным; в активной направленности М. про​тив идеализма выражена его партийность. В этой связи различают воинствующий М. и М., не ведущий актив​ной борьбы против идеализма.
В совр. условиях воинствующий М., проводящий принцип партийности, есть ателстич. М. Однако до 19 в. передовые филос. течения часто были вынуждены при​спосабливаться к господствующей религ. идеологии (пантеизм, деизм).
Виды материализма. Под содержанием М. понимав ется прежде всего совокупность его исходных посылок, его принципов. Под формой М. понимается общая его структура, определяемая в первую очередь методом мышления.
Соответственно трём гл. ступеням развития познания выделяются осн. виды М.: наивный (или стихийный) М.— древних греков и римлян; метафизич. (или механич.)-М. 17—18 вв.; диалектич. М., в к-ром М. и диалек--тика органически воссоединяются, так что устанавли​вается полное единство диалектики (учения о разви​тии), логики (учения о мышлении) и теории познания.
Изменение формы (или вида) М. совершается в пер​вую очередь под влиянием прогресса науч. знания и обществ. развития. М., писал Энгельс, «... подобно идеализму, прошел ряд ступеней развития. С каждым составляющим эпоху открытием даже в естественной^ торической области материализм неизбежно должен изменять свою форму. А с тех пор, как и истории было дано материалистическое объяснение, здесь также от​крывается новый путь для развития материализма» (там же, т. 21, с. 286).
Наряду с осн. видами М. существовали промежуточ​ные — переходные от одного осн. вида М. к другому (напр., М. Древнего Востока; М. эпохи Возрождения; М. рус. революц. демократов 19 в. и другие формы М., непосредственно предшествовавшие диалектическому М.).
М. как филос. учение на протяжении истории был, как правило, мировоззрением передовых, революц. классов. Для раскрытия классовых основ и истоков М. в целом существенна общая направленность М. как филос. учения, отражающего наиболее прогрессивные тенденции обществ. развития — связь через естество​знание с прогрессом производит, сил и борьбу против религии и идеализма.
Периоды и линии развития материализма. Существу​ют следующие магистральные пути или линии разви​тия М.:
Основные линии развития М. Древ​него Востока и античного М. Здесь главным в развитии наивного М. древности и пред​шествующих ему воззрений является процесс восхож​дения от весьма наглядных (вплоть до грубо антропо​морфических) представлений о мире, природе, материи к обобщённым и абстрактным представлениям о свой​ствах и строении материи, к-рые были разработаны древними атомистами, выразившими высшую ступень первоначального М: Тенденция восхождения от кон​кретного к абстрактному в развитии М. обнаружива​ется и в странах Древнего Востока и в антич. мире. В антич. М. в зародыше содержались все позднейшие течения М.: механистич. М., вульгарный М., метафи​зич. М., диалектич. М. В универсальной системе Арис​тотеля синтетически соединились линии М., идущие от зачатков диалектич. М. (Гераклит), от учения о четы​рёх неизменных корнях мироздания (Эмпедокл) и от представления об алейроне (Анаксимандр). Наиболее ярко и чётко борьба между М. и идеализмом в антич.
философии выступила как борьба противоположных тенденций, или линий, Демокрита и Платона (см. В. И. Ленин, ПСС, т. 18, с. 131).
Линии сохранения и накопления элементов и ростков М. в с р.-век. философии. В условиях господства религ. идео​логии М. был вытеснен идеализмом в ср. века. Кроме социальных факторов, этому способствовали также причины гносеологич. характера: неспособность М. древности выяснить отношение мышления к материи, раскрыть генезис сознания. В Зап. Европе в учении Аристотеля офиц. церк. идеология удержала всё реак​ционное и отбросила всё прогрессивное. Напротив, в странах араб. Востока, Ср. Азии и Закавказья сохра​нялись элементы М. и была представлена линия М. то​го времени в трудах комментаторов Аристотеля и др. мыслителей, напр. Ибн Сины. В рамках ср.-век. схола​стики борьба М. и идеализма приняла форму борьбы между номинализмом и реализмом. В различных схо-ластич. школах пробивались ростки материалистич. воззрений (первое приближение к представлению о чувств. опыте у Р. Бэкона; поставленный Иоанном Дун-сом Скотом вопрос: «не способна ли материя мыслить?» и др.). Однако всё это ещё не было сформировавшейся линией М.
Основные линии возрождения и развития М. в начале нового време​ни в Европе. В 15—16 вв. в центре внимания представителей М. и возникшего естествознания стоял вопрос об опыте как единств. источнике знаний и кри​терии их правильности. Англ. М. 17 в. появился на ос​нове эмпиризма, к-рый перерос затем в сенсуализм. В кон. 16—17 вв. материалистич. идеи естествознания (Галилей, Ф. Бэкон, Декарт) были направлены против скрытых (или абсолютных) качеств ср.-век. схоластов, на изучение реальных (прежде всего механических) свойств и отношений вещей природы. Ранние системы М. в разных странах несут в себе значит. элементы на​ивного М. и наивной диалектики, в к-рых явно возрож​даются нек-рые черты антич. М. Таков М. итал. Воз​рождения 15—16 вв. (Леонардо да Винчи, Дж. Бруно и др.), М. 17 в. (Ф. Бэкон, к-рый представлял материю качественно многообразной). Позднее эти представле​ния вытесняются механистич. учениями, в к-рых мате​рия трактуется абстрактно-механически (Галилей) или абстрактно-геометрически (Гоббс). Однако в отд. слу​чаях наивное, но в основном правильное представле​ние о природе удерживалось дольше: напр., представ​ление о теплоте как о движении (Ф. Бэкон) и как о мо​лекулярном движении (Бойль, Ньютон) в 17 в., на смену к-рому в 18 в. приходит метафизич. концепция тепло​рода. В 18 в. параллельно тому, как углубляется ме​тафизич., механистич. идея разрыва материи и движе​ния, в ряде систем М. усиливается стремление прео​долеть этот разрыв: материалисты пытаются рассмат​ривать тела природы как наделённые внутр. активно​стью, движением, хотя само это движение трактуется как механическое, а потому по самой своей сути как внешнее по отношению к материи (в картезианстве, у нек-рых представителей франц. М., в атомно-кинетич. концепции Ломоносова, в идее Толанда о нераздели​мости материи и движения, в динамич. атомизме Бош-ковича и его последователя Пристли). Диалектика как цельное учение разрабатывалась лишь на почве нем. идеализма, в системах же М. преобладали и, как пра​вило, господствовали метафизика и механицизм, но были и элементы диалектики (Декарт, Дидро, Ломо​носов, Пристли, Толанд, Бошкович и др.). Атомистич. идеи возрождались и развивались почти всеми школами М.: как механич. атомистику их разрабатывали Га​лилей, Ф. Бэкон, Бойль, Ньютон, Гассенди, Спиноза, франц. материалисты 18 в., Ломоносов.
Борьба М. с идеализмом развернулась сначала (в эпоху Возрождения) как борьба с господствующей религ. идеологией. Позднее наиболее последовательные
учения М. (Гоббс, франц. М. 18 в. — Ламетри, Гель​веции, Дидро, Гольбах и др.) выступали и как атеис-тич. учения. Англ. М. кон. 17 в. оказался половинча​тым в своём отношении к религии (попытки примирить науку и религию у Бойля и Ньютона). В 17—18 вв. развёртывается борьба между вновь возникающими системами М. и идеализма: Гоббс — против идеализма Декарта, Беркли — против М. вообще, франц.М. 18 в.— против Беркли, Гегель — против франц. М. 18 в. и т. д.
Основные линии развития домарк​систского М. 19в. в России и За п. Ев​ропе. Гл. магистральная линия развития М. в'19 в. проходила в направлении обогащения его диалектикой, к-рая достигла на почве идеализма наивысшего разви​тия в философии Гегеля. Объективно встала задача слияния диалектики с М. путём её материалистич. переработки. Этот процесс был начат, но не доведён до конца представителями рус. М. 19 в.; продолжая материалистич. традицию (материалистич. идеи Ломо​носова и Радищева), Герцен, Белинский, Добролюбов, Чернышевский сделали попытку соединить диалектику Гегеля с М.; в Германии Фейербах сделал крупный шаг вперёд, когда отбросил абс. идею Гегеля, игравшую в гегелевской системе роль творца всего сущего, и вы​ступил с утверждением М.; однако вместе с абс. идеа​лизмом он отбросил и диалектику. Для всего домарк-систского М. характерно непонимание или неспособ​ность добиться единства диалектики, логики и теории познания. У рус. революц. демократов (вплоть до Чер-нышевского) единство М. и диалектики не было достиг​нуто именно в области логики и теории познания, яртя они и приближались к этому.
Задачу соединения М. с диалектикой впервые решили К. Маркс и Ф. Энгельс. Теоретич. источниками служи​ли им гегелевская диалектика и материализм Фейер​баха, а через него и франц. М. 18 в. Взаимопроникно​вение М. и диалектики в марксистской философии 19 в. произвело революц. переворот в истории всей человеч. мысли, т. к. были созданы подлинно научный единый взгляд на природу, общество и мышление, теория и ме​тод познания и революц. преобразования действитель·-ности. Важнейшей стороной этого революц. переворота было распространение М. на понимание обществ. жиз​ни, создание материалистич. понимания истории (ис-торич. материализма). Дальнейшее развитие диалек-тич. и историч. М. в новой историч. обстановке связа​но с именем В. И. Ленина. Решающим оказывалось признание (Маркс, Энгельс, Ленин) или непризнание (непоследовательные материалисты) органич. единства (тождества, совпадения) Диалектики, логики и теории познания, опирающихся на принцип единства законов бытия и познания, мышления. У Гегеля такое единство осуществлялось на идеалистич. основе. Невозможно было до конца соединить М. с диалектикой, если не ре​шить вопроса об этом единстве на основе М.
Диалектич. М., будучи в самой основе противополо​жен идеализму, имеет и диаметрально противополож​ные ему гносеологич. источники: строгая объектив​ность рассмотрения любых вещей и явлений; многосто​ронность рассмотрения изучаемого предмета, гибкость и подвижность понятий, в к-рых он отражается; не​разрывная связь всех науч. представлений (теорий, гипотез, законов, понятий), всех сторон науч. позна​ния с понятием материи, природы, обеспечивающая пользование ими как относительными (релятивными) и предупреждающая их превращение в абсолют. Один из осн. источников диалектич. М. — неразрывная связь теории с практикой революц. борьбы, благодаря чему открывается возможность не только объяснить мнр, но и коренным образом преобразовывать его.
М. играет важную методологич. роль во всех облас​тях науч. познания, применительно ко всем проблемам
МАТЕРИАЛИЗМ 351
философии и теоретич. проблемам естеств. и обществ. наук. Он указывает науке правильный путь к позна-нию действит. мира. Когда наука сталкивается с к.-н. сложным, ещё нерешённым вопросом, то материалистич. мировоззрение заранее исключает его идеалистич. объяс​нение и ориентирует на поиски реальных законов развития, действительных ещё непознанных связей. Только тогда, когда учёные, хотя бы иногда и бессо​знательно, идут по материалистич. пути в поисках от​вета на нерешённые вопросы науки, они приходят k крупным открытиям, к конструктивному выходу из кажущегося тупика. Отвергая идею творения «из ни​чего», М. выдвигает требование искать естеств. при​чины изучаемых явлений. Но выполнять последова​тельно это требование М. может, только опираясь на идею развития и всеобщей связи, т. е. на диалектику. Весь ход развития науки и общества, меЖдунар. ре-волюц. движения рабочего класса полностью под​тверждает творч. характер и истинность высшей формы филос. М. — диалектич. и историч. М. (см. статьи Диалектический материализм, Исторический мате​риализм, Материя и лит. к этим статьям).
 Б. М. Кедров.
«МАТЕРИАЛИЗМ И ЭМПИРИОКРИТИЦИЗМ. Кри​тические заметки об одной реакционной философии», гл. филос. труд В. И. Ленина; написан в февр. — окт. 1908, опубликован в мае 1909.
В «М. н э.» Ленин дал ответы на сложные методоло​гия, проблемы, порождённые как социальным разви​тием, так и развитием науки. В книге содержится все​сторонняя разработка ряда вопросов диалектич. и историч. материализма, дана критика идеалистич. филос. спекуляций на новых гносеологич. и социальных проблемах. В этом органич. сочетании творч. анализа новых проблем и критики антимарксистских концеп​ций, характерном для «М. и э.», — одна из осн. черт ленинского этапа в развитии марксистской философии.
Книга написана в сложный историч. период, когда после поражения Революции 1905—07 в России полу​чили широкое распространение опасные для революц. движения попытки путём использования различных «новейших» форм идеализма ревизовать теоретич. ос​новы марксизма. В условиях нолитич. реакции идеа​листич. философия объективно выступала орудием и проводником этой реакции, сея неверие в существо​вание и возможность познания объективных законов социального прогресса, Ленин исходил из того, что распространение идеалистич. философии является одним из осн. приёмов борьбы буржуазии против ра​бочего движения. Соответственно в «М. и э.» вскрыт реакц. характер идеалистич. философии эпохи импе​риализма. При этом ленинская критика идеалистич. филос. школ [эмпириокритицизма (махизма), эмпирио​монизма, прагматизма, имманентов и др.] содержит разработку общих принципов научно-критич. анализа бурж. философии.
Книга состоит из раздела «Вместо введения», шести глав, заключения и «Добавления к § 1-му главы IV», а также — из предисловий к 1-му и 2-му изданиям. В разделе «Вместо введения» Ленин в результате сопос​тавления взглядов Беркли и концепций махистов под​черкнул, что все доводы махистов против материалис​тов совпадают с доводами Беркли (см. ПСС, т. 18, с. 31). Гл. I, II и III посвящены критич. анализу тео​рии познания эмпириокритицизма и параллельной раз​работке гносеологич. проблем диалектич. материализ​ма; гл. IV — рассмотрению связи эмпириокритицизма с иными школами филос. идеализма; гл. V — анализу причин возникновения, сущности и значения «физич.» идеализма; гл. VI — критике эмпириокритицизма в об​ласти обществ. наук и развитию проблем историч. ма​териализма.
352 МАТЕРИАЛИЗМ
Отмечая существ. изменения обстановки филос. борьбы, происшедшие со времени деятельности К. Марк​са и Ф. Энгельса, Ленин писал: «Маркс и Энгельс, вы​растая из Фейербаха и мужая в борьбе с кропателями, естественно обращали наибольшее внимание на достраи​вание философии материализма доверху, т. е. не на ма​териалистическую гносеологию, а на материалистиче​ское понимание истории ... Наши махисты, желающие быть марксистами, подошли к марксизму в совершенно отличный от этого исторический период, подошли в та​кое время, когда буржуазная философия особенно специализировалась на гносеологии...» (там же, с. 350). Всесторонне развивая марксистскую теорию позна​ния, обосновывая теорию отражения, Ленин раскрыл субъективно-идеалистич. сущность осн. посылок гно​сеологии Э. Маха и Р. Авенариуса. Софизм идеалистич. философии, как показал Ленин, состоял в том, что ощу​щение превращалось в некую перегородку, стену, от​деляющую сознание от внеш. мира. «Ощущение, — писал Ленин, — есть действительно непосредственная связь сознания с внешним миром, есть превращение энергии внешнего раздражения в факт сознания» (там же, с. 39). Эти факты сознания не есть лишь нек-рые условные знаки, символы, иероглифы, но представляют собой копии, изображения действит. вещей и процес​сов, происходящих в природе, а само познание есть диа​лектич. процесс отражения сознанием объективного мира.
В книге всесторонне рассмотрены такие важные воп​росы теории отражения, как проблемы истины, её объективности и конкретности, диалектики абс. и относит.
истины. Ленин обогатил марксистское учение о практике, подчеркнув, что «точка зрения жизни, прак​тики должна быть первой и основной точкой зрения теории познания» (там же, с. 145), что критерий прак​тики должен быть включён в основу теории познания.
Отстаивая и развивая марксистскую теорию позна​ния, Ленин показал также неразрывное внутр. единст​во диалектич. и историч. материализма, единство мате​риалистич. объяснения и природы, и общества, и че-ловеч. мышления, составляющее характерную черту философии марксизма.
Попытка рус. и зарубежных ревизионистов «совмес​тить» историч. материализм с махизмом означала не только отрицание филос. основ экономич., историч, теории Маркса, но и непонимание действит. роли и значения историч. материализма в системе философии марксизма. Ленин показал, что философия марксизма — это цельная филос. система, последовательно и беском​промиссно противостоящая реакц. идеалистич. миро​воззрению. В «М. и э.» получили дальнейшую разра​ботку мн. коренные вопросы историч. материализма: о соотношении обществ. сознания и обществ. бытия, об объективном характере законов обществ. развития и познаваемости этих законов, о снецифич. особенно​стях обществ. закономерностей и отличии их от законов природы, о соотношении объективной необходимости и свободы человека, о роли личности и идей в обществ. прогрессе.
Большое идеологич. и методологич. значение имела дальнейшая разработка Лениным осн. вопроса филосо​фии и проблем понимания филос. категории «материя». Ленин ещё раз подчеркнул: «Взять ли за первичное природу, материю, физическое, внешний мир — и счи​тать вторичным сознание, дух, ощущение (— опыт, по распространенной в наше время термино​логии), психическое и т. п., вот тот коренной вопрос, который на деле продолжает разделять философов на два большие лагеря» (там же, с. 356). В то же время, вскрывая диалектику абсолютного и относительного при противопоставлении материи и сознания, Ленин указал, что «... противоположность материи и сознания имеет абсолютное значение только в пределах очень ограниченной области: в данном случае исключительно в пределах основного гносеоло-
гического вопроса о том, что признать первичным и что вторичным. За этими пределами относительность дан-Чого-противоположения несомненна» (там же, с. 151).
Бурное развитие естествознания в кон. 19 — нач. 20 вв., крупные открытия, сделанные в физике, выя-вили относительность конкретных физич. знаний, пот​ребовали коренной ломки существовавших представ​лений о структуре материи, о взаимосвязи различных её форм. На этой почве возник т. н. физич. идеализм с его тезисом «материя исчезла». Ленин показал несостоя​тельность отождествления конкретных физич. представ​лений о структуре материи с филос. категорией мате​рии (см. там же, с. 131). Ленин выделил два источ​ника возникшего в естествознании кризиса: революц. развитие науки и реакц. поползновения идеалистич. философии. Подвергнув резкой критике последние, Ленин дал диалектико-материалистич. истолкование процессов развития естествознания, выдвинул ряд фундаментальных филос. положений, блестяще под​тверждённых в ходе развития научно-технич. рево​люции.
В «М. и э.» показана противоположность Марксист​ского и религ. мировоззрений, вскрыта теоретич. не​состоятельность и реакционность т. н. богостроитель​ства, пытавшегося «примирить» науч. социализм: и религию, разработаны осн. методологич. принципы критики фидеизма, к-рый «... вовсе не отвергает на​уки; он отвергает только "чрезмерные претензии" науки, именно, претензии на объективную истину» (там же, с. 127). Ленин убедительно показал, что объек​тивная реакц. роль идеалистич. школ наиболее ярко выражается в служении фидеизму.
В «М. и э.» всестороннее обоснование получил марк​систский принцип партийности философии, было вы​явлено принципиальное значение ясного и чёткого раз​личения исходных принципов определ. филос. школы для выявления её связи с осн. филос. направлениями и, в конечном счёте, с интересами тех или иных социаль​ных групп и классов, её отношения к обществ. про​грессу. «... За гносеологической схоластикой эмпирио​критицизма, — писал Ленин, — нельзя не видеть борьбы партий в философии, борьбы, которая в послед​нем счете выражает тенденции и идеологию враждеб​ных классов современного общества. Новейшая фило​софия так же партийна, как и две тысячи лет тому на​зад» (там же, с. 380).
Весь опыт развития филос. мысли после выхода «М. и э.» подтвердил верность ленинских выводов, правоту науч. диалектико-материалистич. принципов. Книга Ленина составила целую эпоху в развитии марксист​ской философии и продолжает служить примером творч. освоения проблем социального развития, дости​жений науки, является образцом разоблачения реакц. сущности бурж. идеологии и ревизионизма.

* Великое произведение воинствующего материализма, М., 1859; Окупов А. Ф., Мшвениерадзе В. В., Великое филос. произведение творч. марксизма, М., 1959; Кедр о в Б. М., Ленин и революция в естествознании 20 в., М., 1969; е г о ж е, Как изучать книгу В. И. Ленина «М. и э.», М., 1972; И л ь-е н к о в Э. В., Ленинская диалектика и метафизика позитивиз​ма. Размышления над книгой В. И. Ленина «М. и э.», М., 1980; Работа В. И. Ленина «М. и о.» и современность, М., 1981); Г а-почка М. П., Материализм против фидеизма. Ленинские прин​ципы критики фидеизма и современность, М., 1980; Работа В. И. Ленина «М. и а.» и современность, М., 1980; В о л о​дин А. И., «Бой абсолютно неизбежен». Историко-филос. очерки о кн. В. И. Ленина «М. и э.», М., 1982.
 М. П. Гапочка.
МАТЕРИАЛИСТИЧЕСКОЕ ПОНИМАНИЕ ИСТОРИИ,
см. Исторический материализм.
МАТЕРИАЛЬНО-ТЕХНИЧЕСКАЯ БАЗА ОБЩЕСТ​ВА, исторически определ. совокупность средств труда, технологии произ-ва и его технич. организации, слу​жащих в каждом конкретном обществе средством про​из-ва жизненных благ. Определяющим элементом М.-т. б. о. являются средства труда — «костная и мускуль​ная система производства», усиливающая естеств. ор-
ганы человека и служащая проводником его, воздей-. ствия на предмет труда (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 23, с. , 191). Материально-технич. база коммунизма, ставящая между человеком и предметом труда автоматизиров. комплексно-механизиров. произ-во, выступает уже не только «продолжением руки», но и «продолжений , ем мозга» человека, что качественно преобразует ма-териально-технич, базу предшествующих формаций. Подлинно науч. разработка философско-социолгич. содержания понятия «М.-т. б. о.» принадлежит К. Марк-су. Он подчёркивал, что технология вскрывает актив-ное отношение человека к дрироде, непосредств. про-цесс произ-ва его обществ. условий жизнии происте-кающих из них духовных представлений. Экономич. эпохи различаются не тем, что производится, а: тем как производится, какими средствами труда, (см.. там же). М.-т. б. о. занимает особое место в системе произ-водит. сил исторически определ. общества. М.-т. б. о. является понятием более узким, чем производят. силы, поскольку не включает в себя рабочую силу, но вы​ступает их определяющим элементом. Она оказывается конечной детерминантой и тех производств. отноше-ний, к-рые устанавливаются в результате действия закона соответствия производств. отношений характе-ру и уровню развития производит. сил. М.-т. о. не только определяет в конечном счёте существование или необходимость смены данных производств. от-ношений, но и сама функционирует и развивается под их воздействием. Производств. отношения выступают формой развития М.-т. б. о., если они соответствуют производит. силам, и оковами для её развития, если они противоречат последним. Социалистич. произ-водств. отношения, подчиняя развитие произ-ва инте-
ресам самих трудящихся, создают качественно иные материальные и духовные стимулы для развития и наиболее производит. использования М.-т. б. о. Как материализация опыта, навыков и знаний людей М.т. б. о. выступает предметным воплощением xapaктера и уровня производит. cил, их количеств. и качеств. из-менений, служит показателем степени познания и гос-подства над природой, достигнутых обществом в каж-дую эпоху. Каждое новое поколение людей использует наличную М.-т. б. о. как основу существования и разви-тия способа произ-ва, поэтому она выступает основой связи и преемственности в истории.
Во всех докапиталистич. формациях М. т. б. о. функ-ционировала и развивалась на основе эмпирич. зна-ний, повседневного опыта и традиц. приёмов. С воз-никновением машинного произ-ва, выступающего, по выражению Маркса, «овеществленной силой знания», наука начинает все шире использоваться в техноло-гич. процессах и организаций труда. По мере того как произ-во становится технологич. продолжение науки, последняя всё в большей степени превращается в не- " посредств. производит. силу. Соединение достижении совр. научно-технич. революции с преимуществами социалистич. способа произ-ва — осн. линия разви-тия материально-технич. базы развитого социализма.
Рассмотренная с т. зр. её социально-экономич. а не технич. функций, М.-т. б. о. определяет в конечном счёте производительность обществ. труда, что является осн. условием экономич. победы одного обществ. строя над другим. Марксизм-ленинизм вместе с тем подчер-кивает, что воздействие М.т. б. о. на социальную, по-литич. и духовную жизнь общества осуществляется не прямо, а опосредованно, через производств. отно​шения. Марксизму-ленинизму чужд как отрыв M.- т. б. о. от социальной формы её функционирования и раз-вития, так и абсолютизация её роли в социалъно-ис-торич. развитии.
материально 353
Под влиянием работ бурж. учёных (Л. Нуаре, Э. Кап​па) Бернштейн, а затем и Каутский извращали марк​систское учение о М.-т. б. о. в духе вульгарного со​циологизма, фетишизировали технич. прогресс, ут​верждая, что он автоматически приведёт к «краху ка​питализма». Многочисл. филос. и социально-экономич. бурж. и ревизионистские теории опираются на «тех-нологич. детерминизм», абсолютизирующий роль тех​ники, М.-т. б. о. в обществ. развитии. Из него исходят как апологетические по отношению к капитализму теории, пытающиеся обосновать возможность его бескризисного развития и мирной трансформации в «новое общество» (различные технократич. концеп​ции, теории «индустриального» и «постиндустриаль​ного» общества), так и пессимистич. «критич.» теории, рассматривающие науку и технику в качестве гл. при​чины противоречий и бедствий совр. общества.
• M a p к с К., Нищета философии, Маркс К. и Энгельс Ф., Соч., т. 4; е г о ж е, Капитал, там же, т. 23; его же, Пись​мо П. В. Анненкову от 28 дек. 1846 г., там же, т. 27; его же, Экономия, рукописи 1857—1859 годов, ч. 1—2, там же, т. 46, ч. 1—2; Л е н и н В. И., Очередные задачи Сов. власти, ПСС, т. 36; его же, VIII Всеросс. съезд Советов 22—29 дек. 1920 г., там же, т. 42; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Марксизм-ленинизм о матерналь-но-технич. базе коммунизма, М., 1963. М. Я. Ковальзон.
МАТЕРИЯ (от лат. materia — вещество), «... философ​ская категория для обозначения объективной реаль​ности, которая дана человеку в ощущениях его, кото​рая копируется, фотографируется, отображается на​шими ощущениями, существуя независимо от них» (Ленин В. И., ПСС, т. 18, с. 131). М. — это бес​конечное множество всех существующих в мире объек​тов и систем, субстрат любых свойств, связей, отноше​ний и форм движения. М. включает в себя не только все непосредственно наблюдаемые объекты и тела природы, но и все те, к-рые в принципе могут быть познаны в бу​дущем на основе совершенствования средств наблюде​ния и эксперимента. Весь окружающий нас мир пред​ставляет собой движущуюся М. в её бесконечно разнооб​разных формах и проявлениях, со всеми её свойства​ми, связями и отношениями. Марксистско-ленинское понимание М. органически связано с диалектико-ма-териалистич. решением осн. вопроса философии; оно исходит из принципа материального единства мира, первичности М. по отношению к человеч. сознанию и принципа познаваемости мира на основе последоват. изучения конкретных свойств, связей и форм движе​ния М. (см. Материализм).
В материалистич. философии М. определяется как субстанция (основа) всех вещей и явлений в мире; этот взгляд противостоит религиозно-идеалистич. по​ниманию мира, принимающему в качестве субстанции божеств. волю, абс. дух, человеч. сознание, к-рое отры​вается от мозга, подвергается абсолютизации и обо​жествлению. Вместе с тем в домарксистской филосо​фии материальная субстанция часто понималась как первоматерия, сводилась к первичным и бесструктур​ным элементам, к-рые отождествлялись с неделимыми атомами. Считалось, что в то время как различные пред​меты и материальные образования могут возникать и исчезать, субстанция несотворима и неуничтожима, всегда стабильна в своей сущности; меняются лишь конкретные формы её бытия, количеств. сочетания и взаимное расположение элементов и т. д.
В совр. науке понятие субстанции претерпело ради​кальные изменения. Диалектич. материализм призна​ёт субстанциальность М., но только во вполне определ. смысле: в плане материалистич. решения осн. вопроса философии и раскрытия природы различных свойств и форм движения тел. Именно М., а не сознание или во​ображаемый божеств. дух является субстанцией всех реально существующих в мире свойств, связей и форм
354 МАТЕРИЯ
движения, конечной основой всех духовных явлений. Никакое свойство и форма движения не могут сущест​вовать сами по себе, они всегда присущи определ. ма​териальным образованиям, к-рые являются их субст​ратом. Понятие субстанции в этом смысле оказывается эквивалентно также понятию всеобщего материального субстрата различных процессов и явлений в мире. Признание субстанциальности и абсолютности М. эк​вивалентно также принципу материального единства мира, к-рый подтверждается всем историч. развитием науки и практики. Однако при этом важно учитывать, что сама М. существует в виде бесконечного многооб​разия конкретных образований и систем. В структуре каждой из этих конкретных форм М. не существует к.-л. первичной, бесструктурной и неизменной субстан​ции, к-рая лежала бы в основе всех свойств М. Каждый материальный объект обладает неисчерпаемым много​образием структурных связей, способен к внутр. изме​нениям, превращениям в качественно иные формы М. «"Сущность" вещей или "субстанция", — писал В. И. Ленин, — тоже относительны; они выражают только углубление человеческого познания объектов, и если вчера это углубление не гало дальше атома, сегод​ня — дальше электрона и эфира, то диалектический ма​териализм настаивает на временном, относительном, при​близительном характере всех этих вех познания приро​ды прогрессирующей наукой человека. Электрон так же неисчерпаем, как и атом, природа бесконечна...» (там же, с. 277). Вместе с тем для прогресса науч. зна​ния и опровержения различных идеалистич. концеп​ций всегда важно выявление того материального суб​страта, к-рый лежит в основе исследуемых в данный период явлений, свойств и форм движения объективно​го мира.

Материальные объекты всегда обладают внутр. упо​рядоченностью и системной организацией. Упорядо​ченность проявляется в закономерном движении и взаимодействии всех элементов М., благодаря к-рому они объединяются в системы. Совр. науке известны след. типы материальных систем и соответствующие им структурные уровни М.: элементарные частицы и ноля (электромагнитное, гравитационное и др.), атомы, молекулы, макроскопич. тела различных размеров, гео-логич. системы, Земля и др. планеты, звёзды, внутри-галактич. системы (диффузные туманности, звёздные скопления и др.). Галактика, система галактик, Мета​галактика (границы и структура к-рой пока ещё не ус​тановлены).
Живая М. и социально-организованная М. известны пока лишь на Земле. Их возникновение — результат естеств. и закономерного саморазвития М., столь же неотделимого от её существования, как движение, структурность и др. свойства. Живая М. — вся сово​купность организмов, способных к самовоспроизвод​ству с передачей и накоплением в процессе эволюции генетич. информации. Социально-организованная М. — высшая форма развития жизни, совокупность мысля щих и сознательно преобразующих действительность индивидуумов и сообществ различных уровней. Все эти виды М. также обладают системной организацией. В структуру социальных систем входят также и раз​личные технич. материальные системы, созданные людьми для реализации поставленных целей.
В домарксистской философии и естествознании М. как филос. категория часто отождествлялась с определ. конкретными её видами, напр. с веществом, атомами химич. соединений, либо с таким свойством М., как масса, к-рая рассматривалась как мера количества М. В действительности же вещество охватывает не всю М., а только те объекты и системы, к-рые обладают массой покоя. В мире существуют и такие виды М., к-рые не имеют массы покоя: электромагнитное поле и его кванты — фотоны, гравитационное поле (поле тяготе​ния), нейтрино. В мире может существовать и мно​жество других, неизвестных ещё нам видов М. с не-
обычными епецифич. свойствами, но все они — эле​менты объективной реальности, существующей неза​висимо от нашего сознания.
Сведение М. как объективной реальности к нек-рым частным её состояниям и свойствам вызывало кризис​ные ситуации в истории науки. Так было в кон. 19 — нач. 20 вв., когда обнаружилась неправомерность ото​ждествления М. с неделимыми атомами, веществом. В связи с этим нек-рыми идеалистически настроенными физиками был сделан вывод, что «материя исчезла», «материализм отныне опровергнут» и т. д. Эти выводы были ошибочными, но преодоление методологич. кри​зиса физики потребовало дальнейшей разработки диа-лектико-материалистич. понимания М. и её осн. свойств.
Отождествление на к.-л. этапе познания филос. по-нятия М. как объективной реальности с конкретными естеств.-науч. представлениями о её структуре и фор​мах по существу приводит к исключению ещё неиз​вестных, но реально существующих объектов и систем из структуры М., что противоречит принципу мате​риального единства мира. Это единство имеет множест- во конкретных форм проявления, последовательно раскрываемых наукой и практикой. Материальное единство мира проявляется во взаимной связи всех структурных уровней М., во взаимозависимости явле​ний микро- и мегамира. Оно находит своё выражение также в наличии у М. комплекса универсальных свойств и диалектич. законов структурной организации, изме​нения и развития. К числу универсальных свойств М. относятся её несотворимость и неуничтожимость, веч​ность существования во времени и бесконечность к, пространстве, неисчерпаемость её структуры. М. всег​да присущи движение и изменение, закономерное само- I развитие, проявляющиеся в различных формах, прев-ращение одних состояний в другие.
Всеобщими формами бытия_М. являются простран​ствои время, к-рые не существуют вне М., как не может быть и материальных объектов, к-рые не обладали бы пространственно-временными свойствами. Универсаль​ное свойство М. — детерминированность всех явле​ний, их зависимость от структурных связей в мате​риальных системах и внеш. воздействий, от порождаю​щих их причин и условий. Взаимодействие приводит к взаимному изменению тел (или их состояний) и отра​жению. Отражение, проявляющееся во всех процессах, зависит от структуры взаимодействующих систем и характера внеш. воздействий. Историч. развитие свой​ства отражения приводит с прогрессом живой приро​ды и общества к появлению высшей его формы — абстрактного мышления, через посредство к-рого М. как бы приходит к осознанию законов своего бытия и к своему собств. целенаправленному изменению. Уни​версальные свойства М., проявляющиеся также во всеобщих законах её существования и развития, раскрываются диалектич. материализмом и всей совр. наукой.
* Энгельс Ф., Анти-Дюринг, отдел первый, M a p к с К. и н г е л ь с Ф., Соч., т. 20; его же, Диалектика природы, там же; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; его же, Карл Маркс, там же, т. 26; Архипцев Ф.Т., М. как филос. категория, М., 1961; Филос. проблемы фи​зики злементарных частиц, М., 1963; Диалектика в науках о не​живой природе, М., 1964, разд. 2; М е л ю χ и н С. Т., М. в ее единстве, бесконечности и развитии, М., 1966; е г о ж е, Матери​альное единство мира в свете совр. науки, М., 1967; Структура и формы М., М., 1967; К е д ρ о в Б. М., Ленин и революция в ес​тествознании 20 века, М., 1069; Ленин и совр. естествознание, М., 1969; Г о т т В. С., Филос. вопросы совр. физики, М., 1972; Диалектич. материализм, М., 1975, гл. 1 и 6; Материалистич. диалектика. Краткий очерк теории, М., 1980; Основы марксист​ско-ленинской философии, М-, 19805; Философия, естествозна​ние, современность, Итоги и перспективы исследования. 1970— 1980 гг. [Сб. ст.], М., 1981. С. Т. Мелюхин.
МАТРАИ (Matrai) Ласло (р. 17.1.1909, Будапешт), венг. философ, акад. Венг. АН (1962). В 1945—80 ди​ректор библиотеки Будапештского ун-та, с 1970 пред. Отделения философии и истории Венг. АН. Область науч. деятельности: история философии и проблемы бурж. лит-ры 20 в., психологич. и гносеологич. зако-
номерности художеств. творчества; выступая с крити​кой иррационализма. Гос. пр. (1975).
• A jelenkori esztetika föiränyai, Bdpst, 1931; Modern gondolko-das, Bdpst, 1938; Haiadas es fejlödes, Bdpst, 1947; Elmeny es mü,· Bdpst, 19732; AJapJat vesztett felepitmeny, Bdpst, 1976; Gondo-lat es szabadsäg, Bdpst, 1961; A kultura törtenetisege, Bdpst,
MAX (Mach) Эрнст (18.2.1838, Турас, ныне Туржани, Чехословакия, — 19. 2. 1916, Хар, близ Мюнхена), австр. философ-идеалист, физик. Проф. физики в Граце (с 18S4), проф. физики и ректор нем. ун-та в Пpa-ге (с 1867), проф. философии Венского ун-та (1895— 1901). М. принадлежит ряд важных физич. исследо​ваний.
Филос. работы М. получили широкую известность в кон. 19 — нач. 20 вв. благодаря содержавшейся в них попытке разрешить кризис в физике с помощью нового истолкования исходных понятий классич. (ньютониан ской) физики. Представлениям об абс. пространстве, времени, движении, силе и т. п. М. противопоставил-релятивистское понимание этих категорий, утверждая, что они субъективны по своему происхождению (см. Махизм). В духе субъективного идеализма М. считал, что мир есть «комплекс ощущений», соответственно задача науки — лишь описание этих «ощущений». М. оказал значит. влияние на становление и развитие неопозитивизма. Субъективно-идеалистич. идеи М.. были подвергнуты резкой критике В. И. Лениным («Материализм и эмпириокритицизм», ПСС, т. 18) и Г. В. Плехановым (см. со. «Против филос. реви-зионизма», 1935).
• в рус. пер.: Анализ ощущений и отношение физического к психическому, М.,19082; Познание и заблуждение, М., 1909; Фи-лос. и естеств.-науч. мышление, в сб.: Новые идеи в философии, сб. 1,СПБ, 1912; Осн. идеи моей естеств.-науч. теории познания.... там же, сб. 2, СПБ, 1912.
• Планк М., Теория физич. познания Э. М., в сб.: Новые идеи в философии, сб. 2, СПБ, 1912; Бурж. философия кануна и начала империализма, М., 1977, гл. 3; .,Н е n n i n g H., E. Mach als Philosoph, Physiker und Psychologe, Lpz., 1915· H e 1-1 e r K. D., E. Mach, W.— N. Y., 1964.
МАХАЯНА (санскр., букв.— большая колесница), крупнейшее, наряду с хинаяной, направление буддиз​ма. Окончат. формирование М. относится к первым векам н. э. и связано с именами Нагарджуны, Асанги, Ашвагхоши и др. Расцвет М. в Индии — сер. 1-го тыс. н. э. Из Индии М. распространилась в сев. страны и утвердилась в Китае, Тибете, Непале, Японии, Корее, Монголии и др., получив название сев. буддизма (отд. секты на Яве и Суматре). Самые значит. филос. школы М. мадхьямика и йогачара. М. дала основание ряду сект. Наиболее известная — дзэн ,(кит. чань), образовавшая​ся в Китае в 5 в. н. э., в наст, время чрезвычайно попу​лярна в Японии. В 5 в. появляется ваджраяна — на,-правление буддизма, аналогичное индуистскому тант-ризму, распространившееся в Тибете, Китае, Непале, Японии и др. Под его влиянием образовалось новое течение буддизма — ламаизм, укрепившийся в Тибете, Монголии, Калмыкии.
Среди осн. текстов М., кроме соч. религ.-догматич. содержания («Лалитавистара», «Саддхармапундарика-сутра» и др.), посвящённых гл. обр. мифологизирован-ному образу Будды, тексты более филос. содержания: «Праджнапарамита-сутры» («Сутры о высшей мудро​сти»), создававшиеся на протяжении 1000 лет, трактаты; отд. школ М., среди к-рых центр. место занимает «Мадхьямика-карика» Нагарджуны, и др.
Развитие М. связано с влиянием на буддизм, с одной стороны, брахманистско-ведийской культуры (расцвет М. совпадает с развитием религии и философии индуиз-ма, в частности философии Шанкары), с другой — влиянием культурно-идеологич. комплексов сев. стран.
Центр. идея М.— совершенное отрицание реально сти «проявленного» бытия: не только «Я» и мира, но и элементов (дхарм), из к-рых они образуются. Плюра-
МАХАЯНА 355
листич. универсум хинаяны был заменён Вселенной, понятой как целое, где ничего не возникает и не исче​зает, а господствует одна шунъя, универсальная пусто​та, утверждающая своеобразный абсолют-шуньяту (пустотность) и выражающая состояние отсутствия по​стоянного независимого начала во всём, состояние страдания и неценности всего существующего. Этот абсолют отождествляется с религ. реальностью М.— дхармакаей, тождественной с нирваной (истинным бы​тием, бытием «непроявленным»), утверждается экви​валентность эмпирич. бытия и абсолюта, тождество «непроявленного» и «проявленного» бытия, нирваны и мира, нирваны и сансары — неразличимость субъекта и объекта, психологического и онтологического, т. е. имманентность абсолюта (нирваны) миру. Отсюда по​нятие шуньяты оказывается означающим состояние простоты, отсутствия различий, многообразия эмпирич. бытия (т. е. уже явно позитивным), а понятие шуньи (пустоты) предстаёт как намёк на невыразимость это​го состояния простоты.
В этич. отношении особенностью М. является подчёр​кивание активных моментов в буддийском нравств. идеале доброжелательности; общая доброжелатель​ность превращается в сострадание (каруна), переходя​щее в идеале в деят. служение; свидетельство этого — появление идеала бодхисаттвы (букв.— тот, чья сущ​ность просветление, потенциальный будда), отказываю​щегося от покоя нирваны во имя помощи в её достиже​нии другим. Этот нравств. идеал является практич. выражением идеи общей связанности всех в абсолюте. Одновременно среди «совершенств» рядом с каруной упоминается праджня (мудрость, прозрение).
Будда из совершенного человека в раннем буддизме и хинаяне превращается в М. в существо сверхъестест​венное. Развивается понятие татхагаты (букв.— дос​тигший совершенства), обладающего в отличие от без​личного абсолюта праджней и каруной, в дальнейшем космич. концепция Будды, концепция трёх тел (три-кая), центр. место среди к-рых принадлежит дхар-макае, символизирующей учение (закон) Будды, во​площённое в общности всего существующего. Доктрина трикаи появляется в ранней М., особое значение при​обретает в поздней и в тантризме. Усложнение догма​тики привело к усложнению внешнего культа, особен​но в тантризме и его разновидности — ламаизме.
• Sogen V., Systems of Buddhist thought, Calc., 1912; K i -m u r a R., A historical study of the terms Hinayäna andMahäyä-na and the origin of Mahäyärta Buddhism, Calc., 1927; D u t t N., Aspects of Mahäyäna Buddhism and its relation to Hinayäna, L., 1930; S u z u k i B. L., Mahäyana Buddhism, with an introd. by D. T. Suzuki, L., 19482; W a r d C. H. S., Buddhism, v. 2 — Mahäyäna, L., 1952; Suzuki D. T.,Zen Buddhism, N. Y., 1956.
МАХИЗМ, 1) в узком смысле — совокупность филос. воззрений австр. физика и философа Маха; 2) в широ​ком смысле — субъективно-идеалистич. направление в философии и методологии науки, выдвинутое в нач. 20 в. в работах Маха, Авенариуса и их учеников, а так​же в работах К. Пирсона и П. Дюэма. В нек-рых от​ношениях близки к М. филос. взгляды А. Пуанка​ре и В. Оствальда. М.— разновидность позитивиз​ма. В России сторонниками М. были В. М. Чернов, П. С. Юшкевич, В. А. Базаров, А. А. Богданов и др., пытавшиеся «примирить» марксизм с М.
Хотя осн. теоретич. положения М. выдвинуты почти одновременно и независимо друг от друга Махом и Аве​нариусом, широкое распространение М. связано с дея​тельностью Маха, работы к-рого возникли в качестве непосредств. реакции на кризис классич. механич. фи​зики; Мах выступил с претензией преодолеть этот кризис.
Основу субъективно-идеалистич. учения Маха со​ставляет теория «экономии мышления» и выдвигаемый им идеал «чисто описательной» науки. «... Принцип
356 МАХИЗМ
экономии мышления, если его действительно поло​жить "в основу теории познания", не может вести ник чему иному, кроме субъективного идеализ​ма. "Экономнее" всего "мыслить", что существую только я и мои ощущения...» (Ленин В. И., ПСС, т. 18, с. 175—76). Экономию мышления Мах объявляет осн. характеристикой познания, выводя её из изначальной биологич. потребности организма в самосохранении, обусловливающей необходимость «при​способления» организма к фактам. То же содержание Авенариус выражает в принципе наименьшей траты сил. Из принципа экономии мышления в системе Маха вытекает положение об «описании» как идеале нау​ки. В развитой науке, с т. зр. Маха, объяснит. часть является излишней, паразитической и в целях эконо​мии мышления должна быть удалена. Одним из таких паразитич. элементов науки М. считает понятие при​чинности. Вместе с механистич. интерпретацией при​чинности М. отбрасывает само понятие причинности, предлагая заменить его понятием функциональной зависимости признаков явлений.
Метрдологич. принципы экономии мышления и чи​стого описания Мах пытается применить к теории позна​ния. Свой критич. анализ ньютоновских понятий мас​сы, абс. пространства он связывает с филос. тезисом о мнимости понятия субстанции и самой проблемы от​ношения субстанции и её свойств. Требование необ​ходимости определения понятий через наблюдаемые данные Мах доводит до выделения осн. «элементов», к-рые непосредственно, чувственно даны и лежат в ос​нове всего познания, будучи пределом разложения эмпирич. опыта. Как понятие «вещи», так и понятие «Я» являются лишь условными наименованиями комп​лексов элементов (ощущений). Ленин вскрыл субъек​тивно-идеалистическую сущность теории «элементов» Маха.
Махистское «снятие» дуализма физического и психи​ческого было в дальнейшем подхвачено и развито дру​гими направлениями совр. бурж. философии (реализм, неореализм, Рассел). Критика Махом и Авенариусом субстанционалистского понятия «Я», души повлияла на критику Джемсом понятия сознания, а через него и на неореалистов, на формирование филос. основ бихе​виоризма. Всесторонняя критика М. дана в классич. работе В. И. Ленина «Материализм и эмпириокрити​цизм».
Ленин подверг беспощадной критике претензии М. на роль «философии совр. естествознания» и его попыт​ку занять «надпартийную» позицию в философии по отношению к материализму и идеализму (см. там же, с. 38).
• Плеханов Г. В., Materialismus militans. Ответ г. Бог​данову, Избр. филос. произв., т. 3, М., 1957; Богданов А. А., Эмпириомонизм, кн. 1—3, М., 1904—06; Д ю г е м П., Физич. теория, [пер. с франц.], СПБ, 1910; Пирсон К., Грам​матика науки, пер. с англ., СПБ, [1911); Б л о н с к и и П. П., Совр. философия, ч. 1, М., 1918, с. 20 — 36, 48—112; Б а к p а-д з е К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., I960, с. 56—123; H a p с к и и И. С., Очерки по истории позитивизма, М., 1960, с. 110—38; Бурж. философия кануна и начала империализма, М., 1977, гл. 3.
МЕГАРСКАЯ ШКОЛА, одна из сократич. школ в др.-греч. философии. Основана Евклидом из Мегары (умер в глубокой старости после 369 до н. э.), одним из ближайших учеников Сократа. К М. ш. принадлежа​ли Евбулид, Стилпон и Диодор Крон. Противники прозвали М. ш. эристической, а её представителей — эристиками («спорщиками») (Диоген Лаэртий II 106). Отталкиваясь от учения Парменида о том, что сущест​вует только единое бытие, и от учения Сократа о бла​ге, Евклид утверждал, что «существует одно только бла​го, лишь называемое разными именами: иногда разу-мением, иногда богом, а иногда умом и прочими наиме​нованиями. А противоположное благу он отрицал, заявляя, что оно не существует» (там же). Евклид отрицал допустимость умозаключений по аналогии, к к-рым систематически прибегали Сократ и Платон.
С диалектикой перехода количества в качество связаны апории Евбулида «Сорит», или «Куча» (если прибавлять по одному зерну, с какого момента появит​ся куча, и значит ли это, что куча возникает в резуль​тате прибавления одного зерна?) и «Лысый» (если волосы с головы выпадают по одному, с какого момента чело​век становится лысым?) (Диоген Лаэртий VII 82). М. ш. впервые натолкнулась на логич. парадоксы, связанные с самоотнесением понятий. Так, Евбулид поставил парадоксальный вопрос: говорит ли правду или неправду человек, заявляющий «Я лгу» (Cic. Acad. priora II 29, 95). Рассуждение Евбулида (возмож​но, Алексина — др. представителя М. ш.) «Рогатый», основанное на логич. ошибке учетверения терминов (quaternio terminorum), относится уже к категории софизмов. Оно гласит: «Что ты не потерял, ты имеешь. Рогов ты не потерял. Стало быть, ты рогат» (Диоген Лаэртий II 108; VII 187).
Стилпон отвергал общие понятия и утверждал, что тот, кто говорит «человек», не называет ни одного конкретного человека и, следовательно, говорит «никто» (Диоген Лаэртий II 119). Ученик Стилпона Филон и др. мегарики исследовали различные формы логич. импликации (Секст Эмпирик, Против уче​ных XIII 113—117). Диодор Крон отождествлял возмож​ное с действительным (Эпиктет, Беседы II 119, 1). От​рицая, вслед за представителями элейской школы, дви​жение, он утверждал, что ничто не движется, но всегда оказывается продвинувшимся (Секст Эмпирик, Против ученых X 85). М. ш. сыграла значит. роль в развитии логики.
• КотарбиньскийТ., Лекции по истории логики, в его кн.: Избр. произв., пер. с польск., М., 1963, с. 545 — 48; Л у-к а н и н Р. К., М. ш., в кн.: История антич. диалектики, М., 1972, с. 167—77; F r i t z K. v., Megariker, в кн.: RE., Suppl. V, 1931, S. 707—24.
МЕДИТАЦИЯ (лат. meditatio, от meditor — размыш​ляю, обдумываю), умств. действие, направленное на приведение психики человека в состояние углублённой сосредоточенности. В психологич. аспекте М. предпо​лагает устранение крайних эмоциональных проявле​ний и значит. понижение реактивности. Соматич. состоя​ние медитирующего характеризуется при этом рас​слабленностью, а его умонастроение — приподня​тостью и нек-рой отрешённостью (от внеш. объектов и отд. внутр. переживаний).
В разных медитативных практиках (культовых, ре​лигиозно-философских, психотерапевтических, дидак-тико-пропедевтических и т. п.) вызывание и протека​ние М., как правило, связаны с определ. последователь​ностью умств. актов, складывающихся в естеств. про​цесс. Поэтому почти во всех языках обозначение М. семантически связано с понятиями «ум» и «думание» одновременно — как природных способностей челове​ка, не зависящих от его сознат. намерения (санскр. дхьяна, рус. думанье, греч. μέδομαι — размышляю, англ. musing — дремотное мечтание и т. п.).
Методики М. различаются наборами технич. приёмов и последовательностью ступеней достижения урав​новешенности ума и нереактивности психики. Особое развитие М. получила в индийской и буддийской йоге, в антич. «филос. экстазе» платоников и неоплатоников (причём у первых она выступила как необходимая пред​посылка теоретич. мышления, в частности математи​ческого), в православном «умном делании» («логос-ме​дитация», или «Иисусова молитва»), в «экзерцициях» (духовных упражнениях) иезуитов, в учении о «пути» мусульман-суфиев, а также в нек-рых школах совр. психоанализа (Юнг), ставящих целью интеграцию личности.
МЕЙЕРСОН (Meyerson) Эмиль (12.2.1859, Люблин, Польша,— 4.12.1933, Париж), философ-идеалист. С 1882 жил во Франции. Считал, что теория познания изуча​ет формы разума в готовом, овеществлённом знании и потому необходимо становится историко-критич. ис​следованием науки. В основе разума, до М., лежит
априорный принцип тождества: познание означает отождествление различного. Категории и науч. теории, по М., возникают в результате взаимодействия априор​ной отождествляющей способности разума с эмпирич. материалом, они не априорны и не апостериорны, а лишь «правдоподобны». Видя в причинности основу для объяснения в науке, М. понимал её как выражение преобразования предмета во времени. Познание зако-нов М. противопоставлял познанию причинных связей. М. критиковал субъективистские истолкования теории относительности и квантовой механики. Однако метафи-зич. противопоставление тождества и различия, разу​ма и действительности по существу приводит философию М. к агностицизму.
• De Pexplication dans les sciences, t. 1—2, P., 1921; La deduc​tion relativiste, P., 1925; Du chemincment de la pensee, t. 1—3, P., 1931; в рус. пер.— Тождественность и действительность,
• К е 1 1 у Т h. В., Explanation and reality in the philosophy of E. Meyerson, L., 1937; Marcucci S., E. Meyerson, Torino, 1962.
МЕЙНОНГ (Meinong) Алексиус фон (17.7.1853, Львов,— 27.11.1920, Грац), австр. философ-идеалист и психо​лог. Философия М.— разновидность неореализма;. Исходя из идей Юма и своего учителя Брентано, М>; развил идеалистич. «теорию предметности», понимая под «предметом» не материальный объект, а данность объекта в переживании. Это положение М. было раз* вито в теории интенциональности Гуссерля. М. разра​ботал также общую теорию ценностей. Идеи М. ока» яали влияние на развитие неопозитивизма, в частности на ранние работы Рассела.
• Über die Stellung der Gegenstandstheo e im System der Wis​senschaften, Lpz., 1907; Zur Grundlegung der allgemeinen Wert​theorie, Graz, 1923; Über Annahmen, Lpz., 19283.
• Те gen E., A. v. Meinong. Lund, 1935; Meinong Gedenk​schrift, Graz, 1952; L е по с i M., La teoria della conosceoza in Alexius Meinong, Mil., 1972 (библ.).
МЕЛАНХТОН (Melanchthon, грецизированное от нем. Schwarzerd) Филипп (16.2.1497, Бреттен, Баден,— 19.4.1560, Виттенберг), нем. гуманист, теолог и педа​гог, деятель бюргерского направления Реформации, друг и сподвижник М. Лютера, систематизатор люте-райской теологии. Воспитывался под непосредств влиянием идей И. Рейхлина и Эразма Роттердамского, получил классич. гуманистич. образование. С 1518 до конца жизни проф. греч. яз. в Виттенбергском ун-те. Издание Нового завета на греч. яз., осуществ​лённое Эразмом, побудило М. заняться изучением Биб-лий. Один из образованнейших людей своего времени, учёный-книжник, знаток современных ему наук, древних языков и античной философии, М. стремил​ся использовать греко-латинскую образованности для замены пришедшей в упадок схоластической тео-логии новой протестантской теологией. Он автор первого систематич. изложения лютеранской теоло-гии («Общие принципы теологии», «Loci communes rerum theologicarum», 1521), которая в трудах самого Лютера в то время существовала лишь в форме разроз​ненных полёмич. идей. В 20—30-х гг. М. продолжал вместе с Лютером разработку догматич. основ люте​ранской церкви, помогал Лютеру в переводе Библии на нем. яз., участвовал в многочисл. полемиках и политич. борьбе. М. пытался смягчить фатализм люте-ровского учения, соединив лютеранство с гумани​стич. традицией. Согласно желанию Лютера, М. после его смерти (1546) возглавил лютеранское движение.. Был одним из инициаторов Аугсбургского религ. ми-ра (1555), утвердившего господство князей над религ. жизнью по принципу «чья земля, того и вера». М.— признанный «учитель Германии», создатель новой системы школьного и университетского образо​вания, введённой в районах, где победила Реформа​ция. В основу университетского образования было положено изучение древних языков как необходимое
МЕЛАНХТОН 357
средство изучения Священного писания в подлинниках. М. составил ставшие классическими учебники по ло​гике, греч. и лат. грамматикам, этике, риторике и др.; участвовал в преобразовании и создании ряда нем. ун-тов.

* Werke in Auswahl, Bd 1—7, hrsg. v. R. Stupperich, Bd 1—7, Gütersloh, 1951—71.
* St ern L., Ph. Melanchthon, Humanist, Reformator, Praecep-tor Germania, Halle, 1963; Stupperich R., Melanchthon, B. 1960; H a m m e r W., Die Melanchthonforschung im Wandel der Jahrhunderte, Bd l—2, Gütersloh, 1967—68; Maurer W., Der Junge Melanchthon zwischen Humanismus und Reformation, Bd 1—2, Gott., 1967—69.
МЕЛИСС (Μέλισσος) С а м о с с к и й (5 в. до н. э.), др.-греч. философ, последний представитель элей-ской школы. Развивая идеи Парменида, настаивал на единстве сущего (DK φρ. Β8), на его неизменности (фр. 7) и вечности (фр. 1, 2), а также на том, что показа​ния чувств дают только видимость истины (фр. 8). В от​личие от Парменида, утверждал, что сущее беспредель​но (фр. 5). Распространённое представление, будто М. отрицал телесность сущего, основывается на ошибоч​ном понимании фр. 9, в к-ром в действительности оспа​ривается телесное существование отд. вещей. Позна​ние богов М. считал невозможным, а потому предлагал не высказываться о них (Диоген Даэртий IX 24). М.
«полемизировал с учением Эмпедокла о четырёх началах,
с атомистами, Анаксименом или его последователями, с Анаксагором.
* Фрагменты: Testimonianze e frammenti, introd., trad. e comm., a cura di G. Reale, Firenze, 1970; Маковель-
ский А. О., Досократики, ч. 2, Казань, 1915, с. 90—109. • Фляксбергер В. А., Мелисс, в кн.:Χάριτες. Проф.
Е. А. Боброву..., Варшава, 1913, с. 60—78; Solmsen F.,
The «Eleatic one» in Melissus, Amst., 1969.
МЕЛКАЯ БУРЖУАЗИЯ, класс мелких собственни​ков города и деревни, живущих исключительно или гл. обр. собств. трудом. При капитализме занимает промежуточное положение между двумя осн. класса​ми — пролетариатом и буржуазией. К сельской М. б. относится подавляющее большинство с.-х. произво​дителей — мелких и средних крестьян и фермеров (см. Крестьянство). Городскую М. б. представляют ре-месленники, мелкие торговцы и пр. владельцы мелких гор. предприятий. М. б. неоднородна по своему иму-ществ. положению. Верхние её слои приближаются к буржуазии, нижние живут иногда в худших мате​риальных условиях, чем мн. квалифицированные рабочие крупных предприятий. Но каким бы плохим ни было материальное положение мелкого буржуа, он отличается от рабочего тем, что имеет в частной собст​венности средства произ-ва. Эта собственность — осно​ва произ-ва и гл. источник существования мелкого буржуа. Классовая принадлежность мелкого буржуа определяется тем, что он выступает на капиталистич. , рынке не как продавец своей рабочей силы, а как про-. давец произведённых им товаров и услуг.
М. б. возникла и развивалась вместе с возникнове-.нием и развитием товарного произ-ва. Даже в усло​виях рабовладельч. строя существовали свободные земледельцы и ремесленники, производившие продукты не только для собств. потребления, но и для продажи; при феодализме — мелкие самостоят. производители, вывозившие часть произведённых ими с.-х. продуктов на рынок, и самостоят. ремесленники свободных горо​дов. С развитием капитализма М. б. продолжает оста​ваться весьма значит. частью самодеят. населения, но её экономич. роль постоянно уменьшается, т. к. рост концентрации произ-ва сопровождается усиле​нием конкуренции, в ходе к-рой сотни тысяч мелких и средних крестьян и фермеров разоряются. Однако несмотря на гигантскую концентрацию произ-ва и ка​питала, сдвиги в экономич. структуре капиталистич. общества мелкое произ-во продолжает существовать как в с. х-ве, так и в др. отраслях экономики: в пром-сти,
358 МЕЛИСС
стр-ве, на транспорте, в торговле, сфере услуг и т. д. Подавляющее большинство мелких предприятий в развитых капиталистич. странах сосредоточено в сфере розничной торговли и услуг. Мелкие предприятия находятся в финанс. и коммерч. зависимости от круп​ных фирм, сохраняя лишь призрачную самостоятель​ность.
Подвергаясь постоянной социально-классовой диф​ференциации, совр. М. б. представляет собой наиболее неустойчивую группу населения капиталистич. стран. Экономич. условия жизни накладывают отпечаток на психологию и идеологию М. б. К. Маркс писал: «Мел​кий буржуа... составлен из "с одной стороны" и "с дру​гой стороны". Таков он в своих экономических интере​сах, а потому и в своей политике, в своих рели​гиозных, научных и художественных воззрениях. Таков он в своей морали, таков он in everything (во всём.— Ред.). Он — воплощенное противоречие» (M a p к с К. и Энгельс Ф., Соч., т. 16, с. 31).
Мелкий буржуа в одно и то же время собственник и труженик. Как труженик, он сочувствует рабочему классу и во многом солидарен с ним. Это порождает в М. б. демократизм, стремление к справедливости и равенству, враждебность к крупному капиталу, моно​полиям. Но как собственник, он завидует положению и богатству буржуа, стремится и мечтает выбиться в привилегированное меньшинство, что обусловливает консерватизм М. б., свойственный ей дух мещанства, ин​дивидуализма, страх перед коммунизмом, якобы по​сягающим на мелкую собственность. Мелкий буржуа наиболее привержен к устаревшим обычаям и тради​циям, склонен ко всякого рода националистич. тенден​циям. Обычно М. б. старается уклониться от острых классовых столкновений. Это приводит к тому, что в период крупных общественно-политич. потрясений М. б., пытаясь сохранить «"среднюю" линию» в политике, фактически колеблется невольно и неизбежно между буржуазией и пролетариатом (см. В. И. Ленин, ПСС, т. 32, с. 344).
Политич. ограниченность М. б.— причина того, что она легко поддаётся демагогии наиболее реакц. кру​гов буржуазии. Так, стремясь привлечь на свою сторо​ну массы мелких собственников, фашизм (особенно германский и итальянский) не скупился на обещания. С одной стороны, он спекулировал на наболевших нуж​дах и запросах М. б. и взывал якобы к чувству справед​ливости и равенства. С другой — играл на самых низ​менных предрассудках М. б., в частности на стремле​нии к наживе и склонности к национализму. Но исто​рия знает немало примеров, когда М. б., привлечён​ная пролетариатом, выступала как его союзница. Мелкобурж. массы всегда вносили и будут вносить в ре-волюц. движение свои иллюзии, слабости и ошибки, что служит основой реформизма, анархистских и ле​вацких уклонов. Но для дела революции, как указы​вал Ленин, гораздо важнее тот факт, что объективно они нападают на капитал.
В период ранних бурж.-демократич. революций, ког​да пролетариат ещё не сформировался как самостоят. политич. сила, М. б. выступала на стороне революц. буржуазии. Крестьянство и гор. М. б. были движу​щей силой Англ. революции 17 в., Великой франц. рево​люции. В бурж.-демократич. революциях эпохи импери​ализма всё более значит. слои М. б. стали выступать на стороне рабочего класса (в Революции 1905—07 и Февр. революции 1917 в России, Ноябрьской револю​ции 1918 в Германии и т. д.). В Великой Οκτ. социалис-тич. революции, социалистич. революциях в странах Европы и Азии пролетариат повёл за собой широкие слои трудящихся крестьян и гор. М. б.
Обострение общего кризиса капитализма создаёт условия для образования в капиталистич. странах широких антиимпериалистич. коалиций, в к-рые вхо​дит и М. б. В развивающихся странах мелкое произ-во выступает важным фактором экономич. развития. Оно
даст осн. часть с.-х. и пром. продукции этих стран. Даже в средних по уровню экономич. развития странах имеются отрасли пром-сти (пищевая, швейная, кожевен-но-обувная, деревообрабатывающая, мебельная и др.). осн. часть продукции к-рых выпускают предприятия с числом занятых до 3—4 человек. С этой формой произ-ва в развивающихся странах связано существование не только огромного числа мелких собственников и чле​нов их семей. Здесь также заняты миллионы наёмных рабочих. Во всех этих странах мелкобурж. массы, гл. обр. крестьянские, представляют собой непосредств. революц. силу, выступая вместе с молодым рабочим классом в антифеод., антиимпериалистич., нац.-де-мократич. революции.
М. б. продолжает существовать и в переходный пе​риод от капитализма к социализму. Опыт строительства социализма в СССР и др. странах показывает возмож​ность и необходимость широкого вовлечения крест. х-в и мелких предприятий в процесс социалистич. ко​оперирования. В. И. Ленин считал одной из главных и труднейших задач социалистич. строительства осу​ществление правильной политики рабочего класса по отношению к М. б. Владельцам мелких предприятий нар. власть оказывает финанс. поддержку и помощь в снабжении сырьём и топливом. Вместе с тем социали​стич. гос-во поощряет объединение отд. мелких произ​водителей в кооперативы, а мелких предприятий в более крупные производств. артели и объединения, стремясь обеспечить наименее «болезненный» переход отсталых форм произ-ва к более передовым крупным формам.
• Маркс К., .Восемнадцатое брюмера Луи Бонапарта, Маркс К. и Энгельс Ф., Соч., т. 8; е г о ж е, Гражданская война во Франции, там же, т. 17; Ленин В. И., Что такое «друзья народа» н как они воюют против социал-демократов?, ПСС, т. 1; е г о же, Экономии, содержание народничества и кри​тика его в книге г. Струве, там же, т. 1; е г о же, Марксизм и ревизионизм, там же, т. 17; е г о ж е, Ценные признания Пити-рима Сорокина, там же, т. 37; е г о ж е, Детская болезнь «левизны» в коммунизме, там же, т. 41; Гор. средние слои совр. капитали​стам. общества, М., 1963, гл. 2; Н а д е л ь С. Н., Социальная структура совр. капиталистам. деревни, М., 1970. С. Н. Наделъ.
МЕЛЬЕ (Meslier) Жан (15.6.1664, Мазерни,—между 28.6 и 6.7.1729, Этрепиньи), франц. философ-материа​лист, атеист, утопич. коммунист. Сельский священник (с 1689). Своё единств. соч. «Завещание» («Le Testa​ment», полностью впервые опубл. в 3 тт. в 1864 в Ам​стердаме; рус. сокр. пер. 1925. т. 1—3, 1937 и 1954] закончил незадолго до смерти. М. дал глубокую и все​стороннюю критику феод.-абсолютистского строя Фран​ции. Противоречия между народом и «сильными мира сего» считал непримиримыми. Отвергая мысль о «просвещённом государе», служащем обществу, при​зывал народ к революции. М. набросал контуры иде​ального коммунистич. общества, в к-ром все люди одной местности объединяются в единую семью-общину с общим владением всеми благами; все трудятся и лю​бят друг друга как братья. Тиранич. порядки сущест​вуют, согласно М., лишь потому, что у народа нет яс​ного сознания тяжести своего положения, его причин и своей силы; народ обманут и подавлен предрас​судками, гл. роль среди к-рых играет религия, подверг​нутая М. разносторонней критике. М. с классич. яс​ностью выразил просветительский взгляд на происхож​дение религии как результат сознат. обмана.
Теоретич. источниками материализма М. явились антич. атомизм и физика Декарта. Утверждая вечность и несотворённость материи и материальное единство мира, М. критиковал метафизику Декарта, идеализм Мальбранша и религ.-идеалистич. философию.
Филос. взгляды М. оказали большое воздействие на формирование мировоззрения франц. материалистов 18 в.
• Деборин А. М..Ж.М., «ВФ», 1954, №1; ПоршневБ. Ф., М., М., 1964 (лит.); Etudes sur le cure Meslier, P., 1966.
МЕЛЮХИН Серафим Тимофеевич (р. 6.6.1927, с. Ива​новское Староюрьевского р-на Тамбовской обл.), сов.
философ, чл.-корр. АН СССР (1981). Чл. КПСС с 1947. Окончил филос. ф-т МГУ им. М. В. Ломоносова в 1949 и аспирантуру Ин-та философии АН СССР в 1952. С 1953 па преподават. и науч. работе. В 1960—66 зав. кафедрой философии и науч. коммунизма Ленингр. элек-тротехнич. ин-та им. В. И. Ульянова (Ленина), в 1966—74 зав. кафедрой философии естественных ф-тов,.в 1974—77 декан филос. ф-та, с 1974 зав. кафедрой диа​лектического материализма МГУ. Осн. работы в обла​сти диалектич. материализма и филос. вопросов есте​ствознания.
• Проблема конечного и бесконечного, М., 1958; О диалектике развития неорганич. природы, М., 1960; Материя в ее единстве, бесконечности и развитии, M., 1966; Материальное единство ми​ра в свете совр. науки, М., 1967.
МЕН ДЕ БИРАН (Main de Biran) Мари Франсуа Пьер Гонтье де Биран (Gonthier de Biran) (29.11. 1766, Вержерак,— 20.7.1824, Париж), франц. философ-идеалист и политич. деятель, приверженец монархии. В термидорианский период был членом Совета пятисот, в период Реставрации — член палаты депутатов и Гос. совета. Первоначально примыкал к течению «идеоло​гов» (А. Дестют де Траси и др.), развивавших сеноуа-листич. теорию познания в духе Локка и Кондильяка. В дальнейшем выступал с критикой сенсуализма («Очерк об основаниях психологии...» — «Essai sur les fondements de la psychologie...», 1812, полностью опубл. 1859), к-рый, по М. де В., ложно представляет психич. силы но образцу внеш. физич. причин. Чс-ловеч. «Я», его внутр. мир не могут быть поняты до ана​логии с предметами внеш. мира. Хотя метафизич. при​рода души непостижима, её проявления раскрываются нам посредством самонаблюдения. Основой сознания является волевое усилие, через сопротивление к-рому постигается бытие внеш. вещей.
В 1820-х гг. М. де Б. развил идеи христ. метафи​зики. В «Новых опытах антропологии» («Nouveaux es-sais d'anthropologies, 1823—24), оставшихся незавер​шёнными, он различает три ступени человеч. жизни — животную, человеческую и божественную, выражением к-рых соответственно являются чувств. ощущения, во​ля и любовь. Волюнтаристич. идеи М. де Б. оказали значит. воздействие на последующее развитие идеалис-тич. философии во Франции (В. Кузен) и в России (Л. М. Лопатин и др.), а также на персонализм и экзис​тенциализм.
* Oeuvres, v. 1 — 14, P., 1920—49.

* Кудрявцев Н., Философия М. де Б. в начальной ста-дии ее развития, М., 1911; История философии, т. 3, M., 1943, с. 394—99; CressonA., Maine de Biran. Sa vie, son oeuvre, P., 1950; L а с r o z e R., Maine de Biran, P., 1970.

МЕНДЕЛЬСОН (Mendelssohn) Мозес (6.9.1729, Дес-cay, — 4.1.1786, Берлин), нем. философ, глава бер​линских просветителей. Ближайший друг Лессинга, издавал совместно с ним ряд журналов. Принадлежал к группе т. н. популярных философов, сыграл видную роль в развитии и распространении идей гуманности, веротерпимости, свободы совести (как олицетворение этич. мудрости, духа Просвещения М. послужил прототипом для «Натана Мудрого» Лсссинга, 1779). С выступления М. «Что такое просвещение?» («Was ist Aufklärung?», 1784) началась знаменитая дискуссия о сущности просвещения, в к-рой участвовали Кант, Гердер и др. М. рассматривал просвещение в единстве с культурой и образованием (воспитанием, Bildung): «просвещать», по М., значит духовно направлять лю​дей к жизни согласно разуму, в соответствии с пред​назначением человека. Эти идеи были развиты и систе​матизированы Гердером, Шиллером, В. Гумбольдтом. Вместе с Лессингом написал книгу в защиту лейб-ницевской теодицеи, против англ. Поэта А. Попа («Поп-метафизик» — «Pope ein Metaphysiker», 1755). В от​личие от Лессинга, М. не вышел за рамки теизма (диалог «Федон, или О бессмертии души», 1767, рус.
МЕНДЕЛЬСОН 359
пер. 1811 и 1837, «Утренние часы...»—«Morgenstun​den...», 1785 и др.). Автор соч. по различным разделам философии, в т. ч. эстетики («О принципах изящных искусств и наук»—«Betrachtungen über die Quellen und die Verbindungen der schönen Künste und Wissenschaf​ten», 1757; «О возвышенном и наивном в изящных нау​ках» — «Über das Erhabene und Naive in den schönen Wissenschaften», 1758, и др.).
• Gesammelte Schriften, Bd 1—4, 7, 11 — 14, 19, Stuttg.— Bad Canstatt, 1971 — 77; Schriften zur Philosophie, Ästhetik und Apo​logetik, hrsg. v. M. Brasch, Bd 1—2, Hildesheim, 1968; Die Ha-uptechriften zum Pantheismusstreit zwischen Jacobi und Men​delssohn, hrsg. v. H. Scholz, B., 1916.
• Г у л ы г а А. В., Из истории нем. материализма (последняя треть 18 в.), М., 1962; В. i с h t е r L., Philosophie der Dichtkunst. M. Mendelssohns Ästhetik zwischen Aufklärung und Sturm und Drang, B., 1948; Schneider W., Die wahre Aufklärung, Freiberg in Breisgau — Münch., 1974.
«МЕНЬШЕВИСТВУЮЩИЙ ИДЕАЛИЗМ», термин, употреблявшийся в сов. и зарубежной марксистской лит-ре в 30-х — нач. 50-х гг. 20 в. для обозначения оши​бок; в философии, совершённых группой А. М. Деборина. В пост. ЦК ВКП(б) «О журнале „Под знаменем марк​сизма"» (25 янв. 1931) указывалось, что группа Дебо​рина по ряду важных вопросов философии скатывается «...на позиции меньшевиствующего идеализма» («О пар​тийной и советской печати». Сб. док-тов, 1954, с. 407). Смысл термина «М. и.» состоял в том, что отрыв Де-бориным и его учениками теории от практики рас​сматривался как возрождение известной меньшевист​ской догмы, а отождествление ими диалектики Гегеля и Маркса — как отход к идеализму.
• История философии, т. 6, кн. 1, М., 1965, гл. 1.

МЕРА. филос. категория, выражающая диалектич. единство качеств, и количеств. характеристик объекта. Качество любого объекта органически связано с оп-редел. количеством. В рамках данной М. количеств. характеристики могут меняться за счёт изменения чис​ла, размеров, порядка связи элементов, скорости дви​жения, степени развития и т. п. М. указывает предел, за к-рым изменение количества влечёт за собой измене​ние качества объекта и наоборот. М.— это своего рода зона, в пределах к-рой данное качество может модифи​цироваться, сохраняя при этом свои существ. характе​ристики.
МЕРИНГ (Mehring) Франц (27.2.1846, Шлаве,— 29.1. 1919, Берлин), деятель нем. рабочего движения, фи​лософ, историк и лит. критик, марксист. С 1882 д-р философии. По своему мировоззрению М. первоначаль​но не выходил за рамки бурж. радикализма с социалис-тич. оттенком. К 1890 в основном завершился переход М. от идеализма к диалектич. и историч. материализму, от бурж. демократизма к пролет. социализму. В 1891 М. вступил в ряды с.-д. партии. С этого времени своё дарование учёного и публициста М. отдавал пропаган​де марксистского мировоззрения, активно выступал против ревизионистов и реформистов. М. приветствовал Революцию 1905—07 в России; осуждал правящие кру​ги Капиталистич. стран, в т. ч. Германии, как зачин​щиков империалистич. войны. Он участвовал в созда​нии группы «Интернационал», преобразованной в 1916 в группу «Спартак». В 1916 за антимилита​ристские выступления был арестован. Обличая со-циал^шовинистов и центристов, М., однако, как и др. левые, поздно понял необходимость не только идейно​го, но и организац. размежевания с ними. Он одним из первых на Западе защищал и пропагандировал идеи Великой Окт. социалистич. революции, доказывал «...не​мецким рабочим, что правильно поняли социализм толь​ко большевики...» (Ленин В. И., ПСС, т. 36, с. 459). М. был одним из основателей Коммунистич. партии Германии.
Филос. кругозор М. очень широк. Много внимания М. уделял нем. классич. философии, особенно Канту;
360 МЕНЬШЕВИСТВУЮЩИЙ
написал ряд статей о естеств.-науч. материализме, дар​винизме, об отношений марксизма к религии. М. внес значит. вклад в разработку проблем материалистич. понимания истории, подвергал критике различные те​чения бурж. философии: неокантианство и «этич. со​циализм», взгляды Э. Гартмана, Шопенгауэра, Ницше, махизм, филос. ревизионизм, теории бурж. и ревизио​нистских социологов и экономистов (В. Зомбарт, Э. Бернштейн, Э. Давид). Одним из гл. предметов науч. занятий М. было исследование и публикация произве​дений и писем К. Маркса и Ф. Энгельса. Глубоким со​держанием и ярким стилем отличается написанная М. биография Маркса. М. немало сделал для формирования марксистского литературоведения и искусствоведения, способствовал выработке общих принципов марк​систской эстетики. С позиций историч. материализма М. раскрывал важные черты совр. ему лит. процесса (статьи о натурализме и импрессионизме, о Л. Н. Тол​стом и М. Горьком), выступал с марксистской интер​претацией нем. классич. лит-ры, критиковал её тенден-циозное истолкование официальным бурж. литературове​дением.
Историч. труды М.— высоко оценённая Энгельсом «Легенда о Лессинге» («Die Lessing-Legende», 1893), «История Германии с конца средних веков» (Т1 1—2, 1910, рус. пер., ч. 1—2, 1920) и др. содержат конкрет​ную разработку марксистской концепции истории Германии. В работах но истории рабочего движения и прежде всего в «Истории герм, социал-демократии» (Т1 1—2, 1897—98, рус. пер., т. 1—4, 1923—24) М. рассмотрел успехи рабочего движения в Германии на широком фоне общеевроп. и общегерм. истории и пока​зал их тесную связь с этапами интернац. борьбы проле​тариата. М. принадлежит также ряд исследований по воен. истории. В работах М. содержались и нек-рые ошибки. В философии — частичное обеднение и упроще​ние марксизма, непонимание значения диалектики как логики и теории познания, в историч. и политич. воп​росах — непонимание сущности борьбы Маркса и Энгельса против антипролетарских течений в Союзе коммунистов, в 1-м Интернационале, переоценка ро​ли Ф. Лассаля и лассальянцев в нем. рабочем движении и др. Но эти ошибки, мн. из к-рых он преодолевал в ход? развития своих филос. и политич. взглядов, не ума​ляют ценности наследия М. В. И. Ленин высоко оце​нивал М. как учёного «...не только желающего, но и умеющего быть марксистом» (ПСС, т. 18, с. 377).

• Gesammelte Schriften, Bd 1 — 15, В., 1972—732; в рус. пер,— Историч. материализм, Свердловск, 1925; Лит.-критич. статьи, т. 1—2, М.—Л., 1934; Карл Маркс. История его жизни, М., 1957; К. Маркс и Ф. Энгельс — создатели науч. коммунизме, М., 1960; Очерки по истории войн и воен. искусства, М., 19566; Лит.-критич. статьи, М.—Л., 1964. 1
* Марк с К. и Энгельс Ф., Соч., т. 34—36, 38—39 (см. казатель имён); Л е н и н В. И., Две тактики социал-демокра​тии в демократич. революции, ПСС, т. 11; е г о ж е, Φ. Μ. о вто​рой Думе, там же, т. 15; е г о же, Крах II Интернационал«, там же, т. 26; Г a r a p и н А., Ф. М. и его филос. взгляды, М., 1937; Ч а г и н Б. А., Из истории борьбы против филос. ревизио​низма в герм, социал-демократии. 1895—1914, М.—Л., 1961; ПримаковскийА. П., К 40-летию со дня смерти Φ. Μ. (1846—1919) (Краткий библиографич. обзор), «ВИ», 1959, № 2; Слуцкий А. Г., Φ. Μ., революционер, ученый, публицист, М., 1979. Л. И. Гольман.
МЕРИТОКРАТИЯ (от лат. meritus— достойный и греч. κράτος — власть), букв.—власть, основанная на за​слугах. Термин введён в употребление англ. социоло​гом М. Янгом по аналогии и в противоположность понятиям «аристократия» и «демократия». В антиуто​пии «Возвышение меритократии: 1870—2033» («The rise of the meritocracy: 1870—2033», 1958) он сатири​чески изображал грядущий приход к власти и после​дующий крах новой олигархии, оправдывающей своё господство тем, что она состоит из интеллектуально наиболее одарённых и энергичных представителей всего народа. Представители неоконсервативного на​правления в бурж. обществ. мысли, особенно в США (Белл, Бжезинский, М. Платнер и др.) придали, одна-ко, этому термину позитивное содержание и сконструи-
ровали апологетич. социологич. и политология. концеп​цию М., направленную против идеи социального равен​ства и приаванную оправдать политич. и экономич. при​вилегия «новой интеллектуальной элиты», якобы вносящей непропорционально большой вклад в благо​состояние всего общества. Эта концепция, представ​ляющая собой модернизацию традиц. элиты теорий, питается обосновать претензии бурж. интеллигенции на участие в управлении обществом, оправдать возрас​тающую бюрократизацию гос.-монополистич. капита​лизма, опровергнуть мелкобурж. радикальные урав-нит. теории и увековечить деление общества на управ​ляющих и управляемых.
• Красин Ю. А,, Революцией устрашенные, М., 1975; В е 1 1 D., The coming οί Post-Industrial society, Ν. Υ., 1973; см. также пит. к ст. Элиты теории.
МЕРЛО-ПОНТИ (Merleau-Ponty) Морис (14.3.1908, Рошфор-сюр-Мер,— 4.5.1961, Париж), франц. фило​соф-идеалист, представитель феноменологии; в ряде мотивов близок экзистенциализму. Филос. образова​ние получил в Высшей нормальной школе, где сбли​зился с Ж. П. Сартром (порвавшим с ним в 1953) и Ж. Ипполитом. Испытал влияние гештальт-психоло​гии. В процессе работы над неопубл. наследием основа​теля феноменологич. школы Гуссерля М.-П. пришёл к более широкому толкованию интенционалъности как характеристики не только сознания, но всего че-ловеч. отношения к миру. В соответствии с этим М.-П. ввёл понятие о досознательном («телесном») суще​ствовании (экзистенции), к-рое осмысленно, ибо открыто миру, а не замкнуто в себе как вещь. Всё бытие чело​века является реализацией и раскрытием его экзис​тенции, осуществляющейся в бесконечном диалоге субъекта с миром. Субъект и мир — два полюса едино​го «феноменального поля», в к-ром субъект всегда си​туативно связан и потому не может быть выявлен пря​мо и до конца. В ряде работ М.-П. выступил как анти​коммунист и противник диалектич. материализма.
* Phenomenologie de la perception, P., 1945; Les aventures de la alectique, P., 19551"; Eloge de la Philosophie et autres essais, [P.], I965; La structure du comportement, P., 19676; La visible et l'invisible, P., 1971.
• Кузнецов В. Н., Франц. бурж. философия 20 в., М., 1970, с. 285—94; De W a e l h e n s Р. Α., Une Philosophie de l'ambiquite, P., 19683; K wan t R. C., The phenomenological philosophy of Merleau-Ponty, Pittsburgh, 1963.
МЕРТОН (Merton) Роберт Кинг (р. 5.7.1910, Филадель​фия, шт. Пенсильвания), амер. социолог. М.— пред​ставитель структурно-функционального анализа [ввёл понятие «дисфункции», разграничение «явных» и «ла​тентных» (скрытых) функций]. Ему принадлежит идея т. н. теорий среднего уровня, к-рые должны связать эмпирические исследования и общую теорию социо​логии.
Примером социологич. анализа М. является его тео​рия аномии (понятие, заимствованное у Дюркгейма). Аномия, но М.,— особое нравственно-психологич. со​стояние индивидуального и обществ. сознания, к-рое характеризуется разложением системы «моральных цен​ностей» и «вакуумом идеалов». М. считает причиной ано​мии противоречие между господствующими в США ин-дивидуалистич. «нормами-целями» культуры (стремле​ние к богатству, власти, успеху, выступающее в ка​честве установок и мотивов личности) и существую​щими институтами, санкционированными средствами достижения этих целей. Последние, по М., прак​тически лишают подавляющее большинство американ​цев всякой возможности реализовать поставленные це​ли «законными путями». Это противоречие, по М., лежит и в основе преступности (бунт индивидуалиста против сковывающих его законов и правил, создаваемых инс​титутами), апатии и разочарованности в жизни (потеря жизненных целей). М. рассматривает это противоречие не как продукт капиталистич. строя, а как «всеобщий» конфликт, якобы типичный для «индустриального об​щества». В ряде работ М. выступает как либерально-демократич. критик бюрократич. и милитаристских тен-
денций в США, не выходя, однако, за пределы бурж. идеологии. М. принадлежат эмпирич. исследования средств мас-совой коммуникации в США (радио, кино, телевидение, пресса), содержащие критику последних, а также ра-боты по социологии познания и социологии науки,.
• Mass persuasion, Ν. Υ. — L., [1946] (совм. с M. Fiske and А. Curtis); The focused interview, Glencoe, [1956] (соавтор); Seien- се, technology and society in seventeenth century England, N. Y., 19702; Social theory and social structure, N. Y., 19682; On the . shoulders of giants, N. Y., 1965; On theoretical sociology, L., 1967; Contemporary social problems, N. Y., 1971s (совм. с R. A. Nisbet); The sociology of science, Chi., 1973; в рус. пер.— Социальная структура и аномия, в кн.: Социология преступности, М., 1966; Явные и латентные функции, в кн.: Структурно-функциональный -анализ в совр. социологии, в. 1, М., 1968.
• Андреева Г. М., Совр. бурж. эмпирич. социология, М., 1965; Замошкин Ю. А., Кризис бурж. индивидуализма и личность, М., 1967; История бурж. социологии первой. пол. 20 в., М., 1979; The idea of social structure. Papers in honor.pf R. K. Merton, N. Y., 1975; Approaches to the study of social struc​ture, N. Y., [1975].

MECTP (Maistre) Жозеф Мари де (1.4.1753, Шамбери, Савойя,— 26.2.1821, Турин), граф, франц. публицист, политич. деятель и католич. философ. Воспитан иезуи​тами, в 1774 окончил Туринский ун-т. В 1802—17 по​сланник сардинского короля в Петербурге, где были-написаны осн. соч.: «Опыт о порождающем принципе человеч. учреждений» («Essai sur le principe genera-teur des constitutions politiques...», 1810), «О папе» («Du pape...», v. 1—2, 1819), «Петербургские вече​ра...» («Les soirees de St. Petersbourg...», v. l—2, 1821). В начале деятельности М. рассчитывал с помощью масонства способствовать установлению обновлённо​го религ. миропорядка. Великую франц. револю-цию считал божеств. карой за грехи человечества В антиреволюц. трактате «Соображения о Франции» («Considerations sur la France...», 1796) М. выступал против руссоистских идей обществ. договора и естеств. добродетели, а также рационализма вольтеровского типа. Политич. воззрения М. обусловлены его идеей о внесении в мир религ. упорядоченности: её пособника-​ми и установителями он готов признать не только Бурбо-нов или Наполеона, но даже революц. пр-во, посколь​ку оно отрешилось от анархии (отсюда скандально знаменитая апология палача как вершителя порядка). Идеально упорядоченным обществом М. считал ср.-век. Европу 12—13 вв., предлагая «реставрировать» -тео-кратич. конгломерат монархич. гос-в, спаянный не-посредств. духовным авторитетом папы. Как философ истории М.— сторонник религ. провиденциализма; божеств. провидению противится злое, своевольное на-, чало. Вместе с Л. Бональдом М. явился идеологом европ. клерикально-монархич. движения 1-й пол. 19 в.
• Oeuvres completes, v. l—14, Lyon, 1884—86.
• История философии, т. 3, М., 1943, с. 380—84; R o h d e n, Р. R., J. de Maistre als politischer Theoretiker, Munch., 1929; В а у l e F., Les idees politiques de J. de Maistre, P., 1945. МЕТАЛОГИКА, методология д е д у к т и в-ных наук, часть логики, посвящённая изучению метатеоретич. (см. Метатеория) средствами свойству различных логич. систем и логики в целом. К М. не.-редко относят также метаматематику, т. е. теорию (формальных, математич.) доказательств, и теорию, определимости понятий (см. Определение). Проблемы этих теорий, относящиеся к чисто структурным свойст​вам различных исчислений, образуют «синтаксич. ветвь» М. (см. Синтаксис). Её «семантич, ветвь» — это логич. семантика (теория смысла и теория значения), «ал-гебраич. ядро» к-рой оформилось в спец. логико-ма-тематич. дисциплину — теорию моделей, а вопросы соотношения между экстенсиональными и интенсиональ​ными языками (см. Экстенсиональность и Интенсио- -налъность) — в прагматику. См. ст. Семиотика и лит. к ней.
МЕТАТЕОРИЯ (от греч. μετά — после и теория), теория, анализирующая структуру, методы и свойства
МЕТАТЕОРИЯ 361
к.-л. др. теории — т. н. предметной (или объектной) теории. Наиболее развитый характер имеют М. логики (наз. металогикой) и М. математики (наз. метамате​матикой). Объектом рассмотрения в М. оказывается не сама но себе содержат. науч. теория, а её формаль​ный аналог — исчисление (формальная система). Подле​жащая исследованию в М. содержат. теория предвари​тельно подвергается формализации. Часть М., наз. синтаксисом, изучает структуру своей предметной тео​рии, а также её дедуктивные средства. М. рассматри​вает различные интерпретации исследуемой формаль​ной системы; эта часть М., воспринимающая предмет​ную теорию как формализованный язык, наз. семан​тикой.
Понятие М. впервые было выдвинуто Гильбертом в связи с его программой обоснования классич. мате​матики средствами созданной его школой теории доказательств (метаматематики). Ряд важных метатео-ретич. результатов (гл. обр. семантич. содержания) был получен Тарским.
См. также Аксиоматический метод, Метаязык.
МЕТАФИЗИКА (от греч. μετά τα φυσικά, букв.— пос​ле физики), наука о сверхчувств. принципах и началах бытия. В марксизме понятие «М.» обозначает противопо​ложный диалектике филос. метод, отрицающий ка​честв. саморазвитие бытия через противоречия, тяго​теющий к построению однозначной, статичной и умо-зрит. картины мира. В истории философии термин «М.» нередко употреблялся как синоним философии.
Термин «М.» ввёл систематизатор произв. Аристотеля Андроник Родосский (1 в. до н. э.), назвавший так группу трактатов о «бытии самом по себе». Как само-стоят. метод М. обнаруживается у Платона. В ранне-греч. философии «мудрость» была синкретичным созер​цанием истинной картины космоса, поэтому собственно филос. метод не отличался от научного, т. е. от тео​рии. Не предпринимая формального расчленения «муд​рости», Платон дал в ряде диалогов описание высше​го типа знания, восходящего от эмпирич. реальности к бестелесным сущностям («идеям») по иерархич. «ле​стнице» понятий и нисходящего обратно к чувств. ми​ру. Аристотель построил классификацию наук, в к-рой первое по значению и ценности место занимает наука о бытии как таковом и о первых началах и причинах всего сущего, названная им «первой философией», или «теологией» (учением о боге). В отличие от «второй философии», или «физики», «первая философия» (назван​ная впоследствии М.) рассматривает бытие независимо от конкретного соединения материи и формы. Не свя​занная ни с Субъективностью человека (как науки «пойетические»), ни с человеч. деятельностью (как нау​ки «практические»), М., по Аристотелю, является сами ценной из наук, существуя не как средство, а как цель человеч. жизни и источник наслаждения.
Антич. М. явилась образцом М. вообще, однако на протяжении истории зап.-европ. философии существен​но меняются как оценка метафизич. знания, так и по​ложение М. в системе филос. наук. Ср.-век. философия признавала М. высшей формой рационального позна​ния бытия, но подчинённой сверхразумному знанию, данному в откровении. Схоластика считала, что М. доступно богопознание, осуществляемое по аналогии с познанием высших родов сущего (благо, истина и т .п.). Ср.-век. М. дала детальную трактовку таких проблем, как соотношение свободы и необходимости, природа общих понятий и др., и существенно обога​тила понятийный и терминологич. словарь философии.
М. нового времени вышла из границ, очерченных теологией, и, пройдя этап пантеистич. натурфилософии Возрождения, сделала объектом своего исследования природу. На смену авторитету богословия пришла нау​ка, подчинившая себе метафизич. метод и знание.
362 МЕТАФИЗИКА
Формально оставаясь «царицей наук», М. испытала влияние естествознания, достигшего в этот период выдающихся успехов (особенно в математике и механи​ке), и в определ. мере слилась с ним. Осн. черта М. нового времени — сосредоточенность на вопросах гно​сеологии, превращение её в М. познания (в античности и ср. века она была М. бытия). М. рационализма раз​вивалась в тесной связи с традйц. онтологией. М. эмпи​ризма резко выступила против гипостазирования по​нятий и догыатич. возведения их в статус бытия, харак​терного для ср.-век. схоластики. М. 17 в., получившая классич. выражение в системах Декарта, Спинозы и Лейбница, в 18 в. переживала кризис, обусловленный отъединением от неё ряда наук, вырождением метафи​зич. учения в догматич. систематиааторство (напр., в системах Вольфа и Баумгартена), а также разрушит, критикой со стороны скептицизма, сенсуализма, меха-нистич. материализма Просвещения.
В нем. классич. философии происходил сложный про-· цесс окончат. разрушения старой М., противоречиво связанный с реставрацией М. как умозрит. картины мира. Кант критиковал догматич. М. прошлого, призна​вая необходимость и ценность М. как науки и считая её завершением культуры человеч. разума. Он усмат​ривал свою задачу в изменении метода М. и определе​нии сферы её приложения. Разделив рассудок и разум, Кант показал, что ошибки старой М. порождаются не-критич. распространением деятельности рассудка за пределы возможного опыта. Согласно Канту, М. возмож​на как систематич. знание, выведенное из чистого ра​зума. Однако он не построил такой системы, ограни​чившись исследованием противоречий, в к-рые неиз​бежно впадает разум, пытающийся синтезировать закон​ченную картину мира. Кант ввёл разделение М. на М. природы и М. нравов, толкуя последнюю как такую сфе​ру, где противоречия чистого разума находят практич. разрешение. Он также чётко размежевал М. и естество​знание, указав, что предметы этих дисциплин совершен​но различны.
На основе кантовских идей (в частности, его учения об активности субъекта в познании) Фихте и Шел​линг пытались построить положит. М. Связав в своих системах мышление и бытие, М. и науку, разум и при​роду, они истолковали диалектику разума не как тео-ретич. тупик, а как движущую силу развития позна​ния: диалектика становится у них неотъемлемым свойством истинного мышления.
Рассматривая истину и бытие как процесс, Гегель создал систему, в к-рой истина выступает как поступат. развитие разума, а противоречие — его необходимым моментом. Он переосмыслил кантовское различение рассудка и разума и сделал последний носителем ис​тинного познания, а диалектику — методом постижения противоречий и развития понятий. Рассудок, согласно Гегелю, оперирует конечными однозначными определе​ниями и является хотя и необходимым, но недостаточ​ным условием познания. Источник метафизич. метода он видел в ограничении познават. деятельности сферой рассудка. Т. о., Гегель впервые противопоставил М. и диалектику как два различных метода. Вместе с тем он оценивал свою философию как «истинную» М. и тра​диционно понимал её как «науку наук».
Для философии 2-й пол. 19 в. характерно отрицат. отношение к М. вообще и её гегелевскому варианту в частности. Критич. реакция на гегелевскую философию породила ряд течений антиметафизики: волюнтаризм Шопенгауэра (впоследствии развитый философией жиз​ни), религ. иррационализм Кьеркегора, материалистич. антропологизм Фейербаха. С критикой М. и метафизи​ческого метода выступили позитивизм и неокантианст​во. В бурж. философии 20 в. позиции М. продолжают отстаивать неотомисты, реставрирующие метафизич. принципы ср.-век. схоластики. Вместе с тем попытки возродить метод старой М. как один из необходимых подходов к действительности свойственны ряду др.
течений бурж. философии — реализму, феноменоло​гии, экзистенциализму, философии науки. Так, напр., Хайдеггер, выдвинувший развёрнутую критику М. как типа зап.-европ. культуры, пытался вернуться к «ис​токам», т. е. к той же М. в её доплатоновской форме. Создание К. Марксом и Ф. Энгельсом материалистич. понимания истории и применение его к объяснению развития человеч. познания позволило выявить сущ​ность М. как исторически ограниченной, превращён​ной формы мышления и знания. Классики марксизма-ленинизма раскрыли механизм возникновения М., основанный на абсолютизации и догматизации резуль​татов познания, подмене действит. изучения объектив​ной реальности построением априорных абстрактных схем, и противопоставили метафизич. методу материа​листич. диалектику — всеобщую теорию развития и метод познания природы, общества и мышления. См. Диалектика.
* Маркс К. и Энгельс Ф., Святое семейство, Соч., т. 2; их же, Нем. идеология, там же, т. 3; M a p к с К., Капитал, там же, т. 23, ч. 1; Э н г е л ь с Ф., Анти-Дюринг, там же, т. 20; е г о ж е, Диалектика природы, там же; е г о ж е, Людвиг Фейер​бах и конец классич. нем. философии, там же, т. 21; Л енин В. И., Филос. тетради, ПСС, т. 29; ВундтМ., М., в кн.: Фи​лософия в систематич. изложении В. Дильтен, А. Риля, В. Ост-вальда и др., пер. с нем., СПБ, 1909; Новые идеи в философии, сб. 17, СПБ, 1914; ОйзерманТ. И., Гл. филос. направления. (Теоретич. анализ историко-филос. процесса), М., 1971; В а р-тофский М., Эвристич. роль М. в науке, в сб.: Структура и развитие науки, М., 1978; Heidegger M., Einführung in die Metaphysik, Tub,, .1953; S t raw son P. F., Individuals. An essay in descriptive metaphysics, L., 1961; De G е о г-g е R. Т., Classical and contemporary metaphysics, N. Y., 1962; G re g о i г е F., Les grands problemes motaphysiques, P., 1969; Wi p linger F., Metaphysik. Grundfragen ihres Ursprungs und ihrer Vollendung, Freiburg — Münch., 1976;Kaestner H., Die vergessene Wahrheit, B., 1976; Metaphysik, hrsg. v. G. Jänoska und F. Kauz, Darmstadt, 1977; Boeder H., Topologie der Metaphysik, Freiburg — Münch., 1980. А. Л. Доброхотов.
«МЕТАФИЗИКА» (греч. Τα μετά τα φυσικά, лат. Metaphysica), под таким названием («То, что идёт после физики» в широком смысле — как всего комплекса естеств.-науч. соч. Аристотеля) Андроник Родосский объединил в 1 в. до н. э. различные лекции и заметки Аристотеля по «первой философии», лишённые единого плана, содержащие повторения и отражающие разные фазы эволюции его взглядов. Дошедшая до нас редак​ция состоит из 14 книг, к-рые принято обозначать заглавными буквами греч. алфавита (кроме 2-й кн., к-рая обозначается строчной альфой).
А (I): что такое философия? Познание высших «прин​ципов» (см. Архе), или «причин», бытия. Таких причин четыре: сущность («усия», здесь синоним «формы» — морфе, эйдос), или чтойность (τί τι ην είναι), материя (материал, ΰλη), или подлежащее (субстрат, ύποκείμενον), источник движения («кинесис» в широком смысле, включая генесис, инаковение, рост, перемещение) и «то, ради чего», благо или цель (телос — «конец» про​цесса становления). Обзор учений предшественников «о началах» показывает, что никто из них не вышел за рамки «четырёх причин», все они «смутно» предвос​хищали одну или несколько из тех же самых «начал» (Аристотель говорит также о «детском лепете» до-сократиков — 993 а 15), что служит аргументом в поль​зу учения Аристотеля, α (II): трудности поисков ис​тины; бесконечные каузальные ряды всех четырёх ви​дов невозможны — они должны быть конечны как в восхождении «вверх» (заканчиваясь первопричинами), так и в нисхождении «вниз»; математич. точность не​применима к изучению природы и материальных объек​тов. Согласно схолиям Парижского кодекса Е, кн. II принадлежит племяннику Евдема Пасиклу Родосскому (возможно, его конспект лекций Аристотеля). В (III): постановка 14 ключевых проблем («апорий») первой фи​лософии. Не лекция, а программа исследований «для себя». Г (IV): решение нек-рых апорий кн. В; первая философия — «наука (эпистеме), к-рая рассматривает сущее как таковое и его атрибуты»; закон противоре​чия и исключённого третьего как опровержение софи-стич. релятивизма. Δ (V) — словарь филос. понятий:
архе, причина, элемент, природа (фюсис), необходимое и т. д. (в каталоге Диогена Лаэртия V, 1, 23 фигурирует как самостоят. соч.). Е (VI): отграничение объекта первой философии от объекта др. наук. Деление теоре-тич. философии на «математическую, физическую и тео​логическую» (1026 а 19 — единств. место, где первая философия названа «теологической»; обычно у Аристоте​ля «теология» — синоним мифологии). Ценностный примат теоретич. наук над практическими и «пойетиче-скими» (творческими), первой философии — над всеми теоретическими. Ζ—Η (VII—VIII): учение о сущности. θ (IX): учение об акте и потенции. I (X): единое и мно​гое, противоположность. Решение 11-й апории кн. В: являются ли сущее и единое самобытными сущностями или имманентны нек-рому субстрату? К (XI): компи​ляция пассажей из кн. В, Г, Е, гл. 9—12 — из 3-й и 5-й кн. «Физики». По И. Дюрингу — составленный в Ликее после смерти Аристотеля компендий или учеб​ник первой философии. А (XII): самостоят. трактат о сущности-усии. Три вида сущности (реальности); чувственно-преходящая (подлунный мир), чувствен​но-непреходящая (надлунный мир); вечная и неподвиж​ная. Учение об уме («усе) — перводвигателе и адапта​ция теории сфер Евдокса — Каллиппа (гл. 7—8). Μ—Ν (XIII—XIV): критика платоновского учения об идеях и различных академич. учений о принципах, особенно — платоновской концепции одного и «боль-шого-и-малого» как высших принципов бытия и теории идей-чисел.
Об относит. хронологии отд. книг «М.» существует множество т. зр. О влиятельной в своё время концеп​ции «Праметафизики» В. Йегера см., напр., введение к изд. Росса и послесловие Кубицкого к его пер. 1934. В фундаментальном труде Дюринга (1966) обоснована след. датировка: самая ранняя книга — А; к 1-му афинскому периоду и эпохе полемики в Академии но вопросу об идеях (до 347 до н. э.) принадлежат книги М 9 (начиная с 1086 а 21) — Ν, А, I, М 1—9, В; ко 2-му афинскому периоду — Г, Е, комплекс Ζ —Η —θ.
• Издания: W. Jaeger, 19735; with introd. and comm. W. D. ross, v. 1—2, 1924; H. Bonitz, Bd 1—2, 1848—49; рус. пер А. Кубицкого, 1934.
• J a e g e r W., Studien zur Entstehungsgeschichte der Metaphy​sik des Aristoteles, B., 1912; Reale G., II concetto di filosofia prima e l'unita della metafisica di Aristotele, Mil., 19652; G r a y-e f f F., Aristotle and his school. An inquiry into the history of the Peripatos with a commentary on Metaphysics Z, Н, Л and Q, L., [1974]; Owens J., The doctrine of being in the Aristotelian «Metaphysics», Toronto, 19785; Etudes sur la «Metaphysique» d'Aristote, ed. P. Aubenque, P., 1979; см. также лит. к ст. Арис​тотель. А. В. Лебедев.
«МЕТАФИЗИКА СВЕТА», характерный для поздне-антич. и ср.-век. философии комплекс представлений о свете: в онтологич. плане — как о субстанции всего сущего; в гносеологич. плане — как о принципе позна-ния; в эстетич. плане — как о сущности прекрасного. Имеет как библейские, так и платонич. и особенно неоплатонич. истоки. В Ветхом завете сотворение све​та (Быт. 1, 3) предшествует всем другим творч. актам бога; в Новом завете говорится не только о «непристуц-ном свете» как месте «обитания» бога (1 Тим. 6, 16), но и о том, что сам бог «есть свет» (1 Ио. 1, 5). Библей​ская линия продолжена в традиции христ. мистики, осо​бенно православной, учившей о «невещественном», но со​вершенно конкретном свете, в явлении к-рого снима​ется различие чувственного и не-чувственного (Симеон Новый Богослов, исихазм), а также в исламе (24-я сура Корана); наличный в нек-рых новозаветных текстах дуализм света и мрака абсолютизирован в гностицизме, манихействе и нек-рых ересях христианства и ислама как противоположность двух первосубстанций. С др. стороны, Платон учил, что солнце есть аналог идеи блага («Государство» VI 508 b—е), к-рое есть духовный свет (VII 540 а). Учение неоплатоников об эманации
МЕТАФИЗИКА 363
поставило сверхчувств. свет единого и чувств. свет как его проявление во тьме материи в отношении иерархии, разработанные в христ. теологии Псевдо-Дионисием Ареопагитом. Др. важнейшим представителем «М. с.» в патристике был Августин. Под его влиянием склады​вается доктрина англ. схоласта 13 в. Роберта Гроссетес-та, согласно к-рой свет есть тончайшая, но материаль​ная субстанция, лежащая в основе всех вещей, ибо она одна из всего материального обладает способностью к самопроизвольному возрастанию, неограниченно рас​ширяясь в пространстве. Под влиянием Гроссетеста развивали «М. с.» Р. Бэкон и другие схоласты, в т. ч. Альберт Великий и Бонавентура, настаивавшие, од​нако, на нематериальном характере света. Отражение «М., с.» ощутимо во всей культуре средневековья (трак​товка света в визант. мозаиках, рус. иконах и зап.-европ. витражах, поэзия света в «Рае» Данте и т. п.). Ее отголоски встречаются в пантеистич. мотивах Бёме и в натурфилософии Шеллинга.
МЕТАЯЗЫК, язык, средствами к-рого описываются и исследуются свойства нек-рого др. языка — т. н. предметного (объектного) языка, или языка-объекта. Напр., в учебнике англ. языка для рус. школьников предметный (изучаемый) язык — английский, а М.— русский. В учебнике же рус. языка (для рус. школ) рус. язык выступает в обеих этих ролях. Смешение предметного языка и М. приводит к т. н. семантич. ан​тиномиям (см: Парадокс). Средствами М. в рамках раз​личных метатеорий (см., напр., Металогика) произво-дится исследование свойств соответств. предметных теорий (напр., в метаматематике — теории формаль​ных доказательств).
МЕТЕМПСИХОЗА (греч. μετεμψύχωσις, от μετά- — пере- и έμψύχωσις — одушевление, оживление, собств.— переодушевление), один из поздних греческих терминов для обозначения переселения душ. Впервые встречается у. Диодора Сицилийского (1 в. до н. э.; 10, 6); затем у Галена (4, 763 Kühn), у Александра Аф-родйсийского (De an. 27, 18); особенно характерен для неоплатонич. традиции: Порфирий (Abst. 4, 16); Гер-мий у Стобея (I 49, 69) и др., конкурировал с терми​нами «метенсоматоза» [лат. калька reincarnatio — «реинкарнация», «перевоплощение» — начиная с Иппо​лита Римского (Ref. 1,3, 2) и Плотина (II 9, 6; IV 3, 9)], у неоплатоников также палингенесия. В ранних греч. свидетельствах о М. обычно говорится об «облачении» (одевании) души в тело (Аристотель, О душе, 407 b 20; Геродот 2, 123).
Религ.-мифологич. учение о переселении душ умер​ших в тела др. людей (новорождённого ребёнка), жи​вотных, растений и минералов или — в порядке повы​шения — демонов, божеств — засвидетельствовано для многих независимых фольклорных традиций Старо​го и Нового Света (см. богатый этнографич. материал у Э.Тайлора — в кн.: «Первобытная культура», М., 1939, с. 301, cлл., Дж. Дж. Фрейзера — «Золотая ветвь», т. 8, гл. 16; т. 13, гл. 59). При этом следует различать учения, согласно к-рым М. происходит в «первое по​павшееся» тело, и этизйрованные религ.-филос. вариан​ты, в к-рых восхождение или нисхождение души но иерархич. лестнице живых существ определено нравств. достоинствами личности умершего, т. е. осмысляется как посмертное воздаяние. Классич. страна разра​ботанной религ.-филос. М.— Индия (см. Сансара, Кар​ма). В Др. Греции учения о М. получили определ. рас-пространение с 6 в. до н. э. благодаря орфизму и пи​фагореизму (см. Пиндар, 2-я Олимпийская ода, ст. 56 слл.; Эмпедокл, Очищения; Геродот 2, 123). Судя по свидетельству Аристотеля («О душе» 407 b 21: «...согласно пифагорейским мифам, любая душа может облекаться в любое тело»), пифагорейцам была свойст​венна именно первая форма М., вызвавшая протест
364 МЕТАЯЗЫК
Гераклита (фρ. Β 25: «чем доблестней смерть, тем лучше доля»; ср. фр. 119: «этос — судьба человека»). Платон воспринял учение о М. из пифагорейской тра​диции, переосмыслив его в духе нравств. воздаяния (наиболее разработанное изложение — в «мифе об Эре» 10-й кн. «Государства» 614Ь—621d). Из пифаго​рейской идеи «памяти предков» (Пифагор «помнил» че​тыре своих прежних воплощения — Диоген Лаэр-тий VIII, 4—5) развилось платонич. учение об анам-несисе. Практич. следствием учения о М. было веге​тарианство и воздержание от кровопролития, в культо​вой сфере — отказ от кровавых жертвоприношений.
* Hopf С., Antike Seelenwanderungsvorstellungen, Lpz., 1934 (Diss.); Stettner W., Die Seelenwanderung bei Griechen und Römern, Stuttg., 1934; L o n g H. S., Study of the doctrine of Metempsychosis in Greece from Pythagoras to Plato, Princeton, 1948; BurkertW., Lore and science in ancient Pythagoreanism, Camn. (Mass.), 1972, p. 120 sq.; см. также лит. к статьям Орфи-ки, Пифагореизм, Псюхе.
МЕТОД (от греч. μέθοδος — путь исследования или познания, теория, учение), способ построения и обос​нования системы филос. знания; совокупность приёмов и операций практич. и теоретич. освоения действитель​ности. Для марксистско-ленинской философии в ка​честве филос. М. выступает материалистич. диалектика.
Своими генетич. корнями М. восходит к практич. дея​тельности. Приёмы практич. действий человека с само​го начала должны были сообразовываться со свойства​ми и законами действительности, с объективной логи​кой тех вещей, с к-рыми он имел дело. Развитие и диф​ференциация М. мышления в ходе развития познаиия привели к учению о М.— методологии.
Осн. содержание М. науки образуют прежде всего науч. теории, проверенные практикой: любая такая теория по существу выступает в функции М. при по​строении др. теорий в данной или даже в иных облас​тях знания или в функции М., определяющего содер​жание и последовательность экспериментальной дея​тельности. Поэтому различие между М. и теорией носит функциональный характер: формируясь в качестве тео​ретич. результата прошлого исследования, М. выступает как исходный пункт и условие последующих иссле​дований.
Хотя проблема М. обсуждалась уже в антич. филосо​фии (к-рая впервые обратила внимание на взаимозави​симость результата и М. познания), систематич. раз​витие М. познания и их изучение начинаются лишь в новое время, с возникновением экспериментальной науки: именно эксперимент потребовал строгих М., дающих однозначный результат. С этого времени раз​витие, совершенствование М. выступает как важнейшая составная часть всего прогресса науки.
Совр. система М. науки столь же разнообразна, как и сама наука. Существует множество различных клас​сификаций М. Говорят, напр., о М. эксперимента, М. обработки эмпирич. данных, М. построения науч. тео​рий и их проверки, М. изложения науч. результатов (членение М., основанное на членении стадий исследова​тельской деятельности). По др. классификации М. делятся на философские и специально-научные. Иная классификация опирается на различные М. качеств. и количеств. изучения реальности. Для совр. науки важ​ное значение имеет различие М. в зависимости от форм причинности — однозначно-детерминистские и вероят​ностные М. Углубление взаимосвязи наук приводит к то​му, что результаты, модели и М. одних наук всё более широко используются в других, относительно менее раз​витых науках (напр., применение физич. и химич. М. в биологии и медицине); это порождает проблему М. междисциплинарного исследования. Повышение уров​ня абстрактности совр. науки выдвинуло важную проблему интерпретации результатов исследования (особенно исследования, выполненного с широким при​менением средств формализации); в этой связи спе​циально разрабатываются М. интерпретации науч. данных.
Столь значит. многообразие М. науки и гама творч. природа науч. мышления делают крайне проблема​тичной возможность построения единой теории науч. М. в строгом смысле слова — теории, к-рая давала бы полное и систематич. описание всех существующих и возможных М. Поэтому реальным предметом методоло-гйч. анализа является не создание подобной теории, а исследование общей структуры и типологии сущест​вующих М., выявление тенденций и направлений их развития, а также проблема взаимосвязи различных М. в науч. исследовании. Один из аспектов этой послед​ней проблемы образует вопрос о роли филос. М. в науч. познании. Опыт развития науки свидетельствует, что эти М., не всегда в явном виде учитываемые иссле​дователем, имеют решающее значение в определении судьбы исследования, т. к. именно они задают общее найравление исследования, принципы подхода к объек​ту изучения, а также являются отправной точкой при мировоззренч. оценке полученных результатов. Как показывает история познания (особенно современного) адекватными филос. М. являются лишь диалектика и материализм. Методологич. роль материализма заклю​чается в том, что он срывает завесу сверхъестественнос​ти со сложных явлений природы, общества и человеч. сознания и ориентирует науку на раскрытие естеств., объективных связей, обязывает учёного оставаться на почве надёжно установленных фактов. Диалектика же является науч. М. материалистич. философии и всей науки в целом, т. к. она формулирует наиболее общие законы познания. Диалектика как М. есть реальная логика содержательного творч. мышления, отражающая объективную диалектику самой действительности. Бу​дучи сознательно положенной в основу теоретич. мыш​ления, материалистич. диалектика освобождает учёного от субъективного произвола в подборе и объяснении фактов, от односторонности; в диалектике все пробле​мы приобретают историч. характер, а исследование развития становится стратегич; принципом совр. нау​ки. Наконец, диалектика ориентируется на раскрытие и способы разрешения противоречий как в познании, так и в самой действительности.
Филос. М. «работают» в науке обычно не непосредст​венно, а опосредуясь другими, более конкретными М. Напр., принцип историзма как универсальный М., раз​рабатываемый философией, преломился в биологии в ви​де эволюц. учения — методологич. основы совр. био-логич. дисциплин; в астрономии этот же принцип по​родил совокупность космогонич. гипотез. В социаль​ном познании историч. материализм выполняет функ​ции М. для всех обществ. наук. М., имеющие общенауч. характер: сравнение, анализ и синтез, идеализация, обобщение, восхождение от абстрактного к конкретно​му, индукция и дедукция и т. д.,— также конкрети​зируются в каждой отд. науке. Важная особенность совр. этапа развития науки заключается в существ. возрастании роли конструктивных моментов в науч. по​знании: характер задач совр. науки таков, что она всё чаще не просто отражает те или иные аспекты реаль​ности, но и проектирует реальность в соответствии с опре-дел. целями. Это ведёт к необходимости осуществлять широкое конструирование М. познания, особенно фор​мальных, в частности математич. М. Соответственно расширяется и спец. изучение логич. структуры фор​мальных М. Одним из конкретных выражений усиления конструктивности познания является быстро расту​щее распространение М. моделирования, к-рый вообще может служить ярким примером подлинно эвристич. роли М. познания.
* см. к ст. Методология. · А. Г. Спиркин.
МЕТОДОЛОГИЯ (от метод и греч. λόγος — слово, по​нятие, учение), система принципов и способов органи​зации и построения теоретич. и практич. деятельно​сти, а также учение об этой системе. Первоначально М. была неявно представлена в практич. формах взаимо​отношений людей с объективным миром. В дальнейшем
она вычленяется в спец. предмет рационального позна​ния и фиксируется как система социально апробиро​ванных правил и нормативов познания и действия, к-рые соотносятся со свойствами и законами действи​тельности. Задача накопления и передачи социального опыта потребовала специальной формализации со​держащихся в самой деятельности принципов и пред​писаний, приёмов и операций. Начатки методологич. знаний обнаруживаются уже на ранних ступенях раз​вития культуры. Так, в Др. Египте геометрия выступа​ла в форме нормативных предписаний, к-рые опреде​ляли последовательность измерит. процедур при раз​деле зем. площадей. Важную роль при этом сыграла такая форма социальной деятельности, как обучение трудовым операциям, их последовательности, выбо​ру наиболее эффективного способа действия. С разви​тием произ-ва, техники, иск-ва, элементов науки и культуры в целом М. становится предметом спец. теоретич. рефлексии, формой к-рой выступает преж​де всего филос. осмысление принципов организации и регуляции познават. деятельности, выделения в ней условий, структуры и содержания знания, а также пу​тей, ведущих к истине. Так, напр., в учении Гераклита «многознание» противопоставляется уму как способу познания диалектики мироздания — всеобщего логоса, отличного от многообразия получаемых ненадёжным путём «мнений», преданий и др. Правила рассуждения, эффективного доказательства, роль языка как средст​ва познания стали предметом спец. исследования в философии софистов.
Особое место в разработке проблем М. принадлежит Сократу, Платону и Аристотелю. Сократ выдвинул на первый план диалектич. природу мышления как совме​стного добывания истины в процессе сопоставления различных представлений, понятий, их сравнения, рас​членения, определения и т. д. Учение о переходе от смутных представлений к расчленённым и отчётливым об​щим понятиям рассматривалось им как метод совершенст​вования иск-ва жить. Т. о., логич. операции подчиня​лись у Сократа этич. целям: предметом истинного зна​ния должно быть только то, что доступно целесообразной деятельности, цель же определяется посредством соот-ветств. образом организованной работы мысли. Платон усматривал смысл своей диалектики понятий и катего​рий в поиске принципа каждой вещи; для достижения этого мысль должна двигаться соответственно объек​тивной логике познаваемого предмета. Аристотель подверг анализу принципы построения суждения, пра​вила умозаключения и доказательства, вопросы опре​деления терминов, роль индукции и дедукции в дости​жении истины. Ему принадлежит важная для М. раз​работка учения о категориях как организующих фор​мах познания, их диалектике (соотношение Потен​циального и актуального, формы и материи и др.). Аристотель рассматривал созданную им логич. систему как «органон» — универс. орудие истинного познания.
До нового времени проблемы М. не занимали особо​го места в системе знания и включались в контекст натурфилос. и логич. построений. Развитие производит.
сил в условиях нарождающейся капиталистич. формации вызвало бурный расцвет естествознания, что потребовало коренных изменений в М. Эту потреб​ность отразило направленное против схоластики уче​ние Ф. Бэкона об индуктивном эмпирич. подходе к яв​лениям природы. В качестве образца науч. М. призна​вались принципы механики, ставшие руководящими для Галилея и Декарта. По Галилею, науч. познание должно базироваться на планомерном и точном экспе​рименте — как мысленном, так и реальном. Для реаль​ного эксперимента характерно непосредств. изменение условий возникновения явлений и установление между ними закономерных причинных связей, обобщаемых по-
МЕТОДОЛОГИЯ 365
средством математич. аппарата. У Декарта проблема М. выступает в связи с обсуждением вопроса о том, на каких основаниях и с помощью каких методов достижимо новое знание. Декарт разработал правила рационалистич. метода, среди к-рых первым является требование допускать в качестве истины только такие положения, к-рые осознаются ясно и отчётливо. За ис​ходные принимаются аксиомы как самоочевидные исти​ны, усматриваемые разумом интуитивно, без всякого доказательства; из непосредственно узреваемых поло​жений выводится путём дедуктивного доказательства новое знание.
Другая линия в М. нового времени была представле​на англ. эмпиризмом. Так, напр., Локк стремился раз​работать такие способы мышления, к-рые способствова​ли бы построению строго эмпирич. науки, основанной на чувств. опыте.
Ограниченность как рационалистич., так и эмпири-стского направлений в М. была выявлена нем. классич. философией, к-рая подвергла критич. анализу условия познания, его формы и организующие принципы. В противовес механистич. М., метафизически тракто​вавшей пути и способы познания, была развита диалек-тич. М., выступившая в классич. нем. философии в идеа-листич. форме (Кант, Фихте, Шеллинг, Гегель).
Кант критически проанализировал структуру и ти​пы познават. способностей человека, разграничил конститутивные и регулятивные принципы познания, соотношение между его формой и содержанием. У Кан​та критич. отношение к наличному знанию служит ме-тодологич. основанием для преодоления догматич. и метафизич. воззрений на мир. Учение Канта утверж-дало принцип достоверности знания, к-рый, однако, не был последовательно реализован из-за кантовского ап​риоризма.
Элементы диалектики, содержавшиеся в кантовском анализе процесса познания, получили развитие в диа​лектич. философии Гегеля. Его диалектика имела харак​тер всеобщего метода познания и духовной деятельнос​ти. Разработанные Гегелем категории и законы диа​лектики образовали тот мыслит. аппарат, к-рый поз​волил под принципиально новым углом зрения исследо​вать взаимосвязи, противоречия и развитие бытия и мышления. Важнейшую роль в М. Гегеля играет принцип восхождения от абстрактного к конкретному— от общих и бедных содержанием форм к расчленённым и наиболее богатым содержанием, к системе понятий, позволяющей постичь предмет в его сущностных харак​теристиках.
Рациональные принципы М. предшествующих эпох были обобщены и переработаны на последовательно ма-териалистич. основе в марксистской философии, обога​щённой новыми достижениями науки и социальной прак​тики. Диалектич. метод претерпел в марксизме корен​ные преобразования: из метода анализа форм знания самих! по себе — безотносительно к реальности и объективным закономерностям её развития — он стал методом наиболее полного и содержат. исследования Этого развития, орудием не только теоретич. познания, но и революц. преобразования действительности на на​чалах науч. коммунизма. Стихийно-диалектич. методы мышления, способствовавшие прогрессу естеств. и обществ. наук, были теоретически переосмыслены в М. марксизма. Диалектико-материалистич. М. позво​ляет адекватно понять характер отношений между тео​рией и методом, а также роль практики в познании. Если теория представляет собой результат процесса познания, то М. является способом достижения и по​строения этого знания. Так, напр., методологич. прин​цип детерминистского объяснения мира является ор​ганизующим началом соответств. физич., биологич., социальных теорий. В свою очередь, будучи проверены
366 методология
обществ. практикой, эти теории могут выполнять ме​тодологич. функцию, т. е. служить направляющим на​чалом в исследрват. деятельности.
Диалектико-материалистич. М., носящая всеобщий характер, конкретизируется применительно к различ​ным сферам црактич. и теоретич. деятельности соот​ветственно их условиям и задачам. Если в домарксист​ской философии понятие М. охватывает преим. позна​ват. деятельность (в силу чего наиболее разработанной оказалась М. науки), то новый подход к М., утверж​дённый марксизмом, позволил существенно расши​рить сферу М. и дать филос. обоснование способов и приёмов организации всего многообразия видов че-ловеч. деятельности. Специфика этих сфер предполагает разработку методов, адекватных изучаемым и преоб​разуемым объектам. При многообразии методов не​избежно возникает проблема выбора наиболее адек​ватного метода и его оценки с т. зр. перспектив реше​ния конкретных теоретич. и практич. задач. Это при​даёт М. аксиологич. аспект, побуждая оценивать мето​ды как с т. зр. их истинности, так и их эффективности.
Основой различных методов является единая диалек-тико-материалистич. М., к-рая соотносится со сложной иерархией конкретных способов и приёмов деятель​ности на различных уровнях организации материаль​ного и духовного произ-ва. Филос. уровень М. реаль​но функционирует не в виде жёсткой и однозначной системы норм, «рецептов» и формальных приёмов, а в качестве общей системы принципов и регулятивов чело-веч, деятельности. Такой общей системой является диалектич. и историч. материализм. Эвристич. роль диалектич. материализма обеспечивается тем, что он ориентирует исследования на раскрытие объективной диалектики, выражая её в законах и категориях. Миро​воззрение выступает как предпосылка и основание М., поскольку материалистической диалектике присуще единство мировоззренч. и методологич. функций. Вся система методологич. знания непременно включает в себя мировоззренч. интерпретацию оснований исследо​вания и его результатов.
В 20 в. происходит быстрый рост методологич. иссле​дований, что обусловлено революц. изменениями в со​циальной практике, науке, технике и др. сферах жиз​ни. Особое влияние на развитие М. оказывают процессы дифференциации и интеграции науч. знания, коренные преобразования классич. и появление множества новых дисциплин, превращение науки в непосредств. производит. силу общества. Перед обществом возникают гло​бальные проблемы экологии, демографии, урбанизации, освоения космоса и др., для решения к-рых требуются крупномасштабные программы, реализуемые благодаря взаимодействию мн. наук. Возникает необходимость не только связать воедино усилия специалистов разного профиля, но и объединить различные представления и решения в условиях принципиальной неполноты и не​определённости информации о комплексном объекте. Эти задачи обусловили разработку таких методов и средств, к-рые могли бы обеспечить эффективное взаимодейст​вие и синтез методов различных наук (теоретич. ки​бернетика, системный подход, концепция ноосферы В. И. Вернадского и др.).
Если раньше понятие М. охватывало преимуществен​но совокупность представлений о филос. основах науч.-познават. деятельности, то теперь ему соответст​вует внутренне дифференцированная и специализиро​ванная область знания. От теории познания, исследую​щей процесс познават. деятельности в целом и прежде всего — его содержат. основания, М. отличает акцент на методах, путях достижения истинного и практически эффективного знания. От социологии науки и науковеде-ния М. отлична своей направленностью на внутр. ме​ханизмы, логику движения и организации знания.
Существует неск. классификаций методологич. зна​ния. Одним из распространённых является деление М. на содержательную и формальную. Первая включает
в себя след. проблемы: структура науч. знания вообще и науч. теории в особенности; законы порождения, функционирования и изменения науч. теорий; понятий​ный каркас науки и её отд. дисциплин; характеристика схем объяснения, принятых в науке; структура и опера​циональный состав методов науки; условия и критерии научности. Формальные аспекты М. связаны с анализом языка науки, формальной структурой науч. объясне​ния, описанием и анализом формальных и формализо​ванных методов исследования, в частности методов построения науч. теорий и условий их логич. истиннос​ти, типологии систем знания и т. д. В связи с разра​боткой этого круга проблем возник вопрос о логич. структуре науч. знания и началось развитие М. науки как самостоят. области знания, охватывающей всё многообразие методологич. и методич. принципов и приёмов, операций и форм построения науч. знания. Её высшим и определяющим уровнем является филос. М., направляющие принципы к-рой организуют мето​дологич. работу на конкретно-науч. уровне.
Нек-рым конкретно-науч. направлениям (структу​рализм, ряд интерпретаций системного подхода и др.) присуща неоправданная тенденция к универсализации, стремление обрести статус филос. концепций. Истоки такой универсализации — неправомерное отождеств​ление филос. и конкретно-науч. уровней М. Конструк​тивная роль материалистич. диалектики как М. со​стоит в том, что она показывает несостоятельность подобных устремлений, позволяет определить реаль​ные возможности и границы каждой формы конкрет​но-науч. М.
См. также Диалектический материализм, Истори​ческий материализм, Диалектика, Философия. • Маркс К. и Энгельс Ф., Святое семейство, Соч., т. 2; M a p к с К., Нищета философии, там же, т. 4; е г о же, Эко​номим, рукописи 1857—1859 гг., там же, т. 46, ч. 1; Эн ге лье Ф., Диалектика природы, там же, т. 20; Л е н и н В. И., Материа​лизм и эмпириокритицизм, ПСС, т. 18; его же, Филос. тет​ради, там же, т. 29; Философия и наука, М., 1972; Философия, М., наука, М., 1972; К о π н и н П. В., Диалектика, логика, на​ука. Сб. ст., М., 1973; его же, Гносеологич. и логич. основы науки, М., 1974; Проблемы истории и М. науч. познания, М., 1974; Ρ у з а в и н Г. И., Методы науч. исследования, М., 1974; Ракитов А. И., Филос. проблемы науки, М., 1977; И л ь и-ч е в Л. Ф., Философия и науч. прогресс, М., 1977; Ш т о ф ф Б. Α., Проблемы М. науч. познания, М., 1978; Ю д и н Э. Г., Системный подход и принцип деятельности. Методологич. проб​лемы совр. науки, М., 1978; Материалистич. диалектика. Краткий очерк теории, М., 1980.
 А. Г. Спиркин, Э. Г. Юдин, М. Г. Ярошевский.
МЕТОДЫ СОЦИОЛОГИЧЕСКОГО ИССЛЕДОВА​НИЯ. Подразделяются на методы сбора информации и методы её анализа. К числу первых относятся раз​личные формы опроса (массовое анкетирование, интер​вью, экспертные опросы и т. д.), наблюдение, обработ​ка документов. К числу методов анализа материала от​носятся использование статистич. группировок, ран​жирование, шкалирование, индексирование, выявле​ние количеств. зависимостей между изучаемыми пере​менными. Применение электронно-вычислит. техники позволяет использовать для анализа массива получен​ных данных различные формы многомерной классифи​кации (факторный, регрессионный, дисперсионный анализ), с помощью к-рых можно выявлять устойчивые типы, основанные на сочетании большой совокупности признаков.
Вопрос о целесообразности использования того или иного метода в каждом данном исследовании решается в зависимости от содержания исследуемой проблемы, от степени разработанности её в лит-ре, от тех ресур​сов, к-рыми располагает исследовательский коллек​тив. Методич. сторона каждого исследования заключа​ется в обеспечении достоверности и надёжности полу​чаемых данных, и, следовательно, в новизне и истин​ности конечных выводов исследования. Особое место в решении этих задач принадлежит организации вы​борки, к-рая должна обеспечить определ. степень соот​ветствия между обследуемой и генеральной совокуп​ностями. Определение меры этого соответствия, т. е.
оценка репрезентативности выборочной совокупно​сти по наиболее важным параметрам — одна из важных методич. сторон каждого социологич. исследования. Надёжность и достоверность данных, полученных в ходе исследования, обеспечивается благодаря соблю​дению определ. правил, во-первых, при разработке осн. инструментов исследования — бланков, анкет, планов интервью, карточек наблюдения, ключевых по​нятий при контент-анализе документов и т. д.; во-вто​рых, при осуществлении полевых работ, т. е. при опро​се обследуемой совокупности респондентов; в-третьих, при первичной обработке полученных материалов — выбраковке анкет, шифровке и кодировании ответов на вопросы анкеты. Каждый из этих этапов работы требу​ет своеобразных навыков и определ. специализации.
Так, при разработке анкеты должны соблюдаться след. правила: 1) содержание анкеты должно быть под​чинено теме и задачам исследования. Для этого каж​дый из вопросов анкеты должен быть соотнесён с ис​следовательскими задачами. Эта процедура должна быть зафиксирована в рабочем варианте анкеты. 2) Язык анкеты должен быть освобождён от распростра​нённых клише, газетных штампов и стереотипных обо​ротов. Он должен быть близок к разговорной речи об​следуемой совокупности лиц и оперировать ситуация​ми, достаточно близкими и понятными респондентам. Последовательность вопросов должна строиться таким образом, чтобы на всём протяжении заполнения анкеты у респондента сохранялся интерес к ней и стимулирова​лось желание отвечать на вопросы. 3) При формули​ровках «подсказок» — избираемых вариантов ответа — необходимо избегать психологич. давления на респон​дента, навязывания ему т. зр., наиболее удобной для исследователя. Необходимо соблюдать пропорции в подборе «положит.» и «отрицат.» суждений, обращать внимание на их расположение в самой анкете. 4) Рес​пондент не должен решать в ходе опроса сложных за​дач, отнимающих у него много времени. 5) Анкета должна быть выверена во времени и построена с учётом обстоятельств, проистекающих из места проведения опроса. 6) Анкета должна быть оформлена аккурат​но, в полиграфич. оформлении анкеты рекомендуется использовать разные шрифты, отделяющие формули​ровки вопросов и ответов, пояснения респондентам относительно заполнения анкеты. При составлении анкеты наиболее часто встречаются такие ошибки, как обнаружение установки исследователя, неадекватность терминов и ошибка несоразмерности, состоящая в пред​ложении выбрать одну или несколько из ряда цен​ностей, не сопоставимых между собою.
При отборе тех или иных методов социологич. ис​следования необходимо иметь в виду, что массовость опроса не является гарантией достоверности и надёж​ности результатов. Гораздо эффективнее использовать более точный инструментарий, требующий квалифици-ров. работы интервьюеров, статистиков, вычислителей и аналитиков, нежели проводить многотысячные опро​сы, к-рые в силу проф. слабости не могут дать новой информации о состоянии обществ. мнения. Важным средством обработки методики является пробный опрос, в ходе к-рого на неск. десятках человек уточняется ре​акция респондентов на предлагаемые вопросы и воз​можности последующей интерпретации результатов исследования.
Наиболее плодотворным методом сбора материала в социологич. исследовании оказывается стандартизи​рованное интервью, т. е. очный индивидуальный опрос по заранее отработанной анкете с возможными устными пояснениями респонденту со стороны интервьюера. Такой опрос позволяет свести к минимуму число невоз​вращённых анкет и позволяет достаточно строго прове​сти в жизнь намеченный план выборки.
МЕТОДЫ 367
Методы анализа материала в социологич. исследова​ний в принципе не отличаются от принятых в статисти​ке. Предварит. условием надёжности сложных видов анализа является получение общей картины простых
-распределений ответов на заданные вопросы, группи​ровки по наиболее важным признакам, исчисление средних, величин и анализ отклонений от средних в ту
или другую сторону. При изучении силы влияния тех или иных факторов
на изучаемые процессы необходимо различать факторы общего характера, в равной мере действующие на всю совокупность обследуемых, и факторы специфические. Последние в свою очередь подразделяются на две груп​пы; "факторы социально-демографич, порядка (пол, воз-pacт, образование, профессия и т. д.) и факторы, сви-детельствующие о разной степени включённости (пар-тийность или членство в ВЛКСМ при изучении уровня сознательности обследуемых; семейное состояние и на-наличие детей при изучении проблем семейного, воспита-ния, социологич. аспектов рождаемости; наличие опы-та участия в управлении при изучении обществ.-поли-тич. активности в коллективе и т. д.). Осн. правило, к-рое необходимо иметь в виду на этой стадии работы,— постоянное соединение содержатель-ного и .формального анализа, уяснения реального со-циологич. смысла. получаемых индексов, статистич. зависимостей и моделей частных социальных процес-сов. Содержат анализ, опирающийся на разработку специальных социологических теорий, раскрывающих закономерности частных социальных процессов, позво-ляет датьболее глубокую интерпретацию данных ис​следования, сформулировать выводы, имеющие глубокое теоретич. и практич. значение, (см. также Социология).
* Количеств. методы в социологии, М., 1966; Методика и тех-ника статистич. обработки первичной социологии, информации, М., 1968; -3 д p а в о м ы с л о в А. Г., Методология и процедура социологич. исследований,. М., 1969; Ядов В. А., Социологич. исследование. Методология. Программа. Методы, М., 1972; Анализ социологич. информации с применением ЭВМ, ч. 11-2, M., 1973-76; Процесс социального исследования, пер. с нем., М., 1975; Рабочая книга социолога, М., 1976.
 А. Г. Здравомыслов.
МЕТРИОПАТИЯ (греч. - μετριοπά
[image: image25.wmf]J

εια, от μετριοπα
[image: image26.wmf]J

ής -умеряющий свои страсти: μέτριος — умеренный, πά
[image: image27.wmf]J

ος - страсть, аффект), термин перипатетической школы, возникший в полемике со стоицизмом: стоич. идеалу полного искоренения аффектов и абс. бесстра-стия мудреца перипатетики противопоставили учение
Аристотеля о золотой «середине» и «умеренности» как формуле счастья; стоич. апатия («бес-страстие») была
при этом полемически трансформирована в метриопа-тию («умеренно-страстие»). Учение о М. разделялось
также представителями платоновской Академии (начи-ная с Крантора), среднего платонизма (Плутарх) и нек-ми скептиками. У Порфирия (Sententiae, 32)
М. и апатия выступают одновременно: первая — как
прринцип «гражд.» («политич.») добродетелей, вторая — как принцип «теоретич.» («созерцательных») доброде​телей; цель первой — «жизнь в качестве естеств. чело-
века», второй — «уподобление богу».

«МЕХАНИСТЫ», термин, обозначавший в сер. 20-х — :нач. 30-х гг. 20 в. группу сов. философов, стоящих на
позициях подмены философии выводами совр. естество-знания, сведения высших форм движения материи к ме-
ханич. и физико-химич. взаимодействиям, подмены
диалектики - теорией «равновесия», отрицания объек​тивной природы случайности и т. д. Группа включала
Л. И. Аксельрод-Ортодокс, А. И. Варьяша, В. М. Са-рабьянова, И. И. Скворцова-Степанова, А. К. Тими-рязева. и др. Концепция «М.» была своеобразным вос-произведением в марксистской философии ряда идей
механистич. материализма и позитивизма. Взгляды «М.» были подвергнуты критике в сов. печати, на ряде науч. конференций и диспутов.
368 МЕТРИОПАТИЯ
• О журн. «Под знаменем марксизма» [Из пост. ЦК ВКП(б)], в сб.: О парт, и сов. печати, М., 1954; H a p с к и й И. С., С у-в о ρ о в Л. Н., Позитивизм и механистич. ревизия марксизма, М., 1962.
МЕХАНИЦИЗМ, односторонний метод познания, осно​ванный на признании механич. формы движения мате​рии единственно объективной. М. наз. также соответст​вующее этому методу миропонимание и основанные на нём подходы к общенауч. (прежде всего естеств.-науч.) и мировоззренч. проблемам. В своём конкретном применении М. выступает как крайняя форма редук-ционизма. Для М. характерно отрицание качеств. специфики более сложных материальных образований, сведение сложного к простым элементам, целого — к сумме его частей. Выдвигая на первый план механич. формы движения, М. переносит понятия механики в об​ласть физики, химии и биологии, в результате чего «неизбежна путаница» (см. Ф. Энгельс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 20, с. 407), и в духе механики трактует такие филос. категории, как причинность, взаимосвязь и др.
Отд. черты М. встречаются уже в антич. атомизме и ср.-век. номинализме. В 16—18 вв. М. приобрёл зна​чение господствующего направления в филос. мышле​нии о природе, что было обусловлено особым положе​нием в этот период механики как науки, ранее других получившей законченную систематич. разработку и широкое практич. применение. М. нашёл распростра​нение в мировоззрении естествоиспытателей (Галилей, Ньютон, Лаплас), философов-материалистов (Гоббс, Ламетри, Гольбах), а также среди идеалистов (соче​таясь с различными типами идеалистич. систем). Так, Декарт, выделяя «душу» в качестве отличия человека от остального мира (не имеющего в себе источника движения), приравнивал любые др. организмы к искус​ным механич. автоматам. Вольф полагал, что познание истины возможно «потому, что мир есть машина»; Кант признавал гипотезу о единственности механич. связи необходимой предпосылкой естеств.-науч. исследова​ния. Типичными представителями М. в 19 в. были Бюх-нер, Фохт, Молешотт, Дюринг.
Будучи одним из осн. проявлений метафизич. спосо​ба мышления, М. не способен учесть реальной диа-лектич. сложности движения и строения материального мира. М. как филос. позиция обусловил мировоззренч.. кризис в 19 в. в ряде отраслей естествознания и связан​ных с ними областях философии: новые открытия, ра​дикально преобразовавшие естеств.-науч. познание и углубившие его основы, требовали диалектического осмысления. В этот период М. привёл многих естест​воиспытателей к агностицизму, витализму и идеа​лизму.
Для естествознания 20 в. в целом характерно пре​одоление М., связанное с освоением диалектич. метода познания. Однако применение диалектич. методологии не всегда было сознательным (см. Естественнонаучный материализм), поэтому появление новых или углубле​ние старых сфер исследования в естествознании неред​ко вело к рецидивам М. Так, своеобразная разновид​ность М. возникла на почве кибернетики, нек-рые представители к-рой игнорировали отличие живых систем от автоматов и пытались свести к кибернетич. схемам всю деятельность человека. Гл. путь преодоле​ния М. как в мышлении отд. учёных, так и в науч. мы​сли в целом — последоват. разработка проблем науки под углом зрения материалистич. диалектики, пред​ставляющей собой основу для союза философии и есте​ствознания.
• Энгельс Ф., Диалектика природы, Маркс К. и Э н-г е л ь с Ф., Соч., т. 20; е г о ж е, Анти-Дюринг, там же; В и с-лобоков А. Д., Марксистская диалектика и иовр. Μ., Μ., 1962; К е д ρ о в Б. М., Предмет и взаимосвязь естеств. наук, М 19672; О й з е ρ м а н Т. И., Гл. филос. направления, М., 1971.
МЕЧНИКОВ Лев Ильич [18(30).5.1838, Петербург,— 18(30).6.1888, Невшатель, Швейцария], рус. географ, социолог и обществ. деятель. Род. в семье обрусевших выходцев из Румынии, высшее образование не закончил
из-за преследований за участие в студенч. движении. В 1858 уехал за границу, жил на Балканах и Бл. Вос​токе, принял активное участие в нац.-освободит, дви​жении в Италии, был волонтёром в знаменитой «тыся​че» Дж. Гарибальди, ранен при освобождении Си​цилии. В 60-х гг. сблизился с М. А. Бакуниным, А. И. Герценом и Н. П. Огарёвым, сотрудничал в «Ко​локоле», совместно с Огарёвым и Н. А. Шевелёвым опубл. в Женеве «Землеописание для народа» (1868), участвовал в деятельности 1-го Интернационала. В 1874—76 читал лекции в Токийском ун-те, в 1883— 1888 руководил кафедрой сравнит. географии и стати​стики в Невшательской академии (Швейцария). Бли​жайший сотрудник Э. Реклю в создании «Новой все​общей географии. Земля и люди» (v. l—19, 1876—94, рус. пер., т. 1—19, 1898—1901). В «Современнике», «Русском слове», «Деле», «Отечеств, записках» и др. рус. журналах активно выступал под различными псевдонимами с пропагандой передовых науч. и обществ.
идей, подвергая критике деспотизм, колониа​лизм, расизм и социальный дарвинизм.
Гл. произведение М. «Цивилизация и великие исто-рич. реки. Географич. теория развития совр. обществ» было опубл. посмертно на франц. яз. (1889, рус. пер. 1898, более полн.— 1924). В этой работе М. выступил как крупнейший представитель географической школы в социологии. Воздерживаясь от вульгарного географич. детерминизма, он стремился объяснить неравномер​ность обществ. развития изменением значения одних и тех же географич. условий, прежде всего водных ре​сурсов и путей сообщения, в различные эпохи под влиянием экономич. и технич. прогресса. В соответст​вии с этим он выделял три периода в истории цивили​зации: 1) речной — со времени возникновения первых рабовладельч. гос-в в долинах Нила, Тигра и Евфрата, Инда и Ганга, Хуанхэ и Янцзы; 2) средиземномор​ский — от основания Карфагена и 3) океанический — после открытия Америки. Усматривая критерий обществ.
прогресса в «нарастании общечеловеч. солидар​ности», М. считал неизбежным и закономерным пере​ход человечества от деспотич. правления к свободе, от угнетения к социальному равенству и от взаимной враждебности к братству всех людей и народов, покоя​щемся на добровольной кооперации.
Теория М. сыграла прогрессивную роль в опровер​жении религ.-мистич. концепций общества. Исключи​тельно высоко оценил вклад М. в социологию Плеха​нов, многократно ссылавшийся на него для подтверж​дения материалистич. понимания истории. Подвергнув критике симпатии М. к анархизму, Плеханов писал: «Нисколько не преувеличивая дела, можно сказать, что книга Л. И. Мечникова затрагивает самые основные вопросы философии истории и для некоторых из них дает вполне удовлетворительное решение... Главней​шие положения философии истории Л. И. Мечникова совершенно материалистичны. Но в частностях он нередко уклоняется в сторону идеализма» (Соч., т. 7, М.— Л., 1925, с. 15, 25).
• L'empire japonaise, Geneve, 1881.

* Романенко В. М., Борьба Л. И. М. против мальтузиан​ства, социал-дарвинизма и расизма, «ВФ», 1956, № 5; К а р т а-ш е в а К. С., Дороги Л. M., M., 1981.

МИД (Mead) Джордж Герберт (27.2.1863, Саут-Хадли, Массачусетс,— 26.4.1931, Чикаго), амер. философ, со​циолог и социальный психолог. Последователь Джемса и Дьюи, один из представителей прагматизма и натура​лизма. М. рассматривал реальность как совокупность ситуаций, в к-рых действует субъект (широко понимае​мый как «живая форма»), а мышление трактовал ст. зр. его инструментальной природы — как орудие приспо​собления субъекта к реальности. По М., общество и со​циальный индивид (социальное «Я») конституируются в совокупности процессов межиндивидуальных взаи​модействий. Стадии принятия роли другого, других, «обобщённого другого» — этапы превращения физио-логич. организма в рефлексивное социальное «Я». Про-
исхождение «Я», т. о., целиком социально, аглавная его характеристика — способность становиться объек​том для самого себя, причём внеш. социальный конт​роль трансформируется в самоконтроль. Богатство и своеобразие заложенных в той или иной личности реакций, способов деятельности, символич. содержа​ний зависит от разнообразия и широты систем взаимо​действия, в к-рых она участвует. Структура завершён​ного «Я», по М., отражает единство и структуру соци​ального процесса.
Социальная концепция М. повлияла на последую​щее развитие социальной психологии (решение проб​лем личности, социализации, социального контроля и др.) и легла в основу символич. интеракционизма. Вместе с тем она явно не способна выполнять роль общесоциологич. теории, т. к. отмечена неисторично​стью, отсутствием анализа содержат. аспекта социаль​ных взаимодействий, а также игнорированием роли крупномасштабных социальных структур. Ряд иссле​дователей (М. Натансон, П. Мак-Хью) не без оснований сближают представления М. о социальной жизни с идеями феноменологической социологии.
• The philosophy of the present, Chi., 1932; Mind, self and socie- ty, Chi., 1934; Movements of thought in the nineteenth century Chi., 1950; The philosophy of the act, Chi., 1950; The social psy​chology..., ed. by A. Strauss, Chi., 1956; Selected writings, Indiana​polis, 1964.
• Кон И. С., Социология личности, M., 1967; И о-н и н Л. Г., Критика социальной психологии Дж. М. и ее сов- ременных интерпретаций, «Социологич. исследования», 1975, №1; Natanson M., The social dynamics of G. H. Mead Wash., 1956.
МИКРОКОСМОС И МАКРОКОСМОС (греч. μικρόκοσ​μος — малый мир и μακρόκοσμος — большой мир), иначе — человек и Вселенная; учение о параллелизме М. и М.— одна из древнейших натурфилос. концепций, выраженная уже в космогонич. мифологеме «вселен​ского прачеловека» (инд. пуруша в Ведах, сканд. Имир в «Эдде», кит. Пань-Гу), из плоти к-рого возник​ла земля, из костей — камни, из крови — реки, из волос — деревья, из дыхания — ветер и т. д. В деми-фологизированном виде аналогия М. и М.— в натур​философии досократиков, особенно в традиции космоло-гич. биоморфизма (Анаксимен, Гераклит, Диоген Апол-лонийский), но также у Демокрита, у к-рого впервые встречается сочетание μικρός κόσμος («человек — это малый мир», В 34-фр. 10 Лу.), затем в «Тимее» Пла​тона и с особенной последовательностью (вплоть до представления о мировом «семени») в стоич. концепции космоса как живого организма. Один из самых ярких образцов параллелизма М. и М.— псевдогиппокра-товский трактат «О седмицах» (гл. 1—12), обнаружи​вающий в этом отношении разительное сходство с пехлевийским космогонич. трактатом «Бундахишн» (9 в., основан на утраченной части «Авесты»).
Аналогия между М. и М. амбивалентна: при аргу​ментации от макрокосмоса к микрокосмосу (в человеке нет ничего, кроме космич. элементов) она может вести к натуралистич. антропологии и растворению человека в космосе (таков, очевидно, вариант Демокрита); при аргументации от микрокосмоса к макрокосмосу нередко постулируется космич. «душа» или «ум» (Гераклит, Анаксагор, Платон, стоицизм), часто отождествляемые с имманентным панкосмич. богом («какое место в мире занимает бог, такое в человеке — дух, какое в мире — материя, такое в нас — тело», Сенека, Письма 65, 24); при этом познание мира или божества нередко выступа​ет как самопознание (уже у Гераклита — см. «Познай самого себя»); в неоплатонизме космос растворяется в «душе», а «душа» — в «уме».
Идея человека как микрокосмоса, отражающего в се​бе универсум, спорадически всплывает в греч. патри​стике — у Немесия Эмесского («О природе человека» I 14), Григория Нисского (De an. et resurr., p. 188)
МИКРОКОСМОС 369
и Григория Назианзина (Orat. 34: здесь, по-видимому, впервые — сам термин «микрокосм»), у Боэция, а также у Иоанна Скота Эриугены; однако последоват. парал​лелизм М. и М., чреватый еретич. пантеизмом, оста​ётся за пределами осн. ортодоксальных ср.-век. систем. Чисто платонич. характер имеет космогония Бернарда Сильвестра (см. Шартрская школа), изложенная в трактате «De mundi universitate sive Megaeosmus et Microcosmus» (сер. 12 в.). К классич. образцам парал​лелизма М. и М. приближаются видения Хильдегарды из Бингена (12 в.), в к-рых устанавливаются деталь​ные соответствия между движениями небесных тел, ветрами, элементами, жидкостями и телесными и ду​шевными состояниями индивида. Мистич. характер носят концепции М. и М. в ср.-век. евр. философии (каб​бала, Ибн Гебироль, «Микрокосм» Иосифа ибн Задди-ка — ок. 1140). В эпоху Возрождения идея М. и М. переживает свой последний расцвет. Она служит обо​снованием новой антропологии у Пико делла Миран-долы («О достоинстве человека»), принимает форму ги-лозоистич. панпсихизма в натурфилософии Кардано, Кампанеллы (De sensu rerurn I 10) и Бруно; пронизы​вает всю традицию нем. мистики от Экхарта и Николая Кузанского до В. Вейгеля (особенно трактат «Познай самого себя, что человек есть микрокосм», «Erkenne dich selbst, dass der Mensch sey ein Microcosmus.,.», 1615) и Я. Бёме (Mysterium magnum, 15 sq.), присутст​вует в медико-магико-алхимич. оккультизме Агриппы (de осе. philos. Ill 38) и Парацельса («Макрокосм и человек суть одно» — Paragran С 2), и в лице их англ. коллеги Р. Фладда («Обоих космосов, сиречь великого и малого... история», 1617) вступает в открытый кон​фликт с творцами новой картины мира (Кеплер, Гас-сенди). В эпоху механицизма 17—18 вв. биоморфно-анимистич. учение о М. и М. изгоняется за пределы на​уч. знания, но в то же время Лейбниц (вслед за Нико​лаем Кузанским, Плотиной и принципом Анаксагора «всё во всём») придал онтологич. статус понятию мик​рокосмоса в своей монадологии (каждая монада есть отражение универсума). Нек-рое возрождение учения о М. и М. наблюдается в нем. неогуманизме (Гердер, Гёте) и романтизме с кульминацией в архаич. учении Шопенгауэра о мировой (макрокосмич.) воле, затем в теософии кон. 19 — нач. 20 вв.— с подчёркиванием эволюц. параллелизма (см., напр., о теософской адап​тации биогенетич. закона Геккеля: Heinz K., Von Häckel zur Theosophie, 1913). См. также Симпатия космическая, Псюхе.
• Conger G. P., Theories of macrocosms and microcosms in the history of philosophy, N. Y., 1922; Götze Α., Persische Weisheit in griechischem Gewände. Ein Beitrag zur Geschichte der Mikrokosmos-Idee, «Zeitschrift für Indologie und Iranistik», 1923, Bd 2, S. 60—98, 167—77; С a s s i r e r E., Individuum und Kosmos in der Philosophie der Renaissance, Lpz., 1927; Al​lers R,, Microcosmos — from Anaximander to Paracelsus, «Tradition, 1944, v. 2, p. 319—407; O l e r u d A., L'idee de mac-rocosmos et de microcosmos dans le Timee de Platon, Uppsala, 1951; G u t h r i e W. K. C., Man as Microcosm, в кн.: Proceedings of the European Cultural Foundations, Athens, 1966; Coul​ter J. A., The literary microcosm: theories of interpretation of the later Neoplatonists, Leiden, 1976. А. В. Лебедев.
МИКРОСОЦИОЛОГИЯ (от греч. μικρός — малый), социология малых групп и непосредств. межличност​ных отношений. Возникла в 20-х гг. 20 в. и первона​чально ассоциировалась с одним из направлений в бурж. социологии, ориентировавшимся на изучение отношений в малых группах в качестве осн. модели социальных отношений. В М. обычно включают теории Гурвича и Морено. Называлась также социометрией, к-рая в дальнейшем приобрела преим. методич. на​правление.
НИКУЛИНСКИЙ Семён Романович (р. 2.4,1919, Кре​менчуг), сов. историк науки и философ, чл.-корр. АН СССР (1968). Чл. КПСС с 1939. Окончил филос. ф-т МГУ (1949). С 1952 науч. сотрудник, с 1963 зам. дирек-
370 МИКРОСОЦИОЛОГИЯ
тора, с 1974 директор Ин-та истории естествознания и техники АН СССР. Осн. работы по истории эволюц. теории, общим проблемам биологии и истории филосо​фии в России 1-й пол. 19 в., по филос. вопросам естест​вознания, науковедению.
• И. Е. Дядьковский. [Врач, естествоиспытатель и философ-материалист]. Мировоззрение и общебиологич. взгляды, М., 1951; К. Ф. Рулье и его учение о развитии органич. мира, М., 1957; Развитие общих проблем биологии в России. 1-я пол. 19 в., М., 1961; Альфонс Декандоль, М., 1973 (совм. с Л. А. Марковой и Б. А. Старостиным); К. Ф. Рулье. Ученый, человек и учитель. 1814 — 1858 гг., М., 1979.

МИЛЕТСКАЯ ШКОЛА, условный термин, объединяю​щий первых др.-греч. естествоиспытателей и натурфи​лософов из Милета (Иония, зап. побережье Малой Азии) — Фалеса, Анаксимандра и Анаксимена (6 в. до н. э.— конец науч.-филос. традиции в Милете связы​вают с разрушением города персами в 494 до н. э.). Социально-историч. фон М. ш. определяют крито-микенское прошлое милетской культуры и её связи с древними вост. цивилизациями (Лидия, Вавилон, Персия, Египет), с одной стороны, колонизационная практика (более 90 колоний, согласно Плинию) и мощ​ное торг.-ремесл. развитие Милета — с другой. Зани​маясь астрономией (в т. ч. навигационной) и геогра​фией (в т. ч. картографией), математикой и метеороло​гией, представители' М. ш. включали эти темы в более широкий космографич. и космогонич, контекст, создав в результате первую (письменно зафиксированную) не-мифологич. картину мира. Хотя названия трактатов Анаксимандра и Анаксимена «О природе» (Περί φύσεως), вероятно, позднейшего происхождения, сам термин «природа» (фюсис) в более конкретном употреблении (напр., природа звёзд), возможно, фигурировал в этих соч. и уже с 5 в. до н. э. считался ключевым для пони-мания сущности новой науки и её отличия от мифа. Восходящее к Аристотелю противопоставление «физи​ков» (первыми из к-рых были милетцы) «теологам» (мифологам) при всём своём значении не должно пе​реоцениваться: внещ. отказ от мифологич. имён со​провождался сохранением традиц. структур мифологич. космогонии. Так, для всех представителей М. ш. кос​могонич. начало и космологич. периферия (το άπειρον περιέχον, «бесконечное объемлющее») тождественны — принцип, действующий уже у Гомера (в «Илиаде» Океан — и источник рождения, и пространств. «предел» мира). Космогонич., геологич. и биологич. эволюционизм М. ш. также, вероятно, имеет мифологич. корни и свя​зан с донауч. генеалогич. космогониями. Космология М. ш. лишена к.-л. единства стиля: ср. разительный контраст между геометрич. тектонизмом космоса Анак​симандра и биоморфной асимметричностью космоса Анаксимена. Влияния М. ш. многосторонни: Ксено-фан, учившийся у Анаксимандра, использует натура-листич. объяснение метеорологич. явлений для крити​ки антропоморфной религии Гомера и Гесиода; Пифа​гор развивает геометрич. тенденции космологии Анак​симандра; Гераклит в своём учении об огне усваивает учение Анаксимена, к философии к-рого примкнул и Анаксагор (согласно Теофрасту). Непосредственно к милетскому кружку учёных в кон. 6 в. до н. э. при​надлежал выдающийся географ и историк Гекатей Милетский, автор первого географо-этнографич. трак​тата «Периэгеза» и «Генеалогий», содержавших рацио-налистич. критику генеалогич. мифов (он же усовер​шенствовал географич. карту Анаксимандра).
• Ρошанский И. Д., Развитие естествознания в эпоху античности, М., 1979; Л е б е д е в А. В., Геометрич. стиль и кос​мология Анаксимандра, в сб.: Культура и искусство античного мира, М., 1980, с. 100—24; см. также лит. к статьям Фалее, Аиаксимандр, Анаксимен, Гилозоизм.
МИЛЛС (Mills) Чарлз Райт (28.8.1916, Уэйко, шт. Те​хас,—20.3.1962, Нью-Йорк), амер. социолог и публи​цист. Последователь нем. социологов М. Вебера и К, Манхейма. Испытал известное влияние идей К. Маркса, считал плодотворным его метод, однако придерживался взгляда об «устарелости» марксистской
теории. Осн. работы посвящены проблеме распреде-
ления власти и социальной стратификации в амер. об​ществе. Понятию «правящий, господствующий класс» противопоставлял понятие «властвующая элита», рас​сматривая её как социальную группу, состоящую из пром., политич. и воен. верхушки. Главную социаль​ную опасность М. видел в возрастающей «рациональ​ности без разума», т. е. в использовании «властвующей элитой» рациональных средств, разрабатываемых учё​ными, для достижения иррациональных целей. Надеж​ды на гуманизацию общества М. связывал с интелли​генцией, к-рая способна обладать «социологич. вооб​ражением» (свойством понимать происходящие в об​ществе процессы).
Свой социологич. метод М. называл сравнительным и историческим, считал необходимым создание новой социологии, призванной выявить историч. специфику совр. эпохи и исследовать социальные изменения, веду​щие к преодолению отчуждения. Подверг критике как эмпиризм амер. социологии, так и абстрактность т. и. высокой теории амер. социолога Парсонса. Однако не смог дать им позитивную альтернативу. Взгляды М. оказали влияние на формирование идеологии «новых левых» в США.
* The new men of power. America's labor leaders, N. Y., 1948 (соавтор); White collar. The American middle classes, N. Y., 19594; The causes of world war three, L., 1059; The Marxists, N. Y., 1962; Power politics and people. The collected essays of C. Wright Mills, N. Y., 1963; Sociological imagination, L., 1967; в рус. пер.— Властвующая элита, М., 1959.
* Коровин В. Ф., Осн. проблемы «новой социологии» Райта М.,М., [1977]; Aptheker H., The world of G. W. Mills, Ν. Υ., 1960; The new sociology. Essays in social science and so​cial theory in honor of C. W. Mills, N. Y., 1964.
МИЛЛЬ (Mill) Джон Стюарт (20.5.1806, Лондон,— 8.5.1873, Авиньон), англ. философ-позитивист, эконо​мист и обществ. деятель. С 1823 по 1858 служил в Ост-Индской компании. В 1865—68 чл. палаты общин, где поддерживал либеральные и демократич. реформы.
Мировоззрение М. складывалось под влиянием полит​экономии Д. Рикардо, утилитаристской доктрины И. Бентама, философии Дж. Беркли и Д. Юма и ассо​циативной психологии Д. Гартли и Джеймса Милля. Его филос. взгляды изложены в «Обзоре философии сэра Вильяма Гамильтона...» (1865, рус. иер. 1869), где М. с позиций феноменалистич. позитивизма возра​жает англ. априористам. Всё знание, по М., происте​кает из опыта, его предметом являются наши ощу​щения. Материя — лишь постоянная возможность ощущений, а сознание — возможность их пережива​ний. Разделяя ряд филос. и логич. установок позити​визма Конта, М. отвергал его социально-политич. докт​рину, в к-рой усматривал систему духовного и политич. деспотизма, игнорирующую человеч. свободу и инди​видуальность («Огюст Конт и позитивизм», 1865, рус. пер. 1867).
Осн. соч. М. «Система логики» (т. 1—2, 1843, послед​ний рус. пер. 1914) содержит индуктивистскую трак​товку логики как общей методологии наук. В ней М. излагает учение об именах и предложениях, дедуктив​ном (силлогистич.) умозаключении и индукции.
В этике («Утилитарианизм», 1863, последний рус. пер. 1900) М. исходит из концепции опытного проис​хождения нравств. чувств и принципов. Развивая утилитаристскую этику Бентама, согласно к-рой цен​ность поведения определяется доставляемым им удо​вольствием, М. признаёт не только эгоистические, но и бескорыстные стремления. В обществ. жизни люди должны учитывать взаимные интересы, что дисципли​нирует их эгоизм. Развитое нравств. чувство обнару​живается поэтому в стремлении к достижению «наи​большей суммы общего счастья».
* в рус. пер.: О свободе, СПБ, 19062; Рассуждения и исследо​вания политические, философские и исторические, ч. 1—3, СПБ, 1864—65; Размышления о представительном правлении, в. 1—2, СПБ, 1863—64; Автобиография, М., 1896; Основы по​литич. экономии, т. 1—3, М., 1980—81.
• Туган-Варановский М., Д. Ст. М. Его жизнь и учено-лит. деятельность, СПБ, 1892; 3 е н г е ρ С., Д. Ст. М.,
его жизнь и произведения, пер. с нем., СПБ, 1903; Т ρ а х т е н-б е р г О. В., Очерки по истории философии и социологии Англии 19 в., [M.], 1959; Anschutz R. P., The philosophy of J. S. Mill, Oxf., 1953; и у а л Α., The philosophy of J. S. Mill,
МИМАНСА (санскр., букв.— размышление, исследо​вание, т. е. решение проблемы через критич. исследова​ние оснований), одна из шести осн. ортодоксальных школ др.-инд. философии, опирающаяся на авторитет Вед. Внутри М. обычно различают пурва-М., теснее связанную с ритуалом, и более позднюю уттара-М., ставившую перед собой задачу исследования позна​ния. Основы пурва-М. были сформулированы Джай-мики в т. н. «М.-сутре», или «Джаймини-сутре», соз​данной, вероятно, ок. 200 до н. э.; гл. комментарий к ней принадлежит Шабаре, или Шабарасвами. Из др. учителей М. наиболее известны Кумарила Бхатта и Прабхакара.
М. сформировалась как результат исследования Вед, связанного с необходимостью сохранения слож​ного и обширного текста, передававшегося долгое вре​мя исключительно в устной форме, и правильного со​вершения ритуалов. Исходя из убеждения в вечности и самодостаточности Вед, последователи М. выдвинули учение об изначально существующих звуках речи как особых субстанциях, доступных восприятию лишь в своих случайных проявлениях. Артикулированная речь лишь выявляет эти звуки священного ведийского текста, но не производит их сама, подобно лучу света, лишь выхватывающему из тьмы предметы, но не создаю​щего их. Почти все направления др.-инд. мысли высту​пали против этой теории вечных звуковых сущностей, однако представители М. с необычайной изощрённо​стью развивали её. Понимание Вед как особой священ​ной сущности, не зависимой от творца и, следовательно, лишённой ошибок и изъянов, вело в М. к защите ведий​ского ритуализма. Веды неразрывно связаны с дхармой как идеей долга, воплощающегося прежде всего в жерт​воприношении. Выполнение долга ведёт к постепенному уничтожению кармы и к освобождению, к-рое сначала понималось как ничем не ограниченное блаженство, позднее — как прекращение рождений и, следователь​но, страданий.
Теория познания М., ставившая своей целью обосно​вание авторитета Вед, исходила из достоверности по​знания в условиях, признаваемых нормальными (не-повреждённость органов чувств и наличие объектов). В этих условиях акт восприятия естествен, знание сое​диняется с верой, при наличии к.-л. сомнений нет веры и соответственно нет знания. Как и большинство др. школ инд. мысли, М. различает два вида позна​ния — непосредственное и опосредствованное. В непо-средств. познании выделяются две стадии; неопредел, знание — о том, что объект есть, и определ. познание, относящее объект к определ. классу. Объекты, воспри​нимаемые таким образом, не иллюзорны, реальны н обладают различными признаками, позволяющими вос​приятию сначала заключить о том, что объект есть, а затем и истолковать его. Однако М. признаёт и др. источники познания помимо восприятия: логич. вывод (анумана), сходство-сравнение (упамана), свидетельст​во, или авторитет (шабда), постулирование (артхапат-ти), невосприятие (анупалабдхи — апелляция к отсут​ствию объекта).
Метафизика М. строится на признании реальности материального мира и др. объектов (души, боги и т. п.), о к-рых человек узнаёт на основании восприятия или иных источников познания. Мир создаётся из атомов в соответствии с моральным законом кармы, управляю​щим миром. Для своей организации в мире атомы не нуждаются в признании бога как их причины: если для ранней М. характерно упоминание бога, то поздние представители М. настаивали на отсутствии доказа-
МИМАНСА 371
тельств бытия бога (несмотря на безоговорочное сле​дование М. Ведам). Душа понимается в М. как вечная и бесконечная субстанция, обязанная с телом, но не умирающая с ним; она обладает сознанием как неким качеством, возникающим лишь в определ. условиях (когда душа соединяется с телом и перед органами восприятия находится объект). Теория причинности М. исходит из признания особой невидимой силы, производящей следствие. М. учит об особой потенци​альной энергии, возникающей в душе при выполнении ритуала; накопление этой энергии влечёт за собой как результат в будущем — наслаждение плодами испол​нения ритуалов.
Теория познания М. оказала значит. влияние на др. школы, в частности на веданту.
* Чаттерджи С.,ДаттаД., Древняя инд. философия, пер. с англ., М., 1954, с. 47—49, 290—316; Радхакриш-н а н С., Инд. философия, пер. с англ.,_т. 2, М., 1957, с. 331 — 381; J h a sir Ganganatha, Prabhakara schoo_l of Purva-Mi-mämsä, Allahabad, 1911; его же, Purva-mlmamsa in its sources, Benares, 1942; К e i t h А. В., Karma-Mimamsa, L., 1921; J a-c o b i H., MImämsä und Vaisesika, в кн.: Indian studies in honor of Ch. R. Lauman, Camb. (Mass.), 1929; Strauß O., Die Älteste Philosophie der Karma Mimamsa, в сб.: Sitzungsberichte der Preußischen Akademie der_ Wissenschaften, B., 1931; D e-vasthali G. V., Munämsä; the Väkya-Sastra of ancient India, Bombay, [1959]; Biardeau M., Theorie de la connais-sance et Philosophie de la parole dans le brahmanisme classique, P., 1964. B. H. Топоров.
МИМЕСИС (греч. μίμησίζ — подражание), термин др.-греч. философии и эстетики. См. в ст. Подражание в эстетике.
МИНИМАЛЬНАЯ ЛОГИКА, логич. система, являю​щаяся ослаблением конструктивной логики и интуи​ционистской логики за счёт исключения из числа по​стулатов принципа «из противоречия следует любое предложение». Этот принцип, как и более сильный «за​кон двойного отрицания», недоказуем в М. л. Однако в миним. исчислении высказываний всё же можно дока​зывать от противного отрицат. предложения, опираясь на «закон приведения к абсурду». Логич. средства ми​ним. исчисления предикатов входят в логико-матема-тич. аппарат, используемый в исследованиях по осно​ваниям математики, а также проблем т. н. искусств, интеллекта. Исключение из М. л. «закона приведения к абсурду» приводит к положительной логике, в к-рой вообще нет доказуемых отрицат. предложений.

МИНЦЗЯ (кит., букв.— школа имён), одна из шести филос. школ Др. Китая, называемая также школой ло​гиков, софистов, или диалектиков («спорщиков»). За​нималась проблемами связи «имён» (мин) и «действи​тельности» (ши), соотношений между понятиями (име​нами объектов) и самими объектами, условности имён-понятий (в отличие от др. школ, проблемы эти были для М. центральным, если не единств. предметом их деятельности). Представители М. славились умением спорить, прибегая при этом к помощи парадоксальных утверждений («у курицы три ноги», «огонь не горяч», «только сегодня отправившись в Юе, туда я давно уже прибыл» и т. п.). К нач. н. э. были известны семь про​изв. школы М., до нас дошли только три: «Дэн Си-цзы» («Трактат учителя Дэн Си»), «Инь Вэнь-цзы» («Трактат учителя Инь Вэня») и «Гунсунь Лун-цзы» («Трактат учителя Гунсунь Луна»). Однако первые два считаются более поздней подделкой, от последнего же сохранилось лишь 6 глав из 14, но и их подлинность различными учёными оценивается по-разному. Важнейшим источни​ком сведений о М. являются записи в трактатах «Чжуан-цзы», «Сюнь-цзы», «Хань Фэй-цзы» и др.
Наиболее видными представителями М. были Хуэй Ши (ок. 370 — ок. 310 до н. э.) и Гунсунь Лун (ок. 320— ок. 250 до н. э.). Хуэй Ши представлял то из двух осн. направлений М., к-рое делало упор на общ​ность, единство («великое единство» и «малое един​ство») тьмы вещей, считало различия между ними
372 МИМЕСИС
условными, относительными и указывало на непре​рывную подвижность, изменчивость явлений и вещей: «небо и земля (одинаково) низки, горы и болота (оди​наково) ровны», «солнце, только что достигшее зенита, уже находится в закате; вещь, только что родившаяся, уже умирает», «всеобщую любовь (следует распростра​нить) на всю тьму вещей, ибо небо и земля (представ​ляют собой) одно тело».
Представитель второго направления М. Гунсунь Лун прежде всего подчёркивал различия тьмы вещей, раз​деляя её общность на отд. элементы. При этом он от​рывал частное от общего, имя-понятие от реального объекта, считая, что первое существует самостоятель​но по отношению к другому, и абсолютизировал роль качеств. признаков вещей и явлений. Его знаменитые изречения: «белая лошадь — не лошадь», «два не со​держит единицы», «только разделение по-настоящему неделимо и подлинно в Поднебесной», «тень летящей птицы не движется» и др. Наряду с поздними монетами (см. Моизм) философы М. внесли значит. вклад в раз​работку проблем логики.
* Др.-кит. философия, т. 1—2, М., 1972—73; Ян Ю н - г о, етория др.-кит. идеологии, М., 1957, с. 294—375; Го Мо-жо, Философы древнего Китая. («Десять критич. статей»), М., 1961, с. 363—452; Быков Ф. С., Зарождение обществ.-политич. и филос. мысли в Китае, М., 1966, с. 192—201; Коu Pao-koh I., Deux sophistes chinois. Houei Che et Kong-souen Long, P., 1953; Pung Yu-lan, A short history of Chinese philosophy, N. Y., 1958, p. 80—92; Moritz R., Hui Shi und die Entwicklung des philosophischen Denkens im alten China B., 1973.
МИР международный, отношения между на​родами и гос-вами, основывающиеся на проведении внеш. политики ненасильств. средствами и соблюдении принятых на себя (и закрепляемых обычно в догово​рах) обязательств; отсутствие организованной вооруж. борьбы между гос-вами. В антагонистич. классовых обществах М. прерывается войнами и закрепляет их результаты. Характер М., как и характер войны, опре​деляется историч. ступенью развития общества, поли​тикой господств. классов.
Новая историч. эпоха в развитии междунар. отно​шений начинается с возникновения социализма, в са​мой природе к-рого заложено стремление к М. между народами. Вечный М. между народами, исключающий всякие войны и подготовку к ним, является междунар. принципом коммунистич. общества (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 17, с. 5), одним из ве​ликих идеалов, за к-рые борются коммунисты (см. В. И. Ленин, ПСС, т. 26, с. 304). Социалистич. строй является источником М. и исключает войны между на​родами.
Идеал жизни без войн, когда в междунар. отноше​ниях соблюдались бы общепризнанные нормы справед​ливости, восходит к глубокой древности: легенды о «зо​лотом» вене, антивоен. утопия Лао-цзы (Китай), ро​ман др.-греч. писателя Ямбула о солнечном гос-ве. Идеологи рабовладельч. класса, отвергая возмож​ность длит. равноправного М. с «варварами», ставили вопрос о М. как внутр. проблему определ. народа: китайцев (Мо-цзы), эллинов (Аристотель). В феодаль​ной Европе необходимость отражения опасности чуже​земного нашествия вызвала к жизни политич. планы устранения распрей путём союза гос-в: «русского М.» Романа Галицкого (13 в.), «всеобщего европ. М.» франц. мыслителя П. Дюбуа (14 в.) и чеш. короля Йир-жи Подебрада (15 в.).
В 17—18 вв. появляются проекты общеевроп. или всемирных орг-ций для мирного решения междунар. споров: Э. Круа (Франция, 1623), У. Пенна (США, 1693), франц. публициста Ш. Сен-Пьера (1708), англ. экономиста Дж. Беллерса (1710), нем. философа И. Канта (1795), рус. просветителя В. Ф. Малиновского (1803) и др. Прогрессивные мыслители 17—18 вв. вы​двинули в качестве осн. принципов междунар. отно​шений равноправие и уважение суверенитета народов, связав реализацию их с требованием ликвидации феод.-
династич. устоев как условия «вечного М.». В 17 в. основоположник науки междунар. права Г. Гроций развивал идею гуманизации войн, регулирования от​ношений между гос-вами в интересах М. В отличие от просветителей и бурж. демократов, франц. утопич. коммунисты 18 в. (Морелли, Мабли) указывали, что для устранения войн нужно изменить социальное уст​ройство наций на основе общности имущества. После наполеоновских войн (1815) в Европе зародилось па​цифистское движение, стремившееся обеспечить М. на почве капиталистич. отношений; оно сыграло извест​ную роль в разработке конвенций и соглашений о гу​манизации методов ведения войны, о мирном разреше​нии междунар. споров и столкновений (напр., Гааг​ские конвенции 1899 и 1907).
С сер. 40-х гг. 19 в. против милитаризма и войн вы​ступает рабочее движение. «...Объединение рабочего класса разных стран,— писал К. Маркс,— в конечном счете должно сделать войны между народами невозмож​ными» (Маркс К. и Энгельс Ф., Соч., т. 16, с. 556). 1-й Интернационал рассматривал борьбу за М. как часть борьбы за освобождение рабочего класса. Подчёркивая необходимость и возможность защиты М. в условиях капитализма, Ф. Энгельс выдвинул в 1893 проект общеевроп. безопасности на основе разо​ружения как гарантии М. В нач. 20 в. междунар. со-циалистич. движение, партия большевиков вырабо​тали антимилитаристскую тактику пролетариата, на​шедшую отражение в решениях Штутгартского (1907) и Базельского (1912) конгрессов 2-го Интернационала. В годы 1-й мировой войны В. И. Ленин разработал вопрос о М. в связи с социалистич. революцией проле​тариата. Ставя проблему М. конкретно-исторически, в связи с определ. политич. требованиями и интересами рабочего класса и нар. масс, Ленин отмечал в марте 1917 в «Письмах из далека», что только пролет. гос-во в со​стоянии «...добиться мира, притом не империалист​ского мира, не сделки между империалистскими держа​вами о дележе награбленной капиталистами и их пра​вительствами добычи, а действительно прочного и де​мократического мира, который не достижим без про​летарской революции в ряде стран» (ПСС, т. 31, с. 55).
Поворот в мировой политике от империалистич. М., с вырастающими из него войнами, к прочному демокра-тич. М., к-рый закладывает основы для полного устра​нения войн, начался с победы Великой Окт. социали​стич. революции. В первом акте Сов. пр-ва — Дек​рете о мире — программа демократич. М. была орга​нически связана с новым принципом междунар. отно​шений, рождённшм социалистич. революцией,— прин​ципом мирного сосуществования гос-в с различным обществ. строем.
Совр. постановка вопроса о М., обоснованная ком-мунистич. и рабочими партиями, исходит из изменения соотношения сил между социализмом и капитализмом на мировой арене, из принципиального положения о том, что последоват. миролюбивая политика СССР и др. социалистич. гос-в, растущее влияние их согласо​ванной политики на ход мировых событий, усиление борьбы рабочего класса и всех трудящихся в странах капитала, рост нац.-освободит. движения, выступле​ние широких кругов мировой демократич. обществен​ности — сторонников М. устраняют фатальную неиз​бежность новой мировой войны. Вследствие невиданно возросшей разрушит. силы средств войны вопрос о М. стал общечеловеч. проблемой, для разрешения к-рой необходимы совместные действия во имя защи​ты М. всех, кто заинтересован в спасении плодов тру​да и творч. усилий человечества, независимо от убеж​дений и политич. взглядов. Борьба за М. неотделима от развития антиимпериалистич. движения и сливается с борьбой за свободу народов, прогресс и демократию.
Коммунисты отвергают как псевдореволюц. экстре​мистскую идею утверждения социализма и М. в резуль​тате войны, так и правооппортунистич. понимание М.
как примирения с империализмом, отказа от классо​вой борьбы, от борьбы с бурж. идеологией и политикой. Усилив наступление на империализм, являющийся источником воен. опасности, можно нанести поражение его агрессивной политике и претворить в жизнь стрем​ления народов к М. Важнейшими предпосылками М. являются прекращение гонки вооружений и разору​жение, прежде всего ядерное, отпор актам агрессии и междунар. произвола, ликвидация воен. блоков и оча​гов войны, развитие междунар. сотрудничества. Сов. гос-во, др. социалистич. страны ведут последоват. борьбу за осуществление коренного поворота к разряд​ке в междунар. отношениях, за объединение усилий всех миролюбивых сил в движении за прочный, спра​ведливый и демократич. мир.
• Маркс К., Первое воззвание Ген. Совета Междунар. Товарищества Рабочих о франко-прусской войне, Маркс К. и Энгельс Ф., Соч., т. 17; Энгельс Ф., Может ли Ев​ропа разоружиться?, там же, т. 22; Ленин В. И., О между​нар. политике и междунар. праве. [Сб.], М., 1958; Документы совещания представителей коммунистич. и рабочих партий. Документы и материалы, М., I960; Междунар. совещание ком​мунистич. и рабочих партий. Документы и материалы, М., 1969; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Материалы ΧΧΥΙ съезда КПСС, М., 1981; Брежнев Л. И., На страже мира и социализма, М., 1979; Трактаты о вечном мире. [Сб.], М., 1963. Е. Г. Панфилов.
МИРНОЕ СОСУЩЕСТВОВАНИЕ, тип отношений меж​ду гос-вами с различным обществ. строем, к-рый пред​полагает: отказ от войны как средства решения спор​ных вопросов между гос-вами, разрешение их путём переговоров; равноправие, взаимопонимание и дове​рие между гос-вами, учёт интересов друг друга; невме​шательство во внутр. дела, признание за каждым на​родом права свободно избирать свой социально-эконо-мич. и политич. строй; строгое уважение суверенитета и терр. целостности всех стран; развитие экономич. и культурного сотрудничества на основе равенства и взаимной выгоды. Политика, направленная на установ​ление и развитие такого типа отношений между гос-вами, называется политикой М. с.
М. с. является формой классовой борьбы между со​циализмом и капитализмом на междунар. арене, но формой специфической. Потому что, во-первых, борьба ведётся между правящими классами, каждый из к-рых располагает полнотой гос. власти, а, во-вторых,— ан-тагонистич. в своей основе конфликт двух противопо​ложных социально-экономич. систем переводится из плоскости воен. столкновений в русло экономич. со​ревнования, сопоставления политич. систем и образов жизни, противоборства идеологий. Органич. взаимо​связь, единство борьбы и сотрудничества — характер​ная черта М. с., источник его внутр. противоречивости, постоянный стимул для поисков взаимоприемлемых, исключающих воен. столкновения решений.
Разработка концепций М. с. была одним из крупней​ших достижений политич. теории ленинизма. В. И. Ле​нин доказал, что непримиримость классовых интере​сов мировой буржуазии и победившего пролетариата не может служить непреодолимым препятствием для мирных отношений между социалистич. и капитали​стич. странами. Борьба за установление таких отно​шений стала одной из важнейших задач внеш. поли​тики социалистич. гос-ва. Первой победой на этом пу​ти была «мирная передышка», к-рая на два десятиле​тия отодвинула столкновение социализма с главными силами мировой реакции.
Решающая роль, к-рую сыграл Сов. Союз в разгро​ме фашизма, формирование мировой социалистич. си​стемы, развал колон. империй, общий подъём массовых демократич. движений привели к коренным измене​ниям на междунар. арене. Сложилось новое соотноше​ние сил. Силы мира получили реальную возможность существенно сузить поле деятельности сил войны и агрессии. Тем более, что с появлением у СССР ракетно-
МИРНОЕ 373
ядерного оружия ставка империализма на мировую термоядерную войну как средство достижения политич. . целей становится несостоятельной. Всё это создало предпосылки для существ. расширения рамок и содер​жания политики М. с.

Принципиальный вывод 20-го съезда КПСС о возмож​ности предотвращения новой мировой войны был под​держан мировым коммунистич. движением. Ленинский принцип М. с. двух систем, говорилось в Декларации Совещания представителей коммунистич. и рабочих партий социалистич. стран (1957), «...является незыб​лемой основой внешней политики социалистических стран и надежной основой мира и дружбы между наро​дами» (Программные документы борьбы за мир, демо​кратию и социализм, 1964, с. 9). В Заявлении Совеща​ния представителей коммунистич. и рабочих партий (1960) подчёркивалось: «Объединенными усилиями ми​рового социалистического лагеря, международного ра​бочего класса, национально-освободительного движе​ния, всех стран, выступающих против войны, и всех миролюбивых сил мировую войну можно предотвра​тить» (там же, с. 57). Глубокое убеждение в этом было положено в основу практич. деятельности на между​нар. арене Сов. Союза, др. стран социализма, всех ми​ролюбивых сил.
Принципы М. с. стали общепризнанными принципа​ми междунар. лрава. Однако распространение, «внед​рение» этих принципов в практику междунар. жиз​ни — сложный, противоречивый, неравномерный про​цесс. Если, напр., в 70-х гг. удалось добиться заметных успехов на этом пути, то к нач. 80-х гг. силам милита​ризма и реакции удалось затормозить ход разрядки междунар. напряжённости, а значит. и затруднить проведение политики М. с. В этих условиях преодоле​ние возросшей междунар. напряжённости, борьба за последоват. осуществление принципов М. с. становят​ся особенно актуальными.
Теоретич. и политич. проблемы, связанные с интер​претацией и воплощением принципов М. с., представ​ляют собой один из эпицентров совр. идеологич. борь​бы. Можно выделить три группы представлений, про​тивостоящих правильному пониманию М. с.
Правое крыло бурж. идеологов настойчиво проводит мысль, будто политика М. с.— это «уловка», «хитрость», «тактич. маневр» коммунистов, рассчитанный на при​крытие «экспорта революции». Однако практика совр. междунар. отношений, вся сумма внешнеполитич. ак​ций социалистич. гос-в говорят о том, что политика М. с.— не тактич. приём, а один из фундаментальных элементов внешнеполитич. стратегии социализма. Эта стратегия ориентируется на достижение прочного, устойчивого мира и безопасности народов и прин​ципиально отвергает «экспорт революции», т. е. на-сильств., искусств. навязывание революц. преобразо​ваний тому или иному народу. Коммунисты исходят из предпосылок, что в силу внутр. законов развития капиталистич. обществ. структура обречена. Но от​нюдь не «экспорт революции» призван решить судьбу капитализма, её должна решить классовая борьба в капиталистич. странах.
Другая, либеральная, группа буржуазных (а также социал-демократич. и ревизионистских) идеологов склонна к весьма расширит. толкованию возможно​стей М. с. Они рассматривают сосуществование как путь к затуханию политич. и идеологич. борьбы между капитализмом и социализмом, к постепенной конвер​генции этих систем. Однако борьба двух систем уходит корнями в глубинные социальные процессы, в противо​положность фундаментальных принципов организации обществ. жизни, что исключает как идеологич. сосу​ществование, так и постепенное взаимопроникновение этих обществ. структур. Политика М. с. не решает и
374 МИРНОЕ
не может решить кардинальных социальных проблем современности, не может предотвратить политич. и идеологич. коллизий, порой весьма острых. Но она и не призвана решать эти задачи. Её цель другая: со​хранить мир на Земле, предотвратить глобальный тер​моядерный конфликт, найти взаимоприемлемые осно​вы для сотрудничества социалистич. и капиталистич. гос-в.
Наконец, третья группа ложных интерпретаций по​литики М. с. связана с разного рода левацкими воззре​ниями. Представители этой позиции пытаются дока​зать, будто, проводя политику М. с., социалистич. страны закрывают себе дорогу для активной поддержки революц. процессов, а М. с. противоречит осуществле​нию пролетарского, социалистич. интернационализма, мешает подъёму массовых антиимпериалистич. движе​ний. Однако историч. опыт учит, что М. с. не только не тормозит мировой революц. процесс, но, наоборот, стимулирует его.
Проводя политику М. с., навязывая её империализму, страны социализма создают благоприятные предпосыл​ки для быстрого развития своей экономики, для все​стороннего прогресса социалистич. обществ. отноше​ний. Чем сильнее мировая система социализма, чем полнее воплощаются в жизнь идеалы социализма, тем больше её революционизирующее воздействие на мас​сы трудящихся, тем шире возможности для поддержки (что отнюдь не тождественно искусств. подталкиванию) революц. движений. В условиях М. с. резко ограничи​ваются возможности империализма на междунар. арене для агрессивных действий, для экспорта контрреволю​ции. Политика М. с. воздействует и на внутр. положе​ние капиталистич. стран. Ещё в связи с конференцией в Генуе В. И. Ленин ставил задачу: «...глубже раско​лоть пацифистский !лагерь международной буржуазии с лагерем грубо-буржуазным, агрессивно-буржуазным, реакционно-буржуазным» (ПСС, т. 44, с. 408). Решая эту задачу, политика М. с. способствует росту всех де​мократии., антиимпериалистич. сил. Она препятствует попыткам империалистов преодолевать внутр. проти​воречия на путях нагнетания междунар. напряжён​ности. Она способствует развитию классовой борьбы против империализма в национальном и всемирном масштабе.
Политика М. с. имеет компромиссный характер. Она основана на поисках разумного баланса интересов, взаимоприемлемых соглашений. Ленин чётко опреде​лил принципы возможных соглашений социалистич. гос-ва с капиталистич. гос-вами. «Конечно,— писал он,— сторонник пролетарской революции может за​ключить компромиссы или соглашения с капиталиста​ми. Все зависит от того, какое соглашение и π ρ и каких обстоятельствах заключается. В этом и только в этом можно и должно искать разницы между соглашением, законным с точки зрения проле​тарской революции, и соглашением предательским, изменническим (с той же точки зрения)» (там же, т. 40, с. 289—90). Конкретизируя свои представления о «цене» компромисса, Ленин писал: «Нам надо будет поставить себе за правило не делать политических уступок международной буржуазии... если мы не получим взамен более или менее равноценных уступок со стороны международной буржуазии по отношению к Советской России или по отношению к другим отря​дам международного, борющегося с капитализмом, про​летариата» (там же, т. 45, с. 142). Ленинская методоло​гия лежит в основе практич. деятельности СССР, др. социалистич. стран по налаживанию взаимовыгодного сотрудничества с капиталистич. миром.
Действие принципа М. с. как гл. принципа ведения междунар. дел теоретически строго локализовано сфе​рой отношений между двумя мировыми системами — капиталистической и социалистической. Практически же существует тенденция применять и рассматривать принцип М. с. как регулятивный принцип всей системы
междунар. отношений, т. е. отношений между гос-вами независимо от их социально-экономич. строя.
Следует подчеркнуть, что высшим принципом отно​шений между странами социализма выступает прин​цип социалистам, интернационализма. При этом М. с. не «отменяется», оно становится как бы естественным, само собой разумеющимся минимумом отношений, а центр тяжести переносится на взаимопомощь братских социалистических гос-в на основе классовой солидар​ности. С ростом могущества и масштабов мировой си​стемы социализма, с углублением прогрессивных пре​образований в странах «третьего мира», с дальнейшим укреплением связей между социалистич. и развиваю​щимися гос-вами принцип интернационализма будет играть всё большую роль в эволюции междунар. отно​шений. Его последоват. претворение в жизнь ведёт к созданию дополнит, возможностей для упрочения ми​ра и М. с.
• Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съез​да КПСС, М., 1981; Добросельский М., Вопросы тео​рии и практики М. с. Философия, идеология, политика, М., 1977; М. с. гос-в с различным социальным строем и совр. идео-логич. борьба, M., 197&; Чубарьян А. О.. М. с.: теория и практика, М., 1976; М. с. и борьба за социальный прогресс, М., 1979. А. Е. Бовин.
МИРОВОЗЗРЕНИЕ, система взглядов на объективный мир и место в нём человека, на отношение человека к окружающей era действительности и самому себе, а также обусловленные этими взглядами осн. жизнен​ные позиции людей, их убеждения, идеалы, принципы познания и деятельности, ценностные ориентации. М.— это далеко не все взгляды и представления об окружаю​щем мире, а только их предельное обобщение. Содержа​ние М. группируется вокруг того или иного решения основного вопроса философии, В качестве субъекта М. реально выступают социальная группа и личность. М. является ядром обществ. и индивидуального сознания. Выработка М.— существ. показатель зрелости не толь​ко личности, но и определ. социальной группы, общест​венного класса и его партии. По своей сущности М.— обществ.-политич. феномен, возникший с появлением человеч. общества.
М. есть общее понимание мира, человека, общества, определяющее социально-политич., филос., религ., нравств., эстетич., науч.-теоретич. ориентацию чело​века. Существуют три осн. типа М.— житейское (обы​денное), философское и религиозное. Все эти типы М. выявляют нек-рое единство, охватывая определ. круг вопросов, напр. как дух соотносится с материей, что такое человек и каково его место во всеобщей взаимо​связи явлений мира, как человек познаёт действитель​ность, что такое добро и зло, по каким законам разви​вается человеч. общество. Гносеологич. структура М. образуется в результате обобщения естеств.-науч., социально-историч., технич. и филос. знаний.
Различают понятия «М.», «общая картина мира», «мироощущение», «мировосприятие», «миросозерцание», «миропонимание». Между всеми этими понятиями су​ществуют тесная связь и единство. Нередко они упот​ребляются в качестве синонимов. Вместе с тем между этими понятиями имеются и различия. Общая кар​тина мира — это синтез знаний людей о природе и социальной реальности. Совокупность естеств. наук образует естеств.-науч. картину мира (см. Научная картина мира), а общественных — социально-историч. картину действительности. Создание общей картины мира — задача всех областей знания.
Человек утверждает себя в предметном мире не толь​ко с помощью мышления, но и посредством всех своих познават. способностей. Целостное осознание и пережи​вание воздействующей на человека реальности в форме ощущений, восприятий, представлений и эмоций обра​зуют мироощущение, мировосприятие и миросозерцание. Миропонимание представляет собой лишь понятийный, интеллектуаль​ный аспект М. Для М. же характерна ещё более высо-
кая интеграция знаний, чем в общей картине мира, и наличие не только интеллектуального, но и эмоцио​нально-ценностного отношения человека к миру.
Будучи отражением мира и ценностным отношением к нему, М. играет и определ. регулятивно-творч. роль, выступая в качестве методологии построения общей картины мира. Ни одна конкретная наука сама по себе не есть М., хотя каждая из них с необходимостью со​держит в себе мировоззренч. начало.
Понятие М. соотносится с понятием «идеология», но они не совпадают по своему содержанию: М. шире идеологии. Идеология охватывает лишь ту часть М., к-рая ориентирована на социальные явления и классо​вые отношения. М. же в целом относится ко всей объек​тивной действительности и к человеку.
М. может выступить на житейском (обыденном) уровне, порождаемом непосредств. условиями жизни и передающимся из поколения в поколение опытом лю​дей. Этот уровень М. существует в форме здравого смысла, стихийных, несистематизированных, традиц. представлений о мире. Религ. М. даёт фантастич. кар​тину мира и связано с признанием сверхъестеств. миро​вого начала, его основа выражается в иррациональ​ной и эмоционально-образной форме (см. Религия). Филос. М. выступает в понятийной, категориальной форме, в той или иной мере опираясь на достижения наук о природе и обществе и обладая определ. мерой логич. доказательности.
М.— это не только содержание, но и способ осозна​ния действительности, а также принципы жизни, опре​деляющие характер деятельности. Важнейший компо​нент М. составляют идеалы как решающие жизненные цели. Характер представлений о мире способствует постановке определ. целей, из обобщения к-рых обра​зуется общий жизненный план, формируются идеалы, придающие М. действенную силу. Содержание созна​ния превращается в М. тогда, когда оно приобретает характер убеждений, полной и непоколебимой уверен​ности человека в правоте своих идей, «...которые овла​девают нашей мыслью, подчиняют себе наши убежде​ния и к которым разум приковывает нашу совесть,— это узы, из которых нельзя вырваться, не разорвав своего сердца, это демоны, которых человек может по​бедить лишь подчинившись им» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 1, с. 118). М. имеет огромный практич. жизненный смысл. Оно влияет на нормы поведения, на отношение человека к труду, к др. людям, на характер жизненных стремлений, на его быт, вкусы и интересы. Это своего рода духовная призма, через к-рую воспринимается и переживается всё окружающее. Идейная убеждённость помогает человеку в минуту смертельной опасности преодолеть инстинкт самосохранения, жертвовать жизнью и со​вершать подвиги во имя определ. идеалов.
В классово антагонистич. обществе нет и не может быть единого М., ибо каждый класс (напр., в капитали-стич. обществе — рабочий класс, буржуазия, мелкая буржуазия) имеет своё специфич. М. В таком обществе происходит борьба М. Носителями передового М. яв​ляются те классы, к-рые оказываются носителями наи​более прогрессивного способа произ-ва. В зависимости от того, совпадают ли интересы данного класса с объ​ективной тенденцией историч. развития, с данными науки и обществ. практики или нет, его М. по своему содержанию, обществ. значимости может быть после​довательно научным или ненаучным, материалистиче​ским или идеалистическим, атеистическим или религи​озным, революционным или реакционным. Феодально-религ. М. открыто защищало классовое неравенство. М. буржуазии, когда она как восходящий класс про​тивостояла феодализму, было прогрессивным. Вместе с тем её М. и тогда носило классово и исторически
МИРОВОЗЗРЕНИЕ 375
ограниченный характер. После утверждения буржуа​зии у власти её М. становится консервативным и реак​ционным. Бурж. М., будучи крайне противоречивым, в целом даёт искажённое отражение действительности, тормозит развитие общества. В нём господствуют ирра​ционализм, апология капитализма, культ наживы, насилия, к-рые сосуществуют с либеральными и нео​либеральными концепциями и мелкобурж. анархи​чески-бунтарскими идеями.
В противоположность бурж. М. коммунистич. М., обобщая достижения науки и обществ. практики, явля​ется последовательно научным, интернационалистиче​ским, гуманистическим. Оно возникло с появлением рабочего революц. движения. Ядро коммунистич. М. составляет марксистско-ленинская философия — диалектич. и историч. материализм. Марксистско-ле​нинское М.— мощное орудие революц. преобразования мира, одна из решающих сил, организующих людей в борьбе за социализм и коммунизм. В совр. мире идёт острая борьба двух противоположных М.— коммуни​стического и буржуазного, в ходе к-рой растёт влия​ние марксизма-ленинизма, побеждающего силой прав​ды, достоверностью своих последовательно науч. по​ложений.
В социалистич. обществе марксистско-ленинское М. стало господствующим. Формирование у широчайших масс трудящихся коммунистич. М. составляет сердце​вину всей идейно-воспитат. работы партии. Коммуни​стич. партия стремится к тому, чтобы каждый человек видел смысл своей жизни в борьбе за практич. вопло​щение идеалов коммунизма, ясно понимал ход и перс​пективы развития мировых событий, правильно раз​бирался в социально-политич. явлениях, сознательно строил новое общество. Важнейшей задачей является воспитание коммунистич. отношения к труду, комму​нистич. нравственности, подлинного гуманизма, пат​риотизма и интернационализма.
• Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXVI съезда КПСС, М., 1981; Ермолов А. Я., Роль философии в формировании M., M., 1964; Черново-ленко В. Ф., М. и науч. познание, К., 1970; Основы маркси​стско-ленинской философии, М., 19805; Д p ы г и н В. И., Науч. М., его предмет и функции, Саратов, 1981; Философия и мировоз-зренч. проблемы совр. науки, М., 1981. А. Г. Спиркин.
МИСТИКА (от греч. μυστικός — таинственный), религ. практика, имеющая целью переживание в экстазе не-посредств. «единения» с абсолютом, а также совокуп​ность теологич. и филос. доктрин, оправдывающих, осмысляющих и регулирующих эту практику.
Мировоззренч. основы М. могут резко различаться в зависимости от социальных и религ. конфессиональ​ных условий. В ортодоксальных системах теизма (иу​даизм, христианство, ислам) абсолют — это личный бог, и «единение» с ним — это диалогич. «общение», к-рое требует согласия партнёра и потому не может быть достигнуто механически односторонним усилием. В ересях «общение» может переосмысляться как «слия​ние» (так, исламский мистик аль-Халладж был казнён в 10 в. за то, что в экстазе сказал «я есмь истинный», т. е. бог). Наконец, в системах нетеистич. М. место лич​ного бога занимает безличное трансцендентное начало (дао даосизма, шуньята буддизма, единое неоплато​низма и т. п.). Однако все мистич. доктрины имеют нек-рые общие черты. Все они тяготеют к~ иррациона​лизму, интуитивизму, намеренной парадоксальности; они выражают себя не столько на языке понятий, сколь​ко на языке символов, центральный изк-рых — смерть (как знак для опыта, разрушающего прежние струк​туры сознания). Представители М. всех времён и наро​дов, всех вероисповеданий и направлений в совершенно одинаковых выражениях заявляют о полной невозмож​ности передать смысл М. иначе, чем в неадекватном намёке или через молчание (ср. «благородное молча-
376 МИСТИКА
ние» буддистов). Теология М. обозначается в христ. традиции как «отрицательная» («негативная», апофати-ческая теология), поскольку она описывает бога посред​ством отрицаний, не оставляя места для утвердит. ха​рактеристик. Практика М. предполагает ту или иную систему психофизич. упражнений (дхъяна и йога в инд. системах М., «умное делание» православных монахов), обычно включающую гипнотич. сосредоточение ума на простейших фигурах (янтры и мандалы в инд. тра​диции, крест у христиан), на простейших сочетаниях слов (мантры индуизма, «молитва Иисусова» в правосла​вии, молитв, восклицания в католицизме, повторяе​мые тысячи раз подряд), на отд. словах и т. д. В нек-рых системах М. для таких «медитаций» рекомендуются оп-тим. позы и регуляции дыхания (йога, исихазм). При​ёмы могут быть самыми разными — от бешеной пляски дервишей до тихого «умиления» христ. аскетов. Но в любом случае М. не может обойтись без психотехники аскетизма (или, как в нек-рых видах гностицизма и тантризма, а также в сатанизме, без аскетизма навы​ворот, ритуализированного нарушения этич. и сакраль​ных запретов, создающего предпосылки для психоло-гич. шока и транса). Поскольку М. предполагает дви​жение через неиспытанные психологич. состояния, «по​свящаемому» ничего не остаётся, как слепо вверяться руководству «посвящённого», к-рый испытал всё на себе. Отсюда значение наставников типа гуру в индуизме, пи​ра в суфизме, старца в исихазме, цадика в хасидизме.
Хотя историч. аналог и прообраз М. можно усмот​реть уже в глубокой древности в шаманско-оргиастич. культах, имевших целью экстатич. снятие дистанции между человеком и миром духов или богов, однако М. в собств. смысле возникает лишь тогда, когда религ. умозрение подходит к понятию трансцендентного абсо​люта, а развитие логики делает возможным сознат. отступление от логики в М. Поэтому самый ранний рас​цвет М. происходит в странах с филос. и логич. культу​рой — в Индии (веданта), Китае (даосизм), отчасти в Греции (пифагореизм, платонизм). Дальнейшие вол​ны М., проходящие, как правило, поперёк националь​ных и вероисповедных рамок, отмечают эпохи обществ. кризисов: крушение Рим. империи в первых вв. н. э. (мистерии, неоплатонизм, раннее христианство, гно​стицизм, манихейство), конец средневековья в 13— 14 вв. (суфизм, каббала, исихазм, Иоахим Флорский, Экхарт и его последователи), становление раннего ка​питализма в 17—18 вв. (кружки янсенистов, квиети​стов, методистов, пиетистов, квакеров, хасиды, хлы​сты). При определ. историч. условиях М. становилась формой протеста против церк. и социальной иерархии (такова, напр., роль М. в мировоззрении плебейских сект времён Крест. войны в Германии). При др. исто​рич. условиях парадоксы М. давали импульс идеали-стич. диалектике (см. оценку Ф. Энгельсом нем. мисти​ка Я. Бёме — в кн.: Маркс К. и Энгельс Ф., Соч., т. 18, с. 574). В условиях кризиса совр. бурж. обще​ства в полуинтеллигентских кругах получили распро​странение эклектич. и наукообразные системы внекон-фессиональной М. (теософия и антропософия), а также крайне вульгаризованная практика обретения «мистич. опыта» — от старомодных спиритич. сеансов до раде​ний хиппи. Мистич. мотивы присущи мн. течениям совр. идеалистич. философии, обнаруживаясь даже в таких сугубо рационалистич., «сциентистских» на​правлениях, как неопозитивизм (интерпретированный в ряде высказываний Витгенштейна как род «апофа-тич.» М., аналог «благородному молчанию» буддистов).
Марксизм-ленинизм рассматривает М. как преврат​ную форму отражения реального мира, несовместимую с материалистич. мировоззрением, как бегство от проти​воречий обществ. бытия человека.
• Энгельс Ф., Крест. война в Германии, Маркс К. и Энгельс Ф., Соч., т. 7; Otto R., West-östliche Mystik Gotha, 19292; Suzuki D. T., Mysticism. Christian and Bud​dhist, L., 1957; Seh o lern G., Die jüdische Mystik in ihren Hauptströmungen, Z., 1957. С. С. Аверинцее.
МИТИН Марк Борисович [р. 22.6(5.7).1901, Житомир], сов. философ и обществ. деятель, акад. АН СССР(1939). Чл. КПСС с 1919. Окончил филос. отделение Ин-та красной профессуры (1929). Зам. директора Академии коммунистич. воспитания, зам. директора Ин-та фи​лософии, гл. редактор журн. «Под знаменем марксиз​ма» (1930—44), директор ИМЛ при ЦК КПСС (1939— 1944). В 1950—56 шеф-редактор газ. «За прочный мир, за народную демократию», в 1956—60 пред. правления Всесоюзного об-ва по распространению политич. и науч. знаний, в 1960—67 гл. редактор журн. «Вопросы философии», с 1967 пред. Науч. совета по проблемам зарубежных идеологич. течений при Секции обществ. наук Президиума АН СССР. Осн. работы посвящены проблемам ленинского этапа в развитии марксистской философии, партийности философии, вопросам теории roc-ва и социалистич. демократии, проблемам гносео​логии (теория отражения), исследованию истории фи​лософии, критике бурж. идеол.огии и оппортуниста, концепций. Гос. пр. СССР (1943) за участие в создании «Истории философии» (1940—43). Чл. ЦК КПСС в 1939—61. Деп. Верх. Совета СССР в 1950—62.
• Гегель и теория материалистич. диалектики, М., 1932; Бое​вые вопросы материалистич. диалектики, |М.], 1936; К столе​тию «Манифеста Коммунистич. партии» Маркса и Энгельса, [М.], 1948; За материалистич. биологич. науку, М.— Л., 1949; Историч. роль В. Г. Плеханова в рус. и междунар. рабочем движении, М., 1957; Философия и современность, М., 1960; Опыт Октября и закономерности социалистич. революции, ίΜ., 19673; В. И. Ленин и актуальные проблемы философии, М., 1971; Проблемы совр. идеологич. борьбы. Критика социоло-гич. и социально-политич. концепций, Μ., 1976; Философия и социальный прогресс. Анализ совр. бурж. концепций социаль​ного прогресса, М., 1979; Идеи В. И. Ленина и современность, М., 1981.
• М. Б. Митин, М., 1981 (Мат-лы к биобибл. ученых СССР. Сер. философии, в. 2).
МИФОЛОГИЯ (от мифы и греч. λόγος — слово, по​нятие, учение), форма обществ. сознания; способ по​нимания природной и социальной действительности на ранних стадиях обществ. развития. В обществ. сознании первобытного общества М. доминирует. М. ориентирована на преодоление фундаментальных ан​тиномий человеч. существования, на гармонизацию личности, общества и природы. Предпосылками мифо-логич. «логики» служили неспособность человека выде​лить себя из окружающей среды и нерасчленённость мифологич. мышления, не отделившегося от эмоцио​нальной, аффективной сферы. Следствием было мета-форич. сопоставление природных и культурных (со​циальных) объектов, очеловечивание окружающей при​родной среды, в т. ч. одушевление фрагментов космо​са. Мифологич. мышлению свойственно неотчётливое разделение субъекта и объекта, предмета и знака, вещи и слова, существа и его имени, пространств. и врем, отношений, происхождения и сущности, безразличие к противоречию и т. п. Объекты сближались по вторич​ным чувств. качествам, смежности в пространстве и времени, выступали в качестве знаков других предме​тов и т. п. Науч. принцип объяснения заменялся в М. тотальным генетизмом и этиологизмом: объяснение ве​щи и мира в целом сводилось к рассказу о происхож​дении и творении. М. свойственно резкое разграниче​ние мифологического, раннего (сакрального) и теку​щего, последующего (профанного) времени. Мифоло​гич. событие отделено от наст. времени значит. проме​жутком времени и воплощает не просто прошлое, но особую форму первотворения, первопредметов и перво-действий, предшествующую эмпирич. времени. Всё про​исходящее в мифич. времени приобретает значение па​радигмы и прецедента, т. е. образца для воспроизве​дения. Моделирование оказывается специфич. функ​цией мифа. Если науч. обобщение строится на основе логич. иерархии от конкретного к абстрактному и от причин к следствиям, то мифологическое оперирует конкретным и персональным, использованным в каче​стве знака, так что иерархии причин и следствий соот​ветствует гипостазирование, иерархия мифологич. су-
ществ, имеющая семантически-ценностное значение. То, что в науч. анализе выступает как сходство или иной вид отношения, в М. выглядит как тождество, а логич. разделению на признаки в М. соответствует разделение на части. Миф обычно совмещает в себе два аспекта: диахронический (рассказ о прошлом) и синхро​нический (объяснение настоящего или будущего). Содержание мифа представлялось первобытному созна​нию реальным и даже в высшем смысле реальным, т. к. воплощало коллективный, «надёжный» опыт осмысле​ния действительности множеством поколений, к-рый служил предметом веры, а не критики. Мифы утверж​дали принятую в данном обществе систему ценностей, поддерживали и санкционировали определ. нормы по​ведения.
Мифологич. мироощущение выражалось не только в повествованиях, но и в действах (обрядах, танцах и т. п.). Миф и обряд в древних культурах составляли известное единство — мировоззренческое, функцио​нальное, структурное, являя собой как бы два аспекта первобытной культуры — словесный и действенный, «теоретический» и «практический». Уже на ранних ста​диях развития М. связывается с религ.-мистич. обря​дами и входит существ. частью в состав религ. веро​ваний. В качестве нерасчленённого, синтетич. единст​ва М. включала в себя зачатки не только религии, но и философии, политич. теорий, различных форм иск-ва, поэтому столь сложна задача размежевания М. и близ​ких к ней по жанру и времени возникновения форм сло​весного творчества: сказки, героич. эпоса, легенды, историч. предания. Мифологич. подпочва сохраняется и в более позднем, «классич.», эпосе. Через сказку и ге​роич. эпос с М. оказывается связанной и лит-pa, в т. ч. повествовательная.
Различные формы обществ. сознания и после окончат.
выделения из М. продолжали пользоваться мифом как своим «языком», расширяя и по-новому толкуя ми​фологич. символы. В частности, в 20 в. наблюдается также сознат. обращение нек-рых направлений лит-ры к М. (Дж. Джойс, Ф. Кафка, Т. Манн, Г. Маркес, Ж. Жироду, Ж. Кокто, Ж. Ануй и др.), причём имеет место как переосмысление различных традиц. мифов, так и мифотворчество — создание собств. поэтич. сим​волов.
Нек-рые особенности мифологич. мышления могут сохраняться в массовом сознании наряду с элементами филос. и науч. знания, строгой науч. логикой. При нек-рых условиях массовое сознание может служить почвой для распространения «социального», или «по​литич.», мифа (напр., нем. нацизм возрождал и исполь​зовал древнегерм. языч. М., а также сам создавал разнообразные мифы — расовый и др.), но в целом М. как ступень сознания исторически изжила себя. В раз​витом цивилизов. обществе М. может сохраняться только фрагментарно, спорадически на нек-рых уров​нях.
Первые попытки рационального переосмысления ми​фологич. материала предпринимались ещё в антич​ности, причём преобладало аллегорич. истолкование М. (у софистов, стоиков, пифагорейцев). Платон про​тивопоставил нар. М. филос.-символич. её интерпрета​цию. Эвгемер (4—3 вв. до н. э.) видел в мифич. образах обожествление историч. деятелей, положив начало «эв-гемерич.» толкованию мифов, распространённому и позд​нее. Ср.-век. христ. теологи дискредитировали антич. М.; интерес к ней возродился у гуманистов эпохи Воз​рождения, которые видели в ней выражение чувств и страстей эмансипирующейся человеч. личности.
Первые попытки сравнит. М. были стимулированы открытием Америки и знакомством с культурой амер. индейцев (Ж. Ф. Лафито). В философии Вико своеоб​разие «божеств. поэзии» мифа связывается с неразвиты-
МИФОЛОГИЯ 377
ми и специфич. формами мышления, сравнимыми с дет​ской психологией (напр., конкретность, телесность, эмоциональность, проекция человеч. качеств на пред​меты окружающего мира и др.). Философия мифа Вико содержала в зародыше почти все осн. последующие направления в изучении М. Деятели франц. Просвеще​ния рассматривали М. как продукт невежества и обма​на, как суеверие (Б. Фонтенель, Вольтер, Дидро, Монтескье и др.). Концепция Гердера составила пере​ходную ступень от просветит, взгляда к романтиче​скому, он трактовал М. как ноэтич. богатство и муд​рость народа. Романтич. философия М., получившая за​вершение у Шеллинга, трактовала М. как эстетич. фе​номен, занимающий промежуточное положение между природой и иск-вом и содержащий символизацию природы. Осн. пафос романтич. философии мифа со​стоял в замене аллегорич. истолкования символиче​ским. Во 2-й пол. 19 в. друг другу противостояли две осн. магистральные школы изучения мифа. Первая из них опиралась на достижения науч. сравнит.-историч. языкознания и разрабатывала лингвистич. концепцию мифа (А. Кун, В. Шварц, В. Манхардт, М. Мюллер, Ф. И. Буслаев, А. Н. Афанасьев, А. А. Потебня и др.). Согласно т. зр. Мюллера, пер​вобытный человек обозначал отвлечённые понятия че​рез конкретные признаки посредством метафорич. эпи​тетов, а когда первоначальный смысл последних ока​зывался забыт или затемнён, в силу семантич. сдвигов возникал миф (концепция мифа как «болезни языка»). Впоследствии эта концепция была признана несостоя​тельной, но сам по себе первый опыт использования языка для реконструкции мифа получил продуктивное развитие. Вторая школа — антропологическая, или эволюционистская,— сложилась в Великобритании в результате первых науч. шагов сравнит. этнографии. М. возводилась к анимизму, к некоему представлению о душе, возникающему у «дикаря» из размышлений о смерти, снах, болезни. М. отождествлялась, т. о., со своеобразной первобытной наукой, становящейся яко​бы не более чем пережитком с развитием культуры и не имеющей самостоят. значения. Серьёзные коррек​тивы в эту концепцию внёс Дж. Фрейзер, истолковав​ший миф по преимуществу не как сознат. попытку объяснения окружающего мира, а как слепок магич. ритуала. Ритуалистич. доктрина Фрейзера была раз​вита кембриджской школой классич. филологии (Д. Хар-рисон, Ф. Корнфорд, А. Кук, Г, Марри), причём в 30—40-х гг. 20 в. ритуалистич. школа заняла доми​нирующее положение (С. Хук, Т. Тестер, Э. Джеймс и др.), но крайности ритуализма вызывали справедли​вую критику (К. Клакхон, У. Баском, В. Гринуэй, Дж. Фонтенроз, К. Леви-Строс). Англ. этнограф Б. Малиновский положил начало функциональной школе в этнологии, приписав мифу в первую очередь практич. функции поддержания традиции и непрерыв​ности племенной культуры. Представители франц. социологич. школы (Дюркгейм, Леви-Брюль) обраща​ли внимание на моделирование в М. родовой органи​зации. Впоследствии интерес в изучении М. сместился в область специфики мифологич. мышления. Леви-Брюль считал первобытное мышление «дологическим», в к-ром коллективные представления служат предме​том веры и носят императивный характер. К «механиз​мам» мифологич. мышления он относил: несоблюдение логич. закона исключённого третьего (объекты могут быть одновременно и самими собой, и чем-то другим); закон партиципации (утверждение мистич. сопричас-тия тотемич. группы и к.-л. объекта, явления); неод​нородность пространства; качеств. характер представ​лений о времени и др.
Символич. теория мифа, развитая Кассирером, углу​била понимание интеллектуального своеобразия мифа
378 МИФЫ
как автономной символич. формы культуры, особым образом моделирующей мир. В работах Вундта под​чёркивалась роль аффективных состояний, ассоциа​тивных цепей и сновидений в генезисе мифа. Эта линия интерпретации продолжена у Фрейда и его последова​телен, усматривавших в мифе выражение бессознат. психич. комплексов. Юнг возводил различные виды и проявления человеч. фантазии (миф, поэзия, бессоз​нат. фантазирование в снах) к коллективно-подсознат. мифоподобным символам — т. н. архетипам. Эти пер​вичные образы коллективной фантазии выступают в роли «категорий», организующих внеш. представления. У Юнга наметилась тенденция излишней психологизации мифа и расширения его понятия до продукта воображе​ния вообще. Структуралистская теория мифа Леви-Строса, не отрицая конкретности и метафоричности ми-фологич. мышления, утверждала вместе с тем его способность к обобщению, классификациям и логич. анализу; для прояснения этих процедур и был ис​пользован структурный метод. Леви-Строс видел в ми​фе логич. инструмент разрешения фундаментальных противоречий посредством медиации — прогрессивной замены фундаментальной противоположности менее резкими противоположностями. В целом в зап. исследо​ваниях М. науч. достижениям, как правило, сопутст​вуют идеалистич. искажения, гипертрофия бессознат. аспекта, антиисторизм. В сов. науке, использующей марксистско-ленинскую методологию, изучение М. шло в основном по двум руслам: работы этнографов в религиоведч. аспекте и работы филологов (преим. «классиков»); в последние годы к М. стали обращаться лингвисты-семиотики при разработке проблем семан​тики. К первой категории относятся труды В. Г. Бого-раза, Л. Я. Штернберга, А. М. Золотарёва, С. А. То​карева, А. Ф. Анисимова, Ю. П. Францева, Б. И. Ша-ревской, М. И. Шахновича и др. Гл. объектом иссле​дования является соотношение М. и религии, а также отражение в религ. мифах производств. практики и социальной организации. А. Ф. Лосев отмечал совпаде​ние в мифе общей идеи и чувств. образа, неразделён-ность идеального и вещественного. В 20—30-х гг. воп​росы антич. М. в соотношении с фольклором разраба​тывались в трудах И. М. Тройского, И. И. Толстого и др. M. M. Бахтин показал, что нар. карнавальная (антич. и ср.-век.) культура служила промежуточным звеном между ритуальной первобытной культурой и художеств. литературой. Ядром исследований лингви​стов-структуралистов В. В. Иванова и В. Н. Топорова являются опыты реконструкции древних балто-слав. и индо-европ. мифологических семантик средствами современной семиотики. Методы семиотики используют​ся в работах Б. М. Мелетинского по общей теории мифа.
• Маркс К., Введение. (Из экономич. рукописей 1857— 1858 гг.), Маркс К. иЭнгельс Ф., Соч., т. 12, с. 736—38; Энгельс Ф., Анти-Дюринг, там же, т. 20, с. 528—29; его ш е, Людвиг Фейербах и конец классич. нем. философии, там же, т. 21, с. 313; Ланг Э., М., пер. с франц., М., 1901; Вундт В., Миф и религия, пер. с нем., СПВ, 19132; Фрейд 3., Тотем и табу, пер. с нем., М.— П., 1923; Л е-ви-Брюлъ Л., Первобытное мышление, пер. с франц., М., 1930; Лосев А. Ф., Антич. М. в ее историч. развитии, М., 1957; Т о к a p е в С. А., Что такоеМ.?, в кн.: Вопросы истории религии и атеизма, [т.] 10, М., 1962; Золотарев A.M., Родовой строй и первобытная М., М., 1964; Л е в и-Стросс К., Структура мифа, «ВФ», 1970, М 7; Ш а х н о-вич М. И., Первобытная М. и философия, Л., 1971; К е с-с и д и Ф. X., От мифа к логосу, М., 1972; Иванов В. В., Топоров В. Н., Исследования в области славянских древнос​тей, М., 1974; Мелетинский Е. М., Поэтика мифа, М., 1976; Стеблин-Каменский М. И., Миф, Л., 1976; Фрейденберг О. М., Миф и лит-pa древности, М., 1978; Фрэзер Д ж., Золотая ветвь, пер. с англ., Μ., 1980; Мифы народов мира, т. 1—2, М., 1980—81; Cassirer E., Philo​sophie der symbolischen Formen, Bd 2 — Das mythische Denken, B., 1925; Campbell J., The masks of God, v. 1—4, N. Υ. 1959—68; E l i a d e M., Aspects du mythe, [P., 1963]; L ё v i-Strauss Cl., Mythologiques, [t.3 l—4, P., 1964—71.
 E. M. Мелетинский.
МИФЫ (от греч. μϋδος — предание, сказание), ар-хаич. повествования о деяниях богов и героев, за к-рыми
стояли фантастич. представления о мире, об управляю​щих им богах и духах. В первобытной мифологии обычно рассказывалось о картине пира, о происхож​дении его элементов. Генетически и структурно М. тесно связаны с обрядами.
Отделение от ритуалов и десакрализация приводят к превращению мифов в сказки. К древним М. восходят и архаич. формы героич. эцоса, в историч. время М. широко используются как элементы поэтич. языка в широком смысле.
Самой фундаментальной категорией М. являются М. этнологические и космологические, описывающие творе​ние мира, происхождение людей и животных (часто в связи с тотемич. представлениями), особенности релье​фа, различных обычаев и обрядов и т. п. На архаич. стадии творение часто изображалось как «добывание» культурным героем элементов природы и культуры (напр., путём похищения у первонач. хранителей), как их изготовление демиургом или порождение пер-вопредиом. Процесс творения мира часто представ​лялся как превращение хаоса в космос путём посте​пенного упорядочения, к-рое сопровождалось борьбой богов или героев с демонич. силами. Формирование космоса обычно предполагало отделение неба от земли, выделение суши из первичного океана, появление трёхчастной структуры (миры небесный, земной, под​земный), в центре к-рой часто помещалось мировое древо.
Особую категорию составляют календарные М.— тесно связанные с агр. обрядами рассказы об исче​зающих-возвращающихся (умирающих-воскресающих) богах и героях.
У более развитых народов древности существовали эсхатологич. М., описывающие грядущую гибель кос​моса, за которой следует или не следует его возрож​дение.
В М. наряду с космич. темами разрабатывались и такие биографич. мотивы, как рождение, происхожде​ние, инициации (посвящения) в полновозрастной ста​тут, брак, смерть мифич. героев. «Биографич.» мотивы связаны с т.н. переходными обрядами и имели харак​тер испытаний, через к-рые успешно проходили герои. Мифич. сказания могут складываться и вокруг нек-рых историч. лиц. См. Мифология.
МИХАИЛ ПСЕЛЛ (Μιχαήλ Ψελλός) (светское имя — Константин или Констант) (1018, Константинополь,— 90-е гг. 11 в., там же), визант. писатель, философ, учё​ный-энциклопедист и гос. деятель. Был секретарём императора, руководителем филос. школы, воспитате​лем наследника престола (Михаила VII). С 1054 Монах. Приближённый 8 монархов, последовательно занимав​ших визант. престол.
Оставил огромное лит. наследие (трактаты по фило​софии, риторике, истории, естествознанию, грамма​тике, музыке, медицине, демонологии и др.). В ме​муарной «Хронографии» (t. 1—2, ed. E. Renauld, 1926—28, рус. пер. 1978) даёт живую, тонко проду​манную картину совр. событий. Филос. взгляды М. И. вызывают противоречивые оценки совр. исследовате​лей, что в значит. мере определяется противоречи​востью высказываний самого М. П., стремившегося к со​единению философии и риторики и приспосабливавшего свои мнения к требованиям ситуации, жанру и форме произведений. Современники обвиняли М. П. в пристрас​тии к языч. философии, особенно Платону. Сам М. П. неоднократно защищал необходимость изучения антич. наследия, Платона и неоплатоников в первую очередь, нек-рые его соч. (напр., «О всяческой науке») пред​ставляют собой компиляцию из соч. Порфирия, Ямвли-ха, Прокла, Олимпиодора. Декларировал необходи​мость отбора из антич. наследия положений, согласую​щихся с христ. догмами, признавал наличие «высшей философии» (теологии), постигаемой озарением свыше, и «низшей философии» (науч. знания, доступного ло-гач. доводам), между к-рыми помещал «науку о бестелес-
ном», т. е. математику. Фактически стремился к созда​нию синтеза антич. и христ. воззрений, включал в не​го и оккультизм неоплатонич. типа, хотя в то же время подвергал рационалистич. критике представления о чудесном. Этич. взгляды отличаются терпимостью и направлены против чрезмерного монашеского аске​тизма. Рационалистич. элементы философии М. П. были развиты его учеником Иоанном Италом.
• Sathas. Bibliotheca graeca medii aevi, v. 4—5, Athenai — P., 1874—76; Scripta minora. Magnam partem adhuc inedita, ed. E. Kurtz, F. Drexl, v. 1—2, Mil., 1936—41; Deomnifaria doctrina; crit. text and introd. of L. G. Westerink, Utrecht, 1948.
• ВальденбергВ., Филос. взгляды М. П., в сб.: Визант. сб., М.—Л., 1945; Любарский Я. Н., М. П., Личность и творчество, М., 1978; Z er v o s Gh., Un philosophe neoplato-nicien du XI siecle Michel Psellos, P., 1920; Joannou P., Christliche Metaphysik in Byzanz. Die Illuminationslehre des Michael Psellos und Johannes Italos, Ettal, 1956.
МИХАЙЛОВСКИЙ (псевд.— Гроньяр, Посто​ронний, Профан и др.) Николай Константинович (15(27). 11.1842, Мещовск, ныне Калужской обл.,— 28.1(10.2).1904, Петербург], рус. социолог, публи​цист, лит. критик, один из теоретиков народничества. Выступая гл. обр. в легальной печати, М. вместе с тем сохранял связь с революц. подпольем. М.— один из создателей субъективной социологии, основанной на производном от позитивистских построений т. н. субъек​тивном методе. Истина, по М., не есть воспроизведение объективных свойств вещей самих по себе, она сущест​вует лишь «для человека» и есть удовлетворение его познават. способности. Это особенно существенно для социологии, к-рая имеет дело с целеполагающими и этич, факторами человеч. деятельности, с преломлением в этой деятельности тех или иных групповых социаль​ных интересов. Чтобы избежать произвола мнении, согласно М., необходимо за критерий истины прини​мать познават. способность «нормального» человека — нормального не только физиологически, но и постав​ленного в благоприятные для нормального развития его личностных качеств социальные условия; кроме того, позиция «нормального» человека должна отражать интересы подавляющей части общества, т. е. его трудя​щегося большинства. Поэтому социология, но М., долж​на начать «с нек-рой утопии» (см. ПСС, т. 3, СПБ, 1909, с. 404), т. е. с построения социального идеала общест​ва, обеспечивающего полнокровное развитие человеч. способностей.
В центре историко-социологич. концепции М. лежит идея личности, индивидуальности, развитие к-рой явля​ется мерилом прогресса. Идеал М.— всестороннее разви​тие, «разнородность» личности. Однако история до сих пор шла скорее по линии «разнородности» общества, его дифференциации и разделения труда, что приводило к «однородности» личности, «неделимой» по своему смыс​лу, к превращению её в простой придаток обществ. ме​ханизма и, следовательно, к возникновению антаго-нистич. конфликта между личностью и обществом. Но развитие полноценной личности, по М., не должно приводить к её отчуждению от общества; напротив, лич​ность развивается именно в кооперации с равными себе. Поэтому решением проблемы является социа​лизм, к-рый М. определял как «торжество личного на​чала при посредстве начала общинного» (там же, т. 4, СПБ, 1909, с. 701).
Субъективизм социологич. концепции М. заключал​ся в априорном конструировании идеального общест​ва, в игнорировании или недооценке тенденций и зако​номерностей обществ. развития. Вместе с тем в его воззрениях находили отражение реальные аспекты обществ. бытия. В частности, в теории субъективного метода в своеобразной форме была подмечена партий​ность любых отраслей обществознания. Определ., инте​рес представляют социологич. очерки М. о «героях и толпе», т. е. о социально-психологич. закономерностях
МИХАЙЛОВСКИЙ 379
взаимоотношений лидеров и масс. В народнич. движе​нии 70—80-х гг. идейно-публицистич. деятельность М. играла немалую мобилизующую роль. Именно поэтому В. И. Ленин, причисляя М. к «...одним из лучших пред​ставителей и выразителей взглядов русской буржуаз​ной демократии в последней трети прошлого века» (ПСС, т. 24, с. 333), вместе с тем подверг критике его социологич. субъективизм, несостоят. интерпретацию марксизма, либерально-народнич. тенденции.
• ПСС, т. 1—8, 10, СПБ, 1906—144; Последние сочинения, т. 1—2, СПБ, 1905; Лит.-критич. статьи, М., 1957.
• Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; его же, Народники о Н. К. М., там же, т. 24; История философии в СССР, т. 3, М., 1968; Хорос В. Г., Народнич. идеология и марксизм (кон. XIX в.), М., 1972; Социологич. мысль в России, Л., 1978; В и л е н с к а я Э. С., Н. К. М. и его идейная роль в народ​нич. движении 70-х —нач. 80-х гг. 19 в., М., 1979.
МИХЕЛЬС (Michels) Роберт (9.1.1876, Кёльн,— 3.5. 1936, Рим), историк, экономист и социолог. По проис​хождению немец, в 1926 принял итал. гражданство. На М. оказали влияние идеи В. Парето и Г. Моска. Изу​чал классы бурж. общества, политич. роль интелли​генции. В осн. работе «Социология политич. партии в условиях совр. демократии» («Zur Soziologie des Par​teiwesens in der modernen Demokratie», 1911, 19702) выдвинул т. н. «железный закон олигархич. тенденций» в бурж. демократии, согласно к-рому деятельность де​мократии строго ограничивается в связи с необходи​мостью1 существования организации, опирающейся на «активное меньшинство» (элиту), поскольку «прямое господство масс технически невозможно» и приведёт к гибели демократии. Наряду с этим М. писал об опас​ности «вождизма» в демократических организациях. В. И. Ленин, указывая на «поверхностность» М., отмечал, что в его книге об итал. империализме собран ценный материал (см. ПСС, т. 27, с. 14—15). Накануне 1-й мировой войны М. порвал с нем. и итал. социалис-тич. движением, в к-ром участвовал неск. лет, высту​пил с нападками на марксизм. В конце жизни восхва​лял фашизм. Реакц. взгляды М. подверглись резкой кри​тике итал. коммунистами, особенно А. Грамши (см. Избр. произв., т. 2, 1957, с. 63, т. 3, 1959, с. 137—38).
• Antologia di scritti sociologici, Bologna, 1980. * Ашин Г.К., Критика совр. бурж. концепций лидерства, М., 1978.
МЛАДОГЕГЕЛЬЯНСТВО, см. в ст. Гегельянство.
МНЕНИЕ И ЗНАНИЕ, докса и эпистеме (греч. δόξα χαί επιστήμη), категории др.-греч. теории познания, особенно характерные для элейской школы и платонизма. Уже у Ксенофана (фр. В 34) «точность» (σαφές) провозглашается прерогативой божеств. субъекта, на долю человека остаётся только «догадка», или «мнение»; тот же мотив ограниченности человеч. знания, связанный с общей архаич. концепцией «бес​помощности» человека, выступает и у Гераклита (В 78) и Алкмеона (В 1). Парменид впервые соотносит М. и 3. (и соответствующие им способы познания) с различ​ными уровнями реальности: чувств. восприятие, на​правленное на изменчивый мир становления, приводит к «мнениям»; «мышление» (voeϊv) и «разум» (логос), обращённые на умопостигаемый мир неизменного бы​тия, приводят к «истине» (άλή
[image: image28.wmf]J

εια), причём сохраняется старая корреляция «мнения» с человеческим, а «зна​ния» — с божественным (т. е. сверхчеловеческим, над-личным) субъектом: «истина» влагается в уста богини Дике (Правды) и противопоставляется обманчивым «мнениям смертных» (фр. В 8, 51; 1, 30; 19,1).
Оппозиция Парменида сохраняет своё основополага​ющее значение в эпистемологии Платона («Госу​дарство» VII 534 а 4: «бытие относится к становлению, как мышление — к мнению»). В «Теэтете» (210а) Сок​рат развивает парадоксальный тезис, согласно к-рому «правильное мнение» (όρδόδοξα) не есть «знание»
380 МИХЕЛЬС
(επιστήμη). В «Государстве» (476е—480а) Платон рас​сматривает понятие «докса» в ряду гносеологическо-онтологич. соответствий. Истинному знанию на онто-логич. уровне соответствует истинное бытие (эйдос), незнанию — небытие; докса занимает промежуточ​ное положение между знанием и незнанием, поэтому на онтологич. уровне ей соответствует промежуточ​ная сфера между бытием и небытием — чувств. мир (αίσίίητά). Уточняющее резюме дано в диаграмме в «Государстве» (509е—511е): линия делится на два не​равных отрезка — область зримого (объект доксы) и область умопостигаемого (объект эпистеме); каждый из отрезков в свою очередь подразделяется в той же пропорции: мир бытия-знания — на сферу, постигае​мую интуитивным (νόησις) и дискурсивным (διάνοια) разумом; мир становления-доксы — на область веры (πίστις) и догадки (εικασία). Согласно Аристотелю, зна​ние может быть либо непосредственно-интуитивным (см. Нус), либо дискурсивным. В последнем случае оно может быть охарактеризовано как эпистеме (точное знание), если оно исходит из необходимых посылок, или как докса (мнение), если посылки имеют вероятност​ный характер. Докса — «ненадёжное», «допускающее ложь» знание, к-рое «может быть и неверным» (Anal, post. 89 а 5; 100 b7; Dean. 428 а 19 etc.). В теории сил​логизма аподиктич. силлогизм исходит из безуслов​ных и необходимых посылок, диалектич. силлогизм опирается на «общепринятые мнения», к-рые определя​ются как мнения, «признаваемые большинством или мудрыми». Реабилитация доксы в рамках дталектич. метода и заинтересованность в «общепринятых мне​ниях» привели к составлению в перипатетической шко​ле сборников «Мнений» предшественников по разным вопросам (Δόξαι, см. Доксографы), напр. «Физич. мнения» Теофраста. Позитивный смысл термин «док​са» имеет и в назв. соч. Эпикура «Главные воззрения» (Κύριαι δόξαι).
• Schaerer R., Επιστήμη et τέχνη, Mäeon, 1930; Sprute J., Der Begriff der Doxa in der platonischen Philo​sophie, Gott., 1962; fiel seh E., Die platonischen Versionen der griechischen Doxalehre, Meisenheim am G-lan, 1970; M o u-relatos A. P., The route of Parmenides, New Haven, 1970, p. 194 sq.
МНОГОЗНАЧНАЯ ЛОГИКА, раздел логики, в к-ром множество истинностных значений содержит более чем два элемента. Если в классич. двузначной логике предложения при интерпретации принимают только два значения — «истинно» и «ложно», то в М. л. рассматрива​ются и др. значения (напр., «бессмысленно», «неопре​делённо» и т. п.). Иногда под М. л. понимают логику, не содержащую исключённого третьего принципа и не имеющую модальных операторов. Как и двузначная логика, М. л. имеет два раздела: логику высказываний и логику предикатов. В зависимости от мощности мно​жества истинностных значений различают конечно-многозначные логики (напр., n-значные логики Я. Лу-касевича и n-значные логики Д. А.Бочвара) и беско-нечномногозначные логики (напр., бесконечнозначная логика Лукасевича и интуиционистская логика). Се​мантика М. л. изучается как в виде истинностных таблиц, так и в алгебраич. форме. К алгебраич. аспек​там М. л. относится изучение функциональных свойств этих логик (в частности, проблема функциональной полноты).
М. л. находит применение в теории автоматич. уст​ройств, в исследовании проблем т. н. искусств. интел​лекта, в теоретич. программировании, а также исполь​зуется для формализации высказываний, истинност​ные значения к-рых зависят он контекста. См. также ст. Логика.
* Бочвар Д. А., Об одном трехзначном исчислении и его применении к анализу парадоксов..., «Математич. сб.», 1938, т. 4(46), № 2, с. 287—308; Яблонский С. В., Функцио​нальные построения в k-значной логике, «Тр. математич. ин-та АН СССР», 1958, т. 51, с. 5—142; Финн В. К., Логич. пробле​мы информационного поиска, М., 1976; Re scher N., Manyvalued logic, N. Υ.— L.— San Francisco, 1969; G-o d-dardL.,Routley E., The logic of significance and context,
v. l. N. Y., 1973; H ä j ek P., Havränek T., Mechani​zing hypothesis formation, В.—Hdlb.—N. Υ., 1978,
МНОЖЕСТВ ТЕОРИЯ, математик, теория, изучающая точными средствами проблему бесконечности. Предмет М. т.— свойства множеств (совокупностей, классов, ансамблей), гл. обр. бесконечных. Осн. содержание классич. М. т. было разработано нем. математиком Г. Кантором (в поcл. трети 19 в.). Классич. М. т. ис​ходит из признания применимости к бесконечным мно​жествам принципов логики. В развитии М. т. в нач. 20 в. выявились трудности (в т. ч. парадоксы), связан​ные с применением законов формальной логики (в частности, исключённого третьего принципа) к беско​нечным множествам. В ходе полемики о природе мате-матич. понятий сложились такие направления в осно​ваниях математики, как формализм, интуиционизм, логицизм, конструктивное направление. МНОЖЕСТВО, см. Класс в логике.

МОДАЛЬНАЯ ЛОГИКА, область логики, посвящённая изучению модальностей и построению и сравнит. иссле​дованию различных логич. исчислений (формальных систем), в к-рых модальности, наряду с логическими операциями, применяются к высказываниям и преди​катам. Глубокая связь между понятием логического за​кона и модальным оператором (а также между различ​ными реализациями важнейшего научно-познават. по​нятия осуществимости) необходимо обусловливает актуальность проблематики М. л.
В классич. системах М. л., для которых справед​ливы исключённого третьего принцип и закон снятия двойного отрицания ┐┐ А
[image: image29.wmf]É

 А, для операторов воз​можности необходимости ٱ справедливы соот​ношения двойственности:
ٱА
[image: image30.wmf]º

┐ ┐А и А
[image: image31.wmf]º

┐ٱ ┐А
, вполне аналогичные законам де Моргана алгебры ло​гики: ┐(А
[image: image32.wmf]Ú

В)
[image: image33.wmf]º

 (┐ А
[image: image34.wmf]Ú

 ┐В)

и ┐ (А&В)
[image: image35.wmf]º

 (┐А
[image: image36.wmf]Ú

┐В)
(и соответствующим соотношениям логики предикатов для кванторов). Поэтому в аксиоматич. системах М. л. (см. Аксиоматический метод) в качестве исходной до​статочно ввести любую из этих модальных операций, определяя через неё другую посредством этих соотно​шений. Напротив, в интуиционистских и конструкти​вистских системах М. л. (см. Интуиционизм, Конструк​тивное направление) приходится вводить обе, не вы​ражающиеся друг через друга, модальные операции. В многочисл. исчислениях М. л. (начиная с работ амер. логика К. И. Льюиса) выявлена тесная связь проблематики М. л. и логич. семантики, позволяю​щая, в частности, ввести различные виды операций «строгой импликации» (см. Импликация), в нек-рых от​ношениях более адекватно уточняющих интуитивные представления о логическом следовании, нежели обычная для алгебры логики операция «материальной» импли​кации
[image: image37.wmf]É

, обладающая такими противоречащими в из​вестном смысле содержат. логич. интуиции свойствами, как А
[image: image38.wmf]É

 И («истина следует из любого высказывания») и
[image: image39.wmf]W

 EMBED Equation.3 [image: image40.wmf]É

А («из лжи следует всё что угодно»). М. л. мо​жет быть интерпретирована в терминах многозначной логики, напр. в терминах трёхзначной системы с истин​ностными значениями «истинно», «ложно» и «возможно». Большинство систем М. л. оказывается бесконечнозна-чными, что, наряду с возможностью построения теории «правдоподобных выводов» с помощью средств М. л., указывает на родство М. л. и вероятностной логики. Понятия всякого рода относит. модальностей (типа «А возможно, если В») удаётся легко формализовать, до​полняя аппарат М. л. аппаратом логики предикатов. • Фейс Р., М. л., пер. [с англ.], М., 1974; Семантика модаль​ных и интенсиональных логик, пер. с англ., М., 1981.

МОДАЛЬНОСТЬ (от лат. modus — мера, способ), способ существования к.-л. объекта или протекания к.-л. явления (онтологич. М.) или же способ понима​ния суждения об объекте, явлении или событии (гносео-логич., или логич., М.). Понятие М. введено Аристо-
телем; его ученики и комментаторы Теофраст, Ев-дем Родосский и др., а затем средневековые схоласты признавали различие суждений по М. Предложенное Кантом разделение суждений на ассерторические (суж​дения действительности), аподиктические (суждения необходимости) и проблематические (суждения воз​можности) лежит в основе описания свойств М. в совр. модальной логике, где М. подразделяются, с од​ной стороны, на алетические (относящиеся к высказы​ваниям или предикатам) и деонтические (относящиеся к словам, выражающим действия, поступки), а с дру​гой — на абсолютные (безусловные) и относительные (условные). В совр. логич. семантике к М. часто при​числяют понятия «истинно» и «ложно», а также «до​казуемо», «недоказуемо» и «опровержимо». МОДЕЛИРОВАНИЕ, метод исследования объектов познания на их моделях; построение и изучение мо​делей реально существующих предметов и явлений (органич. и неорганич. систем, инженерных устройств, разнообразных процессов — физических, химических, биологических, социальных) и конструируемых объек​тов для определения либо улучшения их характерис​тик, рационализации способов их построения, управ​ления ими и т. п. Формы М. разнообразны и зависят от используемых моделей и сферы применения М. По ха​рактеру моделей выделяют предметное и знаковое (информац.) М.
Предметным наз. М., в ходе к-рого исследо​вание ведётся на модели, воспроизводящей опреде​лённые геометрические, физические, динамические либо функциональные характеристики объекта М.— ори​гинала; в частном случае аналогового М., когда оригинал и модель описываются едиными мате-матич. соотношениями (напр., одинаковыми диффе-ренц. уравнениями), электрич. модели используются для изучения механич., гидродинамич., акустич. и др. явлений. При знаковом М. моделями служат схе​мы, чертежи, формулы, предложения в нек-ром алфа​вите (естеств. или искусств. языка) и т. п. Важнейшим видом такого М. является математич. (логико-ма-тематич.) М., производимое выразительными и дедук​тивными средствами математики и логики. Поскольку действия со знаками всегда в той или иной мере свя​заны с пониманием знаковых конструкций и их пре​образований, построение знаковых (информац.) моде​лей или их фрагментов может заменяться мысленно-наглядным представлением знаков или операций над ними (мысленное М.). По характеру той сторо​ны объекта, к-рая подвергается М., различают М. его структуры и М. его поведения (функциони​рования, протекающих в нём процессов и т. п.). Это различение приобретает чёткий смысл в науках о жизни, где разграничение структуры и функции систем живого принадлежит к числу фундаментальных ме​тодологических принципов исследования, и в кибер​нетике, делающей акцент на М. функционирования систем.
Понятие М. является гносеологич. категорией, ха​рактеризующей один из важных путей познания. Воз​можность М., т. е. переноса результатов, полученных в ходе построения и исследования моделей, на ориги​нал, основана на том, что модель в определ. смысле отображает (воспроизводит. моделирует) к.-л. его стороны; для успешного М. этих сторон важно наличие соответств. теорий или гипотез, к-рые, будучи доста​точно обоснованными, указывали бы на рамки допус​тимых при М. упрощений.
М. всегда применяется вместе с др. общенауч. и спец. методами; особенно тесно оно связано с экспери​ментом. Изучение к.-л. явления на его модели (при предметном, аналоговом, знаковом M., M. на ЭЦВМ) есть особый вид эксперимента — модельный
МОДЕЛИРОВАНИЕ 381
эксперимент, отличающийся от обычного экспе​римента тем, что в процесс познания включается «про​межуточное звено» — модель, являющаяся одновре​менно и средством, и объектом экспериментального ис​следования, заменяющим оригинал. В важном частном случае такого эксперимента — в модельно-киберне-тич. эксперименте — вместо «реального» эксперимен​тального оперирования с изучаемым объектом находят алгоритм (программу) его функционирования, к-рый и выступает в качестве модели.
М. необходимо предполагает использование проце​дур абстрагирования и идеализации. Эта черта М. осо​бенно существенна в том случае, когда предметом М. являются сложные системы, поведение к-рых зависит от большого числа взаимосвязанных факторов различ​ной природы. В ходе познания такие системы отобра​жаются в разных моделях, дополняющих друг друга. Более того, возникают ситуации, когда создаются противоречащие модели одного и того же явления; эти противоречия могут «сниматься» в ходе развития науки (и затем появляться при М. на более глубоком уровне). Напр., на определ. этапе развития теоретич. физики при М. физич. процессов на «классич.» уровне использовались модели, подразумевающие несовмести​мость корпускулярных и волновых представлений; эта противоречивость была преодолена созданием кванто​вой механики, в основе к-рой лежит тезис о корпус-кулярно-волновом дуализме физич. реальности.
М. глубоко проникает в теоретич. мышление и прак-тич. деятельность. Это не только одно из средств отоб​ражения явлений и процессов реальности, но и крите​рий проверки науч. знаний, осуществляемой непосред​ственно или с помощью установления отношения рас​сматриваемой модели к другой модели или теории, адекватность к-рой считается практически обоснован​ной. Применяемое в органич. единстве с др. методами, М. служит углублению познания, его движению от от​носительно бедных информацией моделей к моде​лям, полнее раскрывающим сущность исследуемого объ​екта.
* Ляпунов A.A., О нек-рых общих вопросах киберне​тики, в кн.: Проблемы кибернетики, в. 1, М., 1958; Г л у ш-к о в В. М., Гносеологич. природа информац. Μ., «ΒΦ», 1963, № 10; Новик И. Б., ОМ. сложных систем, М., 1965; HI т о φ φ Β. Α., Μ. и философия, М.— Л., 1966; Б у с л е н-к о Н. П., М. сложных систем, М., 1968; Налимов В. В., Теория эксперимента, М., 1971, гл. 1; Бирюков Б. В., Ки​бернетика и методология науки, Μ., 1974; Управление, инфор​мация, интеллект, М., 1976. Б. В. Бирюков.
МОДЕЛЬ (франц. modele, от лат. modulus — мера, образец, норма), в логике и методологии науки — ана​лог (схема, структура, знаковая система) определ. фрагмента природной или социальной реальности, по​рождения человеч. культуры, концептуально-теоретич. образования и т. п.— оригинала М. Этот аналог служит для хранения и расширения знания (информа​ции) об оригинале, конструирования оригинала, пре​образования или управления им. С гносеологич. т. зр. М.— это «представитель», «заместитель» оригинала в по​знании и практике. Результаты разработки и исследо​вания М. при определ. условиях, выясняемых в логике и методологии и специфических для различных областей и типов М., распространяются на оригинал. С логич. т. зр. подобное распространение основано на отно​шениях изоморфизма и гомоморфизма, существующих между М. и тем, что с её помощью моделируется (изо​морфный либо гомоморфный образ нек-рого объекта и есть его М.), либо на более общих отношениях. Одним из них является следующее: система M1 есть модель системы М2, если существуют изоморфные между собой гомоморфные образы М11 и М21 этих систем (изоморфизм и гомоморфизм оказываются частными случаями дан​ного отношения: первый получается при отождествле-
382 МОДЕЛЬ
нии М1 с М11 и М 2с М21 , а второй — при отождествле​нии элементов в одной из приведённых пар). Данное от​ношение, являющееся, подобно изоморфизму, отношени​ем типа равенства, придаёт модельному отношению относит. характер, т. к. ставит вопрос о выборе М. и оригинала в зависимость от конкретных постановок задач (напр., при разных т. зр. М. может считаться и аэрофотоснимок местности, и сама местность). Эта ситуация соответствует сложившейся в науке практике оперирования термином «М.»: системы математич. ут​верждений (аксиом, уравнений), служащие для описа​ния нек-рой области (областей) реальных либо абст​рактных объектов в таких науках, как физика, космоло​гия, математич. лингвистика, математич. экономика, ки​бернетика, наз. М,, в то время как в логике и математике этот термин имеет противоположный смысл. Под М. здесь понимается интерпретация систем логико-математич. положений. Изучение таких интерпрета​ций производится в логич. семантике, а также в теории моделей математич. логики, где под М. понимают произ​вольное множество элементов с определёнными на нём функциями и предикатами. Однако независимо от того, какой член отношения аналог — оригинал рассматри​вается в качестве М., последняя всегда выполняет поз-нават. роль, выступая средством объяснения, предска​зания и эвристики. См. Моделирование.
• К лини С. К., Введение в метаматематику, пер. с англ., М., 1957, § 15; Э ш б и У. Р., Введение в кибернетику, пер. с англ., М., 1959, гл. 6; Бир С., Кибернетика и управление произ-вом, пер. с англ., М., 1963; Чжао Юань-жен ь, М. в лингвистике и М. вообще, в сб.: Математич. логика и её при​менения, пер. с англ., М., 1965; Миллер Д ж., Талан​теρ ΙΟ., Π ρ и б р а м К., Планы и структура поведения, пер с англ., М., 1965; Робинсон А., Введение в теорию М. и ме таматема.тику алгебры, пер. сангл., М., 1967; Бирюков Б. В. Геллер E.G., Кибернетика в гуманитарных науках, М. 1973; Налимов В. В., Вероятностная М. языка, Μ., 19792
МОДЕРНИЗМ (франц. modernisme, от moderne —но​вейший, современный), главное направление бурж. иск-ва эпохи его упадка. Первым признаком начинаю​щегося падения художеств. культуры в наиболее раз​витых капиталистич. странах было академич. и салон​ное повторение прежних стилей, особенно наследия Ренессанса, превратившегося в школьную азбуку форм. Такое эпигонство заметно в иск-ве сер. и 2-й пол. 19 в. Однако на смену бессильному повторению тра-диц. форм приходит воинственное отрицание тради​ции — явление, аналогичное новым течениям в бурж. политике и философии. На место мещанской морали становится декадентский аморализм, на место эстетики бесплотных идеалов, извлечённых из художеств. куль​туры античности и Возрождения,— эстетика безобра​зия. Прежняя вера в «вечные истины» сменяется реляти​визмом, согласно к-рому истин столько же, сколько мнений, «переживаний», «экзистенциальных ситуаций», а в историч. мире каждая эпоха и культура имеют свою неповторимую «душу», особое «видение», «коллектив​ный сон», свой замкнутый стиль, не связанный ника​ким общим художеств. развитием с др. стилями, одина​ково ценными и просто равными. М. исторически сло​жился под знаком восстания против высокой оценки классич. эпох, против красоты форм и реальности изоб​ражения в иск-ве, наконец, против самого иск-ва. Это абстрактное отрицание является наиболее общим прин​ципом т. н. авангарда. Можно различно оценивать это движение, но существование определ. грани, отделяю​щей новый взгляд на задачи художника от традиц. системы художеств. творчества, общепризнано. Спо​рят лишь о том, где пролегает эта грань — в 60—80-х гг. 19 в., т. е. в эпоху франц. декадентства, или позднее, в эпоху кубизма (1907—14). Лит-pa модернистского на​правления оценивает эту грань как величайшую «ре​волюцию в иск-ве». Марксистская лит-pa, напротив, уже в кон. 19 в. (П. Лафарг, Ф. Меринг, Г. В. Плеханов) заняла по отношению к М. отрицат. позицию, рассмат​ривая его как форму разложения бурж. культуры.
Эта оценка как бы противоречит двум фактам. Во-первых, основателями М. в 19 в. были поэты и худож​ники большого таланта. Однако логика разложения иск-ва на почве М. действовала неотвратимо. Ценность художеств. произведений, созданных модернистскими школами, находится в обратном отношении к расстоя​нию от начала этого процесса. Во-вторых, оценке М. как явления упадочной бурж. идеологии противоречит, на первый взгляд, его антибурж. тон. Уже в сер. 19 в. первые демонстрации модернистского новаторства но​сили ярко выраженный анархич. характер. Поэты-де​каденты и основатели новых течений в живописи были нищими бунтарями или, по крайней мере, аут​сайдерами-одиночками, как наиболее влият. мыслитель этого направления Ницше. Но положение менялось от десятилетия к десятилетию, и совр. практика модер​нистского «авангарда» прочно вошла в экономич. и куль​турный быт капитализма. К сер. 20 в. громадная маши​на спекуляции и рекламы подчинила себе художеств. жизнь капиталистич. стран. Игра на выдвижении сме​няющих друг друга модных школ сливается с общей лихорадочной стихией совр. капитализма. Массиро​ванная реклама создаёт ложные потребности, искусств. спрос на обществ. фантомы, обладание к-рыми, часто совершенно номинальное (напр., обладание траншеей, вырытой художником «земляного» направления в пус​тыне Невады), стало вывеской богатства. Парадок​сально, что бунтарский характер М. при этом растёт, напр. в «антииск-ве» 60-х гг. 20 в., связанном с движе​нием «новых левых». Суть дела в том, что совр. бурж. идеология не могла бы сохранить своё владычество над умами без широкого развития внутренне присущего ей духовного анархизма как оборотной стороны традиц. системы обществ. норм. Антибуржуазный характер мо​дернистских течений свидетельствует о кризисе этой си​стемы, но, по признанию таких теоретиков «авангар​да», как Маркузе, весь этот бунт в искусстве без осо​бых трудностей «интегрируется» господствующей си​стемой.
И всё же М. не является простым созданием капита​листич. экономики и пропаганды. Это явление имеет глубокие корни в социальной психологии эпохи импе​риализма. Чем меньше выходов для свободной само​деятельности людей, чем больше скопившейся в об-щестие не находящей себе разрядки массовой энергии, тем больше потребности в различных формах «отдуши​ны» и «компенсации». Совр. эстетич. теории, объясняю​щие этой потребностью значение иск-ва вообще, не​состоятельны, но они отчасти применимы к модернист​ским течениям, в к-рых мнимая свобода художника ломать реальные формы окружающего мира во имя своей творч. воли действительно является психологич. «компенсацией» полного безволия личности, подавлен​ной громадными отчуждёнными силами капиталистич. экономики и гос-ва. Начинается серия формальных экспериментов, с помощью к-рых художник надеется подчинить своей воле поток уродливой «современнос​ти», а там, где это становится уже невозможным, прими​рение иск-ва с жизнью достигается отрицанием всех при​знаков реального бытия, вплоть до отрицания изобрази​тельности вообще (абстрактное иск-во), отрицания са​мой функции иск-ва как зеркала мира (поп-арт, оп​арт, мини-арт, боди-арт и т. п.). Сознание отрекается от самого себя, стремясь вернуться в мир вещей, не​мыслящей материи.
В теории М. принцип отражения жизни считается устаревшей схемой, а в практике его иск-во теряет изобразит, черты, превращаясь в систему знаков, вы​ражающих только позицию художника. И знаки эти должны быть как можно менее похожи на зрит. иллю​зию. В поэзии слово теряет значение экрана для пере​дачи духовного содержания, приобретая ценность ма​териального факта — звукового воздействия. В музы​ке устраняется разница между муз. тоном и обычным шумом жизни.
Будучи явлением бурж. идеологии, М. выражает прежде всего настроения мелкобурж. слоя, страдающе​го от материального и духовного гнёта, однако само по себе анархич. бунтарство не выходит за пределы бурж. горизонта. Подлинная культурная революция не имеет ничего общего с разрушением старой культуры и соз​данием модернистской «антикультуры». Самое прочное сплочение художеств. интеллигенции с народом, столь необходимое для победы демократич. культуры во всём мире, может быть достигнуто только под знаменем со-циалистич. реализма.
• Ленин В. И., О лит-ре и иск-ве. [Сб.], Μ., 19796; Пле​ханов Г. В., Эстетика и социология иск-ва, т. 1—2, М., 1978; Луначарский А. В., Об изобразительном иск-ве. [Сбор​ник], т. 1—2,М., 1967; Л и φ ш и ц Μ. Α., Ρ е й н г а р д т Л. Я., Незаменимая традиция, М., 1974; Лифшиц Μ. Α., Иск-во и совр. мир, Μ., 19782; М. Анализ и критика осн. направлений, М., 1980s; Theories of modern art, ed. H. B. Chipp, Berk,— Los Ang. —L., 1970. Μ. Λ. Лифшиц.
МОДУС (от лат. modus — мера, способ, образ, вид), 1) термин домарксистской философии, обозначающий свойство предмета, присущее ему лишь в нек-рых со​стояниях, в отличие от атрибута — неотъемлемого свойства предмета; 2) в логике — разновидность сил​логизмов, определяемая формой и взаимозависимостью посылок и силлогистич. умозаключений. См. Силлоги​стика.
МОИЗМ (кит. моцзя), филос. течение, основанное Мо Ди (Мо-цзы) и распространившееся в Китае в 5—3 вв. до н.э.; школа его учеников и последователей — моис-тов. Современники ценили М. наравне с конфуцианст​вом и называли обе школы «знаменитыми учениями», несмотря на их идеологич. противоположность. О по​пулярности М. свидетельствуют записи о том, что «слова Мо Ди заполнили Поднебесную» и о «множестве последователей и учеников по всей стране».
Школа моистов во многом отличалась от др. филос. школ Др. Китая: Мо-цзы остался единственным выдающимся её представителем; его философия не опло​дотворила др. учений; и при Мо-цзы и позднее школа была чётко построенной военизированной орг-цией, неукоснительно выполнявшей приказы её главы (чле​нами её в большинстве своём были, по-видимому, вы​ходцы из прослойки бродячих воинов); после смерти Мо-цзы школа распалась на три группировки — Сянфу-ши, Сянли-ши и Дэнпин-ши, по фамилиям их вождей, каждая из к-рых отвергала принадлежность к М. двух остальных; наконец, в деятельности школы, несмотря на её непродолжительность, выделяются два этапа — ранний, когда М. обладал определ. религ. окраской, и поздний, когда он почти· полностью от неё освобо​дился.
Среди сохранившихся 53 глав (из 71) трактата «Мо-цзы», создававшегося на протяжении более двух веков, можно выделить самый ранний пласт, записанный бли​жайшими учениками, а, возможно, отчасти и самим Мо-цзы: «Почитание мудрости», «Почитание единства», «Всеобщая любовь», «Против нападений», «Об экономии в затратах», «Об экономии в похоронах», «Воля неба» и др. Сами названия этих разделов отражают осн. по​ложения идеологии Мо-цзы. В главах 46—50 зафикси​рованы слова и дела Мо-цзы и его учеников; главы 52— 63 (в нумерации сохранены и пропавшие 18 глав) трактуют о технич. и воен.-оборонит. вопросах, тогда как 40—45 отражают взгляды поздних моистов. Пос​ледние в гораздо меньшей степени занимались упомя​нутыми выше проблемами, а от религ. взглядов ранних моистов вообще отказались. Они сосредоточили своё внимание на вопросах логики и гносеологии (высту​пая, в частности, против теорий школы минцзя), но прежде всего — геометрии, динамики, оптики, воен.-оборонит. дела, конструирования машин. М. просуще​ствовал до кон. 3 в. до н. э.
• см. к ст. Мо-цзы.
МОИЗМ 383
МОКША (санскр.— освобождение), в инд. религ.-фи-лос. мысли освобождение как высшая цель. Понятие М. широко употребляется в индуизме и буддизме. Учение о М. формируется уже в упанишадах: преодоле​ние индивидом зависимости от мира, вовлечённости в круг рождений и смертей достигается при условии познания тождества «Я», атмана, с чистой реальностью бытия — брахманом. «Как реки текут и исчезают в море, теряя имя и образ, так знающий, освободив​шись от имени и формы, восходит к божественному пуруше» («Мундака-унанишада» III 2, 8). С освобожде​нием связано состояние высшего блаженства (ананда), радости, расширения души, ощущение полной слитно​сти с творцом и творением, причём сами творец, творе​ние и тварь становятся неразличимыми. Достигшие М. освобождаются от желаний, полностью постигают ат-ман и «проникают во всё»; «Я» неотделимо от бога и субъект — от объекта.
Согласно учению веданты, М. может быть достигну​та и при жизни, когда душа связана с телом, но уже не зависит от него в том отношении, что она никогда не отождествляет себя с ним и не привязывается к твар-ному миру, хотя мир ещё продолжает являться душе. Это учение об освобождении при жизни (дживанмук-ти) веданта разделяла наряду с санкхьей, буддизмом и джайнизмом. Как только, познав своё единство с вечным и единым брахманом, человек достигает М., он выходит из-под действия закона кармы, цепи рожде​ний и смертей и выступает как бесконечное существо, преодолевшее авидъю и связанные с нею иллюзии. М. связана не с уничтожением «Я», а с обретением своего истинного «Я», с реализацией его бесконечности. По Шанкаре, М. настолько превосходит все категории опы​та, что не поддаётся описанию в терминах нашего по​знания и. характеризуется обычно через отрицат. опре​деления (состояние сарватмабхавы, букв. «всё-я-бы-тие» — отсутствие к.-л. форм и качеств). Душа выхо​дит из колеса сансары, достигает озарения, утрачивает желания и стремления (на уровне почитания сагуна-брахмана, или ишвары, человек может ещё стремиться к высшему миру брахмана — брахмалоке, но, достиг​нув М., он становится выше и этого стремления). Со​гласно Раманудже, М. связана с освобождением «Я» от ограничений: после исчерпания кармы и избавления от физич. тела наступает единение с богом (Рамануд-жа не принимает учения об освобождении при жизни). Теистич. концепция «Бхагавадгиты» связывает М. с не-посредств. знанием (джняна), ведущим к соединению с высшим «Я», и даёт классификацию М.: мукти — из​бавление; брахмистхити —· бытие в брахмане; найшкар-мья — недействие; нистрайгунья — отсутствие трёх ка​честв; кайвалья — освобождение через уединение; брахмабхава — бытие брахмана.
По учению школы ньяя М. освобождает от страданий, порабощённости страстями, но не разрушает «Я»; осво​бождение — не столько прекращение страданий, сколь​ко переживание положит. наслаждения. Согласно Прабхакаре (школа миманса), М. состоит в полном ис​чезновении дхармы и адхармы, прекращении как стра​дания, так и удовольствия. Мимансе свойственно убеждение в недостаточности познания для освобож​дения. В целом М. является одним из ключевых поня​тий большинства систем инд. мысли.
• Чаттерджи С., Датта Д., Древняя инд. философия, пер. с англ., М., 1954; Ра дхакришнан С., Инд. фило​софия, пер. с англ., т. 1—2, М., 1956—57; Dasgupta S., A history of Indian philosophy, v. 1—5, Delhi, 1975; см. также лит. к ст. Буддизм.
МОЛЕШОТТ (Moleschott) Якоб (9.8.1822, Хертогенбос, Нидерланды,—20.5.1893, Рим), нем. философ и физио​лог, представитель вульгарного материализма. М. фак​тически отождествлял философию с естествознанием,
384 МОКША
а в мышлении видел лишь физиологич. механизм. По М., все психологич. и духовные процессы имеют физио-логнч. природу и зависят, в частности, от характера пищи. Взгляды М. были подвергнуты критике Л. Фей​ербахом, К. Марксом и Ф. Энгельсом.

• Für meine Freunde. Lebens-Erinnerungen, Giessen, 1894; в рус. пер.— Естествознание и медицина, СПБ, 1865; Враще​ние жизни в природе, СПБ — М., 1867; Причины и действия в учении о жизни, М., 1868.
МОЛОДЁЖЬ, социально-Демографич. группа, выде​ляемая на основе совокупности возрастных. характе​ристик, особенностей социального положения и обус​ловленных тем и другим социально-психологич. свойств. -Молодость как определ. фаза, этап жизненного цикла биологически универсальна, но её конкретные возраст​ные рамки, связанный с ней социальный статус и со​циально-психологич. особенности имеют социально-историч. природу и зависят от обществ. строя, культу​ры и свойственных данному обществу закономерно​стей социализации.
В доклассовом обществе социальные характеристики в наибольшей степени связаны с естеств.-биологиче​скими и в известной мере производны от последних. В первую очередь это касается таких универс. призна​ков, как пол и возраст, на к-рых покоятся древней​шие естеств. формы разделения труда. В большинстве таких обществ существовала система организованных возрастных групп. В нек-рых обществах возрастные группы охватывали всё население, в других — только М., ещё не достигшую полной социальной зрелости (по принятым в данном обществе критериям). Система воз​растных групп была элементом социальной организа​ции, выполнявшим функции разделения труда, управ​ления и социализации М.
С переходом к классовому обществу единство воз​растных и социальных характеристик разрывается. Обществ, положение индивида и его престиж определя​ются уже не столько возрастом, сколько социальным происхождением и имуществ. положением. Осн. ячей​кой первичной социализации постепенно становится семья, а возрастные группы утрачивают свой обязатель​ный, формальный характер. Сами критерии молодости и зрелости становятся менее чёткими. В ср. века гра​ницы молодости чаще всего увязывались с юридич. критериями и нормами обычного права, регулировав​шими условия достижения «взрослого» статуса. В но​вое время положение ещё более усложнилось. Процесс акцелерации существенно ускорил физическое, и в ча​стности половое, созревание детей и подростков, к-рое традиционно считается нижней границей юности. С дру​гой стороны, усложнение трудовой и обществ.-политич. деятельности, в к-рой должен участвовать человек, вызывает удлинение общественно необходимого срока подготовки к жизни, в частности периода обучения, с к-рым ассоциируется известная неполнота социаль​ного статуса.
Совр. М. дольше обучается в школе и соответствен​но позже начинает самостоят. трудовую жизнь. Услож​нились и сами критерии социальной зрелости. Начало самостоят. трудовой жизни, завершение образования и приобретение стабильной профессии, получение поли​тич. и гражд. прав, материальная независимость от родителей, вступление в брак и рождение первого ре​бёнка — все эти события, в своей совокупности дающие человеку чувство полной взрослости и соответствую​щий социальный статус, наступают не одновременно, и сама их последовательность и символич. значение каждого из них не одинаковы в разных социальных сло​ях. Отсюда и дискуссионность хронологич., абсолют​ных возрастных границ: нижнюю границу М. разные авторы устанавливают между 14 и 16, а верхнюю — между 25 и 30 годами и даже позже.
Усложняется и сам процесс социализации. Формиро​вание личности совр. молодого человека осуществля​ется под влиянием неск. относительно автономных со​циальных факторов, важнейшими из к-рых являются:
семья, школа, трудовой коллектив, общество сверстни​ков, молодёжные орг-ции, большей частью направ​ляемые взрослыми, и многообразные неформальные, стихийные группы и сообщества, средства массовой коммуникации. Организация воспитания и обучения М. по возрастному принципу способствует выработке специфич. «молодёжного» самосознания и стиля жиз​ни («субкультуры»). Ускорение темпов обществ. жизни в связи с науч.-технич. прогрессом влечёт за собой по​вышение роли и значения М. в обществ.-политич. и культурной жизни.
Существуют качеств. различия в положении М. в ус​ловиях противоположных обществ. систем. При капи​тализме молодые люди не чувствуют себя хозяевами собственной жизни, у них отсутствует уверенность в будущем. Труд на эксплуататоров не даёт большин​ству молодых людей достаточного удовлетворения, а односторонние потребительские ориентации приво​дят в конечном итоге к духовной опустошённости. Всё это вызывает чувство протеста и неудовлетворён​ности существующим обществом. Формы этого проте​ста различны (попытки хиппи вести «неприобретатель​ский» образ жизни, обращение к религ. вере, вост. ми​стицизму, политич. молодёжное и студенч. движение во имя общедемократич. или социалистич. целей).
Повышение социального веса М. и рост молодёжного движения стимулировали интерес к молодёжным про​блемам со стороны учёных, особенно социологов. Од​нако многие немарксистские работы страдают рядом типичных недостатков, таких, как подмена социальных проблем психофизиологическими; недооценка соци​ально-классового расслоения М. и преувеличение её культурно-идеологич. гомогенности, доходящее до ут​верждений, что М. является самостоят. обществ. клас​сом, идущим якобы на смену «обуржуазившемуся» про​летариату; необоснованная экстраполяция выводов, полученных на основе изучения групп М. из средних слоев развитых капиталистич. стран, на всю М.
Коммунистич. партии, руководствуясь марксистско-ленинской теорией, рассматривают М. и молодёжное движение с классовых позиций. М. в классовом обще​стве классово неоднородна, и различные её отряды (рабочая, крестьянская, учащаяся М.) имеют свои спе​цифич. интересы, причём классовая общность объектив​но перевешивает возрастную. Существенно различны положение и проблемы М. в развитых и в развивающих​ся странах. Поэтому нельзя говорить о М. как о единой политич. и идеологич. силе. Оценивать молодёжное движение и его лидеров нужно не столько по их словам и лозунгам, сколько по их реальным делам и классовой позиции.
Принципиально новые пути открывает перед М. соци​ализм, дающий ей возможности свободного развития и творч. деятельности. М. занимает важное место в со-циально-демографич. структуре и общественно-политич. жизни социалистич. общества. КПСС проявляет по​стоянную заботу о воспитании М. и росте её социальной активности. Большое внимание уделяется развитию школы, проф.-технич. образования, высшей школы. Совершенствуется система проф. ориентации и подго​товки М. к труду, а также руководство её трудовой дея​тельностью. Авангард советской М.— Ленинский ком​сомол — объединяет около 42 млн. юношей и девушек. При этом М. рассматривается не как пассивный объект заботы и воспитания, а как активная творч. сила со​циального обновления и развития.
• Маркс К. и Энгельс Ф., О М., Сб., М., 1972; Л е-н и н В. И., О М., Сб., М., 1970; Лисовский В. Т., Эскиз к портрету, М., 1969; Человек и общество. Социаль​ные проблемы М., Л., 1969; Решетов П. Н., Непри​каянные...?, [М., 1970]; Большаков В. В., Бунт в ту​пике?, Ш·, 19731; Боряз В. Н., Молодежь. Методологиче​ские проблемы исследования, Л., 1973; Васильев Э. К., Социально-профессиональный уровень городской молодежи, Л., 1973; Общество и молодежь, M., 19732; Иконнико​ва С. Н., Молодежь. Социологический и социально-пси​хологический анализ, Л., 1974; Социальный облик колхоз​ной М., М., 1976; Проблеми на младежта, в. 10—11, София,
1977; К о н И. С., Психология юношеского возраста М 1979; Шубкин В. Н., Начало пути, М., 1979; Социаль​ный облик рабочей M., M., 1980; Youth in a changing world ed. B. Fuchs, Hague — P., 1976; Friedrich W Jugend und Jugendforschung, B., 1976; Handbooks of adolescent psycho​logy, ed. J. Adelson, Ν. Υ., 1980. И. С. Кон.

МОНАДА (от греч. μονάς, род. падеж μονάδος — еди​ница, единое), понятие, используемое в ряде филос. систем для обозначения конститутивных элементов бытия. В антич. философии это понятие в качестве исходного мирообъясняющего принципа оформилось на основе идей пифагореизма в платоновской Древней Академии (о понятии М. в античности см. в ст. Диада). В философию нового времени понятие М. вошло в панте-истич. интерпретации Николая Кузанского и Бруно. У Бруно М. отражают бесконечную Вселенную в соот​ветствии с принципом единства микрокосмоса и макро​космоса. В 17 в. понятие М. играет существ. роль в фи​лософии исп. схоласта Суареса, англ. платоника Генри Мора, нем. натурфилософа Φ. Μ. Гельмонта. Оно ста​новится ключевым понятием всей филос. системы у Лейбница, создавшего спец. учение о М. (см. «Мона​дология»). После Лейбница понятие М. разрабатыва​лось в духе идеалистич. рационализма школой Вольфа. В 19 в. идеи монадологии имели отзвук в воззрениях нем. философов Гербарта, Лотце и др., в 20 в.— в фи​лософии Гуссерля и Уайтхеда. Монадологич. подход лёг в основу филос. взглядов ряда представителей персонализма (Ренувье, Мак-Таггарт и др.).
• Gramer W., Die Monade. Das philosophische Problem von Ursprung, Stuttg., 1954; Heimsoeth H., Atom, Seele, M9nade..., Mainz, 1960; Horn J. Chr., Monade und Be​griff, W. —Münch., 1965; Paci E., H problema della mona-dologia da Leibniz a Husserl..., Mil., 1978.
«МОНАДОЛОГИЯ» («Monadologie»), произв. Лейбница, написанное в 1714 на франц. яз. в форме тезисов, по​пулярно излагающих основы его филос. системы объек​тивного идеализма. «М.» подытоживает длит. и противо​речивое филос. развитие Лейбница. Центр. место в «М.» занимает учение о монадах, бестелесных «про​стых субстанциях», «истинных атомах природы», «эле​ментах вещей» (§§ 1—3): монадам приписываются отри-цат. свойства неделимости, неуничтожимости, немате​риальности, неаффицируемости («монады не имеют окон»), неповторимости (нет двух одинаковых монад) (§§ 4—9) и положит. свойства самодостаточности, само​развития, психич. активности, состоящей в восприя​тии (perception) и стремлении (appetition) (§§ 10—19). Сообразно уровням развития воспринимающей спо​собности все монады делятся на примитивные (беско​нечно малые перцепции), монады-души (смутные пер​цепции, сопровождающиеся ощущением и памятью) и монады-духи (отчётливые перцепции, сопровождаю​щиеся сознанием-апперцепцией) (§§ 14, 20—30). Уче​ние о бессознат. восприятиях, «малых перцепциях», используется в «М.» для обоснования непрерывности психич. жизни и всеобщей взаимосвязи происходящих в мире процессов. В силу этой взаимосвязи любая мо​нада воспринимает всё и выступает «постоянным жи​вым зеркалом Вселенной» (§ 56). Взаимная согласован​ность восприятий различных монад оправдывается в «М.» теорией предустановленной гармонии (§§ 50—62), к-рая также используется для объяснения психофизич. взаимодействия, обоснования гармонии души и тела, причин конечных и причин действующих (§§ 63—81). В русле этой теории Лейбниц развивает свою концепцию биологич. преформизма (свёртывания и развёртывания живого организма) и учение о «метаморфозах» (§§ 69— 77). Ряд тезисов «М.» посвящён анализу априорных оснований существования действит. мира (наилучшего из всех возможных), в связи с чем затрагивается вопрос об «истинах разума» и «истинах факта», о законах про​тиворечия и достаточного основания (§§ 31—37), а так​же вопросы теодицеи (§§ 38—48, 83—90). «М.» — самое
«МОНАДОЛОГИЯ» 385
полное и систематич. изложение филос. воззрений Лейбница.
Впервые изд. на нем. яз. в 1720 («Lehrsätze über die Monadologie», übers, v. H. Köhlern). B 1721 вышел лат. пер.: «Principia philosophiae...». Французский ори​гинал впервые издан в 1840 («Opera philosophica», ed. J. Ε. Erdmann). Англ. пер. 1930 (ed. H. W. Carr) и 1953 (ed. P. G. Lucas and L. Grint). Рус. пер. В. П. Преображенского 1890 и в кн.: Л е й б н и ц Г. В., Избр. филос. соч.
МОНИЗМ (от греч. μόνος — один, единственный), спо​соб рассмотрения многообразия явлений мира в све​те одного начала, единой основы (субстанции) всего существующего и построения теории в форме логически последоват. развития исходного положения. Противо​положность М.— дуализм, признающий два независи​мых начала, и плюрализм, исходящий из множествен​ности начал.
М. первоначально имел форму наивного представле​ния о «первовеществе», из которого возникли все вещи, например вода (у Фалеса), огонь (у Гераклита). Глав​ную проблему филос. М. составляет понимание взаимо​отношения материального и идеального, предполагаю​щее решение основного вопроса философии в духе мате​риализма или идеализма. Материалистич. М. выводит идеальное из материального и противостоит как объек​тивно-идеалистическому, так и субъективно-идеалит стич. М. Разновидностью последнего является т. н. нейтральный М. (махизм, эмпириомонизм и др.), пы​тающийся вывести и физическое и психическое из «нейт​рального» начала (напр., у Маха — из «элементов»). Идеалистич. М. сталкивается с принципиально нераз​решимой задачей рационального обоснования «сотво​рения» мира сознанием и противоречит данным естест​вознания и логике. Дуализм, исходящий из идеи незави​симости материальной и духовной субстанции, не может объяснить взаимосвязь физич. и психич. процессов в поведении человека (Декарт). В противоположность идеалистич. М. и дуализму материалистич. М. рассмат​ривает идеальное как свойство и функцию материи. Однако метафизич. материализм, пытаясь связать иде​альное непосредственно с природой, не может объяс​нить как возникновение идеального из материального, так и превращение идеального в материальную силу, довести принцип материалистич. М. до понимания обществ. жизни.
Высшей и единственно последоват. формой М. явля​ется диалектич. материализм, соединивший принцип материального единства мира с принципом развития и доказавший, что всё разнообразие явлений природы, общества и человеч. сознания представляет собой про​дукт развивающейся материи. Введение в философию категории практики позволило объединить в единое воззрение учение о бытии и о познании, довести зда​ние материализма «доверху», придать ему действенный характер, создать единую методологию революц. мыш​ления и действия. Целостность учения марксизма-ле​нинизма — образец монистич. развития теории. Диа-лектико-материалистич. М.— не только мировоззрен​ческий, но и логико-методологич. принцип, требующий от теории раскрытия внутр. единства и связи явлений, последоват. проведения определ. точки зрения на фак​ты, систематич. восхождения от абстрактного к кон​кретному, от общего закона к его конкретным проявле​ниям.
• Энгельс Ф., Анти-Дюринг, Маркс К. и Эн​гельс Ф., Соч., т. 20; Ленин В. И., Филос. тетради, ПС'С, т. 29; Плеханов Г. В., К вопросу о развитии монис​тич. взгляда на историю, М., 1949; Н а у м е н к о Л. К., М. как принцип диалектич. логики, А.-А., 1968; Материалистич. диалектика. Краткий очерк теории, М., 1980. МОНТЕНЬ (Montaigne) Мишель Эйкем де (28.2.1533, замок Монтень, близ Перигора,—13.9.1592, там же),
386 МОНИЗМ
франц. философ эпохи Возрождения. М. вошёл в исто​рию философии как сторонник скептицизма; однако его мировоззрению чужд агностицизм. М. выступал с резкой критикой господствовавшего схоластич. дог​матизма, авторитаризма и фидеизма. Ядром его осн. филос. произв., написанного по-французски («Опыты», v. 1—2, 1580; рус. пер., кн. 1—3, 1954—60; 19792), является вопрос: «что я знаю?». Выступая против за​коренелых предрассудков и предубеждений, М. доказы​вал ограниченность и несовершенство человеч. позна​ния, его историч. изменчивость и необходимость по​стоянного совершенствования на основе объективного познания естеств. закономерностей природы. Согласно М., нельзя довольствоваться достигнутым: «философ​ствовать — значит сомневаться». В воззрениях М. зву​чат материалистич. мотивы: жизнь и деятельность лю​дей подчинены законам природы; душа зависима от те​ла. Не отрицая бытия бога, М. считал теологию лож​ной наукой, закабаляющей разум. Он отрицал бес​смертие души и посмертное воздаяние. Произв. М. было включено Ватиканом в 1676 в индекс запрещён​ных книг.
Этика М. близка к эпикурейскому гедонизму. Веро​терпимость, лояльность, доброжелательность — не​пременные устои нравственности. Воззрения М. оказа​ли большое влияние на философию франц. Возрожде​ния и Просвещения.
* Oeuvres completes, v. 1—12, P., 1924—41. * История философии, т. 2, М., 1941, с. 38—41; История фило​софии, т. 1, М., 1957, с. 312—15; Б о г у с л а в с к и й В. М., «Опыты» М. М., «ВФ», 1956, № 5; Рыкова H., M. M., в кн.: Писатели Франции, М., 1964; Peursen С. A. v a n, M. de Montaigne, Amst., 1954; Moreau P., Montaigne, P., 19584; Joukovsky F., Montaigne et la probleme du temps, P., 1972.
МОНТЕСКЬЕ (Montesquieu) Шарль Луи (18.1.1689, Лабред, близ Бордо,—10.2.1755, Париж), франц. фило​соф, писатель и историк, представитель философии Просвещения 18 в. Филос. позиция М., изложенная в его' осн. соч. «О духе законов», была выражением де-истич. онтологии, рассматривающей бога в качестве создателя, действовавшего, однако, по объективным законам материального мира. Отвергая теологич. ми​ровоззрение Фомы Аквинского, М. считал задачей философии познание причинных связей материальной действительности, движущейся по законам механики. В области гносеологии он отстаивал материалистич. идею отражения внеш. мира в сознании человека на основе деятельности разума, обрабатывающего резуль​таты опыта, однако непоследовательно принимал лок-ковскую трактовку рефлексии в качестве одного из самостоят. источников познания. Теологич. интерпре​тации историч. процесса М. противопоставил идеи географической школы в социологии, основоположником к-рой он считается. Согласно М., климат, почва и со​стояние земной поверхности определяют дух народа и характер обществ. развития. Всеобщие законы исто​рии определяются также комплексом социальных факторов: произ-вом, собственностью, принципами правления, обычаями и религией. Критикуя феод.-деспотич. форму правления, М. принимал локковскую идеализацию англ. монархически-конституц. политич. режима, осуществившего разделение законодат., ис​полнит, и суд. власти. Отвергая догматы христианства, религ. фанатизм и инквизицию, стремление католич. церкви к светской власти, М. развивал концепцию функ​циональной роли религии, необходимой для поддержа​ния обществ. порядка и сохранения нравственности.
• Oeuvres completes, v. 1—3, P., 1950—55; Polit.ique de Mon​tesquieu, P., 1965; в рус. пер.—Избр. произв., М., 1955; Персид​ские письма, М., 1956.
• [Баскин М. П.], М., М., 1965; А l t husser L., Mon​tesquieu, P., 1959; Benrekassa G., Montesquieu, P., 1968; Waddicor M. H., Montesquieu and the philosophy of na​tural law, The Hague, 1970; Quoniam Th., Montesquieu P., 1977.
MOP (More) Томас (7.2.1478, Лондон,—6.7.1535, там же), англ. гуманист, гос. деятель и писатель. Сын су​дейского чиновника. В 1492—94 занимался в Оксфорд-
ском ун-те, примыкал к кружку т. н. оксфордских ре​форматоров (Дж. Колет, Т. Линакр, У. Гросин). Друг Эразма Роттердамского (в доме М. Эразм написал и ему посвятил «Похвалу глупости»). В 1525—29 канцлер герцогства Ланкастерского, в 1529—32 канцлер Анг​лии. К лютеранской реформации относился отрица​тельно, считая её угрозой общехрист. единству. Буду​чи католиком и соответственно сторонником верховной власти папы, М. отказался дать присягу королю как «верховному главе» англ. церкви, после чего был за​ключён в Тауэр (1534), обвинён в гос. измене и казнён. В 1886 причислен католич. церковью к лику блажен​ных, в 1935 канонизирован.
Всемирную известность принёс М. его трактат «Уто​пия» (1516), содержащий описание идеального строя фантастич. острова Утопия (греч., букв.— «Нигде-ния», место, к-рого нет; это придуманное М. слово стало впоследствии нарицательным — см. Утопия). Здесь М. впервые изобразил общество, где ликвидирована частная (и даже личная) собственность и введено не только равенство потребления (как в раннехриет. общинах), но обобществлены произ-во и быт. Труд в Утопии составляет обязанность всех граждан, рас​пределение происходит по потребности, рабочий день сокращён до 6 часов; наиболее тяжёлые работы выпол​няют преступники. Политич. строй Утопии основан на принципах выборности и старшинства. Семья пред​ставлена ячейкой коммунистич. быта, она организо​вана не столько на родственных, сколько на производств.
началах. М. не мыслил себе революц. пути осуществления этого идеала — он был противником нар. движений, видя в них лишь разрушит. начало и анархию. '
Описание обществ. строя Утопии составляет 2-ю часть трактата. Первая, написанная позже и представ​ляющая собой диалог, даёт сатирич. картину социаль​ного уклада Англии, контрастирующую с изображе​нием Утопии, и своеобразный скептич. комментарий ко 2-й части. Написанная по-латыни в расчёте на учёных-гуманистов и просвещённых монархов, «Уто​пия» в сер. 16 в. .была переведена на др. европ. языки. На рус. яз.— впервые в 1789 (с франц.), в 1901 Е. В. Тарле (в приложении к его кн. «Обществ, воззре​ния Т. М. в связи с экономич. состоянием Англии его времени»), в 1903 А. Г. Генкелем, в 1935 А. И. Малеи-ным, в 1978 — Ю. М. Каган. «Утопия» оказала боль​шое влияние на последующих реформаторов, в част​ности Морелли, Бабёфа, Сен-Симона, Фурье, Кабе и др. представителей утопич. социализма.
• Complete works, v. 1—[14], Los Ang., 1957—; The correspon​dence, ed. E. F. Rogers, Princeton, 1947; в рус. пер.— Эпиграм​мы. История Ричарда III, М., 1973; Утопия, М., 1978.
• Каутский К., Т. М. и его утопия, пер. с нем., М., 1924; Алексеев М. П., Слав. источники «Утопии» Т. М., М., 1955; Осиновский И. Н., Т. М., М., 1974; Т. М. 1478—1978. Коммунистич. идеалы и история культуры, М., 1981; Campbell W. E., More's Utopia and his social teaching, L., 1930; Sullivan F. and Sullivan M. P., Moreana, 1478— 1945, Kansas City, 1946; Bridgett T. E., Lite and writings ol sir Th. More, Ann Arbor —L., 1962; Johnson R. S., More's Utopia: ideal and illusion, New Haven — L., 1969; St. Thomas More, aetion and contemplation. Proceedings of the symposium..., New Haven — L., 1972; F l e i s h e r M., Radical reform and political persuasion in the life and writings of Thomas More, Geneva, 1973.
МОРАЛЬ (лат. moralis — нравственный, от mos, мн. ч. mores — обычаи, нравы, поведение), нравственность, один из осн. способов нормативной регуляции дейст​вий человека в обществе; особая форма обществ. созна​ния и вид обществ. отношений (моральные отноше​ния); предмет спец. изучения этики.
М. регулирует поведение и сознание человека во всех сферах обществ. жизни — в труде, в быту, в поли​тике, в науке, в семейных, личных, внутригрупповых, межклассовых и междунар. отношениях. В отличие от особых требований, предъявляемых человеку в каждой из этих областей, принципы М. имеют социально-всеоб​щее значение и распространяются на всех людей, фик​сируя в себе то общее и основное, что составляет куль-
туру межчеловеческих взаимоотношений и откладыва​ется в многовековом опыте развития общества. Они поддерживают и санкционируют определ. обществ. устои, строй жизни и формы общения (или, напротив, требуют их изменения) в самой общей форме, в отли​чие от более детализированных, традиционно-обычных, ритуально-этикетных, оргаиизац.-адм. и технич. норм. В силу обобщённости моральных принципов нравст​венность отражает более глубинные слои социально-историч. условий бытия человека, выражает его сущ-ностные потребности.
М. принадлежит к числу осн. типов нормативной ре​гуляции действий человека, таких, как право, обычаи, традиции и др., пересекается с ними и в то же время существенно отличается от них. Если в праве и органи-зац. регуляциях предписания формулируются, утверж​даются и проводятся в жизнь спец. учреждениями, то требования нравственности (как и обычаи) формиру​ются в самой практике массового поведения, в процес​се взаимного общения людей и являются отображе​нием жизненно-практич. и историч. опыта непосредст​венно в коллективных и индивидуальных представле​ниях, чувствах и воле. Моральные нормы воспроизво​дятся повседневно силой массовых привычек, веле​ний и оценок обществ. мнения, воспитываемых в ин​дивиде убеждений и побуждений. Выполнение требо​ваний М. может контролироваться всеми людьми без исключения и каждым в отдельности. Авторитет того или иного лица в М. не связан с к.-л. офиц. полномо​чиями, реальной властью и обществ. положением, но является авторитетом духовным, т. е. обусловленным его моральными же качествами (сила примера) и спо​собностью адекватно выразить смысл нравств. требо​вания в том или ином случае. Вообще в М. нет харак​терного для институциональных норм разделения субъ​екта и объекта регулирования.
В отличие же от простых обычаев, нормы М. не толь​ко поддерживаются силой устоявшегося и общеприня​того порядка, властью привычки и совокупного дав​ления окружающих и их мнения на индивида, но полу- ' чают идейное выражение в общих фиксированных пред​ставлениях (заповедях, принципах) о том, как должно поступать. Последние, отражаясь в обществ. мнении, вместе с тем являют собой нечто более устойчивое, ис​торически стабильное и систематическое. М. отражает целостную систему воззрений на социальную жизнь, содержащих в себе то или иное понимание сущности («назначения», «смысла», «цели») общества, истории, человека и его бытия. Поэтому господствующие в дан​ный момент нравы и обычаи могут быть оценены М. с точки зрения её общих принципов, идеалов, крите​риев добра и зла, и моральное воззрение может нахо​диться в критич. отношении к фактически принятому образу жизни (что и находит выражение в воззрениях прогрессивного класса или, напротив, консервативных социальных групп). Вообще же, в М. в отличие от обы​чая должное и фактически принятое совпадает далеко не всегда и не полностью. В классово антагонистич. обществе нормы общечеловеч. нравственности никогда не исполнялись целиком, безоговорочно, во всех слу​чаях без исключения.
Роль сознания в сфере моральной регуляции выража​ется также в том, что нравств. санкция (одобрение или осуждение поступков) имеет идеально-духовный характер; она выступает в форме не действенно-мате​риальных мер обществ. воздаяния (наград или наказа​ний), а оценки, к-рую человек должен сам осознать, принять внутренне и соответствующим образом направ​лять свои действия в дальнейшем. При этом имеет зна​чение не просто факт чьей-либо эмоционально-волевой реакции (возмущения или похвалы), но соответствие оценки общим принципам, нормам и понятиям добра
МОРАЛЬ 387
и зла. По этой же причине в М. громадную роль играет индивидуальное сознание (личные убеждения, мотивы и самооценки), к-рое позволяет человеку самому конт​ролировать, внутренне мотивировать свои действия, самостоятельно давать им обоснование, вырабатывать свою линию поведения в рамках коллектива или груп​пы. В этом смысле К. Маркс говорил о том, что «...м о-р а л ь зиждется на автономии человеческого духа...» (Маркс К. и Энгельс Ф., Соч., т. 1, с. 13). В М. оцениваются не только практич. действия людей, но и их мотивы, побуждения и намерения. В свя​зи с этим в моральной регуляции особую роль обретает личное воспитание, т. е. формирование в каждом инди​виде способности относительно самостоятельно опреде​лять и направлять свою линию поведения в обществе и без повседневного внеш. контроля (отсюда же та​кие понятия М., как совесть, чувство личного досто​инства и чести).
Моральные требования к человеку имеют в виду не достижение каких-то частных и ближайших результа​тов в определ. ситуации, а следование общим нормам и принципам поведения. В отдельно взятом случае практич. результат действия может быть различным, зависящим и от случайных обстоятельств; в общесо​циальном же масштабе, в суммарном итоге выполнение моральной нормы отвечает той или иной обществ. по​требности, отображённой в обобщённом виде данной нормой. Поэтому форма выражения нравств. нормы — не правило внеш. целесообразности (чтобы достичь та​кого-то результата, нужно поступать так-то), а импе​ративное требование, долженствование, к-рому чело​век должен следовать при осуществлении самых раз​ных своих целей. В моральных нормах отражаются потребности человека и общества не в границах опре​дел. частных обстоятельств и ситуаций, а на основе громадного историч. опыта мн. поколений; поэтому с т. зр. этих норм могут оцениваться как особенные цели, преследуемые людьми, так и средства их дости​жения.
М. выделяется из первоначально нерасчленённой нормативной регуляции в особую сферу отношений уже в родовом обществе, проходит длит. историю фор​мирования и развития в доклассовом и классовом об​ществе, где её требования, принципы, идеалы и оценки приобретают в значит. мере классовый характер и смысл, хотя наряду с этим сохраняются и общечело-веч. моральные нормы, связанные с общими для всех эпох условиями человеч. общежития.
В эпоху кризиса социально-экономич. формации возникает как одно из его выражений кризис господ​ствующей М. Моральный кризис бурж. общества яв​ляется частью общего кризиса капитализма. Кризис традиц. ценностей бурж. М. обнаруживается в «утрате идеалов», в сужении сферы моральной регуляции (амо​рализм бурж. политики, кризис семейно-брачных отно​шений, рост преступности, наркомании, коррупции, «эскапизм» и «бунт» молодёжи).
Пролет. М., отличающаяся историч. оптимизмом, сохраняет и развивает подлинные моральные ценно​сти. По мере утверждения социалистич. отношений но​вая М. становится регулятором повседневных взаимо​отношений между людьми, постепенно проникая во все сферы обществ. жизни и формируя сознание, быт и нравы миллионов людей. Для коммунистич. нравст​венности характерны последоват. осуществление прин​ципа равенства и сотрудничества между людьми и народами, коллективизм, интернационализм и патрио​тизм, уважение к человеку во всех сферах его обществ. и личных проявлений на основе принципа — «...сво​бодное развитие каждого является условием свобод​ного развития всех» (Маркс К. и Энгельс Ф., там же, т. 4, с. 447).
388 МОРГАН
Коммунистич. мораль становится единой уже в рам​ках социалистич. общества, но её классовый характер сохраняется до полного преодоления классовых про​тиворечий. «Мораль, стоящая выше классовых проти​воположностей и всяких воспоминаний о них, действи​тельно человеческая мораль станет возможной лишь на такой ступени развития общества, когда противопо​ложность классов будет не только преодолена, но и за​быта в жизненной практике» (Энгельс Ф., там же, т. 20, с. 96).
• Ленин В. И., О коммуннстич. нравственности. [Сб.], M., 19752; Кон И. С., М. коммунистическая и М. буржуаз​ная, М., I960; Б е к Г., О марксистской этике и социалистич. М., пер. с нем. М., 1962; Се л зам Г., Марксизм и М., пер... с англ., М., 1962; X а й к и н Я. 3., Структура и взаимодействие моральной и правовой систем, М., 1972; Г у м н и ц к и й Г. Н., Осн. проблемы теории М., Иваново, 1972; Моральная регуля​ция и личность. Сб. ст., М., 1972; Дробницкий О. Г., По​нятие M., M., 1974; Титаренко А. И., Структуры нравств. сознания, М., 1974; М. и этич. теория, М., 1974; Гусей​нов А. А., Социальная природа нравственности, М., 1974; Рыбакова Н. В., Моральные отношения и их структура, Л., 1974; М. развитого социализма, М., 1976; Нравств. прогресс и личность, Вильнюс, 1976; Социальная сущность, структура и функции М., М., 1977; Петропавловский Р. В., Диалектика прогресса и ее проявление в нравственности, М., 1978; А н и с и м о в С. Ф., М. и поведение, М., 1979; Ш и ш-кин А. Ф., Человеч. природа и нравственность, М., 1979; Моральный выбор, М., 1980; Основы коммунистич. M., M., 1980; The definition of morality, ed. G. Wallace and A. D. M. Walker, L., [1970]; см. также лит. к ст. Этика. О. Г. Дробницкий.
МОРАЛЬНОСТЬ, см. Легальность и моральность.
МОРГАН (Morgan) Льюис Генри (21.11.1818, Орора, Нью-Йорк,—17.12.1881, Рочестер, Нью-Йорк), амер. этнограф и историк первобытного общества. В 1840 основал об-во «Великий орден ирокезов», имевшее це​лью изучение истории и культуры индейцев и оказание им помощи. Осн. соч. М.— «Древнее общество...» (1877, рус. пер. 1900, 1934 и 1935).
М. положил начало науч. истории первобытного об​щества. Гл. причину прогресса человеч. общества он видел в совершенствовании материального произ-ва, хотя и понимал этот процесс только как историю отд. изобретений.
Положит. значение для своего времени имела введён​ная М. периодизация (дикость, варварство, цивилиза​ция, с дальнейшей разбивкой этих крупных периодов на отд. ступени), основанная на развитии отд. элемен​тов материальной культуры.
Важной стороной социологич. концепции М. явля​ется его теория об историч., преходящем характере частной собственности, развитие к-рой «...тесно связа​но с увеличением числа изобретений и открытий...» («Древнее общество», Л., 1934, с. 315).
Ядром учения М. является обоснованная им на огром​ном фактич. материале теория о едином пути развития человеч. общества, об универсальности родовой орга​низации. Открытие М. универсальности материнского рода, по словам Ф. Энгельса, «...имеет для первобыт​ной истории такое же значение, как теория развития Дарвина для биологии и как теория прибавочной стои​мости Маркса для политической экономии» (Маркс К. и Энгельс Ф., Соч., т. 22, с. 223). Теория М. сыграла большую роль в опровержении пат​риархальной теории, по к-рой осн. ячейкой человеч. общества была патриархальная семья, воплощавшая принципы частной собственности и власти отца. М. уделил также большое внимание вопросам развития брачно-семейных отношений. По его схеме брачные от​ношения прошли путь от промискуитета через группо​вой брак к моногамии, а последовательно сменявшими друг друга формами семьи были кровнородств. семья, пуналуа, парная и моногамная семьи.
К. Маркс в 1880—81 составил конспект кн. М. «Древ​нее общество» [см. Архив Маркса и Энгельса, т. 9, (М.), 1941]. В конспекте Маркс не только излагает взгляды М., но и критикует его по нек-рым вопросам, а в ряде пунктов существенно дополняет материалы М. Так, Маркс подчёркивает роль классовой борьбы в про​цессе становления гос-ва, дополняет данные М. своими
материалами о поздних формах общины у др. герман​цев и южных славян, вскрывает значение перехода от материнского к отцовскому счёту родства как процесса распада родовой организации и показывает связь моногамной семьи с возникающими классовыми отно​шениями. Книга М. и конспект Маркса были использо​ваны Энгельсом при написании книги «Происхождение семьи, частной собственности и гос-ва».

Впоследствии в работах У. Риверса, А. М. Золота​рёва и др., гл. обр. сов., учёных были опровергнуты нек-рые гипотезы М. о существовании кровнородств. семьи и о семье пуналуа как обязат. стадии в истории брачно-семейных отношений. Но идеи М. о материнском роде, о развитии брачно-семейных отношений от про​мискуитета через групповой брак к моногамии и др. успешно выдержали испытания временем.

* Энгельс Ф., Происхождение семьи, частной собственно​сти и гос-ва, Маркс К. иЭнгельс Ф., Соч., т. 21; Семе​нов Ю. И., Происхождение брака и семьи, М., 1974; Токарев С. А., История зарубежной этнографии, М., 1978; Петрова-Аверкиева Ю. П., История теоретич. мыс​ли в амер. этнографии, М., 1979; Stern B. J., L. H. Morgan social evolutionist, Chi., [1931]; R e s e k С., L. H. Morgan, Ame​rican scholar, [Chi., 1960].
МОРЕЛЛИ (Morelly), франц. утопич. коммунист 18 в. Достоверных биографич. данных о М. не сохранилось. Уроженец Витри; аббат. Взгляды М. наиболее обстоя​тельно развиты в поэме «Базилиада» («Naufrage des isles flottantes on Basiliade du celebre Pilpa'i», 1753) и в трактате «Кодекс природы, или Истинный дух её законов», опубл. на франц. яз. анонимно в Амстердаме в 1755 (рус. пер. 1921, последний 1956). М. считал, что существующий строй, основанный на частной соб​ственности, противоречит разуму и природе и должен быть заменён коммунистич. строем. Это будет, считал М., в известной степени возвращением к утраченному естеств. состоянию. М. сформулировал три «основных и священных» закона, с издания к-рых начнётся пере​устройство общества на коммунистич. началах. Пер​вый из них отменяет частную собственность, второй обеспечивает всем гражданам право на труд, третий обязывает каждого гражданина заниматься обществен​но полезным трудом. М. предполагал, что коммунизм будет осуществлён не в отд. небольших общинах, как думали ранние утописты, а в масштабе целой страны, с централизов. учётом и распределением труда и его продуктов. М. ближе, чем др. утописты 16—18 вв., подходил к идее уничтожения противоположности между физич. и умств. трудом при коммунизме. Вместе с тем в его учении сильны уравнит. тенденции. М. ока​зал влияние на формирование взглядов Г. Бабёфа, а также на франц. утопич. социалистов 1-й пол. 19 в.
• Essai sur 1'esprit humain, P., 1743; Essai sur le coeur humam, P., 1745.
• Волгин В. П., Франц. утопич. коммунизм, М., 1960; Reverdy Α., Morelly; idees philosophiques, economiques et politiques, Poitier, 1909.
МОРЕНО (Moreno) Якоб (Джэкоб) Леви (20.5.1892, Бухарест,—14.5.1974, Бикон, Нью-Йорк, США), пси​хиатр, социальный психолог, основатель социометрии. М. исходил из того, что кроме макроструктуры общест​ва, изучаемой социологией, существует внутр. нефор​мальная микроструктура, образуемая переплетением индивидуальных влечений, притяжений и отталкива​ний. Опираясь на психоанализ и гештальтпсихологию, М. считал, что психич. здоровье человека обусловлено его положением в малой группе, в системе межиндиви​дуальных влечений, симпатий и антипатий. Процедуры социометрии (социометрич. тест и др.) позволяют вы​являть невидимые эмоциональные связи между людь​ми, измерять их и фиксировать результаты в спец. матрицах, индексах и графиках (напр., социограмма). В отличие от методов традиц. психоанализа, М. пред​почитал исследование действием, подчёркивая значи​мость «момента» и «спонтанного творчества». Занимаясь групповой психотерапией, М. создал в 20-х гг. «терапев-тич. театр», что стимулировало его интерес к теории ро​лей и явлению игрового катарсиса: пациент получает
облегчение благодаря проигрыванию определ. психич. состояний на сцене. М. разработал методы социодрамы и психодрамы, к-рые выполняют как диагностич., так и терапевтич. функции. Применение социометрич. мето​дов позволяет достигать нек-рых практич. результа​тов: лечение неврозов, смягчение конфликтов, повы​шение производительности труда на предприятиях, где социометрия используется для выявления лидеров, ослабление противоречий между формальной и нефор​мальной структурами управления и т. д. Однако в сво​их теоретич. построениях М. абсолютизировал роль психологич. отношений и неправомерно распространял выводы, полученные на небольших социально однород​ных группах, на всё общество. Претензии М. на лече​ние пороков капитализма утопичны, ибо он игнорирует объективный характер антагонизмов капиталистич. общества.
• Das Stegreiftheater, Potsdam, [1924]; Sociometry and the cultural order, N. Y., 1943; Sociodrama, a method for the analysis of social conflict, N.Y., [1944]; Who shall survive?, Beacon, 19532; Sociometry and the science of man, N. Y., 1956; Psychodrama, v. 1—3, N. Y., 1959—69; Sociometry reader, N. Y., 1960; в рус. пер.— Социометрия. Экспериментальный метод и наука об обществе, М., 1958.
МОСС (Mauss) Марсель (10.5.1872, Эпиналь, —10.2. 1950, Париж), франц. этнограф и социолог. Племянник Дюркгейма, его ближайший ученик и наиболее актив​ный участник его школы. В политич. плане — сторон​ник идей Жореса; участвовал в основании газ. «Юма-ните», нек-рое время выполнял функции секретаря ре​дакции.
Приверженец теории Дюркгейма в целом, М. в неяв​ной форме подверг пересмотру нек-рые её положения. Он фактически отказывается от резкого антипсихоло​гизма Дюркгейма, стремясь к осуществлению сотруд​ничества между социологией и психологией. В отличие от Дюркгейма, рассматривавшего человека как двойств, существо, воплощающее и индивидуальную, и доминирующую над ней социальную реальность, М. формулирует понятие о «тотальном» (целостном) человеке в единстве его биологич., психич. и социаль​ных черт. Он в большей степени, чем его учитель, дела​ет акцент на системно-структурном рассмотрении со​циальных объектов.
Работы М. посвящены гл. обр. исследованию различ​ных сторон жизни архаич. обществ: самая значитель​ная — «Опыт о даре. Форма и основание обмена в ар​хаических обществах» («Essai sur le don. Forme archai-que de 1'echange», 1925), в к-рой на большом этногра-фич. и историч. материале показано, что до разви​тия товарных отношений универсальным средством об​мена являются взаимные дары, к-рые, будучи формаль-но добровольными, в действительности строго обяза​тельны. М. выдвинул идею «тотальных социальных фактов», из к-рой вытекает установка на комплексное исследование социальных фактов и выявление наибо​лее фундаментальных из них в конкретных социальных системах; эти факты являются одновременно экономи​ческими, юридическими, религиозными, эстетическими и т. п. Несмотря на расплывчатость и многозначность этой идеи, она оказала нек-рое влияние на Гурвича и Леви-Строса. М. воспитал много специалистов в обла​сти этнологии, фольклористики, индологии, историч. психологии и т. д.
• Oeuvres, t. 1—3, P., 1968—69; Manuel d'ethnographie, P., 1947; Sociologie et anthropologie, P., 19684.
* Гофман А. Б., Социологич. концепции Марселя М., в сб.: Концепции зарубежной этнологии. Критич. этюды, М., 1976; Cazeneuve J., Sociologie de Marcel Mauss, P., 1968.
МОТИВЫ (нем. Motive, франц. motif, от лат. moveo — двигаю) в психологии, то, что побуждает дея​тельность человека, ради чего она совершается. В совр. психологии термин «М.» применяется для обозначения различных явлений и состояний, вызывающих актив-
МОТИВЫ 389
ность субъекта. К М. относятся потребности и инстинк​ты, влечения и эмоции, установки и идеалы.
М. посвящены многочисл. работы представителей бихевиоризма и глубинной психологии. Бихевиористы обычно понимают под М. любые стимулы как внешние, так и внутренние («мотивационные переменные»), спо​собные вызывать иди активизировать поведение. В глу​бинной психологии роль главных М. приписывается заложенным в человеке биологич. инстинктам и влече​ниям, к-рые иод влиянием социальных условий отчасти подавляются и выступают в своих непрямых, симво-лич. формах (психоанализ Фрейда и др.). Важным вкладом в развитие учения о М. была разработка идей о субъективно-объективной природе М. (понятие о «по​будит, силе» вещей Левина), о независимости М. чело​века от элементарных биологич. потребностей (Ол-порт) и об «идеаторном», осознанном характере М., выражающих систему жизненных ценностей человека (Ж. Нюттен, Франция).
В сов. психологии проблема М. разрабатывается в связи с исследованием строения человеч. деятельно​сти и сознания. В М. конкретизируются, «опредмечи-ваются» потребности, к-рые не только определяют со​бой М., но, в свою очередь, изменяются и обогаща​ются вместе с изменением и расширением круга объек​тов, служащих их удовлетворению, и способов их удов​летворения. Ещё более ярко роль М. в трансформации человеч. потребностей проявляется при возникновении М., не имеющих аналогов у животных и впервые рож​дающихся лишь в обществе. Представление о предмет​ной и социальной природе М. противостоит как теори​ям, ставящим человеч. М. в зависимость от «глубинных» инстинктивных влечений, так и теориям, приписываю​щим побудит, силу субъективным эмоциональным пе​реживаниям, поскольку не эмоции определяют сферу М. человека, а, наоборот, развитие М. человеч. дея​тельности обогащает и перестраивает сами эмоции и чувства.
Мотивация, процесс побуждения человека к совер​шению тех или иных действий и поступков, часто пред​ставляет собой сложный акт, требующий анализа и оценки альтернатив, выбора и принятия решений. Этот процесс психологически осложняется тем, что далеко не всегда реальные М. осознаются субъектом актуаль​но, т. е. при подготовке и выполнении действия. От М. следует отличать мотивировки, т. е. высказывания, оправдывающие то или иное действие путём указания на побудившие его объективные и субъективные об​стоятельства; мотивировки могут не совпадать с дей​ствительными М. поступка или даже сознательно мас​кировать их.
Изучение мотивационной сферы составляет центр. проблему психологии личности, её историч. и онтоге-нетич. развития.
• Я к о б с о н П. М., Психологич. проблемы мотивации по​ведения человека, М., 1969; Леонтьев А. Н., Потребности, М. и эмоции, М., 1971; Hall J. F., Psychology of motivation, Chi., 1961.
МО-ЦЗЫ, Mo Ди (ок. 480—438, 420, 400, 392 или 381 до н. э.), др.-кит. мыслитель, политич. деятель, основатель моизма. Родился, по-видимому, в царстве Лу, на родине Конфуция (зап. часть совр. про». Шань-дун). Много путешествовал, излагая правителям свои идеи или же пытаясь отговорить их от ведения захват-нич. войн, иногда с успехом. Собрал вокруг себя значит.
число учеников, что обеспечило расцвет его школы в Китае 5—3 вв. до н. э. Учениками М.-ц. и их последо​вателями был создан «М.-ц.» («Трактат учителя Мо»); текстологич. работа над ним была проделана извест​ными учёными цинского времени Би Юанем (1729—97), Чжан Хуэйянем (1761—1802), Сунь Ижаном (1848— 1908), Лян Цичао (1873—1929) и др. Составленный
390 МО-ЦЗЫ
Сунь Ижаном «Мо-цзы сянь-гу» («Трактат философа Мо Ди со сводным толкованием») считается ныне луч​шим.
Вначале М.-ц. изучал конфуцианство, хорошо знал «Шан шу» и «Шицзин» (см. Тринадцатикнижие), одна​ко затем стал его решит, противником, хотя самого Конфуция ценил и уважал. Осн. идея философии М.-ц.— «всеобщая любовь», т. е. отвлечённая любовь всех ко всем; она противостоит конфуцианским принци​пам гуманности (жэнь), отношений в семье и иерархич​ности этики. Ряд положений М.-ц. имеет «негативный» характер: он «против музыки» — ибо она отвлекает че​ловека от производств. (и управленч.) деятельности; «против судьбы» — ибо жизнь человека определяется его действиями, а не неизбежным фатумом; «против агрессивных войн» — поскольку они являются вели​чайшим и жесточайшим преступлением. Признавая существование «духов и привидений», к-рые могут на​казывать зло и вознаграждать добро, и «воли неба» как ориентира поведения людей, М.-ц. ввёл религ. струю в своё учение.
• Ян Юн-го, История др.-кит. идеологии, М., 1957, с. 91 —172; Г о M о - ж о, Философы древнего Китая. («Десять критич. статей»), М., 1961, с. 100—73; Быков Ф. С., Зарож​дение обществ.-политич. и филос. мысли в Китае, М., 1966, с. 106—19, 201—05; Др.-кит. философия, т. 1—2,М., 1972—73; Forke Α., Geschichte der alten chinesischen Philosophie, Hamb., 1927, S. 368—417; Pung Yu-lan, The spiritof Chine​se philosophy, L., 1947, p. 20—44; Wing-t sit Chan, A source book in Chinese philosophy, Princeton, 1963, p. 211—31; Watson В., Basic writings of Mo Tsu, Hsün Tsu and Han Fei Tsu, N. Y.— L., 1967.
МУНЬЕ (Mounier) Эмманюэль (1.4.1905, Гренобль,— 22.3.1950, Шатне-Малабри, близ Парижа), франц. фи​лософ-идеалист, основатель и глава франц. персона​лизма. Организатор и руководитель его теоретич. ор​гана — журн. «Esprit» (осн. в 1932). В основе учения М. лежит признание абс. ценности личности. М. резко отграничивает понятие личности от понятия индиви​да. Если индивид, по М.,— это изолированное чело-веч. «Я», замкнутый в себе, погружённый в свой внутр. мир человек, то личность — это высшая духовная сущ​ность, находящаяся в постоянном творч. самоосущест​влении. Это самоосуществление есть отрицание лич​ностью своей индивидуальной самодостаточности и замкнутости, устремление к трансцендентному. Пер​сонализм М.— одна из разновидностей католич. модер​низма.
М. ставил также конкретные социально-политич. за​дачи: борьбу с капитализмом и колониализмом, выступ​ления против фашизма, поддержку мира. Путь осво​бождения человечества М. видел в моральном обнов​лении. Выступая как противник капитализма с позиций христ. социализма, М. одновременно требовал «преодо​ления» марксизма; учению о классовой борьбе и социа-листич. революции он противопоставил идею «персо-налистской и общинной духовной революции».
• Oeuvres, t. l—4, P., 1961—63; Manifeste au service du person-nalisme, P., 1936; Qu'est-ce <jue le personnalisme?, P., 1947; Le personnalisme, P., 197112.
• Кузнецов В. H., Франц. бурж. философия 20 в., М. 1970, с. 211—22; Сахарова Т. Α., От философии существо​вания к структурализму, М., 1974, с. 126—47; В д о в и-н а И. С., Франц. персонализм, М., 1977; М о i χ С., La pensie d'Emmanuel Mounier, P., 1960; Cuissard L., E. Mounier, P., 1963; С o n i l h J., Emmanuel Mounier. Sa vie, son oeuvre, P., 1966; Barlow M., Le socialisme d'Emmanuel Mounier Toulouse, 1971; Domenach J.-M., Emmanuel Mounier, P., 1972; Borne E., Emmanuel Mounier on le combat pour I hom-me, P., 1972; B a u d r у G.-H., Socialisme et humanisme: Emma​nuel Mounier, Teilhard de Chardin, Lilie, 1978.
МУР (Moore) Джордж Эдуард (4.11.1873, Лондон,— 24.10.1958, Кембридж), англ. философ-идеалист, пред​ставитель неореализма. Гл. ред. журн. «Mind» (1921—47). Выступал против англ. абс. идеализма и берк​лианства. В ст. «Опровержение идеализма» («The re​futation of idealism», 1903) анализировал ощущение, различая две его стороны— «сознание» и «объект». Объект, по М., не сводится к сознанию. Вместе с тем «независи​мое» существование объекта в гносеологич. схеме М. является лишь видимостью, ибо объект в его концепции
выступает в акте ощущения, а не в качестве стороны объективной реальности. Отвергая теорию отражения, М. абсолютизировал элементы непосредственности в познании, предвосхитил возникновение неореали-стич. концепции «имманентности трансцендентного». Под влиянием шотландской школы признавал истин​ность суждений «здравого смысла», исследование к-рого связывал с анализом обыденного языка. Идеи М. явились одним из источников лингвистической фи​лософии.
Этич. концепция М. носит индивидуалистич. харак​тер и основывается на критике «этич. натурализма», рассматривающего «добро» как объективное рациональ​ное понятие. Добро для М.— основополагающая этич. категория, смысл к-рой постигается лишь с помощью интуиции.
• Principia ethica, Camb., 1903; Some main problems of philo​sophy, L.—· N, Y., 1958"; Philosophical studies, new ed., L., 1959; Philosophical papers, L.— N. Y., [1959].
• X и л л Т. И., Совр. теория познания, пер. с англ., М., 1965, гл. 6; Л у к а н о в Д. М., Гносеология амер. «реализма», М., 1968, гл. 1, § 2; Б о г о м о л о в А. С., Англ. бурж. философия 20 в., М., 1973, гл. 4, § 1; The philosophy of G. E. Moore, ed. by P. A. Schupp, Evanston-Chi., 1942; G. E. Moore. Essays in ret​rospect, ed. by A. Ambrose and M. Lazerowitz, L., 1970.
МУТАЗИЛИТЫ (араб., букв.— отделившиеся), пред​ставители раннемусульм. теологии, предшественники араб. философов. Первыми стали применять рассудочные методы др.-греч. логики и философии к истолкованию взаимоотношений бога и человека, положив начало теологии (калам) как самостоят. области знания наряду с мусульм. правом (фикх). Согласно историч. свиде​тельствам, истоки. М. восходят к кругу последователей Хасана аль-Басри (ум. 728), от к-рого откололись его ученики Басил ибн Ата (699—748) и Амр ибн Убайд (ум. 762). Появлению М. способствовали усиленная пе-реводч. деятельность во 2-й пол. 8 в. и рост влияния т. н. приверженцев мнения (асхаб ар-рай) в правоведе​нии.
М. выступили против буквалистского понимания ат​рибутов бога традиционалистами, считая, что наделе​ние бога телесными признаками человека (воля, речь, слух и т. п.) противоречит догмату о единстве бога [от​сюда их прозвище «обедняющих» (понятие бога)]. Отвергая, что бог обладает атрибутом речи, слова, М. пришли к отрицанию извечности Корана, рассматривая его лишь как одно из творений бога. Святость Корана они относили не к «букве», а к «духу», считая возможным и необходимым аллегорич. толкование Корана (благода​ря М. сложилась целая отрасль теологии — «илм ат-тафсир», наука комментирования).
М. утверждали свободу воли и соответственно нравств. ответственность человека за совершённые им действия; в своих поступках люди выбирают («присваи​вают») из возможного набора действий, созданного бо​гом (см. Касб). Отсюда апелляция М. к «весам деяний»: бог не может произвольно изменить меру воздаяния, ибо она точно соответствует земным делам человека. В отличие от хариджитов и мурджиитов, М. считали, что мусульманин, совершивший т. н°. великий грех (са​хиб кабира), выходит из рядов верующих, но не стано​вится безбожником (кафиром), занимая «среднее поло​жение».
Идеи М. способствовали развитию свободомыслия и освоению антич. философии. М. в целом определили круг проблем, рассматриваемых каламом: первое тво​рение, пространственно-временная структура бытия (учение о «предсуществовании» — кумун, об атомах — джаухар аль-фард, причинной связи — таваллуд, сущ​ности — мана и т. п.), вопросы практич. этики (концеп​ция «присвоения» — касб, благодати — лутф, позна​ния как «успокоения души» — сукун ан-нафс, учение о единстве «знания и действия» и др.). Для атомистич. учения М. характерно представление о мире как со​стоящем из непротяжённых частиц, каждой из к-рых в каждое мгновение управляет бог. Наиболее извест-
ными школами М. в 9—10 вв. были школы в Басре и Багдаде. Учение М. (прежде всего идеи о единстве бога и сотворённости Корана) получило офиц. признание при аббасидских халифах 1-й пол. 9 в., когда против​ники М. преследовались властями. При аль-Мутавак-киле (правил в 847—861) учение М. было объявлено ересью; в дальнейшем оно развивалось в одном направ​лении с ортодоксальной теологией. М. исчезли оконча​тельно в 13—14 вв. Традиции их сказывались в даль​нейшем в воззрениях шиитских сект (зейдиты в Йеме​не, имамиты в Ираке и Иране). М. оказали значит. влияние на Кинди и Рази, а также европ. схоластич. философию.
• Закуев А. К., Философия ан-Наззама, Баку, 1961; Д ж а р а л л а х 3. Н., аль-Мутазила, Каир, 1947; Н о u-r a n i G. F., Islamic rationalism. The ethics of Abd al-Jabbar, Oxf., 1971; см. также лит. к статьям Калам, Ислам.
МЫШЛЕНИЕ, высшая форма активного отражения объективной реальности, состоящая в целенаправлен​ном, опосредствованном и обобщённом познании субъ​ектом существенных связей и отношений предметов и явлений, в творч. созидании новых идей, в про​гнозировании событий и действий. Возникает и реали​зуется в процессе постановки и решения практич. и теоретич. проблем.
Биологич. субстратом М. является высокий уровень развития головного мозга, исторически сформировав​шегося в процессе становления человека, человеч. об​щества, материальной и духовной культуры. М. чело​века протекает в различных формах и структурах (по​нятиях, категориях, теориях), в к-рых закреплён и обобщён познават. и социально-историч. опыт челове​чества. Отправляясь от чувств. опыта, М. преобразу​ет его, даёт возможность получать знания о таких свой​ствах и отношениях объектов, к-рые недоступны непо-средств. эмпирич. познанию. М. неизмеримо расши​ряет познават. возможности человека, позволяет про​никнуть в закономерности природы, об"щества и самого М. Орудием М. является язык, а также др. системы знаков (как абстрактных — напр., математических, так и конкретно-образных — напр., «язык иск-ва»). Элементы этих систем используются для осн. операций М.— абстрагирования, обобщения, опосредствования) и др.
Будучи сложным социально-историч. феноменом, М. изучается мн. науками: теорией познания (в плане анализа соотношения субъективного и объективного в М., чувственного и рационального, эмпирического и теоретического и др.); логикой (наукой о формах, правилах и операциях М.); кибернетикой (в связи с за​дачами технич. моделирования мыслит. операций в форме «искусств. интеллекта»); психологией (изучаю​щей М. как актуальную деятельность субъекта, моти​вированную потребностями и направленную на цели, к-рые имеют личностную значимость); языкознанием (в плане соотношения М. и языка); эстетикой (анали​зирующей М. в процессе созидания и восприятия художеств.
ценностей); науковедением (изучающим исто​рию, теорию и практику науч. познания); нейрофизио​логией (имеющей дело с мозговым субстратом и физио-логич. механизмами М.); психопатологией (вскрываю​щей различные виды нарушений нормальных функ​ций М.); этологией (рассматривающей предпосылки и особенности развития М. в животном мире).
Значение проблемы М. для философии определяется вопросом об отношении М. к бытию — основным воп​росом философии.
Знание о М. как особой форме познават. активности человека зародилось в рамках философии и привело J к вычленению М. из общей совокупности психич. про​цессов. В др.-греч. философии происходит отделение М. от чувств. познания, причём др.-греч. мыслители
МЫШЛЕНИЕ 391
(Парменид, Гераклит) различали в результатах М. «мнение» (как выражение обыденного сознания) и «исти​ну» (как независимое от субъективности человека пости​жение всеобщих законов мироздания). Демокрит ут​верждал, что подлинное атомарное устройство вещей можно постичь только посредством М. Софисты пере​несли акцент на анализ речевых и логич. средств М., толкуя их как производные от особенностей человека (Протагор, Горгий). Рассматривая эти средства вне связи с объективным содержанием М., они пришли к ре​лятивизму. Сократ выдвинул девиз «познай самого себя», предполагающий «очищение» М. от смутных и неопредел. представлений с целью достижения проч​ного, надёжного знания. Считая, что истина приобрета​ется в диалоге между людьми, Сократ установил не-посредств. связь М. с общением. Платон вычленил в ка​честве гл. признака М. идеальность (мир «идей») как особую форму реальности, к-рая составляет содержа​ние М. Аристотель создал учение о формах и структу​рах М., положившее начало формальной логике, и ра​скрыл диалектику перехода от ощущения к мысли (уче​ние о «фантазиях» — образах представлений).
Уже в эпоху античности в противовес идеализму воз​никли материалистич. учения, к-рые рассматривали идеальное содержание М. (идеи, понятия) как обуслов​ленное материей, как запечатление внеш. воздействий (Эпикур, Лукреций).
В философии нового времени проблема М. разрабаты​валась как с позиций эмпиризма (Ф. Бэкон, Локк), так и рационализма (Декарт, Спиноза). Нем, классич. философия, развивавшая идеалистич. понимание М., выдвинула плодотворную идею активности субъекта в М., оказавшую влияние на формирование марксист​ской концепции М. Возникший в 19 в. позитивизм (Спенсер, Конт), отрицая всеобщие законы развития природы, общества и М., сводил функцию теоретич. М. к установлению фактов и эмпирически наблюдаемых связей между ними.
В бурж. философии 20 в. доминирует позитивистский подход к проблеме М. Неопозитивизм и др. течения аналитич. философии выдвигают на первый план ана​лиз формально-логич. аспектов М., игнорируя иссле​дование содержат. моментов теоретич. деятельности человека. Этим течениям противостоят различные инту-итивистские, феноменологические и экзистенциалист​ские концепции М., которые либо толкуют М. как со​зерцание идеальных сущностей (феноменология), либо отрицают способность человека к рациональному по​стижению объективного мира (интуитивизм, экзистен​циализм).
Филос., диалектико-материалистич. истолкование природы и сущности М. принадлежит классикам марк​сизма-ленинизма. Рассматривая М. как форму духов​ной, теоретич. деятельности человека, они раскрыли изначальную связь М. с материальным производством, практич. деятельностью людей. «Производство идей, представлений сознания первоначально непосредст​венно вплетено в материальную деятельность и в мате​риальное общение людей, в язык реальной жизни. Образование представлений, мышление, духовное об​щение людей являются здесь еще непосредственным порождением материального отношения людей» (Маркс К. и Э н г е л ь с Ф., Соч., т. 3, с. 24).
М.— это историч. явление, предполагающее преемст​венность приобретаемых от поколения к поколению знаний и, следовательно, возможность их фиксации средствами языка, с к-рым М. находится в неразрыв​ной связи. М. отд. человека всесторонне опосредство​вано развитием М. всего человечества. Т. о., М. совр. человека есть продукт обществ.-историч. процесса.
В процессе развития человеч. общества произошло отделение духовного производства от материального,
392 МЭЙО
в результате чего теоретич. деятельность, М. приоб​рело относит. самостоятельность и независимость от практич. деятельности человека. С одной стороны, относит. самостоятельность М. служит источником от​рыва М. от объективной действительности, что, в свою очередь, порождает иллюзорные или умозрит. пред​ставления о мире. Отсюда проистекает проблема кри​терия истинности М., в решении к-рой диалектич. ма​териализм исходит из признания таким критерием общественно-историч. практики. С др. стороны, относит.
независимость М. обусловливает его творч. актив​ность, способствующую достижению новых знаний. М. носит категориальный характер, поскольку зна​ние, приобретённое в процессе истории познания, за​крепляется в категориях. Постижение объективной действительности осуществляется посредством форм М. - понятий, суждений, умозаключений. По мере развития познания совершенствуется категориальная структура М., оно обогащается новыми категориями и понятиями, отражающими процесс достижения объ​ективной истины. См. также Сознание, Идеальное, Тео​рия познания.
• Маркс К. иЭнгельс Ф., Соч., т. 3, т. 20; Ле​нин В. И., ПСС, т. 18, т. 29; М а м а р д а ш в и л и М. К., Формы и содержание М., М., 1968; К о п н и н П. В., Диалек​тика как логика и теория познания, Μ., 19734; Материалистич. диалектика. Краткий очерк теории, М., 1980; Основы марксист​ско-ленинской философии, Μ., 19806; Леонтьев А. Н., Проблемы развития психики, М., 19814; Хрестоматия по общей психологии. Психология М., М., 1981. А. Г. Спиркин. МЭЙО, M e й о (Мауо) Элтон (26.12.1880, Аделаида, Австралия,— 7.9.1949, Полсден-Лейси, Суррей, Вели​кобритания), амер. социолог, один из основателей амер. индустриальной социологии и доктрины «чело-веч. отношений» (см. «Человеческих отношений» теория). В концепции М. об «отношениях в индустрии» объек​тивно складывающиеся социально-экономич. отноше​ния подменяются эмоционально-личными отношениями индивидов друг к другу. М. отрицает противоречие классовых интересов предпринимателей и наёмного тру​да и фиксирует внимание на «процессе коммуникации», взаимопонимания между представителями различных групп в рамках предприятия; путь к ликвидации столкновений между трудом и капиталом он видит в улучшении личных отношений руководства и наём​ных работников. Начиная с 20-х гг. М. с коллективом сотрудников по заказу корпораций выработал комп​лекс мероприятий, рассчитанных на улучшение «со​циальной атмосферы» на предприятиях, снижение ост​роты конфликтов между начальством и подчинёнными, представителями различных уровней служебной иерар​хии и т. д. М.— один из создателей концепции, согласно к-рой рабочий может быть более эффективно стиму​лирован «неэкономич. факторами» (уважение со сторо​ны начальства, высокий престиж в коллективе и т. д.), нежели величиной и возможностями повышения зар​платы. Но этой основе М. предложил ряд конкретных методов повышения производительности труда. Социо​логия, согласно М., должна практически содейство​вать установлению «мира в пром-сти».
• The social problems of an industrial civilization, Boston, 1945; The political problem of industrial civilization, [Boston, 1947]; The human problems of an industrial civilization, new ed., Boston, [1949],
* Г в и ш и а н и Д. М., Организация и управление. Социоло-гич. анализ бурж. теорий, M., 19722.
МЭМФОРД (Mumford) Льюис (р. 19.10.1895, Флашинг, Нью-Йорк), амер. философ и социолог. Теоретич. и по-литич. взгляды М. претерпели значит. эволюцию — от либерально-реформистских иллюзий 20—30-х гг., когда М. активно поддерживал «новый курс» президента Ф. Рузвельта, к социально-пессимистич., консерватив​ным убеждениям. Многочисл. работы М. посвящены социальным проблемам техники, истории городов и процессам урбанизации, утопич. традиции в обществ. мысли. Книги М. по теории градостроительства и ар​хитектуры оказали большое влияние на урбанистику в США. В работах «Техника и цивилизация» («Technics
and civilization», 1934), «Иск-во и техника» («Art and technics», 1952) и особенно в «Мифе о машине» («The myth of the machine», v. l—2, 1967—70) M. выступает как один из крайних представителей негативного тех​нология, детерминизма. Осн. причину всех социальных зол и потрясений совр. эпохи М. видит в возрастаю​щем разрыве между уровнями технологии и нравст​венности, к-рый, по его мнению, уже в недалёком бу​дущем угрожает человечеству порабощением со сторо​ны безличной Мегамашины, т. е. предельно рациона​лизированной, технократич. организации общества. Научно-технич. прогресс со времён Ф. Бэкона и Г. Га​лилея М. называет «интеллектуальным империализмом», жертвой к-рого пали гуманизм и социальная справед​ливость. Наука трактуется М. как суррогат религии, а учёные — как сословие новых жрецов. Поэтому М. призывает остановить науч.-технич. прогресс и возро​дить социальные ценности средневековья, к-рое он ныне изображает «золотым веком» человечества. Такая ретроградная позиция привела М. и к переоценке роли утопий. Если в «Истории утопий» (1922) он усматривал в них программу преобразования общества на спра​ведливых началах, то в послевоен. годы М. считает утопию «реализуемым кошмаром». В этом же русле идёт и резкая критика им бурж. футурологии.
Политич. взгляды М. крайне противоречивы и непо​следовательны. Выступления против «холодной войны», в поддержку сосуществования двух систем, отстаива​ние бурж.-демократия, традиций от посягательств мак-картизма и ультрареакционных кругов США, резкая критика с позиций либерализма засилья монополий, бюрократизации общества, подавления личности соче​таются у М. с откровенным антикоммунизмом.
• The culture of cities, L., [1946]; In the name of sanity, Ν. Υ., 1954; The transformations of man, Ν. Υ., 1956; The city in histo​ry, Harmondsworth, 1966; Interpretations and forecasts, N. Y., 1973; Findings and keepings. Analects for an autobiography, N. Y., 1975; My works and days, N. Y., 1979; в рус. пер.— От бревен​чатого дома до небоскреба, М., 1936.
• Осипов Г. В., Техника и обществ. прогресс, М., 1959; Историч. материализм и социальная философия совр. буржуа-пни. Сб. ст., М., 1960; Епископосов Г. Л., Техника и социология, М., 1967.
МЭН-ЦЗЫ, Мэн Кэ (ок. 372—289 до н. э.), др.-кит. философ, представитель конфуцианства. Род. в царстве Цзоу (ныне юго-вост. часть у. Цзоусянь в юж. части пров. Шаньдун). Как и Конфуций, много путешество​вал по др.-кит. гос-вам Ця, Сун, Тэн, Лян, ок. 40 лет проповедуя своё учение (в основе его — превознесение моральных устоев мифич. правителей глубокой древ​ности Яо и Шуня, 2356—2206 до н. э.) и предлагая свои услуги правителям. Остаток жизни провёл в беседах со своими учениками, результатом к-рых явился трак​тат «М.-ц.», составленный, по-видимому, последователя​ми М.-ц. уже после его смерти на основе его высказыва​ний, а также фактов из его жизни и политич. деятель​ности. Он состоит из семи глав, каждая из к-рых раз​делена на две части.
Этико-политич. учение М.-ц. базировалось на тезисе об изначальной доброте человеч. натуры (ср. Сюнъ-цзы), согласно к-рому человек обладает врождённым знанием добра и способностью творить его. Зло — результат ошибок людей и для его искоренения следует восста​новить первонач. природу человека. М.-ц. первым ввёл понятие «гуманного управления» (жэнь чжэн) страной, к-рое он противопоставлял «деспотия, правлению», или «правлению с использованием силы», а также по​нятиям «выгода», «богатство», «польза» и т. п. Он вы​ступал за уважит. отношение к народу, за право на​рода (по др. интерпретации — сановников) на сверже​ние плохого правителя. Идеи М.-ц. оказали сильное влияние на представителей неоконфуцианства, на Ван Янмина и др. философов.
• «М.-ц.», в кн.: Др.-кит. философия, т. 1, М., 1972, с. 225—47, 327—36; Ssu shu. The four books, English transl. and notes by J. Legge, Shanghai, [s. a.], p. 429—1014; P o r k e Α., Geschich​te der alten chinesischen Philosophie, Hamb., 1927, S. 190— 215.
H
НАБЛЮДЕНИЕ, преднамеренное и целенаправленное восприятие, обусловленное задачей деятельности. Н. как специфически человеч. акт принципиально отли​чается от различных форм прослеживания у животных. Исторически Н. развивается как составная часть тру​довой операции, включающей в себя установление соот​ветствия продукта труда его запланированному идеаль​ному образу. С усложнением социальной действитель​ности и трудовых операций Н. выделяется в относи​тельно самостоят. аспект деятельности (науч. Н., вос​приятие информации на приборах, Н. как часть процес​са художеств. творчества и т. д.). С развитием науки Н. становится всё более сложным и опосредованным. Осн. требования к науч. Н.— однозначность замысла, система методов Н., объективность, т. е. возможность контроля путём либо повторного Н., либо применения иных методов исследования, напр. эксперимента (в то же время Н. обычно включено в качестве составной части в процедуру эксперимента). На первый план всё больше выступает интерпретация результатов Н., т. к. в современной науке обобщения редко делаются на уровне наблюдаемых фактов, в качестве к-рых могут выступать лишь знаки изучаемых явлений (напри​мер, кривая на осциллографе, электроэнцефалограмма и т. д.).
Особую трудность представляет Н. в социальных науках, где результаты Н. в большой мере зависят от личности наблюдателя, его установок и отношения
к наблюдаемому. В социологии и социальной психо​логии в зависимости от положения наблюдателя раз​личают простое (или обычное) Н., когда события реги​стрируются со стороны, и соучаствующее (или вклю​чённое) Н., когда исследователь включается в определ. социальную среду, адаптируется к ней и анализирует события как бы «изнутри». В психологии изучению подвергается сам процесс Н. Установлено, что качест​во Н. обусловлено в основном отношением к заданию и глубиной его осознания. В психологии в качестве метода исследования применяется самонаблюдение (интроспекция), являющееся частным случаем Н. * Роговин М. С., Введение в психологию, М., 1969, гл. 6; Ядов В. А., Социологич. исследование. Методология. Про​грамма. Методы, М., 1972, гл. 4, § 1; см. также лит. к ст. Экспе​римент.
НАВЫК, доведённое до автоматизма умение решать тот или иной вид задачи (чаще всего — двигательной). Всякий новый способ действия, протекая первоначаль​но как нек-рое самостоятельное, развёрнутое и сознат. действие, затем в результате многократных повторений может осуществляться уже в качестве автоматически выполняемого компонента действия, т. е. Н. в собств. смысле слова. В отличие от привычки Н., как правило, не связан с устойчивой тенденцией к актуализации в определ. условиях.
НАВЫК 393
* Бернштейн Η. Α., О построении движений, Μ., 1947; Ходжава 3. И., Проблема Н. в психологии, Тб., 1960.
НАВЬЯ-НЬЯЯ (санскр.— новая ньяя, т. е. новый ме​тод, новая логика, — в противоположность старой классич. ньяе), поздний вариант инд. филос. школы ньяя, отличающийся преимуществ. интересом к пробле​мам логики, а также эпистемологии, грамматики и фи​зики. Основоположник Н.-н.— Гангеша, или Ганге-шопадхьяя (13 в.), автор трактата «Таттва-чинтамани», в к-ром впервые появляется само назв. Н.-н. Другие представители 15—16 вв.: Пакшадхара, Рагхунатха Широмани, автор комм. к труду Гангеши; один из наи​более плодовитых авторов Н.-н. Матхуранатха Тарка-вагиша (17 в.). Н.-н. развивалась преим. в Митхиле и Бенгалии.
Н.-н. разработала формальную логику исключитель​но абстрактного типа. Приверженцы Н.-н., не ограничи​ваясь лингвистич. анализом, вторгаются в область отно​шений между самими вещами. В духе этой установки они оперируют не вещами, а «знаниями», т. е. «очерта​ниями или цельными образами индивидуальной карти​ны». Не останавливаясь на формальной правильности процесса доказательства, Н.-я. квалифицирует резуль​тат как ложный, если на одной из предыдущих стадий доказательства появляется ложное «знание». Н.-н. независимо пришла к результатам, к-рые были достиг​нуты в аристотелевской логике, а в нек-рых случаях опередила её и даже математич. логику (напр., в кон​цепции числа как класса классов). В ряде вопросов авторы трактатов по Н.-н. находились на подступах к проблеме универсалий и к проблеме соотношения ло​гики с естеств. языком. Вместе с тем логики этой шко​лы не знали приёмов использования логич. символов и часто вынуждены были оперировать слишком громозд​кой системой категорий и сложнейшими логич. конст​рукциями. Интерес к логике Н.-н. связан с рядом совр. проблем математич. логики и эпистемологии. * Радхакришнан С., Инд. философия, пер. с англ., т. 2, М., 1957; И н г о л л с Д. Г. X., Введение в инд. логику Н.-н., пер. с англ., М., 1975; Sen S., A study on Mathurflnätha's Tattva-cintä-mani-rahasya, Wageningen, 1924; Goekoop G., The logic of invariable concomitance in the Tattva-cintämani, Dordrecht, 1967; Manikana. A navya-nyaya manual, ed. by S. K. Sarma, Adyar, 1960; M o t i l a l D. K., The Navya-Nyäya doctrine of negation. The semantics and ontology of negative state​ments in Navya-Nyaya philosophy, Camb. (Mass.), 1968.
НАГАРДЖУНА (2 в. н. э.), инд. философ, основатель буддийской школы мадхъямика, один из учителей ма-хаяны. Согласно традиции, проповедовал в Наланде учение «Праджнапарамита-сутр». Гл. соч. Н. «Мадхья-мика-карика» («Карики срединного учения»), известное как «Н.-шастра» или «Сутры H.». H. назвал свою фило​софию «средним путём», в согласии с определяющим понятием раннего буддизма. Для Н. характерно не систематич. изложение собств. концепции, а опровер​жение существующих уже концепций (вайбхашики, саутрантики и др.) своеобразным «диалектич.» мето​дом демонстрации абсурдности их логич. конструкции. Так, в своём гл. соч. Н, опровергая учение вайбхаши​ки (и санкхьи), стремился доказать противоречивость понятия причинной связи и др. понятий.
• Щербатской Ф. И., Буддийский философ о единобо​жии, СПБ, 1904; см. также лит. к ст. Мадхъямика.
НАГЕЛЬ (Nagel) Эрнест (р. 9.11.1901, Чехословакия), амер. философ. Разделяя по мн. вопросам позицию ло​гического эмпиризма, Н. в то же время выступает против неопозитивистского принижения роли теоретич. понятий в науке, подчёркивает взаимосвязь теории и опыта в науч. познании. Он критикует также широко распространённый в зап. философии науки индетерми​низм, опираясь на стихийно-материалистич. установки. В центре интересов Н.— логика и методология нау​ки. Свою филос. систему он называет «натурализмом», понимая под этим учение о том, что в мире действуют
394 НАВЬЯ-НЬЯЯ
лишь тела в пространстве и времени: психич. явления суть проявления организации человеч. тела; в мире имеется несводимое многообразие вещей, качеств и процессов, к-рые не следует рассматривать как части единой рациональной схемы, созданной трансцендент​ным разумом; нет никаких оккультных сил и трансцен​дентных сущностей, в частности бога. Натуралистич. подход в обществ. теории и взглядах на мораль у Н. проявляется в том, что для него человечество является «случайным событием» в истории космоса; ценность моральных норм зависит от их совпадения с фактич. физич., биологич. и социальными потребностями, по​этому моральная ценность идеала определяется его способностью организовывать и направлять человеч. деятельность.
Н. выступал против попыток введения онтологич. или трансцендентальных оснований необходимости за​конов логики: логико-математич. принципы должны пониматься на основе их функций в соответств. кон​тексте науч. исследования. Занимаясь филос. вопроса​ми квантовой механики, Н. отрицал, что она влечёт индетерминизм.
• An introduction to logic and scientific method, N. Y., 1944 (cosm. с M. R. Cohen); Sovereign reason, and other studies in the philosophy of science, Glencoe, 1954; Logic without metaphysics and other essays in the philosophy of science, Glencoe, 1956; Principles of the theory of probability, CM., 1958; The structure of science, N. Y., 1961.
• X и л я Т. И., Совр. теории познания, пер. с англ., М., 1965, гл. 14; К а р и м с к и й А. М., Философия амер. натурализма, М., 1972.
НАДСТРОЙКА, понятие историч. материализма, обо​значающее совокупность идеологич. отношений, взгля​дов и учреждений определ. общества. В неё входят гос-во, политич. и правовая формы сознания, соответ​ствующие учреждения, а также мораль, религия, фи​лософия, иск-во. См. Базис и надстройка.
НАИВНОЕ И СЕНТИМЕНТАЛЬНОЕ, филос.-эстетич. понятия, предложенные Шиллером («О наивной и сен​тиментальной поэзии» — «Über naive und sentimenta-lische Dichtung», 1795) для характеристики двух про​тивоположных типов художеств. творчества и миросо​зерцания, основанных соответственно на пластическом видении объективных вещей природы и на рефлексии, разъединяющей творч. субъект и предметный мир. Эти понятия одновременно обозначали у Шиллера два типа культуры — античный и современный, одна​ко оба типа творчества могли сосуществовать и в сов​ременности (Шиллер и Гёте как противоположности). Типология Ш. была подхвачена на рубеже 18—19 вв. («классическое» и «романтическое») в эстетике и филосо​фии культуры романтизма, модифицируясь в дальней​шем в различных понятиях и концепциях 19—20 вв. (аполлоновское и дионисийское и др.).
• Асмус В. Ф., Нем. эстетика XVIII в., М., [1963].

НАИВНЫЙ РЕАЛИЗМ, стихийно складывающееся и закрепляющееся в обыденной практике представление о том, что все характеристики внеш. мира, данные в жизненном опыте, адекватно и исчерпывающе выра​жают объективную реальность. Н. р. представляет со​бой бессознательно материалистическую точку зрения, на которой стоит человечество, принимая сущест​вование внешнего мира независимо от нашего сознания (см. В. И. Ленин, ПСС, т. 18, с. 49). Материалистич. предпосылка, из к-рой исходит Н. р., сознательно кла​дётся филос. материализмом в основу теории позна​ния. Вместе с тем Н. р. сталкивается с неразрешимыми трудностями при объяснении природы познания, в ча​стности таких проблем, как взаимоотношения знания и предмета, иллюзии и реальности, непосредственно дан​ного и опосредованного в знании и др., науч. решение к-рых даётся в диалектич. материализме. Претензия на близость к позиции Н. р. характерна для эмпирио​критицизма, неореализма, лингвистич. философии, нек-рых разновидностей феноменологии, однако в дей​ствительности представители этих направлений под-
вергают наивно-реалистич. точку зрения йдеалистич. истолкованию. См. также ст. Естественнонаучный ма​териализм и Лит. к ней.
НАЛБАНДЯН Микаал (Налбандов Михаил Ла​заревич) [2(14).11.1829, Н. Нахичевань, ныне р-н Ро-стова-на-Дону, —31.3(12.4).I860, Камыгаии], революц. демократ, философ, публицист, поэт, критик и теоре​тик лит-ры. В 1855—58 учился на мед. ф-те Моск. ун-та, интересовался рус. лит-рой, изучал соч. Белинского, Герцена и Чернышевского, к-рые повлияли на его пе​реход к революц. демократизму.
В 1857—62 Н. неоднократно бывал в европ. странах, посетил Турцию и Индию. В Константинополе создал вокруг арм. журн. «Мегу» революц.-демократия, груп​пу «Партия молодых», установил связи с Герценом, Огарёвым, Дш. Гарибальди и Дж. Мадзини и возгла​вил арм. нац.-освободит. движение. За революц. дея​тельность и связь с группой т. н. лондонских пропа​гандистов в 1862 был арестован и заточён в Петропав​ловскую крепость. После трёхлетнего заключения, больной туберкулёзом, Н. был сослан в Камышин.
Свою жизнь Н. посвятил защите интересов нар. масс и созданию свободной единой суверенной Армении во взаимодействии с революц. движением рус. народа и угнетённых народов России и Турции, разоблачал арм. либералов, их утверждения о возможности прогресса в условиях крепостничества. В труде «Земледелие как верный путь» (1862), критикуя реформу 1861 с позиций общинного социализма, предсказывал неизбежность крест. революции, однако его социализм, несмотря на ориентацию на революц. путь, носил утопич. характер. Н. подверг резкой критике капитализм и колониализм, ему принадлежит особая заслуга в разработке вопросов нац.-освободит. движения. Н. считал, что нация — явление историческое. Нац. вопрос может быть решён в результате уничтожения социального гнёта и победы социалистич. начала, к-рое он связывал с общиной. Н. считал, что развитие национально-особенного не отде​ляет, а сближает народы. Он подверг критике расизм, космополитизм и национализм.
По своим филос. воззрениям Н.— материалист. Дух он рассматривает как свойство материи. Философия должна заниматься реально существующими вещами — природой и человеч. обществом. Исходя из антрополо-гич. материализма, Н. видел твёрдый фундамент фило​софии в истории и естествознании и критиковал идеали​стов, основывающихся на умозрительных, абстрактных схемах. II. отверг упрощённый, механистич. взгляд на развитие и движение, к-рое считал принципом всего сущего. Жизнь природы и общества есть движение, а движение есть борьба. Диалектика у Н. неотделима от революц. подхода к жизни.
В понимании истории Н. в конечном счёте был идеа​листом, хотя его высказывания содержали много мате-риалистич. положений, напр. о классовом характере гос-вa, об объективной экоиомич. основе существова​ния различных социальных групп, неизбежности их борьбы и революции в эксплуататорском обществе.
Религия, по Н., представляет собой извращённое отражение сил природы в головах людей и их фетиши​зацию; закреплению этих представлений способствует социальный гнёт. Н. подверг критике религ. и «офиц.» мораль господствующих классов, ибо капитализм исключает свободу и справедливость. Он подчёркивал связь иск-ва с жизнью, его социальную природу. Иск-во, по Н., выносит оценку, приговор действительности, требует её преобразования согласно идеалу. Н. зало​жил основы арм. реалистич. критики и эстетики, создал образцы гражданственной поэзии.
• в рус. пер.: Избр. филос. и обществ.-политич. произведения, М., 1954; Стихотворения, М., 1967; Соч., т. 1—2, Ер., 1968—70.
• Саркисян X. С., Микаэл Н. и вопросы языка, Ёр., 1955; Гуланян X. Г., Микаэл Н., М., 1955; Даронян С., М. Н., М., 1963; его ж е, М. Н. и рус. революц. демократы, М., 1967.
НАМА-РУПА (санскр., имя — форма), понятие инд. философии, получившее особое развитие в буддизме, где оно означает определ. психофизич. единство и вме​сте с пудгалой и собранием скандх выступает как экви​валент человеч. «Я». Охватывает две обширные сферы: нама — все психич. компоненты, рупа — все чувст​венные. В соответствии с классификацией на 'пять скандх, рупа охватывает 1-ю скандху, нама — все остальные (ведана, санджня, санкхара и виджняна). В отличие от собрания скандх поляризация двух сфер Н.-р. позволяет отождествлять наму с духовным нача​лом, рупу — с материальным. Комбинация Н.-р. воз​никает в процессе волнения дхарм по закону пратитья-самутпады.
НАРОД, 1) в широком смысле слова — всё население определ. страны. 2) Термин, употребляемый для обо​значения различных форм этнич. общностей (племя, народность, нация). В процессе развития социалистич. общества в СССР сложилась новая историч. общность — советский народ. 3) В историч. материализме Н., на​родные массы — социальная общность, включающая на различных этапах истории те слои и классы, к-рые по своему объективному положению способны участво​вать в решении задач прогрессивного развития общест​ва; творец истории, ведущая сила коренных обществ. преобразований. Н.— подлинный субъект истории; его деятельность создаёт преемственность в поступат. развитии общества. Место и роль Н. в истории впервые раскрыл марксизм-ленинизм, устранивший один из гл. пороков идеаллстич. социологии, к-рая игнорировала решающую роль Н. в обществ. развитии, приписывая её выдающимся личностям (см. В. И. Ленин, ПСС, т. 26, с. 58).
Марксизм-ленинизм исследовал социальное содержа​ние понятия «Н.» и установил, что характер Н., его классовый состав изменяются на разных ступенях истории. Для первобытнообщинного строя, когда не бы​ло классового деления общества, термины «население» и «Н.» не различаются. В антагонистич. формациях в состав Н. не входят господствующие эксплуататор​ские группы, ведущие антинар. реакц. политику. Толь​ко с ликвидацией эксплуататорских классов при со​циализме понятие «Н.» охватывает все социальные группы общества.
Марксизм-ленинизм выясняет объективное различие в положении отд. классов, слоев и групп населения и на основе учёта их классовых интересов приходит к выводу о составе Н. На всех ступенях обществ. раз​вития основой Н., его большинством являются трудя​щиеся массы — гл. производит. сила общества. В клас​совом обществе Н. может включать в себя слои населе​ния с весьма различными и даже противоположными интересами. К Н. принадлежит, напр., буржуазия, бо​ровшаяся против феодализма в бурж. революциях, буржуазия, участвующая в нац.-освободит. борьбе против империализма и колониализма. «Употребляя слово: „народ",— писал В. И. Ленин,— Маркс не за​тушевывал этим словом различия классов, а объеди​нял определенные элементы, способные довести до конца революцию» (там же, т. И, с. 124).
Марксизм-ленинизм отличает революц. Н., сплочён​ный идейно и организационно и способный вести борьбу за решение назревших задач обществ. прогресса, от тех масс, к-рые по своему положению заинтересованы в социальных преобразованиях, но не принимают уча​стия в активной политич. борьбе. В политич. пробужде​нии и организации Н. гл. роль играет его авангард, рабочий класс, возглавляемый партией. Конкретно-историч. подход к Н. даёт возможность коммунистич. партиям проводить гибкую политику, учитывающую изменения в позициях различных классов, что позво​ляет выковывать широкий нар. фронт, объединяющий
НАРОД 395
все прогрессивные элементы населения, способные ве​сти борьбу за мир, нац. независимость, демократию и социализм.
Опора на Н., изучение его опыта, запросов и устрем​лений — характерная особенность деятельности ком-мунистич. партии. «...Мы можем управлять,— писал В. И. Ленин,— только тогда, когда правильно выра​жаем то, что народ сознает» (там же, т. 45, с. 112). Развитие общества подготавливает материальные и ду​ховные предпосылки для всё более широкого и актив​ного участия Н. как в разрушении старого, так и в соз​дании нового обществ. строя. Созидат. деятельность и активность Н. является решающим фактором в строи​тельстве социализма и коммунизма.

НАРОДНАЯ ДЕМОКРАТИЯ, форма политич. органи​зации общества, утвердившаяся в ряде стран Европы и Азии в результате народно-демократических револю​ций 40-х гг. 20 в. Возникновение Н. д. связано со вто​рым этапом общего кризиса капитализма, характером 2-й мировой войны, с решающей ролью СССР в осво​бождении от фашизма и оккупации народов Европы и Азии. В подавляющей части этих стран Н. д. возник​ла как революц.-демократич. власть, руководимая рабочим классом; в ходе перерастания нар.-демократич. революции в социалистическую Н. д. превратилась в форму диктатуры пролетариата. В Болгарии, как пишет Т. Живков, власть «...по своему классовому ха​рактеру всегда была властью социалистической в народ​но-демократической форме» (Избр. статьи и речи, т. 1, М., 1965, с. 421).
По своему классовому характеру Н. д. на демокра-тич. этапе развития была новым типом власти, пред​ставляющей собой демократич. диктатуру ряда классов: пролетариата, крестьянства, мелкой буржуазии и ча​сти средней (нац.) буржуазии, основанную на союзе пролетариата и крестьянства при гегемонии пролета​риата. В связи с этим задача социалистич. революции в политич. области состояла в усилении роли рабочего класса в руководстве гос-вом, отстранении от власти представителей буржуазии. Утверждение диктатуры пролетариата происходило с использованием парла​мента, в рамках конституции, когда под давлением масс «снизу» и при использовании уже принадлежавшей рабочему классу части власти «сверху» парламентом отстранялись от власти представители эксплуататоров, принималась и осуществлялась программа социали​стич. преобразований. Сов. Союз оказывал странам Центр. и Юго-Вост. Европы всестороннюю помощь и гарантировал от вмешательства империалистич. дер​жав. Классовая борьба трудящихся этих стран благо​даря правильной политике и тактике марксистско-ле​нинских партий привела в 1947—48 к установлению диктатуры пролетариата в форме Н. д. Н. д. «...отрази​ла своеобразие развития социалистической революции в условиях ослабления империализма и изменения соотношения сил в пользу социализма. В ней нашли также свое отражение исторические и национальные особенности отдельных стран» (Программа КПСС, 1973, с. 19—20).
Одной из отличит, черт Н. д. является сохранение, как правило, всеобщего и равного избират. права за всеми гражданами, включая и буржуазию. Ещё в пер​вые годы Сов. власти В. И. Ленин подчёркивал, что «...вопрос о лишении эксплуататоров избирательного права есть чисто русский вопрос, а не вопрос о диктатуре пролетариата вообще» (ПСС, т. 37, с. 265). < Сохранение в странах Н. д. избират. прав за буржуа​зией в переходный период к социализму поставило пе​ред рабочим классом и его марксистско-ленинскими партиями новые задачи: необходимо было бороться за то, чтобы демократич. избират. система не была исполь​зована буржуазией в своих корыстных целях.
396 НАРОДНАЯ
Другой особенностью Н. д. является наличие в нек-рых странах неск. партий при ведущей роли марксистско-ленинской партии. С утверждением Н. д. были распущены и запрещены контрреволюц., фаш. партии, однако целый ряд массовых партий, претер​пев существ. эволюцию, очистившись от реакционеров,
остался при переходе к социализму и в рамках социа​листич. фазы.
Важной чертой Н. д. является существование Нац. (Отечественного) фронта, возникшего на первом этапе революции и объединяющего на социалистич. этапе как все политич. партии, так и профсоюзы, женские, моло​дёжные, спортивные и др. массовые орг-ции. Нац. фронт намечает задачи всех партий, организует массы, направляет их деятельность в социалистич. строитель​стве.
Как свидетельствует историч. опыт, сущность сов. и нар.-демократич. строя на этапе социалистич. строи​тельства одна и та же. «Это — две формы диктатуры пролетариата» (Димитров Г., Избр. произв., т. 2, М., 1957, с. 670). Н. д. как форма диктатуры пролета​риата обеспечила в Болгарии, Венгрии, Польше, Ру​мынии, Чехословакии, Югославии и других странах развёртывание строительства социализма. В Болгарии, Венгрии, ГДР, Чехословакии, Румынии завершены задачи переходного периода и осуществляется строи​тельство развитого социалистич. общества.
* см. к ст. Демократия.
НАРОДНАЯ РЕВОЛЮЦИЯ, революция, осуществля​емая широкими слоями народа в противоположность «верхушечным» революциям и дворцовым переворотам. Н. р. поднимает к участию в историч. творчестве нар. массы, к-рые выступают активно, со своими собств. экономич. и политич. требованиями. Н. р. могут иметь различное обществ.-экономич. содержание. Так, на​родными были, напр., Великая франц. революция и Революция 1905—07 в России. Сравнивая три бурж. революции нач. 20 в.: португальскую, турецкую и рус​скую, В. И. Ленин писал о первых двух, что «..."народ​ной" ни та, ни другая не являются...» (ПСС, т. 33, с. 39). Революция 1905—07 в России была «... несомнен​но, "действительно народной" революцией, ибо масса народа, большинство его, самые глубокие обществен​ные „низы", задавленные гнётом и эксплуатацией, под​нимаясь самостоятельно, наложили на весь ход рево​люции отпечаток своих требований, своих попы​ток по-своему построить новое общество, на место разрушаемого старого» (там же). К числу Н. р. 20 в. относятся народно-демократические революции в 40-х гг. в ряде стран Европы и Азии, а также Кубинская рево​люция 1959, осуществлённые при широком участии трудящихся масс, нац.-освободит. и нац.-демократич. революции. Наиболее глубокими Н. р., совершаемы​ми рабочим классом в союзе со всеми трудящимися, являются социалистические революции. НАРОДНИЧЕСТВО, идеология и движение разночин​ной интеллигенции, господствовавшие на бурж.-де​мократич. этапе освободит. движения в России и объ​ективно отражавшие антифеод.интересы крестьянства. Соединяя радикальную бурж.-демократич. программу с идеями утопич. социализма, Н. выступало одновре​менно и против пережитков крепостничества и против бурж. развития страны. В Н. сосуществовали две тен​денции — революционная и либеральная, к-рые, схо​дясь в осн. теоретич. принципах, расходились в мето​дах их практич. воплощения в обществ. борьбе.
Н. в России — «это целое миросозерцание... Громад​ная полоса общественной мысли» (Л е н и н В. И., Тет​ради по аграрному вопросу. 1900—1916, 1969, с. 21). Это идеология, включавшая комплекс филос., социологич., экономич. и политич. теорий, явление нац. культуры, нашедшее отражение в литературе, искус​стве, науке.
Центр. звеном социального учения Н. была теория не-капиталистич. развития России, идея перехода к социа-
лизму через использование и трансформацию коллекти​вистских традиций докапиталистич. институтов (община, артель). В общей форме эта теория была сформулирована в 50—60-х гг. 19 в. родоначальниками Н.— Герценом и Чернышевским. В основе её лежали осознание соци​ализма как всемирно-историч. закономерности и одно​временно уверенность в возможности отставших стран усваивать опыт стран развитых, используя соответ​ствующие нац. традиции. Теория некапиталистич. раз​вития представляла собой в ту эпоху одну из разновид​ностей утопич. социализма.
В кон. 60-х — нач. 70-х гг. началось превращение II. в массовую идеологию разночинской среды — интелли​генции и студенчества, оппозиционно настроенных по отношению к самодержавно-крепостнич. режиму. Этот процесс был связан не только с распространением пер-вонач. идей, но и с их теоретич. «достройкой» и система​тизацией. Теория некапиталистич. развития дополня​лась философско-социологич. и экономич. построения​ми, а также политич. программой и тактикой рево-люц. борьбы.
Философско-методологич. основа взглядов ведущих идеологов Н. была различной — позитивизм (Н. К. Михайловский, отчасти П. Л. Лавров), материа​лизм (П. Н. Ткачёв) и пр. Но всех их объединяло стрем​ление теоретически обосновать право личности на со​циальную активность, а также утвердить ведущую роль социального идеала в построении учения об обществ.
развитии («теория прогресса»). Наиболее пока​зательна с этой т. зр. субъективная социология Н. Она в известной мере сыграла позитивную роль, теоретиче​ски санкционировав борьбу «критически мыслящих личностей» — народнически настроенных разночин​цев, с самодержавием и крепостничеством.
Приложением принципов субъективной социологии к экономич. науке явился «экономич. романтизм» (В. П. Воронцов, Η. Φ. Даниельсон и др.), представите​ли к-рого стремились подтвердить идею некапиталистич. развития с помощью анализа развития капитализма в России. Ошибочно расценивая рост бурж. отношений в стране как регресс, как бесперспективный и даже не​возможный вариант социального развития, народники-экономисты, как отмечал В. И. Ленин, в то же время сумели поставить проблему развития капитализма в России (и в отставших странах вообще), где внедрение бурж. отношений вело к резкому подрыву хоз. положе​ния мелких производителей, крест. масс. Эта социаль​ная ситуация и составляла почву возникновения Н.
В вопросах политич. программы и стратегии обществ. борьбы различные фракции внутри Н. объединял об​щий лозунг («земля и воля»), означавший комплекс радикальных бурж.-демократич. преобразований; идея создания централизованной политич. орг-ции, партии; стремление превратить политич. революцию в «социаль​ную», т. е. социалистическую. Но для реализации этих устремлений предлагались различные средства: путь длит. пропаганды в народе (Лавров), метод организа​ции массовых крест. бунтов (М. А. Бакунин), посред​ством усилий «революц. меньшинства», узкого круга проф. революционеров (Ткачёв). В нелегальных орг-ци-ях Н. (кружки 1-й пол. 70-хгг., «Земля и воля», «Нар. воля») фактически были опробованы все эти методы, хотя здесь не было прямой зависимости — практич. движение действовало во многом самостоятельно и за​частую работы теоретиков были выражением господст​вовавших настроений.
70-е гг. выявили, в т. ч. и для мн. деятелей Н., что теория Н. не выдержала испытания практикой. Это об​стоятельство, а также разгром царизмом революц. под​полья привели Н. к серьёзному идейному и организац. кризису. В 80—90-х гг. преобладающее влияние при​обрело либеральное Н. и выдвинутая им теория «ма​лых дел» (Я. В. Абрамов, С. Н. Кривенко), для к-рой были характерны реформизм и оппортунистич. отноше​ние к самодержавию.
В этот период Н. впервые открыто выступило против марксизма в России, хотя отношение его к марксистской теории было сложным: ряд деятелей Н. испытывал оп-редел. интерес к марксизму, с их стороны имели место попытки заимствовать нек-рые положения марксизма для подкрепления идей Н.
Последующие воззрения Н. (неонародничество 1900-х гг.) складывались во многом как реакция на марксизм и растущее рабочее движение в России. Идейная конфрон​тация Н. с марксизмом обострилась. Для теоретиков позднего Н. (В. М. Чернова, Л. Э. Шишко и др.) харак​терен идейный эклектизм, соединение принципов преж​него Н. и преломлённого через мелкобурж. призму марксизма с неокантианством, эмпириокритицизмом, ревизионизмом. В среде Н. по-прежнему господство​вал субъективизм, нашедший выражение, в частности, в терроризме — линии, наметившейся в Н. ещё в 70-х гг. В этот период особенно сильно сказался мелкобурж. характер Н., его идейная и политич. неустойчивость.
В трудах В. И. Ленина и др. революц. марксистов дана всесторонняя критика Н., его мелкобурж. непо​следовательности, утопичности и т. п. Вместе с тем Ле​нин различал утопич. оболочку мелкобурж. социализ​ма Н. и его демократич., антифеод.«ядро» (см. «Две уто​пии», ПСС, т. 22, с. 117—21).
Как тип идеологии Н. было характерно не только для России, но и для др. стран позднего бурж. развития: Китая, Индии, Мексики, нек-рых совр. развивающих​ся гос-в Азии, Африки и Лат. Америки (см. Популизм).
• Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; е г о ж е, Экономич. со​держание Н. и критика его в книге г. Струве, там же; его же, По поводу юбилея, там же, т. 20; Галактионов А. А., Никандров П. Ф., Идеологи рус. Н., Л., 1966; Твар​довская В. А., Социалистич. мысль в России на рубеже 1870—1880 гг., М., 1969; Χ ο ρ о с В. Г., Народнич. идеология и марксизм (кон. XIX в.), М., 1972; М а л и н и н В. А., Фило​софия революц. Н., М., 1972; Социология, мысль в России, Л., 1978. В. Г. Хорос.
НАРОДНО-ДЕМОКРАТИЧЕСКАЯ РЕВОЛЮЦИЯ, антиимпериалистич., антифеод., демократич. револю​ция, развернувшаяся в обстановке 2-й мировой войны и после неё в ряде стран Европы и Азии и явившаяся прологом социалистич. преобразований в этих стра​нах. Для обозначения Н.-д. р. применяются и др. тер​мины (напр., нац.-демократич. революция — в Чехо​словакии, демократич. революция — в Венгрии, но-водемократич. революция — в Китае и т. п.). В Бол​гарии термин «Н.-д. р.» употребляется в ином смысле: «...народно-демократическая по форме революция в нашей стране... с самого начала... носит социалистиче​ский характер» (Живков Т., Избр. статьи и речи, т. 1, 1965, с. 420).
Н.-д. р. как антиимпериалистич., антифеод., демокра​тич. революция имела место в условиях общего кризиса капитализма в странах с весьма различным уровнем об​ществ.-экономич. развития (Чехословакия и Венгрия, Румыния и Китай и т. д.). Аналогичное, хотя и далеко не тождественное социально-экономич. содержание ре​волюций 40-х гг. 20 в. было обусловленно тем, что страны, в к-рых они произошли, оказались в полуколон. зависимости от иностр. империализма (германского, итальянского, японского). Это поставило перед народа​ми этих стран в качестве ближайших общие задачи ре​волюц. борьбы против фашизма, за нац. независимость и демократию, обусловило существ. сходство путей их первонач. революц. развития. В условиях разгрома при решающем участии СССР герм. и итал. фашизма и япон. милитаризма, в результате активной борьбы внутрен​них революционно-демократических сил, возглавляе​мых коммунистами, возник новый, нар.-демократиче​ский строй.
Н.-д. р. не является революцией социалистич. типа и вместе с тем существенно отличается от бурж.-демок-
НАРОДНО 397
ратич. революций. Если экономич. основой бурж.-демократич. революции старого типа является противо​речие между развитием производит. сил и феод.(по​луфеод.) производств. отношениями, а основой социа-листич. революции — противоречие между развитием производит. сил и отжившими капиталистич. производств.
отношениями, то в основе Н.-д. р. в рассматри​ваемых странах Европы и Азии, как правило, лежали два разнородных противоречия: с одной стороны, меж​ду развитием производит. сил и отжившими феод.(по​луфеод.) производств. отношениями (это противоречие не имело существ. значения, напр., для Чехословакии), с другой — между интересами нац. экономич. развития и засильем иностр. капитала и связанного с ним мест​ного капитала. Уничтожение пережитков феод.-кре-постнич. порядков стало невозможным без революц. борьбы с империализмом, без разгрома фашизма. Имен​но поэтому Н.-д. р. представляет собой уже не просто антифеод. (бурж.) революцию и ещё не антика-питалистич. (социалистич.) революцию, а новую анти-империалистич., антифеод., антифаш., нац.-освободит., демократич. революцию.
Отличит. чертой Н.-д. р. является также состав её движущих сил. Если движущими силами бурж.-де​мократич. революции старого типа были возглавляе​мые буржуазией классы, а движущую силу социа​листич. революции составляет возглавляемый пролета​риатом союз пролетариата и всех трудящихся, всех эксплуатируемых, то Н.-д. р. имеет в этом отношении свою специфику. Движущей силой Н.-д. р. является широкий нар. фронт пролетариата, крестьянства, мелкой буржуазии и различных слоев др. классов (напр., средней или нац. буржуазии), основан​ный на союзе пролетариата и крестьянства и ру​ководимый пролетариатом во главе с марксистско-ле​нинской партией. Вместе с тем Н.-д. р. решительно сближается с социалистич. революцией. Гегемония пролетариата, возглавляющего союз революц. сил, обеспечивает радикальный характер Н.-д. р., позволя​ет ей развиваться в сторону социализма.
Важнейшим отличием Н.-д. р. является характер ус​танавливаемой ею гос. власти — революц.-демократич. диктатуры революц. классов, руководимых пролета​риатом. В отличие от бурж. демократии как власти мень​шинства, она является властью подавляющего большин​ства, проводящей глубокие социально-экономич. пре​образования в интересах большинства населения. По​всюду в этих странах были созданы пр-ва и органы гос. власти широкого нар. фронта (Нац. фронта в Чехосло-вакии, Демократич. блока в Польше, Нац.-демократич. фронта в Румынии и т. п.), куда входили пролетариат, крестьянство, мелкая буржуазия и представители бур​жуазии (напр., С. Миколайчик в Польше, Ф. Надь и др. в Венгрии, Г. Татареску в Румынии, Э. Бенеш и др. в Чехословакии и т. д.). Власть народа, установившая​ся непосредственно в результате Н.-д. р., отличалась от диктатуры пролетариата по своему классовому ха​рактеру. Вместе с тем гегемония пролетариата и его марксистско-ленинской партии в рамках этой демокра​тич. власти представляла собой зародыш диктатуры пролетариата. Для её утверждения необходимо было очистить гос. власть от эксплуататорских элементов, сопротивлявшихся дальнейшим демократич. и социа​листич. преобразованиям, а также перестроить её в целях решения социалистич. задач.
Антифеод.и антиимпериалистич. характер Н.-д. р. предопределяет двойственный, противоречивый ха​рактер её экономич. результатов, ибо, с одной стороны, в результате антифеод.преобразований в деревне соз​даётся не социалистич., а мелкобурж. строй, а с дру​гой — в результате антиимпериалистич. преобразова​ний и национализации в пром-сти (и торговле) возни-
398 НАРОДНОСТЬ
кает гос. собственность, на основе к-рой складываются производств. отношения по своей тенденции социа​листич. типа.
Н.-д. р. представляет собой ближайший этап, под​ступ для перехода к социалистич. преобразованиям. Она видоизменяет задачи и формы развития непосред​ственно следующей за ней социалистич. революции, открывает мирный путь для перехода к социализму.
• Ленин В. И., Две тактики социал-демократии в демокра-. тич. революции, ПСС, т. 11; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Программные документы борьбы за мир, демократию и социализм, М., 1961; Π и к В., Избр. произв., М., 1956; Георгиу-Деж Г., Статьи и речи, т. 1—2, М., 1956; Димитров Г., Избр. произв., т. 1—2, М., 1957; Живков Т., Избр. статьи и речи, т.1—2, М., 1964—65; Кадар Я., Избр. статьи и речи, М., 1964; Гусак Г., Избр. статьи и речи. 1973—1980 ,М., 1981; Основы марксизма-лениниз​ма, M., 19784; Б у т е н к о А. П., Социализм как обществ. строй, М., 1974. А. П. Бутенко.
НАРОДНОСТЬ, исторически сложившаяся языко​вая, территориальная, экономич. и культурная общ​ность людей, предшествующая нации. Начало форми​рования Н. относится к периоду консолидации племен​ных союзов; оно выражалось в постепенном смешении племён, замене прежних кровнородств. связей терри​ториальными. Первыми сложились Н. рабовладельч. эпохи (древнеегипетская, древнеэллинская и др.). В Европе процесс образования Н. завершился в основном в период феодализма (древнерус., польск., франц. и др. Н.). В остальных частях света этот процесс продол​жался и в последующие эпохи. Н. обычно складыва​лись из неск. племён, близких по своему происхожде​нию и языку (польская — из слав. племён: полян, вис-лян, мазовшан и др.), или из разноязычных племён, смешавшихся в результате завоевания одних племён дру​гими (французская — из галльских племён, рим. коло​нистов и герм. племён: франков, вестготов, бургундов и др.). В процессе складывания Н., по мере усиления связей между отд. её частями, язык одного из этнич. компонен​тов (более многочисленного или более развитого) пре​вращается в общий язык Н., а остальные племенные языки низводятся до роли диалектов, а иногда совсем исчезают; формируется территориальная, культурная и хоз. общность с общим самоназванием. Становление гос-ва способствовало упрочению Н., но в процессе историч. развития Н. могли не совпадать с гос-вом ни территориально, ни по языку.
С развитием капиталистич. отношений и усилением экономич. и культурных связей Н. превращаются в на​ции. Н., оказавшиеся разделёнными на части гос. гра​ницами, могут дать начало неск. нац. образованиям (португальцы и галисийцы, немцы и люксембуржцы и др.), Древнерус. Н. явилась общим корнем рус., укр. и белорус. Н., сложившихся впоследствии в нации. Не менее часты случаи, когда в формировании одной нации участвовали или участвуют неск. Н. В СССР нек-рые Н. (туркменская, киргизская и др.) прев​ратились в нации, минуя капиталистич. стадию раз​вития. Многие Н. (особенно мелкие), отставшие по ряду причин в своём развитии, могут и не превратиться в на​ции; с течением времени они вступают в тесные связи с другими, более развитыми Н. и нациями, усваивают их культуру и язык и постепенно сливаются с ними.
Распад колон. системы империализма и завоевание мн. странами Азии и Африки гос. независимости уско​рили процессы этнич. консолидации и рост нац. само​сознания. Из племенных территориальных этнич. групп формируются новые Н. и нации.
• Энгельс Ф., Происхождение семьи, частной собственно​сти и гос-ва, Маркс К. и Энгельс Ф., Соч., т. 21; Ле​нин В. И., Что такое «Друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; А л е к с е е в В., Род, племя, П., нация, М., 1962; Численность и расселение народов мира, М., 1962; Козлов В. И., Динамика численности народов, М., 1969.
НАРОДНОСТЬ ИСКУССТВА, одно из осн. понятий марксистско-ленинской эстетики, означающее связь иск-ва с народом, обусловленность художеств. явле​ний жизнью, борьбой, идеями, чувствами и стремле-
ниями трудящихся, выражение в иск-ве идеалов, ин​тересов и психологии нар. масс.
В процессе историч. развития Н. и. приобретала раз​личные формы. Художеств, творчество в первобытнооб​щинном строе ещё не обособилось в самостоят. сферу деятельности и, будучи непосредственно «вплетено» в социальную практику коллектива, обслуживало всю массу общества. Эта первоначальная примитивная форма Н. и. выступает как исходный пункт развития т. н. нар. творчества — иск-ва, непосредственно созда​ваемого трудящимися в условиях классовых обществ. С развитием разделения труда и постепенным обособ​лением проф. иск-ва как особой формы духовной куль​туры — процессом, к-рый окончательно завершается только в эпоху капитализма, формируются новые фор​мы Н. и. На исходе эпохи Возрождения нар. творчество впервые отчётливо расходится с «учёным» иск-вом, ори​ентирующимся на «образованную» верхушку общест​ва, но концентрирующим в себе осн. потенции эс​тетического прогресса. Осмысление этого процесса привело к возникновению теории Н. и. в эпоху Про​свещения.
Просветители указали на связь «учёного» иск-ва с нар. мышлением, с образным и метафорич. характером нар. языка, с нар. эпосом и мифологией (Вико, Гердер, Гумбольдт и др.). Центр. место занимает идея Н. и. в эстетике романтизма, где она органически связывается с проблемой национальности в художеств. творчестве. Однако большинство представителей романтич. школы подчёркивало преим. патриархальный характер нар. иск-ва, противопоставляло его как нечто бессознатель​ное и естественное проф. иск-ву как искусственному и индивидуалистическому.
Наиболее глубоко в домарксистской эстетике теория Н. и. была разработана рус. революц. демократами, особенно Белинским и Добролюбовым. Подвергнув критике романтически-патриархальное понимание Н. и. славянофилами, они сумели связать идею Н. и. не толь​ко с жизнью и интересами масс, но и с освободит. борь​бой трудящихся. В просвещении и раскрепощении на​рода они видели условие освоения художественных до​стижений широкими массами, преодоления той ограни​ченности распространения профессионального иск-ва только в среде «образованных классов», к-рая заста​вила Толстого подвергнуть острой критике отрыв иск-ва от народа.
Анализ и критика противоречий капиталистич. циви​лизации стали исходным пунктом марксистского пони​мания Н. и. К. Маркс и Ф. Энгельс не только глубоко охарактеризовали нар. основы ряда художеств. явле​ний (антич. художеств. мифологии, ср.-век. нар. поэ​зии, Шекспира), но и раскрыли причины обездоленнос-ти нар. масс в сфере иск-ва в бурж. обществе, показали, что путём к преодолению этих антагонизмов является социалистич. революция.
Теория Н. и. была поднята на высшую ступень В. И. Лениным. На основе опыта социалистич. револю​ции и начального этапа строительства социалистич. культуры в СССР Ленин раскрыл диалектику превра​щения иск-ва в общенар. достояние как один из центр. моментов культурной революции. Он подчеркнул, что лишь в условиях социализма, ликвидирующего анта​гонистический разрыв между художественной культу​рой и миллионами трудящихся, совершается процесс возвращения художественных ценностей народу. Н. и. для Ленина — решающий критерий оценки во всех вопросах как эстетической теории, так и художеств. политики.
Бурж. эстетика оказалась неспособной указать пути преодоления противоречий эстетич. сознания, порож​дённых антагонизмами классового общества. Эти противоречия практически разрешаются в ходе строи​тельства социалистич. культуры, руководствующегося, в частности, мыслью Ленина о том, что «искусство при​надлежит народу. Оно должно уходить своими глубо-
чайшими корнями в самую толщу широких трудящих​ся масс. Оно должно быть понятно этим массам и лю​бимо ими. Оно должно объединять чувство, мысль и волю этих масс, подымать их. Оно должно пробуждать в них художников и развивать их» (Ц е т к и н К., Вос​поминания о Ленине, М., 1959, с. 11). Это положение, определяющее политику КПСС в области лит-ры и иск-ва, воплощается в практике художеств. творчества на основе метода социалистического реализма, харак​теризующегося последоват. осуществлением принципа Н. и.
• Маркс К. и Энгельс Ф., Об иск-ве. [Сб.], т. 1—2, М., 19763; Ленин В. И., О лит-ре и иск-ве. [Сб.], М., 19796.
 Г. А. Недошивин.
НАРОДНЫЕ МАССЫ И ЛИЧНОСТЬ, их роль в истории, одна из важных проблем историч. материа​лизма. В домарксистской и совр. бурж. обществ. мыс​ли вопрос о роли Н. м. и л. в истории решался и реша​ется гл. обр. с идеалистич. позиций. Осн. идея при этом сводится к тому, что главное действующее лицо исто​рии — «абсолютное "Я"» (М. Штирнер), «великие лич​ности» (Т. Карлейль), «сверхчеловек» (Ф. Ницше), «творч. элита» (В. Парето, Г. Моска), «технократич. или управленч. элита» (Дж. Бёрнхем, Г. Лассуэлл), «выдающиеся личности» (в современных теориях ли​дерства). Ряд ценных соображений по этой проблеме был высказан в работах Гегеля, французских исто​риков времён реставрации О. Тьерри, Ф. Гизо, Ф. Минье.
Подлинно науч. решение вопроса о роли Н. м. и л. было дано с позиций материалистич. понимания исто​рии. Выдвижение сферы материального произ-ва в ка​честве определяющей все остальные формы жизнедея​тельности людей характеризует трудящиеся классы или подавляющее большинство населения как главную производит. силу общества. Народ — творец и созида​тель материальных ценностей, активная сила социаль​ных революций. Не менее важна роль нар. масс в соз​дании языка и духовной культуры. Содержание поня​тия «народ», «нар. массы» в марксизме складывалось и развивалось одновременно с формированием материа​листич. понимания истории и отражало не только фи-лос. аспект этой проблемы, но и революц. направлен​ность новой концепции, её гуманистич. сущность. Уже в полемике с «критич. критикой» младогегельянцев, к-рые считали «массу» враждебной истине и прогрессу, К. Маркс и Ф. Энгельс подчёркивали, что именно массы творят историю в соответствии со степенью собств. зрелости. Марк​сизм-ленинизм включает в содержание понятия «на​род», «нар. массы» те социальные слои, группы и клас​сы, к-рые в тот или иной момент историч. развития ста​новятся активными участниками социального прогрес​са, выступая наряду с трудящимися массами в борьбе за изменение социально-экономич. строя общества. Классики марксизма сформулировали закон возраста​ния роли нар. масс в истории, согласно к-рому вместе с основательностью историч. действия «будет... расти и объем массы, делом которой оно является» (M a p к с К. и Энгельс Ф., Соч., т. 2, с. 90). В. И. Ленин раз​вил и конкретизировал закон возрастающей роли нар. масс в истории, подчёркивая, что, помимо роста массы, участвующей в историч. творчестве, растёт и созна-тельнось масс и что осн. задача идейно-воспитат. ра​боты коммунистич. партии — неуклонный подъём соз​нательности как необходимой основы углубления и рас​ширения социалистич. преобразований. «Чем больше размах, чем больше широта исторических действий, тем больше число людей, которое в этих действиях уча​ствует, и, наоборот, чем глубже преобразование, кото​рое мы хотим произвести, тем больше надо поднять интерес к нему и сознательное отношение, убедить в
НАРОДНЫЕ 399
этой необходимости новые и новые миллионы и десятки миллионов» (ПСС, т. 42, с. 140). Действуя как тенден​ция в условиях классово антагонистич. формаций, этот закон с особой силой проявляется в период социали-стич. революции и строительства коммунистич. об​щества, в ходе к-рых появляются новые условия, спо​собствующие активности и сознат. творчеству широких нар. масс в созидании новых форм жизни.
Выступая с резкой критикой бурж. концепций, вы​двигающих в качестве гл. агентов историч. развития «ве​ликие личности» или «творч. элиту», марксизм-ленинизм не отрицает и не умаляет роли личности в истории. Своё конкретное содержание эта проблема получает в анализе роли классов, партий, вождей и руководите​лей. Деятельность личности протекает в конкретной историч. обстановке борьбы классов и политич. партий, членом к-рых является конкретная личность. Партии, в свою очередь, выдвигают политич. руководителей и вождей своего класса, к-рые как бы персонифицируют борьбу различных групп общества. В связи руководи​теля с определ. обществ. группой, классом, партией проявляется зависимость его деятельности от деятель​ности нар. масс. В то же время умение политич. руко​водителя видеть дальше, понимать происходящие собы​тия глубже других, учитывать расстановку сил, способ​ность ставить реальные задачи и цели движения, ру​ководить их осуществлением оказывает значит. влия​ние на ход событий. Конечно, даже самая выдающаяся личность не может отменить ход историч. событий или изменить их по своему усмотрению. Руководитель, вы​ступающий с подобных позиций, в конце концов терпит поражение вне зависимости от тех конкретных побужде​ний, к-рыми он руководствовался. Ленин подчёрки​вал, что партия должна постоянно заботиться о созда​нии необходимых условий для выявления и роста вож​дей рабочего класса, обладающих высокой культурой, широким политич. и интеллектуальным кругозором, спо​собных встать во главе движения, дать действитель​ный лозунг борьбы. Он никогда не противопоставлял деятельность нар. масс деятельности личности. Подчёркивая их взаимодействие. Ленин считал, что деятельность руководителя будет в той мере успешна, в какой он сумеет идти впереди стихийного движения масс, указать ему путь раньше других, разрешить теоретич., политич., тактич. и организац. вопросы, на к-рые «"материальные элементы" движения стихийно наталкиваются» (ПСС, т. 5, с. 363), т. е. уметь подни​мать стихийность массового движения до сознатель​ности.
Отдавая должное роли руководителей, марксизм вместе с тем самым решит. образом выступает против культа личности, против идеалистич. представлений о том, что нар. массы являются «чистым листом бумаги», на к-ром один человек может написать свои иероглифы. КПСС осудила культ личности как явление, не совме​стимое с социалистич. строем, с природой социалистич. демократии. Резкой критике был подвергнут и субъек​тивизм, игнорировавший мнение коллективных орга​нов и подменивший науч. руководство волюнтаристски​ми решениями.
В совр. марксистской лит-ре для характеристики роли личности в истории употребляются два понятия: «историч. личность» и «великая личность». Понятие «историч. личность» характеризует связь деятельно​сти политич. руководителя с крупными историч. собы​тиями, на к-рые он накладывает свой индивидуаль​ный отпечаток. Этим понятием охватывается широкий круг политич. деятелей, прямо или опосредованно связанных с прогрессивными или реакц. реформами, войнами и политич. движениями, восстаниями угне​тённых или, напротив, с контрреволюц. выступления​ми свергнутых классов и т. д. Их роль в историч. со-
400 НАРОДОНАСЕЛЕНИЕ
бытиях может быть правильно оценена с учётом всех перипетий данного отрезка истории. Эта оценка может быть однозначной (напр., отрицат. роль деятелей фаш. типа, таких, как Гитлер, Муссолини, Салазар, Франко, Пиночет) или неоднозначной, учитывающей и положит., и отрицат. стороны деятельности политич. руководи​теля, половинчатый характер решений, к-рые он при​нимал и осуществлял в силу незрелости самих отноше​ний его времени или в силу собств. индивидуальных качеств руководителя. Такая оценка требует конкрет-но-историч. анализа всех обстоятельств деятельности человека. Понятие «выдающаяся личность» характери​зует деятельность нолитич. руководителей, ставших олицетворением коренных прогрессивных социальных, экономич. и иолитич. преобразований эпохи. «Великий человек,— писал Г. В. Плеханов,— велик... тем, что у него есть особенности, делающие его наиболее спо​собным для служения великим общественным нуждам своего времени... Великий человек является именно на​чинателем, потому что он видит дальше других и хочет сильнее других. Он решает научные задачи, поставленные на очередь предыдущим ходом умствен​ного развития общества; он указывает новые обществен​ные нужды, созданные предыдущим развитием общест​венных отношений; он берет на себя почин удовлетво​рения этих нужд» (Избр. филос. произв., т. 2, М., 1956, с. 333). Наиболее ярким примером великих вождей являются К. Маркс, Ф. Энгельс и В. И. Ленин. Класси​ки марксизма-ленинизма, однако, неоднократно под​чёркивали, что как бы ни была велика роль отд. лич​ности в истории, её величие — продукт величия исто-рич. преобразований, совершаемых творчеством нар. масс, что сама великая личность есть лишь ре​зультат великой эпохи. Существует и другая сторона проблемы. Ленин особо подчеркнул глубоко справед​ливое замечание Плеханова о том, что в крупных ис-торич. событиях, таких, как социальная революция, деятельности отд. личности становится недостаточно, революция по плечу единицам более крупного масшта​ба — революц. организациям.
Так, под непосредств. руководством коммунистич. партий осуществляется процесс перехода от капитализ​ма к коммунизму. Являясь сознат. авангардом рабочего класса, Коммунистич. партия направляет действия нар. масс, разрабатывает научно обоснованную про​грамму строительства нового общества, постоянно за​ботится о росте сознательности, социальной и политич. активности трудящихся. Чем масштабнее и сложнее ста​новятся задачи, решаемые в ходе строительства ком​мунистич. общества, тем большую роль играет партия как наиболее сознат. и последоват. выразительница коренных интересов трудящихся масс. Л. Ф. Илъичев.
НАРОДОНАСЕЛЕНИЕ, совокупность людей, живущих в определ. стране, части света или на Земле в целом (человечество). Н. — предмет спец. науки — демо​графии (от греч. δήμος — народ, γράφω — пишу; термин введён в 1855 франц. учёным А. Гийаром), к-рая исследует закономерности развития структуры, размещение и динамику Н., разрабатывает теории Н., политику Н., прогноз его численности. Наряду с этим демография изучает рождаемость, брачность, разводи-мость, смертность, образоват. уровень, социально-клас​совую структуру, расовый, языковый, нац. состав на​селения его миграцию, урбанизацию.
Бурж. теории Н. основаны на признании детермини​рованности всех процессов развития Н. биологич. или географич. факторами. Наибольшую известность полу​чило мальтузианство, согласно к-рому бедствия наро​да объясняются его «необузданным размножением».
Марксистская теория Н. исходит из признания ре​шающего влияния на демографич. процессы социально-экономич. факторов. К. Маркс установил, что «... вся​кому исторически особенному способу производства в действительности свойственны свои особые, имеющие исторический характер законы народонаселения»
(M a p к с К. и Э н г е л ь с Ф., Соч., т. 23, с. 646). Так, для капитализма характерно относит. перенаселение, вытекающее из особенностей капиталистич. накопле​ния. «...Рабочее население, производя накопление ка​питала, тем самым в возрастающих размерах произво​дит средства, которые делают его относительно избыточ​ным населением. Это — свойственный капиталистиче​скому способу производства закон народонаселения...» (там же, с. 645—46).
Сущность осн. закона Н. в социалистич. обществе заключается в полной и рациональной занятости насе​ления обществ. трудом, рациональном размещении населения и оптим. динамике его численности. Для обеспечения полного действия законов Н. в условиях развитого социализма необходимо осуществление соот​ветствующей демографич. политики в сочетании с ра​циональным природопользованием. При этом с т. зр. того, что трудоспособная часть населения является гл. производит. силой общества, большое значение имеет изучение возрастной структуры населения. Это даёт возможность перейти к определению численности кон-тингентов населения в дорабочем, рабочем и послера-бочем возрастах. В экономически развитых странах происходит процесс постарения населения, выражаю​щийся в росте уд. веса людей старше 60 лет. Так, в СССР в 1939 эта доля составляла 6,8%, в 1959 — 9,4%, в 1970 — 11,8%, в 1979 — 14,5% всего населения. В США эта доля составляет 21 %. Демографич. политика в СССР направлена на оптимизацию уровня рождаемос​ти, повышение уровня брачности, снижение уровня смертности, разводимости, на рационализацию мигра​ционных процессов, регулирование урбанизации.
Динамика Н. Земли. В начале эпохи ранне​го палеолита численность населения Земли равнялась примерно 100—200 тыс. чел., к началу позднего па​леолита население достигло примерно 1 млн. чел., к на​чалу неолита — 10 млн., а к его концу — 50 млн. Убы​стрение темпов роста Н. было вызвано переходом к земледелию. К началу нашей эры численность насе​ления Земли составляла 230 млн., а к нач. 19 в.— 1 млрд. чел.; к 1930 — 2 млрд., к 1961 — 3 млрд., к нач. 1976 — 4 млрд. К нач. 1980 численность населения составила 4,4 млрд. чел. Темпы роста населения Земли непрерывно увеличивались, достигнув 2% в год в нач. 70-х гг., что дало основание говорить о «демографич. взрыве». В 1881 Ф. Энгельс писал: «Абстрактная воз​можность такого численного роста человечества, ко​торая вызовет необходимость положить этому росту предел, конечно, существует» (там же, т. 35, с. 124). Следует ожидать, что в дальнейшем темпы роста насе​ления будут снижаться под влиянием действия социаль-но-экономич. факторов (индустриализация, урбаниза​ция, повышение занятости женщин на произ-ве, общий рост культуры и т. п.), приводящих к постепенному рас​пространению внутрисемейного регулирования числа детей, т. е. к т. н. сознат. родительству. В нач. 19 в. сознат. ограничение числа детей охватывало лишь ок. 1% всех брачных пар, к нач. 20 в.— 8%, к середине — 25% и в 70-х — нач. 80-х гг. — ок. 45%. Можно пред​положить, что к началу след. столетия внутрисемейное планирование охватит почти всё население Земли. Если это ограничение будет происходить на уровне 2,2—2,5 детей на каждую брачную пару, то есть основания счи​тать, что в кон. 21 в. наступит стабилизация численно​сти населения на уровне 11—12 млрд. человек.
• Маркс К., Капитал, т. 1, Маркс К. иЭнгельсФ., Соч., т. 23; Энгельс Ф., Происхождение семьи, частной соб​ственности и roc-ва, там же, т. 21; Л е н и н В. И., Развитие капитализма в России, ПСС, т. 3; Курс демографии, М., 1967; Болдырев В. А., Экономии, закон населения при социа​лизме М., 1968; Марксистско-ленинская теория Η., Μ., 1971; Система знаний о Η., Μ., 1976; Управление развитием II. в СССР М., 1977; Основы теории Η., Μ., 19772; Н. стран мира. Справочник, Μ., 19782; Брук С. И., Население мира. Этно-демографич. справочник, М., 1981. Б. Ц. Урланис.
НАСИЛИЕ, применение тем или иным классом (со​циальной группой) различных, вплоть до вооруж.
воздействия, форм принуждения в отношении дру​гих классов (социальных групп) с целью приобретения или сохранения экономического и политического гос​подства, завоевания тех или иных прав или приви​легий.
Марксизм показал, что систематич. применение Н. в истории связано прежде всего с существованием ан-тагонистич. классов, со сменой конкретно-историч. форм отчуждения труда и способов принуждения к тру​ду. В рамках рабовладельч. способа произ-ва госпо​дин-рабовладелец выступает в роли организатора деятельности подвластных ему рабов; функцию постав​щика рабочей силы и удержания её в подчинении выполняет гл. обр. гос-во. При феодализме иерархически организованный господствующий класс опирается на присвоение земли вместе с работающими на ней произ​водителями. В бурж. обществе, основу к-рого состав​ляет частная собственность, отчуждение труда при​нимает видимость свободного товарообмена между собственниками овеществлённого труда (капитал) и живого труда, рабочей силы (пролетариат). При капита​лизме сохранение отношений эксплуатации маскиру​ется формальной «свободой» работника, и здесь, естест​венно, возрастает роль извращённых идеологич. форм обществ. сознания. Однако в решающие моменты клас​совой борьбы буржуазия, не колеблясь, прибегает к Н., обнажая эксплуататорскую сущность антаго-нистич. системы отношений. В эпоху империализма в политике господствующих классов проявляется тенденция к отказу от формально-демократич. мето​дов, к установлению откровенно насильственных, во-енно-фаш. диктатур. В области идеологии наряду с социальной демагогией получает распространение откровенная апология Н. (культ силы, теории элиты, расистские теории и т. п.), получившая концентриро​ванное выражение в фашизме. Господствующие экс​плуататорские классы широко применяли и применя​ют Н. и в межгос. отношениях, развязывая войны, направленные на ограбление и закабаление народов, стремясь удержать своё господство над порабощённы​ми нациями (см. Война).
Марксизм-ленинизм отвергает теории, приписываю​щие Н. решающую роль в истории (Е. Дюринг и др.). Вместе с тем он вовсе не отрицает роли Н. в том или ином механизме осуществления историч. необходи​мости, особо выделяя эпохи социальных революций. «Насилие является повивальной бабкой всякого ста​рого общества, когда оно беременно новым. Само на​силие есть экономическая потенция» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 23, с. 761). Марк​сизм, выяснив объективную роль Н. в истории, впер​вые решил вопрос о сознат. применении Н. пролета​риатом в его революц. борьбе за коммунизм. Историч. опыт показал, что господствующие классы не отказы​ваются добровольно от своих привилегий и применяют в борьбе с угнетёнными классами все доступные им средства борьбы, вплоть до массового террора. Сопро​тивление отживающих классов заставляет и революц. классы прибегать к ответным насильств. мерам, вплоть до вооруж. борьбы. Марксистско-ленинская поста​новка проблемы Н. исходит из объективных законо​мерностей и условий классовой борьбы, требует сво​дить Н. до необходимого минимума на каждом из этапов борьбы там, где имеется выбор. Масштабы и формы ре​волюц. Н. зависят прежде всего от степени и форм соп​ротивления свергаемых классов. Вместе с тем в выборе более жестоких или более гуманных форм переворота существ. роль играет также степень морального и интеллектуального развития самого рабочего класса, его партий и вождей, а также др. обстоятельства, как, напр., наследие войны (см. К. Маркс, там же, с. 9, и В. И. Ленин, ПСС, т. 36, с. 199—200).
НАСИЛИЕ 401
Марксизм с самого своего зарождения выдвигал путь мирной революции как возможную в определ. условиях альтернативу немирному революц. пути. Но никакая глубинная социальная революция немыс​лима без массового политнч. действия, без применения принудительных .мер к эксплуататорам, без установ​ления диктатуры революционных классов, т. е. опре​дел. форм социального Н. (см. Социалистическая рево​люция).
Задача построения социализма требует применения принудит, мер по отношению к сопротивляющимся злементам эксплуататорских классов (буржуазии, ку​лачества). Однако неизбежная в социалистич. обществе социальная смерть эксплуататорских классов не озна​чает применения ко всем их представителям репрессий, а тем более их физич. уничтожения; решительно пресе​кая сопротивление враждебных социализму сил, пролет.
гос-во предоставляет лояльным элементам полную возможность применить свои знания и способности в строительстве нового общества, стать его полноправ​ными членами.
В период строительства социализма главными ста​новятся методы не принуждения, а убеждения, воспи​тания, организации масс. Вместе е тем и в условиях социализма сохраняются меры принуждения к антиобществ.
элементам — ворам, тунеядцам, преступникам, хулиганам.
Новые междунар. условия, связанные с ростом со​циализма и междунар. антиимпериалистич. движения, позволили коммуннстич. партиям поставить вопрос об изгнании Н. из сферы межгос. отношений ещё в пе​риод сосуществования капиталистич. и социалистич. гос-в, о возможности предотвращения новой мировой войны ещё до полной победы социализма на Земле (см. Мир, Мирное сосуществование).
В совр. условиях, когда существует мировая социа​листич. система, революц. процессы в ряде стран мо​гут развиваться в более безболезненных формах. Если раньше буржуазия, будучи сильнее пролетариата, навязывала ему самые кровавые формы борьбы, то в совр. эпоху перед пролетариатом открывается возмож​ность навязывать буржуазии более гуманные формы борьбы. Вместе с тем мировое коммунистич. движение, опираясь на опыт истории, подчёркивает в своих программных документах необходимость иметь в виду и перспективу «немирного перехода к социализму», быть всегда готовыми к смене форм борьбы, к приме​нению вооруж. форм принуждения там, где к этому вынуждает пролетариат сопротивление реакции.
Коммунисты в своей политике следуют ясным заве​там классиков марксизма-ленинизма. «... В нашем идеале нет места насилию над людьми», — подчёрки​вал В. И. Ленин, — и этот идеал коммунизма соот​ветствует объективной тенденции историч. процесса, где «... все развитие идет к уничтожению насильствен​ного господства одной части общества над другой» (ПСС, т. 30, с. 122).
• M a p к с К., Капитал, Маркс К. и Э н г е л ь с Ф., Соч., т. 23, гл. 24; Энгельс Ф., Анти-Дюринг, там же, т. 20, отд. 2, гл. 2, 3, 4, с. 162—70; ого же, Роль насилия в истории, там же, т. 21; Ленин В. И., О гос-во. ТИХ'., т. 39; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Кар Г., О мирном н немирном путях развития со-циалнстич. революции, «ПМС», 1962, .№ 5; Ковалев С., Коммунистич. гуманизм и революц. принуждение, там же, 1964, № 5; Федосеев П., Материалистич. понимание истории и «теория насилия», «Коммунист», 1964, № 7; Денисов В. В., Социология Н. (Критика совр. бурж. концепций), М., 1975; Китаев П. И., Социальное Н. в совр. классовом противо​борстве, Минск, 1980. Е. Г. Плимак.
НАСТИКА (санскр., от на асти — он не существует, его нет), в Др. Индии обозначение религ.-филос. си​стем (см. Даршана) и отд. людей, отрицающих сущест​вование трансцендентного мира и не верящих в жизнь после смерти, а следовательно, и не признающих ав-
402 НАСТИКА
торитета Вед. В «Законах Ману» словом «Н.» обозна​чали нигилиста, от к-рого, однако, отличали ерети​ка — «пашанда»; позже это слово стало относиться к атеистам вообще. Противоположность Н. — астика. К Н., или неортодоксальны.« даршанам, относят локаяту, адживику, в определ. смысле ранний буд​дизм и ранний джайнизм; наиболее характерным счи​тается учение адживики, к-рое занимает среднее положение между скептицизмом и материализмом локаяты и агностицизмом и этич. идеализмом буд​дизма и джайнизма.
Осн. принципом философии Н. является отрицат. отношение к любым сверхчувств. принципам: не​признание существования гл. авторитетов ведийского мировоззрения — бога-абсолюта и отличной от тела души (брахмана и атмана), будущей жизни и т. д. Н. утверждает бытие строго индивидуальных объектов, подчиняющихся только закону собстп. природы, не имеющей повторений и аналогий. Ничто не в сос​тоянии изменить определяемую этой природой судьбу объекта. Этот фаталистич. детерминизм был особенно подчёркнут адживикой. В этич. отношении отрица​ние религ. и вообще к.-л. авторитетов привело впослед​ствии, с одной стороны, к прямому гедонизму чарваки, с другой — к провозглашению практики индивиду​ального совершенствования и воспитания личности (буддизм и джайнизм). Н. оказала влияние на йогу и санкхью, на формирование философских систем индуизма.
• Ч а т т о п а д х ь я я Д., Локаята даршана, пер. с англ., Μ., 1961; S h а и t r i D. Α., A short history of Indian materia​lism, sensationalism and hedonism, Calc.— Га. о.], 19572; В a-r u a B., A history of Pre-Buddhistic Indian philosophy, Delhi 1970.
НАСТРОЕНИЕ, целостная форма жизнеощущения человека, общий «строй» («тон»), состояние его пере​живаний, «расположение духа». В Н. человека в свое​образной, «симптоматич.» форме находят своё глу​бочайшее выражение и осуществление личностное жизнеотношение, определ. способ соответствия лич​ности требованиям жизненной ситуации. Сфера II. неоднородна, простираясь от нерасчленённо пере​живаемого общего жизненного «тонуса» человека («приподнятое» или «подавленное» Н.) до таких впол​не отчётливо выраженных форм жизнеощущения, как, напр., скука, печаль, скорбь, тоска, страх, отчаяние или, напротив, увлечённость, ликование, радость, восторг, надежда, просветлённость и т. д. Выступая как бы общим смысловым контекстом всей душевной жизни и деятельности человека, Н. интимно прони​кает и определяет все отд. частные переживания и поступки личности.
НАТОРП (Natorp) Пауль (24.1.1854, Дюссельдорф, — 17.8.1924, Марбург), нем. философ-идеалист. Наряду со своим учителем Когеном глава марбургской школы неокантианства. Кантонское понятие «вещи в себе» трактуется у Н. лишь в качестве «предельного поня​тия», побудительного начала науч. познания; соответ​ственно кантовское принципиальное различие между априорными формами чувственности и категориями рассудка устраняется и превращается в чисто логич. проблему: как всё содержание науч. знания опреде​ляется изначальным актом мышления («первоисточ​ником») -— связыванием обособления и объединения. Классич. примером науч. знания Н. считает математич. анализ, усматривая в истории математики и естество​знания тенденцию к вытеснению всех спец. объектов исследования конструкциями чистой мысли. В работах по истории антич. философии (особенно о Платоне)Н. истолковывает её в духе идеализма нового времени, сближая, в частности, метод Платона с трансценден​тальным методом Канта, интерпретируемым в духе марбургской школы.
П. уделял большое внимание проблемам т. н. соци​альной педагогики, к-рая связана с возникшей внутри
марбургской школы идеей «этич. социализма». Осн. мотив социальной педагогики Н. — образование ин​дивида с целью включения его u движение человечества к идеальному обществу, где личность рассматривалась бы не только как средство, но и как цель. Социально-лолитич. взгляды Н. представляют собой вариант бурж. либерализма.
• Plato's Ideenlehre, Lpz., 192l2; Philosophie, ihr Problem und ihre Probleme, Gott., 192l3; Die logischen Grundlagen der exakten Wissenschaften, Lpz., 19233; Philosophische Systematik, Hamb., 1958; в рус. пер.— Социальная педагогика, СПБ, 1911; Куль​тура народа и культура личности, СПБ, 1912; Кант и Марбург-ская школа, в сб.: Новые идеи в философии, сб. 5, СПБ, 1913.
• Совр. бурж. философия, М., 1972, с. 38—43; Grale I., Das Problem des menschlichen Seins in der Philosophie P. Natorps, Würzburg, 1933.
НАТУРАЛИЗМ (франц. naturalisme, от лат. natura-lis — природный, естественный, natura — природа) в ф и л о с о ф и и, взгляд на мир, согласно к-рому природа выступает как единый, исключающий «сверхъ​естественное», универсальный принцип объяснения всего сущего. Т. к. понятие природы истолковывается при этом различно, Н. свойствен как пек-рым раз​новидностям материализма (стихийный, естественно​научный, механистический, вульгарный и др.), так и нек-рым идеалистич. течениям, наделяющим природу имманентно присущей ей одушевлённостью (гилоэо-изм, панпсихизм) или одухотворенностью (пантеизм). В социологии Н. присущ теориям, объясняющим раз​витие общества различными природными фактора​ми — климатич. условиями, географич. средой (гео-графич. школа в социологии), биологич. и расовыми особенностями людей и т. д. (биологич. направление в социологии). В этике II. характеризуется выведе​нием принципов морали из некоего природного начала (космоса, органич. мира, биологии или психологии человека); он свойствен таким этич. направлениям, как гедонизм, эвдемонизм, утилитаризм, этич. эволю​ционизм. Н. был одним из ведущих принципов европ. просветит. мысли 17—18 вв., исходившей из некоей внеисторич. «природы человека» (концепции «естеств. человека», естеств. общества, естеств. морали, естеств. права).
Диалектич. и историч. материализм преодолевает натуралистич. подход к обществу и человеку, прису​щий в той или иной мере всем формам метафизич. материализма, и утверждает специфич. характер за​кономерностей социально-историч. развития, не сво​димых к к.-л. абстрактным и неизменным «природным» началам.
НАТУРФИЛОСОФИЯ (от лат. iiatura — природа), философия природы, умозрит. истолкование природы, рассматриваемой в её целостности. Границы между естествознанием и Н., её место в философии истори​чески менялись. Наиболее значит. роль Н. играла в древ​ности. Фактически Н. явилась первой историч. формой философии. Др.-греч. натурфилософы выдвинули ряд гипотез, сыгравших значит. роль в истории науки, напр. атомистич. гипотезу. В дальнейшем Н. обычно именовалась физикой или физиологией, т. е. учением о природе. Само понятие «H.» (philosophia naturalis) восходит к стоицизму (Сенека).
В ср. века, когда философия сближается с теологи​ей, Н. почти исчезает с; филос. горизонта: отд. элемен​ты антич. Н. были приспособлены к креационистским представлениям христ., мусульм. и иудейской теоло​гии.
Рост интереса к природе в философии Возрождения нашёл выражение в новом расцвете IT., связанной с именами Дж. Бруно, Б. Телезио, Дж. Кампанеллы, Дж. Кардано, Парацельса, Ф. Патрици. Н. этой эпо​хи развивалась гл. обр. на основе пантеизма и гило-зоизма. Особенно широко использовался принцип тождества микро- и макрокосмоса; был выдвинут принцип целостного рассмотрения природы и ряд глу​боких диалектич. положений (напр., учение о борьбе противоположных начал как источнике изменения),
однако понимание природы в целом носило во многом фантастич. характер, включая астрологич. и алхи-мич. представления. Стремление к овладению силами природы породило увлечение магией, каббалистикой и мистикой чисел.
В 17—18 вв., в эпоху бурного прогресса механистич. естествознания, когда возобладали аналитич. методы и метафизич. способ рассмотрения природы, Н. отсту​пает на второй план. В нем. классич. философии Н. снова выдвигается в качестве одной из осн. филос. дисциплин, особенно у Шеллинга, пытавшегося на основе объективного идеализма обобщить достижения естествознания. Шеллинг выдвинул диалектич. идеи о полярности как принципе дифференциации первона​чального единства природы и о том, что высшие формы представляют собой как бы возведение в степень более низших. Н. Шеллинга развивали Л. Окен, Д. М. Вел-ланский, а также нек-рые естествоиспытатели.
К. Маркс и Ф. Энгельс высоко оценивали значение «старой» Н., однако показали её историч. ограничен​ность. Характеризуя Н., Энгельс писал, что она «... за​меняла неизвестные еще ей действительные связи яв​лений идеальными, фантастическими связями и заме​щала недостающие факты вымыслами, пополняя дей​ствительные проблемы лишь в воображении. При этом ею были высказаны многие гениальные мысли и пред​угаданы многие позднейшие открытия, но не мало так​же было наговорено и вздора. Иначе тогда и быть не могло. Теперь же, когда нам достаточно взглянуть на результаты изучения природы диалектически, то есть с точки зрения их собственной связи, ... натур​философии пришел конец» (Маркс К. и Эн​гельс Ф., Соч., т. 21, с. 304—05). Попытки воз​рождения Н. были предприняты в кон. 19 — нач. 20 вв. В. Оствальдом, X. Дришем, Т. Липпсом и др., пытавшимися преодолеть с помощью II. кризис но​вейшего естествознания. Элементы идеалистич. Н. существуют в теории эмерджентной эволюции и в фило​софии А. Уайтхеда.
Диалектич. материализм, исходя из ленинского разграничения филос. понятия материи и естеств.-науч. её исследования, исключает возможность су​ществования Н. как особой филос. дисциплины, воз​вышающейся над естеств. науками и директивной по отношению к ним.
• Кузнецов Б. Г., Эволюция картины мира, М., 1961; Dingler H., Geschichte der Naturphilosophie, В., 1932; Naturphilosophie. Von der Spekulation zur Wissenschaft, hrsg. v. H. Hörn, R. Löther, S. Wollgast, B., 19G9. НАУКА, сфера человеч. деятельности, функцией к-рой является выработка и теоретич. систематизация объ​ективных знаний о действительности. В ходе историч. развития Н. превращается в производительную силу общества и важнейший социальный институт. По​нятие «Н.» включает в себя как деятельность но полу​чению нового знания, так и результат этой деятель​ности — сумму полученных к данному моменту науч. знаний, образующих в совокупности науч. картину мира. Термин «Н.» употребляется также для обозна​чения отд. отраслей науч. знания.
Непосредств. цели Н. — описание, объяснение и предсказание процессов и явлений действительности, составляющих предмет её изучения на основе откры​ваемых ею законов, т. е. в широком смысле - теоре​тич. отражение действительности.
Будучи неотъемлемой от практич. способа освоения мира, Н. как произ-во знания представляет собой весьма специфич. форму деятельности. Если в мате​риальном произ-ве знания используются в качестве средств повышения производительности труда, то в Н. их получение — в виде теоретич. описания, схемы технологич. процесса, сводки экспериментальных дан​ных, формулы к.-л. препарата и т. п.— образует гл.
НАУКА 403
иι непосредств. цель. В отличие от видов деятельности, результат к-рых в принципе бывает известен заранее, науч. деятельность даёт приращение нового знания, т. е. её результат принципиально нетрадиционен. Именно поэтому II. выступает как сила, постоянно революционизирующая др. виды деятельности.
От эстетич. (художеств.) способа освоения действи​тельности, носителем к-рого является иск-во, т. е. её образное отображение, Н. отличает стремление к ло-гич., максимально обобщённому объективному знанию. Часто иск-во характеризуют как «мышление в образах», а Н. — как «мышление в понятиях», имея целью под​черкнуть, что первое развивает преим. чувственно-образную сторону творч. способности человека, а Н. — в основном интеллектуально-понятийную. Однако эти различия не означают непереходимой грани между Н. и иск-вом, к-рые объединяет творчески-познават. от​ношение к действительности.
Сложный характер имеет взаимосвязь между Н. и философией как специфич. формами обществ. созна​ния. Философия всегда в той или иной мере выполняет по отношению к Н. функции методологии познания и мировоззренч. интерпретации его результатов. Филосо​фию объединяет с Н. также стремление к построению знания в теоретич. форме, к логич. доказательности своих выводов. Различные филос. направления в ус​ловиях классово антагонистич. общества по-разному относятся к Н. и принятым ею способам построения знания. Одни из этих направлений настроены к II. скептически (напр., экзистенциализм) или даже от​крыто враждебно, другие, напротив, пытаются пол​ностью растворить философию в Н. (позитивизм), иг​норируя тем самым мировоззренч. функции философии. Только марксизм-ленинизм даёт последоват. решение проблемы соотношения философии и Н., принимая от Н. её метод, полностью используя её результаты, но одновременно учитывая специфику предмета и со​циальной роли философии; это и делает его подлинно науч. философией. Через философию и общую теорию обществ. Н. вся Н. связана с идеологией и политикой. В условиях классовых антагонизмов это обусловливает классовый характер тесно примыкающих к философии обществ. Н., их партийность и важную мировоззренч. роль естеств. Н.
Н., ориентированная на критерии разума, по своему существу была и остаётся противоположной религии, в основе к-рой лежит вера в сверхъестеств. начала.
Хотя отд. элементы науч. знания начали формиро​ваться в более древних обществах (шумерская культу​ра, Египет, Китай, Индия), возникновение Н. относят к 6 в. до н. э., когда в Др. Греции (где и возникли пер​вые теоретич. системы — Фалес, Демокрит) сложились соответствующие условия. Формирование Н. требовало критики и разрушения мифологич. систем; для её воз​никновения был необходим также достаточно высокий уровень развития произ-ва и обществ. отношений, при​водящий к разделению умств. и физич. труда и тем са​мым открывающий возможность для систематич. за​нятий Н. Более чем двухтысячелетняя история Н. от​чётливо обнаруживает ряд общих закономерностей и тенденций её развития. Ещё в 1844 Ф. Энгельс сформу​лировал положение об ускоренном росте Н.: «... Нау​ка движется вперед пропорционально массе знаний, унаследованных ею от предшествующего поколения...» (Маркс К. и Энгельс Ф., Соч., т. 1, с. 568). Как показали совр. исследования, это положение может быть выражено в строгой форме экспоненциаль​ного закона, характеризующего возрастание нек-рых параметров Н. начиная с 17 в. Так, объём науч. деятель​ности удваивается примерно каждые 10—15 лет, что находит выражение в ускорении роста количества на​уч. открытий и науч. информации, а также числа лю-
404 НАУКА
дей, занятых в Н. По данным ЮНЕСКО, за последние 50 лет (до нач. 70-х гг.) ежегодное увеличение числа науч. работников составляло 7%, в то время как чис​ленность всего населения возрастала лишь на 1,7% в год (в 70-х гг. показатели роста Н. в США и нек-рых др. капиталистич. странах стали уменьшаться — начал обнаруживаться эффект т. н. насыщения Н.). В ре​зультате число ныне живущих учёных и науч. работ​ников составляет св. 90% от общего числа учёных за всю историю Н.
Развитию Н. свойствен кумулятивный характер: на каждом историч. этапе она суммирует в концентриро​ванном виде свои прошлые достижения, и каждый ре​зультат Н. входит неотъемлемой частью в её общий фонд; он не перечёркивается последующими успехами позна​ния, а лишь переосмысливается и уточняется. Преемст​венность Н. обеспечивает её функционирование как осо​бого вида «социальной памяти» человечества, теорети​чески кристаллизующей прошлый опыт познания дей​ствительности и овладения её законами.
Процесс развития Н. находит своё выражение не толь​ко в возрастании суммы накапливаемых положит. зна​ний. Он затрагивает также всю структуру Н. На каж​дом историч. этапе науч. познание использует определ. совокупность познават. форм — фундаментальных ка​тегорий и понятий, методов, принципов и схем объяс​нения, т. е. всего того, что объединяют понятием стиля мышления. Напр., для антич. мышления характерно наблюдение как осн. способ получения знания; Н. но​вого времени опирается за эксперимент и на господство аналитич. подхода, направляющего мышление к поиску простейших, далее не разложимых первоэлементов ис​следуемой реальности; совр. Н. характеризует стремле-ние к целостному и многостороннему охвату изучаемых объектов. Каждая конкретная структура науч. мышле​ния после своего утверждения открывает путь к экс​тенсивному развитию познания, к его распространению на новые сферы реальности. Однако накоплении нового материала, не поддающегося объяснению на основе су​ществующих схем, заставляет искать новые, интенсив​ные пути развития Н., что приводит время от времени к науч. революциям, т. е. радикальной смене осн. компо​нентов содержат. структуры Н., к выдвижению новых принципов познания, категорий и методов Н. Чередо​вание экстенсивных и революц. периодов развития ха​рактерно как для Н. в целом, так и для отдельных её отраслей.
Всю историю Н. пронизывает сложное, диалектич. сочетание процессов дифференциации и интеграции: ос​воение всё новых областей реальности и углубление познания приводят к дифференциации Н., к дроблению её на всё более специализиров. области знания; вместе с тем потребность в синтезе знания постоянно находит выражение в тенденции к интеграции Н. Первоначально новые отрасли Н. формировались по предметному при​знаку — сообразно с вовлечением в процесс познания новых областей и сторон действительности. Для совр. Н. становится всё более характерным переход от пред​метной к проблемной ориентации, когда новые области знания возникают в связи с выдвижением определ. круп​ной теоретич. или практич. проблемы.
Важные интегрирующие функции по отношению к отд. отраслям Н. выполняют философия, а также такие на​уч. дисциплины, как математика, логика, кибернетика, вооружающие Н. системой единых методов.
Науч. дисциплины, образующие в своей совокуп​ности систему Н. в целом, весьма условно можно под​разделить на три большие группы (подсистемы) — ес​тественные, общественные и технические Н., разли​чающиеся по своим предметам и методам. Резкой грани между этими подсистемами нет — ряд науч. дисциплин занимает промежуточное положение. Каждая из ука​занных подсистем в свою очередь образует систему раз​нообразным способом координированных и суборди​нированных предметными и методич. связями отд. Н.,
что делает проблему их детальной классификации край​не сложной и полностью ещё не решённой.
Наряду с традиц. исследованиями, проводимыми в рамках к.-л. одной отрасли Н., проблемный характер ориентации совр. Н. вызвал к жизни широкое развёр​тывание междисциплинарных и комплексных иссле​дований, проводимых средствами нескольких различ​ных науч. дисциплин, конкретное сочетание к-рых определяется характером соответств. проблемы. Приме​ром этого является исследование проблем охраны при​роды, находящееся на перекрёстке технич. наук, био​логии, наук о Земле, медицины, экономики, математи​ки и др. Такого рода проблемы, возникающие в связи с решением крупных хоз. и социальных задач, типичны для совр. Н.
По своей направленности, по непосредств. отноше​нию к практике отд. Н. принято подразделять на фунда​ментальные и прикладные. Задачей фундаментальных Н. является познание законов, управляющих поведением и взаимодействием базисных структур природы, обще​ства и мышления. Эти законы и структуры изучаются в «чистом виде», как таковые, безотносительно к их воз​можному использованию. Непосредств. цель приклад​ных Н. — применение результатов фундаментальных Н. для решения не только познавательных, но и социально-практич. проблем. Как правило, фундаментальные Н. опережают в своём развитии прикладные, создавая для них теоретич. задел.
В Н. можно выделить эмпирич. и теоретич. уровни исследования и организации знания. Элементами эм-пирич. знания являются факты, получаемые с помощью наблюдений и экспериментов и констатирующие качеств.
и количеств. характеристики объектов и явле​ний. Устойчивая повторяемость и связи между эмпи​рич. характеристиками выражаются с помощью эмпи​рич. законов, часто имеющих вероятностный характер. Теоретич. уровень науч. знания предполагает открытие законов, дающих возможность идеализированного опи​сания и объяснения эмпирич. ситуаций, т. е. познания сущности явлений. Формирование теоретич. уровня Н. приводит к качеств. изменению эмпирич. уровня.
Все теоретич. дисциплины так или иначе уходят сво​ими историч. корнями в практич. опыт. Однако в ходе развития отд. Н. отрываются от своей эмпирич. базы и развиваются сугубо теоретически (напр., математи​ка), возвращаясь к опыту только в сфере своих прак​тич. приложений.
Развитие науч. метода долгое время было привилегией философии, к-рая и сейчас продолжает играть ведущую роль в разработке методологич. проблем, являясь об​щей методологией Н. В 20 в. методологические средст​ва становятся гораздо более дифференцированными и в конкретном своём виде всё чаще вырабатываются са​мой Н.
Оформление Н. в качестве социального института произошло в 17 — нач. 18 вв., когда в Европе были образованы первые науч. об-ва и академии и началось издание науч. журналов. На рубеже 19—20 вв. возни​кает новый способ организации Н. — крупные науч. ин-ты и лаборатории с мощной технич. базой, что при​ближает науч. деятельность к формам совр. индустри​ального труда. Совр. Н. всё глубже связывается со все​ми без исключения социальными институтами, прони​зывая собой не только пром. и с.-х. произ-во, но и по​литику, адм. и воен. сферу. В свою очередь Н. как со​циальный институт становится важнейшим фактором гоциально-экономич. потенциала, требует растущих затрат, в силу чего политика в области Н. превращается в одну из ведущих сфер социального управления.
С расколом мира на два лагеря после Окт. революции 1917 Н. как социальный институт стала развиваться в принципиально различных социальных условиях. При капитализме, в условиях антагонистич. обществ. отношений, достижения Н. в значит. мере используются монополиями для получения сверхприбылей, усиления
эксплуатации трудящихся, для милитаризации эконо​мики. В условиях социализма развитие Н. планируется в общегос. масштабе в интересах всего народа. На науч. основе осуществляется плановое развитие экономики и преобразование обществ. отношений, благодаря чему Н. играет решающую роль как в деле создания мате-риально-технич. базы коммунизма, так и в формирова​нии нового человека. Развитое социалистич. общество открывает широчайший простор для новых успехов Н. во имя интересов трудящихся.
Вплоть до кон. 19 в. Н. играла вспомогат. роль по от​ношению к произ-ву. Затем развитие Н. начинает опе​режать развитие техники и произ-ва, складывается еди​ная система «Н. — техника — произ-во», в к-рой Н. принадлежит ведущая роль. Н. 20 в. характеризуют тесная и прочная взаимосвязь с техникой, всё более глубокое превращение Н. в непосредств. производит. силу общества, возрастание и углубление её связи со всеми сферами общественной жизни, усиление её со​циальной роли. Современная Н. составляет важнейший компонент научно-технической революции, её движущую силу.
В совр. условиях первостепенное значение приобре​тают проблемы организации и управления развитием Н. Концентрация и централизация Н. вызвала к жизни появление общенац. и междунар. науч. орг-ций и центров, систематич. реализацию крупных междунар. проектов. В системе гос. управления сформировались спец. орга​ны руководства Н. На их базе складывается механизм науч. политики, активно и целенаправленно воздей​ствующий на развитие Н.
Изучение различных сторон Н. ведётся целым рядом её специализиров. отраслей, куда входят история Н., логика Н., социология Н., психология пауч. творчества и т. п. В сер. 20 в. интенсивно развивается новый, комп.-лексный подход к изучению Н., стремящийся к синте-тич. познанию всех её многочисл. аспектов — наукове-дение.
Сложности и противоречия, связанные с возрастани​ем роли Н., порождают в условиях антагонистич. об​щества многообразные и зачастую противоречивые фор​мы её мировоззренч. оценки. Полюсами таких оценок являются сциентизм и антисциентизм. Для сциентизма характерны абсолютизация стиля и общих методов «точ​ных» наук, объявление Н. высшей культурной цен​ностью, часто сопровождающееся отрицанием социаль​но-гуманитарной и мировоззренч. проблематики как не имеющей познават. значения. Антисциентизм, на​против, исходит из положения о принципиальной огра​ниченности Н. в решении коренных человеч. проблем, а в своих крайних проявлениях оценивает Н. как враж​дебную человеку силу, отказывая ей в положит. влия​нии на культуру.
В противоположность сциентизму и антисциентизму марксистско-ленинское мировоззрение неразрывно свя​зывает объективный науч. подход с действенной гума-нистич. направленностью, выявляет средства преобра​зования природной и социальной действительности с помощью Н., учитывая при этом реальное значение др. форм освоения мира, составляющих условия и предпо​сылки функционирования Н., и соединяя все их в инте​ресах человека.
Марксистско-ленинское мировоззрение, рассматривая совр. Н. как исторически обусловленный способ про​из-ва и организации знаний, видит будущее Н. в преодо​лении жёстких границ между её отд. отраслями, в даль​нейшем обогащении содержания Н. методологич. эле​ментами, в сближении Н. с др. формами духовного освоения мира, что создаст условия для формирования новой Н. Такая Н. будущего, гармонически соединяю​щая познавательные, эстетич., нравств. и мировоззренч. элементы, будет соответствовать всеобщему универ-
НАУКА 405
сальному характеру труда при коммунизме, непосредств. целью к-рого является всестороннее развитие человека. • Маркс К., Капитал, Маркс К. и Э и г е л ь с, Ф., Соч., т. 25, ч. 1—2 (см. Указатель); его ж е, Экономич. руко​писи 1857—1859 годов, там же, т. 46, ч. 1—2 (см. указатель); Энгельс Ф., Анти-Дюринг, там же, т. 20; е г о ж е, Диалек​тика природы, там же; Ленин В. И.,ПСС (см. Справочный том, ч. 1, с. 404—06); Материалы XXV съезда КПСС,, М., 1976; Материалы XXVI съезда КПСС, М.,1981; Верная Дж. Д., Н. в истории общества, пер. с англ., М., 1956; К е д p о в Б. М., Классификация наук, кн.1—2, М., 1961—65; Н. и человечество. [Ежегодник, М., 1962—]; Н. о науке. Сб. ст., пер. с англ., М., 1966; Копнин П. В., Логич. основы Н., К., 1968; Вол​ков Г. Н., Социология H., M., 1968; Науч. творчество. Сб. ст., М., 1969; Очерки истории и теории развития Н., М., 1969; Н. и нравственность. Сб. ст., М., 1971; Ученые о Н. и ее развитии, М., 1971; Философия и Н., М., 1972; Концепции Н. в бурж. фи​лософии и социологии. 2-я пол. XIX—XX вв., М., 1973; Н., эти​ка, гуманизм. Круглый стол «ВФ», «ВФ», 1973, № 6, 8; С е м е-н о в Н. Н., Н. и общество, М., 1973; Гайденко П. П., Эволюция понятия К., М., 1980; Старостин В. А., Пара​метры развития Н., М., 1980; Социализм и H., M., 1981; Фило​софия, естествознание, современность. Итоги и перспективы исследований. 1970—80, М., 1981. И.С.Алексеев.
«НАУКА ЛОГИКИ», т. н. «Большая логика» («Wissen​schaft der Logik», 1812—16), осн. произв. Гегеля, где развёрнуто его понимание диалектич. метода. Содер​жит 3 части: «Учение о бытии», «Учение о сущности», «Учение о понятии». В 1831 Гегель начал подготовку 2-го изд., но успел переработать лишь 1-ю часть, к-рая была напечатана в 1833.
Задача логики, по Гегелю, состоит в анализе науч. метода и мышления, постигающего мир в понятиях, в раскрытии понятия науки. В противовес субъективист​скому пониманию мышления Гегель отстаивает идею объективности истины, содержательности логич. форм, их соотнесённости с предметным содержанием, идею совпадения метода и предметного содержания. Поэтому логика в его трактовке совпадает с наукой о вещах, по​стигаемых в мыслях, т. е. совпадает с метафизикой и он​тологией. Предполагается и спекулятивным образом конструируется некий абсолютный субъект — дух, для к-рого логич. формы его самосознания оказываются формами его бытия, а исходной позицией — позиция тождества субъекта и объекта, мышления и бытия. На этом идеалистич. принципе основываются претензии Гегеля преодолеть разрыв между онтологией и логикой, методологией и логикой, гносеологией и логикой.
Содержат. (онтологич.) подход Гегеля к логике по​зволил ему рассмотреть логич. формы в процессе их развития от абстрактного к конкретному, обогащения, движения от одностороннего определения содержания к органически целостным образованиям, диалектиче​ского «снятия» и «уплотнения» знания на высших его этапах.
Заслугой Гегеля было исследование и изложение ло​гики как целостной системы, построение системы ло​гич. категорий. Эта система мыслится им как процесс, в к-ром каждая последующая ступень сохраняет ре​зультаты предшествующего развития, выступая как более развитое конкретное целое. Система логич. ка​тегорий распадается в «Н. л.» на три подгруппы в со​ответствии с триадой: бытие — сущность — понятие. Каждая из этих групп делится на более детальные груп​пы категорий: учение о бытии включает в себя катего​рии качества (бытие, наличное бытие, для-себя-бытие), количества (количество, определ. количество, количеств. отношение), меры (специфич. количество, реальная мера, становление сущности); учение о сущности — ряд рефлексивных, т. е. парных, взаимоопосредован​ных и взаимоотражающихся, определений сущности (видимость, тождество, различие, противоречие, осно​вание, явление, действительность и др.). Общая схема учения о понятии — переход от субъективного понятия (понятие в узком смысле слова, суждение, умозаключе​ние) к объективному понятию (механизм, химизм, те​леология), а затем к идее (жизнь, познание, абсолютная
406 НАУКА
идея). Здесь Гегель даёт оригинальную типологию суж​дений и умозаключений, выявляет различные типы объ​ективных систем (механических, химических, телеоло​гических), проводит принцип единства гносеологии и этики, истинного познания и этич. установок, познават. процесса и нравственности. Движение познания в каж​дой из трёх групп логич. категорий специфично: ка​тегории бытия как бы рядоположены, здесь ещё нет их дедукции и изменения; на ступени сущности катего​рии взаимоотражаются друг в друге, переходят одна в другую, но лишь на последней ступени осуществляется их подлинное развёртывание. Система логики мысли​лась Гегелем как обобщение истории познания, пере​ходящего от непосредственного к опосредованному, от бытия к сущности, а затем к осознанию своих познават. форм в их соотнесённости с предметным содержанием.
«Н. л.» оказала большое влияние на формирование материалистич. диалектики, её принципы были высоко оценены В. И. Лениным в «Филос. тетрадях». Вместе с тем основоположники марксизма подвергли критике идеалистич. трактовку метода восхождения от абстракт​ного к конкретному, искусственность и произвольность переходов внутри «Н. л.», спекулятивный характер мно​гих её построений. Рус. пер.: Н. Г. Дебольского, ч. 1—2, 1916, 1929'2; Г,. Г. Столпнера, в кн.: Гегель, Соч., т. 5—0, 1937—39, новое исправл. изд., т. 1—3, 1970—72.
* История диалектики. Нем. классич. философия, М., 1978, гл. 4, с. 230—99; F i n k - E i t e l H., Dialektik und Soziale-tliik: kommentierende Unters, zu Hegels «Logik», Meisenheim a. Glan, 1978; R a (l e m a k o r H., Hegels «Wissensehalt der Lo​gik». Eine darstellende und erl. Einführung, Wiesbaden, 1979.
НАУКОВЕДЕНИЕ, отрасль исследований, изучающая закономерности функционирования и развития науки, структуру и динамику науч. деятельности, взаимодей​ствие науки с др. социальными институтами и сферами материальной и духовной жизни общества.
Отд. аспекты развития науки издавна привлекали внимание мн. учёных (Г. Гельмгольц, К. Бернар, Т. Гексли, К. А. Тимирязев, В. И. Вернадский и др.). Одну из первых попыток раскрыть социальные, психо-логич. и др. факторы, влияющие на развитие науки, предпринял твейц. ботаник А. Декандоль («История науки и ученых за два века» — «Hisloire des sciences et des savants depuis deux siecles», 1873). Проблемы фор​мирования учёного изучал В. Оствальд («Великие лю​ди» — «Grosse Männer», 1909). Потребность в комплек​сном изучении науки стала особенно ощутимой в 1-й пол. 20 в. в связи с громадным возрастанием её роли и развитием научно-технич. революции.
В 20—30-х гг. были предприняты первые попытки сформулировать программу Н. как особой отрасли ис​следований [в СССР И. Воричевский (1920), польск. учёные М. и С. Оссовские; важный вклад в развитие ис​следований по Н. внесли С. Г. Струмилин и Дж. Д. Бер-нал]. С сер. 40-х гг. во мн. странах развёртываются эмпирич. исследования науч. деятельности. Оформле​ние Н. в самостоят. отрасль науки относится к 60-м гг., когда сложились совр. представления о предмете и за​дачах Н. и возникли науч. коллективы, разрабатываю​щие проблемы Н.
Под влиянием Н. формируются спец. отрасли (со​циология науки, экономика науки, психология науки и др.), к-рые входят в систему Н. Однако Н. не комп​лекс отд. дисциплин и даже не синтез знаний о логико-познават., социальных, экономич., психологич., струк -турно-организац. аспектах развития науки, а наука, изучающая взаимодействие различных элементов, опре​деляющих развитие науки как исторически изменя​ющейся целостности. В Н. выделяют аналитич. и нор​мативное направления исследований. Целью аналитич. изучения является раскрытие закономерностей функ​ционирования и развития науки как социального ин​ститута и особой формы деятельности (социально-эко-номич. детерминанты её развития, их взаимодействие; типология связей науки с другими социальными инсти-
тутами; эволюция организационных форм науки в про​цессе изменения её объёма и социальных функций и т. п.).
При изучении места науки в обществе, взаимосвязей науки с др. - социальными институтами применяются понятия и методы истории, социологии, политэкономии и др. Проблемы науч. творчества изучаются с помощью психологич. и социально-психологич. методов. Офор​милась область статистич. исследования структуры и динамики информац. массивов науки и потоков науч. информации (наукометрия). Изучение организац. форм науч. деятельности объединяет специалистов по теории организации, психологов, социологов, математиков и др.
На результатах аналитич. изучения науки базиру​ются нормативные науковедч. исследования. В самом общем виде их цели можно сформулировать как разра​ботку теоретич. основ науч. политики и гос. регулиро​вания науки: выработка рекомендаций по повышению эффективности науч. деятельности, объективных кри​териев её оценки, принципов организации, планирова​ния n управления науч. исследованиями.

* М и к у л и н с н и й С. Р., Родный Н. И., Наука как предмет спец. исследовании, «ВФ», 1966, № 5; их же, Место Н. в системе наук, там же, 1968, № 6; Наука о науке. Сб. ст., пер. с англ., M., 1966; Добров Г. М., Наука о науке, К., 19702; М и к у л и н с к й И С. Р., И.: проблемы и исследования 70 гг., «ВФ», 1975, № 7; Волков Г. Н., Истоки и горизонты прогресса, М., 1976; Организация научной деятельности, М., 1968 (в серии «Науковедение. Проблемы и исследования», вы​шло 13 тт., 1968—77); Социализм и наука, М., 1981.
«НАУКОУЧЕНИЕ» («Wissensehaftslehre»), общее обо​значение комплекса соч. Фихте, в к-рых он на протя​жении всей жизни перерабатывал и развивал своё «уче​ние о науке», отождествлявшееся им с философией вообще как «знанием знания», «наукой о сознании» (в отличие от традиц. понимания философии как онто​логии — науки о бытии и знании, сохранявшегося у Декарта и Спинозы); при этом теория знания в «Н.» тождественна теории бытия. В качестве абс. единства знания «Н.» должно, но Фихте, содержать в себе обосно​вание всех частных наук; ато законченная система, в к-рой начало («Я равно Я») есть и её конец. Система «Н.» делится на три части: учение об основоположе​ниях, учение о теоретическом «Я» и учение о практи​ческом «Я».
Комплекс соч.— в соответствии с филос. эволюцией Фихте — распадается па два цикла. К 1-му относятся опубл. в 1794-1802 соч. «О понятии II., или т. н. фило​софии», 1794 (испр. изд. 1798); «0снова общего Н.», 1794 (испр. изд. 1802); «Очерк особенностей II. по отношению к теоретич. способности», 1795; «Первое введение в И.», 1797; «Второе введение в Н. для читателей, уже имею​щих филос. систему», 1797; «Опыт нового изложения Н.», 1797 (не окончен, обрывается на 1-й гл.— из-за разгоревшегося в это время т. н. спора об атеизме). Рус. цер. всех этих работ в 1-м т. Избр. соч. (1916) (пер. Л. В. Успенского, Б. В. Яковенко, С. Ф. Кечекь-яна под ред. Е. Н. Трубецкого).
2-й цикл работ (1801—12), опубл. уже после смерти Фихте его сыном в Собр. соч. 1845—46, содержит: «Изложение Н. 1801 г.»; «Н.» — лекции 1804 г.; «Со​общение о понятии Н. и его дальнейшей судьбе, напи​санное в 1806 г.»; «Н. в его общих чертах», 1810; «Н.» — лекции 1812 г.; «Н.» — лекции, читанные весной 1843, но оставшиеся незаконченными вследствие начавшейся войны; вступит. лекции к «Н.», читанные осенью 1813 в Берлинском ун-те.
Исходное для 1-го периода понятие «Я» заменяется во 2-й период понятием «знания», с помощью к-рого Фихте хочет освободиться от психологич. импликаций, сопровождающих понятие «Я». Но гл. отличие «Н.» 2-го периода: знание — уже не абсолют, но только образ абсолюта, признание принципиального различия между абсолютом и абс. знанием, отказ от полного тождества знания и бытия. • см. к ст. Фихте.
НАУЧЕНИЕ (англ. learning), приобретение знаний, умений и навыков. В отличие от педагогич. понятий обучения, образования и воспитания, термин «Н.» применяется преим. в психологии поведения и охваты​вает широкий круг процессов формирования индивиду​ального опыта: привыкание, образование простейших условных рефлексов, сложных двигат. и речевых на​выков, реакций сенсорного различения л, наконец, т. н. разумное Н. у человека.
НАУЧНАЯ КАРТИНА МИРА, целостная система представлений об общих свойствах и закономерностях природы, возникающая в результате обобщения и син​теза осн. естеств.-науч. понятий и принципов. Мировоз-зренч. и методологич. базой Н. к. м. является материа-листич. диалектика.
Различают общенауч. картину мира, картины мира наук, близких по предмету исследования, и картины ми​ра отд. наук (физическая, астрономическая, биологи​ческая и др.).
Первые картины мира были выдвинуты в рамках ан-тич. философии и носили натурфилос. характер. Н. к. м. начинает формироваться только в эпоху возникнове​ния науч. естествознания в 10 — 17 вв. В общей системе Н. к. м. определяющим элементом выступает картина мира той области познания, к-рая занимает лидирующее положение. В совр. естеств.-науч. познании такое по​ложение занимает физич. картина мира.
В структуре Н. к. м. можно выделить два гл. компо​нента: концептуальный (понятийный) и чувственно-образный. Концептуальный компонент представлен фи​лос. категориями (материя, движение, пространство, время и др.) и принципами (материального единства мира, всеобщей связи и взаимообусловленности явле​ний и др.), общенауч. понятиями и законами (напр., за​кон сохранения и превращения энергии), а также фун​даментальными понятиями отд. наук (поле, вещество, энергия, Вселенная, биологич. вид и др.). Чувствен​но-образный компонент Н. к. м.— это совокупность наглядных представлений о природе (напр., планетар​ная модель атома, образ Метагалактики в виде расширя​ющейся сферы, представление о спине электрона как вращающемся волчке).
Гл. отличие Н. к.' м. от донаучной или вненаучной (напр., религиозной) состоит в том, что она строится на основе определ. фундаментальной науч. теории (или теорий), служащей её обоснованием. Так, напр., физич. картина мира 17—19 вв. строилась на базе классич. механики, а совр. физич. картина мира — на базе квантовой механики, а также спец. и общей теории от​носительности. С др. стороны, фундаментальная науч. теория находит в Н. к. м. средства для своей интерпре​тации: Н. к. дт. создаёт условия, общенауч. фон для её анализа. Н. к. м. как форма систематизации науч. зна​ния отличается от науч. теории. Если Н к. м. отражает объект, отвлекаясь от процесса получения знания, то науч. теория содержит в себе логич. средства как систе​матизации знаний об объекте, так и проверки (в част​ности, экспериментальной) их истинности. Н. к. м. выполняет эвристич. роль в процессе построения фун​даментальных науч. теорий.
Н. к. м. тесно связана с мировоззрением, являясь одним из действенных способов его формирования. Она выступает связующим звеном между мировоззрением и науч. теорией. Н. к. м. находится в постоянном разви​тии, в ней осуществляются в ходе науч. революций качеств.
преобразования (смена старой картины мира но​вой). См. также Теория, Мировоззрение, Естественно​научный материализм.
• Дышлевый П. С., Естеств.-науч. картина мира как форма синтеза знания, в сб.: Синтез совр. науч. знания, М., 1973, с. 94—120; Методологич. принципы физики, М., 1975, гл.3; С т е п и н В. С., Становление науч. теории, Минск, 1976;
НАУЧНАЯ 407
Диалектич. материализм и еетеств.-науч. картина мира, К., 1976; Мостепаненко А. М., Методологич. и филос. проб​лемы совр. физики, Л., 1977.
НАУЧНО-ТЕХНИЧЕСКАЯ РЕВОЛЮЦИЯ, корен​ное, качеств. преобразование производит. сил на основе превращения науки в ведущий фактор развития обществ. произ-ва.
В ходе Н.-т.р., начало к-рой относится к сер. 40-х гг. 20 в., бурно развивается и завершается процесс превращения науки в неиосредств. производит. силу. Н.-т. р. изменяет условия, характер и содержание труда, структуру производит. сил, обществ. разделе​ния труда, отраслевую и проф. структуру общества, ве​дёт к быстрому росту производительности труда, ока​зывает воздействие на все стороны жизни общества, включая культуру, быт, психологию людей, взаимоот​ношение общества с природой.
Н.-т. р. является закономерным этапом человеч. ис​тории, характерным для эпохи перехода от капитализма к коммунизму. Она представляет собой мировое явле​ние, но формы её проявления, её течение и последствия в социалистич. и капиталистич. странах принципиаль​но различны.
Н.-т. р.— длит. процесс, к-рый имеет две гл. предпо​сылки — научно-техническую и социальную. Важ​нейшую роль в подготовке Н.-т. р. сыграли успехи естествознания в кон. 19 — нач. 20 вв., в результате к-рых произошёл коренной переворот во взглядах на материю и сложилась новая картина мира. Этот пере​ворот В. И. Ленин назвал «новейшей революцией в ес​тествознании» (см. ПСС, т. 18, с. 264). Она началась от​крытием электрона, радия, превращения химич. эле​ментов, созданием теории относительности и квантовой теории и ознаменовала собой прорыв науки в область микромира и больших скоростей.
Революц. сдвиг произошёл и в технике, в первую оче​редь под влиянием применения электричества в пром-сти и на транспорте. Было изобретено радио, получившее широкое распространение. Родилась авиация. В 40-х гг. наука решила проблему расщепления атомного ядра. Человечество овладело атомной энергией. Важнейшее значение имело возникновение кибернетики. Иссле​дования по созданию атомных реакторов и атомной бомбы впервые заставили капиталистич. гос-ва орга​низовать в рамках крупного нац. науч.-технич. проекта согласованное взаимодействие науки и пром-сти. Это послужило школой для осуществления последующих общенац. научно-технических исследовательских про​грамм.
Начался резкий рост ассигнований на науку, числа ис​следовательских учреждений. Науч. деятельность стала массовой профессией. Во 2-й пол. 50-х гг. под влияни​ем успехов СССР в изучении космоса и сов. опыта ор​ганизации и планирования науки в большинстве стран началось создание общегос. органов планирования и управления науч. деятельностью. Усилились непо-средств. связи между науч. и технич. разработками, ускорилось использование науч. достижений в произ-ве. В 50-х гг. создаются и получают широкое применение в науч. исследованиях, произ-ве, а затем и управлении электронно-вычислит. машины (ЭВМ), ставшие симво​лом Н.-т. р. Их появление знаменует начало постепен​ной передачи машине выполнения элементарных ло-гич. функций человека, а в перспективе — переход к комплексной автоматизации произ-ва и управления. ЭВМ — принципиально новый вид техники, изменяю​щий положение и роль человека в процессе производ​ства.
На совр. этапе своего развития Н.-т. р. характеризует​ся след. осн. чертами. 1) Превращением науки в непо-средств. производит. силу в результате слияния воедино переворота в науке, технике и произ-ве, усиления вза​имодействия между ними и сокращения сроков от рож-
408 НАУЧНО-ТЕХНИЧЕСКАЯ
дения новой науч. идеи до её производств. воплощения. 2) Новым этапом обществ. разделения труда, связан​ным с превращением науки в ведущую сферу раз​вития обществ. произ-ва. 3) Качеств. преобразова​нием всех элементов производит. сил — предмета тру​да, орудий произ-ва и самого работника; возрастаю​щей интенсификацией всего процесса произ-ва благо​даря его науч. организации и рационализации, сниже​нию материалоёмкости, капиталоёмкости и трудоёмкости продукции: приобретаемое обществом новое знание в своеобразной форме «замещает» затраты на сырьё, обо​рудование и рабочую силу, многократно окуная расходы на науч. исследования и технич. разработки. 4) Изме​нением характера и содержания труда, возрастанием в нём роли творч. элементов; превращением процесса произ-ва «... из простого процесса труда в научный про​цесс...» (Маркс К., см. Маркс К. и Энгельс Ф., Cоч., т. 46, ч. 2, с. 208). 5) Возникновением на этой основе ма-териально-технич. предпосылок преодоления противо​положности и существ. различий между умств. и физич. трудом, между городом и деревней, между непроизводств.
и производств. сферой. 6) Созданием новых источников энергии и искусств. материалов с заранее заданными свойствами. 7) Огромным повышением со​циального и экономич. значения информац. деятель​ности как средства для обеспечения науч. организа​ции, контроля и управления обществ. произ-вом; ги​гантским развитием средств массовой коммуникации.
8) Ростом уровня общего и спец. образования и куль​туры трудящихся; увеличением свободного времени.
9) Возрастанием взаимодействия наук, комплексного исследования сложных проблем, роли обществ. наук и идеологич. борьбы. 10) Резким ускорением обществ. прогресса, дальнейшей интернационализацией всей че​ловеч. деятельности в масштабе планеты, возникнове​нием т. н. экологич. проблем и необходимостью в связи с этим науч. регулирования системы «общество — природа».
Наряду с осн. чертами Н.-т. р. можно выделить её главные науч.-технич. направления: комплексная авто​матизация произ-ва, контроля и управления произ-вом; открытие и использование новых видов энергии; со​здание и применение новых конструкционных материа​лов. Однако сущность Н.-т. р. не сводится ни к её ха​рактерным чертам, ни тем более к тем или иным даже самым крупным науч. открытиям или направлениям науч. и технич. прогресса. Н.-т. р. означает перестрой​ку всего технич. базиса, всего технологич. способа про​из-ва.
Н.-т. р. создаёт предпосылки для возникновения еди​ной системы важнейших сфер человеч. деятельности: теоретич. познания закономерностей природы и обще​ства (наука), комплекса технич. средств и опыта пре​образования природы (техника), процесса создания ма​териальных благ (произ-во) и способов рациональной взаимосвязи практич. действий и различных видов дея​тельности (управление).
Превращение науки в ведущее звено в системе наука — техника — произ-во не означает низведения двух других звеньев этой системы до пассивной роли лишь воспринимающих импульсы, идущие к ним от науки.
Обществ. произ-во является важнейшим условием существования науки, и его потребности по-прежнему служат главной движущей силой её развития. Однако, в отличие от предшествующего периода, к науке пере​шла наиболее революционизирующая, активная роль. Это находит выражение в том, что на основе результатов фундаментальных науч. исследований возникают прин​ципиально новые отрасли произ-ва, к-рые не могли бы развиться из предшествующей производств. практики (атомные реакторы, совр. радиоэлектронная и вычис​лит. техника, квантовая электроника, открытие кода передачи наследств. свойств организма и др.). В усло​виях Н.-т. р. сама практика требует, чтобы наука oпe-
режала технику, произ-во, а последнее всё больше пре​вращалось в технологич. воплощение науки.
Усиленно роли науки сопровождается усложнением её структуры. Этот процесс находит выражение в бур​ном развитии прикладных исследований, проектно-конструкторских и опытно-конструкторских работ как звеньев, связывающих фундаментальные исследовании с произ-вом. Возрастающая взаимосвязь различных процессов и явлений усиливает значение комплексного подхода к любой крупной проблеме, междисциплинар​ных исследований. В связи с зтим стало особенно не​обходимо тесное взаимодействие естеств., технич. и обществ.
наук, развивающееся в социалистических стра​нах как одно из конкретных выражений органического соединения преимуществ социализма с достижениями Н.-т. р.
Возникли спец. дисциплины, изучающие закономер​ности развития, условия и факторы повышения эф​фективности самой научной деятельности (см. Наукове-дение).
Научно-технич. переворот революционизирует с.-х. произ-во, превращая с.-х. труд в разновидность инду​стриального труда. Одновременно деревенский уклад жизни всё более уступает место городскому. Рост нау​ки, техники и пром-сти способствует интенсивной урба​низации, а развитие средств массовой коммуникации и совр. транспорта способствует интернационализации культурной жизни.
В процессе Н.-т. р. в новую фазу вступают отношения общества и природы. Перед человечеством во весь рост встала задача сохранения и науч. регулирования среды своего обитания.
В ходе Н.-т. р. существенно изменяется содержание труда гл. производит. силы — трудящихся. Н.-т. р. предъявляет возрастающие требования к проф. знани​ям, организац. способностям, а также к общему куль​турному и интеллектуальному уровню работников, по​вышает роль моральных стимулов и личной ответствен​ности в труде. Наряду с увеличением объёма обязат. общего образования возникает проблема повышения и изменения квалификации работников, возможности их периодич. переподготовки, особенно в наиболее интен​сивно развивающихся сферах труда.
Масштабы и темпы изменений в произ-ве и обществ. жизни, к-рые несёт с собой Н.-т. р., с небывалой до сих пор остротой вызывают необходимость своевремен​ного и как можно более полного предвидения совокуп​ности их последствий как в сфере экономики, так и в социальной сфере, их влияния на общество, человека и природу.
Подлинным носителем Н.-т. р. выступает рабочий класс, ибо он является не только гл. производит. силой общества, но и единств. классом, заинтересованным в последовательном, полном развитии Н.-т. р. При капи​тализме, борясь за своё социальное освобождение, за ликвидацию капиталистич. отношений, рабочий класс одновременно добивается развития Н.-т. р. в интересах всех трудящихся.
Необходимым условием полного развития Н.-т. р. является социальное освобождение трудящихся, созда​ние неограниченного простора для всестороннего раз​вития человека, к-рое может быть обеспечено только в процессе построения коммунизма.
Успехи науки и техники в 1-й пол. 20 в. могли пере​расти в Н.-т. р. лишь при о предел, уровне социально-экономич. развития общества. Н.-т. р. стала возможной благодаря высокой степени развития производит. сил и обобществления произ-ва.
Ленин подчёркивал, что за каждым коренным технич. переворотом «... неизбежно идет самая крутая ломка общественных отношений производства...» (ПСС, т. 3, с. 455). Н.-т. р. преобразует производит. силы, но их коренное изменение невозможно без соответствующего качеств. преобразования обществ. отношений. Как пром. революция кон. 18 — нач. 19 вв., заложившая ос-
новы материально-технич. базы капитализма, нужда​лась для своего осуществления не только в коренном технич. преобразовании произ-ва, но и в глубоком пре​образовании социальной структуры общества, так и совр. Н.-т. р. требует для собств. полного развития не только преобразования технологии произ-ва, но и революц. преобразования общества. Глубоко обнажив несовместимость свободного развития совр. производит. сил с капиталистич. способом произ-ва, Н.-т. р. уси​лила объективную необходимость перехода от капита​лизма к социализму и тем самым стала важным факто​ром мирового революц. процесса. Н.-т. р. «... стала од​ним из главных участков исторического соревнования между капитализмом и социализмом...» (Международ​ное совещание коммунистических и рабочих партий. Документы и материалы, М., 1969, с. 303).
Всемирный характер Н.-т. р. настоятельно требует развития междунар. науч.-технич. сотрудничества, в т. ч. и между гос-вами с различным социальным строем. Это диктуется гл. обр. тем обстоятельством, что целый ряд последствий Н.-т. р. выходит далеко за националь​ные и даже континентальные рамки и требует объедине​ния усилий мн. стран и междунар. регулирования, напр. борьба с загрязнением окружающей среды, ис​пользование космич. спутников связи, разработка ре​сурсов Мирового океана и т. д. С этим связана взаим​ная заинтересованность всех стран в обмене научно-техническими достижениями (см. Глобальные проб​лемы).
Совр. наука и техника могут эффективно развивать​ся лишь при условии скоординированной экономики, планового распределения ресурсов в масштабе гос-ва, требуют управления всей сложной системой соцналь-но-экономич. процессов в интересах всего общества. Однако капиталистич. способ произ-ва не может соз​дать таких условий. Отд. крупные капиталистич. фир​мы достигают успешной постановки научно-исследоват. и опытно-конструкторской работ, эффективного внед​рения новой техники и технологии, продиктованного необходимостью конкурентной борьбы. Известное рас​ширение функций капиталистич. гос-ва в результате его срастания с монополиями, попытки гос. програм​мирования и регулирования позволяют временно ослаб​лять наиболее острые противоречия, к-рые лишь на​капливаются и углубляются. Поддержка гос-вом тех или иных направлений науки и техники способствует их успехам, но, поскольку такое вмешательство пресле​дует интересы монополий, воен.-пром. комплекса, на​уч.-технич. прогресс приобретает в капиталистич. стра​нах одностороннее направление, а его результаты часто противоположны интересам общества и провозглашён​ным целям, приводят к огромному расточительству на​учно-технического потенциала. Капитализм не может преодолеть стихийный характер обществ. произ-ва и использовать огромную силу кооперации, планирования и управления в масштабах всего общества, устранить осн. противоречие — между производит. силами и производств.
отношениями, обществ. характером произ-ва и частным характером присвоения.
Капиталистич. общество ограничивает возможности, открываемые Н.-т. р. для развития самого человека, а зачастую обусловливает их реализацию в уродливой форме (стандартизация образа жизни, «массовая куль​тура», отчуждение личности).
Для социалистич. системы Н.-т. р. является естеств. продолжением коренных социальных преобразований. Мировая система социализма сознательно ставит Н.-т. р. на службу социальному прогрессу. В условиях соци​ализма Н.-т. р. способствует дальнейшему совершенст​вованию социальной структуры общества и обществ. отношений, создаёт условия для повышения общекуль​турного и науч.-технич. уровня трудящихся и тем са-
НАУЧНО-ТЕХНИЧЕСКАЯ 409
мым является важнейшим средством всестороннего раз​вития личности.

Истолкование сущности и социальных последствий Н.-т. р. является полем острой борьбы марксистско-ленинской и бурж. идеологий.
Первоначально буржуазно-реформистские теоретики пытались истолковать Н.-т. р. как простое продолже​ние пром. революции или же как её «второе издание» (концепция «второй пром. революции»). По мере того как своеобразие Н.-т. р. становилось очевидным, а её социальные последствия необратимыми, большинство буржуазно-либеральных и реформистских социологов и экономистов встали на позиции технологич. радика​лизма и социального консерватизма, противопостав​ляя в своих концепциях «постиндустриального общест​ва», «технотронного общества» технологич. революцию социальной, освободит. движению трудящихся. В каче​стве ответной реакции мн. «новые левые» на Западе за​няли противоположную позицию — технологич. пес​симизма в сочетании с социальным радикализмом (Г. Маркузе, П. Гудмен, Т. Роззак — США, и др.). Обвиняя своих противников в бездушном сциентизме, в стремлении поработить человека посредством науки и техники, эти мелкобурж. радикалы называют себя един​ственными гуманистами, призывают к отказу от рацио​нального знания в пользу мистики, религ. обновления человечества. Марксисты отвергают обе эти позиции как теоретически несостоятельные. Н.-т. р. не в состоянии разрешить экономич. и социальные противоречия ан-тагонистич. общества без радикальных социальных преобразований общества на социалистич. началах. Наивными и утопичными являются также левацкие представления, согласно к-рым можно якобы постро​ить справедливое общество посредством одних лишь по-литич. средств, без Н.-т. р.
Обострение противоречий капитализма в связи с Н.-т. р. вызвало на Западе широкое распространение т. н. «технофобии», т. е. враждебности к науке и технике как среди консервативно настроенной части населения, так и среди либерально-демократич. интеллигенции. Несовместимость капитализма с дальнейшим развитием Н.-т. р. получила превратное идеологич. отражение в социально-пессимистич. концепциях «пределов роста», «нулевого роста». Многочисл. социальные прогнозы та​кого рода свидетельствуют, однако, не о наличии ка​ких-то объективных «пределов роста», а о пределах ка​питализма как обществ. формации и о пределах экстра​поляции как метода предвидения будущего.
Основоположники марксизма-ленинизма неоднократ​но указывали, что коммунизм и наука неотделимы, что коммунистич. общество будет обществом, обеспечиваю​щим полное раскрытие способностей всех своих членов и полное удовлетворение их высокоразвитых матери​альных и духовных потребностей на основе высших до​стижений науки, техники и организации. Как для по​беды коммунизма необходимо макс. использование воз​можностей Н.-т. р., так и Н.-т. р. нуждается для своего развития в дальнейшем совершенствовании социалистич. обществ. отношений и их постепенном перерастании в коммунистические.
• Н.-т. р. и обществ. прогресс, М., 1969; Совр. Н.-т. р. Историч. исследование, М., 19702; Совр. Н.-т. р. в развитых капитали-стич. странах: экономич. проблемы, М., 1971; Г в и ш и а-н и Д. Μ., Μ и к у л и н с к и й С. Р., Н.-т. р. и социальный прогресс, «Коммунист», 1971, № 17; А ф а н а с ь е в В. Г., Н.-т. р., управление, образование, М., 1972; Н.-т. р. и социализм, М., 1973; Человек — наука — техника, [M., 1973]; Борьба идей и Н.-т. р. Сб. ст., Л., 1973; Социализм и наука, М., 1981; Н.-т. р. и противоречия капитализма, М., 1981.
 Д. М. Гвишиани, С. Р. Микулинский.
«НАУЧНО-ТЕХНИЧЕСКИЙ ОПТИМИЗМ», «т е х-пологи ч. о п т и м и з м», течение совр. бурж. фи​лософии, политэкономии, социологии и футурологии, представители к-рого возлагают надежды на решение
410 НАУЧНО-ТЕХНИЧЕСКИЙ
противоречий капитализма и глобальных проблем, сто​ящих перед человечеством, с помощью науч.-технич. прогресса. Сложилось во 2-й пол. 1960-х — 1-й пол. 1970-х гг. в ходе кризиса бурж. идеологии на базе гос​подствовавших в 60-х гг. технологич. теории. Проти​востоит «экологическому пессимизму». Ведущие предста​вители — Д. Белл, Г. Кан, А. Тофлер (США), Б. де Жувенель, Ж. Фурастье (Франция), (5. Флехтхейм (ФРГ), К. Фримен, Д. Габор (Великобритания), Г. Лин-неман (Нидерланды), И. Кайя (Япония), А. Эррера (Аргентина) и др.
К этому течению в совр. зап. лит-ре причисляются обычно представители различных бурж. обществ. наук, выступающие против концепций социального песси​мизма в основном с позиций модернизированных тех-нологич. теорий. Науч. несостоятельность «Н.-т. о.» заключается в переоценке значения науч.-технич. про​гресса при определении историч. судеб человечества и недооценке социально-экономич. факторов развития человеч. общества.
НАУЧНО-ТЕХНИЧЕСКИЙ ПРОГРЕСС, единое, вза-имообусловленное, поступат. развитие науки и тех​ники.
Истоки Н.-т. п. коренятся r мануфактурном произ-ве 16—18 вв., когда науч.-теоретич. и технич. деятель​ность начинают сближаться. До этого материальное произ-во медленно эволюционировало преим. за счёт накопления эмпирич. опыта, тайн ремесла, собирания рецептов. Наряду с этим шёл столь же медленный про​гресс в науч.-теоретич. знаниях о природе, к-рые нахо​дились под влиянием теологии и схоластики и не оказы​вали постоянного и сколько-нибудь существ. влияния на произ-во. Науч. и технич. прогресс были двумя, хо​тя и опосредованными, но относительно самостоят. по​токами человеч. деятельности.
В 16 в. нужды торговли, мореплавания, крупных мануфактур потребовали теоретич. и эксперименталь​ного решения целого ряда вполне определ. задач. Нау​ка в это время под влиянием идей Возрождения посте​пенно порывает со схоластич. традицией и обращается к практике. Компас, порох и книгопечатание (особен​но последнее) были тремя великими открытиями, по​ложившими начало прочному союзу науч. и технич. деятельности. Попытки использовать водяные мельни​цы для нужд расширяющегося мануфактурного про-из-ва побуждали теоретически исследовать нек-рые механич. процессы. Создаются теории махового коле​са и маховых движений, теория жёлоба, учения о на​поре воды, о сопротивлении и трении. «... Мануфактур​ный период развивал первые научные и технические элементы крупной промышленности» (Марк с К., см. Маркс К. и Энгельс Ф., Соч., т. 23, с. 388). Г. Галилей, И. Ньютон, Э. Торричелли, а затем Д. Бернулли, Э. Мариотт, Ж. Л. Д' Аламбер, Р. А. Реомюр, Г. Дэ​ви, Л. Эйлер и мн. другие создали науке репутацию «служанки произ-ва».
Возникновение машинного произ-ва в кон. 18 в. было подготовлено результатами предшествующего науч.-технич. творчества большой армии математиков, меха​ников, физиков, изобретателей, умельцев. Паровая машина Дж. Уатта явилась «плодом науки», а не толь​ко конструкторско-технич. деятельности. Машинное произ-во в свою очередь открыло новые, практически неограниченные возможности для технологич. приме​нения науки. Его прогресс во всё большей степени определяется прогрессом науки, и само оно, по выраже​нию К. Маркса, впервые выступает как «предметно воплощающаяся наука» (там же, т. 46, ч. 2, с. 221). Всё это означает переход к новому, второму этапу Н.-т. п., к-рый характеризуется тем, что наука и техника взаимно стимулируют развитие друг друга во всё ускоряющихся темпах. Возникают спец. звенья науч.-исследоват. деятельности, призванные доводить тео​ретич. решении до технич. воплощения: прикладные исследования, опытно-конструкторские разработки, про-
изводств. исследования. Науч.-технич. деятельность становится одной из самых обширных сфер приложения человеч. труда.
Третий этап Н.-т. п. связан о совр. науч.-технич. революцией. Под её воздействием расширяется фронт науч. дисциплин, ориентирующихся на развитие тех​ники. В решении технич. задач участвуют биологи, физиологи, психологи, лингвисты, логики. На ускоре​ние технич. прогресса прямо или косвенно влияют так​же мн. направления обществ. наук: экономика и орга​низация произ-ва, науч. управление экономич. и со​циальными процессами, конкретные социальные ис​следования, производств. эстетика, психология и ло​гика технич. творчества, прогнозирование. Всё более явной становится лидирующая роль науки по отноше​нию к технике. Целые отрасли произ-ва возникают вслед за новыми науч. направлениями и открытиями: радиоэлектроника, атомная энергетика, химия синте-тич. материалов, произ-во ЭВМ и др. Наука становится силой, непрерывно революционизирующей технику. В свою очередь техника также постоянно стимулирует прогресс науки, выдвигая перед ней новые требования и задачи и обеспечивая её всё более точным и сложным экспериментальным оборудованием. Характерной чер​той совр. Н.-т. п. является то, что он захватывает не только пром-сть, но и мн. др. стороны жизнедеятель​ности общества: с. х-во, транспорт, связь, медицину, образование, сферу быта. Яркое воплощение единство науч. и технич. деятельности находит в прорыве чело​вечества в космос.
Н.-т. п. служит основой социального прогресса. Однако в условиях капитализма прогресс науки и тех​ники совершается в основном в интересах господствую​щего класса, используется в милитаристских, челове-коненавистнич. целях и сопровождается зачастую ре​грессом духовных ценностей, разрушением человеч. личности. При социализме Н.-т. п. осуществляется в интересах всего народа, успешное развитие науки и техники содействует решению комплекса экономич. и социальных задач коммунистич. строительства, созда​нию материальных и духовных предпосылок для все​стороннего и гармоничного развития личности. КПСС выдвигает на первое место задачу всемерного ускоре​ния Н.-т. п. в СССР. См. также статьи Наука, Научно-техническая революция, Прогресс, Техника и лит. к ним.
Г. Н. Волков.
НАУЧНЫЙ КОММУНИЗМ, одна из трёх составных частей марксизма-ленинизма; раскрывает общие зако​номерности, пути и формы классовой борьбы пролетариа​та, социалистич. революции, построения социализма и коммунизма. Термин «Н. к.» (науч. социализм) употреб​ляют также в широком смысле для обозначения марк​сизма-ленинизма в целом.
Н. к. органически связан с др. составными частями марксизма-ленинизма: марксистской философией и по​литэкономией. Превращение социализма из утопии в науку, как отмечал Ф. Энгельс, было обусловлено преж​де' всего двумя великими открытиями: материалистич. пониманием истории и созданием теории прибавочной стоимости. Раскрытие объективных основ существова​ния и общих тенденций развития человеч. общества, к-рое даёт историч. материализм, анализ экономич. от​ношений и в особенности экономич. основы противоре​чий капитализма и неизбежности социалистич. рево​люции, осуществляемый политэкономией, послужили теоретич. базой возникновения Н. к. в 40-х гг. 19 в.
Н. к. был создан К. Марксом и Ф. Энгельсом u развит в новых историч. условиях В. И. Лениным, его ученика​ми и последователями.
Общие контуры коммунизма были очерчены Марксом ещё в 1843—44. В «Нем. идеологии» (1845—46) Маркс и Энгельс выдвинули важное положение о том, что «ком​мунизм для нас не состояни е, которое должно быть установлено, не и д е а л, с которым должна сооб​разовываться действительность. Мы называем комму-
низмом действительное движение, которое уничтожает теперешнее состояние» (Соч., т. 3, с. 34).
Первым программным произв. Н. к. явился «Манифест коммунистич. партии» (1848). В нём Маркс и Энгельс доказали, что капиталистич. строй таит в себе непри​миримые противоречия, к-рые могут быть разрешены только социалистич. революцией, уничтожающей гос​подство буржуазии и устанавливающей власть рабоче​го класса. Они показали, что силой, к-рая призвана ликвидировать капитализм и утвердить социалистич. строй, выступает рабочий класс, союзниками к-рого являются др. слои трудящихся. Маркс и Энгельс обос​новали необходимость для пролетариата создания самостоят.
политич. партии, к-рая должна руководить борьбой трудящихся за социализм и коммунизм.
Дальнейшее творч. развитие Н. к. получил в резуль​тате обобщения Марксом и Энгельсом опыта революций 1848—49, Парижской Коммуны 1871, в процессе борь​бы со всякого рода немарксистскими течениями («Клас​совая борьба во Франции с 1848 по 1850 г.», «Гражд. война во Франции», «Капитал», «Критика Готской про​граммы», «Анти-Дюринг», «Происхождение семьи, част​ной собственности и гос-ва» и др.). Маркс и Энгельс обосновали учение о диктатуре пролетариата, разви​ли положение о неизбежности переходного периода от капитализма к социализму, конкретизировали понятие коммунистич. формации, к-рая в своём развитии про​ходит две фазы — социализм и коммунизм,— и дали их общую характеристику.
С именем Ленина связан новый этап в развитии тео​рии Н. к. Ленин творчески обогатил теорию социалис​тич. революции и строительства социалистич. и комму​нистич. общества, вооружил росс. и всё междунар. ре-волюц. движение научно обоснованной стратегией и тактикой, возглавил борьбу за претворение в жизнь иде​алов Н. к. Ленин показал, что капитализм вступил в империалистич. стадию развития, к-рая есть канун со​циалистич. революции; сделал вывод о возможности по​беды социалистич. революции первоначально в немно​гих или даже в одной, отдельно взятой, стране («Импе​риализм, как высшая стадия капитализма», «О лозунге Соединенных Штатов Европы»). Ленин конкретизировал марксистскую теорию гегемонии пролетариата, пока​зал необходимость руководства со стороны рабочего класса борьбой трудящихся масс в новую историч. эпо​ху не только в социалистич. революции, но и вообще во всякой нар. революции, а также в условиях социали​стич. и коммунистич. строительства («Две тактики со​циал-демократии в демократической революции»). Раз​вивая учение о диктатуре пролетариата, Ленин открыл новый тип пролет. гос-ва, воплотившегося в России в форме Советов, развил дальше марксистское учение о партии рабочего класса, раскрыл соотношение между борьбой за демократию и борьбой за социализм, пока​зал связь нац.-колон. вопроса с социалистич. револю​цией («Гос-во и революция» и др.). Ленин обогатил те​орию строительства нового общества учением о социа​листич. индустриализации, кооперировании крест. х-ва, культурной революции, раскрыл общие законо​мерности строительства социализма («О кооперации», «Лучше меньше, да лучше» и др.). Ленин выдвинул идею развитого социалистич. общества.
Ленинский этап в развитии Н. к. продолжается в теоретич. деятельности КПСС и др. коммунистич. и рабочих партий.
Важнейшим историч. событием на пути развития и воплощения теории Н. к. в жизнь явилась победа Вели​кой Окт. социалистич. революции в России, а затем по​беда социалистич. революций в ряде др. стран и пре​вращение социализма в мировую систему. С возникно​вением коммунистич. формации Н.к. стал проверенной на опыте наукой о построении социализма, получил
НАУЧНЫЙ 411
новый объект для теоретпч. исследования. КПСС вмес​те с др. коммунистич. партиями разработала важные новые теоретич. проблемы Н. к.: дана марксистско-ле​нинская характеристика совр. эпохи; конкретизирова​но ленинское положение о единстве закономерностей и разнообразии форм перехода различных стран от ка​питализма к социализму; раскрыта роль нар. демокра​тии как новой конкретно-историч. формы диктатуры пролетариата; разработана проблема перерастания гос-ва диктатуры пролетариата в общенар. гос-во в ус​ловиях победившего и упрочившегося социализма; дана характеристика социалистич. образа жизни; по​лучили дальнейшее обоснование закономерности пере​растания социализма в коммунизм и, в частности, пу​ти создания материально-технич. базы коммунизма, формирования коммунистич. обществ. отношений и вос​питания нового человека; раскрыты особенности раз​вития мировой социалистич. системы и его закономер​ности; показаны формы её влияния на мировой рево-люц. процесс; получил дальнейшее творч. развитие ленинский принцип мирного сосуществования гос-в с различным социальным строем; сделан вывод о возмож​ности предотвращения агрессивных империалистич. войн в совр. эпоху; разработана концепция развитого социа​листич. общества (см. Программу КПСС; Документы Междунар. совещаний коммунистич. и рабочих пар​тий; Материалы 24, 25 и 26-го съездов КПСС).
II p е д м е т Н. к. Хотя процесс возникновения, ста​новления и развития коммунистич. общества изучается всеми составными частями марксистско-ленинского учения — марксистской философией, политэкономией и Н. к., каждая из них имеет собств. предмет исследова​ния и решает эту общую задачу специфич. методами.
Н. к. призван дать цельную картину социалистич. и коммунистич. общества, показать движение к комму​низму как неизбежный результат борьбы рабочего клас​са, как взаимосвязанное изменение производит. сил, экономич. базиса, социальной структуры и идеологии общества, указать пути борьбы за новый обществ. строй. Н. к. даёт социально-политич. обоснование ги​бели капитализма и торжества коммунизма. Диалек-тич. материализм и марксистская политэкономия на​ходят своё последоват. и логич. продолжение и заверше​ние в Н. к. В свою очередь Н. к. необходимы филос. и экономич. основы.
В круг проблем Н. к. входят: обоснование историч. неизбежности гибели капитализма и торжества комму​низма, анализ историч. предпосылок и условий рево-люц. преобразования капитализма в социализм; выяс​нение всемирно-историч. роли рабочего класса и руко​водимых им масс трудящихся в борьбе за коммунизм; исследование классовой борьбы пролетариата в социа​листич. революции, а также др. революц. и освободит. движений; анализ закономерностей и путей построения социализма и коммунизма; выяснение осн. закономер​ностей и черт переходного периода от капитализма к социализму, социалистич. и коммунистич. фаз разви​тия общества; выяснение осн. принципов стратегии и тактики марксистско-ленинских партий на различных историч. этапах; изучение науч. организации общества на всех этапах строительства социализма и коммуниз​ма. Н. к. раскрывает также пути использования объек​тивных законов в борьбе за коммунизм, что становится особенно важным в условиях сознат. организации всей обществ. жизни, исследует конкретную роль и значе​ние субъективного фактора в осуществлении революц. преобразований капиталистич. общества, в созидании нового обществ. строя.
Н. к. изучает развитие коммунистической формации в целом под углом зрения её наиболее общих специ​фических законов возникновения, становления и раз​вития.
412 НАУЧНЫЙ
Проблематика Н. к. постоянно развивается и конкре​тизируется. В решениях съездов КПСС и др. братских партий определены наиболее важные направления в развитии теории Н. к. в совр. условиях. Так, в поста​новлении ЦК КПСС «О мерах по дальнейшему развитию обществ. наук и повышению их роли в коммунистич. строительстве» (1967) говорилось о задачах Н. к.: «... разработка ленинской теории социалистической ре​волюции применительно к современной эпохе; выяв​ление закономерностей развития мирового революцион​ного процесса, анализ классовой борьбы международ​ного пролетариата и проблем национально-освободи​тельного движения, борьбы против империализма; раз​работка теоретических вопросов международного ком​мунистического движения в современную эпоху; изу​чение проблем войны и мира; глубокое раскрытие анта​гонистических противоречий между социализмом и ка​питализмом; комплексное изучение социально-полити​ческих проблем развития социализма и перерастания его в коммунизм; выявление социальных результатов научно-технической революции; исследование путей и форм сближения условий труда, быта и культурного развития города и деревни, органического соединения умственного и физического труда в производственной деятельности; разработка проблем развития националь​ных отношений; разработка методов научного управле​ния социальными процессами; анализ содержания и форм работы по коммунистическому воспитанию, путей пре​одоления частнособственнических, религиозных и иных пережитков в сознании и быту трудящихся; исследова​ние процессов и проблем совершенствования государст​венного строя и социалистической демократии, воспита​ния патриотизма и интернационализма; изучение опыта строительства социализма в других странах» («КПСС в резолюциях...», 8 изд., т. 9, 1972, с. 349—50). 24, 25 и 26-м съездами КПСС поставлена задача всестороннего исследования закономерностей развитого социалистич. общества.
Законы и категории Н. к. Особенность законов коммунистич. формации состоит в том, что они носят всеобщий характер, т. к. проявляются в той или иной форме во всех сферах социальной жизни и во всех странах, идущих по пути строительства социализма и коммунизма. Они могут действовать как на всём про​тяжении развития коммунистич. формации, так и на определ. её этапах, выступая в своеобразных формах.
В условиях социалистич. революции и строительства социализма действуют такие закономерности, как со​юз рабочего класса с широкими массами крестьянства, диктатура пролетариата, преобразование экономич. и социальных отношений на основах социализма, куль​турная революция, установление равноправия и брат​ской дружбы между народами, пролетарский интерна​ционализм, защита завоеваний социализма от внеш. и внутр. врагов.
В условиях победившего социализма и развитого социалистич. общества продолжает действовать ряд закономерностей предшествующего этапа развития, обогащаясь и видоизменяясь в новых историч. услови​ях (напр., планирование экономики и социального раз​вития). Вместе с тем прекращается действие закономер​ностей, связанных с исчезновением породивших их условий (напр., диктатура пролетариата). Складыва​ются также новые закономерности, напр. с возникнове​нием мировой системы социализма.
Общие закономерности этапа возникновения комму​нистич. формации, закономерности совр. мирового ре-волюц. процесса включают в себя объективную необхо​димость социалистич. революции, обретающей мировой характер и совершаемой внутр. силами в каждой отд. стране при наличии объективных и субъективных пред​посылок; руководство рабочего класса во главе с марк​систско-ленинской партией как необходимое условие углубления и развития мирового революц. процесса; союз рабочего класса с крестьянством и др. слоями тру-
дящихся/ а также с нац.-освободит. движением; расши​рение социальной базы мирового освободит. движения в отд. странах и в междунар. масштабе; неравномер​ность развития мирового революц. процесса и разновре​менность победы социалиста, революции в различных странах; мирное сосуществование гос-в с различным строем как своеобразную форму классовой борьбы.
К наиболее общим специфич. законам коммунистич. формации можно отнести утверждение подлинного наро​довластия сначала через социалистич. гос-во, а затем и непосредственно путём коммунистич. обществ. само​управления; постановку в центр социального развития человека как главного богатства общества; сознат. ха​рактер преобразования социальных процессов и науч. характер управления ими при руководящей роли ра​бочего класса и марксистско-ленинской партии; ут​верждение гармоничности, равномерности, плановости развития социальных процессов, всех сторон обществ. жизни, к-рые приходят на смену капиталистич. анархии и конкуренции, противоположности города и деревни, умств. и физич. труда, классовому неравенству; форми​рование подлинной коллективности, взаимопомощь и сотрудничество свободных от эксплуатации людей на основе обществ. собственности; закон складывания со​циальной однородности при одновременном всестороннем развитии личности; рост активности, самодеятельности u инициативы масс; закон социальной эволюции, про​исходящей без политич. революций, и др. Теоретич. работы КПСС, братских партий др. социалистич. стран позволили также установить осн. закономерности стро​ительства развитого социализма.
В отличие от категорий и законов диалектич. и ис-торич. материализма, особенность категорий и законов Н. к. состоит в том, что они связаны с возникновением, становлением и развитием одной - коммунистич. — формации. При этом, в отличие от др. наук, изучающих коммунистич. общество, категории Н. к. отражают об​щие процессы развития коммунистич. формации, а также конкретные формы их проявления. Тем самым законы и категории Н. к. выполняют по отношению к конкретным наукам о социализме и коммунизме мето​дология, функцию. Наиболее общей категорией Н. к. является коммунистич. формация, затем идут такие категории, как эпоха перехода от капитализма к ком​мунизму, социалистич. революция, диктатура пролета​риата, переходный период от капитализма к социализму, социализм, развитое социалистич. общество, коммунизм.
Н. к., как и марксизм-ленинизм в целом, по самой своей природе носит интернац. характер. Он является результатом обобщения не только опыта революц. дви​жения в той или иной отд. стране, но и опыта мирового рабочего и коммунистич. движения в целом, раскрывает общие закономерности и специфику строительства со​циализма и коммунизма во всех странах, совершаю​щих переход к коммунизму.
На различных ступенях развития общества в зависи​мости от конкретно-историч. обстановки те или иные стороны, проблемы Н. к. выдвигаются на первый план. В странах, осуществляющих социалистич. преобразо​вания, гл. объектом изучения выступают проблемы переходного периода от капитализма к социализму; там, где социалистич. революция ещё не совершилась, в центре Н. к. стоят проблемы борьбы за установление политич. власти рабочего класса в союзе со всеми тру​дящимися.
Различие проблем на том или ином этапе вовсе не означает, что каждая страна должна иметь свою теорию Н. к. Нет и не может быть разновидностей Н. к. по географич., нац. и др. признакам, как не может быть нац. наук — математики, физики, химии и т. д. Учёт специфич. особенностей развития отд. стран входит в само содержание единой теории Н. к. Лишь сочетание интернац. и нац. задач трудящихся в борьбе за торже​ство социализма и коммунизма — непременное условие успеха междунар. революц. движения.
В совр. историч. условиях необходимость творч. развития науки о коммунизме выдвигается на одно из первых мест, ибо Н. к. призван теоретически обобщить новые явления, дать практич. рекомендации в осуще​ствлении задач коммунистич. строительства, весги иде-ологич. борьбу против буржуазных и ревизионистских теорий.
На совр. этапе важнейшее значение имеет всесто​ронний анализ развитого социалистич. общества, его критериев и историч. места в развитии коммунистич. формации, закономерностей, лежащих в основе пере​растания социализма в коммунизм, выявления движу​щих сил этого процесса, реальных противоречий и трудностей строительства нового общества. Значит. актуальность в условиях развитого социалистич. об​щества приобретает и проблема возрастания руководя​щей роли рабочего класса и коммунистич. партии, рас​крытие сущности новой историч. общности — советско​го народа, путей становления бесклассовой структуры и утверждения полной социальной однородности об​щества. Важным аспектом Н. к. является изучение закономерностей становления и развития духовной культуры социалистич. общества, путей формирования нового человека и коммунистич. образа жизни. Исклю​чит. значение приобретает науч. разработка проблем уп​равления социальными процессами, путей соединения достижений науч.-технич. революции с преимущества​ми социализма. В междунар. плане важное значение имеют проблемы укрепления всестороннего сотрудни​чества братских партий и стран социализма, проблема социалистич. ориентации и некапиталистич. пути раз​вития освободившихся стран, изучение особенностей совр. этапа общего кризиса капитализма и освободит. борьбы рабочего класса, решение проблем достижения прочного междунар. мира и мирного сосуществования государств с различным общественным строем.
 А. М. Ковалёв.
«НАУЧНЫЙ МАТЕРИАЛИЗМ», материалистич. на​правление в совр. бурж. философии, сформировавшееся в кон. 50-х гг. в США и Австралии. Осн. представите​ли — Г. Фейгл, Дж. Старт, Д. Армстронг, Дж. Корн-мен, Т. Нагель, Р. Рорти, П. Фейерабенд, Дж. Шаффер и др. Идейные истоки «Н. м.» — логический позитивизм и аналитич. бихевиоризм, его развитие стимулировали достижения биохимии, физиологии, психологии, ки​бернетики. «Н. м.» реабилитирует онтологич. пробле​матику и фиксирует внимание на классич. психофизич. проблеме, объявлявшейся логич. позитивизмом «псев​допроблемой».
Центр. тезис «Н. м.» состоит в том, что человек в принципе ничем не отличается от остальной природы, сознание сводимо к состояниям центр. нервной системы, к функционирующему мозгу, следовательно, методы естествознания, в частности физики, способны дать ис​черпывающее описание человеч. существа. Духовные явления, по мнению «науч. материалистов», тождест​венны физическим, составляют их подкласс. Возмож​ность полной редукции духовного к физическому долж​на быть строго доказана науч. исследованиями, что ока​зывается необходимым условием создания монистич. онтологич. концепции. Название «Н. м.» подчёркивает, что обоснование материализма полностью зависит от науки и производится её средствами. Расхождения в трактовке таких понятий, как «ментальное» и «физиче​ское», а также в построениях моделей редукции пси​хического к физическому порождают разные формы «Н. м,». «Элиминативный материализм» предполагает, что с развитием науки возможна элиминация всех «мен​тальных» терминов и замена их точными науч. терми​нами (Фейерабенд, Рорти и др.). «Теоретич. материа​листы» утверждают, что тождество «ментального» и «физического» возможно лишь как «теоретич.» редук-
НАУЧНЫЙ 413
ция, вследствие к-рой наблюдаемый объект сводится к теоретич. объекту (Корнмен и др.). Особое место в рам​ках «Н. м.» занимает кибернетизированный, или «функ​циональный материализм» (X. Патнэм, Дж. Фодор н др.), согласно к-рому психич. процессы эквивалентны
не физич. процессам, а определ. функциональным сос​тояниям живой системы; функциональные свойства нередуцируемы к известным физич. свойствам. «Функ​циональный материализм» свидетельствует о кризисе радикально-физикалистских концепций «духовного» и «телесного». В русле «Н. м.» стала усиливаться тенден​ция к «эмерджентистскому материализму» (Дж. Марго-лис, Н. Свартц, Р. Сперри и др.), защищающему мате-риалистич. принципы, выступающему против ради​кального физикализма и апеллирующему к диалектике. Явления жизни, психики, культуры определяются в ка​честве эмерджгнтных свойств высокоразвитых матери​альных систем, образующих новое качество, целост​ность и не сводимых к свойствам отд. элементов или подсистем той системы, которая обладает данным каче-
ством.
Последовательно редукционистские формы «П. м.» не выходят за пределы домарксистского метафизич. материализма, подменяя понятие материи понятием фи​зического и интерпретируя материализм в духе физи-кализма. Вне круга рассмотрения «науч. материалис​тов» остаются объекты, к-рые не могут быть редуци​рованы к «физическому» (напр., экономич. отношения, социальная революция, классовая борьба, человеч. культура). Отождествляя ментальное с физическим, «Н. м.» устраняет проблему идеального, отдавая дань вульгарному материализму. Узко сциентистское пони​мание сознания но учитывает содержательно-ценност​ных его аспектов.
Вместе с тем «Н. м.» сыграл известную положит. роль, стимулируя исследования в области психологии и нейрофизиологии и способствуя изучению естеств.-науч. аспекта проблемы сознания. Для него характер​ны опора на науку, атеистич. направленность, критика идеализма, дуализма, спиритуалистич. трактовок ду​ховной деятельности.
• Юлина Н. С., Проблема метафизики n амер. философии 20 и., М., 1078, гл. 5, § 3; Д у б p о в он и и Д. И., «Н. м.» и психофизиологии, проблема, «ФН», 1975, № 6, 1977, № 2; Б у н-ге М., Несостоятельность психофизич. дуализма, там же, 1979, № 2; А г m s t r o n g D. M., A materialist theory of the niind, L.— Ν. Υ., 1968; Materialism and the mind-body problem, Englcwood Cliffs (N. J.), 1971; M a r g o l i s J., Persons and minds, Boston, 1978; L с v i n M. E., Metaphysics and the mind-body problem, Oxf., 1979.
НАЦИОНАЛИЗМ, бурж. и мелкобурж. идеология и политика, а также психология в национальном вопросе. Н. трактует нацию как высшую внеисторич. и надклас​совую форму обществ. единства, как гармонич. целое с тождественными осн. интересами всех составляющих её социальных слоев. При этом за общенац. интересы выдаются устремления класса или социальной группы, выступающих в данных конкретно-историч. условиях носителем и проводником националистич. идеологии и политики — буржуазии, мелкой буржуазии. Для Н. характерны идеи нац. превосходства и нац. исключи​тельности, получающие большее или меньшее развитие в зависимости от историч. обстановки, от взаимоотно​шений данной нации с другими. Широкое развитие Н. связано с зарождением и развитием капитализма. Бур​жуазия использует Н. в качестве орудия создания и завоевания общепац. рынка, установления своего гос​подства в нац. рамках в борьбе против феод.сил и чу​жеземной буржуазии, закрепления и расширения это​го господства путём порабощения др. наций. Н. ис​пользуется буржуазией с целью добиться «классового мира» внутри нации, отвлечь пролетариат от его клас​совых задач, посеять между трудящимися разных на​ций нац. рознь, подорвать интернац. единство революц.
414 НАЦИОНАЛИЗМ
движения. Условия бурж. общества ведут к распрост​ранению националистических взглядов среди отсталых слоев трудящихся. Н. прививается им всем аппаратом буржуазного государства, его политикой и пропаган​дой.
Марксизм-ленинизм показал экономич. и социальные корни Н., его классовую сущность; он рассматривает Н. конкретно-исторически, определяя его объективную обществ. роль в зависимости от историч. этапа разви​тия капитализма, от обществ. роли буржуазии и харак​тера её связей с нар. массами, от положения данной нации в системе межнац. отношений. В период форми​рования наций, напр. в Зап. Европе и США, Н. наряду с лозунгами демократии являлся идейным знаменем восходящей буржуазии в борьбе против феодализма и нац. гнёта, поднимая и нар. массы на эту борьбу. Это придало Н. в данный период определ. прогрессивное содержание (см. В. И. Ленин, ПСС, т. 24, с. 131—32). Монополистич. капитал выступает носителем самого грубого и жестокого нац. и колон. гнёта, а агрессивный и воинствующий Н. становится орудием империалис-тич. и колон. политики и сближается с расизмом (напр., гитлеризм с его изуверской расовой теорией). В усло​виях существования двух мировых систем империа-листич. буржуазия стремится придать Н. прежде всего антикоммунистич. и антисов. направленность. Импери​ализм делает ставку на оживление u социалистич. стра​нах националистич. тенденций.
Иной характер в совр. эпоху имеет Н. в странах, борющихся за политич. и экономич, независимость, против империализма. В Н. в этих странах в огранич. форме выражается идея нац. освобождения и нац. неза​висимости, и он часто служит знаменем нац.-освободит.
движения. В Н. в подобных случаях находят из​вестное отражение демократизм и протест против им-периалистич. гнёта той части масс, к-рая ещё не под​нялась до классового сознания. У значит. слоев кре​стьянства Н. выступает как первонач. форма антиим-периалистич. сознания. Вместе с тем наряду с этими прогрессивными сторонами Н. в бывших колон. и за​висимых странах имеет реакц. черты, к-рые усилива​ются с ростом узкоклассовых тенденций в политике нац. буржуазии, с развёртыванием в освободившихся стра​нах борьбы за социальный прогресс, с поправением нек-рых мелкобурж. групп. В условиях борьбы по проблемам ориентации обществ. развития освободив​шихся стран идея «надклассового» нац. единства всё больше приходит в острое столкновение с потребно​стями социального прогресса, классовыми интересами трудящихся. Идеи Н. становятся орудием в руках тех сил, к-рые выступают за капиталистич. путь развития, стремятся помешать росту политич. сознания масс. Нередко всё сильнее начинают сказываться — как во внутреннем, так и с междунар. плане - тенденции нац. эгоизма, нац. превосходства и исключительности.
Пролетарское, коммунистич. мировоззрение несовмес​тимо с любой националистич. идеологией. «Буржуа​зный национализм и пролетарский интернационализм— вот два непримиримо-враждебные лозунга, соответст​вующие двум великим классовым лагерям всего капита​листического мира и выражающие две политики (бо​лее того: два миросозерцания) в национальном вопросе» (Л е н и н В. И., там же, с. 123). Н. служит тормозом в развёртывании освободит. борьбы рабочего класса и всех угнетённых и эксплуатируемых, т. к. условием ее по​беды является интернац. сплочение трудящихся всех наций. Коммунисты беспощадно разоблачают империа-листич. шовинизм, Н. угнетающих наций и ведут с ним непримиримую борьбу. Отношение коммунистов к Н. угнетённых наций опирается на положение В. И. Ле​нина (см. там жр, т. 25, с. 275--77), развитое в Прог​рамме КПСС: «В национализме угнетенной нации есть о б щ е д е м о к p а т и ч е с к о е с о д е p ж а н и е, направленное против угнетения, и коммунисты поддер​живают его, считая исторически оправданным на оп-
ределенном этапе. Оно выражается в стремлении угне​тенных народов к освобождению от империалистичес​кого гнета, к национальной независимости и националь​ному возрождению. В то же время в национализме уг​нетенной нации содержится u другая сторона, выра​жающая идеологию и интересы реакционной эксплуата​торской верхушки» (1976, с. 47).
Особенно непримиримо коммунисты относятся к на-ционалистич. шатаниям в собств. среде, к-рые возни​кают в результате давления бурж. и мелкобурж. сил, а также вследствие деятельности империалистич. аген​туры. Эти шатания выражаются в проявлениях нац. ог​раниченности и эгоизма, в отступлениях от принципов интернационализма и классовой солидарности, в раз​дувании и преувеличении нац. особенностей классовой борьбы и строительства социализма в отд. странах.
Почву для преодоления Н. создаёт социализм, к-рый уничтожает основы социальных и нац. антагонизмов, утверждает нац. равноправие и дружбу народов. Одна​ко свержение буржуазии и установление власти рабо​чего класса не устраняет сразу проявлений бурж. и мелкобурж. Н. Реализация возможностей для устране​ния Н., возникающих с ниспровержением капитализма, зависит прежде всего от действия субъективного факто​ра, т. е. политики Коммунистич. партии, осуществляю​щей руководство обществом. Националистич. предрас​судки, преувеличенное или извращённое проявление нац. чувств — явление чрезвычайно живучее, цепко держащееся в психологии людей, недостаточно зрелых в политич. отношении. К тому же националистич. пред​рассудки всячески оживляются и подогреваются вра​гами социализма. Практика социалистич. и Коммуни​стич. строительства, борьба против великодержавного и местного Н., строгое соблюдение нац. равноправия, достижение фактич. равенства в экономич., политич. и культурной областях, внимательное отношение к куль​туре, нуждам и особенностям малых народов, интернац. воспитание трудящихся — всё это обеспечивает успех в борьбе с пережитками Н. Историч. опыт показывает, что для преодоления Н., для упрочения братских отно​шений между народами социалистич. стран необходима последоват. марксистско-ленинская политика комму​нистич. партий.
О M a p к с к. и Энгельс Ф., О колон. системе капита​лизма. [Сб.],- М., 1959; Ленин В. И., О нац. и нац.-колон. вопросе. [Сб.], М., 1956; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание коммунистич. и рабочих партий. Документы и материалы, М., 1969; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Врутенц К. П., Против идеологии совр. колониализма, М., 1961, гл. 2—3; Совр. революц. движение и Н., М., 1973; Глезерман Г. Е., Классы и нации, М., 1974; им. также лит. к статьям Интернационализм, Нация.
НАЦИОНАЛЬНО-ОСВОБОДИТЕЛЬНАЯ РЕВОЛЮ-ЦИЯ, революция, вырастающая из нац.-освободит. движения и направленная на уничтожение иностр. гос​подства и завоевание нац. независимости, ликвидацию нац.-колон. гнёта и эксплуатации, реализацию нацией её права на самоопределение, на создание нац. гос-ва. В нац. движениях докапиталистич. эпохи народности и нац. группы боролись против иноземного ига, отстаи​вали своё существование. Эпоха капитализма вызвала к жизни массовые, общенар. нац. движения и Н.-о. р. Формирование и консолидация наций, подъём нац. са​мосознания ведут к резкому обострению противоречий между иностр. поработителями и угнетёнными народами, вовлекают в борьбу против чужеземного господства ши​рокие слои крестьянства и гор. населения. Экономич. основой этого процесса явилось развитие капиталистич. отношений, создание общенац. рынка. Стремление на​родов, к-рые не имели государственности или были ли​шены её, создать нац. гос-ва натолкнулось на противо​действие эксплуататорских классов господствующих на​ций. В таком положении оказались, напр.. польский народ, подпавший под иго царской России, Германии и Австро-Венгрии, чехи, словаки, словенцы, хорваты и
др., заключённые в «тюрьме народов» — Австро-венг. империи, болгары, сербы, греки и др., насильственно включённые в состав Османской империи, и т. д. Ре​зультатом явилось зарождение нац. движений, доби​вавшихся самоопределения народов. Эти движения име​ли антифеод., бурж. и бурж.-демократич. характер; их возглавила буржуазия, к-рая и пришла к руководству возникшими нац. гос-вами.
Неравномерность развития капиталистич. отношений обусловила разновременность возникновения нац. дви​жений и развёртывания Н.-о. р. в различных районах мира. 16—18 вв. и 1-я пол. 19 в. были эпохой форми​рования наций, развития нац. движений и создания нац. гос-в для Европы и Сев. Америки (Нидерландская бурж. революция, Война за независимость в Сев. Америке и т. д.). Во 2-й пол. 19 в. завершилось объединение Гер​мании и Италии, возникли болг., pум., серб. нац. гос-ва. Развернулась борьба чешского, польского, финского народов за независимость. В. И. Ленин ха​рактеризовал войны 1789—1871 в Европе как большей частью связанные, «...несомненно, с важнейшим "народным интересом", именно: с могучими, затраги​вающими миллионы буржуазно-прогрессивными, на​ционально-освободительными движениями, с разруше​нием феодализма, абсолютизма, чужестранного гнета» (ПСС, т. 27, с. 101). Отмечая, что в результате этих нац. движений и войн эпоха Н.-о. р. в Европе по существу завершилась, Ленин допускал, что в определ. услови​ях в будущем они могут развиться вновь. Это предпо​ложение подтвердилось в годы 2-й мировой войны, ког​да борьба народов Европы против гитлеризма носила в значит. мере и нац.-освободит. характер.
В 20 в. нац. движения и Н.-о. р. развёртываются гл. обр. в Азии, Африке и Лат. Америке, к-рые в течение мн. веков являлись районами экспансии европ. держав, создавших здесь колон. империи. Лат. Америка, осво​бодившись в 19 в. от исп. владычества, попала в зави​симость от империалистов США. В кон. 19 — нач. 20 вв., с вступлением капитализма в империалистич. стадию, экспансия империалистич. гос-в приняла невидан​ный размах и приобрела качественно новый характер. Возникла колон. система империализма. Тенденция к наднац. хоз. сближению народов, подготовленная раз​витием производит. сил, осуществлялась путём грубо​го насилия и порабощения народов. Страны Азии, Аф​рики и Лат. Америки стали объектом нац. гнёта и экс​плуатации со стороны монополистич. капитала. Н.-о. р. в этих странах являются выражением крайнего обо​стрения противоречий между империализмом и угнетён​ными народами.
Н-о. р. в колониях и зависимых странах в совр. эпо​ху имеют нек-рые важные особенности. Это не только антифеод., но прежде всего антиимпериалистич. рево​люции, составная часть мирового революц. процесса, активная сила разрушения империализма. Они тесно связаны с борьбой социалистич. сил, объективно яв​ляются их союзником. Эпоху Н.-о. р. открыла Великая Окт. социалистич. революция, практически соединив​шая нац.-освободит. движения угнетавшихся народов с социалистич. революцией. Превращение социализма в мировую систему, дальнейшее углубление и обостре​ние общего кризиса капитализма повлекли за собой по​бедоносные Н.-о. р. в колониях в зависимых странах, произошёл распад колон. системы империализма. Со​циалистич. система оказывает мощную поддержку нац.-освободит. движению.
Главными движущими силами совр. Н.-о. р. высту​пают рабочий класс, самый последоват. борец за нац. интересы, социальный прогресс, за доведение револю​ции до конца, и крестьянство, к-рое играет выдающую​ся роль в освободит., антиимпериалистич. борьбе. Ак​тивную и важную роль в нац.-оснободит. борьбе в стра-
НАЦИОНАЛЬНО-ОСВОБОД. 415
нах Азии, Африки и Лат. Америки играют также слои гор. мелкой буржуазии, патриотич. интеллигенция, армия. Им нередко свойственны решит. антиимпериа-листич., а также антикапиталистич. настроения, и, как показывает опыт, они способны при наличии определ. условий встать на позиции революц. демократизма. В нац.-освободит. движении участвует, часто возглавляя его, нац. буржуазия. Глубокие экономич. и политич. противоречия с колонизаторами, с иностр. монополия​ми толкают нац. буржуазию к борьбе против них. В то же время боязнь масс, узкоклассовые интересы питают в её среде тенденции к соглашению с империализмом. Если в прошлом во главе нац. движений, как правило, шла буржуазия и победа революций вела к созданию бурж. гос-ва, то в совр. условиях для рабочего класса и крестьянства в ряде стран возникла возможность воз​главить эти движения, обеспечить их завершение соз​данием гос-ва трудящихся. Эта возможность была реа​лизована в нек-рых освободившихся странах. В тех колон. и зависимых странах, где нац.-освободит. борь​бу возглавляют революционно-демократич. силы, соз​даваемые после победы Н.-о. р. нац. гос-ва идут по пути социалистич. ориентации. В Н.-о. р. эпохи становления капитализма разрыв политич. связей с метрополией в основном обеспечивал дело нац. освобождения. В совр. условиях, когда иностр. монополии сохраняют конт​роль над экономикой бывших колоний, завоевание по​литич. независимости не освобождает народы от участи эксплуатируемых наций. Являясь историч. победой на​родов бывших колоний, создание нац. государственно​сти всё же не решает полностью задач Н.-о. р. Поэтому с крушением колон. системы Н.-о. р. вступили в новый этап — борьбу за экономич. независимость, за глубокие изменения в социальной и экономической жизни, реше​ние насущных задач нац. возрождения. Противоречие между угнетёнными и угнетающими нациями, как пра​вило, выступает в форме противоречия между полити​чески независимыми странами и империализмом. Оно ведёт к дальнейшему углублению революции, к её вступлению в этап коренных социально-экономич. преобразований. Новый этап Н.-о. р. связан с решением вопроса о направлении социально-экономич. развития освободившихся стран. Борьба за нац. освобождение во мн. странах стала практически перерастать в борьбу против эксплуататорских отношений, как феодальных, так и капиталистических. В совр. эпоху капитализм не обеспечивает нац.-независимого развития стран, пор​вавших с колон. игом. Некапиталистич. путь, развитие в направлении социализма создают наилучшие условия прогресса и отвечают интересам большинства нации.
• Маркс К. и Энгельс Ф., О колон. системе капита​лизма. [Сб.], М., 1959; Ленин В. И., О нац. и нац.-колон. вопросе. [Сб.], М., 1956; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание коммунистич. и рабочих партий. Документы и материалы, М., 1969; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Совр. освободит. движение и нац. буржуазия. Сб. ст., Прага, 1961; У о д д и с Д ж., Африка. Лев пробуждается, пер. с англ., М., 1962; Селезнев Л. И., Н.-о. р. совр. эпохи, Л., 1972; Цыганкова Э. Н., Содер​жание и этапы развития совр. Н.-о. р., М., 1973; Б p у-тенц К. Н., Совр. Н.-о. р. (Нек-рые вопросы теории), М., 1974; Симония Η. Α., Страны Востока: пути развития, М., 1975; Зарубежный Восток и современность, т. 1 — 3, М., 1980—81.
 К. Н. Брутенц.
НАЦИОНАЛЬНЫЙ ВОПРОС, совокупность политич., экономич., правовых, идеологич. и культурных отно​шений между нациями, народностями, нац. (этнич.) группами в различных обществ.-экономич. формациях. Н. в. возникает в эксплуататорском обществе в ходе борьбы наций и народов за нац. освобождение и мак​симально благоприятные условия своего социального развития. После победы социалистич. революции и в социалистич. обществе он охватывает проблемы отно​шений наций и народов в процессе установления их
416 НАЦИОНАЛЬНЫЙ
добровольного союза и дружбы, укреплепия единства и всестороннего сближения на основе полного равенства. Марксизм-ленинизм рассматривает Н. в. как подчи​нённый общему вопросу о социалыно-политич. прогрес​се общества и исходит из того, что главным в Н. в. является объединение трудящихся вне зависимости от нац. принадлежности в борьбе против всех видов угне​тения, за передовой обществ. строй, за социальный прогресс.
Угнетение и эксплуатация одних народов другими в освободит. борьба начались при рабовладельч. строе и продолжались в эпоху феодализма. В полной мере Н. в. возник в период уничтожения феодализма и ут​верждения капитализма, когда происходило становле​ние наций, и продолжает существовать в совр. эпоху, проявляясь в ходе борьбы против нац. порабощения народов империализмом, а также и во внутригос. отно​шениях наций и народов. Н. в. полностью отомрёт со слиянием, исчезновением наций в условиях победы коммунизма во всём мире.
Идеологи буржуазии, к-рая возглавляла нац.-освободит.
движения в Европе и амер. колониях в 16—19 вв., считали основой решения Н. в. «принцип национальности» («право нации»), согласно к-рому необ​ходимо создание при любых обстоятельствах «своего» гос-ва: «одна нация — одно гос-во». В период бурж. революций и становления нац. бурж. гос-в «принцип национальности» сыграл положит. роль в борьбе про​тив остатков феод.раздробленности и нац. гнёта. При перерастании капитализма в империализм буржуазия крупнейших стран переходит к более широким колон. захватам, завершает раздел мира и отбрасывает «прин​цип национальности». Н. в. из внутригосударственного превратился в междунар. вопрос об освобождении всех народов от империалистич. порабощения.
К. Маркс и Ф. Энгельс разработали осн. принципы подлинно науч. теории решения Н. в. Они показали, что нац. отношения носят конкретно-историч. характер и определяются обществ. и гос. строем, соотношением классовых сил внутри страны и на междунар. арене, нац. политикой господствующих классов. В то же время отношения наций и народов оказывают влияние на обществ. отношения и классовую борьбу. При этом на различных историч. этапах могут выдвигаться на пер​вый план разные стороны Н. в. (борьба за политич. или экономич. независимость, проблемы культуры, языка и др.). Вскрыв социальную сущность нац. движения, Маркс и Энгельс подчёркивали, что интересы пролета​риата требуют освобождения угнетённых наций и на​родов. На первый план Маркс и Энгельс выдвинули принцип интернационализма — «Пролетарии всех стран, соединяйтесь!» (см. Соч., т. 4, с. 459). Им же принадлежит знаменитая формула: «Не может быть сво​боден народ, угнетающий другие народы» (Э н-г е л ь с Ф., там же, т. 18, с. 509). Маркс и Энгельс рас​пространили требование о предоставлении нац. неза​висимости на колон. народы, к-рые они считали естест​венными союзниками пролетариата в революц. борьбе.
Теория Н. в. получила дальнейшее развитие в трудах В. И. Ленина. В написанном им «Проекте программы Росс. социал-демократич. рабочей партии» (1902) в ка​честве основы решения Н. в. было выдвинуто право наций на самоопределение. Главнейшие положения ленинской теории Н. в. были положены в основу прак-тич. деятельности и программных документов Комму-нистич. Интернационала и коммунистич. партий.
В условиях капитализма для развития Н. в. характер​ны две историч. тенденции: первая — пробуждение нац. жизни и нац. движений, борьба против всякого нац. гнёта, создание нац. гос-в, и вторая — развитие и учащение всяческих сношений между нациями, ломка нац. перегородок, создание интернац. единства капи​тала, экономич. жизни, политики, науки, мирового рынка и т. д. Первая тенденция проявляется сильнее в эпоху восходящего капитализма, вторая — в эпоху
империализма (см. В. И. Ленпн, ПСС, т. 24, с. 124). Признание в марксистско-ленинской теории Н. в. пра​ва наций на самоопределение, отстаивание принципов добровольного объединения наций, пролет. интерна​ционализма, солидарности трудящихся всех стран в борьбе против империализма отражает и первую и вторую тенденции. На бурж.-демократич. этапе раз​вития Н. в. есть часть общего вопроса о бурж.-демок​ратич. революции и его решение является подчинён​ным по отношению к задачам этой революции (лик​видации остатков феодализма и т. п.). Когда возникают условия для социалистич. преобразований, Н. в. явля​ется частью общего вопроса о социалистич. революции и строительстве социализма. Это ни в какой мере не означает недооценки Н. в.
Право наций (народов) на самоопределение означает свободное установление каждой из них различных форм отношений с др. народами (добровольное объединение в едином гос-ве, автономия, федерация и др. вплоть до отделения и образования независимого гос-ва), а также самостоят. решение всех вопросов своего внутр. устрой​ства (обществ. строй, форма правления и т. д.). При этом в соответствии с марксистско-ленинской теорией Н. в. марксисты-ленинцы, отстаивая это право, исходят из необходимости его реализации в той форме, к-рая в максимальной степени содействует интересам борьбы за социальный прогресс, за всеобщий мир. Следует учитывать, что число только крупных наций и народов, проживающих в совр. 170 гос-вах, составляет ок. 2 тыс. Поскольку дальнейшее значит. увеличение числа гос-в маловероятно, то, очевидно, для большинства наций и народностей Н. в. может быть решён только в многонац. гос-вах.
Ярким примером этого служит решение Н. в. в СССР. Отношения между сов. социалистич. республиками стро​ятся на основе принципа социалистич. федерации, в соответствии с к-рым каждая союзная республика яв​ляется суверенным гос-вом. Тем самым обеспечивается единство союзной и нац. государственности республик на основе принципов демократич. централизма, социа​листич. федерализма и социалистич. демократии. Если нация или народность не может образовать союзную республику (в том случае, если она слишком малочис​ленна, не составляет большинства на занимаемой ею территории и т. д.), применяется принцип социалистич. автономии: нации и народности образуют авт. респуб​лики, области или округа. Т. о., всем народам обес​печивается гос. самоуправление и защита их нац. интересов (развитие нац. культуры, школы, уважение нац. обычаев, религии и т. д.).
Решение Н. в. в СССР является одним из важнейших достижений социализма и имеет огромное междунар. значение. Под воздействием мощных объединит. эконо-мич., политич., идеологич. и др. факторов в СССР возникла новая историч. общность людей — советский народ. Существование в рамках единого социалистич. гос-ва множества наций и народностей порождает новые проблемы, к-рые не носят антагонистич. характера и успешно решаются на основе ленинской нац. политики. Дальнейшее сближение наций — объективный историч. процесс, к-рый вредно искусственно форсировать и совершенно недопустимо сдерживать, т. к. в обоих слу​чаях это привело бы к замедлению этого прогрессивного процесса и противоречило бы ген. направлению разви​тия сов. общества, интересам строительства комму​низма.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; M a p к с К., Отчет Ген. Совета IV ежегод​ному конгрессу Междунар. Товарищества Рабочих, там же, т. 16; его же, Ген. Совет — Федеральному совету Романской Швейцарии, там же; его же, [Письмо] 3. Мейеру и А. Фогту, 9 апр. 1870 г., там же, т. 32; Энгельс Ф., Какое дело рабо​чему классу до Польши?, там же, т. 16; его ж е, О разложении феодализма и возникновении нац. гос-в, там же, т. 21; Ле​нин В. И., О нац. и нац.-колон. вопросе, [Сб.], М., 1956; его же, Доклад комиссии по нац. и колон. вопросам, ПСС, т 41; КПСС в резолюциях и решениях съездов, конференций π пленумов ЦК, т. 1—2, M., 197Q»; Программа КПСС. (Принята
XXII съездом), М., 1976; Конституция (Осн. закон) Союза Сов Социалистич. Республик, М., 1077; Междунар. совещание коммуиистич. и рабочих партий. Документы и материалы, М., 1969; Брежнев Л. и,, об интернационализме и дружбе на​родов, М., 1981; Андропов Ю. В., Шестьдесят лет СССР, М., 1982; С т а р у ш е н к о Г. Б., Принцип самоопределения народов и наций во внешней политике Сов. гос-ва, М., 1960; его же, Мировой революционный процесс и совр. междунар право, М.. 1978; Ленинизм и Н. в. в современных условиях, М., 19742; Б ρ о м л е й Ю. В., Этнос и этнография, М., 1973; Баграмов Э. А., Ленинская нац. политика; достижения и перспективы, М., 1977; его же, Н. в. в борьбе идей, М., 1982; Цамерян И. П., Нации и нац. отношения в развитом социалистич. обществе, М., 1979; см. также лит. к статьям Нация, Наииопплъно-освободительная революция. Г. Б. Старушенко.
НАЦИЯ (от лат. natio — племя, народ), историч. общность людей, складывающаяся в ходе формирова​ния общности их территории, экономич. связей, лит. языка, нек-рых особенностей культуры и характера.
В бурж. социологии и историографии нет общеприня​той теории Н. Иногда возникновение Н. рассматрива​ется как простое продолжение и усложнение родо-пле-менных связей, этатистские теории связывают Н. с гос-вом. В нек-рых идеалистич. концепциях «нац. дух» (нац. сознание, нац. характер) представляется в качест​ве ведущего, а иногда и единств. признака нации, в других — Н. рассматривается как «психологич. понятие», «бессознат. психич. общность», в третьих — Н. сводится к общности нац. характера, сформировав​шегося на почве общности судьбы, к союзу одинаково мыслящих людей. Ряд этих концепций остро критико​вал В. И. Ленин, показывая их идеалистич. сущность (см. ПСС, т. 1, с. 153—54, т. 24, с. 386—88). Консо​лидация Н. действительно облегчается наличием эт​нически родств. племён, но это не обязат. условие. Фактически не существует однородных Н. Немало даже таких Н., к-рые образовались не только из раз​личных этнич. групп, но и из разных рас. Поэтому нельзя включать в понятие Н. расовую общность в ка​честве необходимого признака. Н. не определяется также религ. и гос. общностями.
Подлинно науч. теория Н. создана К. Марксом и Ф. Энгельсом и развита В. И. Лениным. Согласно этой теории, Н. возникает как новое социально-историч. явление в период преодоления феод.раздробленности общества и укрепления политич. централизации на ос​нове капиталистич. экономич. связей.
В жизни Н., её отношениях с др. Н. этнич. (языко​вые и культурно-бытовые) особенности занимают боль​шое место, но они не предопределены биологически, а тоже являются продуктом социального развития. Постоянно подчёркивая социальное происхождение и социальную роль Н., Ленин указывал на то, что созда​ние «...национальных связей было не чем иным, как созданием связей буржуазных» (там же, т. 1, с. 154), что «...нельзя было из феодализма перейти к капита​лизму без национальных идей» (там же, т. 26, с. 35), что «нации неизбежный продукт и неизбежная форма буржуазной эпохи общественного развития» (там же, с. 75). На основе длит. совместной жизни людей, свя​занных единой экономикой, территорией и языком, возникает также общность духовной жизни. Основопо​ложники марксизма-ленинизма считали её важной для развития Н., но подчёркивали противоречивость культуры и психологии Н., состоящей из враждебных классов. «Есть две национальные культуры в каждой национальной культуре»,— писал Ленин (там же, т. 24, с. 129), имея в виду, что буржуазно-помещичья и кле​рикальная культура противостоит демократич. и со​циалистич. культуре. Эти две культуры создаются представителями одной национальности, но разных «двух наций в одной нации», имеющих разную обществ. идеологию и психологию. Н. имеет не особую нац. психологию, а нац. особенности психологии. Общность экономич. связей, территории, языка, а также нац. особенности культуры и психологии порождают созна-
НАЦИЯ 417
ние нац. общности — нац. самосознание. Нац. само​сознание, возникнув, становится важным условием существования и развития Н., к-рая объединяется уже не только объективными связями, но связями, основанными на самосознании в широком смысле, вклю​чающем в себя сознание этнич. общности, привержен​ность к нац. языку, территории, культуре, определ. отношение к др. Н., чувство нац. гордости. Жизнен​ность, активность Н. в значит. мере определяется характером и уровнем нац. самосознания.
Процесс формирования разных Н. определяется со​отношением экономич., политич., этнич. признаков, а также характером историч. эпохи. Как правило, про​цессы становления Н. и условий её существования происходят одновременно, дополняя друг друга. Н. складываются и тогда, когда нет ещё полной готовнос​ти всех условий их образования. Так, в ряде стран Азии и Африки Н. формируются в ходе борьбы за независимость и особенно после её завоевания на ис​торически сложившейся в результате колон. разделов территории из различных по языку, культуре, эконо​мич. связям племён и народностей и становятся фор​мой терр.-экономич. сплочения, политич. и культур​ного развития этих стран.
Для правильного понимания как сущности Н., так и места и роли её этнич. особенностей необходимо разли​чать такие взаимосвязанные, но не идентичные по​нятия, как «нация» и «национальность». Понятие «на​циональность», выражая этнич. общность, является бо​лее узким, чем понятие «Н.». Различение их помогает объяснить, почему группы людей, имеющие общую на​циональность (этнич. особенности языка, культуры) с той или иной Н., но не живущие на её территории, не являются представителями данной Н. Наконец, стано​вится понятным, почему Н. или народность при социа​лизме в корне меняет социальную сущность, сохраняя в основном свою национальность.
В ходе строительства социализма Н. преобразуется в социалистическую по своей экономич. основе, классо​вой структуре и духовному облику. Социалистич. Н.— это выросшая из Н. или народности капиталистич. об​щества в процессе ликвидации капитализма и победы социализма новая социальная общность людей, у к-рой сохранились, хотя и получили качественно новое раз​витие, определ. этнич. особенности, но в корне пре​образился на социалистич. интернац. началах весь уклад политич., социально-экономич. и духовной жиз​ни. Основой развития социалистич. П., их социально-политич. и идейного единства является социалистич. экономика. Новое качество приобретает также общ​ность территории как условие существования и признак Н. Социалистич. II, имеют свою территорию с истори​чески сложившимися границами, к-рые, однако, не обособляют Н. друг от друга. Происходит постоянное н всестороннее общение между Н. Социализм создаёт самые благоприятные условия для развития нац. языков. Знание же наряду с нац. языком и межнац. языка, каким в СССР стал русский, усиливает куль​турный рост всех Н. На основе экономич., социальной и идейно-политич. общности социалистич. Н. развивают​ся интернац. черты их культур. Социалистич. Н., со​храняя прогрессивное культурное наследие, формируют новые ценности культуры, к-рые становятся общим достоянием всех народов. Национальное и интернацио​нальное в культуре социалистич. Н. составляет единст​во, в к-ром ведущей является интернац. сторона. В ходе строительства коммунизма возникают и развиваются но​вые традиции, к-рые сближают н объединяют все со-циалистич. Н., укрепляют их духовную общность. Новые черты социплистич. Н. формируются на основе развития самого социализма. Революц. изменения всей социально-экономич., политич. и духовной жизни вы-
418 НАЧАЛА
рабатывают социалистич. нац. самосознание. В зрелом социалистич. обществе интенсивно протекает единый процесс расцвета и сближения Н.
Одной из самых существ. черт социалистич. Н. яв​ляется их братское сотрудничество и взаимопомощь на основе социалистич. интернационализма, к-рые при​водят к развитию новых интернац. общностей, таких, как советский народ, крепнущее содружество социалис​тич. народов.
Стирание нац. различий — процесс более длитель​ный, чем стирание классовых различий. Полное слия​ние Н. произойдёт в зрелом коммунизме в результате их дальнейшего расцвета и постепенного, всё более тесного сближения во всех сферах жизни. Коммунисты не сторонники увековечивания нац. различий, они под​держивают объективный, прогрессивный процесс все​стороннего сближения Н., создающий предпосылки их будущего слияния на основе полной добровольности и демократизма. Марксисты-ленинцы выступают как про​тив сдерживания этого процесса, так и против его искусств.
форсирования. Отчётливое знание перспектив развития Н. особенно важно для социалистич. стран, обществ. отношения к-рых, в т. ч. нац. отношения, на​учно регулируются и направляются к определ. цели. Опираясь на марксистско-ленинскую теорию, можно предвидеть, что полная победа коммунизма во всём мире создаст условия для слияния Н. и все люди будут принадлежать к всемирному бесклассовому и безна​циональному человечеству, имеющему единую экономи​ку и единую богатейшую и многообразную коммунис-тич. культуру.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; их же, О польск. вопросе, там же; Эн​гельс Ф., По и Рейн, там же, т. 13; е г о ж е, Происхождение семьи, частной собственности и гос-ва, там же, т. 21; е г о же, О разложении феодализма и возникновении нац. гос-в, там же; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; е г о ж е, От какого на​следства мы отказываемся?, там же, т. 2; е г о ж е, Положение Бунда в партии, там же, т. 8; е г о ж е, К вопросу об общенац. революции, там же, т. 15; его ж е, Критич. заметки по нац. вопросу, там же, т. 24; с г о ж е, О «культурно-нац.» автономии, там же; его ж е, О нац. программе РСДРП, там же; его же Тезисы реферата по нац. вопросу. Между 10 и 20 янв. (23 янв, и 2 февр.) 1914 г., там же; его же, Под чужим флагом, там же, т. 26; его ж е, Соцпалистнч. революция и право Н. на самоопределение, там же, т. 27; е г о ж е, Речь по нац. вопросу 29 апр. (12 мая) 1917 г., там же, т. 31; е г о ж е, II конгресс Коммунистич. Интернационала, там же, т. 41; ег о ж е, О пролет.
культуре, там же; его же, III конгресс Коммунистич. Интернационала, там же, т. 44; его ж е, К вопросу о нацио​нальностях или об «автономизации», там же, т. 45; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Конституция. (Осн. закон) Союза Сов. Социалистич. Республик, М., 1977; Междунар. совещание коммунпстич. и рабочих партий. Доку​менты и материалы, М., 1969; Материалы XXV съезда КПСС М., 1976; Материалы XXVI съезда КПСС, М., 1981; Бреж​нев Л. И., О пятидесятилетии Союза Советских Социалистич. Республик, М., 1972; К у л и ч е н к о М. И., Расцвет и сближе​ние Н. в СССР. Проблемы теории и методологии, М., 1981; Диалектика интернац. и нац. в соц. обществе, М., 1981; см. также лит. к статьям Интернационализм, Национальный воп​рос, Национализм. , С. Т. Калтахчян.
«НАЧАЛА ТЕОЛОГИИ» (Στοιχβίωσίξ »εολογική), «Первоосновы теологии», соч. Прокла (5 в.), представляющее собой руководство по теоретич. философии; единственный в своём роде свод осн. поня​тий и методов неоплатонизма. Состоит из 211 парагра​фов, первые 112 из них посвящены категориям неопла​тонической философии, выступающим в виде оппо​зиций (единое — многое, производящее — производи​мое, выступление — возвращение, самодовлеющее — не​самодовлеющее, самодвижное — движимое иным, веч​ность — время, целое — часть, предел — беспредель​ное). Категории эти рассматриваются на фоне иерар​хии бытия (ум — душа — тело), истекающего из сверхбытийного начала — единого (параграф 20: «Вы​ше всех тел — сущность души, выше всех душ мыс​лительная природа, выше всех мыслительных субстан​ций — единое»). Остальные 99 параграфов характери​зуют функционирование этих оппозиций при конструи​ровании сферы сверхбытийных генад-богов, сферы ума (нуса) и души. «Н. т.» не касаются проблем физики и этики. «H. т.» повлияли на соч. Πсевдо-Дионисия Ареопагита, а через них — на всю ср.-век. философию. Кроме того, в ср. века была чрезвычайно популярна «Книга о причинах» — лат. компиляция, составлен​ная на основе араб. переложения «Н.т.». В 12 в. «Н. т.» были переведены с греч. яз. на латинский Вильемом Мербеке; переводом этим пользовался Фома Аквив-ский, хорошо знакомый и с «Книгой о причинах». Большое количество рукописей «И. т.» относится к 15—16 вв. В знаменитых «Тезисах» Пико делла Миран-долы 55 тезисов — заимствования из «Н. т.». В 1587 Патрици делает новый лат. пер. «Н. т.». 1-е изд. греч. текста «Н. т.» Эмиля Портуса — в 1618; греч. изд. Ф. Крейцера в 1822 и 1855. Лучшее изд. с комм.и англ. пер. Е. Р. Доддса (E. R. Dodds, 1933, 19632). Рус. пер. А. Ф. Лосева — «Первоосновы теологии», 1972. См. лит. к ст. Прокл.
«НАЧАЛА ФИЛОСОФИИ» («Principle philosophiae»), одна из осн. работ Декарта, дающая полное и строгое изложение системы его филос. и науч. взглядов. На​писана на лат. яз. Впервые издана в Амстердаме в 1644. Сочинение было задумано как «законченный свод философии» (Декарт Р., Избр. произв., М., 1950, с. 422), где начала физич. мира выводятся из метафи-зич. начал. Содержит четыре части. Предмет первой — общие принципы, или начала познания. В ней Декарт в схематич. форме воспроизводит свои осн. гносеоло-гич. и метафизич. идеи, получившие развёрнутое обос​нование в «Метафизич. размышлениях» (универсальное сомнение как поиск самоочевидного начала философст​вования; обоснование непосредств. достоверности поля сознания; переход от сознания к бытию, онтологич. вывод: cogito, ergo sum; доказательство существования бога как необходимого условия возможности эмпирич. самосознания и материального мира). 2-я часть — натурфилософская — представляет собой описание филос. основ картезианской физики. Нарушая тради​ционный порядок изложения физич. понятий («коли​чество», «пространство», «время», «движение»), Декарт выдвигает на первый план учение о движении и впервые формулирует закон инерции. 3-я и 4-я части посвящены соответственно началам видимого мира и началам Зем​ли; эти части — единственная сохранившаяся работа Декарта, трактующая космологич. и космогонич. воп​росы. По словам Декарта, они являются расширенным вариантом соответствующих глав соч. «Мир», к-рое было попыткой дать общий очерк всего мироздания в целом, исход» только на принципов механики (соч. сохранилось в отрывках).
В 1647 вышел франц. пер., выполненный другом Де​карта учёным-аббатом Пико. Франц. текст значитель​но отличается от латинского, содержит отдельные ку​пюры и обширные вставки. Сравнение текстов даёт ос​нования считать, что конец 3-й части и вся 4-я были переведены самим Декартом, причем нок-рые места на​писаны заново. В большинстве изданий в качестве предисловия помещается письмо автора аббату Пико. Первый рус. пер. опубл. в кн.: Декарт Р., Соч., т. 1, 1914.
НЕБЫТИЕ, понятие идеалистич. онтологии, означаю​щее отсутствие, отрицание бытия. Категория Н. (как недопустимая для мысли идея) появилась вместе с про​тивоположной ей категорией бытия в учении Пармени-да об истинном пути мышления.Демокрит и Платон при​дали Н. онтологич. статус, причём Платон ввёл по толь​ко различение бытия и Н., но и бытия и сверхбытия (единое), что предопределило осн. аспекты рассмотрения Н. в истории, философии: Н. как негативное отсутствие бытия и как позитивное превосхождсние бытия. Катего​рия Н. фактически тождественна категории ничто; различие их состоит лишь в том, что Н. противопостав​ляется бытию вообще, в то время как ничто — много​образию различных нечто. В диалектнко-материалис-тич. философии понятие Н. не употребляется. См. Ничто.
НЕГРИТЮД (франц. negritude, от negre — негр), одна из популистских (см. Популизм) идеологий перио​да освободит. борьбы в Африке, развитая Сенгором и др. Н. исходит из противопоставления европ. (ра​ционализм, техницизм, индивидуализм, безличность социальной организации и т. п.) и африканской (нег​ритянская магич. интуиция, цельность мироощуще​ния, общинные идеалы справедливости и взаимопо​мощи) культур. Такое разделение типов культуры в основном сложилось в кругах европ. либеральной ин​теллигенции, к-рая взамен капиталистич. развития выдвигала идеи романтизма и руссоистского культа «естеств. человека», призванного спасти «испорченную» цивилизацию. В пёстрой социально-психологич. среде переходных обществ эти идеи переплелись с местными религ. и неотрадиционалистскими мотивами.
Н.— одно из утопич. движений протеста против бурж. цивилизации, к-рой, как царству разложения всех духовных видов целостности в обществе, культуре и индивидуальном мышлении, Н. противопоставляет утопически сконструированный тип нар. жизни, афр. «общинность», построенную на доверии, любви, свободе и не нуждающуюся в формальных правовых гарантиях. Эту идеализированную общинность, древние традиц. уклады и верования афр. племён, будто бы проне​сённые ими сквозь колон. период в нетронутом виде, Н. предлагал заложить в основу новой государствен​ности и социальной политики освободившихся стран, в основу «африканского» социализма. Обычно програм​мы, выросшие на почве Н. и поддерживаемые в основ​ном немногими интеллигентами, получившими ев​роп. образование, маскируют или недооценивают ре​альное классовое разложение афр. общества, перенося на объединённые новые общества идеализированные характеристики традиц. локальных коллективов, находя​щихся на примитивном уровне развития. В итоге идея консервации патриархальной общинно-племенной соли​дарности оказывается выгодной бюрократич. верхушке и растущим бурж. слоям.
• Ерасов Б. С., Тропич. Африка: идеологии и проблемы культуры, М., 1972; У л ь я н о в с к и й Р. А., Социализм и освободившиеся страны, М,, 1072; см. также лит. к ст. Сенгор.
НЕДЕЛЬКОВИЧ (Неделковиh) Душан (р. 18.5.1899, Исаково, Сербия), югосл. философ-марксист. В 1939 перевёл на сербскохорватский яз. «Логику» Гегеля с комм., к-рые в условиях монархо-фаш. диктатуры были использованы для изложения филос. идей В. И. Ленина. В 1943 на освобождённой от фашистов территории — редактор произв. Ленина на сербско​хорватском яз.
Н. работает в области истории югосл. и мировой философии, истории обществ. мысли народов Югославии (работы о Р. Бошковиче, П. Негоше, С. Марковиче, Леонардо да Винчи, П. Гольбахе, Ж. Ламетри и др.). Значит. место Н. уделяет пробле​мам становления и развития марксистской философии, этики и эстетики, принципам материалистич. диалекти​ки, разработке ленинских методология, принципов ана​лиза филос. знания, вопросу о роли субъективного фактора в социалистич. революции, проблемам со-циалистич. гуманизма.
Ряд работ Н. посвящён критике бурж. филос. тео​рий (интуитивизма А. Бергсона, прагматизма Дж. Джемса и др.), оппортунистпч. и ревизионистских течений (бернштейпиапства, совр. «пеомарксизма»).
• La philosophic naturelle et relatiiviste do R.-.T. Boscovich, P., [1922]; Хераклит, Београд, 1924; Неморалност бесмртности и етичка фуякциjа смрти, Београд, 1928; Идеолошки сукоб демокра-ти jе и фашизма, Скошъе, Iö:i8; Анти-Бергсон, Скошье, 1939; Progmatizam i dijalektika, Beograd, 1960; Hurnanizam Mark-sove dijalektike i dijalektika humanizma danas, Beograd, 11)68; Hommc et humain, BeoRrad, 1969; Леаин и фплоаофи)а, Београд, 1969; Превазилажегьа, Београд, 1972; Интуиционизам и диjалек-тика, Београд, 1974.
НЕДЕЛЬКОВИЧ 419
НЕДОНСTЛЬ (Nedoncelle) Морис Гюстав (р. 30.10. 1905, Рубе), франц. философ-идеалист, католич. свя​щенник. Один из гл. представителей персонализма. В основе концепции Н. лежит понятие взаимности, обоюдности — необходимой связи между сознанием «Я» и сознанием «Другого». Диада, возникающая из взаимозависимости «Я» и «Ты», делает возможным, по Н., появление личности, подтверждает её реальность. Полное завершение личности происходит при обраще​нии к богу, с к-рым она связана но своей природе, ибо бытие личности, по Н., есть результат «человеческо-божественной обоюдности». Только бог может уничто​жить дуализм природы и личности и устранить внутр. противоречия разума.
• Vers ime Philosophie de l'amour et de Ja personne, P., 1957; La personne luimaine et la nature, P., 1963; Explorations personna-listes, P., 1970.
• Совр. религ.-филос. течения в капиталистич. странах, М., 1962, с. 131—36; В д о в и н а И. С., Франц. персонализм, М., 1977.
НЕЗАВИСИМОСТЬ в логике и м а т е м а т и-к е, невыводимость (недоказуемость) предложения нек-рой теории (или выражающей его формулы соот​ветствующего исчисления) и его отрицания из данной со​вокупности предложений (конъюнкции формул), напр. из данной системы аксиом. Доказательство Н. сводит​ся к доказательству непротиворечивости (совместимости) двух систем предложений (формул): данной системы и данного предложения (формулы) — с одной стороны, и данной системы и отрицания данного предложения (формулы) — с другой. Если непротиворечивая систе​ма аксиом дедуктивно полна (см. Полнота в логике), то присоединение к ней в качестве аксиомы любого не​выводимого из неё предложения приводит к противо​речию. Когда речь идёт о содержательно формулируе​мых предложениях, то выводимость понимается интуи​тивно (в соответствии с законами логики); в исчисле​ниях в качестве таких законов фиксируются определ. правила вывода, также подразделяемые на независи​мые (исходные) и производные.
Аналогично определённой выше дедуктивной Н. го​ворят о Н. функциональной (Н. выразит. средств): по​нятие (термин) независимо от данной совокупности понятий (терминов), если оно не может быть опреде​лено через них (при фиксированных правилах опреде​ления, относительно к-рых имеет смысл ставить вопрос о Н.). Совокупность предложений (формул) или понятий (терминов) наз. независимой (или неизбыточной, ми​нимальной), если каждое из них независимо от осталь​ных. Исторически первыми доказательствами Н. были доказательства Н. пятого постулата Евклида о парал​лельных, установившие относит. непротиворечивость неевклидовой геометрии Лобачевского — Бойаи. Ряд важных результатов о Н. получен для различных сис​тем логики и аксиоматич. теории множеств.
• см. к ст. Аксиоматический метод.
НЕЙРАТ (Neurath) oтто (10.12.1882, Вена,— 22.12. 1945, Оксфорд), австр. философ, социолог и экономист. Один из организаторов и лидеров Венского круж​ка. В 1934—40 жил в Голландии, с 1941 — в Велико​британии. Филос. и социологич. взгляды Н. эклекти​чески соединяют тенденции стихийного, естеств.-науч. материализма со взглядами логич. позитивизма. Н. считал, что критерием истинности т. н. протокольных (исходных) предложений науки, избираемых учёными по соглашению, является в конечном счёте непротиво​речивость их др. утверждениям данной науки. Видя в установлении единства знаний важнейшую задачу философии науки, Н. полагал, что его можно достичь с помощью «унифицированного языка науки», опираю​щегося на языки физики и математики (точка зрения т. н. радикального физикализма). Вместе с Карнапом был одним из авторов и гл. редактором «Междунар. эн-
420 НЕДОНСЕЛЬ
циклопедии унифицированной науки» (1938—40). По обществ.-политич. взглядам Н.— последователь авст-ромарксизма.
• Empirische Soziologie, W., 1931; Le diveloppement du cercle de Vienne et I'ayenir de l'empirisme logique, P., 1935; Modern man in the making, [N. Υ.] — L., 1939; Foundations of social sciences, Chi., 1962; Wissenschaftliche Weltauffassung. Sozialis​mus und logischer Empirismus, Fr./M., 197Я.
• H a p с к и и И. С., Совр. позитивизм, M., 1961; Совр. бурж. философии, M., 1978, гл. 2.
НЕМЕСИЙ ЭМЕССКИЙ (Νεμέσιος) (2-я пол. 5 — нач. 6 вв.), ранневизант. мыслитель. Епископ сирийского г. Эмесы, автор компендия «О природе человека», в к-ром свёл воедино физиологич., психологич. и филос.-антропологич. теории различных филос. и мед. школ античности, стремясь согласовать их друг с другом и с догматами христ. теологии. Диапазон тем Н. Э. про​стирается от проблем соединения души с телом и свобо​ды воли до вопросов дыхания и кровообращения; это как бы энциклопедия знаний и доктрин о человеке, характерная для эпохи перехода от античности к средневековью и предвосхищающая центр. установку схоластики. Естеств.-науч. интересы Н. Э. побуж​дают его пользоваться концепциями Аристотеля и Га-лена, предлагаемая им психология аффектов («страстей») имеет стоич. черты, между тем как онтологич. вопросы разрешаются в духе платонизма и даже отчасти неопла​тонизма (антистоич. решение вопроса о связи души с телом), от к-рого, однако, Н. Э. отделяет присущая ему тяга к эмпирии. Проблематичным остаётся объём использования наследия Посидония. Труд Н. Э. ока​зал широкое влияние на философию и науку средневе​ковья; ценный источник для реконструкции утрачен​ных соч. антич. мыслителей.
• Migne, P G, t. 40; в рус. пер,— О природе человека, пер. с предисл. и прим. Ф. Владимирского, Почаев, 1904.
• Владимирский Ф. С., Антропологии и космология Немезия ел. Емссского, в их отношении к древней философии и патристич. лит-ре, Житомир, 1912; Jaeger W. W., Nemesios von Emesa, B., 1914; Koch H. A., Quellenuntersuchungen zu Nemesios von Emesa, B., 1921; März F. M., Anthropologische Grundlagen der christlichen Ethik hei Nemesios von Emesa Münch., 1959.
«НЕМЕЦКАЯ ИДЕОЛОГИЯ. Критика новей​шей немецкой философии в лице её представителей Фейербаха, Б.Бауэ​ра и Штирнера и немецкого социа​лизма в лице его различных про​рок о в», рукопись К. Маркса и Ф. Энгельса, в к-рой они впервые как целостную концепцию разра​ботали материалистич. понимание истории, т. е. историч. материализм. Замысел «Н. и.» относится к вес​не (вероятно, апрель) 1845, когда Энгельс приехал в Брюссель и Маркс изложил ему материалистич. пони​мание истории в почти сложившемся виде. Они решили сообща разработать своё новое мировоззрение в форме критики нем. послегегелевской философии. С этим замыслом связано написание «Тезисов о Фейербахе» как наброска идей для «Н. и.». Дошедшая до нас рукопись «Н. и.» была написана между нояб. 1845 и авг. 1846, дополнение ко 2-му т. (рукопись Энгельса «Истинные социалисты») — в янв.—апр. 1847. Работа над рукописью не была завершена. «Н. и.» состоит из 2 тт.: 1-й посвящён критике идеализма младогегельян​цев, 2-й — критике нем. мелкобурж. «истинного социа​лизма». Осн. теоретич. содержание сконцентрировано в 1-й гл. 1-го т. («Фейербах. Противоположность .ма​териалистич. и идеалистич. воззрений»), в остальных частях преобладает полемика.
Изложение материалистич. понимания истории строится по такому общему плану: 1) предпосылки, 2) осн. концепция: произ-во—общение — политич. над​стройка — формы обществ. сознания, 3) выводы.
В «Н. и.» Маркс и Энгельс впервые формулируют (предпосылки, из к-рых исходит материалистич. понима​ние истории,— это люди, их деятельность и материаль​ные условия их жизни. Деятельность людей имеет две стороны: произ-во (отношение людей к природе) и об​щение (отношение людей друг к другу). Произ-во и
общение взаимно обусловливают друг друга, но опреде​ляющей стороной является произ-во. В «Н. и.» все​сторонне развито важнейшее положение историч. мате​риализма об определяющей роли материального цроиз-ва в жизни общества.
В «Н. и.» Маркс и Энгельс впервые по существу вы​яснили диалектику взаимодействия и развития производит.
сил и производств. отношений. Это важнейшее открытие было сформулировано здесь как диалектика производит. сил и формы общения (обществ. отноше​ний). Оно дало ключ к пониманию общей структуры общества, обществ. формации (производит. силы — производств. и др. обществ. отношения — политич. и юридич. надстройка — формы обществ. сознания), и общей закономерности его историч. развития (начало учения об обществ. формациях, к-рые здесь различают​ся по исторически господствующим формам собственно​сти: родо-племенная — античная — феодальная — бур​жуазная — коммунистическая; в становлении и раз​витии бурж. формы частной собственности различаются фазы ремесла, мануфактуры и крупной пром-сти), позво​лило научно доказать неизбежность пролет., комму-нистич. революции как результата развития противоре​чий между производит. силами и производств. отноше​ниями бурж. общества. Это открытие позволило разра​ботать материалистич. понимание истории как целост​ную концепцию и как непосредств. филос. основу тео​рии науч. коммунизма.
В «Н. и.» закладываются основы марксистской теории классов и классовой борьбы, раскрывается сущность государства вообще и бурж. гос-ва в особенности, появ​ляется осн. формула историч. материализма о соотно​шении обществ. бытия и обществ. сознания: «Созна​ние... никогда не может быть чем-либо иным, как осознанным бытием..., а бытие людей есть реальный процесс их жизни... Не сознание определяет жизнь, а жизнь определяет сознание» (Маркс К. и Э н-г е л ь с Ф., Фейербах. Противоположность материа​листич. и идеалистич. воззрений, 1966, с. 29, 30).
В «Н. и.» впервые были выяснены две осн. материаль​ные предпосылки коммунистич. преобразования об​щества: развитие производит. сил и формирование ре-волюц. класса, пролетариата. Конкретизируя первую предпосылку, авторы «Н. и.» определяют её как доста​точно высокий уровень развития крупного машинного произ-ва: «...только с развитием крупной промышлен​ности становится возможным и уничтожение частной собственности» (там же, с. 65). Маркс и Энгельс ха​рактеризуют пролет. революцию как двуединый про​цесс — изменение условий жизни общества и вместе с тем изменение самих людей, совершающих революцию (см. там же, с. 50). В «Н. и.» Маркс и Энгельс впервые формулируют необходимость завоевания пролетариа​том политич. власти, в общей форме высказывают идею диктатуры пролетариата (см. там же, с. 43). Опираясь на диалектико-материалистич. понимание истории, ав​торы «Н. и.» в общих чертах разрабатывают теорию бу​дущего, коммунистич. общества.
Сущность концепции, развитой в «Н. и.», авторы резюмируют след. образом: «Итак, это понимание исто​рии заключается в том, чтобы, исходя именно из мате​риального производства непосредственной жизни, рас​смотреть действительный процесс производства и понять связанную с данным способом производства и порож​денную им форму общения — т. е. гражданское обще​ство на его различных ступенях — как основу всей истории; затем необходимо изобразить деятельность гражданского общества в сфере государственной жизни, а также объяснить из него все различные теоретические порождения и формы сознания, религию, философию, мораль и т. д. и т. д., и проследить процесс их возник​новения на этой основе, благодаря чему, конечно, мож​но будет изобразить весь процесс в целом (а потому также и взаимодействие между его различными сто​ронами). Это понимание истории, в отличие от идеа-
листического... объясняет не практику из идей, а идейные образования из материальной практики и в силу этого приходит также к тому выводу... — что не критика, а революция является движущей силой исто​рии...» (там же, с. 51—52).
Рукопись «Н. и.» Марксу и Энгельсу опубликовать не удалось. «Мы тем охотнее предоставили рукопись грызущей критике мышей,— писал впоследствии Маркс,— что наша главная цель — уяснение дела са​мим себе — была достигнута» (Маркс К. и Э н-гельс Ф., Соч., т. 13, с. 8). Важнейшая 1-я гл. 1-го т. была впервые опубл. в СССР Ин-том Маркса и Энгельса в 1924 на рус. яз. («Архив К. Маркса и Ф. Эн​гельса», кн. 1) и в 1926 на языке оригинала («Marx— Engels Archiv», Bd 1). Впервые полностью рукопись «Н. и.» была опубл. в СССР Ин-том Маркса — Энгель​са — Ленина в 1932 на языке оригинала (Marx — En​geis Gesamtausgabe, Abt. l, Bd 5) и в 1933 на рус. яз. (Маркс К. и Энгельс Ф., Соч., т. 4). В 1965 («Вопросы философии», № 10—11) и 1966 (отд. изд.) Ин-т марксизма-ленинизма при ЦК КПСС осущест​вил новую, наиболее полную публикацию 1-й гл. с рас​положением и расчленением текста в соответствии со структурой и содержанием рукописи.
• Marx—Engels Gesamtausgabe, Abt. l, Bd 5, B., 1932; Marx-Engels Gesamtausgabe, Probeband, B., 1972; Маркс К. и Энгельс Ф., Соч., т. 3; т. 13, с. 6—8; т. 21, с. 370—71; их же, Фейербах. Противоположность материалистич. и идеалистич. воззрений. (Новая публикация 1-й гл. «Нем. идеологии»), М. 1966; Карл Маркс. Биография, Μ., 19732, гл. 3; О й з е р-м а н Т. И., Формирование философии марксизма, Μ., 19742, ч. 2; Корню О., Карл Маркс и Фридрих Энгельс, пер. с, нем., т. 3, М., 1968; Багатурия Г. А., Первое великое откры​тие Маркса, в сб.: Маркс—историк, М.,1968; его ж е, Из опыта изучения рукописного наследства Маркса и Энгельса, в сб.: Источниковедение, М., 1969; его ж с, Контуры грядущего, М., 1972, гл. 2; Марксистская философия в XIX в., кн. 1, М., 1979, гл. 5. Г. А. Багатурия.
НЕОБИХЕВИОРИЗМ, совокупное обозначение ряда направлений амер. психологии. Возникновение Н. отно​сится к 1930-м гг. (работы К. Халла и Э. Толмена), когда стала очевидной несостоятельность традиц. бихевиоризма — невозможность описания поведения только посредством наблюдаемых стимулов и реакций на них без анализа к.-л. центральных, регулирующих механизмов. В бихевиористскую схему «стимул — реак​ция» Н. ввёл опосредствующее звено — т. н. промежу​точные переменные, понимаемые как совокупность различных познават. и побудит. факторов. В осталь​ном Н. разделяет общие принципы классич. бихевио​ризма: тенденцию к биологизации человеч. психики, ориентацию на позитивизм и т. п.
• Я ρ о ш е в с к и й М. Г., Психология в XX столетии, М.,
19742.
НЕОБХОДИМОСТЬ И СЛУЧАЙНОСТЬ, соотноситель​ные филос. категории, к-рые конкретизируют представ​ление о характере зависимости явления, выражают различные аспекты, типы связей, степень детерминиро​ванности явления. При определ. условиях необходи​мость (Н.) — вещь, явление в их всеобщей закономер​ной связи; отражение преим. внутренних, устойчивых, повторяющихся, всеобщих отношений действительно​сти, осн. направлений её развития; выражение такой ступени движения познания в глубь объекта, когда вскрываются его сущность, закон; способ превраще​ния возможности в действительность, при к-ром в оп​редел. объекте имеется только одна возможность, пре​вращающаяся в действительность.
Случайность (С.) — отражение в основном внешних, несущественных, неустойчивых, единичных связей дей​ствительности; выражение начального пункта познания объекта; результат перекрещивания независимых при​чинных процессов, событий; способ превращения воз​можности в действительность, при к-ром в данном объекте, при данных условиях имеется неск. различных
НЕОБХОДИМОСТЬ 421
возможностей, могущих превратиться в действитель​ность, но реализуется только одна из них; форма про​явления Н. и дополнение к ней.
Н. вызывается главными, регулярными причинами процесса, полностью ими детерминирована в данном отношении, характеризуется строгой однозначностью и определённостью, часто неизбежностью, подготовле​на всем предшествующим ходом развития явлений. Но Н. не сводится к неизбежности. Последняя — только одна из стадий её развития, одна из форм её осуществ​ления. С. столь же причинно обусловлена, как и Н., но отличается от неё особенностью своих причин. Она появляется и результате действия отдалённых, нерегулярных, непостоянных, незначительных, малых причин или одновременного воздействия комплекса сложных причин, характеризуется неоднозначностью, неопределённостью своего протекания. Один и тот же комплекс причин может обусловливать необходимые процессы на одном структурном уровне материи, в од​ной системе связей и одновременно вызывать случай​ности на др. уровне или в др. системе связей.
В зависимости от степени детерминированности, причин возникновения, форм проявления, структуры и характера действия, а также роли для практики и развития науки Н. макет быть подразделена на такие осн. виды: Н., выражающая объективно существующие стороны и связи природы и общества; Н., выражаю​щая объективно существующие стороны и связи иде​альных явлений; внутр. Н., вызванная к жизни при​родой самих явлений и процессов объективного мира; внеш. Н., порождаемая привходящими обстоятель​ствами; Н. более общего, фундаментального порядка, действие к-рой распространяется на сравнительно широкий круг явлений действительности; Н. менее общего порядка, действие к-рой охватывает сравни​тельно узкий круг явлений; сложная Н., определяю​щая поведение совокупности объектов, к-рая выра​жается статистич. закономерностями; простая Н., опре​деляющая поведение индивидуальных макрообъектов, к-рая выражается динамич. закономерностями; Н., управляющая явлениями действительности, к-рая мо​жет одновременно выражаться как статистич., так и ди​намич. закономерностями (см. Статистические и дина-
мические закономерности).
С. также подразделяется на ряд видов: внутр. С., ор​ганически связанная с данной Н.; внеш. С., высту​пающая как нечто постороннее по отношению к данной Н. и вызываемая преим. побочными факторами; объек​тивная С., к-рая вызывается влиянием различных объективных условии; субъективная С., порождаемая субъективизмом, волюнтаризмом, нарушением объек​тивно действующих законов; благоприятные или не​благоприятные С., соответственно ускоряющие или тормозящие развитие тех или иных сторон действитель​ности.
Проблема Н. и с. разрабатывалась в философии на​чиная с древности. В рамках материалистич. направ​ления в философии всегда признавался объективный характер Н. и с.: они выводились из материального мира. В идеалистич. философии эти категории выводи​лись из духовного фактора: либо из некой объективи​рованной духовной сущности (объективный идеализм — Платон, Гегель, неогегельянцы), либо из человеч. ра​зума, сознания (субъективный идеализм — Юм, Мах, неопозитивизм). Кант считал Н. и с. априорными, т. е. доопытными способами мыслит. деятельности, внут​ренне присущими человеч. рассудку. Неокантианцы (Риккерт). признавая Н. в природе, отвергали её в обществ. жизни. Метафизич. материалисты (Спиноза, Гольбах и др.) и нек-рые естествоиспытатели (К.Вольф, Ж. Ламарк) не видели связи между Н. и с. » доводили их относит. различие до абс. противоположности. Ге-
422 НЕОБХОДИМОСТЬ
гель показал несостоятельность разрыва Н. и с., разра​ботав на идеалистич. основе диалектич. концепцию их взаимосвязи.
Ф. Энгельс с диалектико-материалистич. позиций подверг критике метафизич. материалистов, к-рые Н. и с. рассматривали как определения, раз и навсегда исключающие друг друга. Он также показал несостоя​тельность механического детерминизма, вообще отри​цавшего С. и объявлявшего абсолютно все явления не​обходимыми, в результате чего Н. низводилась до уровня С. (см. К. Маркс и Ф. Энгельс, Соч., т. 20, с. 532—36).
Классики марксистской философии показали, что в объективной действительности Н. ц с. не бывают в чистом виде, что «...случайность — это только один полюс взаимозависимости, другой полюс которой на​зывается необходимостью» (Энгельс Ф., там же, т. 21, с. 174), что при определ. условиях эти катего​рии тождественны, т. е. случайное необходимо, а необ​ходимое случайно, что в природе и обществе, где на по​верхности происходит игра случая, сама С. всегда ока​зывается подчинённой внутр., скрытым законам. В ре​альной действительности всякое явление в одно и то же время, но в разных отношениях, или в одном и том же отношении, но в разное время и случайно, и необ​ходимо, «содержит» необходимые и случайные моменты h их взаимопроникновении. Случайным явление бы​вает только по отношению к другому явлению, необхо​димому. Так, возникновение отд. мутации — это Н., результат определ. физико-химич. и биологич. процес​сов. В то же время по отношению к клетке, организму u популяции она выступает как случайное явление. Для отд. живых существ является случайным, где они родились, какую среду застали вокруг себя для жиз​ни. Но в то же время их рождение необходимо, т. к. без этого процесса прекратилось бы существование дан​ного вида организмов. Появление выдающейся личности в определ. время в данной стране является случай​ностью. Однако если эта личность становится во главе движения и своей деятельностью выражает его интере​сы, она необходима.
Диалектич. взаимосвязь между Н. и с. по-разному проявляется на различных структурных уровнях ма​терии, в природе и обществе. В природе действуют лишь слепые, беесознат. силы, во взаимодействии к-рых и проявляются её законы, Н. В неживой природе при переходе от макроуровня к микроуровню роль случай​ных факторов возрастает, что находит своё выражение в возрастании статистич. методов выражения законов движения микрочастиц. При переходе от минеральных систем к живым значение С. в паре «необходимость — случайность» также увеличивается. В то же время со​вершенствование организмов в ходе развития органич. систем свидетельствует о всё более возрастающем тор​жестве Н. над С.: по мере повышения уровня органи​зации материальных систем изменение соотношения между Н. и с. подчиняется, по-видимому, диалектич. закону отрицания отрицания и зависит от сложности систем, их внутр. строения, взаимосвязи систем с её элементами и окружающей средой.
В обществе действуют люди, одарённые сознанием, поступающие обдуманно или под влиянием страсти, стремящиеся к определ. целям и т. п. Вместе с тем взаимосвязь Н. и с. изменяет свой характер по мере развития общества: она неодинакова в различных об​ществ.-экономич. формациях. В классово антагонистич. обществе результаты деятельности людей зачастую оказываются противоположными их желаниям и целям, что связано с существованием частной собственности на средства произ-ва и антагонизмом интересов, анар​хией обществ. развития. Н. действует здесь гл. обр. в виде стихийной силы, прокладывающей себе путь через бесконечное множество С., и обнаруживает себя лишь как конечный результат ирактич. действий людей.
При социализме, где господствует обществ. собст​венность на средства произ-ва и власть принадлежит рабочему классу, трудящимся во главе с марксистско-ленинскими партиями, Н. также не выступает в «чис​том» виде, она всегда связана со случайностью. Одна​ко роль и степень воздействия последней на различные стороны обществ. жизни ограничена. С., возникающие из-за нарушения объективных законов, действия при​родных сил, еще не полностью подвластных людям, не являются формой проявления Н., они только допол​няют её. Н. при социализме отражается в постановке и решении социальных задач.
Н. и с. имеют важное значение в науч. познании. Движение познания от явления к сущности соответст​вует аналогичному движению от наблюдения, изучении случайного к познанию необходимого, к-рое скрывает​ся за случайным так же, как сущность за явлением. Одна из важнейших задач науки — предвидение хода различных событий и управление ими. Основой решения этой задачи является познание причин и законов как необходимых, так и случайных процессов.

• Энгельс Ф., Диалектика природы, Маркс К. и Э н г е л ь с Ф., Соч., т. 20; Лени и В. И., Материализм и эмпи​риокритицизм, ПСС, т. 18; Ш и p о к а н о в Д. И., Диалекти​ка Н. и с., Минск, i960; Сачков Ю. В., Введение в вероят​ностный мир. Вопросы методологии, М., 1071; Купцов В. П., Детерминизм и вероятность, М., 1976; А с к и н Н. Ф., Филос. детерминизм и науч. познание, М., 1977; Π и л и п е н к о Н. В., Диалектика Н. и с., М., 1980. Н. В. Пилипенко.
НЕОГЕГЕЛЬЯНСТВО, течение идеалистич. философии кон. 19 — 1-й трети 20 вв., для к-рого характерно стремление к созданию целостного мировоззрения на основе обновлённой интерпретации философии Гегеля. Н. получило распространение почти во всех странах Европы и в США, но в зависимости от обществ.-политич. условий и теоретич. предпосылок принимало различ​ные формы.
В Великобритании, США и Нидерландах Н. возникло из запоздалого (по сравнению с Германией, Россией, Францией и Италией) увлечения традиц. гегельянст​вом, к-рое приобрело популярность в этих странах u 70—80-х гг. 19 в.; поэтому здесь труднее отличить ортодоксальных сторонников гегелевского учения от неогегельянцев, пытавшихся сочетать гегельянство с новыми филос. веяниями.
В Великобритании процесс перерастания гегельян-ства в Н. представлен (если исключить Дж. Стерлин​га, впервые познакомившего англичан с философией Гегеля) Э. и Дж. Кердами, Ф. Брэдли, Р. Холдейном, Д. Бейли, отчасти Б. Бозанкетом, Дж. Мак-Таггар-том и Р. Коллингвудом. Осн. моментами этого процес​са были: а) попытки истолкования диалектики в духе примирения противоречий, а гегелевского мировоз​зрения в целом — как религиозного, как «теоретич. формы» христианства (Э. Керд); б) обращение К ге​гельянству для преодоления англ. позитивизма (Дж. Керд); диалсктич. метод выступал npir этом как средство разложения «чувственности», «вещественно​сти» для достижения истинной, т. е. внеэмпирич. реаль​ности (Брэдли); в) тенденция к преодолению крайнос​тей «абс. идеализма» Брэдли, стремление отстоять права индивидуальности, её свободу; эта тенденция про​явилась в умеренном персонализме Бозанкета и «ра​дикальном персонализме» Мак-Таггарта, к-рые пыта​лись сочетать гегелевское учение об абсолюте с утверж​дением метафизич. ценности личности; г) попытка ин​терпретации Гегеля в духе релятивизма («абс. историз​ма») наметилась уже у Холдейна, стремившегося истол​ковать диалектич. метод Гегеля как «феноменологиче​ский» (в смысле «феноменологии духа») способ опреде​ления в понятиях ступеней человеч. опыта, и была последовательно осуществлена Коллингвудом.
В США, где гегельянская тенденция, впервые пред​ставленная сент-лунсской школой во главе с У. Т. Хар-рисом, находилась в определенной зависимости от эволюции английских сторонников учения Гегеля, Н. у таких мыслителей, как Б. Боун н Дж, Ройс, ока-
залось моментом на пути от гегельянства к персона​лизму.
В Нидерландах Н., связанное с именем видного по​пуляризатора гегелевского учения Г. Болланда, было наиболее традиционным. Болланд одним из первых на европ. континенте провозгласил конец неокантианско​го периода развития философии и отказался от проти​вопоставления Гегеля Канту, рассматривая их как «начало и завершение классич. периода мышления», в частности гегелевскую логику — как завершение кан-товской критики разума. Истолкование философии Геге​ля в религ. духе сближает болландовский вариант Н. с «правым» гегельянством 1830—40-х гг. в Германии.
В Италии Н. возникло на рубеже 19—20 вв., его ос​новоположники — Кроче и Джентиле пребывали в состоянии многолетней полемики между собой. Разме​жевание внутри итал. Н. шло по пути решения социаль​ных проблем (буржуазно-либеральному — Кроче и тоталитарному — Джентиле). В эволюции итал. Н. отчётливо вырисовываются два осн. этапа. Первый этап итал. Н. (до окончания 1-й мировой войны) харак​теризуется совместными выступлениями Кроче и Джен​тиле против марксистского материализма, а также позитивизма под лозунгом «обновления идеализма» и реставрации гегелевской концепции гос-ва. Второй этап — с конца 1-Й и до начала 2-й мировой войны, отмечен углублением филос. и политич. разногласий между обоими течениями, завершившимися политич. расколом итал. Н., поскольку Кроче встал в оппозицию к фаш. режиму Муссолини, тогда как Джентиле высту​пал в качестве одного из активных идеологов фашизма. Кроче выдвигает на первый план объективистские, рационалистич. и этич. моменты в своей концепции, чтобы преодолеть релятивистские тенденции, таившие​ся в «абс. историзме». Джентиле, напротив, развивает именно субъективистские и иррационалистич. тенден​ции своей философии, доходя до полного релятивизма.
В Германии на рубеже 19—20 вв. к выводам, вплот​ную подводящим к Н., пришли виднейшие теоретики неокантианства — как марбургской школы (Коген, Наторп, Кассирер), так и баденской (Виндельбанд и Риккерт, к-рые первыми заговорили в Германии о «возрождении гегельянства»). Определ. роль в форми​ровании нем. Н. сыграл Дильтей. В период 1-й мировой войны в Германии получает распространение идея «единого потока» нем. идеалистич. философии, завер​шающегося Гегелем (Г. Лассон). Однако возникшее из разнообразных филос. устремлений нем. Н. не сложи​лось в целостное образование. Ученик Риккерта Р. Кро-лер искал в «обновлённом» гегельянстве решение той проблемы соотношения «рационального» и «ирра​ционального», к-рая была «задана» неокантианством. Ученик Дильтея Г. Глокнер, издатель соч. Гегеля и лидер нем. Н., углубляет иррационалистич. тенденцию в теории познания. Значит. роль в нем. Н. играла проблематика философии истории, филосо​фии культуры и особенно гос-ва и права (Т. Геринг, Т. Литт, а также Ф. Розенцвейг и др.). Вопрос о взаимо​отношении индивида и человеч. общности решался Н. в духе резкой критики бурж. «атомизации» и утвержде​ния примата и даже абс. господства общности (нации, гос-ва) над индивидами.
Высший пункт развития нем. Н. совпал со 100-ле​тием со дня смерти Гегеля (1931). Лидеры нем. Н. (в частности, Кронер) возглавили междунар. орг-цию неогегельянцев — «Гегелевский союз» (1930) и выступи​ли с осн. докладами на 1-м (Гаагском, 1930) и 2-м (Берлинском, 1931) гегелевских конгрессах (3-й конг​ресс состоялся в Риме, 1934). Приход национал-социа​лизма к власти в Германии вызвал политич. раскол, за к-рым последовало и теоретич. разложение нем. Н. Антифашистски настроенные неогегельянцы в боль-
НЕОГЕГЕЛЬЯНСТВО 423
шинстве своём были вынуждены эмигрировать из Германии. Попытки возрождения Н. в послевоен. Германии (Т. Литт и др.) не имели успеха.
Крупнейшим представителем рус. Н. был И. А. Ильин, стремившийся соединить религ.-филос. традицию, иду​щую от Вл. Соловьёва, и новейшие, прежде всего гус-серлианскне, веяния, идущие с Запада. Рус. идеалистич. правосознание также обнаружило тенденцию к перехо​ду от неокантианства к Н. (П. И. Новгородцев, «Кант и Гегель в их учениях о праве u гос-пе», 1901, и др.).
Во Франции Н. получило распространение значитель​но позже, чем в др. европ. странах. Началом его можно считать появление в 1929 соч. Ж. Валя «Несчастье со​знания в философии Гегеля» («Le malhcur de la consien-ce dans la philosophic de Hegel»). Польшей популяр​ностью пользовались лекции Λ. Кожева о Гегеле (1933—39); в числе слушателей Кожева были Ж. П. Сартр, М. Мерло-Понти, Ж. Ипполит, Р. Арон, А. фессар и др., способствовавшие впоследствии рас​пространению «обновлённых» гегелевских идей. Высту​пая в тесной связи с экзистенциализмом, франц. Н. приобретает влияние среди интеллигенции. Ипполит, переведший на франц. яз. «Феноменологию духа» (1939) и «Философию нрава» Гегеля (1941), стремился связать учение Гегеля с сартровской версией экзистенциализма.
В целом как самостоят. течение Н. исчерпывается в 1930-х гг., однако отд. его тенденции проявляются в различных течениях совр. бурж. философии и социоло​гии. Существ. крен в сторону Н. прослеживается в фи-лос. герменевтике Г. Гадамера.
• Давыдов Ю. Н., Критика иррационалистич. основ гносеологии Н., в сб.: Совр. объективный идеализм, М., 1963; Богомолов А. С., Н. в Германии и Италии, в кн.: Бурж. философия кануна и начала империализма, М., 1977; Куз​нецов В. Н., Франц. Н., М., 1982; Windelband W., Die Erneuerung des Hegelianismus, Hdlb., 1910; Lasson G., Washeisst Hegelianismus?, B., 1916; Schol z H., Die Bedeutung der Hegeischen Philosophie für das philosophische Denkender Ge​genwart, B., 1921; Levy H., Die Hegel-Renaissance in der deu​tschen Philosophie, [B.], 1927; Harm s E., Hegel und das 20. Jahrhundert, Hdl))., 1933; В е у e r W. R., Hegel-Bilder. Kritik der Hegel-Deutungen, В., 19672. Ю.Н.Давыдов.
НЕОДАОСИЗМ (с юань с ю е — учение о сокро​венном, таинственном), течение кит. философии, воз​никшее в 3—4 вв. и представляющее собой возрож​дение фплос. даосизма. В период Вэй-Цзинь (3—5 вв.) заняло господствующее положение в идеология, жизни Китая. Поскольку одной из гл. форм деятельности его приверженцев были возвышенные филос. беседы, участ​ники к-рых старались «лучшим языком выразить луч​шие мысли», оно получило также назв. цин тань (букв. — чистые, безупречные беседы) или сюань янь (букв. — разговоры о сокровенном), т. к. предметом их рассуждений было сокровенное дао.
Появление Н., подготовленное учением Ван Чуна, связано с падением династии Хань в 220, распадом единой империи, проникновением в Китай буддизма. Основателями Н. были Хэ Янь (Хэ Пишу, 190—249) и Ван Ни (Ван Фусы, 226—249), продолжателями Цзи Кан (Цзи Шуе, 223—262) и Сян Сю (Сян Цзыци, 227— 277), принадлежавшие к группе т. н. семи мудрецов из бамбуковых зарослей, Го Сян (Го Цзысюань, 252—312) н др. Самым выдающимся представителем Н. был Гэ Хун (Гэ Чжичуань, 283—363), известный под лит. псевдонимом Баопу-цзы. Неодаосисты исходили из идей «Лао-цзы» («Дао дэ цзинъ), «Чжуан-цзы» и «Чжоу-и» («Ицзин»), соединяя их с учением конфуцианства (они считали Конфуция великим мудрецом, стоявшим выше Лао-цзы и Чжуан-цзы), минцзя и др. школ. Осн. источник сведений о филос. концепциях Н.— коммен​тарии к конфуцианским классикам, а также сборники притч и рассказов-анекдотов, особенно произв. Лю Ицина (403—444) с комм. Лю Сяобяо (463—521) «Ши-шо синь-юй» («Новое изложение рассказов, в свете ходя​щих»).
424 НЕОДАОСИЗМ

Н. ставил своей целью достижение состояния «фэн лю» (букв.— «ветер и поток») — свободной непринуж​дённой жизни в согласии с самим собой, собств. приро​дой и природой вообще. В отличие от классич. дао​сизма Н. считал, что дао — это ничто, все вещи спон​танно возникают сами из себя, а не из дао; формула «бытие рождается из небытия» означала для них, что бытие возникает само из себя. Поскольку вся Вселен​ная находится в постоянном движении и изменении, то общество, человек, институты, мораль должны ме​няться, приспосабливаться к настоящему моменту. Со​гласие с этим процессом, следование естественному означает «недеяние», препятствование ему, сохранение устаревшего — «деяние» (т. е. что-то искусственное). Знание должно естественно проистекать из природы индивида, а не быть подражанием мудрецам. Все вещи равны между собой, нет разницы между великим и ма​лым, жизнью и смертью, короткой и длинной жизнью и т. п. В дальнейшем Н. слился с буддизмом и исчез как филос. течение.

• Семененко И. И., Цзн Кан и нек-рые моменты идеоло-гич. борьбы в сер. 3 в. н. а., в кн.: Вопросы кит. филологии, М., 1974, с. 58—63; Зайцев В. В., Враги и друзья Цзи Ка​на, там же, с. 48—57; Малявин В. В., Жуань Цзи, М., 1978; Бадылкин Л. Е., Жизненные ценности в «Фэн Лю», в кн.: Де​сятая науч. конференция «Об-во и гос-во в Китае». Тезисы и доклады, ч. 1, М., 1979, с. 93—96; P u n g Y u - l a n, A short history of Chinese philosophy, N. Y., 1958, p. 204—40; F о r-k e A., Geschichte der mittelalterlichen chinesischen Philosophie Hamb., U134, S. 181—85, 204—26.
НЕОКАНТИАНСТВО, направление идеалистич. фило​софии последней трети 19 — 1-й трети 20 вв., пытавшее​ся решать осн. филос. проблемы исходя из односто​ронне идеалистич. толкования учения Канта. Возникло в 60-х гг.; его расцвет относится к 1890—1920-м гг., когда оно господствовало в ряде нем. ун-тов и рас​пространилось во Франции (Ш. Ренувье, О. Гамелен, Л. Брюнсвик), России (А. И. Введенский, С. И. Гес-сен, И. И. Лапшин и др.) и др. странах. В 20-х гг. с появлением новых направлений бурж. философии (философия жизни, неогегельянство, экзистенциализм) Н. постепенно утрачивает влияние. Гл. организац. центры Н.— журн. «Kantstiuiien» и «Кантовское об-во» («Kantgesellschaft», осн. в 1904, распущено нацистами в 1938, воссоздано в 1947).
Н. в широком смысле включает все школы, ориенти​рующиеся на «возвращение» к Канту: физиология, нап​равление (Ф. А. Ланге, Г. Гельмгольц); психология, направление, развивавшее взгляды Я. де Фриза и его школы (Л. Нельсон); реалистич. направление (А. Риль, О. Кюльпе, Э. Бехер); марбургскую школу (Г. Коген, П. Наторп, Э. Кассирер и др.); баденскую школу (В. Виндельбанд, Г. Риккерт, Э. Ласк). К Н. в строгом смысле обычно относят лишь первое и два последних направления.
Выдвинув лозунг «следует вернуться назад к Кан​ту» (L i е b m a n n O., Kant und die Epigonen, B., 19122, S. 109), H. усматривало осн. достижение кантов-ской философии в обосновании положения, согласно к-рому формы наглядного созерцания (пространство и время) и рассудка (категории) суть функции познаю​щего субъекта, а гл. ошибку — в признании объектив​ности «вещи в себе»; возникающее отсюда противоре​чие «разрешается» сведением в Н. «вещи в себе» к «предельному понятию опыта» — негативному «поня​тию совершенно проблематичного нечто», к-рое при​нимается за причину явлений (см. Ф. Ланге, История материализма, пер. с нем., т. 2, К. — Хар., 1900, с. 35). Марбургская школа истолковывала «вещь в се​бе» как задачу: объект познания не дан, но «задан» — как задаётся математич. функцией числовой ряд и каждый из его членов. В трактовке баденской школы «вещь в себе» вообще теряет смысл: «...Бытие всякой действи​тельности должно рассматриваться как бытие в созна​нии» (Р и к к е ρ т Г., Введение в трансцендентальную философию. Предмет познания, пер. с нем., К., 1904, с. 84).
Τ. ο., Η. выступает как критика Канта «справа», т. е. с позиций более последоват. идеализма. Отказ от кантовского понимания «вещи в себе» привёл к уко​ренению объекта в самом мышлении. Гипертрофи​рованную активность мышления представители Н. пре​вратили в источник сущностных определений самого бытия, толкуя её как деятельность по конструирова​нию культуры в целом. Так, марбургская школа раз​рабатывала трансцендентальный метод как учение о конструировании мышлением объектов культуры (нау​ки, этики, иск-ва, религии). Однако «антиметафизич.» тенденция, унаследованная Н. от Канта и позитивизма 19 в., не позволила ему пойти по пути Гегеля и восста​новить его абсолют как основу всего бытия, в т. ч. бытия культуры. С др. стороны, Н. отвергает и субъек​тивизм, вытекающий из односторонне понятой актив​ности мышления. Если баденская школа решает это противоречие путём признания объективности ценно​стей, к-рые хотя и не существуют, но «значат», то мар​бургская школа, в противоречии со своими исходными установками, вынуждена прибегнуть к допущению бога (Коген) или логоса (Наторп) как объективной основы бытия, мышления и нравственности.
Н. было связано с явлениями кризиса методологич. оснований естеств. и историч. наук 19 в., к-рый получил выражение в физиология., а затем физич. идеализме и критике историч. разума (В. Дильтей). Н. широко использовало кантовскую идею отрицания объективной закономерности природы и выведения познания из субъ​екта, из самого мышления с его «априорными» закона​ми развития. Именно эта идея легла в основу истолко​вания «логики чистого познания» в марбургской школе и «логики наук о культуре» в баденской школе. Послед​няя концепция была связана с идеалистич. интерпрета​цией историч. науки и противопоставлением её идеогра-фич. метода номотетич. методу естествознания.
Реакцией на марксистский науч. социализм были зтич, социализм неокантианцев марбургской школы и отрицание законов обществ. развития и социализма в учении баденской школы. В кон. 19 — нач. 20 вв. идеи Н. использовались для ревизии филос. основ марксизма, став методологич. базой ряда идеологов II Интернационала (М. Адлер, Э. Бернштейн, К. Фор-лендер). Н. оказало большое воздействие на бурж. по​литэкономию (Р. Штаммлер), социологию (М. Вебер), правоведение. Влияние Н. прослеживается в течениях совр. бурж. философии, в особенности в разработке учения о ценностях (аксиологии); его отзвуки замет​ны в идеологии нем. социал-демократии.

• Богомолов А. С., Нем. бурж. философия после 1865 г., М., 1969; Б а к ρ а д з е К. С., Избр. филос. труды, т. 3, Тб., 19732; Бурж. философия кануна и начала империализма, М., 1977, гл. 2; Кант и кантианство, М., 1978; Müller-Freien​fels R., Die Philosophie des 20. Jahrhunderts in ihren Haupt​strömungen, £T1] l, B., 1923; Ritzel W., Studien zum Wan​del der Kantauffassung, Meisenheim/Glan, 1952; Noack H., Die Philosophie Westeuropas [im zwanzigsten Jahrhundert], Basel—Stuttg., 1962; Meyer H., Abendländische Weltanschau​ung, Bd 5, Paderborn—Würzburg, 1967s; см. также лит. к статьям Баденская школа, Марбургская школа, Винделъбанд, Коген, Наторп, Кассирер, Риккерт. А. С. Богомолов.
НЕОКОНФУЦИАНСТВО [л и с ю е — учение о за​коне, принципе (природы, неба), или син-ли сюе — учение о природе (человека, вещей) и законе (природы), а также дао сюе— учение о пути (в отличие от дао цзяо — даосизма)}, течение в кит. философии, возник​шее при династии Сун (960—1279). В отличие от кон​фуцианства периода Хань (206 до н. э.— 220 н. э.), представители κ-poro занимались гл. обр. коммен​тированием классич. текстов, сунские мыслители раз​рабатывали новые идеи и понятия, в первую очередь и—ли (должное и закон) и син—мин (природа и судьба); отсюда и назв. течения.
Предшественниками Н. были танские мыслители Хань Юй и Ли ао (772—841), защищавшие конфуциан​ство и направившие его на путь развития этики вместо спекулятивной метафизики. Основы Н. были залощены в 10—11 вв. «тремя учителями науки о естеств. зако-
не» — Сунь Фу, Ху Юанем и Ши Цзе. Становление и развитие Н. связано с деятельностью Чжоу Дунъи, Чжан Цзая, бр. Чэн — Хао и И, Чжу Си, а также ΙΙΙαο Юна и Лу Цзююаня, представляющих побочные линии развития Н. Благодаря им и их ученикам и привержен​цам Н. стало доминирующим течением. В сунском Н. определились шесть гл. концепций, разрабатывавших​ся разными философами, но общих для всей школы: великий предел (тайцзи; Чжоу Дунъи), принцип (ли-закон), материальная сила (ци, бр. Чэн), природа че​ловека (Чжан Цзай), постижение природы вещей («ис​следование вещей», Чэн И), человеколюбие (жэнъ, Чжу Си). Вследствие близких личных отношений между северосунскими конфуцианцами (Чжоу, Чжан, бр. Чэн) не всегда можно точно установить авторство той или иной конкретной идеи. В Н. выделилось неск. школ: «Каотин» (Чжу Си и его ученики и последовате​ли Цай Юаньдин, Хуан Гань и Чэнь Шунь), «Сяншань» (Лу Цзююань и его приверженцы Ян Цзянь и Вэй Ляовэн), особняком стоял lllao Юн. Однако важней​шей была школа Чэн—Чжу, т. е. бр. Чэн (особенно Чэн И) и Чжу Си; она доминировала в периоды динас​тий Сун и Юань.
В период Юань (1280—1368), в условиях иноземного владычества, когда буддизм, а отчасти и даосизм пользовались покровительством монг. ханов — юань-ских императоров, Н. сумело сохранить свои позиции, выдвинуть таких философов, как Сюй Хэн (1209—81), У Чэн, Чэнь Юань (1256—1330) и даже выступить ар​битром в споре между буддизмом и даосизмом. Новый расцвет Н. произошёл при династии Мин (1368—1644). Восстановление кит. государственности содействовало развитию конфуцианской идеологии. Уже в 1403 по приказу императора были переизданы конфуцианские канонич. книги с комментариями бр. Чэн, Чжу Си и их последователей. В 15—16 вв. выдвинулись такие мыс​лители, как У Юйби н Се Сюань, затем Чэнь Сянь-чжан, Чжань Жошуй, Ван Гэнь, Цзоу Шоуи, Ван Цзи, Лю Цзунчжоу (16—17 вв.) и самый знаменитый среди них Ван Янмин. Вместо составления очередных комментариев к классикам каждый из них старался разработать собств. подход к осн. проблемам учения;, были созданы центры филос. диспутов и обучения (са​мый известный — академия Душишь). Мыслители пе​риода Цин (1644—1911) в значит. степени вернулись к филос. построениям периода Хань, комментаторской работе. Школа Чэн — Чжу пользовалась популяр​ностью при династиях Мин и Цин вплоть до 1905, хо​тя в 15—16 вв. была отодвинута на задний план школой Лу — Ван, т. е. Лу Цзююаня — Ван Янмина. В 30-х гг. 20 в. идеи школы Чэн — Чжу явились исходной точ​кой филос. построений Фэн Юланя. Н. просуществовало вплоть до образования КНР в 1949.
• Конрад Н. И., Философия кит. Возрождения (о сунской школе), в его кн.: Запад и Восток, М., 1972, с. 174—207; Б у-р о в В. Г., Мировоззрение пит. мыслителя 17 в. Ван Чуань-шаня, М., 1976, с. 39—68; В r u с е 3. P., Clm Hsi and his mas​ters, L., 1923; Forke Α., Geschichte der neueren chinesischen Philosophie, Hamb., 1938; С hang С h i a - s и n, The deve​lopment of Neo-Confuciaii thought, v. l—2, N. Y., 1957—63; Wing-tsit Chan, Source book in Chinese philosophy, Princeton, 19G3; Sung biographies, ed. by II. Franke, Bd l, Wies​baden, 1976.
НЕОМАЛЬТУЗИАНСТВО, обновлённый вариант мальтузианства; в обыденном представлении — отказ от детей в браке. Зародилось в кон. 19 в., в виде т. н. неомальтузианских обществ. лиг, союзов и т. п. Если «классич. мальтузианство» полностью отрицает воздей​ствие социальных факторов на народонаселение, то в Н. это воздействие признаётся, но приравнивается к воздействию биологич. факторов. Так, амер. демограф Дж. Шпенглср пытается «примирить» биологическое с социальным в мальтузианстве, представляя Мальтуса как поборника повышения занятости населения и даже
НЕОМАЛЬТУЗИАНСТВО 425
как революционера. «Революц. зерно» усматривается в тезисе о «половом влечении», отрицат. последствия к-рого будто бы мобилизуют людей на ликвидацию раз​рыва между темпами роста населения и увеличения объёма продовольствия.
В своих практич. рекомендациях Н. выделяет в пер​вую очередь биологич. сферу воспроизводства людей и отодвигает на задний план мероприятия по преобразо​ванию экономики, подъёму уровня жизни населения, выражающих социальную сторону этого процесса. Совр. ведущие демографы США оценивают воздействие па биологич. механизм рождаемости как «основной эле​мент» стратегия, программ по отношению к населению мира, на деле игнорируя необходимые обществ. преоб​разования. Марксисты при оценке Н. проводят строгое различие между пропагандой методов и средств ограни​чения рождаемости, проводимой в определ. условиях, и H. как идеологией. «Одно дело — свобода медицинской пропаганды и охрана азбучных демократических пpaв гражданина и гражданки. Другое дело — социальное учение неомальтузианства. Сознательные рабочие всег​да будут вести самую беспощадную борьбу против попы​ток навязать это реакционное и трусливое учение...» (Л е н и н В. И., ПСС, т. 23, с. 257). Объективно идео​логия Н. служит тем же человеконенавистнич. целям, что и мальтузианство вообще.
• Ленин В. II., Рабочий класс и Н., ПСС, т. 23; С у д о-платов А. П., Демография, концепции, М., 1974; Рубин Я. II., Оптимум населения: что за этим понятием?, Минск, 1979.
«НЕОМАРКСИЗМ», течение бурж. обществ. мысли 30—70-х гг. 20 в., ревизующее марксизм-ленинизм с позиций мелкобурж. революционности. «Н.» — неод​нородное u противоречивое течение. Для него характер​на смесь марксизма с элементами неогегельянства, ниц​шеанства и др. вариантами философии жизни (боль​шинство представителей франкфуртской школы), с «ле​вым» экзистенциализмом (Сартр), неофрейдизмом как в либерально-гуманистич. трактовке (Фромм), так и в анархо-радикальном духе «сочетания» социально-политич. революции с тотальной «сексуально-культур​ной» революцией (Г. Маркузо, В. Райх), со структура​лизмом (Л. Гольдман), фил ос. герменевтикой (Хабер-мас) и пр. В США и Великобритании 60-х гг. «II.» вы​ступил и как особая социология, тенденция, крити​чески противостоящая офиц. социологии (Ч. Р, Миллс, Н. Бирнбаум, А. Гоулднер и др.).
«Н.» обычно противопоставляет молодого К. Маркса, «филос. антрополога», зрелому Марксу, автору «Капи​тала», с его «неромантич.» ориентацией на науч. зна​ние. Излюбленные филос. категории Н. -- отчуждение и овеществление, к-рым придана апокалиптмч. всеобщ​ность. Теоретики «Н.» отрицают общезначимость марк​систской диалектики, сводя ее содержание только к об​ществу. С позиций, близких к вульгарному социологиз​му, общеметодология. категории и логика редуцируются ими к исторически и классово обусловленным социаль-но-экономич. явлениям и интересам, вся совр. наука оце​нивается как воплощение духа капитализма, утончённое орудие эксплуатации в руках господствующих классов и самый глубокий источник подавления человека. Та​ков, согласно концепции франкфуртской школы «Н.», историч. результат усиленного внедрения инструмен​тальной рациональности науки, преуспевшей в уста​новлении господства человека над природой, во все сферы социальной и культурной жизни. Вследствие этого первоначально освободит. импульсы науч. созна​ния превратились во всепровикающую идеологию гос​подства человека над человеком.
Обычно «Н.» обвиняет «сов. марксизм» в сциентист-ско-позитивистском ревизионизме. «Н.» вульгаризи​рует практич. революц. направленность марксистской обществ. науки, склонен к отрицанию всякого объек-
426 «НЕОМАРКСИЗМ»
тивного, не зависящего от классового интереса содержа​ния знания. Либерально-позитивистскому объективизму и неокантианской «свободе от ценностей» «Н.» противо​поставляет волюнтаристский «активизм» — не позна​ние, но преобразование социального объекта. Крайний историч. релятивизм и субъективизм социальной фило​софии «Н.» закономерно ведут к волюнтаристским и уто-пич. полития. выводам. «Н.» претендовал на роль уни​версального «критич. сознания» «позднего капитализма» и «гос. социализма», всюду разоблачающего отчуждение, подавление человечности, разные формы ложного и превращённого сознания. Но на деле он оказался теоре-тич. обоснованием противостояния реальному социализ​му культурного нигилизма, полития. экстремизма и анар​хизма (в частности, в движении «новых левых»), хотя Адорно, Хоркхаймер и Хабермас отмежевались от ле-ворадикальных выступлений последнего. Политич. идео​логия «Н.» отражает неверие в революц. роль рабочего класса и стран социализма. В качестве повой движущей силы политич. борьбы и обществ. изменений в совр. условиях «Н.» выдвигает «критич. интеллигенцию», бунтующую молодёжь, студенчество, освободит. дви​жение в «третьем мире». «Н.» - одно из проявлений кризиса бурж. обществоведения, к-рому он, однако, не может предложить конструктивной альтернативы.
В зарубежной лит-ре под словом «Н.» нередко объ​единяют все философско-соцпологич. течения, исполь​зующие марксистскую фразу.
• «Н.» и «лево»-радикальная социология, в кн.: Социология и современность, т. 2, М., 1977; Д а в ы д о в Ю. Н., Критика социально-филос. воззрений франкфуртской школы, М., 1977; Социальная философия франкфуртской школы, M., 19782; «Н.» и проблемы социологии культуры, М., 1980. НЕОПИФАГОРЕИЗМ, направление др.-греч. фило​софии 1 в. до н. э. — 3 в. н. э., тесно связанное и пере​плетающееся со средним платонизмом (Евдор Алексан​дрийский, издатель платоновских диалогов Трасилл, Модерат, Никомах Герасский, Нумений и др.). Н. вновь придал самостоят. значение методам математич. сим​волизма и опирался в своих умозрениях на такие по​нятия, как единое—многое, монада—диада, тождество — различие, чётное—нечётное, точка—линия—плоскость— тело н др., а также развивал в области этики идеалы аскетизма и катартики. В отличие от среднего плато​низма Н. считал первоначалом не ум (нус), но мона-ду—диаду, согласно изложению пифагорейского уче-ния у Александра Полигистора (Диоген Лаэртий VIII 24—33) и Секста Эмпирика («Против физиков» II 248— 284). Выше монады—диады Евдор помещал единое, к-рое Модерат (1 в. н. э.), согласно изложению его кон​цепции у неоплатоников, понимал как сверхбытийное наяало; второе единое у Модерата — это область идей-парадигм, душа — третье единое, причастное первым двум. Видимо, эта концепция Модерата, инспирирован​ная 2-м «Письмом» Платона, возникла в результате соединения идей «Парменида» с космогония, мифом «Тимея». У Ннкомаха (1-я пол. 2 в.) первый бог (монада) предстаёт как демиург, рождающий диаду, и ум — прин​цип бытия и познания всех вещей. Нумений проводил различие между «отцом» (первый бог, он же ум) и «соз​дателем» (второй бог) — двумя эпитетами единого де​миурга у Платона в «Тимее». По-видимому, о сверхсу​щем едином, достижимом в сверхумном экстазе, речь шла у Аммония, учителя Плотина. В дальнейшем Н. перестаёт быть самостоят. течением филос. мысли, хотя самый комплекс пифагореизма (математика, аскетика, катартика, «божеств.» статус уяителя, основателя шко​лы, толкование избр. круга «священных» текстов) бла​годаря Н. усваивается неоплатонизмом.
• Фрагменты: Nicomachi Geraseni Pythagorei introduc-tipnis aritlimeticae libri II, rec. R. Hoche, Lipsiae, 18C6; J a m b-liclii, Tljeologouraena aritlimeticae, ed. V. at· Falco, Lipsiae, 1922; Vogel С. J. ü e, Greek philosophy. A collection of texts, v. 3, Leiden, 1959, p. 340—5.4.
• D o d d я R. R., The Parmenides of Plato and the origin of the Neoplatonic «One», «Classical Quarterly», 1928, v. 22, p. 129—43; его же, Numenius and Ammonius, Fondation Hardt, t. 5 — Les sources de Plotin, Vandoeuvres—Geneve, 1960, p. 1—33; cm. также лит. к статьям Средний платонизм, Нумений.
НЕОПЛАТОНИЗМ, последний этап развития антич. платонизма. Основателем Н. обычно считают Плотина (3 в.) или его учителя Аммония. Н.. замыкает средний платонизм, вбирает в себя неопифагореизм и исполь​зует аристотелизм в качестве введения — гл. обр. логи​ческого — в учение Платона.
Античный Н. тяготел к школьной организации и су​ществовал прежде всего в виде ряда школ. Правда, школа Плотина в Риме представляла собой кружок слу​шателей, распавшийся ещё при жизни учителя. Уже у Плотина и его учеников Амелия и Порфирия были раз​работаны осн. понятия системы Н.: во главе иерархии бытия стоит сверхсущее единое-благо, постижимое только в сверхумном экстазе и выразимое только сред​ствами отрицат. (апофатич.) теологии; далее в порядке нисхождения («истечения» — см. Эманация) из единого следовали бытие-ум (нус) с идеями в нём, душа (псюхе), обращённая к уму и к чувств. космосу, вечному в своём временном бытии. Однако в школе Плотина ещё отсут​ствовали чёткие основы интерпретации платоновских диалогов. Амелий, напр., проводил тройное деление ума и учил о трёх умах и трёх демиургах, полагая, что это и есть «три царя» 2-го «Письма» Платона, тогда как Плотин считал, что под «тремя царями» следует пони​мать единое, ум и душу. В то же время Порфирий, в от​личие от Плотина и Амелия, считал, что демиург для Платона — это не ум, а душа.
Учеником Порфирия был Ямвлих, основатель си​рийской школы Н., к к-рой принадлежали Сопатр Апамейский, преемник Ямвлиха в руководстве школой, и Дексипп, автор комментария к «Категориям» Арис​тотеля. Ямвлих впервые ввёл в Н. теургию. Проведён​ная им реформа комментария оказала решающее влияние на всю последующую традицию Н., в связи с чем говорят о доямвлиховском и послеямвлиховском типах Н. Феодор Азинскнй (ум. ок. 360), ученик Пор​фирия и Ямвлиха, не принял ямвлиховских методов толкования Платона; так, «небо» платоновского «Федра» (247 А—В) он толковал как первое (у большинства же неоплатоников «небо» — это сфера ума-нуса), за к-рым следует «единое» — область ума.
Пергамская школа Н. (4 в.), основанная учеником Ямвлиха Эдесием, продолжала линию сирийской шко​лы, уделяя преимуществ. внимание мифологии и теур​гии. К пергамской школе принадлежал император Юлиан. В соч. Саллюстия «О богах и о мире» дан общий очерк учения И. и систематизирована традиц. языч. мифология. В соч. Евнапия «Жизнеописания философов и софистов» содержатся важные сведения о Плотине, Порфирий, Ямвлихе и круге имп. Юлиана.
Платоновская Академия, видимо, не испытывала особого влияния Н. вплоть до Плутарха Афинского (ум. 432), хотя ещё ритор Лонгин, преподававший в Афинах в 3 в. и поддерживавший дружеские отноше​ния с Порфирием, сделал список соч. Плотина. Плу​тарх — первый диадох Академии, введший в неё Н., — находился, вероятно, под влиянием последователей Ям​влиха — Приска, ученика Эдесия, и Ямвлиха 2-го, внука Сопатра Апамейского. Плутарх написал коммен​тарии к ряду диалогов Платона, а также к аристотелев​скому трактату «О душе». Его преемником был Сириан, к-рый окончательно определил круг авторитетных для Н. текстов (помимо Платона и пифагорейцев — также Гомер, орфич. лит-pa и халдейские оракулы) и утвер​дил за аристотелевской философией статус введения к философии Платона. Комментируя Аристотеля, Си​риан но пытался сгладить различие между ним и Пла​тоном и опровергал аристотелевскую критику плато​низма в 13—14-й кн. «Метафизики». В 437 главой Ака​демии стал ученик Плутарха и Сириана Прокл, к-рый подвёл итог развитию платонизма в рамках языч. по​литеизма и дал детально разработанную сводку осн. понятий и методов Н. После смерти Прокла во главе афинской школы стояли Марин, затем Исидор, ставив​ший озарение выше теоретич. исследования, далее Ге-
гий, Зенодот и, наконец, Дамаский. Разделяя в целом учение афинской школы, александрийская школа Н. (5 — нач. 7 вв.) стремилась в дидактич. целях согласо​вывать учение Аристотеля и Платона; помимо плато​новских и аристотелевских соч., на начальных этапах обучения привлекались «Введение» Порфирия и «Руко​водство» Эпиктета. Многие александрийцы учились у афинских философов: у Плутарха —Гиерокл, автор комм.к «Золотым стихам» пифагорейцев, к «Федону» Платона, трактата «О промысле», у Сириана — Гер-мий, автор комм.к «Федру» Платона, у Прокла — сын Гермия Аммоний, автор трактата «О роке» и ряда комм. к Аристотелю. Учеником Аммония и Дамаския был Симпликий, автор комментариев к Аристотелю и к «Ру​ководству» Эпиктета. Из комментариев к Платону и Аристотелю Олимпиодора (между 495—505 — после 565), ученика Аммония, видно, что ещё в 40—60-х гг. 5 в. в александрийской школе развивались методы афинского Н. Однако осн. предметом изучения всё более становился Аристотель; комментаторами его были уче​ник Аммония Иоанн Филопон, выступивший после при​нятия христианства с критикой Прокла, ученики Олим-пиодора Элий и Давид (комментировали также Порфи​рия), Стефан Византийский — последний представи​тель александрийской школы (преподавал в Констан​тинополе в 1-й пол. 7 в. при имп. Ираклии).
Из отд. философов, не принадлежавших к перечис​ленным осн. школам Н., следует упомянуть Александ​ра из Никополя (3 в.), александрийцев Гипатию и Синесия, Калкидия (лат. пер. «Тимея» и комм.к нему), Макробия (комм.ко «Сну Сципиона» Цицерона, ок. 400) и Фавония Евлогия (кон. 4 — нач. 5 вв.).
Н. оказал мощное воздействие па развитие ср.-век. философии и теологии. В вост. патристике уже Евсевий Кесарийский привлекает Плотина для решения догма-тич. вопросов. Усвоение π переработка Н. во многом определяют характер богословия Афанасия Александ​рийского и представителей т. н. каппадокийского круж​ка — Василия Великого, Григория Богослова, Григо​рия Нисского. Опыт каппадокийцев воспринял Псевдо-Дионисий Ареопагит, визант. комментаторами к-рого в 6—7 вв. явились Иоанн Скифопольский и Максим Ис​поведник. В 11 в. Михаил Пселл, изучавший Плотина, Порфирия и Прокла, возобновил преподавание Н. в Константинополе.
В зап. патристике Н. в его плотиновском варианте черен посредство Порфирия был воспринят Марием Вик-торином и благодаря ему — Августином. Образец хри​стиански истолкованной неоплатоннч. философии дал Боэций. Традиция христ. Н. на лат. Западе складыва​лась прежде всего под влиянием Августина и Боэция, а также Калкидия и Макробия (определивших, в част​ности, Н. шартрской школы 12 в.), а начиная с 9 в. — Иоанна Скота Эриугены, переведшего на лат. яз. соч. Псевдо-Дионисия Ареопагита и давшего умозрит. очерк неоплатонич. системы в трактате «Разделение природы». Непосредств. влиянием Эриугены обуслов​лены неоплатонич. элементы Амальрика Бенского (ум. ок. 1207) и его последователей (амальрикан), осуждён​ных церковью. С традицией августинианства и идеями Псевдо-Дионисия Ареопагита связана неоплатонич. струя в мистике сен-викторской школы.
Среди араб. философов Н. получил известность прежде нсего благодаря переложению ряда текстов «Эннеад» Плотина («Теология Аристотеля» и др.) и «Начал тео​логии» Прокла («Книга о причинах»), переводу (кон. 9 в.) трактата Прокла «О вечности мира» Исхаком ибн Хунайном (ум. 910). Влияние Н. на араб. мыслителей сочеталось с непосредств. влиянием Платона (особенно у аль-Рази и аль-Фараби) и представителей среднего платонизма (Плутарх, Псевдо-Плутарх, Гален). В це​лом вся арабо-мусульм. философия ориентировалась
НЕОПЛАТОНИЗМ 427
по преимуществу на Аристотеля в истолковании его афинской и александрийской школами Н. (среди ком​ментаторов наиболее популярными были Симиликий и Иоанн Филопон); в частности, в духе александрийского Н. утверждалось внутр. единство учений Платона и Аристотеля (трактат аль-Фараби «О согласии двух фи​лософов: божественного Платона и Аристотеля»). Этим смешением разнородных традиций объясняется, напр., истолкование неоплатонич. единого в духи арис​тотелевского учения об уме (нусе) как первичного бы​тия, к-рое мыслит само себя (аль-Фараби, Ибн Сина). Неоплатонич. интерпретацию ислама стремился дать Ибн Сина, под влиянием к-рого находился Сухраварди, разработавший учение о сверхумном свете (ишрак). Переосмысление неоплатонич. представлений в духе ортодоксального ислама осуществил аль-Газали, со​единив их с суфийским учением о единении с божеством в сверхумном экстазе (см. Суфизм).
В ср.-век. евр. философии Н. впервые обнаружива​ется у Исаака бен Соломона Израэли (ок. 850—950), к-рый под влиянием аль-Кинди и «Теологии Аристоте​ля» стремился дополнить библейский креационизм учением об эманации и восхождении души в сверхчувств. мир. Нсоплатонич. иерархия универсума воспроизво​дилась у Ибн Гебироля («Источник жизни», лат. пер., популярный на Западе) и у Абрахама бар Хийя (ум. ок. 1130; учение о «пяти световых мирах» в соч. «Раз​мышления о душе»). В области этики идеи Н. проводил Бахья ибн Пакуда (род. ок. 1080), к-рому приписывали компиляцию неоплатоннч. толка «О душе» (на араб. яз.). Близок Н. комментатор Библии Ибн Эзра (1092— 1167). Несомненное влияние Н. прослеживается в по​строениях каббалы.
Предпринятые в кон. 12 в. переводы на лат. яз. ря​да араб. текстов (в т. ч. «Теологии Аристотеля» и «Кни​ги о причинах»), а также пер. Прокла, выполненные между 1268—81 Вильемом Мербеке, архиепископом Коринфским и другом Фомы Аквинского, дали новый импульс распространению Н. на Западе. Под влиянием этих переводов, идей Августина и Псевдо-Дионисия Ареопагита неоплатонич. концепции преломляются в нем. мистике 13—14 вв. (францисканец Ульрих Страсбург-ский и доминиканцы Дитрих Фрайбергский, Мейстер Экхарт и его ученики Г. Сузо и И. Таулер). В русле этой же традиции Н. усваивается и развивается Нико​лаем Кузанским.
Усвоению Н. в среде гуманистов (см. Гуманизм) во многом способствовал Плифон, возглавлявший пла​тоновскую школу в Мистре; под его влиянием Кози-мо Медичи основал платоновскую Академию во Флорен​ции. Во 2-й пол. 15 в. в связи с активной переводч. и издат. деятельностью гуманистов расширяется база ис​точников для знакомства с антич. Н. Огромное влияние оказали пер. и комм. М. Фичино. Н. во всём многообра​зии его проявлений (у греков, арабов, евреев, латинян) был рассмотрен Пико делла Мирандолой. В 16 в. под сильным неоплатонич. воздействием складываются учения Ф. Патрицци и Дж. Бруно.
Влияние флорентийского Н. испытал англ. коммен​татор Псевдо-Дионисия Ареопагита Дж. Колет (1467?— 1519), через посредство к-рого Н. был воспринят в 17 в. кембриджскими платониками. Неоплатонич. элементы прослеживаются у Спинозы и Лейбница. Под непо-средств. влиянием Плотина написан «Сирис» Беркли. Однако в целом традиция Н. к кон. 18 в. угасает. Интерес к Н. возобновляется в эпоху романтизма (англ. пер. Платона и неоплатоников Т. Тейлора, изуче​ние и издание Плотина и Прокла Ф. Крейцером и В. Кузеном). Неоплатоников изучают Шеллинг и Ге​гель, высоко оценивший Н. в «Истории философии». В рус. идеалистич. философии 19 — нач. 20 вв. Н. ока​зал влияние на Вл. Соловьёва, П. А. Флоренского,
428 НЕОПОЗИТИВИЗМ

С. Л. Франка. Значит. воздействием Н. отмечено учение Бергсона.
Первый с.истематич. и полный обзор материалов по антич. Н. дал во 2-й пол. 19 в. Э. Целлер, следовав​ший в трактовке Н. историко-философской концепции Гегеля. Новый подход к изучению Н. как философии, основанной на школьной разработке и комментирова​нии авторитетных текстов, был намечен в работах К. Прехтера (1910) и получил развитие в ряде конкрет​ных исследований но истории школ Н. (Р. Э. Доде, Р. Бойтлер, В. Тайлер, А. Ж. Фестюжьер, Л. Г. Весте-ринк и др.).
• Общие труды: The Cambridge history of later Greek and early medieval philosophy, ed. by A. H. Armstrong, Gamb., 1970; W a l l i s R. Т., Neoplatonism, L., 1972; B e i e r w a 1-tes W., Platonismus und Idealismus, Fr./M., 1972; D ö r-r i e H., Platonica Minora, Münch., 1976 (библ.); The significance of Neoplatonism, ed. R. B. Harris, Norfolk, 1976; Die Philosophie des Neuplatonismus, hrsg. v. C. Zintzen, Darmstadt, 1977; W e-s t e r i n k L. G., Texts and studies in Neoplatonism and Byzan​tine literature, Amst., 1980.
Антич. Н.: Л о с с в А. Ф., История антич. эстетики. Позд​ний эллинизм, М., 1980; Т h e i l e r W., Forschungen zum Neu​platonismus, В., 1966; Proclus. Theologie platonicienne, texte etabli et trad, par H. D. Saffrey et L. G. Westerink, livre l, P., 1968, p. XXXVI — LIV (афинская школа); Praec, liter К., Richtungen und Schulen im Neuplatonismus.— Kleine Schriften, Hildesheim, 1973, S. 165—216; H a do t I., Le Probleme du Nioplatonisme Alexandrin. Hierocles et Simplicius, P., 1973.
Ср. -век. H.: К 1 i b a n s k у R., The continuity of the Platonic tradition during the middle ages, L., 1939; Platonismus in der Philosophie des Mittelalters, hrsg. v. W. Beierwaltes, Darm​stadt, 1969. H. в патристике: Henry P., Plotin et Г Occident, Louvain, 1934; Courcelle P., Les lettres grecques en Occi​dent. De Macrobe ä Cassiodore, P., 1948; I v a n k a E. v., Plato Christianus. Übernahme und Umgestaltung des Platonismus durch die Väter, Einsiedeln, 1964. H. в араб. философии: Neoplatonici apud arabes, ed. B. Badawi, Le Caire, 1955; Walzer R., Greek into Arabic, Oxf., 1962; Badawi Α., La transmission de la Philosophie grecque au monde arabe, P., 1968. H. в евр. филосо​фии: G r e i v e H., Studien zum jüdischen Neuplatonismus, B — N. Y., 1973. Зап.-европ. H. 11 — 14 вв.: G a r i n E., Studi sul platonismo medievale, Firen/.e, 1958; Mittelalterliche Mystik unter dem Einfluß des Neuplatonismus, hrsg. v. W. Schultz B. 1967.
H. в эпоху Возрождения: Robb N. A., Neopla​tonism of the Italian Renaissance, L., 1935; Miles L., John Colet and the Platonic tradition, La Salle, 1961; K r i s t e 1-ler P. O., Eight philosophers of the Italian Renaissance, Stan​ford, 1964.
Обзор лит.: Courcelle P., Travaux neO-platonici-ens, в сб.: Association G. Bude... Actes du... congres, P., 1954, p. 227—54. Конгрессы, конференции, симпозиумы по Н.: Les sources de Plotin, Geneve, 1960 (Entretiens sur l'antiquite cias-sique, t. 5); Porphyre, Geneve, 1965 (там же, т. 12); De Jambliche ä Proclus, Geneve, 1975 (там же, t. 21); Le Neoplatonisme, P., 1971 (Colloques Internationaux...); Etudes NeOplatonicienn.es. Conference..., Neuchätel, 1973; Atti del convegno Internationale sul tema: Plotino e il Ncoplatonismo in Oriente e in Occidente, Roma, 1974; см. также лит. к статьям Средний платонизм. Плотин, Прокл, Кембриджские платоники. Ю. А. Шичалин.
НЕОПОЗИТИВИЗМ, одно из осн. направлений бурж. философии 20 в. Н. возник и развивался как течение, претендующее на анализ и решение актуальных филос.-методологич. проблем, выдвинутых развитием совр. науки,— роли знаково-символич. средств науч. мыш​ления, отношения теоретич. аппарата и эмпирич. бази​са науки, природы и функции математизации и форма​лизации знания и пр. Являясь совр. формой позитивиз​ма, Н. разделяет исходные принципы последнего, отрицая возможность философии как теоретич. позна​ния, рассматривающего коренные проблемы миропо​нимания и выполняющего в системе знания особью функции, к-рые не осуществляются специально-науч. знанием. Противопоставляя науку философии, Н. счи​тает, что единственно возможным знанием является только специально-науч. знание. Третируя классич. проблемы философии как неправомерную «метафизи​ку», Н. отрицает и постановку осн. вопроса философии об отношении материи и сознания и с этих позиций пре​тендует на преодоление «метафизич.», как он утверж​дает, противопоставления материализма и идеализма. В действительности Н. продолжает в новых формах традиции субъективно-идеалистич. эмпиризма и фено​менализма, восходящие к философии Беркли и Юма. Вместе с тем Н. является своеобразным этапом в эво​люции позитивизма. Так, он сводит задачи философии
не к суммированию или систематизации специально-науч. знания, как это делал классич. позитивизм 19 в., а к деятельности по анализу языковых форм зна​ния. В отличие от юмизма и позитивизма 19 в., ориен​тировавшихся в исследовании познават. процессов на психологию, Н. делает предметом своего рассмотрения формы языка и пытается осуществлять анализ знания через возможности выражения его в языке. «Метафи​зика» рассматривается не просто как ложное учение, а как учение в принципе невозможное и лишённое смысла с т. зр. логич. норм языка, причём источники её усматриваются в дезориентирующем воздействии языка на мысль. Всё это позволяет говорить о Н. как о своеобразной логико-лингвистич. форме позитивизма, в к-рой сложные и актуальные проблемы совр. логики и языкознания трактуются в духе субъективизма и кон​венционализма.
Впервые идеи Н. получили чёткое выражение в дея​тельности Венского кружка, на основе к-рого сложи​лось течение логического позитивизма. Эти взгляды со​ставили основу того идейного и организац. единства Н., к-рое сложилось в 1930-х гг. и к к-рому, помимо логич. позитивистов, примыкал ряд амер. предста​вителей философии науки (Ч. Моррис, П. Бриджмен и др.), львовско-варшавской школы в логике (А. Тар-ский, К. Айдукевич), упсальской школы в Швеции, мюнстерской логич. группы в Германии и т. д. Однако уже в 1950-х гг. достаточно ясно обнаружилось, что «революция в философии», провозглашённая Н., не оправдывает надежд, возлагавшихся на неё бурж. философами. Классич. проблемы философии, преодоле​ние и снятие к-рых обещал И., воспроизводились в но​вой форме в ходе его собств. эволюции. С ослаблением влияния логич. позитивизма сравнительно большой вес приобрело течение англ. аналитиков (лингвистическая философия), последователей Дж. Мура (а впоследствии и позднего Л. Витгенштейна), к-рые разделяли общую антиметафизич. направленность Н., но не придержива​лись господствующего в Н. сведения философии к ло​гич. анализу языка науки. Критика логич. позитивиз​ма в 1950—60-х гг. велась и сторонниками т. н. логич. прагматизма в США (У. Куайн и др.), обвинявших логич. позитивизм в чрезмерном сужении задач фило​софии. Одновременно с развитием этих кризисных яв​лений внутри самого Н. снижается и авторитет Н. в си​стеме бурж. философии и идеологии в целом. Уход от жизненно важных социальных и идеологич. проблем, обосновываемый концепцией деидеологизации филосо​фии, абсолютизации логич. и языковой проблематики, вызывает падение популярности Н., сопровождаемое усилением влияния антипозитивистских течений в бурж. философии (экзистенциализм, филос. антрополо​гия). Важную роль в развенчивании претензий Н. на роль совр. философии науки сыграла критика его с позиций марксизма, осн. вклад в к-рую был внесён сов. философами.
Осн. тенденция эволюции Н. в этих условиях со​стояла в попытках либерализации своей позиции, в отказе от широковещательных программ и измельча​нии проблематики. Само понятие Н. начиная с 1950-х гг. всё больше вытесняется понятием аналитическая фи​лософия. В 1960—70-х гг. развивается течение, к-рое, сохраняя определ. связь с общими установками Н., в то же время выступает против неопозитивистского пони​мания задач методологического анализа науки (Кун, Лакатос, Фейерабенд, Тулмин и др.). Это течение ча​стично находится под влиянием идей Поппера, к-рый в ряде вопросов отходит от ортодоксального Н. Все эти явления свидетельствуют о глубоком идейном кри​зисе современного Н., по существу не являющегося уже целостным и последовательным философским на​правлением.
Н. не дал и не мог дать действит. решения актуальных филос.-методологич. проблем совр. науки ввиду не​состоятельности своих исходных филос. установок.
В то же время нек-рые представители Н. имеют определ. заслуги в разработке совр. логики, семиотики и спец. вопросов методологии науки.
• H a p с к и й И. С., Совр. позитивизм, М., 1961; X и л л Т. И., Совр. теории познания, пер. с англ., М., 1965, гл. 13 и 14; Ш в ы ρ е в В. С., Н. и проблемы эмпирич. обосно​вания науки, М., I960; Совр. идеалистич. гносеология, M., 1968, разд. 1; Богомолов А. С., Англ. бурж. филосо​фия 20 в., М., 1973, гл. 5, 6; Бурж. философия XX в., М., 1974; Совр. бурж. философия, М., 1978, гл. 2; Π а н и н А. В., Диа-лектич. материализм и постпозитивизм. Критич. анализ нек-рых совр. бурж. концепций науки, М., 1981; Logical positivism, ed. A. Ayer, L., 1959; The legacy of logical positivism, ed.P. Achin-stein and S. Barker, Bait., 1969; Criticism and the growth of know​ledge, ed. I. Lakatos and A. Musgrave, Camb., 1970.
 В. С. Шеырёв.
НЕОРАЦИОНАЛИЗМ, течение в методологии и фило​софии науки, сложившееся в 1-й пол. 20 в. во Фран​ции и Швейцарии. Гл. организации Н.: «Союз рацио​налистов» (осн. в 1930 во главе с А. Роже и П. Ланже-веном; печатный орган — журн. «Les cahiers rationa-listes») и «Союз логики, методологии и философии науки» (Г. Башлар, Ф. Гонсет, Ж. Детуш, П. Феврие и др.; печатный орган — журн. «Dialeetica», изд. с 1947 в Цюрихе под ред. Гонсета). К Н. относят также Ж. Пиаже, Н. Мулуда и ряд др. философов и естество​испытателей. Неорационалисты ставят задачу осмыс​ления практики совр. естеств.-науч. познания и, в частности, роли дедуктивных наук в его развитии. В противоположность классич. рационализму, к-рый основывался на априорных схемах обоснования знания, Н. исходит из исторически изменяющихся предпосы​лок познания, приближаясь, т. о., к идеям диалектики. Отвергая неопозитивистские концепции науч. познания, Н. признаёт зависимость эмпирич. данных от структур теоретич. знания, в к-рых содержание эмпирич. зна​ния получает объяснение. Главенствующее место в ис​следованиях представителей Н. занимает проблема образования, функционирования и развития теоретич. знания. Концепция «обновлённого» рационализма пред​полагает анализ культурно-историч. обусловленности науки, осмысление диалектич. характера её развития, однако этот анализ осуществляется в Н. противоречиво и неполно, что связано с ограниченным пониманием диалектики.
Иногда к Н. относят также «критич. рационализм» в совр. англо-амер. философии и методологии науки, франц. структурализм в его филос. аспектах, обще-науч. методологич. построения типа общей теории систем.
• Киссель Μ. Α., Судьба старой дилеммы. (Рационализм и эмпиризм в бурж. философии 20 в.), М., 1974; М и х а й Н. Г., Науч. познание мира и Н., Кишинев, 1976; см. также статьи Структурализм, Башлар и лит. к ним.
НЕОРЕАЛИЗМ, филос. направление, возникшее в Великобритании и США в нач. 20 в. под влиянием шот​ландской школы и нем. философов Брентано и Мейнон-га. Начало Н. связывается с публикацией статьи Дж. Э. Мура «Опровержение идеализма» («The refu​tation of idealism», 1930). Идеи Н. были развиты в «Программе и первой платформе шести реалистов» (1910; Р. Перри, У. Марвин, Э. Холт, У. Монтегю, У. Питкин, Э. Сполдинг), их кн. «Новый реализм» («The new realism», 1912) и др. работах. Н. явился реак​цией на субъективный идеализм берклианства и праг​матизма и абс. идеализм англ. неогегельянства. Подвер​гая критике тезис о тождестве действительности и «опыта», разделявшийся этими течениями, Н. подчёрки​вает существование «объекта», отличного от опыта. В гносеологии Н. развивает концепцию «непосредств. познания», формулируя теорию «имманентности незави​симого», согласно к-рой объект может непосредствен​но «входить» в сознание, в то же время не будучи зави​симым от него в отношении своего существования и природы.
НЕОРЕАЛИЗМ 429
В онкологии H. придерживается «нейтрального мо​низма», восходящего к идее «нейтральных элементов» опыта Маха, дополненной признанием логич. отноше​ний и сущностей «реальными» элементами мира. В ре​зультате Н. признаёт две формы объективного сущест​вования: пространственно-временное физическое и лить временное существование психич. явлений (existence) и идеальное существование логич. объектов вне прост​ранства и времени (subsistence). Если в гносеологии Н. тяготеет к субъективному идеализму и интуитивизму, то в онтологии — к объективному идеализму. Важное место в Н. занимает «теория внеш. отношений», направ​ленная против абсолютизации неогегельянством по​нятия о всеобщей связи и, в свою очередь, абсолютизи​рующая независимость вещей от их взаимных отноше​ний. На формулировку этой теории оказали влияние ранние филос. и логич. работы Рассела.
В 20-х гг. в Н. на первый план выдвигается «спекуля​тивная космология» (Александер, Уантхед), обосно​вывающая независимость объекта от познания с по​мощью учения о «творческой (эмерджентной) эволюции», в к-рой сознание понимается как поздний уровень раз​вития. Эта тенденция приводит к более тесному смы​канию Н. с платонизмом, а также к попыткам соедине​ния науки и религии. В совр. философии Н. как самостоят.
течение не пользуется широким влиянием, но выступает как важный элемент различных филос. теорий.
• Богомолов А. С., Философия англо-амер. H., M., 1962; X и л л Т. И., Совр. теории познания, пер. с англ., М., 1905, с. 97—131, 167—9У; Бурж. философия кануна и начала импе​риализма, М., 1977, гл. 9, § 1; The new realism. Cooperative stu​dies in philosophy, N. Y., 1912; E vans D. L., New realism and old reality, Princeton, 1928: R ay В., Consciousness in neo-rea-lism, L., 1935; B o m a n L., Criticism and construction in the philosophy of the American new realism, Stockh., 1955.
НЕОСХОЛАСТИКА, понятие, объединяющее различ​ные течения католич. философии, стремящиеся к реста​врации ср.-век. схоластики. Возникновение Н. можно отнести к нач. 19 в. (возрождение томизма в Италии — В. Буцетти и его ученик С. Сорди, Дж. Корнольди, в Испании — X. Бальмес, в Германии сер. 19 в.— И. Клойген). Со 2-й нол. 19 в. развитие Н. принимает широкие масштабы. Энциклика папы Льва XIII «Aeterni patris» (1879) провозгласила учение Фомы Аквинского единственно истинной философией католицизма. По​сле этого развитие Н. идёт в основном в русле неото-мизма; опубликованные по распоряжению папы Пия X «24 томистских тезиса» (1914) формулировали осп. по​ложения католич. философии по всем её гл. разделам: онтологии, космологии, антропологии и теодицеи. В Испании (во 2-й пол. 20 в. и в ФРГ) развивалась также схоластич. традиция, исходящая из идей исп. философа Суареса. Т. о., Н., наряду со строгим томиз-мом и суаресизмом, включает в себя различные филос. школы, сторонники к-рых пытаются синтезировать томизм с новейшими течениями идеалистич. мысли (лу-венская школа в Бельгии, пуллахская школа в ФРГ). К Н. примыкают также платоновско-августинианская школа (И. Гессен — ФРГ, Μ. Φ. Шакка — Италия) и школа, опирающаяся на францисканскую традицию (И. Мёллер, Т. Барт — ФРГ). Сохраняя методологию ср.-век. схоластики, II. стремится истолковать филос., науч. и социальные проблемы современности с ортодок-сально-католич. т. зр. в полемике против материализ​ма, а также пантеистич., субъективистско-иррациона-листич. и позитивистских концепций. • Przywara E., Die Problematik der Neuscholastik, «Kant-Studien», 1928, Bd .13; S b a r r a A., T problemi della neo-scolastica, Napoli, 1936; Kant und die Scholastik heute. Hrsg. v. J. B. Lotz, Munch., 1955; Hessen J., Thomas von Aquin und wir, Basel, 1955.
НЕОТОМИЗМ, филос. школа в католицизме, исходя​щая из учения Фомы Аквинского и являющаяся совр. этапом в развитии томизма. С 1879 Н. получил офиц.
430 НЕОСХОЛАСТИКА
признание Ватикана (энциклика папы Льва XIII «Aeterni patris»). Наиболее известные представители Н.— Жильсон, Маритен, А. Сертийанж (Франция), В. Вруггер, А. Демпф, И. Лоц, М. Грабман, И. де Фриз (ФРГ), Д. Мерсье, А. Дондейн, Л. де Реймекер, Ф. ван Стенберген (Бельгия), У. Падовани, Ф. Ольджати, К. Фабро (Италия). Крупнейшими центрами по разра​ботке и пропаганде Н. являются Высший ин-т филосо​фии при Лувенском ун-те (Бельгия), Академия св. Фо​мы в Ватикане, Парижский католич. ин-т, Католич, ун-т в Милане, Ин-т в Пуллахе (близ Мюнхена) и др. Н.- одно из наиболее влият. течений в совр. бурж. философии, располагающее многочисл. ин-тами, изд-ва-ми, журналами в ряде стран Европы и Америки.
Н. резко противостоит как материализму, так и субъ​ективному идеализму. Он претендует на универсализм, объединение в целостном синтезе веры и разума, умо​зрения и эмпирии, созерцательности и практицизма, индивидуализма и соборности. Это объединение осуще​ствляется в Н. на жёстко фиксированной догматич. основе, определяемой непререкаемостью и общеобя​зательностью для философии божеств. откровения: неотомистская философия является служанкой бого​словия. Основная задача философии усматривается в рациональном раскрытии и оправдании истин теологии. В соответствии с этим мир предстаёт в Н. как сотворён​ный богом и иерархически расчленённый на ряд сту​пеней, соотношение между к-рыми описывается на основе преобразованных Фомой аристотелианских мо​делей .
В рамках томистской классификации форм знания выделяется метафизика — первая философия. Объектом её и осн. принципом неотомисты считают чистое бытие (esse), к-рое отличается от сущего (ens): метафизика име​ет дело с бесконечным, трансцендентным, умопости​гаемым бытием. Сознавая, что из понятия чистого бытия невозможно вывести содержат. представление о реальном бытии и его законах и что необходимо устра​нить разрыв между конечным и бесконечным, имма​нентным и трансцендентным бытием, в последнем счё​те — между богом и сотворённым им миром, неотоми​сты пытаются найти выход из этого противоречия в постулировании т. н. трансцендентальных понятий (един​ство, истина, благо, прекрасное), к-рые полагаются вместе с бытием и, в отличие от категориальных опре​делений, не связаны с опытом. Др. формой устранения этого противоречия выступает в Н. учение об аналогии сущего (или аналогии бытия), обосновывающее возмож​ность познания бытия бога из бытия мира, несмотря на принципиальное различие их природ (путём ана​логии).
В основе онтологии Н.— учение об акте и потенции, согласно к-рому процессы возникновения тех или иных вещей или явлений трактуются как осуществление, актуализация потенций. Поскольку потенция рассмат​ривается как чисто абстрактная возможность, бытие любой конечной вещи с т. зр. Н. может быть понято лишь как «участие» в бесконечном бытии бога, к-рый является актуальным началом всего сущего.
Основу натурфилософии Н. составляет гилемор-физм — восходящее к аристотелизму учение о форме и материи, согласно к-рому материя является чисто пассивным началом и приобретает определ. вид благо​даря нематериальной форме. Формы, актуализируя косную материю, создают всё многообразие материаль​ных способов и видов бытия — от неорганич. мира до высшей ступени природного бытия — человека, формой и сущностью к-рого является нематериальная и потому бессмертная душа. Высшая форма (форма форм), согласно Н., не связана с материей. Она созда​ёт и первичную материю, и всё конкретное многообра​зие форм. Этой высшей формой является бог.
Расчленяя бытие на природное, или естественное, интенциональное и идеальное, или логическое, неото​мисты утверждают, что субстанция, всеобщее бытие,
имеет разумную природу и может быть постигнута ра​зумом. Смысл и назначение человеч. сознания — обна​ружить трансцендентое в чувственно воспринимаемом. В отличие от сущности, существование всегда индиви​дуально, а индивидуальное не может быть предметом логич., рационального познания. Границей науч. по​знания Н. объявляет вопросы о сущности бытия, к-рые относит к сфере философии и теологии. Наука пости​гает вторичные причины и раскрывает лишь последова​тельность и внеш. связь событий, тогда как конечные лричины всего существующего относятся к свсрхъес-теств. порядку бытия, т. е. к богу. Человеч. интеллект, чтобы быть истинным, должен сообразовываться с божеств.
интеллектом.
Личность в Н. есть незыблемая и самодеят. духов​ная субстанция. Атрибуты личности — свобода, само​сознание, способность проявления в духовном акте, творч. возможности — получают, однако, своё ценност​ное подтверждение лишь в соотнесении с богом.
Человеч. общество в социально-политич. философии Н. понимается как естеств. общество; его осн. фор​мы — семья, община, профессия, родина, гос-во. Ча​стная собственность отождествляется в Н. с собствен​ностью вообще, т. е. с присвоением человеком предме​тов природы. Различие между классами выводится из разделения труда и представляется в основе своей различием между профессиями. Согласно Н., сущест​вуют три типа отношений личности к обществу, связан​ных с социальной организацией: индивидуализм, кол​лективизм и солидаризм. Отвергая индивидуализм и коллективизм как ложные крайности, Н. пропаганди​рует так называемый солидаризм, обосновываемый христианским принципом любви к ближнему. На практике зто выливается в проповедь социального ми​ра между классами.
Неотомисты активно выступают против диалектич. и историч. материализма, издают огромное количество «критич.» опусов, полемизирующих с философией марк​сизма.
Исследоват. центрами, ведущими борьбу против марксистской философии, являются Рус. ин-т в Вати​кане и Ин-т Вост. Европы во Фрибуре (Швейцария), издающий спец. квартальный журн. «Studies in Soviet Thought».
После 2-го Ватиканского собора (1962—65), осущест​вившего перестройку католич. церкви, её «модерниза​цию», Н. испытывает всё большее влияние феномено​логии, экзистенциализма, персонализма, эволюционно-спиритуалистического учения Тейяра до Шардена
и др.
* М и л л е p Р., Личность и общество. К критике неотомист-ского понимания личности, пер. с нем., М., 1965; M и н к я​в и ч ю с Я. В., Совр. католицизм и его философия, Вильнюс, 1905; Г а р а д ж а В. И., Н.—разум — наука, М., I960; Желнов М. В., Критика гносеологии совр. Η., Μ., 1971; Быковский Б. Э., Эрозия «вековечной» философии. (Кри​тика Н.), М., 1973; Dezza Р.. Alle origin! del neotomismo, Mil., 1940; Manser G., Das Wesen des Thomismus, Freib. (Schw.), 1949s; W у s е г Р., Dar Thomismus, Bern, 1951 (лит.); G r е n e t P., Le thomisme, P., 19562; G e l i n a s J. P., La restoration du thomisme sous Lion XIII et les philosophies nouvel-les. Wash., 1959; Actualite de St. Thomas, P.— Tournai — Rome, 1972. К. M. Долгов.
НЕОФРЕЙДИЗМ, направление в совр. философии и психологии, получившее распространение гл. обр. в США. Термин «Н.» возню; для обозначения течений, выделившихся в кон. 1930-х гг. из ортодоксального фрейдизма (К. Хорни, Г. С. Салливан, Фромм и др.). Н. сформировался в процессе соединения психоана​лиза с амер. социологич. и этнологич. теориями (в част​ности, школой культурантропологии). Исходным по​ложением Н. явился т. н. принцип социального (Фромм) или культурного (А. Кардинер) детерминизма, к-рый, в отличие от биологизма Фрейда, исходит из личности. Центр тяжести психоанализа переносится с внутри-психич. процессов на межличностные отношения; от​клоняется учение о либидо и сублимации. Вместе с этим Н. вообще отказывается от монистич. концепции чело-
века, приходит к отрицанию диалектич. взаимоотно​шений между природой и культурой, средой и индиви​дом (по Фромму, собственно человеческое начинается там, где оканчивается природа). Психич. нормы истол​ковываются как приспособление личности к социаль​ной среде, а всякое нарушение «социальной идентич​ности» трактуется как патология. Однако если Н. «со-циологизирует» психологию, то сами социальные явле​ния при этом «психологизируются». Н. отрицает объек​тивные социальные закономерности, к-рые не являются законами психологии. Отвергая представления психо​анализа о внутрипсихич. структуре, Н. заменяет их учением о защитных формах поведения в духе бихевио​ризма. Н. или вообще отрицает роль бессознательного, или же рассматривает его как связующее звено между социальными и психич. структурами («социальное бес​сознательное» Фромма). Показательна для Н. общая концепция межличностных отношений, к-рую разви​вает Салливан: в психике пет ничего, кроме отноше​ний к др. лицам и объектам или смены межличностных ситуаций. Существование личности как таковой рас​сматривается как миф или иллюзия, а личность — лишь как сумма отношений между искажёнными или фантастич. образами («персонификациями»), возникаю​щими в процессе социального общения.
Н. не представляет собой единого целого. Если Салливан без остатка растворяет индивида в межлич​ностной среде, то Хорни признаёт в человеке извест​ную возможность самодвижения («стремление к саморе​ализации»). Фромм порывает с позитивистскими уста​новками, сохранившимися ещё у Хорни и Салливана, развивая социально-критич. антропологич. теорию и превращая Н. в теорию утопич. «коммунитарного со​циализма». В работах М. Мид, Кардинера и др. Н. объ​единяется с культурантропологией, нередко приводя к идеям культурного релятивизма, психологич. несоиз​меримости отд. культур.
Проблемы психопатологии получили в Н. наиболь​шее развитие у Хорни. Рассматривая иррациональность невроза как отражение иррациональных аспектов обще​ства, Хорни считает движущей силой невроза состоя​ние «основного страха», порождённого враждебной сре​дой. Как реакция на страх возникают различные защитные механизмы: рационализация или преобразо​вание невротич. страха в рациональный страх перед внеш. опасностью, всегда несоразмерно преувеличивае​мой; подавление страха, при к-ром он замещается др. симптомами; «наркотизация» страха — прямая (с по​мощью алкоголя) или переносная — в виде бурной внеш. деятельности и т. п.; бегство от ситуаций, вызывающих страх. Эти средства защиты порождают четыре «вели​ких невроза» нашего времени: невроз привязанно​сти — поиски любви и одобрения любой ценой; невроз власти — погоня за властью, престижем и обладанием; невроз покорности (конформизм автомата) и, наконец, неврозоизоляция, или бегство от общества. Но эти ир​рациональные способы решения конфликтов лишь усу​губляют, по Хорни, самоотчуждение личности. Цель психотерапии Н. видит в выявлении дефектов в системе социальных связей пациента для лучшей адаптации его к существующему образу жизни.
Н. оказал значит. влияние на работы т. н. чикаг​ской группы психоаналитиков (Ф. АлександерД. Френч н др.), а также на социологические исследования на Западе.
• Совр. психология в капиталистич. странах, М., 1963; Уэллс Г., Крах психоанализа. От Фрейда к Фромму, пер. с англ., М., 1968; Браун К. X., Критика фрейдомарксизма, пер. с нем., М., 1982; Hall С. S., L i n d 7, е у H., Social1 psychoVogical theories; Adler, Fromm, Sullivan, Homey, в их кн.: Theories of personality, N. Υ.— L., 1957: Bim bach M., Neo-Freudian social philosophy, Stanford, 19C1; Wyss D., Die tiefenpsychologischen Schulen von den Anfängen bis zur Gegen​wart, Gott., 19708. Д. Н. Ляликов.
НЕОФРЕЙДИЗМ 431
НЕОЭВОЛЮЦИОНИЗМ, термин, употребляемый для обозначения различных вариантов пересмотра в совр. немарксистской социологии, культурной и социальной антропологии идей эволюционизма 19 в. (Г. Спенсера, Э. В. Тейлора и др.). Среди течений Н. наиболее изве​стны эволюционный «культурный материализм» (в амер. культурантронологии и археологии), особое внимание уделяющий истории развития технико-эко-номич. базы культуры (Л. Уайт, Г. Чайлд, М. Са-линс, Э. Сервис, М. Харрис, Дж. Стьюард, Л. Бин-форд и др.), и эволюционный функционализм (Парсонс, Р. Белла, Н. Смелзер, С. Эйзенштадт и др.), развиваю​щий в конкретно-историч. плане универс. модель структурной дифференциации Спенсера и Дюркгейма, основанную на усложнении общественного разделения труда.
В отличие от глобальных схем эволюционизма 19 в., включавших всякое явление в мировой эволюционный процесс и опиравшихся на принцип непрерывности и безграничности прогрессивного накопления изме​нений, Н. перемещает акцент на системность и локаль​ную индивидуальность изменяющихся социальных форм, вводит принцип прерывности изменений и ис​ходит из многолинейности эволюции. Различая про​цессы локальных культурных изменении и тенденции развития человеч. культуры в целом (коренные сдвиги как общий источник культурного формообразования), культурантропологич. II. разрабатывает понятия «специфич.» и «общей» эволюции (см. «Evolution and culture», ed. by M. Sahlins, E. Servise, Ann Arbor, 1960). Ho H. не способен построить единую теорию социаль​ной эволюции, в к-рой были бы установлены связи меж​ду локальными и общими процессами культурного раз​вития. Многие теоретики Н. отрицают саму возмож​ность создания такой теории.
Традиционно рассматривая социальную эволюцию как продолжение биологической, Н. для объяснения происхождения человеч. культуры, разнообразия «со​циальных форм» и т. п. привлекает новые данные спец. наук, результаты эмпирич. исследований по сравнит. этологии, классификации и сравнит. изучению сооб​ществ приматов и пр. От эволюционизма 19 в. Н. уна​следовал понимание эволюции как процесса увеличе​ния дифференциации и сложности организации обществ.
жизни. Но эту концепцию Н. расценивает как простое эмпирич. обобщение о развитии более сложных социальных форм из менее сложных, выделяя при этом три осн. процесса: дифференциацию социокуль-турных структур, специализацию социокультурных функций и интеграцию этих структур и функций в но​вые уровни организации. Н. пытается преодолеть огра​ниченность старого эволюционизма путём разработки понятия «открытой» системы, учитывающей влияние внеш. факторов, случайных и катастрофич. событий; путём объединения прежде соперничавших теоретико-методологич. ориентации — эволюционизма, диффу-зионизма и функционализма — в сочетании со сравни-тельно-историч. методом проверки гипотез. Однако ято не преодолевает ограниченности Н., к-рый не вскры​вает подлинных источников обществ. развития, проти​вопоставляет эволюцию революц. процессам.
• Артановский С. Н., Историч. единство человечества и взаимное влияние культур. Философско-методологич. анализ совр. зарубежных концепций, Л., 1967; Критика совр. бурж. теоретич. социологии, М., 1977; История бурж. социологии 1-й пол. 20 века, М., 1979; Parsons Т., Societies. Evolutionary and comparative perspectives, Englewood Cliffs (N. ,T.), I960; H a r r i s M., The rise of anthropological theory, N. Υ., 1968; Eisenstadt S. N., Tradition, change and modernity, Ν. Υ., 1973.
НЕПОСРЕДСТВЕННОЕ ЗНАНИЕ, филос. понятие, обозначающее такой вид знания, к-рое достигается пу​тём прямого усмотрения (как бы прямо «даётся» соот-ветств. объектом) и сознательно не обосновывается, не
432 НЕОЭВОЛЮЦИОНИЗМ
проверяется и не оценивается субъектом. В истории философии учение о Н. з. (понимаемом как абсолютно непосредственное) развивалось в тесной связи с реше​нием проблемы обоснования знания. В различных эм​пирич. концепциях Н. з. понималось как совокупность алементарных чувств. впечатлений, данных сознанию индивидуального субъекта или фиксированных в языке (ощущения, «чувственные данные» англо-амер. неореа​лизма, «протокольные предложения» логич. позитивиз​ма и др.). Рассматривая Н. з. как основу системы по​знания, эмпиризм пытался свести к ней все виды и фор​мы знания. В ряде рационалистич. концепций высшим основоположением знания признавался акт «абс.» рефлексии, понимаемой как непосредств. «схватывание» субъектом глубинной сущности своего сознания. С ре​флексией связывалась возможность интеллектуальной интуиции, т. е. непосредств. постижения нек-рых теоре-тич. истин. Так, напр., согласно Декарту, положение «cogito ergo sum» («мыслю, следовательно, сущест​вую») является генетич. и логич. основой всякого др. знания именно в силу того, что оно не только содержит указание на свой объект, но и непосредственно гаранти​рует собств. очевидность и достоверность. Критерию истины, понимаемому Декартом как ясность и отчёт​ливость (т. е. непосредств. очевидность), отвечают лишь те положения, содержание к-рых соотнесено с актом рефлексии (напр., положения математики). В фено​менологии Гуссерля Н. з. относится не только к ин​дивидуальным предметам, но и к сущностям, «эйдосам», универсалиям, выступая как результат непосредств. «узрения» сущности в акте трансцендентальной реф​лексии (т. е. непосредств. схватывания т. н. «чистым» сознанием своей собств. глубинной основы — транс​цендентального «Я»).
Учение о Н. з. развивается в немарксистской фило​софии также в рамках иррационалистич. критики интеллекта, интеллектуального знания и науки. В фи​лософии Бергсона Н. з. выступает как некая принци​пиально алогич. способность непосредств. «схватыва​ния» реальности.
Диалектич. материализм отвергает существование абс. Н. з. Вместе с тем по отношению к определ. систе​ме познават. деятельности тот или иной вид Н. з. мо​жет выступать как относительно непосредственный. Каждый вид и форма знания выражает снецифич. спо​соб диалектич. взаимодействия непосредственного и опосредствованного знаний. Так, по отношению к мыш​лению, оперирующему абстракциями, восприятие вы​ступает как непосредств. данность объекта. Однако вос​приятие как вид знания не тождественно сенсорной ин​формации, простому результату воздействия предмета на органы чувств человека. Любой элементарный акт восприятия многократно опосредствован — как куль​турно-исторически, так и предметно-практич. и позна​ват. деятельностью субъекта.
В развитом науч. познании в качестве Н. з. высту​пает фиксация опытных результатов (опыт). Однако это знание может рассматриваться как непосредственное только в отношении к собственно теоретической дея​тельности, поскольку констатация опыта в науке обыч​но предполагает использование концептуальных средств теорий.
Особой формой Н. з. является т. н. неявное (нере-флектируемое) знание, представляющее собой эле​ментарные формы самосознания (в отличие от его выс​ших форм, к-рые имеют характер рефлексии): осозна​ние отличия своего сознания от внеш. объектов, осо​знание пространственно-временного положения своего тела и др. К Н. з. также относятся неявно принимаемые в той или иной теоретич. системе допущения и идеали​зации, к-рые в её рамках выступают как нечто само​очевидное. Неявное знание может стать предметом ре​флексии, в результате к-рой оно превращается в явное и обнаруживает свой опосредствованный характер. Тео​ретич. рефлексия над системой знания предполагает
его расчленение, уточнение, а в нек-рых случаях отказ от неявно принимаемых предпосылок (подобный ха​рактер имеет процедура обоснования в математике и в ряде др. наук). То, что раньше казалось ясным, непосредственно очевидным и понятным, в результате рефлексии оказывается достаточно сложным и нередко проблематичным, а иной раз просто ошибочным. В про​цессе рефлексии осуществляется выход за пределы су​ществующей системы знания и порождение нового зна​ния.
• Асмус В. Ф., Проблема интуиции в философии и мате​матике, M., 19652; Восприятие и деятельность, М., 1976; Лек​торский В. А., Субъект, объект, познание, М., 1980.
 В. А. Лекторский.
НЕПРЕДИКАТИВНОЕ ОПРЕДЕЛЕНИЕ, определение, в к-ром определяемое вводится через нек-рое его отноше​ние ко всем объектам класса, одним из элементов к-рого мыслится и само определяемое. В Н. о. часть (элемент) определяется через целое (множество), мыслимое рань​ше всех его частей, что порождает ситуацию «порочно​го круга», к-рая может (хотя и не всегда) приводить к противоречиям. Напр., Н. о. «множества всех мно​жеств, не являющихся элементами самих себя», приво​дит к т. н. парадоксу Рассела. Непредикативное обра​зование понятий свойственно и др. известным парадок​сам. Некорректность Н. о. побудила А. Пуанкаре, Б. Рассела (к-рому принадлежит термин «Н. о.»), Г. Вейля, а вслед за ними и др. учёных считать Н. о. принципиально недопустимыми в науке. Однако ввиду трудностей, связанных с абс. устранением Н. о., по​следние широко используются в классич. математич. анализе, не говоря уже о гуманитарных дисциплинах. При возможности эффективного исключения определяе​мого объекта и, т. о., выхода из порочного круга не​предикативность является только кажущейся. Вообще, если все объекты класса, подразумеваемого в опре​деляющем (следовательно, и самый класс), даны или мо​гут быть получены независимо от Н. о. к.-л. из них, то Н. о. по существу безвредно. В этом случае непре​дикативный процесс введения определяемого не может повлиять на смысл определяющего. Напр., в предполо​жении, что данные историч. источников объективно информируют о всех учениках платоновской Академии, понятие об Аристотеле без осложнений можно ввести посредством Н. о., сказав, что это самый мудрый ученик Платона (известно, что и Платон называл Аристотеля «умом» Академии).
• Клини С. К., Введение в метаматематику, пер. с англ., М., 1957, с. 44—45.
НЕПРЕРЫВНАЯ РЕВОЛЮЦИЯ. Идея перманент​ной, т. е. непрерывной, революции была выдвинута К. Марксом и Ф. Энгельсом, к-рые считали, что проле​тариат, обладая достаточной силой, организацией, влиянием и занимая самостоят. политич. позицию, может осуществить переход от бурж.-демократич. революции к революции социалистической, к уста​новлению своей власти. «В то время как демократиче​ские мелкие буржуа хотят возможно быстрее закончить революцию, ... наши интересы и наши задачи заклю​чаются в том, чтобы сделать революцию непрерывной до тех пор, пока все более или менее имущие классы не будут устранены от господства, пока пролетариат не завоюет государственной .власти...» (Маркс К. и Энгельс Ф., Соч., т. 7, с. 261). Непрерывность Маркс и Энгельс понимали как последоват. смену эта​пов революц. процесса.
В новых историч. условиях эпохи империализма идея Н. р. была развита В. И. Лениным в теорию пере​растания демократич. революции в социалистическую. Ленин отверг схему оппортунистических лидеров 2-го Интернационала и рус. меньшевиков, согласно к-рой за победой бурж. революции обязательно следует бо​лее или менее длит. период развития капитализма. В эпоху империализма, когда мировая капиталистич. система созрела для социалистич. революции, револю-ционно-демократич. преобразования объективно со-
здают угрозу капитализму. Монополистич. капитал объ​единяется с самыми реакц. силами на общей платформе враждебности ко всякой революции. Именно поэтому, подчёркивал Ленин, «в XX веке в капиталистической стране нельзя быть революционным демократом, еже​ли бояться идти к социализму» (ПСС, т. 34, с. 190).
Краеугольный камень ленинской теории перераста​ния демократич. революции в социалистическую — это идея гегемонии, пролетариата, к-рый выполняет роль двигателя безостановочного развития демократич. ре​волюции, поэтапного перехода к решению всё более радикальных задач, создания условий для социали​стич. революции. В результате победы демократич. революции утверждается революционно-демократич. тип власти, к-рая выступает в качестве орудия непре​рывного углубления и перерастания демократич. ре​волюции в социалистическую. Применительно к усло​виям России нач. 20 в. Ленин определял классовое содержание такой власти, как революционно-демокра​тич. диктатура пролетариата и крестьянства.
После 2-й мировой войны перерастание демократич. революции в социалистическую произошло в ряде ев-роп. и азиат. стран. В нек-рых странах демократич. и социалистич. преобразования тесно переплетались, в сущности составляя два этапа единого революц. про​цесса (см. Народно-демократическая революция).
Марксова идея Н. р. получила извращённую интер​претацию в троцкистской теории перманентной рево​люции, выдвинутой А. Парвусом и Л. Троцким в годы Революции 1905—07 в России и ставшей платформой борьбы троцкистов против ленинизма. Непрерывность последоват. этапов революц. процесса была подменена . в троцкистской теории субъективистской концепцией, к-рая произвольно смешивала все этапы, игнорируя за​кономерную связь между ними; в ней отрицался бурж.-демократич. характер революции и выдвигалась аван-тюристич. идея непосредств. перехода к революции социалистической (см. В. И. Ленин, там же, т. 17, с. 381). Эта позиция Троцкого, к-рый игнорировал пе​реходные стадии революц. процесса, была выражена в лозунге «без царя, а правительство рабочее». Отвергая марксистско-ленинскую стратегию классовых союзов пролетариата с крестьянством и др. непролет. слоями трудящихся, троцкистская теория в сущности закры​вала путь к формированию массовой политич. армии социалистич. революции, подрывала внутр. факторы развития и победы этой революции. Перманентность революц. процесса, судьбу социалистич. революции в каждой стране Троцкий связывал с внеш. факторами, с победой мировой революции. С этих механистич. по​зиций троцкисты выступали против ленинской теории и возможности победы социализма первоначально в од​ной, отдельно взятой стране. Из этого вытекала проти​воречащая марксизму установка на «экспорт», искусст​венное подталкивание революции извне.
Троцкистская теория перманентной революции пред​ставляет собой один из идейных источников совр. кон​цепций мелкобурж. экстремизма, характерной чертой к-рых является неверие в способность рабочего клас​са объединить вокруг себя широкие массы трудящихся для решения задач социалистич. строительства.
 Ю. А. Красин.
НЕПРЕРЫВНОСТЬ И ПРЕРЫВНОСТЬ, филос. ка​тегории, характеризующие как структуру материи, так и процесс её развития. Прерывность означает «зерни​стость», дискретность пространственно-временного строения и состояния материи, составляющих её эле​ментов, видов и форм существования, процесса движе​ния, развития. Она основывается на делимости и опре-дел. степени внутр. дифференцированности материи в её развитии, а также на относительно самостоят. су-
НЕПРЕРЫВНОСТЬ 433
ществовании составляющих её устойчивых элементов, качественно определ. структур, напр. элементарных частиц, ядер, атомов, молекул, кристаллов, организ​мов, планет, общественно-экономич. формаций и т.д. Непрерывность, напротив, выражает единство, взаи​мосвязь и взаимообусловленность элементов, состав-
ляющих ту или иную систему. Непрерывность основы​вается на относит. устойчивости и неделимости объекта как качественно определённого целого. Именно един​ство частей целого и обеспечивает возможность самого факта существования и развития объекта как целого. Т. о., структура к.-л. предмета, процесса раскрывается как единство Н. и п. Напр., совр. физика показала, что свет одновременно обладает и волновыми (непре​рывными) и корпускулярными (прерывными) свойст​вами. Прерывность обеспечивает возможность сложного, внутренне дифференцированного, разнородного строе​ния вещей, явлений; «зернистость», отделёниость того или иного объекта составляет необходимое условие для того, чтобы элемент данной структуры выполнял определ. функцию в составе целого. Вместе с тем пре​рывность обусловливает возможность дополнения, а также замены и взаимозамены отд. элементов системы. Единство Н. и п. характеризует и процесс развития явлений. Непрерывность в развитии системы выражает её относит. устойчивость, пребывание в рамках данной меры. Прерывность же выражает переход системы в но​вое качество. Одностороннее подчёркивание только пре​рывности в развитии означает утверждение полного разрыва моментов и тем самым потерю связи. Призна​ние только непрерывности в развитии ведёт к отрица​нию к.-л. качеств. сдвигов и по существу к исчезнове-нию самого понятия развития. Для метафизич. способа мышления характерно обособление Н. и п. Диалектич. материализм подчёркивает не только противополож​ность, но и связь, единство Н. и п., что подтвержда​ется всей историей науки и обществ. практики. • Основы марксистско-ленинской философии, М., 19805. НЕПРОТИВОРЕЧИВОСТЬ, совместимость, корректность, выполнимость, свойство системы предложений к.-л. теории (или системы формул нек-рого исчисления), заключающееся в том, что из этих предложений (формул) с помощью логич. средств данной теории (соответственно правил вывода данного исчисления) нельзя вывести противоречие, т. е. пару предложений, каждое из к-рых является отрицанием другого (в формальных исчислениях — формулу А&┐А, т. е. конъюнкцию произвольной формулы А и её от​рицания, интерпретируемую как «А и не-А»). Тер​мин «Н.» употребляют преим. по отношению к совокуп​ности нек-рых (содержательно понимаемых или фор​мальных) аксиом или же по отношению ко всей теории (исчислению), базирующейся на данных аксиомах, т. е. к совокупности всех предложений (формул), выводимых
из них. Применительно к широкому классу теорий и исчислений, для к-рых справедлив принцип «из лжи следует любое предложение» или к.-л. его формальный аналог (напр., импликация А&┐А
[image: image41.wmf]É

В), Н. равносиль​на наличию хотя бы одного невыводимого предложе​ния (недоказуемой формулы). Это свойство, с одной стороны, показывает важность понятия Н. (не обладаю​щие свойством Н. противоречивые теории действитель​но некорректны, тривиальны, бессодержательны, по​скольку любое их предложение — как содержательно истинное, так и содержательно ложное — равно ока​зывается «доказуемым», т. е. понятие доказательства в них совершенно обесценивается), а с другой — может быть положено в основу самого понятия Н., позволяя определить его как наличие в данной системе хотя бы одного недоказуемого предложения (или формулы). Каждая содержат. логич. или математич. теория пред​полагается непротиворечивой. Однако обнаружение
434 НЕПРОТИВОРЕЧИВОСТЬ
парадоксов (антиномий, противоречий) в теории мно​жеств (а следовательно, и во всей базирующейся на ней т. н. классич. математике) показало нетривиаль​ность проблемы Н., её важность, трудность и глубину для логики и математики. Трактовка понятия Н. и пути разрешения связанных с ним трудностей суще​ственно различны в различных школах оснований ма​тематики и логики (см. Логицизм, Формализм, Интуи​ционизм, Конструктивное направление). См. также статьи Аксиоматический метод, Метатеория и лит. к ним.
НИБУР (Niebuhr) Рейнхольд (21.6.1892, Райт-Сити, Миссури,—1.6.1971, Стокбридж, Массачусетс), амер. протестантский теолог, представитель диалектической теологии. В условиях экономич. кризиса 1929—33 и разочарования в либерализме возглавил переход боль​шинства амер. протестантских теологов с позиций модернизма на позиции т. н. теологии кризиса. В зна​менующей этот поворот кн. «Нравств. человек и без-нравств. общество» («Moral man and immoral society», 1932) Н. объявляет надежды «социального евангелия» на приведение общества в соответствие с требованиями христ. морали и изживание зла иллюзорными и наив​ными. В последующих работах «Природа и судьба чело​века» («The nature and destiny of man», v. l—2, 1941 — 1943), «Вера и история» («Faith and history», 1949), «Ирония амер. истории» («The irony of American hi​story», 1952) Н. отрекается от бурж.-просветит. про​грессивного наследия, защиту к-рого называет опас​ным донкихотством, отказывается от идей социального прогресса, совершенствования человеч. личности и т. п., утверждая, что любые попытки построения справедли​вого обществ. порядка наталкиваются на злую и эго​истичную («греховную») сущность человека. Альтруизм рассматривается им как лицемерие, за к-рым скрыва​ется эгоизм личности, класса, нации, выдающих свои эгоистич. интересы за всеобщие. История, будучи сфе​рой столкновения иррациональной свободной воли лю​дей и воли бога, непознаваема и неподвластна челове​ку, к-рый, пытаясь подчинить её себе, всегда получает результаты, обратные желаемым. В этом и состоит «ирония истории». Отсюда Н. делает вывод: следует отказаться от всех попыток кардинальных социальных преобразований и ограничиться непосредств. практич. деятельностью, направленной на смягчение неразре​шимых в принципе противоречий.
• R. Niebuhr, bis religious, social and political thought, ed. by Ch. W. Kegley and R. \V. Bretall, N. Y., 1956.
НИГИЛИЗМ (от лат. nihil — ничто), в широком смыс​ле — отрицание общепринятых ценностей, идеалов, моральных норм, культуры и т.п. Иногда это отрица​ние предпринималось с целью утверждения и возвыше​ния к.-л. иных ценностей (напр., отрицание культуры в руссоизме, сопровождавшееся призывом к возрожде​нию естеств. нравственности). В рус. культуре 2-й пол. 19 в. нигилистами называли представителей ра​дикального течения разночинцев-шестидесятников, от​рицавших изжившие себя социальные устои крепост-нич. России и религ. идеологию, проповедовавших материализм и атеизм. Впоследствии термин «Н.» ис​пользовался реакцией для характеристики всех рево-люц. сил 60—70-х гг., к-рым приписывались вульгарный материализм, аморализм, анархизм. В зап. философии понятие Н. появилось у Якоби, в социально-культур​ном значении употреблялось Ницше, понимавшим под Н. осознание иллюзорности и несостоятельности тра-диц. идеалов бурж. общества. Кьеркегор источником II. считал кризис христианства и распространение «эс-тетич.» мироощущения. У Шпенглера Н. обозначал черту совр. европ. культуры, переживающей период «заката» и «старческих» форм сознания, к-рый и в куль​турах др. народов якобы неизбежно следовал за состоя​нием высшего расцвета. Хайдеггер считал Н. маги​стральным движением в истории Запада, к-рое конеч​ным следствием может иметь мировую катастрофу.
Во франц. экзистенциализме Н. рассматривался как проявление абсурдности существования (Камю). В це​лом бурж. философия лишь описывала кризисное миро​воззрение бурж. общества, не выявляя его действит. социальных причин. См. также «Новые левые».
НИКОЛАЙ КУЗАНСКИЙ (Nicolaus Cusanus), Ни​колай Кребс (Krebs) (1401, Куза на Мозеле, близ Трира,—11.8.1464, 'Годи, Умбрия), мыслитель раннего Возрождения, воспринявший наследие антич-но-ср.-век. метафизики и предвосхитивший гл. черты философии нового времени. Епископ Бриксенский (Ти​роль), кардинал и «легат по всей Германии» (с 1450), ген. викарий в Риме при папе Пие II. На Базельском соборе (с 1432) представил историософско-политич. трактат «О католич. согласии» («De concordantia ca-thplica», 1433), проект замены юлианского календаря. Стремился к упорядочению социального и церк. орга​низма вокруг единого духовного центра, строил планы объединения религий во всеобъемлющем католичестве («О согласии веры» — «De расе fidei», 1453). Его писа​ния казались побочным занятием «для облегчения души от тяжких забот»; филос. и математич. трактаты созда​вались им иногда за один присест, вдохновение преоб​ладает в них над системой. Их характеризует традиц. тематика (богопознание, учение о едином, христоло-гия, творение мира, иерархия бытия, Троица), эклек​тический синтез поздиеантич. (Прокл), патристич. (Псевдо-Дионисий Ареопагит), араб. мысли (для Н. К. важно открыть живую актуальность расхожих филос. формул, рассматривая их через «увеличит, стекло» своего метода,— «Берилл», 1458, рус. пер. 1980), терминология «неофиц.» схоластики (Иоанн Солс-берийский, особенно Тьеррн Шартрский), тематизация простейших понятий («то же», «что», «раньше», «не-иное», «мочь»). Крайняя индивидуальность стиля, про​винциальность латыни Н. К., обособленность его онто​логии в философии Возрождения привели к тому, что Н. К. не был понят вполне ни его ближайшими учени​ками (Бруно, Этьен д'Этапль), ни его фактич. продол​жателями (Декарт, Лейбниц). Однако важнейшие для Н. К. понятия метода, априорного предвосхищения ре​альности, точности и строгости познания, человеч. творчества так или иначе оказываются в центре после​дующей новоевроп. философии.
Осп. мысль, сформулированная в названии первой большой работы Н. К.,— «знающее незнание» («De docta ignorantia», 1440, рус. пер. «Об ученом незнании», 1937, 1979): в осознании названия «свёрнуто» понима​ние того, каким должно быть настоящее знание. В не​познанном сказывается, т. о., изначально известное; отдельное свидетельствует о предсуществовании целого; разнообразие говорит о лежащем в его основе единстве. При этом пестрота чувственного отсылает к его рацио​нальным закономерностям; сложность рационально​сти — к простоте ума (нуса); различие умов как единя-ще-собирающих начал — к единству первопричины. Отсюда универс. путь восхождения у Н. К.: «Соединяй видимые противоположности в предшествующем им единстве». Достоверность всего конкретного для Н. К. каждый раз заново обеспечивается обращением его к божеств. началу. Начало «просвечивает» во всём, оста​ваясь недостижимым именно потому, что оно всему предшествует: источник всякого «движения», естеств. и человеч. истории, оно же и его конец. В отличие от абсолюта, универсум — единство «определившееся», «стяжёнпое» и потому неизбежно ограниченное этой определённостью. Всякий веществ. центр относите​лен (предкоперниканская космология), лишённый в себе конца мир имеет и центром и пределом сво​его творца. В качестве единого мир определяется «интеллигенцией» (собирающим смыслом). Через при​надлежность к универсуму каждая вещь пребывает в каждой; макс. различие вещей совпадает с их миним. различием (отсутствием такового). В трактатах «О пред​положениях» (1430—41, рус. пер. 1979), «Богосыновст-
во» (1446, рус. пер. 1979), диалоге «Простец об уме» (1450, рус. пер. 1937) развёртывается учение об уме (а «человек есть его ум») как богоподобии. Последнее — не эманация первоначала, а воспроизведение его тво​рящей способности в доступной человеку сфере (ср. учение о монадах Лейбница). Богопознаиие тоже от​крывается человеку «на нём самом»: он есть возмож​ность быть, по-человечески, всем («О предположениях» II 14, 143). Высшее имя божеств. начала у позднего Н. К.— «возможность-бытие» («De possest», 1460, рус. пер. 1937), «не-иное» («De non aliud», 1462, рус. пер. 1937) и просто posse — «мочь» («О вершине созер​цания», 1464, рус. пер. 1980) — ничем не детерминиро​ванная «возможность», предшествующая всему и со​впадающая с действительностью: бог заранее уже есть всё, что только может быть.
В многочисл. проповедях Н. К. поднимаются филос. темы; нравств. вопросы он хочет решать через про​светление сознания. Семь математич. трактатов посвя​щены квадратуре круга, проблеме бесконечности, уточ​нению числа π. Η. К. виртуозно применяет геометрич. и арифметич. величины для иллюстрации филос. поня​тий (круг как символ бесконечности, 103 как символ телесно осязаемого). Н. К. постоянно касается пробле​мы бесконечно малых, но в противоположность Декарту подчёркивает абс. несводимость конкретных вещей и фигур друг к другу. Однако эта несводимая индивиду​альность вещей позволяет надёжно идентифицировать их путём опытных замеров («Об исправлении календа​ря» — «De reparatione calendarii», 1436; «Простец об опы​тах с весами», 1450, рус. пер. 1979): Н. К. намечает грандиозную программу табличной характеристики всех вещей и процессов.
· Избр. филос. соч., М., 1937; Соч., т. 1—2, М., 1979—80: Opera, v. 1—3, Parisiis, 1514; Opera, Bd 1—3, Basileae, 1565; Opera omnia, Bd 1—14 —, Lpz.— Hamb., 1932—70—.
• Лосев А. Ф., Эстетика Возрождения, M., 1978, с. 291 — 316; S a n t i n е l l o G., II pensiero di Nicolo Cusano nella sua prospettiva estetica, Padova, 1958; Jaspers K., Nikolaus Cusa​nus. Münch., 1969; P r ä n t z k i E., Nikolaus von Kues und das Problem der absoluten Subjektivität, Meisenheim am Glan, 1972; Velthoven Th. van, Gottesscnau und menschliche Kreati​vität. Studien zur Erkenntnislehre des Nikolaus von Kues, Leiden, 1977. В. В. Бибихин.
«НИКОМАХОВА ЭТИКА» (Ή
[image: image42.wmf]J

ι
[image: image43.wmf]c

ά Nι
[image: image44.wmf]c

ομάχβια, Ethi-ca Nicomachea), осн. этич. трактат Аристотеля, отражаю​щий позднюю фазу развития его этич. учения (датиру​ется 2-м афинским периодом — 334 — 322 до н. э.), классич. памятник антич. эвдемонизма. Назван в па​мять об отце или рано умершем сыне Аристотеля Ни-комахе (второе вероятнее). Единственный из крупных трактатов Аристотеля, дошедший до нас в том виде, как он был задуман и написан, и, видимо, предназна​ченный не только для внутришкольного пользования, но и для более широкого круга читателей. Состоит из 8 книг равного объёма. Кн. 5—7 «Н. э.» тождественны кн. 4—6 «Евдемовой этики»; на эту проблему до сих пор не дано однозначного ответа. Согласно И. Дюрингу (1966) и Ф. Дирльмайеру (1969), эти три книги скорее принадлежали первоначально «Евдемовой этике». В 1-й кн. говорится о высшем благе, причём Аристо​тель ограничивает задачи исследования «практически достижимым благом» (πρακτόν άγα
[image: image45.wmf]J

όν), оставляя в стороне платоновское понятие трансцендентного бла​га. Высшее благо — это счастье (эвдемония), к-рое оп​ределяется как разумная деятельность души по осу​ществлению своей «арете» (добродетели). Душа (псюхе) распадается на рациональную и иррациональную ча​сти. Разум должен контролировать иррациональную часть души («умерять страсти») и правильно действо​вать сам по себе. Так выводятся два типа добродете​лей — этические и дианоэтические (интеллектуальные). Этич. добродетель (вопреки сократич. тезису) не есть знание, но приобретается через воспитание и «привыч-
НИКОМАХОВА 435
ку». Сущность этич. добродетелей — в балансировании между «избытком» и «недостатком», в поддержании «середины» между двумя крайностями. Кн. 2—5: виды этич. добродетели. Особое место занимает анализ «спра​ведливости» (5-я кн.), в к-рой Аристотель различает два аспекта — общий и частный. Общая концепция («справедливость» как «совершенная добродетель», объ​емлющая все остальные) совпадает с платоновской («Государство»), частная рассматривает «справедли​вость» как отд. арете в ряду других; в этом значении «справедливость» разделяется на «распределительную» и «компенсаторную»: первая основана на распределении благ в соответствии с «достоинством» личности, вторая (осуждённая Платоном в «Законах» 757 а слл. и реаби​литированная Аристотелем для сферы торг. обмена и суд. наказания) полностью игнорирует личность, осно​вана на принципе равной компенсации прибыли (убыт​ка) соответственно убытком (прибылью). Кн. 6: виды дианоэтич. добродетелей, к-рые делятся в соответствии с расчленением рациональной части души на «научную» (έπιστημονικόν) и «расчётливую (планирующую)» спо​собность (λογιστικόν): первая рассматривает необходи​мость, то, что не может быть иным, чем оно есть; вто​рая — «то, что может быть иначе», т. е. зависит от на​шей деятельности. Дианоэтич. добродетели первого класса — «науч. знание» (эпистеме) и интуитивный ра​зум (нус); они образуют «мудрость» (София). Диано​этич. добродетели второго класса — «искусство» (τέχνη), направленное на «творчество» (ποιεΐν), и нравств. сознание (φρόνησις), направленное на прак-тич. деятельность (πράττειν); цель практич. деятельно​сти, осуществляемой согласно «правильному логосу» («норме»), заключена в ней самой, цель «пойетич.» (творч.) деятельности — вне неё, т. е. в произведении. Кн. 8—9: многоаспектный анализ понятия «дружба» (филия) как существ. момента эвдемонии (её мотивы, формы, причины распада и т. д.); «дружба» определяется как середина между лестью, или угодливостью, и угрю​мой замкнутостью (И 08 а 26). Знаменитое выражение культа истины «Платон мне друг, но истина дороже» основано на «Н. э.» (1096 а 12 слл.). Проблема удоволь​ствия обсуждается в «Н. э.» дважды: кн. 7, гл. 12—15, и кн. 10, гл. 1—5, причём Аристотель и здесь занимает среднюю позицию между аскетич. ригоризмом и гедо​низмом: удовольствие — эпифеномен счастья, оно за​вершает аретологич. деятельность и сопутствует эвде​монии («Н. э.» 1174 b 31). Заключит. главы «Н. э.» (кн. 10, гл. 6—10) рисуют этич. идеал Аристотеля, к-рый он видит в «cозерцат. жизни» (βίος
[image: image46.wmf]J

εωρητικός, vita contemplative), или деятельности (см. Энергия) ума (нуса) по осуществлению своей арете, т. е. занятиях философией. Греч. комм.к «Н. э.»— Гелиодора из Пру​сы, Михаила Эфесского, Евстратия и Анонима изданы в серии CAG (соответственно ν.XVIII; ν.XIX 2; ν.XX; ν.XXII 2, 3).
Издания: Ρ. Susemini, 1887; I. Bywater, 1894, 1957; J. Burnet, 1900.
Важнейшие комм.: J. A. Stewart, v. 1—2, 1892; K. A. Gau-thier et J. I. Jolif, t. 1—2, 1958—59; Fr. Dirlrneier, 19692 (библ.).
Рус. пер. Э. Л. Радлова (1908).
• Eriksen T. В., Bios theoretikos. Notes on Aristotle's Ethica Nicomachea X, 6—8, Oslo — Bergen — Tromsо, 1976.
 А. В. Лебедев.
НИЛ СОРСКИЙ (в миру — Николай Майков) (ок. 1433—1508), рус. мыслитель, церк. и обществ. деятель, глава нестяжателей. Учение Н. С. отличалось от автори​тарного и внешнеобрядового направления в рус. пра​вославии. В своих соч. Н. С. развивал мистико-аскетич. идеи в духе исихазма Григория Синаита, требуя со​средоточения верующего на своём внутр. мире, личного переживания веры как непосредств. единения с богом. Опираясь на высказывание из послания Павла «не тру​дящийся да не ест», Н. С. требовал от монахов участия в производит. труде; выступал за реформу монашества
436 НИЛ
на началах скитской жизни. По отношению к еретикам Н. С. рекомендовал отказ от насилия и гонений. Уче​ние Н. С. противостояло воинствующей церкви, идео​логом к-рой являлся Иосиф Волоцкий. В лит. насле​дии Н. С. большое место занимают вопросы психоло​гии человеч. страстей, при изучении к-рых он опирал​ся на традиции патристики. Продолжателями идей Н. С. были Вассиан Патрикеев Косой и Артемий Тро​ицкий.
• Нила Сорского Предание и Устав, [СПБ], 1912.
• Архангельский А. С., Н. С. и Вассиан Патрикеев ..., ч. 1, СПБ, 1882; Лурье Я. С., Направление Н. С. в идео-логнч. борьбе кон. XV в., в его кн.: Идеологии, борьба в рус. публицистике кон. XV — нач. XVI вв., М.— Л., 1960; Л и-лиенфельд Ф., О лит. жанре нек-рых соч. Н. С., в кн.: Тр. отдела др.-рус. лит-ры, т. 18, М,— Л., 1962, с. 80—98; L i l i-e n f е 1 d F. v., Nil Sorskij und seine Schriften, B., 1963.
НИРВАНА (санскр., букв.— остывание, угасание, за​тухание), одно из центр. понятий инд. религии и фило​софии. Получило особое развитие в буддизме, где озна​чает высшее состояние вообще, конечную цель человеч. стремлений, выступая, с одной стороны, как этико-практич. идеал, с другой — как центр. понятие ролиг. философии.
Буддийские тексты не дают определения Н., заме​няя его многочисл. описаниями и эпитетами, в к-рых Н. изображается как противоположное всему, что мо​жет быть, и потому как непостижимое и невыразимое. Н., выступая прежде всего как этич. идеал, предстаёт как психологич. состояние законченности внутр. бы​тия перед лицом бытия внешнего, абсолютной от него отрешённости. Это состояние означает негативно отсут​ствие желаний, позитивно некое не поддающееся рас​членению слияние интеллекта, чувств. воли, к-рое предстаёт с интеллектуальной стороны как истинное понимание, с нравств.-эмоциональной — как нравств. совершенство, с волевой — как абс. несвязанность, и в целом может быть охарактеризовано как внутр. гар​мония, согласованность всех наличных способностей, делающих необязательной внеш. деятельность. Одно​временно это означает не утверждение «Я», а, наобо​рот,— раскрытие его реального несуществования, т. к. гармония предполагает отсутствие конфликта с окру​жающим, установление шунъи (в частности, отсутствие противостояния субъекта и объекта). Н. являет собой определ. уход от обычных человеч. ценностей (благо, добро), от цели вообще и установление своих ценно​стей: с внутр. стороны — это ощущение покоя (блажен​ства — в отличие от счастья как ощущения движения), с внешней — состояние абс. независимости, свободы, означающей в буддизме не преодоление мира, а его снятие. Поскольку снимается само противопоставле​ние «жизни» и «смерти», споры о том, является Н. веч​ной жизнью или уничтожением, оказываются лишён​ными смысла.
В ходе развития буддизма конкретизируются пред​ставления о Н. как об абс. реальности, делаются по​пытки онтологизации психологич. состояния. Для хи-наяны в этом отношении характерна концепция вайб-хашики, согласно к-рой Н. в роли абс. реальности пред​стаёт как некий неподвижный, неизменный, единствен​ный в своём роде элемент — дхармадхату; в махаяне Н. отождествляется с дхармакаей — космич. телом Будды. Хотя в основе концепции Н. в буддизме лежит общее всем религиям деление на мир обусловленный и необус​ловленный и, более того, хотя концепция Н. находится в русле мистич. идей о достижении совершенного со​стояния души, построения «царства не от мира сего вну​три нас», особенностью буддийской идеи Н., отличаю​щей её и от брахманистско-индуистской концепции мокши, и от идей манихейства, суфизма, христ. мисти​цизма, является абс. несвязанность её с идеей транс​цендентного бога, утверждение постулата имманент​ности абсолюта миру.
• V а 1 1 ё е P o u s s i n L. de la, Nirvana, P., 1925; Steher-b a t s k у T h., The conception of Buddhist Nirvana, Leningrad, 1927; W с l b o n G. R., The Buddhist Nirvana and its Western-
interpreters, Chi.— L., 1908; Joliansson E., The psycholo​gy of Nirvana, N. Y., 1970; см. также лит. к ст. Буддизм.
НИСИДА Китаро (19.4.1870, ок. Канадзавы,—7.7. 1945, Камакура), япон. философ-идеалист, основатель т. н. киотоской школы. Филос. система Н. была из​ложена им в кон. 20-х — нач. 30-х гг. в работах «Самосознающая система общего» (1929), «Определение небытия в самосознании» (1931), «Осн. вопрос в фило​софии» (1933). Н. стремился доказать принципиальное отличие вост. философии от западной. Своеобразие культуры Востока усматривал в присущей ей идее небытия. Небытие Н. пытался истолковать с позиций учения дзэн как представление о всеобъемлющем уни​версуме, к-рый «будучи всем, сам есть ничто», «дейст​вует без действующего», «определяет без определяю​щего». Несмотря на стремление Н. истолковывать свою философию как «подлинно восточную», исходящую из буддизма, его взгляды близки в сущности зап.-европ. идеалистич. философии 20 в., прежде всего экзистен​циализму. Согласно осн. филос. концепции Н., назван​ной им «антиинтеллектуалистической», истинное бы​тие достигается интуитивно благодаря особому «способу рассмотрения вещей», или «способу осознания себя», позволяющему якобы преодолеть противоположность объективного и субъективного. Обществ. развитие Н. представляет как результат взаимодействия общего — небытия и отдельного — человеч. индивидов, подлин​ность отношения к-рых выражается в коммуникации между «Я» и «Ты».
* Дзэнсю (ПСС), т. 1—18, Токио, 1947—53. Козловский Ю. Б., Концепция вост. культуры Нисида Китаро, «Вестник истории мировой культуры», 1961, № 2; его же, Распространение экзистенциализма в Японии, в кн.: Совр. экзистенциализм, М., 1966; Тосака Дзюн, Сэнсю, Дайрокукан (Избр. произв.), Токио, 1948«; Кояма Ивао, Нисида тэцугаку (Философия Нисида), Токио, 1955; Нагао Мититака, Нисида тэцугаку но кайсяку (Комментарии к философии Нисида), Токио, 1960.
НИЦШЕ (Nietzsche) Фридрих (15.10.1844, Рёккен, около Лютцеиа, Саксония,—25.8.1900, Веймар), нем. философ, представитель иррационализма и волюнта​ризма, поэт. В 1869—79 проф. классич. филологии Ба-зельского ун-та. Творч. деятельность Н. оборвалась в 1889 в связи с душевной болезнью.
От занятий классич. филологией Н. переходит к фи​лософии, испытав влияние Шопенгауэра и находясь под большим воздействием эстетич. идей и иск-ва Р. Вагнера. В своём первом соч. «Рождение трагедии из духа музыки» (1872), в значит. мере посвящённом анализу антич. трагедии, Н. развивает идеи типологии культуры, намеченной Шиллером, Шеллингом и нем. романтизмом. Сопоставляя два начала бытия и куль​туры — «дионисийское» («жизненное», оргиастически-буйное и трагическое) и «аполлоновское» (созерца​тельное, логически-членящее, односторонне-интеллек​туальное), Н. видит идеал в достижении равновесия этих полярных начал. Уже здесь содержатся зачатки учения Н. о бытии как стихийном становлении, разви​того позднее в учение «о воле к власти» как присущей всему живому тяге к самоутверждению, и его утопич. философии истории, обращающейся в поисках идеала к досократовской Греции. Эти консервативно-романтич. взгляды Н. и его волюнтаризм («Несвоевременные раз​мышления», 1873) предопределили развитие Н. в направ​лении иррационализма. Показательно обращение Н. к форме эссе в его ранних работах; произв. «Человече​ское, слишком человеческое» (1878), «Утренняя заря» (1881), «Весёлая наука» (1882), «По ту сторону добра и зла» (1886) строятся как цепь фрагментов или афо​ризмов. Философия Н. обретает выражение в поэтич. творчестве, легенде, мифе («Так говорил Заратустра», т. 1—3, 1883—84). Н. стремится преодолеть рациональ​ность филос. метода; понятия не выстраиваются у Н. в систему, а предстают как многозначные символы. Таковы понятия «жизнь», «воля к власти», к-рая есть и само бытие в его динамичности, и страсть, и инстинкт самосохранения, и движущая обществом энергия и т. д.
В философии Н. переплетаются в труднорасчленимом единстве разнообразные, часто противоборствующие мотивы; анархич. критика совр. бурж. действительно​сти и культуры предстаёт в виде универс. отчаяния в жизни, к-рое самим Н. осознаётся как явление «ни​гилизма». В мифе о «сверхчеловеке» культ сильной личности, индивидуалистически преодолевающей бурж. мир вне всяких моральных норм и с крайней жесто​костью, сочетается с романтич. идеей «человека буду​щего», оставившего позади современность с её пороками и ложью. Пытаясь утвердить, в противовес реально существующим обществ. отношениям, «естественный», ничем не сдерживаемый поток «жизни», Н. предприни​мает ультрарадикальную критику всех «ценностей», в т. ч. христианства («Антихристианин», 1888), обруши​вается на демократич. идеологию как закрепляющую «стадные инстинкты», выступает с проповедью эстетич. «имморализма».
Противоречивая и не подчиняющаяся к.-л. единству системы философия Н. оказала влияние на различные направления бурж. мысли 20 в.— философию жизни, прагматизм, экзистенциализм (каждое из этих направ​лений по-своему толковало H.). H. оказал значит. влияние на писателей кон. 19 — нач. 20 вв., на симво​лизм. Творчество Н. явилось по существу одновре​менно разоблачением и утверждением тенденций бурж. культуры в эпоху империализма, ницшеанство исполь​зовали и идеологи нем. фашизма. Философы-маркси​сты, начиная с Ф. Меринга и Г. В. Плеханова, высту​пали с резкой и последоват. критикой идей Н. и ниц​шеанства.
• Werke, Bd 1—19, Lpz., 1903—12, Bd 20 (Register), Lpz., 1926; Werke, hrsg. v, K. Schlechta, Bd 1—3, Münch., 1960*· Werke Kritische Gesamtausgabe in 30 Bd, Bd l — , B.— N. Ύ., 1967 — ; Gesammelte Briete, Bd 1—5, Lpz., 1902—092; в рус. пер.— Полн. собр. соч., т. 1—9, М., 1909—12.
• Манн Т., Философия Н. в свете нашего опыта, Собр. соч., пер. с нем., т. 10, М., 1961; О д у е в С. Ф., Тропами Заратустры. (Влияние ницшеанства на нем. бурж. философию), М., 1971; Jaspers К., Nietzsche, В., I9603; Heidegger М., Nietzsche, Bd 1—2, Stuttg., 1961; Bertram E., Nietzsche. Versuch einer Mythologie, B., 1965"; Pütz P., Fr. Nietzsche Stuttg., .19752 (библ.).
НИЧТО, категория идеалистич. онтологии, означаю​щая отсутствие каких бы то ни было качеств. опреде-лённостей либо бытия вообще. Противоположна таким понятиям онтологии, как нечто, сущее, бытие. В исто​рии философии Н. нередко отождествлялось с понятием небытия; иногда эти понятия разграничивались, причём небытие толковалось как более абстрактное, чем Н., отрицание бытия.
Категория Н. появилась в древней философии вме​сте со становлением онтологии. В др.-греч. философии Н. впервые выступает как самостоят. категория в уче​нии Демокрита о бытии (атомах) и пустоте (ничто) и рассматривается как необходимое условие для сущест​вования множества, движения и изменения. Софист Горгий трактует Н. как оборотную сторону элейского бытия. Как одно из обозначений начала, противополож​ного бытию (т. е. совокупности эйдосов), Н. играет важ​ную роль в онтологии Платона и Аристотеля. С т. зр. бытия и мышления Н. толкуется ими как небытие, с т. зр. единства эйдосов — как иное, применительно к ве​щам чувств. мира — как материя. Само по себе Н. есть чистая возможность, пассивность и зависимость, и эти качества оно привносит в каждую конкретную вещь. У Плотина сохраняется осн. содержание Н., раскрытое платонизмом, но особенно подчёркивается тождество Н. и зла: зло — недостаток бытия, вторжение Н. в бытие (позднее эта идея была использована христ. теодицеей).
В ср.-век. философии антич. представления о Н. как материи использовались для истолкования про​цесса творения мира богом из ничего (ex nihilo) (Фи-лон, Августин и др.). Категория Н. характерна для
НИЧТО 437
ср.-век. традиции отрицат. богословия, в к-ром наибо​лее адекватным путём приближения мысли к богу счи​талось последоват. отбрасывание определённостей, в результате чего полнота божеств. бытия оказывалась для человек, познания тождественной Н. («Ареопаги-тики», Иоанн Скот Эриугена; в арабоязычной филосо​фии — Ибн Рушд). Прямое отождествление бога и Н. встречается в поздней ср.-век. философии (каббала; И. Экхарт и идущая от него традиция нем. мистики). В этом же русле находятся построения Я. Бёме и позд​него Шеллинга, для к-рых всякое нечто есть самоогра​ничение раскрывающегося бога, а бог в себе — Н. и безосновность. Гегель, используя идеи мистич. тради​ции, включил понятие Н. в свою систему («Наука ло​гики»), где оно становится, сливаясь со своей противо​положностью — чистым бытием, исходным пунктом движения категорий.
В идеалистич. философии 19 — нач. 20 вв. интерес к проблеме Н. угасает, что связано с упадком традиц. метафизики. Шопенгауэр, Ницше и Бергсон отвергают даже осмысленность понятия Н. Вместе с тем для ряда течений 20 в. характерно стремление реставрировать проблему Н. (протестантская неортодоксальная тео​логия, правосл. религ. философия, экзистенциализм). Категория Н. отсутствует в системе категорий диа-лектич. материализма как несовместимая с его учением о неуничтожимости материи. Не признавая абс. пусто​ты, небытия и несуществования, диалектический ма​териализм отвергает и все идеалистические толко​вания Н.
«НИЩЕТА ФИЛОСОФИИ. Ответ на „Филосо​фию нищеты" г-на Прудона», книга К. Маркса, одно из первых произведений зрелого марксизма. «Н. ф.» была написана на франц. яз., в ос​новном к началу апреля, предисловие датировано 15 июня 1847, в начале июля она вышла из печати в изд-вах Франка в Париже и Фоглера в Брюсселе. Впоследствии Маркс отмечал: «...чтобы расчистить путь социализму критическому и материалистическому,., надо было резко порвать с той идеалистической по​литической экономией, последним воплощением кото​рой был... Прудон» (Маркс К. и Э н г е л ь с Ф,, Соч., т. 19, с. 231—32). Разрыв Маркса и Энгельса с Прудоном произошёл летом — осенью 1846 в ходе борьбы за науч.-коммунистич. мировоззрение. К концу этого года Маркс ознакомился с новой книгой Прудона «Система экономич. противоречий, или Философия ни​щеты», и у него сложился замысел «Н. ф.», осн. содер​жание к-рой было намечено в его письме П. В. Аннен​кову 28 дек. 1846.
«Н. ф.» — первое печатное произв. Маркса, в к-ром он в форме критики Прудона изложил исходные поло​жения своего экономич. учения и вместе с тем основы созданного им и Энгельсом материалистич. понимания истории (см. там же, т. 13, с. 8, т. 20, с. 9, см. также Ленин В. И., ПСС, т. 33, с. 22—23). Книга состоит из двух глав. В 1-й («Науч. открытие») преобладает кри​тика экономич. взглядов Прудона, а во 2-й («Метафи​зика политич. экономии») — критика их философских основ.
Подвергая критике идеализм и метафизику Прудона, его неудавшуюся попытку применить идеалистич. геге​левскую диалектику к политэкономии, Маркс разви​вает последовательно диалектич. понимание законов единства и борьбы противоположностей, отрицания отрицания, принцип историзма, впервые затрагивает проблему соотношения исторического и логического. Маркс впервые прямо формулирует здесь соотношение производит. сил и производств. отношений; даёт мате​риалистич. объяснение экономич. категорий как тео-ретич. выражения, абстракции обществ. отношений произ-ва. В «Н. ф.» Маркс осознаёт уже значение тру-
438 НИЩЕТА
довой теории стоимости и по существу начинает разли​чать класснч. и вульгарную политэкономию, закла​дывает основы своей теории стоимости, через понима​ние историч. характера товара «труд» приближается к открытию того, что товаром является не труд, а ра​бочая сила, и таким путём — к открытию прибавочной стоимости. Углубляя теорию науч. коммунизма, Маркс выясняет историч. корни утопизма; исследует соотношение экономич. и политич. борьбы рабочего класса, затрагивает нек-рые проблемы теории комму-нистич. общества. В противоположность утопич. пла​нам Прудона реформировать бурж. общество путём устранения его «дурных» сторон и сохранения «хоро​ших», Маркс обосновывает необходимость его революц. преобразования. Рабочий класс создаст бесклассовое общество, и только тогда «...социальные эво​люции перестанут быть политическими революция ми» (Маркс К. и Э н г е л ь с Ф., Соч., т. 4, с. 185).
Как отмечал Маркс, «...в этой книге содержится в за​родыше то, что поело двадцатилетнего труда превра​тилось в теорию, развитую в "Капитале"» (там же, т. 19, с. 231).
При жизни Маркса «Н. ф.» не переиздавалась. В 1885 в Штутгарте под ред., с предпсл. и прим. Энгельса вышло первое нем. издание «Н. ф.». В 1886 в Женеве группа «Освобождение труда» выпустила в пер. В. За​сулич первое рус. издание книги.

• Маркс К. и Энгельс Ф., Соч., т. 4, с. 65 — 185, т. 16, с. 24—31 т. 19, с. 231—32, т. 21, с. 180—94, т. 27, с. 401—12, т. 36, с. 104; Ленин В. И., ПСС (см. Справочный том, ч. 2, с. 344); Карл Маркс. Биография, М., 19732, гл. 4; О и 3 е р-ман Т. И., Формирование философии марксизма, М., 1974», ч. 2, гл. 2; Марксистская философия в XIX веке, кн. 1, М., 1979, гл. 6.
НОВАЛИС (Novalis) [псевд.; наст. имя и фам.—Фрид​рих фон Харденберг (Hardenberg)] (2.5.1772, Видерштедт, ок. Мансфельда,—25.3.1801, Вайсенфельс), нем. поэт и философ, представитель раннего романтиз​ма в Германии (круг т. н. йенских романтиков). Как Ф. Шлегель и Шеллинг, первоначально испытал влия​ние «Наукоучения» Фихте, однако фихтевскую субъек​тивную диалектику сознания Н. трансформировал в объективно-идеалистич. диалектику природы. Её осн. тезис — утверждение дискретности мира и одновре​менно нерасчленённости его стихийной подосновы, вследствие чего мир следует понимать как единое це​лое. Специфическим для Н. является представление о противоположностях как о двух рядах явлений, из к-рых один выступает как обозначение другого, что ведёт к возможности всеобщего перехода, экстатич. игре сущностей и имён (ввиду этого Н. называл свою философию «магич. идеализмом»).
Человек как микрокосм, преодолевая внутр. разоб​щение, должен стремиться к единству; ум, рассудок, фантазия суть отд. функции скрытого в глубине «Я», недоступного для языка слов (влияние нем. мистики, особенно Бёме). «Я» и мир тоже подлежат конечному соединению в процессе их взаимопроникновения, инту​итивного «вчувствования» индивида в объект познания, что с наибольшей полнотой достигается поэтом в про​цессе творч. акта. Искусство как высшая сфера духов​ной деятельности осуществляет слияние науки, рели​гии, философии; к этому Н. стремился в своём творчест​ве, в частности при разработке поэтически-филос. жан​ра фрагмента. В лирич. цикле «Гимны к ночи» («Hym​nen an die Nacht», 1800) в аллегорич. форме утвержда​ется превосходство бесконечного небытия над конеч​ной жизнью.
В поисках обществ. идеала Н. обращался к ср. ве​кам, где видел единство духовной культуры, строгую иерархию социальных орг-ций, гегемонию духовной власти и «заботу» об индивиде; в ср.-век. Европе усмат​ривал прообраз идеального гос-ва будущего по конт​расту с современным ему бурж. обществом («Христиан​ство и Европа», 1799, опубл. 1826).
* Schriften, hrsg. v. P. .Kluckhohn und R. Samuel, Bd l — , Stuttg., 19773—; в рус. пор.— Фрагменты, М., 1914; Ученики в Синее, в сб.: Не:«, романтич. повесть, т. 1, М.— Л., 1935.
• Б е p к о в с к и й Н. Я., Романтизм в Германии, Л., 1973; Haerlng Tli., Novalis als Philosoph, stuttg., 1954; Rit​ter H., Der unbekannte Novalis, Gott., 1967.
НОВИКОВ Пётр Сергеевич [15(28).8.1901, Москва,— 9.1.1975, там же], сов. математик и логик, акад. ΛΗ СССР (1960; чл.-корр. 1953). Осн. труды по теории мно​жеств, математич. логике, теории алгоритмов и теории групп. Создал метод доказательства непротиворечивос​ти формальных систем, основанных на понятии регу​лярной формулы. Доказал неразрешимость проблемы тождества, сопряжённости и изоморфизма в теории групп. Ленинская пр. (1957).
• Элементы математич. логики, M., 19732; Конструктивная математич. логика с т. зр. классической, М., 1977; Избр. труды, М., 1979. * Π, С. Η., «Успехи математич. наук», 1971, т. 26, в. 5.
«НОВЫЕ ЛЕВЫЕ», совокупность разнородных по со​держанию леворадикальных идейных течении и поли-тич. движений кон. 50—70-х гг. 20 в. в капиталистич. мире, противопоставляющих себя «старым левым» — теоретикам и практикам коммунистич. и рабочих пар​тий.
Первоначально «Н. л.» выступили как элитарное лит.-филос. течение «социалыю-критич.» интеллектуалов, проповедовавших конец бурж. культуры и бунт против капиталистич. цивилизации, по разочарованных н ре​волюционности, рабочего класса и потому искавших новые антибурж. силы. Роль идеологов «Н. л.» сыгра-ли представители франкфуртской школы (в первую и очередь Г. Маркузе), передавшие движению «Н. л.» опыт «соединения» марксистской фразеологии с тра​дицией кинико-нигилистич. и биологизаторской крити​ки культуры, парижские «неомарксисты» и левые эк​зистенциалисты, англо-амер. леворадикальные социо​логи (автором словосочетания «Н. л.» считается Ч. Р. Миллс).
В нач. 60-х гг. число «Н. л.» стало быстро расти за счёт студентов, втянутых в массовое общедемократич. движение в странах развитого капитализма: в борьбу против войны во Вьетнаме, за гражд. права нац. мень​шинств, демократич. реформу высшего образования и пр. Интеллектуальное движение переросло в практиче​ское с конкретными политич. требованиями. В студенч. протестах часто участвовала бурж. молодёжь, вышедшая в основном из т. н. «новых средних слоев». По оценке Ю. Хабермаса, одного из теоретиков «Н. л.», движение в целом представляло собой «бурж. бунт против прин​ципов бурж. общества», в чём проявилась двойствен​ность «Н. л.» — освободительный и вместе с тем ре​грессивный характер движения. Движение «Н. л.» отра​зило общий подъём антиимпериалистич. борьбы широ​ких масс в совр. капиталистич. обществе и одновре​менно показало растущее влияние в среде леворадя-кальной интеллигенции и студенчества настроений «мелкобурж. революционности», с характерной для неё «болезнью левизны», неустойчивостью и бесплод​ностью, «бешеным» увлечением «модными» течения​ми, быстро сменяемым апатией (ср. В. И. Ленин, ПСС, т. 41, с. 14—15). В этой среде освободит.-гуманистич. критика «бурж. цивилизации» легко прев​ращалась в голое отрицание, в разрушительную дог​матически нетерпимую критику культуры как таковой. Ультралевые фракции молодёжного движения факти​чески подменяли революционность нигилизмом, пы​тались отрицать ценность всякого историч. наследия, опыта демократич. борьбы, идеологии и любых форм организации, провозглашая необходимость начать эту борьбу заново. В своих конкретных «акциях» они ру​ководствовались нарочито упрощённой картиной совр. мира, в к-рой, в частности, одинаково негативно изо​бражались бурж.-демократич. общества и репрессив​ные диктатуры. В стремлении немедленно сделать практич. выводы из морализаторской по существу кри​тики бурж. общества «Н. л.» встали на путь абсолюти-
зации насилия и террористич. методов борьбы. В числе авторитетов и героев молодых «Н. л.» были франц. тео​ретик политич. экстремизма Р. Дебре с идеей «гор. партиз. очага» и Ф. Фанон с проповедью «самоцельно​сти» политич. насилия, Мао Цзэдуя как вдохновитель «культурной революции», неоанархисты и троцкисты. На третьем этапе эволюции движения, со 2-й пол. 00-х гг. усиливается сектантское обособление «Н. л.» от др. сил, участвующих в общедемократич. борьбе. Возникают расплывчатые и быстро сменяющие друг друга орг-ции «Н. л.»: «Студенты за демократич. об​щество» и троцкистский «Молодёжный социалистич. альянс» (США), «Социалистич. союз нем. студентов», входящий в т. н. «внепарламентскую оппозицию» и др. Ультралевые группы в этих дрг-циях стремились прев​ратить любую легальную форму протеста в нелегаль​ную и увлечь все движение на путь провокаций, якобы для обострения противоречий капиталистич. системы, пробуждения «спящих масс» и создания революц. си​туации. По оценке коммунистич. и рабочих партий Запада, объективно левачество стало играть роль особо​го орудия буржуазии, дающего ей повод расправляться с законными формами протеста и подкрепляющего удоб​ную для неё версию о том, что ответственность за на​силие якобы одинаково лежит на правых и левых, а бурж. гос-во равно противостоит «правому» и «левому» экстремизму. Левоэкстремистская стратегия внесла раскол и дезориентацию в ряды антиимпериалистич. сил, и в 70-х гг. привела «Н. л.» к глубокому и затяж​ному кризису, к идейному и организац. разброду. S Давыдов Ю. Н., Эстетика нигилизма, М., 1975; он И. С., Студенч. волнения и теория «конфликта поколе​ний», «США», 1971, № 3; Новые моменты в движении молодежи капиталистич. стран и коммунисты, «ПМС», 1972, М 1; к p а-с и н Ю. А., Рабочий класс и мелкобурж. радикализм, «Рабочий класс и совр. мир», 1973, № 1; С а л ы ч е в а Л., «Н. л.» десять лет спустя, «США», 1972, № 11; её же, Студенч. движение 1900—1970, «США», 1973, № 2; M i l l s С. W., Letter to the New Left, «New Left Review», 1960, JM1 5. А. Д. Ковалев
«НОВЫЕ ОПЫТЫ О ЧЕЛОВЕЧЕСКОМ РАЗУМЕ» («Nouveaux essais sur l'entendement humain»), соч. Лейб​ница, посвящённое проблемам теории познания; на​писано на франц. яз. Представляет собой ответ на соч. Локка «Опыт о человеч. разуме», послужившее Лейб​ницу не только объектом всесторонней критики, но и поводом для изложения собственных филос. идей. Соч. было закончено к 1704, но публикация была отложена Лейбницем ввиду смерти Локка. В предисловии Лейб​ниц перечисляет осн. пункты расхождения его филосо​фии с философией Локка, подчёркивая свою близость платонизму и критикуя односторонний эмпиризм лок-ковской теории познания. Возражая против сравнения души с «чистой доской» (tabula rasa), Лейбниц сравнива​ет её с глыбой мрамора, с прожилками, символизирую​щими её потенциальные, «врождённые», знания. В связи с этим ставится вопрос о знании осознанном и неосознанном и основной для Лейбница вопрос о бес-сознат. «малых перцепциях». 1-я кн. «Н. о. о ч. р.» посвящена критике локковского опровержения теории врождённых идей и истин; 2-я содержит критику лок​ковского концептуализма; 3-я выявляет недостатки локковской трактовки языка; 4-я вскрывает непосле​довательность Локка в решении вопроса о достовер​ности и видах знания. Критика Локка ведётся Лейбни​цем с позиций умеренного рационализма; выражением этого выступает, в частности, знаменитая поправка к известной формуле Локка: «Нет ничего в разуме, чего не было бы прежде в чувствах, за исключением самого разума» (кн. 2-я, гл. 1-я, § 2). Лейбниц настаивает на объективности истины и познаваемости мира, подчёр​кивает значение вероятностного знания и вероятност​ной логики, отстаивает относит. самостоятельность знания аподиктического, формулирует принцип ми​нимизации аксиом, развивает идеи сравнит. языкозна-
НОВЫЕ 439
ния, разрабатывает проблемы логики, эвристики и пси​хологии. В «Н. о. о ч. р.» получили дальнейшую раз​работку идеи объективно-идеалистич. системы Лейбница: принцип непрерывности, принцип тождества неразличи​мых, принцип всеобщей взаимосвязи, учение о субстан​циях (монадах), о предустановленной гармонии и др.
Впервые издано в 1765 («Oeuvres philosophiques...» publ. par R. E. Raspe). Пер. на нем. яз. 1873, 1904, 1915 (übers, v. E. Cassirer); на англ. яз. 1884,1896, 1916 (transl. A. G. Langley), лучшее изд. 1949 (вышло в США); на итал. яз. 1909—11 (v. 1—2, trad. E. Cecchi). Рус. пер. 1890 (отрывки), полный пер. П. С. Юшкевича 1936. «НОВЫЙ ОРГАНОН, ИЛИ ИСТИННЫЕ УКАЗАНИЯ ДЛЯ ИСТОЛКОВАНИЯ ПРИРОДЫ» («Novum Orga-num, sive Indicia vera de interpretatione Naturae», L., 1620, на лат. яз.), главное филос. соч. Ф. Бэкона, в к-ром сформулированы осн. принципы англ. материа​лизма и эмпирич. методологии новой науки; вторая часть «Великого восстановления наук». Состоит из двух книг «Афоризмов об истолковании природы или царства человека». Бэкон ставит задачу сформулировать пра​вильный метод исследования природы, чтобы достигнуть царства человека на земле. Он убеждён, что природу можно покорить лишь подчиняясь ей, не искажая её образа, а постигая действующие в ней причины и зако​ны. Этому препятствуют «идолы»; идолы рода (племени) связаны сферой в истинность предпочтительного; идо​лы пещеры — с узостью взглядов отд. людей; идолы площади (рынка) — со штампами обыденного слово​употребления; идолы теорий (театра) — с догматич. приверженностью к односторонним концепциям. Про​тивоядием им служат мудрое сомнение и методологиче​ски правильное исследование. Силлогистич. логика не улавливает тонкости природы; истинное «орудие» по​знания — индукция, представляющая собой рациональ​ную методологию анализа опытных данных. Структуру индукции составляют «таблицы открытия»: собирается достаточное количество разнообразных случаев явления, причина или «форма» к-рого ищется (таблица присутст​вия); затем — множество случаев, как можно более по​добных предыдущим, в к-рых это явление отсутствует (таблица отсутствия); затем — множество случаев, в к-рых наблюдается изменение интенсивности данного явления (таблица степеней). Сравнение этих множеств позволяет исключить факторы, постоянно не сопутст​вующие исследуемому явлению, и в итоге выявить его причину, закон или «форму», что даёт и правило прак-тич. получения явления. Процессу индуктивного анали​за способствуют ситуации, в к-рых природа исследуе​мого явления обнаруживается более очевидно, чем обычно — т. н. преимуществ. примеры. Работа индук​тивного метода иллюстрируется на примере нахождения «формы» тепла. Хотя Бэкон работал над «Н. о.» свыше 10 лет, произведение опубликовано незаконченным.
Первый рус. пер. см. в кн.: Бэкон Ф., Собр. соч., ч. 2, 1874; см. также: Б э к о н Ф., Соч., т. 2, 19782.
• Bacon's Novum organum, ed. with introd. notes ets. by Th. Focoler, Oxf., 18892.
НОМИНАЛИЗМ (от лат. nomen, род. падеж nominis — имя, наименование), филос. учение, отрицающее онтологич. значение универсалий (общих понятий), т. е. утверждающее, что универсалии существуют не в действительности, а только в мышлении. В ср. века Н. был одним из течений схоластики, возникшим в ходе спора с реализмом об универсалиях. Однако осн. те​зис Н. был сформулирован ещё др.-греч. философа​ми — киником Антисфеном и стоиками, к-рые крити​ковали теорию идей Платона; идеи, утверждали они, не имеют реального существования и находятся толь​ко в уме. Проблему природы общих понятий отчётливо сформулировал Порфирий во введении к комм.к «Ка​тегориям» Аристотеля; благодаря переводам этого тек-
440 НОВЫЙ
ста Викториной и Боэцием на лат. язык проблема при​влекает внимание ср.-век. мыслителей. Номиналистич. взгляды высказывали Марциан Капелла (5 в.) и Береп-гар Турский (11 в.), но самостоят. течением Н. становит​ся после его обоснования Росцелином, к-рый утверж​дал, что действит. существованием обладают лишь еди​ничные вещи, а универсалии — это имена (nomina) вещей, существующие только как «колебания голоса» (flatus vocis). Крайний Н. Росцелина вызвал критику как со стороны схоластич. «реалистов» (Ансельм Кен​терберийский), так и со стороны умеренных номинали​стов (см. также Концептуализм). Н. вступил в противо​речие с догматами о таинстве причащения (у Беренгара Турского) и о нераздельности Троицы (у Росцелина); церковь осудила учение Росцелина на Суассонском соборе (1092).
Свой расцвет ср.-век. Н. переживает в 14 в. Самый выдающийся номиналист этого периода Оккам, исполь​зуя нек-рые идеи Иоанна Дунса Скота, утверждал,.что предметом познания могут быть только единичные ин​дивидуальности. Интуитивное познание фиксирует их реальное бытие, а абстрактное познание выясняет от​ношение между терминами, выступающими в роли по​нятий о предметах (поэтому оккамизм называют также терминизмом). Поздний Н. оказал влияние на развитие ср.-век. естествознания и логики и внёс существ. вклад в разработку теории двойственной истины (Николай из Отрекура, связавший Н. с атомизмом; Николай Орем, И. Буридан и др.).
В философии 17 в. Н. Гоббса и Локка (а также эле​менты Н. у Спинозы) был направлен на построение те​ории познания, не связанной со схоластич. традицией гипостазирования общих понятий. Аргументы Н. ис​пользовались в онтологии и гносеологии франц. мате​риализма 18 в. Однако Беркли и Юм используют но​миналистич. критику онтологизации универсалий для отрицания объективности общего — понятий причин​ности И Субстанции. А. Л. Доброхотов.
Совр. Н. в логике рассматривает абстракции как «символич. фикции» — термины, смысл к-рых определя​ется контекстом, а употребление служит своего рода сокращающим приёмом для формулировки вполне ос​мысленных утверждений о реальных объектах, особенно в тех случаях, когда этих объектов бесконечно много. Удобное для выражения определ. фактов правильное употребление абстракций должно быть обусловлено умением исключать их из любого контекста, доказывая их непротиворечивость разысканием подходящей эм​пирич. модели.
Идея исключения абстракций стала одной из цент​ральных в совр. математич. Н.— особой т. зр. на осно​вания математики, возникшей в нач. 20 в. в Польше (С. Лесьневский, Л. Хвистек, Т. Котарбиньский, А. Тарский и др.), США (Н. Гудмен, У. Куайн, Л. Ген-кин, Р. Мартин) и в др. странах в ответ на известное возрождение платонизма в концепциях теории множеств, в особенности на ничем не ограниченное введение абст​ракций как особых сущностей (см. Абстракции прин​цип), к-рое ведёт к парадоксам. Математич. номина​листы предприняли ряд попыток построить математику без парадоксов, основываясь на идее использования формальных систем (формальных языков), в терминах к-рых удаётся выразить мн. абстракции математики и т. о. исключить их, заменив соответствующей «язы​ковой моделью». Логика, лежащая в основе этих сис​тем, понимается при этом в духе номиналистич. тради​ции: существуют («сами по себе», вне мышления и речи) только чувственно воспринимаемые индивиды, и толь​ко они (их собственные имена или дескрипции) могут быть значениями предметных переменных логич. язы​ка, образуя истинный «универсум рассуждения» (пред-метную область) любой науч. теории. Поэтому един​ственной приемлемой с т. зр. Н. логикой является уз​кое исчисление предикатов (см. Логика предикатов). Номиналистич. программа в известной мере обосновы-
вается теоремой В. Крейга (США) об устранимости аб​страктных терминов из яаыка науч. теории, однако полная практич. реализация этой программы представ​ляется неосуществимой.
• P в а ч е в Л. А., Математика и семантика. Н. как интерпре​тация математики, К., 196В; Яновская С. А., Проблемы введения π исключения абстракций более высоких (чем первый) порядков, в кн.: Проблема знака и значения, М., 1969; Лед-ников Ε. Ε., Критич. анализ номиналистич. и платонистских тенденций в совр. логике, К., 1973; Курантов А. П., С т я ж к и н Н. И., У. Оккам, М., 1978; Соколов В. В., Ср.-век. философия, М., 1979; В et h E. W., L'existence en mathematiques, P.— Louvain, 1956; С а г г e M. H., Realists und nominalists, Oxf., 1981; Philosophy of mathematics, Oxf., [1964].
 Μ. М. Новосёлов.
НОМОС И ФЮСИС (греч. νόμος и φύσις, букв. — закон и природа), понятия др.-греч. философии, одно из осн. противопоставлений в учениях софистов наряду с род​ственным ему противопоставлением «тесис и фюсис» (букв.— установление и природа), ставших в 5 в. до н. э. у софистов и близких к ним мыслителей важней​шим орудием критики законов и обычаев, представляв​шихся несправедливыми. В условиях быстрого разру​шения традиц. уклада и норм жизни расширение гео-графич. кругозора и знакомство с обычаями различных народов (сводка такого материала была сделана софис​том Гиппием и получила широкую известность) приве​ли к тому, что порядки, казавшиеся прежде единствен​но возможными по природе («фюсис»), теперь сопостав​лялись с совсем иными установлениями др. народов, из чего делался вывод, что каждый народ живёт по сво​ему собств. закону («номос»). Так, уже Геродот сопо​ставлял эллинский обычай сожжения трупов умерших с обычаем инд. племени каллатиев, согласно к-рому сын должен съесть тела умерших -родителей (Геродот III 38). Отсюда делались выводы о том, что законы и обы​чаи — дело рук самих людей и могут быть ими измене​ны. Гиппй, по словам Платона, указывал на то, что законы в ряде случаев понуждают человека к тому, что противно природе (Платон, Протагор 337С). Архелай, ученик Анаксагора, утверждал, что все этич. оценки основываются только на «законе», а не на «природе» (Диоген Лаэртий II 16). Софист Алкидамант утверждал, что никто не является рабом по природе («Схолии к Аристотелю», «Риторика» 1373 Ь). В 5 в. до н. э. нача​лись также споры о том, возник ли человеч. язык «по природе», так что вещам естественно соответствуют их названия, или «по установлению», в результате про​извольного соглашения людей.
• Heinimann Р., Nomos und Physis, Basel, 1945; P o Il​lenz M., Nomos und Physis, «Hermes», 1953, Bd 81, H. 1—4, S. 418—38.
НОМОТЕТИЧЕСКИЙ МЕТОД (от греч. νομο
[image: image47.wmf]J

ετική — законодат. искусство), в учении Канта способ законо-дат. деятельности разума в установлении им законов и правил познания (см. И. Кант, Соч., т. 3, М., 1964, с. 402). В неокантианстве баденской школы — метод ес-теств. наук, смысл к-рого состоит в обобщении и уста​новлении законов. Введён Виндельбандом, подробно описан Риккертом, усматривавшим вслед за Кантом предмет естествознания в природе как бытии вещей, поскольку оно определено общими законами. Посколь​ку естествознание не открывает, а «полагает» законы природы, последние выступают как результат деятель​ности разума. Н. м. (генерализирующий) метафизиче​ски противопоставляется индивидуализирующему идиографическому методу наук о культуре. Упрощение посредством Н. м. экстенсивного и интенсивного много​образия явлений ведёт с этой т. зр. к содержательно обеднённому представлению реальности и отходу от ре​ального многообразия. Н. м. абсолютизирует формаль-но-логич. закон обратного отношения объёма и содержа​ния понятия, упрощённо изображая процедуры науч. мышления.
• Ρ и к к e p т Г., Границы естсств.-науч. образования поня​тий, СПБ, 1903, гл. 1—,4; его же, Науки о природе и науки о культуре, СПБ, 1911; Виндельбанд В., Прелюдии, СПБ, 1904; Кассирер Э., Познание и действительность, СПБ, 1912, г. 286—303; Кон И. С., Филос. идеализм и кризис бурж. истории, мысли, М., 1959, гл. 1, 4, 8; Асмус В. Ф.,
Маркс и бурж. историзм, в кн.: Избр. филос. труды т. 2 М 1971, гл. 13—15; R o t h а с k e r E., Logik und Systematik der Geisteswissenschaften, Bonn, 1948; H а у e k P. A., The counter​revolution of science, Glencoe (III.), 1952.
НООСФЕРА (от греч. νόος — разум и σφαίρα — шар), сфера взаимодействия природы и общества, в пределах к-рой разумная человеч. деятельность становится гл. определяющим фактором развития (для обозначения этой сферы употребляют также сходные термины: тех-носфера, антропосфера, социосфера). Понятие Н. как облекающей земной шар идеальной, «мыслящей» обо​лочки, формирование к-рой связано с возникновением и развитием человеч. сознания, ввели в нач. 20 в. П. Тейяр де Шарден и Э. Леруа. Вернадский внёс в тер​мин материалистич. содержание: Н.— новая, высшая стадия биосферы, связанная с возникновением и разви​тием в ней человечества, к-рое, познавая законы при​роды и совершенствуя технику, начинает оказывать оп​ределяющее влияние на ход процессов в охваченной его воздействием сфере Земли (впоследствии и в околозем​ном пространстве), глубоко изменяя её своей деятель​ностью. Становление и развитие человечества как но​вой преобразующей природу силы выразилось в возник​новении новых форм обмена веществом и энергией меж​ду обществом и природой, во всё возрастающем био​геохимическом и ином воздействии человека на био​сферу.
Зародившись на планете, Н. имеет тенденцию к пос​тоянному расширению, превращаясь, т. о., в особый структурный элемент космоса, выделяемый по социаль​ному охвату природы. В понятии Н. подчёркивается необходимость разумной (т. е. отвечающей потребно​стям развивающегося человечества) организации взаи​модействия общества и природы в противоположность стихийному, хищнич. отношению к ней, приводящему к ухудшению окружающей среды. Поскольку характер отношения общества к природе определяется не только науч.-технич. уровнем, но и социальным строем, по​стольку сознат. формирование Н. органически связа​но со становлением коммунистич. обществ.-экономич. формации, создающей условия для превращения зна​ний, накопленных человечеством, в материальную силу, рационально преобразующую природную среду. • Тейяр де ШарденП., Феномен человека, пер. с франц., М., 1965; Вернадский В. И., Химич. строение биосферы Земли и её окружения, Μ., 1965; его же, Размышления нату​ралиста, кн. 2, М., 1977; Природа и общество, М., 1968; Науч.-технич. революция, общество, М., 1973.

НОРМА (от лат. norma — руководящее начало, прави​ло, образец), 1) средняя величина, характеризующая к.-л. массовую совокупность случайных событий, явле​ний. В таком смысле это понятие употребляется в ис​следованиях, проводимых с применением методов тео​рии вероятностей и математич. статистики. 2) Н. со​циальная, общепризнанное правило, образец поведения пли действия. С помощью социальных Н. обеспечива​ется упорядоченность, регулярность социального вза​имодействия индивидов и групп. Социальные Н. могут быть универсальными, относящимися в равной мере к каждому индивиду в данном обществе, и частными, от​носящимися, напр., к определ. сфере проф. деятельно​сти или же регулирующими действия индивида, зани​мающего данную статусную позицию или выполняюще​го данную социальную роль. Масштаб действия со​циальных Н. определяется рамками признающей их группы или организации и способом институциализа-ции.
Обычно социальные Н. выступают в качестве эле​ментов нормативных систем; наиболее важными систе​мами нормативной регуляции являются мораль и пра​во. Марксизм-ленинизм показал историч. характер и классовость социальных Н., к-рые представлялись бурж. сознанию естественными. В развитых классо​вых обществах обычно взаимодействуют относительно
НОРМА 441
автономные системы социальных Н., присущих раз​личным классам, слоям и обществ. группам.
Социальные Н. различаются по способу фиксации (формальные и неформальные, устные и письменные, выраженные явно или латентные), по степени обобщён​ности (конкретные образцы определ. действия или об​щие принципы деятельности), универсальности дей​ствия (специфич. привилегии или общезначимые права и обязанности); в них могут выражаться как позитивные (предписания), так и негативные (запреты) характери​стики действия.
Необходимое условие действенности социальных Н.— их обоснованность с т. зр. соответствия их при​нятым в данном обществе ценностям и идеалам, по отношению к к-рым Н. выполняют подчинённую, ин​струментальную функцию. Следование социальным Н. обеспечивается двояко: путём их интернализации (т.е. превращение внеш. требований во внутр. потреб​ность, привычку), происходящей в процессе социали​зации индивида (при этом соблюдение Н. становится для него внутр. потребностью, привычкой), либо за счёт институциализации, включения в структуру общества и социального контроля, т. е. применения различных санкций к тем, чьё поведение отклоняется от приня​тых Н.
Нормативная регуляция может быть традицион​ной — в этом случае критич. отношение к принятым Н. недопустимо, или рациональной, когда выявление и обоснование реально действующих в обществе социаль​ных Н. становится особой задачей. Последнее особенно отчётливо проявляется в науч. деятельности, в рамках к-рой эту задачу решает методологич. самосознание науки.
В условиях социализма вырабатывается система обобщённых и дифференцированных социальных Н., круга обязанностей, прав и свобод личности, закрепля​емых в конституционно-правовых установлениях, в принципах коммунистич. морали. Важной проблемой социалистич. общества является интернализация этой системы в структуре личности — воспитание нового че​ловека (см. Коммунистическое воспитание).
• Пеньков Е. М., Социальные Н.— регуляторы поведе​ния личности, М., 1972; Бобнева М. И., Социальные Н. и регуляция поведения, М., 1978; М е r t o n R. К., Social theo​ry and social structure, Glencoe, 1957.

НОУМЕН (греч. νοούμενον), понятие идеалистич. философии, обозначающее умопостигаемую сущность, предмет интеллектуального созерцания, в отличие от феномена как объекта чувств. созерцания. Понятие Н. характерно для учений объективного идеализма средневековья и нового времени, где Н. выступает аналогом платоновской «идеи». Совокупность ноуме​нов образует умопостигаемый, или «интеллигибель​ный», мир, учение о к-ром составляет важнейший спекулятивный атрибут неоплатонич. традиции. В ин​терпретации Канта Н.— возможная, но недостижи​мая для человеческого опыта объективная реаль​ность, синоним понятия «вещь в себеъ. Согласно Кан​ту, Н. есть лишь «демаркационное понятие», указываю​щее на пределы нашего познания, ограниченного ми​ром явлений.
• Кант И., Соч., т. 3, М., 1964, i:. 299—313; его же, там же, т. 4(1), М., 1965, с. 134—37; Асмус В. Ф., Этика Канта, там же, с. 24—36.
НОЭЗИС И НОЭМА (греч. νόησις — мышление, по​стижение, разумение и νόημα — мыслимое содержание, мысль), термины платоновской и аристотелевской фи​лософии, относящиеся к теории познания. У Платона ноэзис понимается как мыслящее усмотрение сущности, идеи, основанное на созерцат. природе разума (идея в философии Платона имеет значение «вида», зримого «ли​ка» — эйдоса); ноэма (мысль) есть постижение много​образия вещей как нек-рого единства. Продолжив пла-
442 НОУМЕН
тоновское учение об уме, Аристотель толковал мышле​ние как определ. соединение и соотнесение ноэм. Исти​на, по Аристотелю, есть адекватное сочетание поэм; ложь — несоответствие утверждений и отрицаний дей-ствит. связям между вещали и смыслами.
Термины «ноэзис» и «поэма» в специфич. значении использованы Гуссерлем и феноменологич. школами. Здесь они связаны с центр. понятием феноменологии — интенционалъностъю (т. е. предметной направленностью сознания). Взаимодополнительные (коррелятивные) аспекты этой направленности (интенциональности) Гуссерль обозначает терминами «ноэзис» и «поэма». Ноэтич. момент интенциональности, ноэзис, или «ноэ-за» (die Noose), есть осмысливающая направленность сознания на объект, к-рый, в свою очередь, как но​ситель смысла (мыслимого содержания) есть ноэма. Подобное различение служит в феноменологич. анали​зе задаче раздельного описания объектов сознания и процессов их идеального построения.
•Ахманов А. С., Логич. учение Аристотеля, M., 1960, с. 12—13, 106—08, 126—27; Лосев А. Ф., История антич, эстетики, [т. 2], М., 1974, с. 451—58; Шпет Г. Г., Явление и смысл, М., 1914, с. 133—46; Мотрошилова Н. В., Феноменология, в кн.: Совр. бурж. философия, М., 1978, с. 248—50.
НРАВСТВЕННОСТЬ, см. Мораль.
НУМЕНИЙ (Νοομήνιος) (2-я пол. 2 в.), антич. фило​соф, представитель неопифагореизма и среднего плато​низма, один из предшественников неоплатонизма. Ро​дом из Апамеи в Сирии. Для учения Н. характерна иерархич. структура бытия и онтологич. дуализм. Вы​сшее место в этой иерархии занимает первый бог (или первый ум-нус), к-рый неподвижен и есть самоблаго, отец, монада. Наряду с ним вечно сосуществует мате​рия: неразумная, непознаваемая и хаотичная. Будучи «текучей и нрава страстного», она как бы раскалывает вторую ипостась, или второй ум, демиурга, к-рый, с одной стороны, созерцает первый ум и умопостигае​мое, с другой — тяготеет к материи, печётся о ней и соприкасается с чувственным. В противоположность первому уму, второй ум подвижен: упорядочивая ма​терию и связывая её узами гармонии, он творит космос, к-рый есть третий бог. Однако, но др. источникам, тре​тьим богом является злая мировая душа, тесно связан​ная с материей, от неё произошла смертная часть че-ловеч. души, или неразумная душа. Высшая часть че-ловеч. души (разумная душа) сопричастна первому уму и познаёт его «один на один».
Отличит. чертой Н. является стремление включить в философию вост. мудрость — учения брахманов, иуде​ев, магов и египтян. Аллегорически толкуя Ветхий завет, он пытается понять его в духе платонизма. Но, несмотря на известную фразу Н. о том, что Платон — это «говорящий по-аттически Моисей», не следует пре​увеличивать вост. влияний в философии Н., к-рая в основе своей остаётся в традиции др.-греческой фи​лософии.
• Fragments. Texte etab. et trad, par E. des Places, P., 1973.
* P u е с h H. С., Numenius d'Aparnee et les theologies orienta-les au second siecle, в кн.: Melanges Bidez, Brux., 1934, p. 746—78; M a r t a n o G., Numeriio d'Apamea, Napoii, 1960; Ley de H., Marrobius and Numenius, Brux., 1972.

НУС (греч. voug — разум, мысль, дух), у м, термин др.-греч. философии, начало сознания и самосозна​ния в космосе и человеке, принцип интуитивного зна​ния — в отличие от дискурсивно-рассудочного знания (дианойя).
Черты, характерные для позднейших развитых кон​цепций Н., намечены в элейской школе, считавшей ис​тинное бытие умопостигаемым, и у Анаксагора, поста​вившего Н. у истоков возникновения мира. Первую развитую концепцию Н. дал Аристотель, у к-рого Н.— эйдос эйдосов, целевая причина всего существующего — стоит во главе иерархии универсума и — как предмет всеобщей любви — ость перводвигатель. Аристотель же резко отделил актуальный Н., для к-рого мыслящее и мыслимое совпадают, от частичного и только потенци-
ального человеч. H. Хотя у Платона концепция Н. не была достаточно разработана, в Древней Академии, видимо, проводилось различие между умом-Η, и еди​ным (Спевсипп), либо же они объединялись (Ксено-крат). Разработка проблемы Н. в среднем платонизме велась на основе понимания аристотелевского Н. как платоновского демиурга, содержащего в себе идеи-образцы всякого творения; атрибуты Н.— единое, су​щее, отец, создатель, первый бог. У Плотина II.— вто​рая ступень в иерархии универсума, сфера истинно су​щего, стоящая ниже породившего её единого-блага. Н.— вечная, насквозь ясная сфера идеальных образ​цов, или блаженных богов,— прекрасный умопостига​емый космос, в к-ром Плотин чётко выделяет объект (бытие), субъект (Н. как чистая мысль) и соединение того и другого («совершенное живое существо» плато​новского «Тимея» 30с, 39е). Ямвлих и Прокл на основании этого тройного деления различали в Н. три триады богов: умопостигаемых (образец, парадигма), умопостигаемых и мыслящих, мыслящих (демиург у Ямвлиха, собственно ум — у Прокла). Понятие Н. играет важную роль в христ. теологии (бог как Н.; «ум​ная» природа ангелов) и антропологии (Н. как образ божий в человеке и средство общения с богом в «умной» молитве, чистой от примеси воображения).
Наиболее значимыми для истории философии момен​тами антич. учения об уме-Η, следует считать его раз​работку у Аристотеля и Плотина: представление о тож​дестве в актуальном уме субъекта и объекта, об интел​лектуальном (умном) созерцании и т. п.
* Fritz K. v., Noog and νοεΐν in the Homeric Poems, «Classical Philology», 1943, v. 38, p. 79—93; его же, Der Νους des Anaxagoras, «Archiv für Begriffsgeschichte», 1964, Bd 9, S. 87—102; его же, Noug, Noeiv and their derivatives in Pre-Socratic philosophy (excluding Anaxagoras), в кн.: The Pre-Socra-tics, ed. Alex. P. D. Mourelatos, N. Y., 1974, p. 23—85; H a m e-1 i n O., La thiorie de l'intellect d'apres Aristote et ses commen-tateurs, P., 1953; см. также лит. к статьям Анаксагор, Неоплато​низм.
НЬЮТОН (Newton) Исаак (4.1.1643, Вулсторп, ок. Грантема,— 31.3.1727, Кенсингтон), англ. физик, аст​роном, математик, основоположник классич. и небес​ной механики. Н. создал дифференциальное и интег​ральное исчисления как адекватный язык математич. описания физич. реальности; в оптике он описал дис​персию света, защищал гипотезу о его корпускулярной природе, хотя сознавал необходимость волновых пред​ставлений для объяснения олтич. явлений. В осн. труде «Математич. начала натуральной философии» (1687) сформулированы понятия и законы классич. механики, дана математич. формулировка закона всемирного тя​готения, доказана тождественность силы тяготения и силы тяжести на Земле, теоретически обоснованы за​коны Кеплера и с единой т. зр. объяснён большой объём опытных данных (неравенства движения Земли, Луны и планет, морские приливы и др.). В завершённом виде механика Н. явила собой классич. образец науч. тео​рии дедуктивного типа и образец (парадигму) науч. теории вообще, сохранив это значение до настоящего времени.
Науч. метод Н. имел целью чёткое противопоставле​ние достоверного естеств.-науч. знания домыслам натур-филос. характера (Н. резко критиковал «теорию вихрей» Декарта). Знаменитое высказывание Н. «Hypotheses non fingo» («Гипотез не измышляю») было лозунгом этого противопоставления. Содержание науч. метода Н. (метода принципов) сводится к следующему: фун​дамент науч. знания составляют принципы (оси. по​нятия, законы), к-рые устанавливаются на основе опыта, эксперимента путём индукции, допускают математич. выражение и развитие в согласов. теоретич. систему и далее в науч. теорию путём дедуктивного развёр​тывания исходных принципов. Гипотезы допустимы в науч. исследовании, когда они подчиняются природе явлений, но в науч. теории даже такие гипотезы пред​ставляют собой знания «второго плана», варьируемый и лишённый должной достоверности элемент. Н. сам
был автором многих физич. гипотез — о корпускуляр​ной природе света, эфира, иерархически атомизирован-ной структуре материи и дальнодействии (передаче действия от одного тела к другому через пустое прост​ранство мгновенно и без посредника), всеобщей меха-нич. каузальности. Методологич. требования Н. направ​лены на то, чтобы наука была отделена от натурфило​софии и «познание природы получило свою научную форму...» (Энгельс Ф., см. Маркс К. и Энгельс Ф., оч., т. 1, с. 599).
Трудами Н. был заложен фундамент механистич. кар​тины мира и механистич. мировоззрения: «Было бы же​лательно вывести из начал механики и остальные яв​ления природы» («Математич. начала натуральной фило​софии», см. в кн.: Крылов А. Н., Собр. трудов, т. 7,1936, с. 3). Н.— крупнейший представитель механистич. материализма 17—19 вв. Ввиду принципиальной недо​статочности механицизма Н. оказался в плену метафи-зич. метода мышления, что очевидно обнаруживается в его мировоззрении. Материя, по Н., является исклю​чительно инертной субстанцией, допускающей извеч​ное повторение хода вещей, но начисто исключающей эволюцию. В учении об абс. времени как чистой дли​тельности и абс. пространстве как пустом «вместилище» вещества Н. метафизически отрывает пространство и ьремя от материи, утверждая их независимость. С ре​ляционной концепцией пространства и времени Лейб​ница Н. полемизировал [см. «Полемика Г. Лейбница и С. Кларка по вопросам философии и естествознания (1715—1716 гг.)», Л., 1960]. Недостаточность механи​стич. объяснения природы, ощущаемая и самим Н. (напр., он сознавал физич. несостоятельность принципа дальнодействия), вынуждала его апеллировать к иде​ям творения, отдавать дань религ.-идеалистич. пред​ставлениям.
• Unpublished scientific papers of Isaac Newton. A selection from the Portsmouth collection in the University library, Camb.— L.— N. Y., 1962; в рус. пер.— Оптика, или Трактат об отраже​ниях, преломлениях, изгибаниях и цветах света, М., 19542; Математич. работы, М.— Л., 1937; Лекции по оптике, М-, 1946. * И. Н. (1643—1727). Сб. ст., М.—Л., 1943; Вави​лов С. И., И. Н., Науч. биография и статьи, М., 1961.
НЬЯЯ (санскр., букв.— правило, рассуждения, вхождение в предмет, аналитич. исследование, логи​ка), одна из ортодоксальных систем др.-инд. философии (см. Астика); не отвергает авторитет Вед, но своё уче​ние строит на независимых основаниях. Во мн. отноше​ниях Н. близка еайшешике, и нередко они рассматри​ваются вместе как единая система. Основы Н. заложе​ны «Ньяя-сутрой» Готамы, видимо, в нач. н. э. Идеи Н. развивались в «Ньяя-бхашье» Ватсьяяны, в соч. Уд-дьйотакары, Вачаспати, Удаяны, Джаянты и др.
Н. стремилась к критич. истолкованию традиц. для Др. Индии метафизич. проблем. Исходя из освобожде​ния (мокша) как из конечной цели человеч. жизни, Н. подчёркивает важность умозрения для познания реаль​ности. Но условия и методы истинного познания могут быть определены, согласно Н., с помощью логики и её законов. Исключит. значение Н. в истории филосо​фии и науки определяется разработкой логич. проблем познания, абстрагированных от практики конкретных споров и дискуссий. Н. признаёт четыре самостоят. ис​точника познания: восприятие, вывод, сравнение и до​казательство (свидетельство). Восприятие (пратьякша) связано с органами чувств и может быть внешним (зре​ние, слух) или внутренним (ум-манас). Вывод (заклю-чение-анумана) предполагает сознат. выделение призна​ка данного объекта и содержит три термина (меньший, больший и средний, к-рый их соединяет). Сравнение (упамана) основано на связи между вещью и её назва​нием. Свидетельство, или доказательство (шабда), от​носится к познанию невоспринимаемых объектов, исхо​дящему от авторитетных лиц. Познание, основанное на
НЬЯЯ 443
этих источниках, является достоверным; наряду . ним существует недостоверное познание, опирающееся на память, сомнение, ошибку и гипотетич. аргумент. Н. да​ла детальную классификацию источников достоверно​го познания, разработала учение о сверхчувств. вос​приятии и его трёх видах, о типах обычного восприятия («савикальпака» — определённое и «нирвикальпака»— неопределённое), о логич. структуре предложения в свя​зи с выводом, и особенно логич. теорию вывода (струк​тура его частей, пятичленный силлогизм, основания вы​вода, классификация выводов, логич. ошибки и т. д.). Н. разработала также оригинальную теорию физич. мира, основанную на выделении объектов познания. Среди них — «Я» (атман), отличное от ума (манас) и тела. Связь «Я» с объектами порождает привязан​ности, желания, антипатии, ненависть и т. п., т. е. то, что заставляет «Я» действовать, вовлекаться в кругово​рот рождений и смертей, страданий и греха. Правиль​ное познание освобождает человека от этой вовлечён​ности. Само освобождение понимается как прекраще​ние отрицат. факторов (страдания), а не как состояние
счастья. Освободившееся «Я» выступает как чистая субстанция, уже не связанная с сознанием. Н. создала учение о боге как бесконечном «Я», создающем, сохра​няющем и разрушающем мир (согласно Н., мир создаёт​ся из вечных атомов, пространства, времени, умов, душ и акаши-эфира); мудрость и всеблагость бога помогают человеку, обладающему свободой воли и, сле​довательно, возможностью выбора между добром и злом, через истинное познание самого себя и мира достичь освобождения. Поздним продолжением Н. является логич. школа наеъя-нъяя.
* Чаттерджи С.,Датта Д., Древняя инд. философия, пер. с англ., М., 1954, с. 37—40, 152—210; Радхакриш-нан С., Инд. философия, пер. с англ., т. 2, М., 1957, с. 22—152; Rüben W., Zur indischen Erkenntnistheorie. Die Lehre von der Wahrnehmung nach den Nyayasütras, Lpz., 1926; R a n d​le H. N., Indian logic in the early schools,.Oxf., 1930; B h a-duri Sadananda, Studies in Nyäya-VaiseSika metaphysics, Poona, 1947; Bulcke C., The theism of Nyäya-Vaiäesika, Calc., 1947; С h a 11 e r j i S., The Nyäya theory of knowledge, Calc., I9602; Bhattacharyya G., Studies in Nyäya-Vai-gesika theism, Calc., 1961; S a s t r i H. P., An examination of the Nyaya-sutras, в кн.: Studies in the history of Indian philo​sophy, v. 2, Calc., 1978; см. также лит к ст. Вайшешика.
О
«О ДУШЕ» (греч. Περί ψυχής, лат. De anima), трактат Аристотеля в 3 книгах, датируется началом 2-го афин​ского периода (334 до н. э.). Входит в комплекс ес-теств.-науч. соч. Аристотеля и вместе с примыкающи​ми к нему т. н. «Малыми естеств.-науч. сочинениями» («Об ощущении и ощущаемом», «О сне и бодрствовании», «О сновидениях», «О предчувствии во сне», «О долголе​тии», «О юности и старости», «О жизни и смерти», «О дыхании») служит переходом от космологии и ме​теорологии к миру живой природы — предмету зооло-гич. (и ненаписанных ботанич.) трактатов; отсюда — преим. объективный, биологич. и психофизиология, подход к проблеме «души» (см. также Псюхе] и отсутст​вие этич., антропологич. и религ. проблематики, со​державшейся в более раннем нравств. диалоге «Евдем», излагавшем платонич. концепцию бессмертия души и анамнесиса.
В 1-й кн. последовательно опровергаются: платоново определение души как самодвижущегося начала, позд-непифагорейская концепция души-гармонии и натура-листич. теории души как тончайшего вещества. Во 2-й кн. душа определяется в терминах акта и потенции как «первая энтелехия естеств. тела, обладающего ор​ганами» (412 b 5) (душа, т. о., неотделима от тела и в целом смертна; контраст с «Евдемом», по В. Йегеру, объясняется эволюцией взглядов Аристотеля от плато​низма к эмпиризму, а по И. Дюрингу — различием жанров и предмета). Анализ чувств. восприятия (кн. II, гл. 5 — кн. III, гл. 2) показывает, что кроме пяти органов чувств никакого «шестого чувства» (и тем са​мым внечувств. источника познания) — нет. Главы 4—8 кн. III посвящены уму-нусу, причём гл. 5 содер​жит одно из самых интересных и трудных мест у Арис​тотеля, породившее (начиная с древности) множество толкований: теорию «активного» и «пассивного» ума. Пассивный ум воспринимает извне формы (представле​ния, понятия), деятельность активного ума поясняет​ся двумя метафорами: мастер в его отношении к мате​риалу и свет в его отношении к освещаемым вещам. Активный ум — единств. отделимая ы бессмертная часть души.
444 «О ДУШЕ»
Греч. комм.к «О д.» Александра Афродисийского, Фе-мистия, Симликия, Иоанна Филопова, Софония (14 в.) изданы в серии CAG (соответственно Suppl. II 1—2; v. V 3; v. XI; v. XV; v. XXIII 1). Из ср.-век. комм.следует прежде всего назвать: Ибн Рушда — Averrois Cordubensis. Commentarium magnum in Aristo-telis De anima libros, ed. F. St. Grawford, 1953 (Corpus comm. Averrois in Aristotclem..., v. 6,1); Фомы Аквин-ского — Sancti Thomae Aquinatis... in Aristotelis librum De anima commentarium, ed. A. M. Pirotta, 1959.
Лучшее изд. греч. текста: W. D. ross, 1956.
Важнейшие комм.: A. Torstrik, 1862; P. Siwek, 19573; W. D. ross, 1961; R. D. Hicks, 19652 (наиболее фунда​ментальный); W. Theiler, 19734.
Рус. пер.: П. С. Попова (1937; новая ред., в кн.: Соч., т. 1, 1975).
• S p i с e r B. E., Aristotle's conception of the Soul, L., 1934; H a m e l i n О., La theorie de l'intellect d'apres Aristote et ses commentateurs, P.,1953;Rist J.M., Notes on Aristotle. De ani​ma 3.5, «Classical Philology», 1966, v, 61, № 1, p. 8—20; см. также лит. к ст. Аристотель.
«О ЗНАЧЕНИИ ВОИНСТВУЮЩЕГО МАТЕРИА​ЛИЗМА», статья В. И. Ленина; написана в марте 1922 по просьбе редакции журн. «Под знаменем марксизма» (напечатана в № 3 за 1922). Останавливаясь на задачах журнала, Ленин определил в этой статье программу дальнейшего развития марксистской философии, рас​смотрел теоретич. работу партии как составную часть плана социалистич. строительства. Формулирующая ак​туальные задачи журнала в борьбе против бурж. идео​логии ст. «О з. в. м.» является как бы филос. завеща​нием Ленина; она определяет направления, по к-рым должна быть продолжена работа в области философии.
Одна из осн. идей статьи — ведущая роль партии пролетариата в борьбе против свергнутой, но удесяте​рившей своё сопротивление буржуазии. Применительно к области философии указанный принцип требует, по Ленину, союза марксистских философов с последоват. материалистами, не принадлежащими к партии комму​нистов, союза, направленного на разоблачение бурж. профессоров философии как «дипломированных лакеев поповщины». Важнейшей частью филос. работы Ленин считает систематич. пропаганду воинствующего атеиз​ма, сочетающуюся с науч. исследованиями в области ре​лигии. Развивая мысли о социальных корнях рели-
гия, высказанные им ранее в статьях «Социализм и религия» и «Об отношении рабочей партии к религии», Ленин особо подчёркивает необходимость анализа тесной связи «...классовых нтересов и классовых организаций современной буржуазии с организациями религиозных учреждений и религиозной пропаганды» (ПСС, т. 45, с. 28).
В борьбе с религией не следует пренебрегать помощью даже нематериалистов — бурж. учёных, способных дать и дающих ценные науч. исследования в области фактич. материала, но «опровергающих» религ. пред​рассудки лишь для замены их более рафинированными и ухищрёнными предрассудками. Атеистич. пропаган​ду следует ставить на серьёзную естеств.-науч. базу, заключая союз с «...представителями современного естествознания, которые склоняются к материализму и не боятся отстаивать и проповедовать его против гос​подствующих... модных философских шатаний в сторо​ну идеализма и скептицизма» (там же, с. 29).
Ленин обращает внимание на те идеалистич. выводы, к-рые делаются бурж. учёными из новейших открытий в области естествознания. «Надо помнить, что именно из крутой ломки, которую переживает современное естествознание, родятся сплошь да рядом реакционные философские школы и школки, направления и направ-леньца» (там же). Для успешной борьбы с ними необ​ходимо совместно с естествоиспытателями внимательно следить за вопросами, к-рые выдвигает новейшая рево​люция в естествознании. Ленинское требование союза естествоиспытателей и философов является одним из главных в намеченной им программе марксистов в об​ласти теории.
Принципиальное значение Ленин придаёт вопросу о том, как относиться марксистам к филос. наследию прошлого. Он требует опираться во всей филос. работе на традиции материализма, возражает против нигилис-тич. отношения к культурному наследию: «...чураться союза с представителями буржуазии XVIII века, т. о. той эпохи, когда она была революционной, значило бы изменять марксизму и материализму...» (там же, с. 28). Особо Ленин выделяет значение гегелевского филос. наследия. Без «...систематического изучения диалек​тики Гегеля с материалистической точки зрения...» (там же, с. 30) невозможно «...быть ... сознательным сто​ронником того материализма, который представлен Марксом ...» (там же). Материалистически донятая диалектика Гегеля должна сыграть громадную методо-логич. роль в развитии естествознания и обществ. наук. «Современные естествоиспытатели найдут... в ма​териалистически истолкованной диалектике Гегеля ряд ответов на те философские вопросы, которые ста​вятся революцией в естествознании и на которых „сбиваются" в реакцию интеллигентские поклонники буржуазной моды» (там же, с. 31).
Статья «О з. в. м.» пронизана идеей партийности обществ. наук, философии. В связи с этим Ленин ста-вит вопрос об организации всей науч.-теоретич. вос-питат. работы, её содержании, подборе преподават. кадров и т. д.
Задачи, поставленные Лениным в ст. «О з. в. м.» пе​ред философией, служат руководством в теоретич. деятельности КПСС, всех философов-марксистов.
• История философии, т. 6, кн. 1, М., 1965, с. 76—85.
 А. X. Касымжанов.
«О ЧЕЛОВЕКЕ» («De l'Homme», L., 1773), одно из осн. филос. соч. Гельвеция, наиболее полное выражение социологич. и этич. учения франц. материализма 18 в. К. Маркс писал, что в этой книге «...материализм по​лучает собственно французский характер», т. е. приме​няется к обществ. жизни (Маркс К. иЭнгельсФ., Соч., т. 2, с. 144). Приписывая ощущениям универс. значение, Гельвеции отвергает теологич. и спиритуа-листич. концепцию человека и развивает идеи эпику​рейского антропологич. материализма, в соответствии с к-рым «...себялюбие, наслаждение и правильно поня-
тый личный интерес...» (там же) составляют основу обществ. жизни. Гельвеции критикует теорию врож​дённых идей Декарта, но при этом он приходит к оши​бочному отрицанию роли наследственности и абсолюти​зированию зависимости человеч. психики от измене​ния телесной организации под влиянием внеш. среды. Определяя воспитание как результат воздействия на личность социальной среды, в т. ч. определ. политич. режима, Гельвеции теоретически обосновывал необходи​мость уничтожения феодализма, религ. идеологии и ка-толич. церкви. Основой воспитания он считал принцип единства личного и обществ. интересов. Идеалистич. представления о решающей роли законодательства и просвещения дополнялись отд. материалистич. догад​ками о роли экономич. факторов и материальных пот​ребностей в прогрессивном развитии общества. Отвер​гая эгалитаристскую антибурж. пропаганду Руссо, Гельвеции считал частную собственность неотъемле​мым правом человека. Критикуя деспотизм, он не ви​дел возможности установления респ. формы правления в больших гос-вах и связывал свои социально-политич. идеалы с просвещённым абсолютизмом, осуществляю​щим бурж. демократию. Социологич. идеи Гельвеция, утверждавшие природное равенство человеч. духовных способностей, всемогущество воспитания и природную доброту человека, право на революц. уничтожение несправедливого обществ. устройства, сыграли большую роль в идейной подготовке Великой франц. революции и повлияли на развитие утопич. социализма 1-й пол. 19 в.
Рус. пер.: «О человеке, его умственных способно​стях и его воспитании», 1938; см. также в кн.: Соч., т. 2, 1974.
«ОБ ОБЩЕСТВЕННОМ ДОГОВОРЕ, ИЛИ ПРИНЦИ​ПЫ ПОЛИТИЧЕСКОГО ПРАВА» («Du contract social ou principes du droit politique», Amst., 1762), осн. со​циально-политич. трактат Руссо, где представлен ра-дикально-демократич. вариант широко распростра​нённой в философии нового времени договорной кон​цепции происхождения гос-ва. Рассматривая сложив​шиеся законодат. системы как орудия обществ. нера​венства, Руссо определял обществ. договор как истори​чески необходимое состояние человечества, осуществ​ляющее нар. суверенитет и фактич. равенство путём подчинения общей воле, к-рая выражает объективные интересы народа. Гл. принцип эгалитарной политич. системы, по Руссо, состоит в реализации прямой демократии через респ. гос-во, управляемое системой законов, принятых собранием всех граждан. Руссо предлагал антибурж. программу критич. эгалитариз​ма, ограничивающую рост мелкой трудовой собствен​ности и тем самым призванную предотвращать превра​щение избытка богатства в орудие порабощения не​имущих. Критикуя Монтескье и Гоббса за допущение христ. республики, Руссо вслед за Бейлем показал не​пригодность христ. принципов для создания разум​ного гос. устройства. Вместе с тем механистич. пред​ставление об обществ. состоянии как количеств. сово​купности индивидов привело Руссо к деистич. концеп​ции необходимости вознаграждающего и карающего бога, обеспечивающего жизнеспособность гос. организ​ма и незыблемость обществ. морали. Отд. элементы ма​териалистич. понимания историч. процесса не изме​нили общей идеалистич. методологии трактата. Теоре​тич. обоснование респ. политич. идеалов, признание законности революции и необходимости демократич. диктатуры во имя обществ. блага, оценка любого по​литич. устройства в зависимости от социально-эконо-мич. положения народа сделали соч. Руссо манифестом респ. политич. философии эпохи Великой франц. ре​волюции.
Рус. пер.: 1938; в кн.: «Трактаты», 1969.
ОБ ОБЩЕСТВЕННОМ 445
«ОБ УМЕ» («De l'Esprit», Paris, 1758), один из осн. филос. трудов Гельвеция, в к-ром изложены принципы материалистич. сенсуализма 18 в. Признавая объектив​ное существование внеш. мира, бесконечного во време​ни и пространстве, Гельвеции считал природу множест​вом отд. образований, а материю — не субстанцией, а совокупностью свойств, важнейшие из к-рых — про​тяжённость, плотность, непроницаемость и движение. Самодвижение материи является источником эволюц. мирового процесса, а также универс. причинной свя​зи, выражающейся в законе непрерывности. Гельвеции критикует локковскую концепцию субстанциальнос​ти души, однако при этом ошибочно сводит всю психич. деятельность к ощущениям, рассматриваемым как про​дукт особой организации материи. Критика субъек​тивного идеализма и агностицизма приводит Гельвеция к утверждению принципиальной возмож​ности адекватного отражения мира в сознании чело​века. Познанию препятствуют деспотич. режимы, ре​лигия, а также неправильно понятые личные интере​сы и потребности отд. социальных групп, поэтому дос​тижение истины возможно только в будущем разум​ном обществе на основе гармонии личных и обществ. интересов.
Рус. пер.: 1938; см. также в кн.: Соч., т. 1, 1973.

ОБОБЩЕНИЕ (лат. generalisatio), мысленный пере​ход: 1) от отд. фактов, событий к отождествлению их в мыслях (индуктивное обобщение); 2) от одной мысли к другой — более общей (логич. О.). Эти переходы осуществляются на основе особого рода правил. Так, напр., обнаруживая нек-рое общее и специфич. свой​ство у представителей известного неопределённо боль​шого множества предметов, образуют понятие о нём (индуктивное О.). В др. случае, отправляясь, напр., от понятия о равностороннем треугольнике и отвле​каясь от свойства равносторонности, переходят к обоб​щённому понятию о треугольнике вообще (логич. О.). Аналогично, производя соответствующие отвлечения, переходят от суждения «свинец электропроводен» к суждению «все металлы электропроводны», от классич. механики к механике релятивистской; это означает, что обобщать можно как суждения, так и науч. теории. Процесс О. связан с процессами абст​ракции, анализа, синтеза, сравнения, с различными индуктивными процедурами.
Горский Д. П., Вопросы абстракции и образование) понятий, М., 1961; В о й ш в и л л о Е. К., Понятие, М., 1967.
ОБОСНОВАНИЕ, мыслит. процедура, основанная на использовании определ. знаний, норм и установок для принятия к.-л. утверждений, оценок или решений о практич. действиях. Социально-значимая деятельность человека обусловлена определ. нормами, предпосылка​ми и установками, выступающими в качестве её регу-лятивов. Их применение в процедуре О. предполагает обсуждение и анализ правомерности и целесообраз​ности их использования в нек-рой ситуации, сопостав​ление возможных альтернатив и выбор из них наибо​лее эффективной.
О.— необходимый момент науч. мышления, отличаю​щий его от различных форм донауч. и вненауч. созна​ния. Вере, традиции и авторитету наука противопос​тавляет свободное обсуждение различных познават. альтернатив и обоснованное принятие решений. В совр. логике и методологии науки разработка критериев и норм О. науч. знания органически сочетается с иссле​дованием процессов формирования и развития теоре-тич. систем (см. Теория, Гипотеза).
• Козлова М. С., Проблема оснований науки, в кн.: При​рода науч. познания. Логико-методологич. аспект, Минск, 1979; Никитин Е. П., Природа О. (субстратный анализ), М., 1981.
ОБРАЗ в философии, результат отражения объекта в сознании человека. На чувств. ступени по-
446 «ОБ УМЕ»
знания образами являются ощущения, восприятия и представления, на уровне мышления — понятия, суж​дения и умозаключения. О. объективен по своему ис​точнику — отражаемому объекту и субъективен но способу (форме) своего существования. Материальной формой воплощения О. выступают практич. действия, язык, различные знаковые модели. Специфич. формой О. является художественный образ.
Своеобразие О. заключается в том, что он есть нечто субъективное, идеальное; он не имеет самостоят. бытия вне отношения к своему материальному суб​страту — мозгу и к объекту отражения. О. объективен по своему содержанию в той мере, в какой он верно отражает объект. Но О. объекта никогда не исчерпывает всего богатства его свойств и отношений: оригинал бога​че своей копии. Однажды возникнув, О. приобретает относительно самостоят. характер и играет активно-действенную роль в поведении человека и животных. Он регулирует поведение, осуществляет функции уп​равления действиями. См. ст. Отражение и лит. к ней.
ОБРАЗ ЖИЗНИ, философско-социологич. категория, охватывающая совокупность типичных видов жизне​деятельности индивида, социальной группы, общества в целом, к-рая берётся в единстве с условиями жизни. Даёт возможность комплексно, во взаимосвязи рас​сматривать осн. сферы жизнедеятельности людей: их труд, быт, обществ. жизнь и культуру, выявлять при​чины их поведения (стиль жизни), обусловленного укладом, уровнем, качеством жизни. Различаются формационный О. ж. (феодальный, буржуазный, со​циалистический) и социально-историч. О. ж. (индиви​да, социальной группы, общества на определ. этапе развития, напр. О. ж. совр. сов. общества). В свою очередь тот и другой разделяются на частные О. ж. по различным критериям (напр., городской и сельский и т. п.).
В условиях социализма обращение к категории О. ж. используется для повышения науч. обоснованности социально-экономич. планирования, управления со​циальными процессами путём комплексного подхода к его объектам. С этой целью О. ж. условно расчленяется на блоки показателей трудовой, культурно-бытовой и обществ.-политич. деятельности (включая показатели брака и семьи, образования, нац. отношений и др.), сопряжённые с показателями условий жизни — мате​риального благосостояния людей, социального обеспе​чения и здравоохранения, охраны окружающей среды и др. Совокупность показателей образует исходную (ба​зовую) модель О. ж., к-рая затем преобразуется в поисковую и нормативную прогностич. модели (см. Прогнозирование), на основе сопоставления к-рых вырабатываются соответствующие рекомендации.
Категория О. ж. имеет также большое значение в идеологич. борьбе социализма и капитализма.
Бурж. О. ж. отличается индивидуализмом, отсутст​вием подлинного демократизма, негуманным отноше​нием к человеку, социальным пессимизмом, попира​нием человеч. достоинства, аптагонистич. противоречия​ми между интересами личности и общества, шовинизмом и национализмом, культом наживы, насилия.
Для социалистич. О. ж., в противоположность бур​жуазному, характерны коллективизм, подлинный де​мократизм и гуманизм, социальный оптимизм, чувства человеч. достоинства, обществ. долга, товарищеской взаимопомощи, интернационализм и патриотизм, ува​жение к труду и трудящемуся человеку, социальное равноправие, бережное отношение к культуре, к ду​ховным ценностям, высокая сознательность, неприми​римость к недостаткам, социальная активность, осно​ванная на развитии чувства ответственности каждого за дела своего коллектива и общества в целом.
Для совр. сов. общества характерно преобладание черт социалистич. О. ж., наличие нек-рых пережит​ков О. ж., свойственного прежним этапам историч. разви-
тия общества, с к-рыми ведётся борьба, а также рост​ков будущего коммунистич. О. ж., к-рые всемерно раз​виваются в процессе коммунистич. строительства. • Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Щербицкий В. В., XXV съезд КПСС о совершенствовании социалистич.. О. ж. и формирова​нии нового человека, М., 1977; Толстых В. И., О. ж.: По​нятие, реальность, проблемы, М., 1975; Социалистич. О. ж. и совр. идеологич. борьба, М., 1976; Капустин Е. И., Со​циалистич. О. ж. Зкономич. аспект, М., 1976; Проблемы социа-листич. О. ж., М., 1977; Струков Э. В., Социалистич. О. ж., М., 1977; Социалистич. О. ж. и вопросы идеологич. рабо​ты, М., 1977; Бутенко А. П., Социалистич. О. ж.: Пробле​мы и суждения, М., 1978; Сдобнов С. И., Социалистич. О. ж.: Экономич. аспект, М., 1978; Касьяненко В. И., Роль КПСС в формировании Социалистич. О. ж., М., 1979; Ануфриев Ε. Α., Социалистич. О. ж. (Методологич. и ме-тодич. вопросы), М., 1980; Социалистич. О. ж., М., 1980;Соци-альные показатели О. ж. сов. общества, М., 1980.
ОБРАТНАЯ СВЯЗЬ, обратное воздействие результа​тов процесса на его протекание или управляемого процесса на управляющий орган. О. с. характеризует системы регулирования и управления в живой приро​де, обществе и технике. Различают положит. и отрицат. О. с. Если результаты процесса усиливают его, то О. с. является положительной. Когда результаты процесса ослабляют его действие, то имеет место отри​цат. О. с. Отрицат. О. с. стабилизирует протекание процессов. Положит. О. с., напротив, обычно приводит к ускоренному развитию процессов. В сложных систе​мах (напр., в социальных, биологических) определение типов О. с. затруднительно, а подчас и невозможно. Иногда О. с. в сложных системах рассматривают как передачу информации о протекании процесса, на осно​ве к-рой вырабатывается то или иное управляющее воздействие. В этом случае О. с. называют информа​ционной. Понятие О. с. как формы взаимодействия играет важную роль в анализе функционирования и развития сложных систем управления в живой природе и обществе, в раскрытии структуры материального единства мира.
ОБРАЩЕНИЕ (лат. conversio), преобразование пред​ложения путём обмена местами его терминов — субъек​та и предиката. О. наз. простым, если при О. кванторные слова (см. Квантор) не меняются. Просто обращаются все общеотрицат. предложения (вида «Ни одно S не есть Р») и все частноутвердит. предложения (вида «Нек-рые S суть Ρ»). Общеутвердит. предложе​ния (вида «Все S суть Р») обращаются с ограничением, т. е. их О., вообще говоря, даёт снова истинное пред​ложение, если квантор «Все» заменяется квантором «Нек-рые». Частноотрицательные предложения (вида «Нек-рые S не суть Р») не обращаются: из того, что нек-рые люди не курящие, не следует, что нек-рые ку​рящие не люди.
В традиц. логике О. относили к непосредств. умо​заключениям. Последние выделялись в особую группу и правила для них формулировались наряду с правила​ми силлогизма. В совр. логике предикатов О. самостоят. значения не имеет, а правила О. в число правил логич. дедукции как таковые не входят. Это, однако, не ума​ляет эвристич. ценности О. для практики содержат. мышления.
В логике отношений, где с каждым отношением меж​ду терминами χ и у связывается понятие об отношении между терминами у и х, обратном первоначальному, О.— это операция замены данного отношения обрат​ным ему с одноврем. перестановкой терминов отноше​ния.
ОБЩЕЕ, всеобщее, принцип бытия всех единич​ных вещей, явлений, процессов; закономерная форма их взаимосвязи в составе целого. О. выражает определ. свойство или отношение, характерные для данного класса предметов, событий, а также закон существова​ния и развития всех единичных форм бытия материаль​ных и духовных явлений. Как сходство признаков ве​щей О. доступно непосредств. восприятию; будучи закономерностью, оно отражается в форме понятий и
теорий. В мире нет как двух абсолютно тождествен​ных, так и двух абсолютно различных вещей, не имею​щих между собой ничего общего. Отдельные, единич. явления связаны между собой, взаимодействуют, за​висят и обусловливают друг друга: они имеют (и не могут не иметь) нечто соизмеримое, общее. О.— это единое во многом. О. как закономерность выражается в единичном и через единичное, а всякая новая законо​мерность вначале выступает в виде единичного исключе​ния из общего правила. При этом в О. превращаются такие единичные исключения, к-рые соответствуют тен​денции развития.
Для объективного идеализма характерны отрыв О. от единичного, абсолютизация и превращение его в нечто «демиургическое»: О. предшествует единичному и творит его (Платон, Гегель). Взгляд на действитель​ность как на множество независимых друг от друга единичностей характерен для узкого эмпиризма, счи​тающего единичное исходной категорией, а О., всеоб​щее, — лишь производной абстракцией. Диалектич. материализм, отвергая идеалистич. толкования О., исходит из признания объективности и единства еди​ничного, особенного и О.
ОБЩЕНАРОДНОЕ ГОСУДАРСТВО, см. в ст. Госу​дарство.
ОБЩЕНИЕ, процесс взаимосвязи и взаимодействия обществ. субъектов (классов, групп, личностей), в к-ром происходит обмен деятельностью, информацией, опытом, способностями, умениями и навыками, а так​же результатами деятельности; одно из необходимых и всеобщих условий формирования и развития общества и личности.
Реальными посредниками всех форм О. являются не только результаты духовной деятельности — идеи, ценности, идеалы, чувства и настроения, но и матери​альные вещи — орудия и средства человеч. труда, объекты, воплощающие социальные ценности и чело-веч, опыт. В процессе О. передаётся и усваивается социальный опыт, происходит изменение структуры и сущности взаимодействующих субъектов, формиру​ются исторически конкретные типы личностей и всё разнообразие человеч. индивидуальностей, происхо​дит социализация личности.
Обществ. отношения и О.— взаимосвязанные, но не тождеств. понятия. К.Маркс и Ф. Энгельс в ранних работах употребляли понятие «О.» как для обозна​чения обществ. отношений (материальных и идеологи​ческих), так и для характеристики непосредств. меж​личностных отношений. В их более поздних работах термин «О.» употребляется преим. для характеристи​ки межличностных отношений, сущность к-рых Маркс и Энгельс видели в «обработке людей людьми». Обществ.
отношения представляют собой прежде всего конкретно-историч. связи, способ соединения обществ. субъектов деятельности (классов, групп и индивидов, поскольку они входят в эти группы) друг с другом в процессе деятельности и в соответствии с её характе​ром, обществ. функциями, условиями их выполнения. Они представляют собой системообразующий фактор, обеспечивающий целостность данной обществ., системы, её функционирование и развитие. О. есть непосредст​венно переживаемая реальность и конкретизация обществ. отношений, их персонификация, личност​ная форма. Общество не существует как самостоят. «лицо» наряду и вне составляющих его личностей, и обществ. отношения не существуют вне реальной жизне​деятельности и О. людей. «...Именно личное, индивиду​альное отношение индивидов друг к другу, их вза​имное отношение в качестве индивидов создало — и повседневно воссоздает — существующие отно​шения» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 440).
ОБЩЕНИЕ 447
О. выражает не только обществ., но и личную необ​ходимость индивидов друг для друга в процессе обществ.
воспроизводства самого человека во всём богат​стве его личных способностей, потребностей, ценнос​тей и др. характеристик. В О. осуществляется процесс формирования личности, её сознания и самосознания. К. Маркс писал: «...Человек сначала смотрится, как в зеркало, в другого человека...» (там же, т. 23, с. 62, прим.). Другой человек, партнёр в О., вместе с тем и важнейший стимулятор собств. развития, цель и объект деятельности. Поэтому О. является условием формиро​вания человека как социального существа, способного к совместной жизни с себе подобными. В О. индивид по​лучает не только рациональную информацию, форми​рует способы мыслит. деятельности, но и посредством подражания и заимствования, сопереживания и иден​тификации усваивает человеч. эмоции, чувства, формы поведения.
Социально-практич. аспект О. как специфич. субъект-субъектного отношения и взаимодействия, в к-ром объектом деятельности для каждого человека являет​ся другой человек, проявляется не только в форми​ровании индивидуального, но и группового, коллек​тивного, классового субъекта деятельности. В процессе О. достигается необходимая организация и единство действий индивидов, входящих в группу, осуществля​ется рациональное, эмоциональное и волевое взаимо​действие индивидов, формируется общность чувств. настроений, мыслей, взглядов, достигается взаимо​понимание и согласованность действий, сплочённость и солидарность, характеризующие групповую и коллек​тивную деятельность.
Принято различать прямое О. (непосредств. кон​такт) и косвенное О. (когда между партнёрами сущест​вует пространственно-временная дистанция). Личный контакт обладает большей силой эмоционального воз​действия, внушения, в нём непосредственно действует социально-психологич. «механизм» заражения и подра​жания. Особую роль играет устная речь и т. н. пара-лингвистич. система информации (язык мимики и жес​тов), в к-рой закреплены определ. социальные значе​ния. В косвенном О. осуществляется нреим. усвоение обществ. сознания посредством лит-ры, восприятия произведений иск-ва, средств массовой коммуникации и т. п. Здесь О. носит преим. односторонний характер, но оно имеет большое значение для обогащения всей системы отношений личности с миром, разрывает рам​ки непосредств. окружения, делает индивида причаст​ным ко всем событиям мира, к разным поколениям, странам, эпохам. Если личные контакты являются средством сплочения и консолидации сравнительно ма​лых, «контактных», групп, то косвенное О. способст​вует организации и консолидации больших социаль​ных общностей, в к-рых непосредств. контакты каждого с каждым практически невозможны.
О.— многогранный процесс, изучаемый философией, социологией, общей и социальной психологией, линг​вистикой, педагогикой и др. науками.
* Π а р ы г и н Б. Д., Основы социально-психологич. теории, М., 1971: Соковнин В. М., О природе человеч. О., Фрунзе, 19742; Методологич. проблемы социальной психологии, М., 1975; Б у ев а Л. П., Человек: деятельность и О., М., 1978; Проблема О. в психологии, М., 1981. Л. П. Буева.
ОБЩЕСТВЕННАЯ ЗАКОНОМЕРНОСТЬ, см. Законо​мерность общественная.
ОБЩЕСТВЕННОЕ БЫТИЁ И ОБЩЕСТВЕННОЕ СО​ЗНАНИЕ, категории историч. материализма, вырабо​танные для решения основного вопроса философии при​менительно к обществу. Обществ. бытие — это мате​риальные отношения людей к природе и друг к другу, возникающие вместе со становлением человеч. общест​ва и существующие независимо от обществ. сознания. «Из того, что вы живете и хозяйничаете, рожаете детей
448 ОБЩЕСТВЕННОЕ

и производите продукты, обмениваете их, складывается объективно необходимая цепь событий, цепь развития, независимая от вашего общественного созна​ния, не охватываемая им полностью никогда» (Л е-н и н В. И., ПСС, т. 18, с. 345).
Обществ. сознание — духовная сторона историч. процесса — представляет собой не совокупность инди​видуальных сознаний членов общества, а целостное духовное явление, обладающее определ. внутр. струк​турой, включающей различные уровни (теоретич. и обыденное сознание, идеология и общественная психо​логия) и формы сознания (политическое и правовое сознание, мораль, религия, искусство, философия, наука).
Домарксовый материализм, рассматривая человека лишь как природное существо, не преодолел идеалис-тич. понимания истории и сущности самого человека. Историч. материализм, выделяя обществ. бытие как спе-цифич. форму материального, исходит из того, что «не со​знание людей определяет их бытие, а, наоборот, их об​щественное бытие определяет их сознание» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 13, с. 7). Это поло​жение закладывает основу для последоват. проведения материализма в области истории, выявления зависи​мости обществ. сознания от обществ. бытия, для науч. объяснения места и роли обществ. сознания в разви​тии общества.
Историч. материализм исходит из того, что обществ. сознание, как и сознание вообще, есть отражение бы​тия. «Общественное сознание отражает общест​венное бытие — вот в чем состоит учение Маркса» (Ленин В. И., ПСС, т. 18, с. 343). При этом в соот​ветствии с принципами теории познания диалектич. материализма это отражение рассматривается не как пассивный рефлекс, не как мёртвое, зеркальное отра​жение, а как сложный диалектич. процесс, как резуль​тат активного, деятельного отношения человека к дейст​вительности. Такое понимание обществ. сознания, во-первых, в соответствии с принципом детерминизма уста​навливает причинную зависимость обществ. сознания от его материальной основы (это — необходимая филос. предпосылка его науч. анализа); во-вторых, противо​стоит как идеалистич. представлениям о субстанциаль​ности обществ. сознания, так и метафизич. отрицанию активности субъекта отражения; в-третьих, установле​ние зависимости обществ. сознания именно от обществ. бытия включает обществ. сознание в систему законо​мерных связей социального целого.
Историч. материализм признаёт относит. самостоя​тельность обществ. сознания, в развитии к-рого су​ществует преемственность, взаимодействие и взаимо​влияние его уровней и форм. Т. о., обществ. сознание в качестве самостоят. целостности оказывает активное обратное влияние на обществ. бытие и всю обществ. жизнь. Оно служит одним из необходимых факторов и условий решения встающих перед обществом проб-лем. Сила его воздействия зависит от полноты и точ​ности отражения в обществ. сознании реальных зако​номерностей и потребностей обществ. развития, от кон​кретных условий и объективных возможностей изме​нения обществ. бытия, от связи сознания с практич. деятельностью. Роль обществ. сознания в практич. деятельности масс особенно возрастает в условиях социализма. Поскольку развитие социализма связано с познанием и использованием объективных экономич. и социальных закономерностей, то в этих условиях зна​чительно расширяются возможности сознат. воздейст​вия на обществ. бытие, достижения сознательно по​ставленных целей общества.
* Μ а р к с К. и Энгельс Ф., Нем. идеология. Соч., т. 3, разд. 1; M a p к с К., Предисловие [«К критике политич. экономии»], там же, т. 13; Э н г е л ь с Ф., Людвиг Фейербах и конец классич. нем. философии, там же, т. 21; Л е н и н В. И., Материализм и эмпириокритицизм, ПСС, т. 18.
ОБЩЕСТВЕННОЕ МНЕНИЕ, состояние массового сознания, заключающее в себе отношение (скрытое или
явное) различных групп людей к событиям и фактам социальной действительности. О. м. выступает в экс​прессивной, контрольной, консультативной и дирек​тивной функциях — занимает оиредел. позицию, даёт совет или выносит решение по тем или иным обществ. проблемам. В зависимости от содержания высказы​ваний О. м. выражается в оценочных, аналитич., конструктивных суждениях. О. м. регулирует поведе​ние индивидов, социальных групп и институтов в об​ществе, вырабатывая или ассимилируя (заимствуя из сферы науки, идеологии, религии и т. д.) и насаждая определ. нормы обществ. отношений. Наконец, в зави-симости от знака высказываний О. ы. выступает в виде позитивных или негативных суждений.
О. м. действует практически во всех сферах жизни общества. Вместе с тем границы его суждений доста​точно определённы. В качестве объекта высказываний общественности выступают лишь те факты и события действительности, к-рые вызывают обществ. интерес, от​личаются значимостью и актуальностью.
О. м. действует как в рамках общества в целом, так и в рамках различных классов, групп и слоев населе​ния. В атом смысле можно говорить на только об О. м. всей страны, но и об О. м., напр., рабочего класса, молодёжи, республики или р-на, лиц одной профес​сии, работников данного предприятия, членов данной орг-ции и т. п. Применительно к названным общпостям носителем (субъектом) О. м. может выступать как общ​ность в целом, так и любые составляющие её образова​ния (группы) — назависимо от содержания их сужде​ний, от того, высказываются ли они «за» или «против», образуют ли они «большинство» или «меньшинство». В соответствии с этим по своей структуре О. м. может быть монистичным, единодушным и плюралистичным, состоящим из ряда не совпадающих друг с другом то​чек зрения.
В каждом конкретном случае содержание и др. ха​рактеристики О. м. (степень однородности, знак вы​сказываний и др.) определяются рядом факторов — структурой (прежде всего социальной) высказываю​щейся общности, степенью совпадения интересов входя​щих в неё различных групп, характером обсуждаемого вопроса и т. п. Процессы формирования и функциони​рования О. м. могут протекать стихийно, независимо от деятельности тех или иных социальных институтов, но чаще всего они являются результатом целенаправ​ленного действия разного рода гос. учреждений, по​литических организаций, средств массовой инфор​мации и т.д.
Складывающееся на различных по глубине уров​нях обществ. сознания — на уровне теоретич. знания (науки) и на уровне обыденного сознания, отражающее разнообразные интересы различных социальных групп, О м. может быть в большей или меньшей степени адек​ватным (реальному положению вещей) или иллюзор​ным, содержать в себе истинные или ложные представ​ления о действительности.
В развитом обществе привычными каналами (и фор​мами) выражения О. м. являются: выборы органов влас​ти, участие масс в законодат. и исполнит. деятельности, пресса и иные средства массовой коммуникации, соб​рания, манифестации и пр. Наряду с этим широкое рас​пространение имеют также и высказывания, вызываемые политич., исследоват. и т. п. интересами и принимаю​щие форму референдумов, массовых обсуждений к.-л. проблем, совещаний специалистов, выборочных опро​сов населения и т. д.
Активность функционирования и фактич. значение О. м. в жизни общества определяются существующими социальными условиями — всеобщими, связанными с характером производств. отношений, классовой струк​туры общества, уровнем развития производит. сил, культуры и т. п., и специфическими, связанными с развитостью демократич. институтов и свобод, в пер​вую очередь свободы выражения мнений — слова,
печати, собраний, манифестаций. Огромное значение имеют и гарантии действенности О. м.
В совр. капиталистич. обществе О. м. отличается сложной, противоречивой структурой, в большой сте​пени формируется под влиянием бурж. источников информации и пропаганды и используется господствую​щими классами в системе идеология, управления, в т. ч. в качестве средства манипулирования сознанием лю​дей.
При социализме, в условиях ликвидации социаль​ных антагонизмов, качеств. изменений в социальной структуре и культуре, установления социально-поли-тич. и идейного единства общества, О. м. рабочего класса, крестьянства, интеллигенции едино по корен​ным проблемам обществ. развития. Здесь оно — актив​ный субъект гос. и обществ. управления, включённый в процесс принятия ответственных политич., хоз. и т. п. решений. Эта исторически новая роль О. м. усиливается по мере дальнейшего развития общества, в связи с изменениями экономич., социальных, политич., технич. и др. условий функционирования О. м. и на​ходит своё выражение в усложнении функций О. м., расширении границ проблем, о к-рых судит общест​венность, возрастании степени глубины и компетент​ности высказываний О. м. и т. д.
• Ленин В. И., После выборов в Америке, ПСС, т. 22; его же, Гос-во и революция, там же, т. 33; его же, Очеред​ные задачи Сов. власти, там же, т. 36; его же, Первонач. ва​риант статьи «Очередные задачи Сов. власти», там же; его же, Пролет. революция и ренегат Каутский, там же, т. 37; У л е-д о в А. К., О. м. сов. общества, М., 1963; Г p у ш и н Б. А., Мнения о мире и мир мнений, М., 1967; Сафаров Р. А., О. м. и гос. управление, М., 1975; Амер. О. м. и политика, М., 1978; Коробейников В., Пирамида мнений. О. м.: природа и функции, М., 1981. Б. А. Грушин.
ОБЩЕСТВЕННОЕ РАЗДЕЛЕНИЕ ТРУДА, см. Разделение труда.
ОБЩЕСТВЕННОЕ САМОУПРАВЛЕНИЕ КОММУ​НИСТИЧЕСКОЕ, организация управления делами общества при коммунизме. Уже в первых произведе​ниях утопич. социализма общество будущего характе​ризовалось совершенной организацией управления (Мор, Кампанелла). Сен-Симон и Фурье высказали мысль о том, что в будущем обществе на смену гос-ву должно прийти самоуправление. Эта мысль нашла науч. обоснование и развитие в марксистском учении об отмирании гос-ва при коммунизме.
Вековая борьба нар. масс за демократию породила различные политич. формы и институты, и нек-рые из них (напр., система нар. представительства) обладают непреходящей ценностью. В этом смысле О. с. к. усваи​вает и поднимает на более высокую ступень демократич. принципы, а развитие социалистич. демократии и со​вершенствование системы управления нар. х-вом за​кладывают фундамент будущей самоуправленч. органи​зации общества. Идея Программы КПСС о «развитии социалистич. государственности в коммунистическое общественное самоуправление» дополняет и уточняет прежнюю постановку вопроса об отмирании гос-ва, устраняя элемент противопоставления социалистич. гос-ва и обществ. самоуправления, подчёркивая их преемственность. В том же русле лежит и вывод о превращении сов. социалистич. гос-ва в политич. организацию всего народа. Общенар. гос-во рассмат​ривается как важнейший этап на пути развития социа​листич. государственности в О. с. к. Этот этап харак​теризуется подъёмом нар. самодеятельности, в результа​те чего структура и методы управления изменяются в сторону всё большего развития обществ. начал.
Наряду с взаимосвязью и преемственностью между социалистич. гос-вом и О. с. к. существует и качеств. отличие. О. с. к. предполагает преодоление политич. характера власти. В развитом коммунистич. обществе не будет особой вооруж. силы (милиция, армия), спо-
ОБЩЕСТВЕННОЕ 449
собной служить орудием принуждения, учреждений карательного характера (прокуратура, суд, тюрьмы). Обществ. порядок будет опираться на гармония, соче​тание интересов общества и личности, на коммунистич. сознательность людей, их готовность добровольно со​блюдать правила человеч. общежития. Отсутствие по-литич. власти неизбежно означает отсутствие и права.
Ф. Энгельс говорил, что при коммунизме управле​ние людьми должно уступить место управлению ве​щами. Прямолинейная трактовка этого высказывания приводила к утопич. представлению о том, что при ком​мунизме не будет, по сути дела, никакой организа​ции, управляющей действиями людей. Нормальное функ​ционирование совр. общества требует согласованных действий десятков миллионов людей, сотен тысяч производств. коллективов. Это требование приобретает ещё большее значение при коммунизме. Поэтому за​мечание Энгельса правильно толковать лишь в том смысле, что гл. объектом управления при коммунизме становится не человек, противостоящий обществу, не люди с различными интересами, как это было в антаго​нистич. формациях, а производств. процесс, что дисцип​лина и единство воли, без к-рых немыслимо никакое обществ.
произ-во, порождаются полным единством инте​ресов и высокой организованностью людей, их комму​нистич. отношением к труду. Т. о., исключается какой бы то ни было элемент насилия над личностью, но со​храняется необходимость согласования действий людей.
По-видимому, наилучшему способу организации уп​равления соответствует гармонич. сочетание непо-средств. и представит. демократии. Можно предполо​жить, что в коммунистич. обществе огромное боль​шинство вопросов будет решаться непосредственно в трудовых коллективах, наиболее важные проблемы также будут решаться с помощью методов непосредств. демократизма — всеобщих опросов, референдумов и т. п. Наряду с этим должна сохраниться система выбор​ных, сменяемых, подотчётных управленч. органов, осуществляющих функции планирования и оператив​ного руководства обществ. механизмом. С этим связан другой важный вопрос — об исполнит. управленч. аппарате. В совр. обществе организация и управление представляют собой сложную науку. Отсюда понятно, что текущая работа по управлению и организации должна осуществляться людьми, к-рые имеют спец. подготовку и опыт, приобретаемый в ходе систематич. управленч. деятельности. Но это не означает необхо​димости сохранения политич. профессионализма. Во-первых, задача специалистов по управлению ограничи​вается оперативным руководством процессами произ-ва и распределения; контроль над их деятельностью, как и право принимать принципиальные решения, принад​лежат выборным органам либо осуществляются методом непосредств. демократизма. Во-вторых, в условиях коммунизма управленчество не может быть связано ни с какими социальными привилегиями, оно окончатель​но перестаёт быть функцией власти и превратится в функцию производства. Г. X. Шахназаров.
ОБЩЕСТВЕННО-ЭКОНОМИЧЕСКАЯ ФОРМАЦИЯ, См. Формация общественно-экономическая.
ОБЩЕСТВЕННО-ЭКОНОМИЧЕСКИЙ УКЛАД, см. Уклад общественно-экономический. ОБЩЕСТВЕННЫЕ ОТНОШЕНИЯ, многообразные связи, возникающие между социальными группами, классами, нациями, а также внутри них в процессе их экономич., социальной, политич., культурной жизни и деятельности. Отд. люди вступают в О. о. именно как члены (представители) тех или иных социальных общностей и групп.
В философии О. о. рассматриваются с материалистич. или идеалистич. позиций. Материалистическое, т. е. научное, понимание О. о. впервые выработано марксиз-

450 ОБЩЕСТВЕННЫЕ
мом. Оно заключается в том, что все многообразные О. о. делятся на первичные — материальные, базис​ные, и вторичные — идеологические, надстроечные (см. Базис и надстройка). Из всех О. о. главными, ве​дущими, определяющими являются материальные — экономические, производственные отношения. Характер материальных О. о. определяется производит. силами общества и не зависит от воли и сознания людей. Идеология. О. о.— политические, правовые, нравст​венные и др,— возникают на базе материальных О. о. и складываются как надстройка над ними, проходя предварительно через сознание людей (см. Идеология, Политика, Право, Мораль, Религия). Общество пред​ставляет собой не механич. соединение, а единую систему О. о.
Деление О. о. на материальные и идеологические позволяет не только различать в О. о. определяющие и производные, но и анализировать конкретные сово​купности О. о., в к-рых сочетаются и материальные, и идеологич. элементы (напр., отношения между классами, национальные и междунар. отношения). В связи с усложнением и дифференциацией обществ. жизни возникают комплексы О. о., связанные с раз​личными, более специфич. видами деятельности людей — управленч., науч., художеств., технич., спортивной, просветительской и т. д.
Для каждой обществ.-экономич. формации О. о. ис​торически конкретны и специфичны. Среди её О. о. мож​но выделить устойчивые, сравнительно длительно су​ществующие отношения, выражающие коренные осо​бенности данной формы собственности, и подвижные, динамичные отношения, отражающие изменения, к-рые происходят в обществе, во взаимоотношении классов, в соотношении борющихся социальных сил и т. д. Пока изменение О. о. в пределах определ. обществ.-эко​номич. формации не затрагивает её основ — господст​вующей формы собственности, оно носит лишь эволю​ционный характер. Изменение же основных, устойчи​вых О. о., связанное с ломкой всего обществ. уклада, с переходом от одной обществ.-экономич. формации к другой, носит революц. характер.
Рассматривая О. о., следует учитывать, являются ли они антагонистическими или неантагонистическими по своей природе, т. е. являются ли они отношениями враждебных социальных групп или отношениями дру-жеств. социальных групп, имеющих общие коренные цели и интересы. Антагонистич. характер О. о. прини​мают в рабовладельч., феод.и капиталистич. обществ. формациях. В условиях антагонистич. общества люди не постигают подлинной сущности своих материальных О. о., их осознание имеет преим. иллюзорный характер. Реальные отношения между людьми в условиях капита​лизма принимают форму отношений между вещами. К. Маркс разоблачил тайну капиталистам, произ-ва и за отношениями товаров, вещей вскрыл О. о. людей. Антагонистич. характер материальных О. о. между классами рабовладельч., феод.и капиталистич. форма​ций определяет наличие антагонизмов в социально-поли-тич. и идеологич. сферах обществ. жизни и влияет на всё многообразие О. о. Отношения, типичные для дан​ной формации, своеобразно переплетаются с отношени​ями, сохранившимися от прежних формаций, или за​рождающимися предпосылками отношений новой фор​мации.
Антагонистич. О. о. ликвидируются в ходе социали-стич. революции. Коммунистич. обществ. формация утверждает качественно новые О. о., к-рые развива​ются через разрешение неантагонистич. противоречий. О. о. коммунистич. формации развиваются сознатель​но, планомерно, в соответствии с науч. пониманием сущности и законов социального прогресса. В условиях социалистич. общества, на основе создания материаль-но-технич. базы коммунизма, происходит совершенст​вование социалистич. О. о., постепенное преодоление существ. различий между городом и деревней, между
умств. и физич. трудом, формируются новые отноше​ния в труде, в сфере распределения и др. сферах обществ.жизни, стираются грани между классами, со​циальными группами, что ведёт к ликвидации разли​чий между ними, утверждению полной социальной од​нородности общества.
* см. к статьям Исторический материализм, Идеология, Про​изводственные отношения, Классы.
В. Ж. Келле, М. Я. Ковалъзон.
«ОБЩЕСТВЕННЫЙ ДОГОВОР», филос. и юридич. доктрина, объясняющая возникновение гос. власти соглашением между людьми, вынужденными перейти от необеспеченного защитой естеств. состояния к со​стоянию гражданскому.
Нек-рые идеи о договорном происхождении власти возникли ещё в древности (ранний буддизм, учение Мо-цзы). Более развитые предпосылки учения об «О. д.» содержатся в философии Эпикура и у Лукреция Кара. Отд. положения, основанные на идее «О. д.», встречаются у нек-рых богословов и философов сред​невековья.
В собств. смысле слова теория «О. д.» (договорная теория происхождения гос-ва) сформировалась в Зап. Европе в период разложения феодализма и развития бурж. отношений. Эта теория послужила идейной ос​новой борьбы с абсолютистской феод. монархией. В противоположность учению о божеств. происхожде​нии власти, её неограниченности сторонники теории «О. д.» на основе доктрины естеств. права и идеи о нар. суверенитете, согласно к-рой источником и конечным обладателем всякой власти является народ, утвержда​ли, что гос-во, образованное волеизъявлением сво​бодных и независимых индивидов, обязывается обес​печить соблюдение их неотъемлемых прав, защиту их жизни, свободы и частной собственности, негарантиро​ванных в естеств. состоянии. Родоначальником новой доктрины «О. д.» считается Гроций. В своём развитии эта теория получает различную интерпретацию: от консервативно-охранительной (Гоббс) до революцион​но-демократической (Руссо). В разных вариантах идею «О. д.» развивали Локк, Дж. Лилберн и Дж. Мильтон в Великобритании, Спиноза в Нидерландах, Кант, Фихте в Германии, Пейн в Америке. Идея «О. д.» ле​жала в основе политич. взглядов Радищева. Она оказа​ла серьёзное влияние на формирование политич. мировоззрения декабристов (демократич. трактовка идей «О. д.» содержится в «Рус. правде» П. И. Песте​ля).
Наиболее радикально концепция «О. д.» разработана Руссо в его кн. «Об обществ. договоре». Руссо не только критиковал институты феод. гос-ва и права, он отри​цал всю систему феодализма в целом, призывал к изме​нению существующего строя, считал, что, поскольку гос-во возникает на основе «О. д.», граждане вправе расторгнуть этот договор в случае злоупотребления властью. Учение Руссо было положено в основу по​литич. и практич. деятельности якобинцев.
Хотя теория «О. д.» имела прогрессивное значение, в целом она отражала нужды утверждающейся буржуа​зии, бурж. общества. Ф. Энгельс писал, что гос-во, основанное на «О. д.» Руссо, не могло стать ничем иным, как «идеализированным царством буржуазии», оно «...оказалось и могло оказаться на практике только буржуазной демократической республикой» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 17). В. И. Ленин рассматривал идею «О. д.» как наиболее полное выражение ошибочных представлений домарк-совой политич. мысли о гос-ве. Подлинно науч. уче​ние о гос-ве, его происхождении и сущности было создано Марксом, Энгельсом и Лениным. См. ст. Государство и лит. к ней.
ОБЩЕСТВО, в широком смысле — обособившаяся от природы часть материального мира, представляющая собой исторически развивающуюся форму жизнедея​тельности людей. В узком смысле — определ. этап че-ловеч. истории (обществ.-экономич. формаций, межфор-
мационные и внутриформацнонные историч. ступени, напр. докапиталистич. О., раннефеод. О.) или от​дельное, индивидуальное О. (социальный организм), напр. франц. О., инд. О., сов. О.
В истории философии и социологии О. часто понима​лось как совокупность человеч. индивидов, объединяю​щихся для удовлетворения «социальных инстинктов» (Аристотель), контроля над своими действиями (Гоббс, Руссо) и т. п. Понимание О. как основанного на конвен​ции, договоре, одинаковой направленности интересов было характерно для бурж. философии 17 — нач. 19 вв. Вместе с тем в 19 в. возникает критика «договорной» тео​рии общества. Конт видел истоки О. в действии нек-рого абстрактного закона формирования сложных и гар-монич. систем. Гегель противопоставлял «договорной» теории трактовку «гражд. общества» как сферы эконо​мич. отношений, где всесторонне переплетается зави​симость всех от всех (см. Соч., т. 7, М.— Л., 1934, с. 223). В совр. бурж. социологии понимание О. как совокупности абстрактных индивидов заменяется по​ниманием его как совокупности действий тех же абст​рактных индивидов (теория социального действия — см. Социальное действие).
Марксизм-ленинизм в понимании О. исходит из того, что сам факт бытия человека не может раскрыть сущ​ности О. Абстрактный, изолированный от хода истории человек — всего лишь продукт мыслит. процесса, признаки подобного человека в лучшем случае — при​знаки «рода». Отвергая понятие абстрактного, внеис-торич. человека, К. Маркс писал: «Общество не состоит из индивидов, а выражает сумму тех связей и отноше​ний, в которых эти индивиды находятся друг к другу» (Маркс К. и Энгельс Ф., Соч., т. 46, ч. 1, с. 214). Определ. характер О. есть и определ. харак​тер обществ. человека, и, наоборот, «...Общество,— конкретизировал Маркс, — т. е. сам человек в его общественных отношениях» (там же, т. 46, ч. 2, с. 222).
Обществ. отношения — то специфическое, что отли​чает социальные образования от всех др. систем мате​риального мира. Но это не значит, что общество — это только обществ. отношения. Маркс определял О. как «продукт взаимодействия людей» (там же, т. 27, с. 402) и относил к нему производит. силы и производств. отношения, обществ. строй, организацию семьи и классов, политич. строй, обществ. сознание.
Характеристика О. через совокупность обществ. отношений выделяет и фиксирует его специфич. приро​ду. Установление детерминированности всех обществ. отношений производств. отношениями и открытие их зависимости от уровня развития производит. сил поз​волило Марксу проникнуть в сущность обществ. жиз​ни. Было установлено не только то, что отличает струк​туру обществ. жизни от естественной, но и открыты за​кономерности смены одного уклада обществ. жизни другим. «Производственные отноше​ния, — подчёркивал Маркс, — в своей сово​купности образуют то, что называют общественными отношениями, об​ществом, и притом образуют общество, находя​щееся на определенно и ступени исто​рического развития, общество с своеоб​разным отличительным характером» (там же, т. 6, с. 442).
Вводя понятие обществ.-экономич. формации, Маркс отбросил рассуждения бурж. социологов об «О. вооб​ще», но это вовсе не означало, что Маркс отказался от понятия О. Маркс показал, что начинать анализ «О. вообще», пока не были открыты и познаны подлинные основы обществ. жизни,— значит начинать не с начала, а с конца. На место рассуждений бурж. социологов об «0. вообще», «...рассуждений,— замечал В. И. Ле​нин,— бессодержательных... было поставлено и с-
ОБЩЕСТВО 451
следование определенных форм устройства общества» (ПСС, т. 1, с. 430). Это позволило Марксу выделить не только особенные, но и общие признаки, характеризующие О., независимо от его форм. Аль​тернатива понятий «О.» и «обществ.-экономич. форма​ция» в данном случае беспредметна, т. к. первое яв​ляется родовым по отношению ко второму. Категория «О.» отражает здесь качеств. определённость обществ. жизни при её сопоставлении с природой, категория «обществ.-экономич. формация» — качеств. определён​ность различных ступеней развития О.

• Маркс К., Письмо П. В. Анненкову, 28 дек. 1846 г.. Маркс К. и Энгельс Ф., Соч., т. 27; его ж е, Наемный труд и капитал, там же, т. 6; его ж е, Экономич. рукописи 1857—1859 гг., там же, т. 46, ч. 1—2; Ленин В. И., Что та​кое «друзья народа» и как они воюют против социал-демокра​тов?, ПСС, т. 1; е г о же, Экономич.содержание народничества и критика его в книге г. Струве (Отражение марксизма в бурж. лит-ре), там же. Ю. К. Плетников.
ОБЩИНА, первичная форма социальной организации, возникшая на основе природных, кровнородств. связей. В процессе образования классового общества и гос-ва первобытная кровнородств. О. трансформируется в соседскую (терр.) организацию сел. населения. В том или ином конкретно-историч. виде О. присуща всем докапиталистич. структурам.
На первобытной стадии обществ. развития О.— имеющий всеобщее распространение институт, носи​тель всей совокупности обществ. функций: это произ​водств., семейно-бытовой и идеологич. коллектив. Развитие производит. сил, рост обществ. разделения труда и возникновение социальных антагонизмов ведут к постепенной утрате О. всеобъемлющего значения. Она становится одной из низовых ячеек социальной структуры классового общества, превращается в са​моуправляющуюся организацию непосредств. произ​водителей в с. х-ве, выполняя и ряд более широких социальных функций: взаимопомощи, регулирования межкрест. отношений, представительства интересов крестьян перед гос-вом, феод. сеньором и вообще внеш. миром, раскладки тягловых повинностей, отпра​вления культа, накопления и передачи из поколения в поколение экологически значимого опыта и традиций и т. п. Отношения в О. закреплены обычным, а часто и гос. правом.
При огромном разнообразии конкретно-историч. форм и вариантов соседской О. различают три стадиаль-но-типологич. её вида. Маркс выделял азиатскую, антич. и герм. формы (ступени, стадии) разложения О. и воз​никновения семейно-индивидуального х-ва. Все эти типы О. характеризовались дуализмом коллективного и частного начал, особенно в системе землевладения, но их соотношение внутри типов было разным. Азиат. О. по сути являлась трансформированной естеств. общ​ностью. В основе её лежала общая собственность на землю, широкое применение коллективного труда, соединение земледелия и ремесла в рамках О., сла​бость или отсутствие разделения труда между разны​ми О.
Антич. О. предполагала такую организацию, при к-рой предпосылкой для присвоения земли оставалось членство в О., но каждый её член уже стал частным собственником обрабатываемого надела. Используемая для общих потребностей общинная собственность в ка​честве гос. собственности отделена здесь от частной собственности.
В герм. О. (марке) коллективная собственность лишь дополнение к собственности отд. домохозяев. Су​ществование самой О. обусловлено потребностями се-мейно-индивидуальных х-в. Эта стадия О. приходится на время господства феод. отношений. С торжеством крупного землевладения О. превратилась из свободной в зависимую от господств. класса и его гос-ва органи​зацию непосредств. производителей, используемую в
452 ОБЩИНА
целях их эксплуатации. Однако её порядки и институты продолжали действовать внутри феод. владения в ка​честве необходимого дополнения к парцеллярному х-ву крестьян. Во внутр. организации О. сохраняла свою демократич. природу и сыграла большую роль в защите крестьян от натиска феодалов. Разложение и распад герм. О. связаны с проникновением каниталис-тич. отношений в земледелие, ростом имуществ. и со​циального расслоения крестьянства.
Разновидностью поздней соседской О. являлась рус. крест. О. Особенности её развития состояли в стабили​зации и укреплении общинных институтов и широком распространении уравнит. переделов земли па протя​жении 17—18 вв. и были связаны с утверждением кре​постничества и ростом фискального гнёта. Развитие капитализма в с. х-ве России не успело разрушить О., и в кон. 19 — нач. 20 вв. она ещё продолжала удовлет​ворять нужды крестьян как совладельцев земли и сохра​няла демократич. организацию местного самоуправле​ния. В ходе Οκτ. революции 1917, особенно на первом этапе агр. преобразований, О. с её мирским самоуправ​лением облегчила крестьянам организацию для борьбы против помещиков, а передельный механизм О. оказал​ся вполне пригодным для распределения среди крест. х-в экспроприированных у помещиков земель.
Сохранение О. как формы социальной организации населения в развивающихся странах породило ряд по​пулистских концепций (см. Негритюд, Популизм), особенно в программах К. Нкрумы, Сенгора, М. Диа и др. представителей «афр. социализма». К нач. 60-х гг. в 32 странах Азии и Африки были приняты «общинные проекты». Все они окончились неудачей. Традиционная О., как и др. патриархально-племенные институты, оказались серьёзным препятствием для развития совр. производит. сил, оплотом политич. и культурной кос​ности, удобной формой для грубой эксплуатации и па​разитизма.
Только коренная технич. и социальная реконструк​ция с. х-ва, осуществляемая после социалистич. рево​люции, создаёт условия для замены общинных обществ.-экономич. структур структурой социалистической. При этом не О., а кооперирование становится формой перехода крестьянства к социализму.
• Маркс К., Наброски ответа на письмо В. И. Засулич, Маркс К. иЭнгельс Ф., Соч., т. 19; е г о же, Эконо-ыич. рукописи 1857—1859 гг., там же, т. 46, ч. 1; Эн​гельс Ф., Марка, там тс, т. 19; е г о ж е, К истории древних германцев, там же; его же, Франкский период, там же; его же, Происхождение семьи, частной собственности и гос-ва, там же, т. 21; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; е г о же, Развитие капитализма в России, там же, т. 3; его ж е, Агр. программа рус. социал-демократии, там же, т. 6; его ж е, Агр. программа социал-демократии в первой рус. революции 1905—1907 гг., там же, т. 16; Μ а у ρ е ρ Γ. Л., Введение в исто​рию общинного, подворного, сел. и гор. устройства и обществ. власти, пер. с нем., М., 1880; Ковалевский М. М., Об​щинное землевладение, причины, ход и последствия его разло​жения, ч. 1, М., 1879; его же, Родовой быт в настоящем, недавнем и отдаленном прошлом, в. 1—2, СПБ, 1905; О. и со​циальная организация у народов Вост. и Юго-Вост. Азии, Л., 1967; Проблемы истории докапиталистич. обществ. Сб. ст., кн. 1, М., 1968; Разложение родового строя и формирование классо​вого общества, М., 1968; О. в Африке: проблемы типологии, М., 1978; Проблемы агр. истории, ч. 1, Минск, 1978.
В. П. Данилов, Л. В. Данилова.
ОБЩНОСТЬ, совокупность людей, объединяемая ис​торически сложившимися устойчивыми социальными связями и отношениями и обладающая рядом общих признаков (черт), придающих ей неповторимое свое​образие.
В отличие от иных организаций и институтов, созна​тельно создаваемых людьми, О. возникают естеств.-исторически, т. е. независимо от воли и сознания людей под влиянием объективной необходимости в процессе обществ. произ-ва. Способом произ-ва определяется в конечном счёте и характер О. На ранних ступенях истории слабое развитие производит. сил обусловлива​ло существование численно небольших О., к-рые, одна​ко, были весьма устойчивы и обеспечивали функцио-
нирование и развитие произ-ва средств существования, воспроиз-во самого человека, совместное противостоя​ние враждебным силам природы и т. д. Такими О. бы​ли род, племя, семья, община. Они позволили чело​вечеству не только сохраниться, но и заложить основы дальнейшего прогресса, развития цивилизации. Более развитое состояние производит. сил в условиях дока-питалистич. антагонистич. обществ.-экономия, форма​ций вызвало к жизни новую историч. О.— народ​ность. Как правило, народности более многочисленны, чем предыдущие О., и обеспечивают более широкие воз​можности для развития как производит. сил, так и обществ. жизни в целом. В рамках народностей разви​вается обществ. разделение труда, в т. ч. происходит отделение умств. труда от физического, возникает по-литич. сфера как следствие раскола общества на клас​сы. Формирование народностей связано с разложением родо-племенных О., остатки к-рых иногда сохраняют​ся как пережиток. Происходит также разложение и модификация общины, но во мн. случаях она продол​жает существовать и в рамках народности. Видоизме​няется и получает дальнейшее развитие семья.
Капиталистич. способ произ-ва порождает совр. фор​му историч. О. людей — нацию. Все прежние формы О., за исключением семьи, разлагаются и уничтожают​ся под влиянием капиталистич. товарно-ден. отноше​ний. Но эти формы О. продолжают существовать на пе​риферии капитализма, где сохраняются остатки преж​них структур.
Социализм создаёт качественно новую экономич. и социальную основу для развития человеч. О. Получает дальнейшее развитие нац. форма О. путём преодоления социальных антагонизмов внутри нации, утверждения их фактич. равенства и отношений дружбы и сотрудни​чества между нациями. Создаются условия для превра​щения крупных народностей в самостоят. нации, для развития мелких народностей, приобщения их к полно​ценной социально-экономич. и культурной жизни социалистич. общества. Устанавливаются демократич. и подлинно гуманистич. основы семейных отношений. Вместе с тем идёт борьба против устарелых традиций и нравов, чуждых природе нового общества взглядов и отношений, являющихся пережитками прошлого. Экономич. и социальное развитие социализма порож​дает потребность и создаст условия для возникновения новых, более широких, чем нация, историч. О. Первой такой новой историч. О. является советский народ, представляющий собой интернациональную О., спаян​ную единой социалистич. системой х-ва, социально-политич. и идейным единством общества, единством культуры, имеющий общий язык межнац. общения— рус. язык.
В лит-ре высказывается т. зр., согласно к-рой в ка​честве социальных О. можно также рассматривать клас​сы, проф. группы, производств. коллективы и вообще все элементы социальной структуры общества. Но этот взгляд не является общепринятым. ОБЪЕКТ (позднелат. objectum — предмет, от лат. objicio — бросаю вперёд, противопоставляю), то, что противостоит субъекту в его предметно-практич. и познават. деятельности. О. не просто тождествен объек​тивной реальности, а выступает как такая её часть, к-рая находится во взаимодействии с субъектом, причём само выделение О. познания осуществляется при помо​щи форм практич. и познават. деятельности, выработан​ных обществом и отражающих свойства объективной реальности.
О. дан познающему субъекту уже в его ощущениях, однако здесь он выступает ещё как бы в скрытой, не​проанализированной форме. Адекватное воспроизве​дение О. в мышлении предполагает преобразование ис​ходных данных познания, а идеальное воссоздание О. выступает как результат применения субъектом определ. способов познават. деятельности, логич. операций. Ис​пользование при воспроизведении О. логич. операций
не означает «творение» О.: содержание познават. опе​раций черпается не из глубин субъекта, а определяется О. Вырабатываемое субъектом знание постоянно соот​носится с О., проверяется через материальную практич. деятельность (и в т. ч. опыт, эксперимент). Движение познания от исходных чувств, данных к идеальному воссозданию О. в виде системы понятий, от эмпирич. уровня знания к теоретич. уровню не означает отход от О., а выступает как движение по слоям самого О., от поверхностных — к более глубоким.
Теоретико-познават. концепция диалектич. материа​лизма противостоит как тем филос. теориям, к-рые ут​верждают, что познаваемый О. непосредственно дан субъекту и что деятельность последнего с «данностью» всегда есть отход от О. (созерцат. материализм, позити​визм, феноменология), так и тем концепциям, к-рые считают, что О. есть объективация внутр. содержания субъекта (кантианство, прагматизм и др.). См. также Теория, Идеализированный объект.
* Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; Рубин​штейн С. Л., Бытие и сознание, Μ., 1957; Лектор​ский В. А., Субъект, О., познание, М., 1980; Л ю б у-тин К. Н., Проблема субъекта и О. в нем. классич. и марк​систско-ленинской философии, М., 1981.
ОБЪЕКТИВИЗМ, мировоззренч. позиция, в основе к-рой лежит ориентация познания на социально-политич. «нейтральность», на воздержание от социально-критич. оценок, суждений о ценностях и целях, от мировоззренч. и нравств. проблем, а особенно от партийных выводов. О. есть нигилизм но отношению к действительности культурно-историч. субъекта, к миру человека, не под​менённому отношением вещей. Хотя О. ратует за объек​тивность знания, на деле он не только ограничивает и сужает его, но и маскирует социальный и классовый субъективизм. Для О. в науках об обществе характерец отказ от классового анализа (напр., концепция деидео-логизации), от раскрытия деятельности и борьбы обществ.
классов и групп, их ответственности за определ. решение обществ. проблем. О. трактует субъектов ис​тории как марионеток фатального хода вещей, направ​ляемых безличными факторами. «Так называемая объективная историография заключалась именно в том, чтобы рассматривать исторические отношения в отрыве от деятельности» (Маркс К. и Эн​гельс Ф., Соч., т. 3, с. 39, прим.).
Своё отношение к О. В. И. Ленин выразил в связи с критикой им взглядов «легальных марксистов» П. Б. Струве, М. И. Туган-Барановского и др. Ленин подчёркивал, что марксист «... последовательнее объек​тивиста и глубже, полнее проводит свой объективизм. Он не ограничивается указанием на необходимость процесса, а выясняет, какая именно общественно-эко​номическая формация дает содержание этому процессу, какой именно класс определяет эту необ​ходимость» (ПСС, т. 1, с. 418).
В совр. бурж. философии О. выражается в тенденции к сведению активных действий историч. субъектов к следствиям веществ.-технич. факторов, а социальных противоречий — к недостаткам технич. рационализа​ции. В новейшей своей форме сциентизма О. выража​ется в тенденции свести всю культуру к науке, а про​блему человека — к науч.-технич. задачам. Отвер​гая О., марксизм раскрывает одновременно его апо-логетич. социальную функцию.

ОБЪЕКТИВНАЯ ИСТИНА, см. в ст. Истина.
ОБЪЕКТИВНАЯ РЕАЛЬНОСТЬ, см. Материя.
ОБЪЕКТИВНЫЙ ДУХ, в философии Гегеля вторая ступень развития духа. Пройдя стадию субъективного духа и подчинив себе свои состояния, освободив себя внутренне и став разумным свободным духом, дух реа​лизует свою свободную волю в объективном мире. Инди​видуальный дух на этом этапе должен постичь, что всё
ОБЪЕКТИВНЫЙ 453
внешне данное и противостоящее ему есть дух. Чело​век подчиняет себе природу, нравственно и политически преодолевает свою иллюзорную оторванность от других людей и погружается в скрытое в его индивидуальности родовое всеобщее. Па этом пути приобретается действит. индивидуальность, тождественная нар. духу. О. д. проходит три стадии развития. На нерпой стадии О. д. реализует себя в правовых отношениях. Стадии права противостоит и сменяет её стадия морали как права субъективной сознат. воли. Синтезом этих стадий яв​ляется нравственность, реализующаяся в семье, гражд. обществе и гос-ве. Поскольку в нравственности совпа​дают правовое и моральное, она становится высшей формой О. д. Вершина нравственности — соответст​вующее своему понятию гос-во — синтезируя субъек​тивное и объективное в нар. духе, может стать носи​телем абсолютного духа, т. е. последней стадии развития духа, раскрывающей содержание и смысл эволюции абсолютной идеи.
ОБЪЕКТИВНЫЙ ИДЕАЛИЗМ, одна из осн. разно​видностей идеализма; в отличие от субъективного идеа​лизма, считает первоосновой мира некое всеобщее сверхиндивидуальное духовное начало («идея», «миро​вой разум» и т. п.). См. Идеализм.
ОБЪЯСНЕНИЕ, функция науч. познания, раскрытие сущности изучаемого объекта; осуществляется посред​ством постижения закона, к-рому подчиняется данный объект, либо путём установления тех связей и отноше​ний, к-рые определяют его существ. черты. О. пред​полагает описание объекта (подлежащего объяснению) и анализ последнего в контексте его связей, отношений и зависимостей. В структуре О. как познават. проце​дуры различают след. элементы: исходное знание об объ​екте; знание, используемое в качестве условия и сред​ства О. (основания О.); познават. действия, связанные с применением знания, оснований О., к объясняемому объекту. Наиболее развитая форма науч. О. — объяс​нение на основе теоретич. законов, связанное с осмыс​лением объясняемого объекта в системе теоретич. зна​ния. В науке широко используется форма О., заключаю​щаяся в установлении причинных, генетич., функцио​нальных и др. связей между объясняемым объектом и рядом условий, фа: торов и обстоятельств (напр., О. резкого увеличения численности населения в эпоху неолита переходом к земледелию). Основанием в таких О. выступают общие категориальные схемы, отражаю​щие различные связи и зависимости, а сами О. нередко служат исходным пунктом развития представления об объекте в теоретич. понятие (см. Эмпирическое и теоретическое).
Раскрывая сущность объекта, О. также способствует уточнению и развитию знаний, к-рые используются в качестве основания объяснения. Процессы О. в пауке не сводятся к простому подведению объекта под тот или иной закон (схему), а предполагают введение промежу​точных компонентов знания и уточнение условий и предпосылок. Т. о., решение объяснит. задач — важ​нейший стимул развития науч. знания и его концепту​ального аппарата. О. служат основой разработки кри​териев и оценок адекватности знаний его объекту. Так, напр., осуществлённые К. Марксом в «Капитале» ана​лиз и науч. О. механизма функционирования и развития капиталистич. обществ.-экономич. формации знамено​вали собой превращение гипотезы материалистич. по​нимания истории в научно доказанное положение (см. В. И. Ленин, ПСС, т. 1, с. 139-40).
Органически связанное с предсказанием (предвиде​нием), О. образует вместе с последним единую объясни-тельно-предсказат. функцию науч. исследования. • Никитин Е. П., О.— функция науки, Μ., 1970; Руза-вин Г. II., Науч. теория. Логико-методологич. анализ, М., 1978, гл. 8; Ю д и н Б. Г., О. и понимание в науч. познании, «ВФ». 1980, № 9. ,
454 ОБЪЕКТИВНЫЙ
ОБЫЧАЙ, унаследованная стереотипная форма со​циальной регуляции деятельности, к-рая воспроиз​водится в определ. обществе или социальной группе и является привычной для их членов. Термин «О.» часто отождествляется с терминами «традиция» и «обряд» («ритуал»), однако в отличие от традиции О. функцио​нирует лишь в отд. областях обществ. жизни и выражает наиболее неуклонное следование воспринятым из прош​лого образцам. Обряд же только разновидность О., символ определ. социальных отношений, в то время как О. может быть и средством практич. преобразования и использования различных объектов.
В качестве осн. регулятора отношений между людьми О. выступает гл. обр. в архаич. (докапиталиетич.) об​ществах. О. служит средствОдМ приобщения индивидов к социальному и культурному опыту, передачи его от поколения к поколению, он регламентирует поведение индивидов, поддерживает внутригрупповую сплочён​ность, освящает различные объекты и социальные отно​шения. В роли О. могут выступать производств. навы​ки, религ. обряды, гражд. праздники и т. д. С появле​нием гос-ва и права целый ряд О. был санкционирован господствующим классом и включён в систему правовых норм. С развитием капитализма, расширением связей между различными культурами, секуляризацией обществ. жизни и т. д. власть О. в целом оказалась по​дорванной. Динамизм совр. социальной жизни, разви​тие пром-сти, средств массовой коммуникации, урба​низация усиливают этот процесс, выдвигая на первый план в качестве регулятора обществ. деятельности со​циальные институты; О. сохраняются в наиболее «чис​том» виде в сфере быта, морали (нравы) и гражд. об​рядности. Роль О. определяется гл. обр. системой обществ.
отношений, в к-рую они включены; в этой связи О. разделяются на прогрессивные и реакционные, ус​таревшие.
В СССР и др. социалистич. странах ведётся борьба с устаревшими О., утверждаются новые гражд. обряды и О.
• Энгельс Ф., Происхождение семьи, частной собствен​ности и гос-ва, Маркс К. и Энгельс Ф., Соч., т. 21; Тард Г., Законы подражания, пер. с франц., СПБ, 1892; Гофман А. Б., Л е в к о в и ч В. П., О. как форма социаль​ной регуляции, «Сок. этнография», 1973, № 1;Суханов И.В., О., традиции и преемственность поколений, М., 1976; Тока​рев. А., О. и обряды как объект этнографич. исследования, «Сов. этнография», 1980, № 3; Sumner W. G., Folkways, L., 1958.
ОВЕЩЕСТВЛЕНИЕ, p е и ф и к а ц и я, введённое К. Марксом философско-социологич. понятие, обозна​чающее исторически преходящую форму социальных отношений, при к-рой отношения между людьми при​нимают видимость отношений между вещами. О. по​рождает обезличение, деперсонификацию человека, происходит наделение вещей свойствами субъекта (персонификация). Одно из проявлений О. — фети​шизм предметных форм (товаров, денег, религ., юридич. и т. п. символов, языка и т. д.). В наибольшей степени О. характеризует экономич. и идеологич. жизнь при капитализме. Спец. анализ О. дал Маркс в «Капитале», гл. обр. в 3-м т., и в «Теориях прибавочной стоимости», раскрыв основу О. «Там, где... видели отношение вещей (обмен товара на товар), там Маркс вскрыл отноше​ние между людьми» (Ленин В. И., ПСС, т. 23, с. 45).
ОЖИДАНИЯ СОЦИАЛЬНЫЕ, субъективные ориен​тации (совокупность социальных установок, элементов знаний, стереотипов поведения, оценок, убеждений, намерений и т. д.), разделяемые членами социальной группы (или общества в целом) относительно предстоя​щего хода событий, обеспечивающие познават., эмо​циональную и поведенч. готовность индивидов к этим событиям. Понятие О. с. используется для описания взаимосвязи между функционированием социальных систем и деятельностью индивидов, включённых в эти системы.
Формирование O.e. основано на коллективном опыте: они распространяются и подкрепляются посредством коммуникации и взаимодействия, причём в определ. слу​чаях могут получить распространение и неадекватные реальности О. с. Являясь продуктом отражения социаль​ной реальности, О. с. в то же время выступают как пред​посылка её изменения, т. к. они образуют нек-рую сис​тему соотнесения, стандарт сравнения: определ. обществ.
настроения зависят не непосредственно от эко​номия, положения, действий лидера и т. д., но опосред​ствуются соответствующими О. с.
В устойчивых малых группах О. с. отражают объек​тивную необходимость согласованных действий: от каждого участника ожидается определ. комплекс мыс​лей, чувств и поступков, соответствующий его месту в системе общей деятельности. Если его поведение не соответствует О. с., это вызывает соответств. реакции участников — санкции социальные. Т. о., каждый участ​ник совместной деятельности вынужден ориентироваться не только и не столько на действия др. участников, сколько на их ожидания определ. действий с его сто​роны.
Наиболее распространённые, устойчивые О. с. скла​дываются в социальные нормы. Возникнув на основе О. с., нормы оказывают на них обратное влияние: ин​дивид не пассивно ожидает, но требует от партнёра определ. действий. (Чтобы подчеркнуть, что О. с. отли​чаются от пассивного ожидания, иногда их обозначают термином «экспектации»: англ. expectation — норматив​ное ожидание в отличие от expectancy — вероятностное ожидание.)
О. с. различаются по степени обобщённости, опре​делённости и согласованности между собой. Чем обоб​щённее О. с., тем индивиду легче ориентироваться в изменяющихся условиях. Но если обобщённость достиг​нута ценой отказа от определённости, мотивационнное воздействие О. с. ослабевает и возрастает вероятность отклоняющегося поведения. Неопределённость и проти​воречивость О. с. снижают эффективность совместного действия, являются предпосылкой межличностных и внутриличностных конфликтов. Правовая система санкционирует определ. О. с., но никогда не охватывает их полностью. Большое влияние на формирование и закрепление О. с. оказывает политич. пропаганда и др. формы массового воздействия. Условием эффективности средств массовой информации является изучение О. с., часто принимающее форму опросов обществ. мнения.
В марксистско-ленинской социальной психологии понятие «О. с.» используется при исследованиях в сфе​рах образования и воспитания, политич. пропаганды, психологии управления, рекламы, психиатрии.
• ШибутаниТ., Социальная психология, пер. с англ., М., 1965; Кон И. С., Социология личности, М., 1967; Яков-лев А. М., Преступность и социальная психология, М., 1971; Π а р с о н с Т., Общий обзор, в кн.: Амер. социология, пер. с англ., М., 1972; Ольшанский В. Б., Межличностные отношения, в кн.: Социальная психология, М., 1975; Вероят​ностное прогнозирование в деятельности человека, М., 1977; Бобнева М. И., Социальные нормы и регуляция поведения, М., 1978; Ядов В. А., Гипотеза об иерархия, структуре диспо​зиций личности и ее социальной обусловленности. Функциони​рование диспозициониой системы, в кн.: Саморегуляция и про​гнозирование социального поведения личности, М., 1979; Андреева Г. М., Социальная психология, М., 1980.
ОЙЗЕРМАН Теодор Ильич [р. 1 (14).5.1914, с. Петрове-ровка, ныне Одесской обл.], сов.философ, акад. АН СССР (1981, чл.-корр. 1966). Чл. КПСС с 1941. Окончил филос. ф-т Моск. ин-та философии, лит-ры и истории (1938). В 1954—68 зав. кафедрой истории зарубежной философии филос. ф-та МГУ, с 1971 зав. отделом исто​рии философии стран Зап. Европы и Америки Ин-та фи​лософии АН СССР. Осп. работы по истории домарксист​ской, марксистской и совр. зап.-европ. философии, а так​же теории историко-филос. процесса.
• Развитие марксистской теории на опыте революций 1848 г., М., 1955; Нем. классич. философия — один из теоретич. источ​ников марксизма, М., 1955; Философия Гегеля, М., 1956; Осн. этапы развития домарксистской философии, М., 1957; Осн.сту-
пени процесса познания, М., 1957; Осн. черты совр. бурж. фи​лософии, М., 1960; Философия Фихте, М., 1962; Проблемы исто​рико-филос. науки, M., 19822; Главные филос. направления, М., 1971; Кризис совр. идеализма, М., 1972; Формирование фи​лософии марксизма, M., 19742; Диалектич. материализм и исто​рия философии. Исторпко-филос. очерки, М., 1979.

ОKEH (Oken) Лоренц (наст. фам. — Оккенфус, Ockenfuß) (1.8.1779, Больсбах, Баден, — 11.8.1851, Цюрих), нем. естествоиспытатель и натурфилософ, ученик и последователь Шеллинга. Издавал журн. «Isis oder Encyclopädische Zeitung» (Bd 1—41, 1817—48). Исходя из натурфилософии Шеллинга, О. рассматри​вал многообразие живых организмов как результат развития и превращения нек-рого идеального творч. пер​воначала; каждая ступень развития органич. форм реа​лизует предустановленную идеальную первичную фор​му. Оказал значит. влияние на рус. шеллингианство нач. 19 в. (см. П. Сакулин, Из истории рус. идеализма..., т. 1, ч. 1, М., 1913, гл. 2).
• Gesammelte Schriften, В., 1939; в рус. пер,— Обозрение главных содержаний филос. естествознания..., СПБ, 1815; О свете и теплоте, как известных состояниях всемирного элемен​та, СПБ, 1816; Всеобщая естеств. история для всех состояний, т. 5, [СПБ. 1836].
• Schuster J., Oken. Der Mann und sein Werk, B., 1922; Bräuning-Oktavio H., Oken und Goethe im Lichte neuer Quellen, Weimar, 1959.
ОККАЗИОНАЛИЗМ (от лат. occasio, род. падеж осса-sionis — случай, повод), направление в зап.-европ. философии 17 в., идеалистически решавшее поставлен​ный дуалистич. философией Декарта вопрос о взаимо​отношении души и тела. Представителями О. являлись И. Клауберг, А. Гейлинкс, Н. Мальбранш и др. Не​способность картезианского дуализма (см. Картезиан​ство) объяснить взаимодействие души и тела послужила исходным пунктом О., утверждавшего принципиальную невозможность их взаимодействия. То, что представля​ется телесной причиной мысли или волевого акта, в действительности, по учению О., есть не более чем «повод» для истинной «действующей» причины, какой может быть только бог. Взаимодействие тела и духа О. объявлял результатом непрерывного «чуда» — прямого вмешательства божества в каждом случае. Идеалистич. переработку картезианства завершил Мальбранш, к-рый выступил с утверждением невозможности естеств. влияния не только тела на душу, но и тела на тело. В философии Лейбница О. был переработан в учение о предустановленной гармонии.
• Введенский А. И., Декарт и О., Берлин — П.— М., 1922; Быховский Б. Э., Философия Декарта, М.—Д., 1940, с. 138—48; L e n o b l e R., Mersenne ou la naissance du mecanisme, P., 1943 (отрывки из соч. окказионалистов и лит.); Balz. Α., Cartesion studies, Ν. Υ., 1951; С a l l o t E., Problemes du cartesianisme..., Cardet — Annecy, 1956.

ОKKAM (Ockham, Occam) Уильям (ок. 1285, Оккам, графство Суррей, — 1349, Мюнхен), англ. философ, логик и церк.-политич. писатель, представитель позд​ней схоластики. Монах-францисканец. Учился и пре​подавал в Оксфорде. В 1323 в связи с обвинением в ереси был вызван папой Иоанном XXII в Авиньон, где нахо​дился в течение 4 лет. С 1328 жил в Мюнхене при дворе противника паны императора Людвига Баварского, к-рому О., по преданию, сказал: «Защищай меня мечом, а я буду защищать тебя пером». Как политич. писатель О. выступал против претензий папы на светскую власть, против абсолютизма церк. и светской власти; отстаивал принцип «евангелич. бедности», предвосхитив во многом идеи Реформации.
О, был гл. представителем номинализма 14 в. Счи​тая, что реальным существованием обладают только единичные субстанции и их абс. свойства, О. полагал, что вне мышления т. н. универсалии суть только имена, термины, обозначающие классы имён. Первичным по​знанием, по О., является интуитивное, к-рое включает внеш. восприятия и интроспекцию. Понятия, не сво​димые к интуитивному знанию и не поддающиеся про​верке в опыте, должны быть удалены из науки; «сущ-
ОККАМ 455
ности не следует умножать без необходимости». Этот принцип, получивший назв. «бритвы О.», сыграл важ​ную роль в борьбе против ср.-век. реализма, теории «скрытых качеств» и т. п. Считая, что между единичными субстанциями не может существовать необходимой связи, О. ограничивал применение понятия причинности сферой эмпирич. констатации. О. выступал за разде​ление сфер философии и теологии (см. Двойственная истина); догматы религии — сверхразумные предпи​сания, относящиеся не к разуму, а к ,вере и воле. При​чём воле О., как и Иоанн Дунс Скот, отдавал приори​тет перед разумом. О. оказал значит. влияние на раз​витие логики и философии. См. Оккамизм.
• Opera politica, v. 1—3, Manchester, 1940—63; Opera philo-sophica et theologica, v. 1—2, St. Bonaventura (N. Y.), 1967—70.
• Martin G., W. v. Ockham, B., 1949; Baudry L., Guillaume d'Occam. Sa vie, ses oeuvres, ses Idees sociajes et polieigues," v. i, P., 1949 (лит.1,
ОККАМИЗМ, «т e p м и н и з м», филос. течение в поздней схоластике (14 — нач. 15 вв.), возникшее под влиянием идей Оккама и получившее значит. распрост​ранение в ун-тах Англии (Кембридж), Франции (Париж), Германии (Гейдельберг, Лейпциг, Эрфурт), Чехии (Пра​га), Польши (Краков) и Италии (Падуя). Для О. ха​рактерны: борьба за автономию науч. знания и отделе​ние философии от теологии (теория двойственной исти​ны), повышенный интерес к проблемам логики, теории познания, теории языка, ориентация на чувств. опыт и аналитич. методы, критика схоластич. метафизики. Свой способ философствования, основанный на анализе тер​минов и чувств. данных, оккамисты называли «совр. способом» (via moderna), противопоставляя его спеку​лятивному «старому способу» (via antiqua), господст​вовавшему в схоластике 13 в., прежде всего в системах Фомы Аквинского и Иоанна Дунса Скота. О. внёс значит.
вклад в логику, разработав вслед за У. Шервудом, Петром Испанским и Оккамом функциональную теорию терминов и теорию суппозиции. В области политич. фи​лософии О. обычно следовал теории независимости свет​ской власти от духовной (особенно Марсилий Падуан-ский). Наиболее значит. представителями О. были Ро​берт Холкот, Жан из Мирекура, Николай из Отрекура, Жан Буридан, Альберт Саксонский. Труды оккамистов оказали определ. влияние на мыслителей нового вре​мени, в частности на Раме, Гоббса и Юма.
* Соколов В. В., Ср.-век. философия, М., 1979, разд. Vignaux P., Nominalisme an 14 siede, Montreal, 1948; Weinberg J. R., Nicolaus of Autrecourt, a study in 14 century thought, Princeton, 1948; Moody Ε. Α., Truth and consequence in medieval logic, Amst., 1953.
ОККУЛЬТИЗМ (от лат. occultus — тайный, сокровен​ный), общее название учений, признающих существова​ние скрытых сил в человеке и космосе, недоступных для общего человеч. опыта, но доступных для людей, прошедших через особое посвящение и спец. психич. тре​нировку. При этом цель ритуала посвящения, нередко связанного с психич. потрясениями, переживанием смерти и «нового рождения», усматривается в достиже​нии «высшей ступени» сознания и нового видения мира, открывающего доступ к т. н. тайным знаниям — воз​действию или контролю над скрытыми силами природы и человека. В филос. плане О. ближе всего к гилозоизму и пантеизму, рассматривающим мир как некий одухот​ворённый организм, все силы к-рого находятся в непрес​танном динамич. взаимодействии. Объём и содержание понятия О., как и его роль, изменялись на протяжении истории; на разных этапах развития культуры он всту​пал в сложные взаимоотношения с наукой, философией, религией, иск-вом. Ряд явлений, прежде считавшихся чисто оккультными (напр., магнетизм в эпоху Возрожде​ния, гравитация в астрологии, гипнотизм в 18 в.), позднее отошли в сферу науки. Однако большая часть т. н. оккультных явлений отвергается наукой как не на​ходящая себе места в совр. науч. картине мира.
456 ОККАМИЗМ
Впервые в самостоят. сферу, не связанную к.-л. религ. системой, О. выделяется в эпоху поздней антич​ности на базе эллинистич. религ. синкретизма. В 1—4 вв. в Александрии создаётся обширная оккультная лнт-ра, наз. герметической (по имени легендарного основателя О. — Гермеса Трисмегиста; см. Герметизм). Тогда же кодифицируются «герметич. науки» (алхимия и астро​логия) и появляется теоретич. соч. О. — «Изумрудная скрижаль», формулирующая учение о «соответствиях», всеобщих таинств, связях всех элементов Вселенной (связи между планетами, металлами, драгоценными камнями, растениями и частями человеч. тела). Анало​гична этому связь между смыслом слова и его начерта​нием в каббале. Представление О. о человеке как о мик​рокосме, воспроизводящем неисчерпаемое богатство и структуру макрокосма (см. Микрокосмос и макрокос​мос), легло в основу оккультного учения об аналогии. Человек и мир взаимно объясняются в О. друг через друга; человеч. волевые акты рассматриваются как особые природные силы, способные прямо воздейство​вать на мир.С утверждением христианства как господств. религии О., подобно гностицизму, подвергается гоне​ниям и культивируется лишь в тайных еретических учениях.
В эпоху Возрождения О. способствовал разрушению ср.-век. картины мира, преодолению умозрит. схолас​тики и подготовке развития экспериментального ес​тествознания. Предельного развития О. достиг у Агрип-пы Неттесхеймского, к-рый в соч. «Оккультная филосо​фия» (1533) стремился к синтезу различных оккультно-магич. учений и к превращению магии в «естеств.» науку, изучающую тайные силы («симпатии» и «антипатии»), связующие элементы Вселенной. Центр тяжести перено​сился при этом на человека как микрокосм и «узел Все​ленной», средоточие материальных и духовных сил; астрология и магия рассматриваются, т. о., как средст​во овладения скрытыми силами природы. Создаётся новая концепция учёного-мага, управляющего стихия​ми, что стимулировало развитие естествознания в 17 в. (ср. переход от О. к «естеств.» знанию в итал. натурфи​лософии Возрождения — у Дж. Кардано, Б. Телезио и др.).
Развитие естеств. паук в 17 в. подорвало веру в О. и «герметич. науки». В то же время получают распрост​ранение светские оккультные об-ва. Крупнейшие из них — розенкрейцеры, у к-рых алхимия и элементы каб​балы сочетаются с социальными проектами (идеи «об​новления» земли и «всеобщей реформы», выраженные на языке алхимич. учения о преобразовании природы и человека), а «оккультный мистицизм» — с естеств.-на​уч. рационализмом. Связь социальной утопии с эзоте-рич. традицией О. прослеживается в «Городе Солнца» Кампанеллы и «Новой Атлантиде» Ф. Бэкона. Оккульт-но-космологич. система Р. Фладда (1574—1637), главы англ. розенкрейцеров, легла позднее в основу шотл. масонства.
С кон. 19 в., в условиях кризиса традиц. религий, начались попытки создания некой новой «универсаль​ной» религии на основе объединения оккультных и ре​лиг.-филос. учений самых разных времён и народов (теософия, антропософия и др.). В сер. 20 в. для Зап. Европы и США стало характерным распространение массового коммерч. О. (астрологии, оккультной медици​ны, мантики), причём сами «маги» выступают в роли дельцов пли антрепренеров. Среди причин этого явле​ния, отражающего общий кризис совр. бурж. культу​ры, — растущее отчуждение и механизация жизни, чувство неуверенности, разочарования в традиц. цен​ностях бурж. общества, бездуховность «массовой куль​туры».
* А н т о ш е в с к и й И. К., Библиография О., СПБ, 19102; Зыбковец В. Φ.,Ο белой и черной магии, М., 1963; Т h o r п-d i k e L., A history of magic and experimental science, v. l—8, N. Y., 1923—58; Jung С. G., Psychologie und Alchemic, Z., 1944; Shumaker W., The occult sciences in the Renaissance, Berk., l972. Д. Н. Ляликов.
ОЛПОРТ (Allport) Гордон Уиллард (11.11.1897, Мон-тесума, Индиана, — 9.10.1967, Кембридж, Массачу​сетс)., амер. психолог. Развил общую концепцию лич​ности, противостоящую психоанализу, бихевиоризму, «гормической» психологии Мак-Дугалла. Личность, по О., — динамич. организация внутри индивида осо​бых мотивационных систем, привычек, установок и личностных черт, к-рые определяют уникальность его взаимодействия со средой, прежде всего социаль​ной. Новые мотивы вырастают из старых, но в своём функционировании независимы от них. Причины по​ведения человека О. ищет не в его прошлом, а в нас​тоящем и будущем личности, в поздних и высших осо​знаваемых мотивах человека, к-рые подчиняют себе примитивные побуждения и образуют ядро личности. Наличное состояние личности рассматривается О. в перспективе её будущих возможностей, борьба за реализацию к-рых характеризует её активность. При​знавая личность явлением, производным от системы социально-культурных связей, О. не даёт, однако, содержат. анализа конкретных обществ.-историч. ус​ловий её развития.
• Personality, N. Y., 1954; Pattern and growth of personality, N. Y., 1963.
• Hall C. S., Lindzey G., Theories ot personality, N. Y.— L., 1957.
ОМЕЛЬЯНОВСКИЙ Михаил Эразмович [19.1 (1.2). 1904, Киев, — 1.12.1979, Москва], сов. философ, чл.-корр. АН СССР (1968), акад. АН УССР (1948). Чл. КПСС с 1938. Окончил Ин-т красной профессуры фи​лософии и естествознания (1931). Зав. кафедрой диа-лектич. материализма (марксизма-ленинизма) Воро​нежского химико-технологич. ин-та (1931—44), с 1944 в Ин-те философии АН СССР, директор (1940—52) Ин-та философии АН УССР, зам. директора (1955— 1965), зав. отделом филос. вопросов естествознания (с 1965) Ин-та философии АН СССР. Разрабатывал проблемы диалектич. материализма и филос. вопросы естествознания; гл. направление исследований — фи​лос. проблемы совр. физики. Один из авторов и ре​дактор ряда книг серии «Диалектич. материализм и совр. естествознание».
• В. И. Ленин и физика XX в., М., 1947; Диалектич. материа​лизм — методологич. основа совр. физики, в кн.: Диалектика и совр. естествознание, М., 1970; Комментарии к ст. Н. Бора, в кн.: Бор Н., Избр. науч. труды, т. 2, М., 1971; Диалектика в совр. физике, М., 1973.
ОНТОГЕНЕЗ (греч.ǒν, род. падеж ǒντος — сущее и γένεσις — рождение, происхождение), процесс раз​вития индивидуального организма, в отличие от фило​генеза как процесса формирования систематич. группы. Термин «О.» введён в 1866 Э. Геккелем, исходившим при этом из своей концепции индивидуального разви​тия как краткого воспроизведения филогенеза. В О. выделяются количественная (увеличение размеров и живой массы организма, продолжительность жизни) и качественная (дифференцировка, появление новых функций и структур) стороны. В ходе О. у высших животных и человека сменяются сравнительно чётко отграничиваемые фазы: эмбриогенез, созревание, взрослое состояние, старение. У беспозвоночных и низших позвоночных наблюдаются разнообразные типы О., нередко сопровождающиеся перестройкой всей структуры организма (метаморфоз).
Направленный, согласованный характер изменений при О. уже в древности (Аристотель) и в ср. века вы​двигался в качестве довода в пользу наличия в организ​ме некой «жизненной силы». В эпоху Возрождения распространилось учение о преформации, т. е. о нали​чии внутри зародыша всех частей организма в неявном «предобразованном» (преформированном) виде (см. Преформизм). В 18 в. на смену концепции преформа​ции пришло учение об эпигенезе (Ж. Бюффон, К. Ф. Вольф, П. Л. Мопертюи), сторонники к-рого рассматривали О. как ряд качеств. новообразований.
Согласно совр. представлениям, новообразования, непрерывно происходящие в ходе О. под влиянием сре-
ды, выступают в единстве с моментом преформизма, поскольку реализуемые во взрослом организме нас​ледств. признаки записаны уже в исходной зиготе на молекулах вещества ДНК, структурированного в генах. Противоречие между консервативной наследств. стороной развития организма и индивидуальной измен​чивостью, прямо или косвенно связанной со средой и приспособлением, снимается в филогенезе, ведущем к фиксации полезных изменений хода О. через естеств. отбор в новом и также относит. постоянстве более со​вершенного (или более адекватного данной среде) генотипа, обусловливающего и новый тип О. В трак​товке функциональной стороны О. в биологии 20 в. преобладают два методологически различных подхо​да: «от целого к частному» (Дж. Когхилл) и «от част​ного к целому», или теория локальной интеграции (А. А. Волохов, Дж. Баркрофт, М. Малколм). Соглас​но первому подходу, в О. сначала формируются неспе-цифич. реакции, из к-рых затем вычленяются специа-лизиров. акты; согласно второму, первичны локальные формы активности, развивающиеся затем в целостную систему функций. Помимо О. организма в целом, го​ворят также об О. отд. органов, функций, об О. по​ведения и психики. Выявление закономерностей О. человеч. сознания в его связи с биологич. и социаль​ными факторами воспитания и формирования личности способствует исследованию всего комплекса психич. явлении как целостной развивающейся системы.
• см. к ст. Филогенез.
ОНТОЛОГИЧЕСКИЙ АРГУМЕНТ, метод доказатель​ства, при помощи к-рого необходимость существова​ния чего-либо выводится из мысли о нём; в зап.-европ. философии выступал методом связи категорий бытия и мышления.
Парменид выдвинул тезис о том, что поскольку мысль о бытии является необходимо истинной, следовательно, бытие существует; бытие и мышление — одно и то же. Эта идея повлияла на учения Платона и неоплатоников о бытии и истине, а также на ср.-век. понимание бога как полноты бытия и блага. В теологии О. а. использо​вался в т. н. онтологич. доказательстве бытия бога: если понятие «бог» построено правильно, то такое качество, как существование, будет обязательно в нём содержаться, если же мы не включаем в его содержа​ние «существование», то оно не будет понятием бога. Употребление этой идеи для доказательства бытия бога встречается у Филона Александрийского и Боэция, наиболее полно у Августина. Ансельм Кентерберийский дал формулировку О. а., к-рую впоследствии воспроиз​водили чаще других: бог есть то, более чего нельзя помыслить, но т. к. существующее в действительности превыше существующего только в мысли, то бог сущест​вует. Его современник Гаунило выдвинул возражения, к-рые также часто использовались критиками О. а.: нельзя от понятия переходить к реальности его объек​та, т. к. любое содержание понятия относится само по себе только к мыслимому. Впоследствии Фома Ак-винский, признавая, что сущность (понятие) бога сов​падает с его существованием, отрицал тем не менее он​тологич. доказательство на том основании, что сущ​ность бога нам неизвестна и поэтому нельзя из неё выводить существование. Последний вариант О. а., непосредственно связанный с платоновской традицией и греч. патристикой, дал Николай Кузанский.
В рационалистич. гносеологии нового времени О. а. направлял поиск абсолютно достоверных элементов познания. У Декарта из безусловной истинности ин​дивидуального бытия выводилась необходимость абс. бытия (т. е. бога), из чего, в свою очередь,— реаль​ность физич. мира. Декартовское доказательство кри​тиковали Гассенди и Локк, напротив, Мальбранш и Спиноза всесторонне развернули его содержание и
ОНТОЛОГИЧЕСКИЙ 457
в онтологии, и в гносеологии. Лейбниц, признавая O.a., ограничил его требованием предварит. доказательства возможности совершенного существа.
Фундаментальную критику О. а. дал Кант, указав​ший, что «бытие не есть реальный предикат», а потому оно не может быть включено в понятие бога наряду с др. предикатами; бытие есть лить «полагание» ве-щи, и как таковое оно ничего не прибавляет к содержа​нию понятия. У Фихте, Шеллинга и Гегеля обнаружи​вается реставрация О. а. Возражая Канту, Гегель утверждал, что понятие «бог» является единств. поняти​ем, в сущность к-рого необходимым образом входит существование. В системе Гегеля О. а. также использу​ется при описании перехода абсолютной идеи от её раздвоения в «сущности» к единству в «понятии»: возвращаясь в своё единство, понятие становится объективностью, т. е. из понятия выводится имманент​но в нём содержавшаяся необходимость его объектив​ного существования.
В новейшей бурж. философии проблема О. а. теряет свою остроту. Оценки О. а. — от признания его не​состоятельности до согласия со всеми или нек-рыми его аспектами — в основном определяются близостью философа к той или иной классич. традиции. Марк​систская философия рассматривает О. а. как пустую тавтологию, не выдерживающую критики истории и разума (см. Маркс К. и Энгельс Ф., Соч., т. 40, с. 232-33).
• Франк С.Л., К истории онтологич. доказательства, в кн.: Предмет знания, П., 1915, с. 437—504; Proof of god's exis​tence. Recent essays on the ontologlcal argument, N. Y., 1965.
ОНТОЛОГИЯ (греч.ǒν, род. падеж ǒντος — су​щее и λόγος — слово, понятие, учение), учение о бы​тии как таковом; раздел философии, изучающий фун​даментальные принципы бытия, наиболее общие сущ​ности и категории сущего. Иногда понятие О. отож​дествляется с метафизикой, но чаще рассматривается как её основополагающая часть, т. е. как метафизика бытия. Термин «О.» впервые появился в «Филос. лек​сиконе» Р. Гоклениуса (1613) и был закреплён в филос. системе X. Вольфа.
О. выделилась из учений о бытии тех или иных объект-тов как учение о самом бытии ещё в раннегреч. филос-фии Парменид и др. элеаты объявили истинным зна-нием только знание об истинно существующем, како-| вым они мыслили лишь само бытие — вечное и неиз​менное единство; подвижное многообразие мира рас​сматривалось элейской школой как обманчивое явле​ние. Это строгое различение было смягчено последую​щими онтологич. теориями досократиков, предметом к-рых было уже не «чистое» бытие, а качественно опре-дел. начала бытия («корни» Эмпедокла, «семена» Анак​сагора, «атомы» Демокрита). Подобное понимание позволяло объяснить связь бытия с конкретными пред​метами, умопостигаемого с чувств. восприятием.
Платон синтезировал раннегреч. О. в своём учении об «идеях». Бытие, по Платону, есть совокупность идей — умопостигаемых форм или сущностей, отра​жением к-рых является многообразие вещественного мира. Платон провёл границу не только между бытием и становлением (т. е. текучестью чувственно воспри​нимаемого мира), но и между бытием и «безначальным началом» бытия (т. е. непостижимой основой, назы​ваемой им также «благом»). В О. неоплатоников это различение изображалось как две последоват. ипо​стаси «единого» и «ума». О. в философии Платона тесно связана с учением о познании как интеллекту​альном восхождении к истинно сущим видам бытия. Аристотель систематизировал и развил идеи Платона, однако его вариант О. является скорее описанием физич. реальности с онтологич. т. зр., чем изображе​нием автономной реальности «идей». О. Платона и
458 ОНТОЛОГИЯ
Аристотеля (особенно её неоплатонич. переработка) оказала определяющее воздействие на всю зап.-европ. онтологич. традицию.
Ср.-век. мыслители приспособили антич. О. к реше​нию теологич. проблем. Подобное сопряжение О. и теологии было подготовлено нек-рыми течениями эл-линистич. философии: стоицизмом, Филоном Алек​сандрийским, гностиками, неоплатонизмом. В ср.-век. О. понятие абс. бытия отождествляется с богом (при этом парменидовское понимание бытия соединяется с платоновской трактовкой «блага»), множество чис​тых сущностей сближается с представлением об ан​гельской иерархии и понимается как бытие, посре-дующее между богом и миром. Часть этих сущностей (эссенций), наделяемых богом благодатью бытия, тол​куются как наличное существование (экзистенция). Зрелая схоластич. О. отличается подробной катего​риальной разработкой, детальным различением уров​ней бытия (субстанциального и акцидентального, ак​туального и потенциального, необходимого, возможного и случайного и т. п.). Различные онтологич. установки проявились в споре схоластов об универсалиях.
Философия нового времени концентрирует своё вни​мание на проблемах познания, однако О. остаётся непременной частью филос. доктрины (в частности, у мыслителей-рационалистов). В системах Декарта, Спинозы, Лейбница О. описывает взаимоотношение субстанций и соподчинение уровней бытия, сохра​няя нек-рую зависимость от схоластич. 0. Однако обоснованием систем рационалистов является уже не О., а гносеология. У философов-эмпириков онтоло​гич. проблемы отходят на второй план (напр., у Юма О. как самостоят. доктрина вообще отсутствует) и, как правило, решение их не сводится к систематич. единству.
Поворотным пунктом в истории О. явилась «критич. философия» Канта, противопоставившая «догматизму» старой О. новое понимание объективности как резуль​тата оформления чувств. материала категориальным аппаратом познающего субъекта. По Канту, вопрос о бытии самом по себе не имеет смысла вне сферы дей-ствит. или возможного опыта. Предшествующая О. толкуется Кантом как гипостазирование понятий чис​того рассудка.
Фихте, Шеллинг и Гегель вернулись к докантовской рационалистич. традиции построения О. на основе гносеологии: в их системах бытие является законо​мерным этапом развития мышления, т. е. моментом, когда мышление выявляет своё тождество с бытием. Однако характер отождествления бытия и мысли (и соответственно О. и гносеологии) в их философии, делающей содержат. основой единства структуру субъ​екта познания, был обусловлен кантовским открыти​ем активности субъекта. Именно поэтому О. нем. клас​сич. идеализма принципиально отличается от О. но​вого времени: строение бытия постигается не в статич​ном созерцании, а в его историч. и логич. порождении; онтологич. истина понимается не как состояние, а как процесс.
Для зап.-европ. философии 19 в. характерно резкое падение интереса к О. как самостоят. филос. дисцип​лине и критич. отношение к онтологизму предшествую​щей философии. С одной стороны, достижения естеств. наук послужили основой для попыток нефилос. синтетич. описания единства мира и позитивистской критики О. С др. стороны, философия жизни пыталась свести О. (вместе с её источником — рационалистич. методом) к побочному прагматич. продукту развития иррацио​нального первоначала («воли» у Шопенгауэра и Ниц​ше). Неокантианство и близкие к нему направления развивали гносеологич. понимание природы О., на​меченное ещё в классич. нем. философии.
К кон. 19 —- нач. 20 вв. на смену психологич. и гно​сеологич. трактовкам О. приходят направления, ори​ентирующиеся на пересмотр достижений предшест-
вующей зап.-европ. философии и возврат к онтологиз-му. В феноменологии Гуссерля разрабатываются пути перехода от «чистого создания» к структуре бытия, к полаганию мира без субъективных гносеологич. привнесений. Н. Гартман в своей О. стремится прео​долеть традиц. разрыв абстрактного царства оятоло-гич. сущностей и действит. бытия, рассматривая раз​личные миры — человеческий, вещественный и ду​ховный — как автономные слои реальности, по отно​шению к к-рым познание выступает не определяющим, а вторичным началом. Неотомизм возрождает и систе​матизирует О. ср.-век. схоластики (прежде всего Фо​мы Аквинского). Различные варианты экзистенциа​лизма, пытаясь преодолеть психологизм в трактовке природы человека, описывают структуру человеч. пе​реживаний как характеристики самого бытия. Хай-деггер в своей «фундаментальной О.» вычленяет при помощи анализа наличного человеч. бытия «чистую субъективность» и стремится освободить ей от «непод​линных» форм существования. При этом бытие пони​мается как трансценденция, не тождественная своим опредмеченным проявлениям, т. е. сущему. В совр. бурж. философии подобным тенденциям противостоит Неопозитивизм, рассматривающий все попытки воз​рождения О. как рецидивы заблуждений философии и теологии прошлого. С т. зр. неопозитивизма все антиномии и проблемы О. решаются в рамках науки или устраняются путем логич. анализа языка.
Марксистско-ленинская философия на основе тео​рии отражения и раскрытия диалектики субъекта и объекта в процессе практич. деятельности человека преодолела характерное для домарксистской и совр. бурж. философии противопоставление О. и гносеологич. учения о бытии и теории познания. Фундаменталь​ный принцип диалектич. материализма — совпадение диалектики, логики и теории познания: материалистич. диалектика как наука о наиболее общих законах раз-вития природы, общества и мышления тождественна теории познания и логике. Законы мышления и за-коны бытия совпадают по своему содержанию: диа-лектика понятий является отражением диалектич. движения действительного мира (см. Ф. Энгельс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 21, с. 302). Категории материалистич. диалектики имеют онтологич. содер​жание и одновременно выполняют гносеологич. функ​ции: отражая объективный мир, они служат ступень​ками его познания.
Совр. науч. познание, для к-рого характерен высо​кий уровень абстрактности, порождает ряд онтологич. проблем, связанных с адекватной интерпретацией тео-ретич. понятий и обоснованием теоретич. фундаменте новых направлений и методологич. подходов (напр. квантовая механика, космология, кибернетика, сие темный подход). См. также Бытие, Теория познания • Маркс К. π Энгельс Ф., Соч., т. 20; т. 21; Л е нин В. И., ПСС, т. 29; И π ь е н к о в 9. В., Вопрос о тож​дестве мышления и бытия в домарксистской философии, в кн.: Диалектика — теория познания. Исторнко-филос. очерки, М., 1964; К о п н и н П. В., Филос. идеи В. И. Ленина и логика, М., 1969; История марксистской диалектики. От возникновения марксизма до ленинского этапа, М., 1971; О й з е ρ м а н Т. И., Гл. филос. направления. Теоретич. анализ историко-филос. процесса, М., 1971; Философия в совр. мире. Философия и наука, М., 1972; Ильичев Л. Ф., Проблемы материалистич. диа​лектики, М., 1981; Hartmann N., Zur Grundlegung der Ontologie, Meisenheim am Glan, 19483; R u ε s e l l B.. Logic and ontology, «The Journal of Philosophy», 1957, v. 54, JVi 9; D i e-mer A., Einführung in die Ontologie, Meisenheim am Glan, 1959; T rap p R., Analytische Ontologie, Fr./M., 1976.
А. Л. Доброхотов.
ОПЕРАЦИОНАЛИЗМ, субъентивно-идеалистич. на​правление в методологии и философии науки, сводящее теоретич. знание к эмпирич. процедурам измерения. Основатель — Бриджмен, выдвинувший концепцию О. в работе «Логика совр. физики» («Logic οϊ modern physics», 1927). Согласно О., смысл того или иного по​нятия синонимичен соответствующему множеству операций. Первоначально О. выдвигал требование, чтобы подобные операции были обязательно физиче-
скими, а для науч. понятий — операциями измере​ния (т. е. инструментальными), поскольку только те понятия выражают физич. реальность, к-рые могут быть определены различными физич. операциями. Т. о., концепция О. имела ярко выраженный эмпири-чески-метафизич. характер и была близка доктрине логич. позитивизма. Под влиянием критики Бридж- мен смягчил свои первоначальные требования и рас​ширил круг допустимых для определения понятий опе​раций, включив в них т. н. умственные операции (вер​бальные операции и манипуляции с символами), что по существу превратило О. в нечто неопределённое.
О. абсолютизировал операциональные определения, признав их универсальным способом формирования теоретич. понятий. В действительности же посредством операциональных определений формулируются лишь эмпирич. условия применимости теоретич. понятий.
Если в 30—40-х гг. нек-рые операционалистские идеи оказывали воздействие на ряд школ и течений в физи​ке, психологии и социологии, то в совр. условиях О. полностью утратил своё влияние.
• X и л л Т. И., Совр. теории познания, пер. с англ., М., 1905, с. 327—30; Совр. бурж. философия, М., 1978, гл. 10; см. также лит. к ст. Бриджмен.
ОПИСАНИЕ, этап науч. исследования, состоящий в фиксировании данных эксперимента или наблюде​ния с помощью определ. систем обозначений, приня​тых в науке. О. производится как путём обычного язы​ка, так и спец. средствами, составляющими язык нау​ки (символы, матрицы, графики и т. д.). О. подготав​ливает переход к теоретич. исследованию объекта в науке (см. Объяснение).
ОПОСРЕДСТВОВАНИЕ, отношение одного понятия (или объекта) к другому, мыслимое и познаваемое лишь через третье понятие (объект), так что последнее высту​пает в качестве основания для соотношения исходных; характеризует структуру к.-л. процесса или деятель​ности в плане достижения определ. целей или резуль​татов. Предметным воплощением структуры 0. высту​пает то или иное средство. Простейший и наиболее ти​пичный пример О. — предметная, трудовая деятель​ность, где основанием опосредствованного отношения человека к миру является орудие труда, от характера к-рого произведен результат деятельности.
Как понятие диалектики, логики и теории познания О. характеризует структуру познават. процесса. Опо​средствованное знание есть обоснованное, обусловлен​ное, выводное. Объяснение, обоснование, доказательство представляют собой форму О. исходных предпосылок. Мышление, преследуя цели доказательства, является дискурсивным процессом, каждый новый шаг к-рого опосредствован предыдущим. Отношение непо​средственного и опосредствованного в познании вы​ступает как отношение между мыслимым предметом и формами его логич. развёртывания. См. также Непо​средственное знание.
ОППОРТУНИЗМ (франц. opportunisme, от лат. ор-portunus — удобный, выгодный) в рабочем движении, теория и практика, противоречащие действит. интересам рабочего класса, толкающие ра​бочее движение на путь, выгодный буржуазии. О. прямо или косвенно, путём соглашательства и открытой капитуляции перед буржуазией или посредством не​оправданных и провокац. действий приспосабливает и подчиняет рабочее движение интересам его классо​вых противников.
О. появляется вместе с развитием революц. движе​ния рабочего класса во 2-й пол. 19 в. Первоначально его идейной основой были различные формы домарк-сового социализма, а его тактика заимствовалась у либеральных реформистов, а также у различных анархистских групп. В период деятельности 1-го и 2-го
ОППОРТУНИЗМ 459
Интернационалов К. Маркс и Ф. Энгельс подвергли критике оппортунистич. концепции и тактич. установ​ки, с одной стороны, Ф. Лассаля, Э. Бернштейна, К. Шрамма за их прямую капитуляцию перед буржу​азией, а с другой — М. А. Бакунина, О. Бланки, тол​кавшие рабочее движение на путь авантюризма. Пос​ле победы марксизма в рабочем движении О. меняет идеологич. облачение и уже, как правило, выступает, прикрываясь марксистскими фразами. По своей клас​совой природе О. внутри революц. рабочего движения есть проявление мелкобурж. идеологии и политики; в теоретич. плане он обнаруживает себя то как реви​зионизм, то как догматизм; в организац. отношении он оказывается то ликвидаторством, то сектантством; по направлению своих воздействий на революционное движение он выступает то как правый, то как «ле​вый» О.; при этом один вид О. может перерастать в другой.
Правый О. — это меняющаяся совокупность рефор​мистских теорий и соглашательских тактич. установок, направленных на непосредств. подчинение рабочего движения интересам буржуазии и отказывающихся от коренных интересов рабочего класса во имя времен​ных частичных выгод. В основе конкретных разновид​ностей правого О. лежит фаталистич. концепция, к-рая подменяет трезвый учёт объективных условий преклонением перед стихийным экономич. развитием, принимает мелкие реформы за постепенное осущест​вление социализма, уповает на автоматич. «трансфор​мацию капитализма в социализм». Защита «сотрудни​чества» классов, отречение от идеи социалистич. ре​волюции и диктатуры пролетариата, от революц. ме​тодов борьбы, приспособление к бурж. национализму, превращение в фетиш легальности и бурж. демокра​тии — таковы идейные основы правого О. Чаще всего он является отражением настроений тех слоев мелкой буржуазии или отд. групп рабочего класса — рабочей аристократии и бюрократии, к-рые имеют относитель​но сносные условия существования.
«Левый» О. представляет собой весьма неустойчивую смесь ультрареволюц. теорий и авантюристич. тактич. установок, толкающих революц. рабочее движение на неоправданные действия, бессмысленные жертвы и поражения. Основой «левого» О. являются волюнта-ристич. концепции, спекулирующие на революц. энту​зиазме масс. Ставка на «революц. насилие» как на па​нацею от всех бед, игнорирование этапов обществ.-экономич. развития, «подталкивание» революций и «кавалерийские атаки» в области экономики — тако​вы идейные основы «левого» О. «Левый» О., как правило, выражает психологию и настроения тех групп мелкой буржуазии, крестьянства, представителей средних слоев, к-рые под нажимом безудержной эксплуата​ции или в обстановке трудностей социалистич. строи​тельства впадают в крайнюю анархич. революцион​ность.
Правый и «левый» О. всегда шли рука об руку, «до​полняя» друг друга, ведя со своих позиций борьбу против революц. рабочего движения, предавая его коренные интересы.
Уже в кон. 19 в., после смерти Маркса и Энгельса, в крупнейших с.-д. партиях Европы, во 2-м Интерна​ционале ключевые позиции постепенно захватили правые оппортунисты (К. Каутский, Г. Гайндман, Г. Ку-нов и др.). В. И. Ленин, большевики, революц. марк​систы др. стран на протяжении мн. лет вели неприми​римую борьбу против правого О. После краха 2-го Ин​тернационала (1914) оппортунистич. крыло в с.-д. партиях окончательно стало на путь перерождения, явилось предтечей значит. части партий совр. рефор​мизма, унаследовавших идеи правого О. и полностью отрёкшихся от марксизма.
460 ОПРЕДЕЛЕНИЕ
С возникновением междунар. коммунистич. движе​ния О. неоднократно пытался закрепиться в его ря​дах. Уже в первые годы развития этого движения, ре​шительно боровшегося против влияния социал-рефор​мизма в рабочей среде, как реакция на это влияние получили известное распространение левацкие взгля​ды. Ленин в работе «Детская болезнь „левизны" в коммунизме» (1920) дал анализ сущности и различ​ных форм проявления «левого» О., возникших в пе​риод формирования мирового коммунистического движения.
Проявления правого О. в коммунистич. движении особенно были заметны в кон. 50-х гг. (М. Джилас, И. Надь, Дж. Гейтс и др.), в кон. 60-х гг. (Р. Гароди, Э. Фишер, Ф. Марек, Б. Петков, О. Шик и др.), а так​же в 70-х гг., когда под предлогом поиска «новых пу​тей» к социализму для развитых капиталистич. стран отвергался ленинизм и опыт реального социализма, идеализировалась бурж. демократия, противопостав​лялись коммунистич. партии социалистич. и капи​талистич. стран. Типичное течение «левого» О. — троцкизм.
В коммунистич. движении марксисты-ленинцы ведут решит. борьбу против правого и «левого» О., их теоретич. установок и практич. действий.
• Маркс К. и Энгельс Ф., Циркулярное письмо А. Бебелю, В. Либкнехту, В. Еракке и др., 17—18сент. 1879 г., Соч., т. 34; Л е н и н В. И., Марксизм π ревизионизм, ПСС, т. 17; его же, Разногласия в европ. рабочем движении, там же, т. 20; его же, Историч. судьбы учения Карла Маркса, там же, т. 23; его же, Марксизм и реформизм, там же, т. 24; его же, Крах II Интернационала, там же, т. 26; В. И. Ленин против ревизионизма. Сб., М., 1958; В. И. Ленин против догматизма, сектантства, «левого» О. Сб., М., 1964; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Программные документы борьбы за мир, демократию и социа​лизм, М., 1961; Междунар. совещание коммунистич. и рабочих-партий. Документы и материалы, М., 1969; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; см. также лит. к статьям Ревизионизм, Реформизм.
А. П. Бутенко.
ОПРЕДЕЛЕНИЕ, дефиниция (лат. definitio), логич. приём, позволяющий: 1) формулировать крите​рии отличения изучаемого объекта от др. объектов (т. е. производить спецификацию объекта), а также специфич. способы его построения, употребления; 2) формировать значение вновь вводимого знакового выражения или уточнять значение имеющегося выра​жения в к.-л. языке (естественном, языке идеографич. символизма, формализов. языках логики). Т. к. ре​зультаты изучения объектов отображаются в поня​тиях, О. иногда рассматривается как формулирова​ние в явной и сжатой форме осн. содержания понятий.
В отличие от др. логич. средств (напр., правил вы​вода) О. формулируются в процессе науч. исследования в явной форме и составляют важнейшую часть науч. теорий, их фрагментов, более или менее законченных рассуждений.
Все О. подразделяются на явные и неявные. Явными называются О., имеющие структуру Dfd
[image: image48.wmf]º

 Dfn, где Dfd — то, что определяется, Dfn — то, посредством чего определяется Dfd; а
[image: image49.wmf]º

 — знак дефинициального равенства (нек-рый способ отождествления Dfd и Dfn). В явных О. заключено правило введения Dfd (прави​ло замены Dfn на Dfd) и правило удаления Dfd (пра​вило замены Dfd на Dfn). Неявные О. — это аксиома-тич. О., к-рые носят круговой характер: в них исход​ные термины определяются друг через друга и при этом отсутствуют правила введения и удаления для опре​деляемых исходных терминов внутри теории.
Все явные определения подразделяются также на но​минальные и реальные. Номинальные О. — О., по​средством к-рых вводятся в язык новые знаковые вы​ражения и уточняются уже существующие. Реальные О. — О., посредством к-рых специфицируются изучае​мые объекты. Наконец, явные О. подразделяются на классификационные (О. через род и видовое отличие) и генетические. В классификационных О. в Dfn ука​зывается область предметов, соответствующая родо-
вому признаку, из состава к-рой выделяется Dfd по специфич. (видовым) для него признакам [напр., О. «параллелограмм есть четырёхугольник (область, соот​ветствующая родовому признаку), у к-рого стороны по​парно параллельны (видовое отличие)»]. В генетич. О. указываются специфич. свойства для образования, построения Dfd. В логике различают также синтаксич. и семантич. О. Первые — это явные О., по отношению к к-рым непосредственно применимо правило взаимо​заменимости Dfd и Dfn в различных контекстах; вто​рые — это О., в к-рых Dfd — нек-рое знаковое выра​жение, a Dfn — обозначаемый им объект (напр., «термин „пятиугольник" употребляется для обозначе​ния многоугольников с пятью сторонами»); такое се​мантич. О. может быть переведено в синтаксическое (напр., «пятиугольник есть многоугольник с пятью сторонами»).
По отношению к явным аналкгич. О., классич. пред​ставителем к-рых являются О. через род и видовое отличие, формулируются след. правила: 1) правило взаимозаменимости Dfd и Dfn в различных контекстах: если имеется истинный контекст К и если в нём встре​чается Dfd, а также Dfn некоторого О. Dfd ≡ Dfn, то они могут быть заменены друг на друга; при этом истинный контекст К останется истинным. Для изо​лированно рассматриваемых реальных О. через род и видовое отличие это правило формулируется как правило соразмерности понятий Dfd и Dfn: поня​тия Dfd и Dfn должны иметь один и тот же объём. 2) Правило запрета порочного круга: в явном О. за​прещается Dfd определять через Dfn, которое в свою очередь определено через Dfd. Так, нельзя истину определить как верное отражение действительности, если до этого верное отражение действительности было определено как такое, к-рое приводит к истине. 3) Пра​вило однозначности: в пределах науч. теорий и их фрагментов каждому Dfn должен соответствовать лишь один единств. Dfd (но не наоборот). Это правило исключает из науки явления омонимии и является средством формирования науч. терминологии. 4) Пра​вило непротиворечивости: О. не должно быть проти​воречивым; введение новых явных О. в теорию не долж​но приводить к противоречивости теории.
* Энгельс Ф., Анти-Дюринг, Маркс К. и Э н-г е л ь с Ф., Соч., т. 20; е г о ж е, Диалектика природы, там же; Аристотель, Аналитики первая и вторая, пер. с греч., Соч , т. 2, М., 1978; К о т a p б и н ь с к и й Т., Избр. произв., пер спольск., М., 1963, с. 559—64, 627—37; Горский Д. П., О., М., 1974; Попа К., Теория О., пер. с рум., M., 197B.
Д. П. Горский.
ОПРЕДЕЛИМОСТЬ, одно из осн. понятий методо​логии дедуктивных наук, связанное с особенностями и возможностями языковых средств описания и форма​лизации, а также с аксиоматич. построением теорий. Различают О. синтаксическую и семантическую (см. Синтаксис и Семантика). Понятие синтаксически оп​ределимо в данной теорий, если на её языке можно записать явное (номинальное) определение этого по​нятия через др. понятия той же теории, причём такое, что его (определения) замыкание доказуемо в данной теории. Т. е. понятие синтаксически определимо, если возложен перевод содержащих это понятие вы​ражений (аксиом, теорем) теории в дедуктивно экви-валентные выражения той же теории, в к-рых опреде​лимое понятие всюду замещено понятиями, его опре​деляющими. Синтаксич. О. — это вопрос о связи понятий (терминов) теории, подобный вопросу о связи её утверждений по отношению выводимости. Поэтому теоретически важно иметь общий метод доказательст​ва О. или её отрицания. Именно такой метод дают тео​ремы об О. Э. Бэта и В. Крейга, устанавливающие эк​вивалентность синтаксич. О. и нек-рых ограничит. условий на характер моделей теории. Обе эти теоремы апеллируют к понятию семантич. О. (введено А. Тар-ским, 1933), к-рая относится к выразит. возможностям языка теории, к связи понятий (терминов) теории
с действительностью. Семантич. О, означает «ото-бразимость» в теории объектов действительности (в т.ч. и абстракций — свойств, множеств, отношений и т. п.), свидетельствуя о наличии их «языковой моде​ли». Понятие к.-л. содержательной области семанти​чески определимо в теории, если найдётся формула (выражение), переводящая это понятие на язык тео​рии (причём такая, что её замыкание выполнимо в ука​занной содержательной области). Про объекты об​ласти, семантически определимые в теории, говорят, что они определимы в этой области. Хотя синтаксич. и семантич. О. различны, их можно поставить в связь в метаязыке, полагая зависимость семантич. О. объек​та в области от истинности синтаксич. определения этого объекта в той же области.
• Л и н д о н Р., Заметки по логике, пер. с англ., М., 1968, с. 113—16; Клини С. К., Математич. логика, пер. с англ., М., 1973, с. 432—40; Садовский В. Н., С ми p н о в В. А., Полная и неполная О. в теориях первого порядка, в кн.: Мето​ды логич. анализа, М., 1977.
ОПРЕДМЕЧИВАНИЕ И РАСПРЕДМЕЧИВАНИЕ,
категории марксистской философии, выражающие со​бой противоположности, единством и взаимопроникно​вением к-рых является человеч. предметная деятель​ность. Опредмечивание — это процесс, в к-ром человеч. способности переходят в предмет и во​площаются в нём, благодаря чему предмет становится социально-культурным, или «человеческим предметом» (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 42, с. 121). Деятельность опредмечивается не только во внеш. результате, но и в качествах само​го субъекта: изменяя мир, человек изменяет самого себя.
Распредмечивание — это процесс, в к-ром свойства, сущность, «логика предмета» становят​ся достоянием человека, его способностей, благодаря чему последние развиваются и наполняются пред​метным содержанием. Человек распредмечивает как формы прошлой культуры, так и природные явления, к-рые он тем самым включает в свой обществ. мир. О. и р. раскрывают внутр. динамизм материальной и духовной культуры как живого целого, существующего только в процессе непрерывного воспроизведения его и созидания человеч. деятельностью.
О. и р. заключают в себе три уровня: во-первых, деятельность вызывает в объекте или наследует из не​го такие изменения, к-рые аналогичны действию сил самой природы; во-вторых, она создаёт и воссоздаёт произведения культуры, наследует и творит её ценнос​ти; в-третьих, совершается О. и р. самого субъекта, его приобщение к другим субъектам, включение в меж​человеческие отношения, в историческую связь с об​ществом.
Открытие К. Марксом категорий О. и р. имеет фунда​ментальное значение для исследований в области филос. проблемы человека, для осмысления принципов и перспектив коммунистич. воспитания.

ОПРОВЕРЖЕНИЕ, доказательство ложности либо неправильности выдвинутых утверждений, предполо​жений или доказательств. Логику преим. интересует О. доказательства — наиболее важный вид О. По​добное О. можно осуществлять, 1) опровергая тезис доказательства, 2) опровергая аргументы доказатель​ства, 3) опровергая способ доказательства. При О. тезиса либо устанавливают его ложность (посредст​вом указания противоречащих ему фактич. обстоя​тельств или вывода из него ложных следствий), либо строят самостоят. доказательство антитезиса — суж​дения, противоречащего тезису. При О. оснований до​казательства или его аргументов используют те же приёмы, что и при О. тезиса. При О. формы доказа​тельства выясняют, что тезис логически не следует из аргументов. Наиболее сильным является О. тезиса
ОПРОВЕРЖЕНИЕ 461
доказательства. О. аргументов или способа доказа-тельАва сами по себе не устанавливают ошибочности доказываемого тезиса и могут способствовать поиску его корректного доказательства. Процедура О. ши​роко используется во всех областях познават. деятель​ности человека, являясь её рациональным критич. элементом.
* А с м у с В. Ф., Учение логики о доказательстве и О., М., 1954; Л а к а т о с И., Доказательства и О., пер. с англ., М., 1967.
ОПТИМИЗМ И ПЕССИМИЗМ (от лат. optimus — наилучший и pessimus — наихудший), понятия, ха​рактеризующие ту или иную систему представлений о мире с т. зр. выраженного в ней позитивного или не​гативного отношения к сущему и ожиданий от буду​щего. В этом отношении проявляются общая духов​ная атмосфера эпохи, особенно в периоды социальных сдвигов, а также умонастроения обществ. групп и классов, идеология к-рых выражает их восхождение к господству и стремление переустроить общество на более справедливых началах или, наоборот, — упа​дочные настроения классов, сходящих с историч. аре​ны (напр., совр. буржуазия). О. и п. — это ценностная (см. Ценность) сторона мировосприятия, в ней мир ос​мысливается лишь с т. зр. соотношения в нём добра и зла, справедливости и несправедливости, счастья и бедствий. Это общий тон и настрой, пронизывающий конкретное содержание представлений, но не обуслов​ливающий его строго однозначно. О. и п. могут быть присущи как непосредственно-чувств. мироощущению, так и мировоззрению в целом. В первом случае это светлый или мрачный эмоциональный тон восприятия жизни и ожидания будущего, радостное приятие су​ществующего или настроение безысходности. Во вто​ром — это учение о «сущности» мира, где добро и зло часто онтологизируются, изображаются как незави​симые друг от друга начала мира, а борьба между ними — как внутренняя пружина или смысл налич​ных явлений, происходящих событий, истории в це​лом.
Марксистское мировоззрение не имеет ничего общего с идеалистич. и метафизич. концепциями О. и п. Науч. взгляд на историю не допускает истолкования развития человечества, в к-ром историч. восхождение изобража​ется лишь как внеш. проявление борьбы двух изначаль​но существующих абс. начал — добра и зла. Представ​ление о том, что мир в целом «идёт к лучшему», харак​терно для обыденного сознания. Предел этого движе​ния (окончат. победа добра над злом) заключает в себе логич. противоречие, т. к. добро и зло — понятия со​относительные и такое идеальное совершенство мира означало бы конец истории. В действительности мысль о борьбе добра со злом имеет смысл только применитель​но к конкретному историч. моменту, и победа добра реально может означать только решение к.-л. социаль​ной проблемы, переход от не удовлетворяющего че​ловека состояния к лучшему будущему, к-рое вы​ступает как цель социального действия. По словам В. И. Ленина, «... мир не удовлетворяет человека, и человек своим действием решает изменить его» (ПСС, т. 29, с. 195). Понятие обществ. прогресса в марксист​ской науке имеет в виду историч. восхождение обществ.
жизни, человеч. жизнедеятельности ко всё более высоким (усложняющимся, более универсаль​ным, свободным, сознательным и т. п.) формам, изме​ряющееся не степенью осуществления раз и навсегда данных понятий справедливости, счастья, благоденст​вия или извечной сущности человека, а практич. ре​шением задач, стоящих перед обществом в каждый ис​торич. момент (напр., социалистич. революция, строи​тельство нового общества). Это движение бесконечно (коммунизм есть начало подлинной истории), и каж-
462 ОПТИМИЗМ
дая его новая ступень относится к прошлой как раз​решение её противоречий и коллизий, т. е. как более совершенная. Поэтому оптимистическим является марксистское мировоззрение, выдвигающее идеал ком​мунизма и пути его осуществления.

ОПЫТ, основанное на практике чувств.-эмпирич. по​знание действительности; в широком смысле — един​ство умений и знаний. В истории философии широкое распространение получили воззрения эмпиризма и сен​суализма, согласно к-рым чувств. данные являются единственно надёжным источником знания, и поэто​му в знании нет ничего такого, чего раньше не было в чувствах. Представители идеалистич. эмпиризма (Беркли, Юм) ограничивали О. совокупностью ощу​щений, отрицая, что в основе О. лежит объективная реальность. Материалистич. эмпиризм (Ф. Бэкон, Гоббс, Локк, Дидро, Гельвеции) исходил из того, что ис​точником О. является материальный мир. «Из истории философии известно, что толкование понятия „опыт" разделяло классических материалистов и идеалистов» (Ленин В. П., ПСС, т. 18, с. 153). В противопо​ложность эмпиризму, представители рационализма (Декарт, Спиноза, Лейбниц) полагали, что логич. мыш​ление не может базироваться на О., т. к. он даёт не​ясное, смутное знание, приводящее к заблуждениям, и считали, что разум обладает способностью к интел​лектуальной интуиции — постижению истины непо​средственно, минуя чувств.-эмпирич. уровень позна​ния.
В домарксистской философии наиболее глубоко проблема О. была рассмотрена в нем. классич. фило​софии. Кант подверг критике как положение рацио​налистов об интеллектуальной интуиции, так и по​пытки сенсуалистов вывести общие понятия из прос​той совокупности чувств. данных. Согласно Канту, люди обладают априорными (доопытными) формами рассудка, благодаря к-рым осуществляется синтез ощущений, их категориальное упорядочение по схеме, производимой продуктивным воображением. Гегель исследовал познание как развивающийся многоуров​невый процесс. Однако у Гегеля О. идеалистически выводится из движения сознания, к-рое ставит перед собой цель. Он считал, что поскольку достигнутый результат деятельности не полностью совпадает с по​ставленной целью, в процессе сравнения желаемого с достигнутым происходит преобразование взглядов на предмет, появляется новое знание о предмете; этот процесс и составляет О.
В бурж. философии 20 в. получили распростране​ние субъективно-идеалистич. концепции, нередко вы​двигающие понятие О. в гносеологич. отношении на первый план. При этом утверждается, что монистич. воззрения как материалистов, так и идеалистов долж​ны быть заменены более совершенным «нейтральным» монизмом, к-рый устраняет из филос. оборота кате​гории материи и сознания, заменяя их категорией «чис​того опыта» (махизм). В. И. Ленин в работе «Мате​риализм и эмпириокритицизм» показал несостоятель​ность таких концепций, продолжающих по существу линию Беркли и Юма.
Разновидностями субъективно-идеалистич. трактов​ки О. являются прагматизм и инструментализм (О. как «инструментальный» план использования вещей), эк​зистенциализм (О. как внутренний мир непосредствен​ных переживаний субъекта), неопозитивизм (О. как различные состояния сознания субъекта, трактовка вопроса об объективном содержании знания как псев​довопроса).
В противоположность идеализму и в отличие от со-зерцат. метафизич. материализма, диалектич. материа​лизм исходит из того, что О. обладает объективным со​держанием, зависящим от развития практич. и позна​ват. деятельности людей в ходе преобразования ими внеш. мира и самих себя. Понятие О. соотносится, т. о., с категорией практики как результат деятельно-
сти людей, включающий совокупность исторически сложившихся умений и знаний.
Накопление и передача О. из поколения в поколение составляет существ. характеристику обществ. разви​тия. Он объективируется в предметной и языковой фор​мах, в ценностях культуры. О. как результат прак-тич. и познават. деятельности человека отражает уро​вень овладения объективными законами природы, общества и мышления, достигнутый людьми на данном этапе их историч. развития. Марксизм-ленинизм яв​ляется науч. обобщением и обоснованием О. революц. борьбы рабочего класса и всех трудящихся за соци​альное освобождение, строительства социализма и коммунизма.
Термин «О.» употребляется также в узком смысле для обозначения таких методов науч. исследования, как наблюдение я эксперимент.
• Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; К о п н и н П. В., Гносеологич. и логич. основы науки, М., 1974; Панов В. Г., Чувственное, рациональное, О., Μ., 1976; Ш в ы p e в B.C., Теоретическое и эмпирическое в яауч. познании, М., 1978; Лекторский В. А., Субъект, объект, познание, М., 1980; см. также лит. к ст. Теория позна​ния. В. Г. Панов.
«ОПЫТ О ЧЕЛОВЕЧЕСКОМ РАЗУМЕ» («An essay concerning human understanding»), осн. филос. соч. Локка, над которым он работал почти 20 лет (преим. в Голландии). Первое изд. было опубл. в 1690 в Лон​доне. В «Опыте» содержатся гл. идеи Локка по вопро​сам теории познания, философии языка, логики и пси​хологии. В 1-й кн. даётся развёрнутая критика идеа-листич. учения о врождённых идеях. Во 2-й кн. с по​зиции материалистич. сенсуализма Локк анализи​рует человеч. опыт, развивает учение о простых и сложных идеях, в духе механистич. материализма решает проблему первичных и вторичных качеств. В 3-й кн. разрабатывается концептуалистское учение о природе языка. 4-я кн. посвящена анализу познават. процесса и проблеме истины; в ней рассматриваются учение о степенях достоверности нашего знания (зна​ние интуитивное, демонстративное, чувственное) и понятие вероятности.
Лучшее совр. издание «Опыта» подготовлено W.Yol-ton (1961). Франц. и лат. пер. вышли в свет соответст​венно в 1700 и 1701, нем. пер. в 1755. На рус. яз. «Опыт» был впервые издан в 1898; он вошёл в кн.: Локк Дж., Избр. филос. произв., т. 1, I960.

ОРГАНИЗАЦИЯ (франц. organisation, от позднелат. organize — сообщаю стройный вид, устраиваю), 1) внутр. упорядоченность, согласованность взаимо​действия более или менее дифференцированных и ав​тономных частей целого, обусловленная его строением.
2) Совокупность процессов или действий, ведущих к образованию и совершенствованию взаимосвязей между частями целого. 3) Объединение людей, совмест​но реализующих нек-рую программу или цель и дейст​вующих на основе определ. процедур и правил.
Понятие О. употребляется применительно к биоло-гич., социальным и нек-рым технич. объектам (обычно в общем контексте с понятиями структуры и системы). В понятии О., как правило, фиксируются динамич. закономерности системы, т. е. относящиеся к функ​ционированию, поведению и взаимодействию её частей. Различают два аспекта О.: упорядоченность и направ​ленность. Упорядоченность определяется количест​венно как величина, обратная энтропии системы. На​правленность О. характеризует соответствие (или не​соответствие) системы условиям окружающей среды, целесообразность данного тина О. ст. зр. поддержания нормального функционирования системы и т. п.
Хотя проблематика О. издавна рассматривалась в науч. знании, но только к нач. 20 в. в биологии и психологии было показано, что объекты, существенно различные по составу, могут демонстрировать сход​ные свойства благодаря общности в способах О. Ши​рокое разнообразие процессов и форм О. стимулировало попытки построить общее учение об О. Одной из пер​вых концепций такого рода явилась тектология (все​общая организационная наука), сформулированная (в 1913) и разработанная А. А. Богдановым, к-рый дал общее описание весьма разнообразных процессов возникновения и распада О. Позднее обобщённый подход к проблемам О. нашёл выражение в кибернети​ке и в общей теории систем.
В биологии обращение к проблемам О. позволило сделать важный шаг к преодолению антитезы вита​лизма и механицизма. Понятие О. дало возможность рационально объяснить целостность и качеств. своеоб​разие биологич. объектов. Осознание важной роли О. в живых системах привело к тому, что изучение тех взаимосвязей и взаимодействий между частями, к-рые обеспечивают динамич. устойчивость биологич. объек​тов в условиях изменчивой среды, превратилось в одно из осн. направлений познания живого. Другая линия развития представлений о биологич. О. связана с рас​ширением границ биологич. познания, с проблемой О. всей живой природы как целого. Непосредств. выра​жением такой постановки проблемы явилось представ​ление об иерархии уровней О. живой материи, в связи с чем особую актуальность приобрёл вопрос о соотно​шении общих и особенных закономерностей эволюции жизни на разных уровнях её О. (одноклеточные орга​низмы, многоклеточные и надорганизменные).
Понятие социальной О. в широком смысле характеризует способы упорядочения и регулирования действий отд. индивидов и социальных групп. Разно​образные механизмы социальной О., охватывающие все уровни и сферы взаимоотношений между людьми, выполняют интегративную функцию и обеспечивают управление действиями индивидов со стороны соци​альной системы. Эти механизмы, во-первых, через со​циализацию и усвоение индивидами норм и ценностей, господствующих в данной социальной системе, созда​ют условия и предпосылки участия людей в обществ. отношениях и, во-вторых, через социальный контроль и систему санкций призваны влиять на индивида таким образом, чтобы направленность и характер выбирае​мых им действий не выходили за рамки допустимого в данной системе.
В более узком смысле социальная О. — это относи​тельно автономная группа людей, ориентированная на достижение нек-рой заранее фиксированной цели, реализация к-рой требует совместных и координиро​ванных действий. Характерной особенностью таких развитых О. является наличие в них специаяизиров. персонала, прошедшего соответств. подготовку и выпол​няющего функцию управления.
Развитие крупных О. — объективная потребность совр. обществ. произ-ва. Однако она вступает в проти​воречие со стихией бурж. общества, построенного на частнособственнич. основе. Конкурентная борьба, происходящая на уровне гигантских О. (монополий), вызывает особенно разрушительные социальные и экономич. последствия. Прогрессирующее разделение труда, усложнение технологич. процессов, концентра​ция произ-ва и образование крупных О., а также уси​ливающаяся и принимающая всё более изощрённые формы эксплуатация трудящихся сопровождаются значит. ростом адм.-управленч. персонала, появле​нием у него множества новых функций и резким повы​шением требований к эффективности его организатор​ской деятельности.
Первые исследования в области социальной О. в бурж. обществоведении носили сугубо прикладной и нормативный характер и имели целью рационализацию организац. и управленч. деятельности. Ф. Тейлор (США, 1911) положил начало изучению оптим. способов распределения адм. функций и ответственности между
ОРГАНИЗАЦИЯ 463
звеньями управленч. аппарата. Высоко оценив рацио​нальные стороны концепции Тейлора, В. И. Ленин показал, что она вместе с тем служит средством уси​ления капиталистич. потогонной системы извлечения прибыли (см. ПСС, т. 23, с. 18—19, и т. 36, с. 189—90). Нем. социолог М. Вебер предложил идеальную модель бюрократии — предельно рационализиров. системы управления и руководства — и сформулировал прин​ципы, на к-рых должны строиться отношения в такой системе. В этих исследованиях акцентировалась фор​мальная сторона социальной О.: необходимость строгой регламентации отношений между работниками и фик​сации их в спец. предписаниях. В кон. 30-х гг. рядом исследователей (Ч. Бернард, Ф. Рётлисбергер и У. Дик​сон) было установлено влияние неформальных, лич​ностных отношений между работниками на эффектив​ность и производительность труда. Складывающаяся спонтанно неформальная О., основанная на прямых контактах между работниками, является неизбежным и существ. дополнением формальной.
В сер. 20 в. круг проблем, затрагиваемых в исследо​ваниях социальной О., непрерывно расширяется: изу​чаются потоки информации, используемой для выработ​ки решений, механизм выдвижения, принятия и изме​нения целей, а также расхождения между действитель​ными и декларируемыми целями О., критерии эффектив​ности неприбыльных О., проблемы внутриорганизац. конфликта и изменения О., мотивация деятельности управленч. персонала и т. д. Новейшие тенденции в об​ласти социальной О. в капиталистич. странах связаны с широким внедрением вычислит, техники и новых методов обработки информации и принятия решений (моделирование, линейное и динамич. программиро​вание, теория игр и решений, системный анализ и т. п.), а также с конструированием целевых О. для выпол​нения специализиров. социальных, науч.-технич. и воен. программ.
Принципиально новое значение проблемы соци​альной О. приобрели в теории марксизма-ленинизма, в практике социалистич. революции и социалистич. и коммунистич. строительства. К. Маркс и Ф. Энгельс подчёркивали, что социализм неизбежно приходит на смену капитализму именно в силу своего превос​ходства в уровне О. обществ. произ-ва. Ленин обосно​вал учение о пролет. партии как высшей форме поли-тич. О. трудящихся. В трудах Ленина всесторонне освещены такие принципиальные теоретич. проблемы О. и управления, как принципы демократич. центра​лизма, контроль за деятельностью аппарата управления и борьба с бюрократич. тенденциями. Ленинские идеи получили дальнейшее развитие в теоретич. и лрактич. деятельности КПСС, к-рая постоянно исходит из то​го, что сама природа социалистич. строя требует мак​симальной О. всех сторон обществ. жизни, подчинения их сознательно планируемым преобразованиям. Этой цели служат широкие мероприятия по совершенство​ванию управления экономикой и социальным разви​тием, а также деятельность массовых обществ. О. и производств. коллективов.
* Ленин В. И., Великий почин, ПСС, т. 39; его же, Как организовать соревнование?, там же, т. 35; его же, Как нам реорганизовать Рабкрин, там же, т. 45; его же, Лучше меньше, да лучше, там же; Г в и ш и а н и Д. М., Организация и управление, M., 19722; Т а х т а д ж я н А. Л., Тектология: история и проблемы, в кн.: Системные исследования. Ежегод​ник 1971, М., 1972; Хайлов К. М., К эволюции теоретич. мышления в биологии: от моноцентризма к полицентризму, там же, М., 1973; Афанасьев В. Г., Системность и общество. М., 1980; E t ·/. i о n i Α.. A comparative analysis oi complex organizations, Ν. Υ., 1975; Aldrich Η. Ε., Organizations and environments, Englewood Cliffs (N. J.), 1979; Handbook of organizations, ed. J. G.March, Chi., 1965; Likert R., The human organization, N. Y., 1967. Б. Г. Юдин.
ОРГАНИЗМИЧЕСКИЕ ТЕОРИИ, группа концепций в области философии естествознания и методологии
464 ОРГАНИЗМИЧЕСКИЕ
науч. познания, использующих понятия организма и организации (и связанный с ними понятийный аппа​рат) для решения проблем структурных уровней и возникновения новых качеств.О. т. в той или иной сте​пени близки к организмич. установкам, разработанным в органицизме, однако различные организмич. концеп​ции выдвигались задолго до того, как органицизм был сформулирован и нашёл последоват. выражение в тео​ретич. биологии и общей теории систем. К числу О. т. могут быть причислены биологич. воззрения Аристо​теля, ряда ср.-век. учёных, а также Шеллинга и Ге​геля. В сер. 19 — нач. 20 вв. под влиянием успехов эволюц. теории и кризиса механистич. установок в нау​ке возникла тенденция к истолкованию в качестве организма объектов гуманитарных наук: языка (А. Шлейхер), произведения иск-ва («органич. критика» А. А. Григорьева), общества (Спенсер; органич. школа в социологии). В 20 в. появились новые О. т., носящие специально-науч. характер (гештальтпсихология; «ор-ганизмальная биология» У. Риттера, 1919; организ​мич. интерпретация зоопсихологии К. Л. Морганом, 1921—22), а также неправомерно претендующие на не​кую универсальность (холизм, органич. индетерминизм, эмерджентная эволюция).
• см. к ст. Органицизм.
ОРГАНИЦИЗМ, филос.-методологич. и общенауч. концепция, кладущая в основу объяснения широкого круга природных явлений понятия, организации и организма.
Термин «О.» ввёл в 1918 англ. физиолог Дж. С. Холдейн, создавший материалистич. в своей основе концепцию, направленную против господствовавших в теоретич. биологии 20 в. механистич. и неовиталист-ских взглядов. Однако концепции, лежащие в русле органицистских идей, выдвигались задолго до фор​мулирования О. (см. Организмические теории). В сход​ном, но несколько более широком плане (не только для физиологии, но и для др. биологич. дисциплин, включая таксономию, экологию и т. н.) идеи 0. в 1920— 1930-х гг. были конкретизированы Дж. Вуджером, дав​шим им формально-логич. интерпретацию. Органи-цистский принцип был развит Берталанфи в предло​женной им общей теории систем. Начиная с 50-х гг. как организмич. логика, так и теория систем под влия​нием кибернетики выросли в самостоят. специально-науч. направления. Вместе с тем др. течения в рамках О. испытали сильное влияние гештальтпсихологии, «ор​ганич. философии» А. Уайтхеда, эмерджентной эво​люции С. Александера и К. Л. Моргана и холизма Я. Смэтса и А. Мейер-Абиха. Выступая против редук-ционизма и механистич. подхода к феноменам биоло​гич. и социальной организованности, сторонники О. нередко выдвигают ряд принципов, находящих приме​нение в диалектич. объяснении нек-рых сторон дейст​вительности. Заслуги О. связаны с последоват. разра​боткой концепции уровней организации и анализом нек-рых аспектов диалектики части и целого (в особен​ности — обоснование примата целого перед частями и иерархии частей в органич. целых). Вместе с тем аб​солютизация О. приводит к преувеличению роли фак​тора организованности и целостности в структуре объективной реальности, а гносеологич. О. приобре​тает формы, родственные интуитивизму. В последние десятилетия термин «О.» постепенно выходит из упот​ребления, а концепции, развивавшие идеи О., практи​чески прекратили существование.
Проблематика, связанная с диалектикой части и целого, уровней организации, интегрированностью и относит. целесообразностью устройства организма, разрабатывается на основе методологии диалектич. материализма.
• Афанасьев В. Г., Проблема целостности в философии и биологии, М., 1964; Кремянский В. И., Структурные уровни живой материи, М., 1969; Мамзин A.C., Очерки по методологии эволюц. теории, Л., 1974; Проблема взаимосвя​зи организации и эволюции в биологии, М., 1978; R it t е г W.E.,
Unity of the organism, or the organismal conception of life, v. 1—2, Boston, 1919; Glad D.D., «Mind» as an organismic integration, в кн.: Theories of the mind, L.— N. Y., 1962.
ОРГАНИЧЕСКАЯ ШКОЛА в социологии, направление в бурж. социологии кон. 19 — нач. 20 вв., отождествлявшее общество с организмом и пытавшее​ся объяснить социальную жизнь биологич. законо​мерностями. Сравнение общества с организмом про​водилось мн. авторами (Платон, Гоббс, Конт, Спенсер).
В отличие от своих предшественников, представители О. ш. [П. Ф. Лилиенфельд (Россия), А. Шеффле (Герма​ния), Р. Вормс, А. Эснинас (Франция)] утверждали, что «общество и есть организм». Они подыскивали всё но​вые аналогии, доказывая (в различных вариантах) тождество общества и организма. Лилиенфельд при​писывал обществу все черты организма — единство, целесообразность, специализацию органов. Роль кро​вообращения, напр., выполняет торговля, функции головного мозга — правительство. Шеффле рассмат​ривал экономич. жизнь общества как обмен веществ в организме. Вормс доходил до крайностей, рассуждая о половых различиях обществ. организмов, об их органах выделения и т. д. В нач. 20 в. концепции О. ш. утратили популярность. По сравнению с попытками рассматривать общество как продукт произвольного соглашения между индивидами органич. подход был известным шагом вперёд. Однако в целом концепции О. ш. ненаучны. Их порок в том, что конкретно-ис-торич. изучение социальных явлений заменялось произвольными аналогиями. Вводимые понятия были расплывчатыми, социальные закономерности подме​нялись биологическими, целый ряд явлений обществ. жизни (конфликты, классовая борьба и т. д.) совер​шенно игнорировался или объявлялся «болезнями ор​ганизма». Обществ. развитие должно, по мнению сто​ронников О. ш., происходить путём эволюции. Ссыл​ка на организмич. природу общества часто служила апологии капитализма.
Марксисты употребляют термин «социальный орга​низм». Однако в марксизме эти аналогии не подме​няют конкретного изучения специфики и объективных законов обществ. жизни.
* Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; е г о ж е, Экономич. со​держание народничества и критика его в книге г. Струве, там же; Кон И. С., Позитивизм в социологии, Л., 1964.
«ОРГАНОН» (греч. όργανον, лат. organum — орудие, инструмент), позднее название свода логич. соч. Арис​тотеля, к-рые греч. аристотелики называли «инстру​ментальными» (οργανικά), опираясь на такие места Аристотеля, как «Топика» 108b 32, 163b 9. Логику Аристотель называет «аналитикой»; она — не наука, а «пропедевтика» науч. исследования («Метафизика» 1005Ь 4—5) — см. Логика. Известно ок. 250 ср.-век. греч. рукописей «О.» (полных или частичных), а также лат., араб., сирийские и арм. переводы. Древнейшие из сохранившихся рукописей восходят к неоплатонич. изданию соч. Аристотеля, начинаются с «Жизнеопи​сания» Аристотеля, «Введения» Порфирия и помеща​ют «Топику» после «Аналитик». В издании Андроника Родосского (1 в. до н. э.) «Топика» предшествовала «Аналитикам». 1-е печатное изд. — Альда Мануция, Венеция, 1495.
Состав «О.» 1) «Категории» (Κατηγορίαι, Са-tegoriae) распадаются на 3 части: а) предварит. семан-тич. различения и терминологич. определения [очень важно разделение сущности (усии) на первую — конкретная единичная вещь, и вторую — вид и род];
б) семантич. классификация предикатов («категорий») и соответствующих им формальных родов бытия;
в) т. н. Postpraedicamenta (гл. 10—15). Ряд крупных аристотелеведов 19—20 вв. считал «Категории» не- подлинными (А. Брандис, В. Розе, Л. Шпенгель, К. Прантль, А. Герке, Э. Дюпреэль, В. Йегер); Ф. Вайц, Э. Целлер, Г. Гомперц считали неподлин-ными только PostpraedicaineiUa; в последние десятилетия преобладает тенденция признавать подлин​ным весь трактат (Л. Минио-Палуалло, И. Хусик, В. Д. Росс, Дж. Экрилл, и. Дюринг; см. по этому вопросу: I. Husik, The categories of Aristotle, в его кн.: Philosophical essays, 1952; L. M. De Rijk, The place of the categories of being in Aristotle's Phi​losophy, 1952). «Категории» особенно тесно связаны с «Топикой». Рус. пер. А. В. Кубицкого (1939, новая редакция 1978 неверна). Лучшее изд. греч. текста: L. Minio-Paluello, 1956; англ. пер. с комм. J. L. Ackrill, 1963.
2) «Герменевтика» («Περί ερμηνείας»), собственно «О (языковом) выражении (мысли)», лат. «De inter-pretatione», неверен пер. «Об истолковании» — тео​рия предложения и суждения. Лучшее изд. — то же, что «Категорий». Рус. пер. Э. Л. Радлова (1891).
3) «Первая аналитика» в 2 кн. («Αναλυτικά πρότερα», «Analytica priora») — теория силлогизма. «Вторая аналитика» в 2 кн. («Αναλυτικά υστέρα», «Analytica posteriora») — теория доказательства, определения и эпистемологич. проблема познания принципов (архе)—. альтернатива к теории анамнесиса Платона. Рус. пер. «Первой аналитики» Н. Н. Ланге (1894), обеих — В. А. Фохта (1952). Изд. греч. текста: W. D. ross, L. Minio-Paluello, 19783, изд. с комм.: W. D. ross, 1949.
4) «Топика» («Τοπικά», «Topica») в 8 кн. — техника ведения диалога, теория диалектич. (т. е. разговорного) силлогизма, исходящего не из «научных», а из вероят​ных посылок; его цель — не достичь истины, а убе​дить собеседника.
5) «О софистич. опровержениях» («Περί σοφιστικών ελέγχων», «De sophisticis elenchis») — не самостоят. трактат, а 9-я кн. «Топики»: о софистич. лжесиллогиз​мах, направленных на «опровержение» (эленхос) про​тивника (гл. 1—2), и о логич. ошибках, основанных на языковой двусмысленности (гл. 19—23) или вне-языковых причинах (гл. 25—30). Рус. пер. М. И. Ит-кина (1978). Изд. греч. текста (вместе с «Топикой»): W. D. ross, 1958.
Существуют различные концепции относит. и абс. хронологии отд. соч. «О.». Согласно И. Дюрингу (1966), весь «О.» был написан (в последовательности: «Кате​гории», «Герменевтика», «Топика» кн. 2—7, 8, 1, 9, «Аналитики») в 360—355 до н. э. в одно время с «Со​фистом» и «Политиком» Платона. Большинство иссле​дователей согласны с тем, что «Топика» принадлежит к самым ранним из сохранившихся соч. Аристотеля.
• «Герменевтика», Brandt H., Die Aristotelische TJrteilslehre. Untersuchungen zur «Hermeneutik», Marburg, 1965; H i n t i k k a K. J., Time and necessity. Studies in Aris​totle's theory of modality, Oxf., 1973. «Топик a». Symposium Aristotelicum 3: Aristotle on dialectics, «The Topics», Oxf., 1968; Bornscheuer L., Topik, zur Struktur der gesellschaft​lichen Einbildungkraft, Fr./M., 1976. «Аналитики». Maier H., Die Syllogistik des Aristoteles, Tl 1—2, Tub., 1896—1900; Ancient logic and its modern interpretations. Procee​dings of the Buffalo symposium on modernist interpretations of ancient logic, ed. by J. Corcoran, Dordrecht — Boston, 1974; Barnes J., Aristotle's posterior analytics, Oxf., 1976.
А. В. Лебедев.
ОРИГЕН (Ώριγένη-) (ок. 185, Александрия, — 253 или 254, Тир), христ. теолог, философ и учёный, пред​ставитель ранней патристики. Изучал антич. филосо​фию (по нек-рым сведениям, в школе Аммония, из к-рой вышел также Плотин). С 217 возглавлял христ. школу в Александрии, но в 231 подвергнут осуждению со стороны александрийской и др. церквей, после чего перенёс свою преподават. деятельность в Палестину (в г. Кесарию). Во время очередной волны антихрист. репрессий был брошен в тюрьму и подвергнут пыткам, от к-рых вскоре умер.
Перечень соч. О. включал ок. 2000 «книг» (в антич. смысле слова). В работе по критике текста Библии О. выступил как наследник александрийской филологич.
ОРИГЕН 465
традиции и одновременно как основатель библейской филологии. Философия О. — стоически окрашенный платонизм. Чтобы согласовать его с верой в авторитет Библии, О. вслед за Филоном Александрийским раз​рабатывал доктрину о трёх смыслах Библии — «те​лесном» (буквальном), «душевном» (моральном) и «ду​ховном» (философски-мистическом), к-рому отдавалось безусловное предпочтение. Сотворение мира богом О. толковал как вечно длящийся акт: прежде этого мира и после него были и будут др. миры, Эсхатологич. оптимизм О. отразился в учении о т. н. апокатастасисе, т. е. о неизбежности полного «спасения», просветле​ния и соединения с богом всех душ и духов (как бы независимо от их воли), включая дьявола, и о времен​ном характере адских мук. Доктрина О. об аскетич. самопознании и борьбе со страстями оказала сильное влияние на становление монашеской мистики в 4— 6 вв., а выработанная им система понятий широко ис​пользовалась при построении церк. догматики (у О., напр., впервые встречается термин «богочеловек»). В эпоху расцвета патристики приверженцами О. бы​ли Евсевий Кесарийский, Григорий Назианзин и осо​бенно Григорий Нисский. Др. теологи резко осуждали О. за «еретич.» мнения (учение об апокатастасисе) и за включение в состав христ. догмы несовместимых с ней тезисов антич. философии (в частности, платонов​ского учения о предсуществовачии душ). В 543 О. был объявлен еретиком в эдикте императора Юсти​ниана I; однако влияние его идей испытали многие мыслители средневековья.
• в рус. пер.: Творения О., в. 1 — О началах, Каз., 1899; Против Цельса, ч. 1, Каз., 1912.
φ Болотов В., Учение О. о св. Троице, СПБ, 1879; Исто​рия философии, т. 1, М., 1940, с. 390—81; Völker W., Das Vollkommenheitsideal des Origenes, Tüb., 1931; DanielouJ., Origene, P., 1948.
ОРТЕГА-И-ГАСЕТ (Ortega у Gasset) Xoce (9.5.1883, Мадрид, — 18.10.1955, там же), исп. философ-идеалист, публицист и обществ. деятель. Активно выступал кан журналист. С началом гражд. войны (1936) эмигри​ровал в Лат. Америку; в 1945 вернулся в Европу, в 1948 — в Испанию, где под его руководством был основан Ин-т гуманитарных наук. До конца живни оставался открытым противником франкизма.
Филос. взгляды О.-и-Г. складывались под влия​нием марбургской школы неокантианства. Неокантиан​ский тезис о самополагании познающего субъекта в про​цессе развития культуры он стремился раскрыть в даль​нейшем как жизненное выражение субъекта в историч. бытии, к-рое он вначале в духе философии жизни трак​товал антропологически, затем под влиянием нем. экзис​тенциализма (Хайдеггер) — как духовный опыт не-посредств. переживания, как «вслушивание» в жизнь с помощью «жизненного разума» (свой синтез различных филос. концепций О.-и-Г. называл «рациовитализмом»),
В социологии наибольшую известность получило соч. О.-и-Г. «Восстание масс» («La rebelion de las ma-sas», 1930). Исходя из противопоставления духовной «элиты», творящей культуру, и «массы» людей, доволь​ствующихся бессознательно усвоенными стандартны​ми понятиями и представлениями, он считал осн. поли-тич. феноменом 20 в. идейно-культурное разобщение «элиты» и «масс», а следствием этого — общую социаль​ную дезориентацию и возникновение «массового об​щества». В эстетике выступал как теоретик модерниз-ма («Дегуманизация иск-ва», 1925, в рус. пер. 1957, в кн.: «Совр. книга по эстетике»). Оказал влияние на европ. бурж. социологию (гл. обр. в постановке проблем «массового общества» и «массовой культуры»),
• Obras completes, v. 1—9, Madrid, 1953—7l3; Obras ineditas, Γν. 1—7], Madrid, 1957—62; El espectador, v. 1—8, Madrid, 19150—1963.
• Давыдов Ю. H., Иск-во и элита, М., 1966; Дол​гов K.M., Философия культуры и эстетика X. О.-и-Г., в кн.: О совр. бурж. эстетике, в. 3, Μ., 1972; Зыкова А. Б.,
466 ОРТЕГА-И-ГАСЕТ
Учение о человеке в философии X. О.-и-Г., М., 1978; F е г-rater Mora J., Ortega у Gasset: an outline of his philoso​phy, L., 1956; A b e l l ä n J. L., Ortega у Gasset en la filosofia espaflola, Madrid, 11966]; Moron A. C., El slstema de Ortega у Gasset, Madrid, [1968]; A g u a d o E., Ortega у Gaaset, Mad​rid, [1970].
ОРТОДОКСИЯ (от греч. όρ
[image: image50.wmf]J

ός — прямой, правиль​ный и δόξα — мнение), «правильная» доктрина, фик​сированная авторитетными инстанциями религ. общины (церкви в христианстве, ал-умма в исламе и т. п.) и обязательная для всех членов этой общины; противо​положность О. — ересь. Понятие О. имеет смысл при​менительно к тем религиям, в к-рых необходимым усло​вием выполнения долга перед богом признаётся не толь​ко культ (как в антич. язычестве, не знавшем теологии), но и «чистое учение». Можно говорить об О. ислама, зрелого иудаизма, различных направлений буддизма; особенно чётко разработана О. христ. вероисповеда​ний. В авторитарно организованных филос. школах, основанных на культе основателя (напр., позднем неоплатонизме), также наблюдаются явления, анало​гичные О. и ереси.
ОРУЭЛЛ (Orwell) Джордж [псевд.; наст. имя и фам. Эрик Артур Б л э p (Blair)] (25.6.1903, Мотихари, Индия, — 21.1.1950, Лондон), англ. писатель и публи​цист. Представитель совр. антиутопии, оказавший после 2-й мировой войны значит. влияние на зап.
обществ. мысль и бурж. социологию. В кон. 20-х гг. сблизился с мелкобурж. радикалами; в рядах анар​хистской орг-ции ПОУМ участвовал в гражд. войне 1936—39 в Испании, был ранен и, разочаровавшись в революц. идеалах, перешёл на позиции либерального реформизма и антикоммунизма. Большое влияние на творчество О, оказали Дж. Свифт, С. Батлер, Дж. Лондон, Д. Лоренс, Е. И. Замятин. Известность О. принесли очерки о бедственной жизни англ. шах​тёров, воспоминания о войне в Испании, лит.-критич. и публицистич. работы. Однако лит. и политич. ре​путация О. связана почти исключительно с его сати​рой «Ферма животных» («Aniinal farm», 1945), пропо​ведующей бессмысленность революц. борьбы, и с ро​маном-антиутопией «1984 год» (194Θ), в к-ром изобра​жается общество, идущее на смену капитализму и бурж. демократии. Непосредств. целью этого романа было развитие до логич. абсурда концепции Дж. Бёрн-хема о т. н. революции управляющих и её социологич. и лит.-художеств, критика. Будущее общество, по О.,— тоталитарный иерархич. строй, покоящийся на изощ​рённом физич. и духовном порабощении масс, полном попрании свободы и достоинства личности; это об​щество материальных лишений, всеобщего страха и ненависти.
С субъективно-идеалистич. позиций О. рассматри​вает проблемы отчуждения, свободы и необходимости, истинности знания, манипуляции, сознанием и поведе​нием личности, пытается обосновать волюнтаризм в по​литике. Предостережение о нек-рых опасных тенден​циях и протест против подавления свободы личности сочетаются с проповедью бесперспективности освобо​дит. борьбы трудящихся за лучшее будущее, что позво​лило идеологам реакции воспользоваться творчеством О. для широкой антикоммунистич. пропаганды. Мн. образы, метафоры и афоризмы О. широко употребляют​ся в совр. бурж. социологии, политологии, журнали​стике и пр. В 60—70-х гг. на Западе возрос интерес к идейному наследию О., за к-рое ведут острую борьбу как реакционные, ультраправые силы, так и мелко​бурж. радикалы, усматривающие в О. предшественни​ка «новых левых» и считающие, что мн. тенденции совр. зап. общества предвосхищены в оруэлловских описа​ниях 1984 года,
• Down and out in Paris and London, L., 1933; Burmese days, Ν, Υ., 1934; The road to Wigan Pier, L., 1937;Нопище to Catalo​nia, L., 1938; Coming up for air, L., 1939; The collected essays, journalism and letters of G. Orwell, ed. by S. Orwell and J. An​gus, v. 1—4, Ν. Ϋ., 1968 (библ.).
• Мортон А. Л., Англ. утопия, пер. с англ., Μ., 1956, гл. 7; Семенов Ю. Н., Обществ. прогресс и социальная фи-
лософия совр. буржуазии, М., 1965, гл. 2, § 2; Ша х н а з а-р о в Г., Этот прекрасный новый мир в этом пресловутом 1984 г., «Иностр. лит-ра», 1979, № 7; R e e s R., George Orwell fugitive from the camp of victory, Carbondale, 1962; The world of George Orwell, ed. M. Gross, N. Y., 1972; Stansky P., Abrahams W., The unknown Orwell, L.. 1972; Bur​gess A., 1985, Boston, 1978; Crick В., Orwell George: A life, L., 1980. Э. А. Араб-Оглы.
ОРФИЗМ, др.-греч, религ. движение, возникшее в 6 в. до н. а. в результате реформы культа Диониса: центр. ритуал дионисийских оргий — омофагия («поедание сырого мяса» растерзанной в вакхич. исступлении жи​вотной жертвы) — был переосмыслен как первородный грех титанов, растерзавших ребёнка-Диониса и вку​сивших его мяса. Искупить наследств. грех (лежащий на всём человечестве) мог только «чистый» — посвя​щённый в мистерии и ведущий «орфич. образ жизни», отличит. чертой к-рого для грека 5 в. до н. э. было ве​гетарианство. «Священное сказание» о грехе титанов требовало создания своей теокосмогонии, вера в бес​смертие души и загробное воздаяние — разработанной эсхатологии, к-рые и были зафиксированы в гекса-метрич. поэмах. Учредителем очистит. обрядов и авто​ром этих поэм создатели новой религии провозгласили мифич. певца Орфея — героя сказания об аргонавтах (живших до Троянской войны): его учение было древ​нее и «ближе к богам», а следовательно, авторитетнее теологии Гомера и Гесиода. В совр. лит-ре называют «орфиками» авторов «поэм Орфея» (Ономакрит — Афи​ны, 2-я пол. 6 в. до н. в., и др.), а также всех, испове​довавших религию Орфея. Поэмы под именем Орфея создавались в течении 1000 лет, отражая различные стадии греч. религии и влияние различных филос. школ. От огромной орфич. лит-ры до нас дошли только два поздних памятника: сб. 87 «Гимнов Орфея» (ок. 200 в М. Азии), составитель к-рого находился под влиянием стоицизма, Филона Александрийского и Платона, и «Орфич. аргонавтики» (5 в.). От остальных соч. сохра​нились только фрагменты, из к-рых наибольшее филос. значение имеют фрагменты теогонии. Из фрагментов т. н. «Рапсодич. теогонии» реконструируется грандиоз​ная картина эволюции мироздания из «Нестареющего Времени», представленная как смена 6 поколений бо​гов. «Нестареющее Время» рождает эфир (воздух) и бездонную «зияющую бездну» (хаос), окутанные пер​вобытным мраком (Kern fr. 66). В эфире или из него хронос-время «сотворил серебристое яйцо», из к-рого выходит специфически орфич. бог-демиург Фанес («Сияющий») — 1-й царь богов; он творит небо и зем​лю, а также «др. землю» — луну. Изложение истории Урана (3-й царь), Кроноса (4-й царь), Зевса (5-й царь) примыкает к «Теогонии» Гесиода. Зевс проглатывает Фанеса и тем самым вбирает в себя всё мироздание и всех богов. При этом ставится проблема единого и мно​гого: «Как мне сделать, чтобы все вещи были и едины и раздельны?» (вопрос Зевса к Ночи, Kern fr. 165). Следовавший затем величеств. гимн к Зевсу-Вселенной как к началу, середине и концу всех вещей (Kern fr. 168) был известен уже Платону. Титанов, растерзав​ших сына Зевса Диониса, Зевс испепелил молнией, а из праха создал 3-й, нынешний, род людей (1-й, золо​той, — при Фанесе, 2-й, серебряный, — при Кроносе), в к-рых «злая титанич. природа» (Платон, Законы 701 в) соединена с божеств. дионисийским началом. Очень рано этот орфич. дуализм «титанического» и «диони-сийского» начал в человеке слился с пифагорейским дуа​лизмом тела и души. Важным источником орфич. эсхатологии считают поэму «Нисхождение Орфея в Аид» (Kern fr. 293—296).
* Тексты: Orpheus Hymni, ed. Guil. Quandt, Berolini, 1955; Les Argonautiques d'Orphoe, texte etabli et trad, par G. Dottin, P., 1930; Kern O., Orphicorum fragmenta, Beroli​ni, 19632.
• P у с я е в а А. С., О. и культ Диониса в Ольвии, «ВДИ», 1978, № 1; Z 1 е g 1 е г К., Orpheus, в кн.: R E, 1939, Bd 18, l, col. 1200 sq,; К е у d e l l R., Z i е g l e r K., Orphische Dich​tung, там же, 1942, Bd 18, Z, cpl, 1321 sq.; G u t h r i e W. K. C., Orpheus and Greek religion, N. Υ., 1966 (лит.); В öh me R., Orpheus. Der Sänger und seine Zeit, Bern, 1970; Graf F., Eleuais
und die orphische Dichtung Athens in vorhellenistigchv Zeit,
B.— N. Y., 1974.
ОСНОВАНИЕ, достаточное условие для чего-либо: бытия, познания, мысли, деятельности. Напр., О. материальных явлений — это их причины; О. поступ​ков — их мотивы; О. суждений — др. суждения (по​сылки) или опыт. Разыскание О. наз. обоснованием; обосновать что-либо — значит привести О. (довод) в его защиту, сделать убедительным. В этом смысле обоснованием равно являются и указание причины, и индукция из факта, и логич. вывод. Существуют раз​личные уровни, глубина О. В сфере дедукции послед​ними О, являются логич. законы: каждый из них обос​новывает логически правильную связь суждений; поэтому, чтобы обосновать к.-л. связь суждений, надо привести её к форме логич. закона. Вместе с тем невоз​можность указать О. для к.-л. суждения не является логич. свидетельством ложности этого суждения, если только сама эта невозможность, в свою очередь, не обо​снована логически. Последним, однако, часто пренебре​гают, довольствуясь субъективной уверенностью в отсутствии О. Поэтому нередки случаи, когда положе​ния, считавшиеся в течение долгого времени ложными, получали затем достаточные О. их истинности. В этом, в частности, проявляется объективный характер О., а также и закона достаточного О., у к-рого в логике (классической, интуиционистской и минимальной) есть важный формальный аналог-теорема: если при допущении суждения отрицается его следование из к.-л. посылки, то допущенное суждение ложно.
Вопрос о поиске и законности О. для оценки суждений восходит к античности. Уже Платон, возражая со​фистам, заметил, что О. не должно заключаться в субъ​ективной воле человека, иначе придётся признать законность противоречивых посылок и считать любые суждения обоснованными. Эта мысль была развита в аристотелевском «принципе непротиворечия», а в совр. логике — в требовании чисто логич. обоснова​ния науч. теорий.
«основания новой науки об общей природе НАЦИЙ» («Principi di una scienza nuova d'intorno alia comune natura delle na?ioni»), осн. соч. Вико. Сохранились три редакции: 1725, 2 изд. 1730, 3 изд., посмертное, подготовленное автором, 1744. Соч. сос​тоит из 5 книг и заключения. 1-я кн. «Об установлении оснований» открывается хронологич. таблицей исто​рии, подлежащей осмыслению: Вико ставит себе задачей понять пути действия «божеств. промысла» в обществах, руководствовавшихся естеств, законом, т. е. у древних языч. народов; история древнееврейского и христ. народов как история богопознания в «откровении» исключена Вико из рассмотрения. Далее излагаются принципы и метод всего соч. и филос.-историч. сис​темы Вико. 2-я кн. — «О поатич. мудрости», т. е. о по​стижении человеком явлений природы и общества в чувственно-фантастич. образах: Вико даёт здесь первую интерпретацию мифологич, сознания как отра​жения действит. жизни и в то же время как фактора, предопределяющего обществ. отношения, век» чело-веч. культуру на одредел. стадии развития. 3-я кн. — «Об открытии истинного Гомера» — спец. экскурс об эпохе распада мифологич. сознания и сложения «Ес​тественного права народов Греции», героически-арис-тократич. формы государственности. В 4-й кн. — «О поступательном движении, совершаемом нациями» Вико излагает свою идею циклич. развития — от зарождения через расцвет к упадку — как отд. языч. обществ. так и всех их проявлений — языков, юриспруденции, форм общежития, нравов и т. д. Эта идея завершается в 5-й кн. — «О возвращении че​ловеческих вещей при возрождении наций», где Вико утверждает повторение во времени трёхчленного ис-
ОСНОВАНИЯ 467
торич. цикла. В заключении («О вечном и естественном государстве...») Вико резюмирует общее представле​ние о единстве и закономерности всемирной истории в конкретно-историч. формах.
Переводы: нем. — 1822, 1924; франц. — 1844; англ. — 1948; рус. — 1940.
ОСНОВНОЙ ВОПРОС ФИЛОСОФИИ, вопрос об от​ношении сознания к бытию, духовного к материально​му вообще. То или иное решение этого вопроса (мате​риалистическое, идеалистическое, дуалистическое) об​разует основу каждого филос. учения. «Философы, — писал Ф. Энгельс, — разделились на два больших ла​геря сообразно тому, как отвечали они на этот вопрос. Те, которые утверждали что дух существовал прежде природы..., — составили идеалистический лагерь. Те же, которые основным началом считали природу, примкнули к различным школам материализма» (Маркс К. и Энгельс Ф., Соч., т. 21, с. 283).
О. в. ф. не есть лишь вопрос о приоритете матери​ального или духовного. Это также вопрос о том, что считать материальным, а что духовным. Отсюда проис​текает возможность многочисл. модификаций постанов​ки и решения О. в. ф. как в материализме, так и в иде​ализме. Гегель, напр., принимает за первичное некое вне человека существующее мышление («абс. идею»), Шопенгауэр исходит из представления о бессознат. космич. воле, Мах считает элементами всего сущест​вующего ощущения.
Многие домарксистские и немарксистские философы не считают вопрос об отношении духовного к материаль​ному О. в. ф. Для Ф. Бэкона, напр., О. в. ф. — это проблема овладения стихийными силами природы. Франц. философ 20 в. А. Камю полагал, что О. в. ф. есть вопрос о том, стоит ли жить. Лишь немногие из фило​софов, в первую очередь Гегель и Фейербах, близко подошли к правильной формулировке О. в. ф. Вычле​нение же О. в. ф. и выяснение его роли в построении филос. учений принадлежит Ф. Энгельсу (см. там же, с. 282—91). Энгельс рассматривал О. в. ф. как резуль​тат осмысления природы человеч. сознания и теоретич. обобщения интеллектуальной истории человечества. Уже в религ. верованиях первобытных людей содер​жится определ. представление об отношении психиче​ского к физическому, души к телу. Однако исследование этого отношения стало возможным лишь со времени возникновения теоретич. мышления, что исторически совпадает с возникновением противоположности меж​ду умств. и физич. трудом. В ср. века, когда почти без​раздельно господствовала религия, О. в. ф., по словам Энгельса, «... принял более острую форму: создан ли мир богом или он существует от века?» (там же, с. 283). Лишь благодаря ликвидации духовной диктатуры кле​рикализма в ходе бурж. революций О. в. ф. «... мог быть поставлен со всей резкостью, мог приобрести все свое значение...» (там же).
Формулируя О. в. ф., диалектич. материализм исходит из того, что понятия духовного и материаль​ного, субъективного и объективного (и соответственно субъективной реальности и объективной реальности) образуют дихотомию, охватывающую всё существую​щее, всё возможное, всё мыслимое; любое явление всегда можно отнести к духовному или материально​му, субъективному или объективному.
О. в. ф. заключает в себе, помимо вопроса об объек​тивно существующем отношении психического и физи​ческого, первичности духовного или материального, также вопрос о познават. отношении человеч. созна​ния к миру: «...Как относятся наши мысли об окру​жающем нас мире к самому этому миру? В состоянии ли наше мышление познавать действительный мир, можем ли мы в наших представлениях и понятиях о действительном мире составлять верное отражение
468 ОСНОВНОЙ
действительности?» (там же). Отрицат. ответ на этот вопрос характерен для представителей скептицизма, агностицизма. Положит. решение этой проблемы прин​ципиально различно в материализме и идеализме. Материалисты видят в познании отражение в человеч. сознании независимой от него реальности. Идеалисты же выступают против теории отражения, истолко​вывают познават. деятельность то как комбинирова​ние чувств. данных, то как конструирование объектов познания посредством априорных категорий, то как чисто логич. процесс получения новых выводов из имеющихся аксиом или допущений.
Историч. ограниченность домарксовского материа​лизма (метафизичность, механицизм, идеалистич. по​нимание истории) сказывалась и в решении им О. в. ф. Эта ограниченность была преодолена лишь философией марксизма, к-рая понимает духовное как специфич. продукт развития материи, распространяет диалектико-материалистич. решение О. в. ф. на познание обществ. жизни. «Если материализм вообще объясняет сознание из бытия, а не обратно, то в применении к общест​венной жизни человечества материализм требовал объяснения общественного сознания из о б-щественного бытия» (Ленин В. И., ПСС, т. 26, с. 55—56). Это положение составляет отправной пункт материалистич. понимания истории. В решении О. в. ф. выявляются два гл. филос. направления — материализм и идеализм, борьба к-рых составляет осн. содержание историко-филос. процесса.
• Ойзерман Т. И., Главные филос. направления, М., 1971; Основы марксистско-ленинской философии, M., 19805.
Т. И. Ойэерман.
«ОСНОВНОЕ ПОЛОЖЕНИЯ ФИЛОСОФИИ БУДУ​ЩЕГО» («Grundsätze der Philosophie der Zukunft». Zürich, 1843), одно из осн. соч. Фейербаха, написано в форме 65 тезисов. В 1-м изд. имелось небольшое предисловие.
Новая философия мыслилась Фейербахом как разре​шение антитезы «традиционная теология — спекуля​тивная философия». В теологии человеч. сущность фи​гурирует как особое божеств. существо. Спекулятив​ная философия (в наиболее полной мере — гегелев​ская) представляет собой рационализированную тео​логию, возвращающую человеку его сущность, но сводящую её к абстрактному разуму. Бескровность, безжизненность сущности человека в спекулятивной философии разоблачает тайну единства этой послед​ней и старой теологии — принесение жизни в жертву абстракции, существования — в жертву сущности. Как гегелевская философия является реализацией и отрицанием старой теологии, так и новая философия является реализацией и отрицанием философии Гегеля.
Прежде всего Фейербах критикует идею тождества мышления и бытия. Бытие есть то, что суверенно по отношению к мысли, независимо от неё и постигается чувством, созерцанием. В ощущении, в созерцании объект, а не мысль, является источником действия. Эмпиризм справедливо полагает источник наших идей в чувствах, но не осознает, что «понятие объекта в не​посредственном смысле есть не что иное, как понятие чужого Я» (Фейербах Л., Избр. филос. произв., т. 1, М., 1955, с. 183). Чувств. переживание чужого «Я» является условием восприятия любого объ​екта. Поэтому идеализм прав, когда он ищет источник идей в человеке, а не в вещах, как эмпиризм, но он аб​солютизирует самоопределяемость человеч. мысли, ибо «Я» определяется в соотношении с «Ты». «И с т и н-н а я диалектика не есть монолог одиноко​го мыслителя с самим собой, это диалог между Я и Т ы» (там же, с. 203). Имея своим предметом не абстрактную сущность, а живого индивида в его отношении к другому ин​дивиду, новая философия обнаруживает тенденцию практическую, «она выступает вместо религии, ...она воистину — сама религия» (там же, с. 204).
Критика Фейербахом старой метафизики и теологии оказала, по словам К. Маркса и Ф. Энгельса, значит. влияние на формирование их филос. взглядов.
Рус. пер.: 1923, 1955, в кн.: Фейербах Л., Избр. филос. произв., т. 1.
«ОСНОВЫ ФИЛОСОФИИ» («Elementa Philosophiae»), филос. трилогия Гоббса. 1-я часть—«Отеле» — впер​вые вышла в Лондоне в 1655. В ней с позиции меха-нистич. материализма строится картина телесного мира, рассматриваются законы движения и осн. свой​ства тел, анализируется проблема чувств. качеств. Работу «О теле» Гоббс считал основой своей филос. системы, т. к. в ней формулируется понимание фило​софии как учения о телах (естественных и искусствен​ных). 2-я часть трилогии — «О человеке» — вышла последней, в 1658. В ней содержится анализ процесса чувств. восприятия (прежде всего — зрительного), рассматриваются психологич. представления об аффек​тах, нравах и способностях людей. 3-я часть — «О гражданине» — была опубликована на лат. яз. в Па​риже в 1642. В ней в наиболее полной и систематизи-ров. форме изложены взгляды Гоббса на естеств. и гражд. состояние людей. Развивая учение о естеств. нраве и естеств. законах, Гоббс показывает причины образования гос-ва (отвергая при этом религ. объясне​ния), оценивает различные виды правления, формули​рует идею сильной абс. власти правителя. В работе «О гражданине» Гоббс также подчёркивает необходи​мость полного подчинения церк. власти светской. Луч​шее англ. издание «Основ философии» содержится в собр. соч.: The English works of Th. Hobbes, ed. by W. Molesworth, v. 1—11, 1839—45. Первый рус. перевод 3-й части был осуществлён в 1914. Полностью филос. трилогия Гоббса опубликована в кн.: Гоббс Т., lisoj). произв., т. 1, 1965.
ОСОБЕННОЕ, филос. категория, выражающая ре​альный предмет как целое в единстве и соотнесении его противоположных моментов — единичного и обще​го. Обычно О. рассматривается как нечто, опосредст​вующее отношение между единичным и общим. Напр., понятие «русский» выступает как общее по отношению к каждому рус. человеку и как О. по отношению к по​нятию «славянин». Последнее выступает как общее по отношению к понятию «русский» и как О. по отноше​нию к понятию «человек». При более глубоком рас​смотрении О. выступает не просто как промежуточное звено между единичным и общим, а прежде всего как объединяющее их начало в рамках целого. В про​цессе познания противоположности общего и единич​ного снимаются, преодолеваются в категории О., к-рая выражает общее в его реальном, единичном воплоще​нии, а единичное — в его единстве с общим. О. высту​пает как реализованное общее. Категория О.— важ​ный момент движения познания в глубь объекта.

ОСТИН (Austin) Джон (26.3.1911, Ланкастер,—8.2. 1960, Оксфорд), англ. философ, представитель линг-вистич. философии. В своей концепции О. абсолюти​зировал позицию аналитической философии, согласно к-рой осн. цель филос. исследования — прояснение выражений обыденного языка. О. выступал против не​верного употребления отд. слов и выражений теми или иными философами; он полагал, что результатом подобной критич. деятельности явится возникновение новой науки — некий симбиоз философии и лингви​стики. Важное место в ранних работах О. занимает кон​цепция «перформативных» и «констатирующих» выска​зываний; под первыми он понимал исполнит. высказы​вания, к-рые являются конкретным исполнением оп-редел. намерения, под вторым — высказывания, к к-рым применимы понятия истины (правдоподобия) и ложности. В дальнейшем под влиянием исследова​ния новых лингвистич. фактов от этой концепции от​казался. В детальных анализах О. вариантов значений слов обыден. яз. отчётливо выражены присущие лингви​стич. философии субъективно-идеалистич. тенденции.
• Sense and sensibilia, Oxf., 1962; How to do things with words, Camb., 1962; Philosophical papers, Oxf., 1970s.
• X и л л Т. И., Совр. теории познания, пер. с англ., М., 1965, с. 489—92; Богомолов А. С., Англ. бурж. философия XX в., М., 1973.
ОТВЕТСТВЕННОСТЬ, филос.-социологич. понятие, отражающее объективный, исторически конкретный характер взаимоотношений между личностью, коллек​тивом, обществом с т. зр. сознат. осуществления предъ​являемых к ним взаимных требований. Различают О. юридическую, моральную и т. д. В зависимости от субъекта ответств. действий выделяется индивидуаль​ная, групповая, коллективная О. У индивида О. фор​мируется как результат тех внеш. требований, к-рые к нему предъявляет общество, класс, данный коллек​тив. Воспринятые индивидом, они становятся внутр. основой мотивации его ответств. поведения, регулято​ром к-рого служит совесть. Формирование личности предполагает воспитание у неё чувства О., к-рая стано​вится её свойством.
В. И. Ленин рассматривал О. в неразрывной связи с дисциплиной и организованностью, указывая на не​обходимость «особенно большое внимание обратить на развитие и укрепление товарищеской дисциплины трудящихся и всестороннее повышение их самодеятель​ности и сознания ответственности» (ПСС, т. 38, с. 96).
В социалистич. обществе, где утверждается прин​цип «один за всех и все за одного», где свободное раз​витие каждого становится условием свободного разви​тия всех, отношения ответств. зависимости приобре​тают характер действительно взаимных отношений. Цельность ответств. личности складывается на основе её практич. участия в коммунистич. строительстве, а ответств. поведение личности по отношению к об​ществу всё в большей мере соответствует её личным устремлениям. О. за определ. работу приобретает особое значение на совр. этапе коммунистич. строи​тельства в условиях науч.-технич. революции, когда в значит. мере возрастают масштабы и сложность ре​шаемых людьми проблем.

ОТДЕЛЬНОЕ, см. Единичное.
ОТКЛОНЯЮЩЕЕСЯ ПОВЕДЕНИЕ, д е в и а н т​н о е поведение, поведение, нарушающее обще​принятые в данном обществе нормы и правила. К О. п. обычно относят правонарушения, преступность, алко​голизм, наркоманию, самоубийство и пр.
В бурж. социологии нет единого подхода к изучению О. п. Концепция социализации, сформулированная представителями чикагской школы (А. Коэн и др.), основана на утверждении, что О. п. люди обучаются в процессе усвоения культуры определ. групп. Индиви​ды, социализация к-рых проходит в такой социальной среде, где преобладают и считаются нормальными цен​ности, предрасполагающие к девиации (отклонению), становятся носителями О. п. Согласно теории аномии (Мертон), если индивиды имеют общие цели, но узако​ненные средства для достижения этих целей доступны не всем в равной мере или вовсе недоступны для нек-рых социальных групп, то в обществе следует ожидать высокий уровень О. п. А. Коэн, Р. Клоуард и Л. Олин, рассматривая процессы, посредством к-рых индивиды в определ. группах воспринимают образцы О. п., объединили мертоновскую теорию отклонения с концепцией девиации как передачи культурных норм. Теоретики конфликта культур утверждают, что образцы поведения в данной социальной системе яв​ляются отклоняющимися, если они оцениваются на основании стандартов др. культур.
Авторы концепции стигматизации («клеймения») — Э. Лемерт, Г. Беккер, Э. Гофман утверждают, что отклонение является следствием негативной социаль​ной реакции, в частности «наклеивания» на индивида ярлыка «девиант». Здесь осн. внимание переносится
ОТКЛОНЯЮЩЕЕСЯ 469
с объективных характеристик О. п. на социальную реакцию на него, значение стигматизации абсолюти​зируется, а индивиду отводится роль лишь пассивного объекта воздействия со стороны общества.
С т. зр. социального контроля (Э. Дюркгейм, Ф. Най) при нормальных условиях социальной орга​низации действия индивидов регулируются социаль​ными нормами и поэтому девиация минимальна. Од​нако в условиях социальной дезорганизации норма​тивный контроль ослабевает, открывая возможности для О, п. Выделяются четыре механизма социального контроля, ослабление или отсутствие к-рых способ​ствует формированию О. п.: 1) прямой контроль, осу​ществляемый извне посредством наказаний; 2) внутр. контроль, основанный на материализованных нормах и ценностях; 3) косвенный контроль, связанный с иден​тификацией с родителями, друзьями и т. п.; 4) конт​роль, основанный на широкой доступности различных способов достижения целей и удовлетворения потреб​ностей.
Подвергая критике бурж. концепции девиации, не вскрывающие обусловленность О. п. господствующи​ми в капиталистам, обществе антагонистич. производств.
отношениями, обществоведы социалистич, стран акцентируют осн. внимание на проблемах генезиса, профилактики и борьбы с О. п., анализируя объек​тивные причины, структуру, динамику и особенности генезиса антиобществ. поведения, роль малых нефор​мальных групп в его формировании, а также социаль​но-психологические характеристики лиц, склонных к О. п.
* Яковлев А. М., Преступность и социальная психология. Социально-психологич. закономерности противоправного по​ведения, M., 1971; его же, Право и социология. Кризис за​конности в США, М., 1975; Кудрявцев В, Д., Причины правонарушений, М., 1976; Deviance: studies in the process of stigmatization and societal reaction, ed. by S. Dinitz, R. R. Dynes, A. G. Clarke, N. Y., 1869; Frazier С h. E., Theoretical approaches to deviance: an evaluation, Columbus (Ohio), 1976.
ОТНОСИТЕЛЬНАЯ ИСТИНА, см. в ст. Истина.
ОТНОШЕНИЕ, филос. категория, характеризующая взаимозависимость элементов определ. системы. Диа-лектич. материализм исходит из того, что О. носит объективный и универс. характер. В мире существуют только вещи, их свойства и О., к-рые находятся в бес​конечных связях с др. вещами и свойствами, В. И. Ле​нин отмечал верную мысль Гегеля о том, что всякая конкретная вещь состоит в различных О. ко всему остальному (см. ПСС, т. 29, с. 124). О. может выступать в роли свойства или признака вещей. Вещь, взятая в разных О., выявляет различные свойства. Т. о., свойства определяются О., последнее включает в себя проявление свойств.
О. вещей и явлений друг к другу бесконечно много​образны: пространственные и временные, причинно-следственные, О. части и целого, формы и содержания, внешнего и внутреннего и др. Особый тип состав​ляют общественные отношения.
Категория 0. тесно связана с понятием закона — как выражением существенных отношений между веща​ми, явлениями, их свойствами и связями. Науч. позна​ние раскрывает сущность вещей, закономерности их возникновения и развития через выявление их О. с др. вещами. Характеризуя элементы диалектики, Ленин указывал на необходимость исследования О.: «Вся совокупность многоразличных отношений этой вещи к другим», «отношения каждой вещи... не толь​ко многоразличны, но всеобщи, универсальны. Каж​дая вещь (явление, процесс...) связаны с каждой; ...бесконечный процесс раскрытия новых сторон, отношений...» (там же, с. 202, 203).
В совр. науке, в к-рой изучение устойчивых или по​вторяющихся взаимосвязей и О. между различными
470 ОТНОШЕНИЕ
вещами, явлениями и процессами всё больше домини​рует над описанием, классификацией и сопоставле​нием отд. свойств, значение категории О. существенно возрастает.
* У е м о в А. И., Вещи, свойства и О., М., 1963; Ρ а й б е-к а с А. Я., Вещь, свойство, О. как филос. категории, Томск, 1977.
ОТРАЖЕНИЕ, всеобщее свойство материи, заключаю​щееся в воспроизведении признаков, свойств и отноше​ний отражаемого объекта. «...Логично предположить, что вся материя обладает свойством, по существу род​ственным с ощущением, свойством отражения...» (Л е-н и н В. И., ПСС, т. 18, с. 91). Способность к О., а также характер её проявления зависят от уровня организации материи. В качественно различных фор​мах О. выступает в неживой природе, в мире растений, животных и, наконец, у человека. Взаимодействие раз​личных материальных систем имеет своим результатом взаимоотражение, к-рое выступает в виде простой ме-ханич. деформации, сокращения или расширения в за​висимости от колебаний окружающей температуры, О. света, изменения электромагнитных волн (напр., фотография), О. звуковых волн (напр., эхо), химич. изменений (напр., цвет лакмусовой бумаги), физиоло-гич. процессов (напр., сужение зрачка при ярком све​те и т. д.).
Неотъемлемым свойством живого организма является раздражимость — О. воздействий внеш. и внутр. сре​ды в виде возбуждения и ответной избират. реакции. Будучи допсихич. формой О., она выступает в каче​стве регулятора приспособит. поведения. Дальнейший этап в развитии О. связан с возникновением у более высоких видов живых организмов нового свойства — чувствительности, т. е. способности иметь ощущения, являющиеся начальной формой психики. Формирова​ние органов чувств и взаимной координации их дейст​вий привело к образованию способности отражать вещи в нек-рой совокупности их свойств — способ​ности к восприятию. Животные не только дифферен-цированно воспринимают свойства и отношения вещей, но и отражают значительное число существенных в биологическом отношении пространственно-времен​ных и элементарных причинных связей в окружаю​щем мире.
Становление человека и человеч. общества в процес​се трудовой деятельности и общения с помощью речи обусловило возникновение специфически человеч., со​циальной по своей сущности формы О. в виде созна​ния и самосознания. Для О., свойственного человеку, характерно то, что оно есть социальный по своей при​роде творч. процесс. Оно предполагает не только воз​действие на субъект извне, но и активное действие самого субъекта, его творч. активность, к-рая прояв​ляется в избирательности и целенаправленности вос​приятия, в отвлечении от одних предметов, свойств и отношений и фиксировании других, в превращении чувств. образа в логич. мысль, в оперировании поня​тиями. Творч. активность познающего человека рас​крывается также в актах продуктивного воображе​ния, фантазии, в поисковой деятельности, направлен​ной на раскрытие истины путём формирования гипоте​зы и её проверки, в создании теории, продуцировании новых идей, замыслов, целей.
В учение о познании как О. действительности значит.
вклад внёс В. И. Ленин; поэтому диалектико-материалистич. теория О. носит название ленинской теории О. Ленинский принцип О. подвергается напад​кам со стороны нек-рых ревизионистов (А. Лефевр, Р. Гароди, Г. Петрович и др.), утверждающих, что тео​рия О. якобы ограничивает человека рамками сущест​вующего (т. к. нельзя отражать будущее — то, чего ещё нет), недооценивает творч. активность сознания, и предлагающих заменить диалектико-материалистич. категорию О. понятием Субъективистски толкуемой практики, Ленин подчёркивал творч. активность соз​нания; до его словам, «сознание человека не только
отражает объективный мир, но и творит его» (там же, т. 29, с. 194). Но только на основе адекватного О. объективного мира возможна творч. активность че​ловека, практически преобразующего мир.
Принцип О,— краеугольный камень материалистич. теории познания, исходящей из признания первич​ности внеш. мира и воспроизведения его в человеч. сознании. Ленин отмечал, что понятие О. входит в само определение диалектич., последоват. материа​лизма, и подвергал с этих позиций критике гносеоло​гию субъективного и объективного идеализма.
φ Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; е г о ж е, Филос. тетради, там же, т. 29; Павлов Т., Теория О., М., 1949; Рубинштейн С. Л., Бытие и со​знание, М., 1957; Коршунов А. М., Теория О. и совр. наука, М., 1968; Украинцев Б. С., О. в неживой природе, М., 1969; Тюхтин В. С., О,, системы, кибернетика, М., 1972; Ленинская теория О. и совр. наука, [кн. 1—3], София, 1973; Урсул А. Д., О. и информация, М., 1973; Материалистич. диалектика. Краткий очерк теории, М., 1980; Основы марк​систско-ленинской философии, М., 19805. А. Г. Спиркин.
ОТРИЦАНИЕ, филос. категория, выражающая опре-дел. тип отношения между двумя последоват. стадиями, состояниями развивающегося объекта. О. является необходимым моментом процесса развития. Диалекти​ка в «...позитивное понимание существующего... вклю​чает в то же время понимание его отрицания...» (Маркс К., см. Маркс К. и Энгельс Ф,, Сон., т. 23, С. 22). Любой объект в процессе своего развития неиз​бежно достигает стадии собств. О., т. е. становится качественно иным. Эта цепь О. старого и возникнове​ния нового не имеет ни начала, ни конца. При этом развивающийся объект одновременно и становится иным, и в определ. смысле остаётся тем же самым. Напр., юность отрицает детство, и сама в свою очередь отрицается зрелостью, а последняя — старостью. Вме​сте с тем всё это — различные стадии развития одного и того же человека. Это непрерывное самоотрицание и характеризует прогрессирующее саморазвитие в при​роде, обществе и познании.
Диалектич. О.— это не голое, не «зряшное» О., а творч. О., когда старое не просто отбрасывается и уничтожается, но «снимается», положит. стороны его сохраняются в новом качестве. В. И. Ленин подчёр​кивал, что для диалектики существенно «...отрицание как момент связи, как момент развития, с удержа​нием положительного...» (ПСС, т. 29, с. 207). Это «удержание», единство О. и преемственности в разви​тии составляет важную черту диалектич. О. как уни-верс. принципа бытия и познания.
О. в логике — логич. эквивалент оборота «неверно, что...» или просто частицы «не»; операция формали​зующая логич. свойства этих слов.
* см. к ст. Отрицания отрицания ткан.
ОТРИЦАНИЯ ОТРИЦАНИЯ ЗАКОН, один из осн. законов диалектики, характеризующий направление процесса развития, единство поступательности и пре​емственности в развитии, возникновения нового и относит.
повторяемости нек-рых моментов старого. Впер​вые был сформулирован Гегелем, хотя отд. черты это​го закона (диалектич. характер отрицания, роль преемственности в развитии, нелинейный характер направления развития) фиксировались и в предшест​вующей истории философии. В системе гегелевской диалектики развитие есть возникновение логич. Про​тиворечия и его снятие; в этом смысле оно есть зарож​дение внутр. отрицания предыдущей стадии, а затем и отрицание этого отрицания. Поскольку отрицание предыдущего отрицания происходит путём снятия, оно всегда есть в известном смысле восстановление того, что ранее отрицалось, возвращение к уже пройденной стадии развития. Однако это не простой возврат к ис​ходной точке, а «...новое понятие, но более высо​кое, более бегатое понятие, чем предыдущее, ибо оно обогатилось его отрицанием или противоположностью; оно, стало быть, содержит предыдущее понятие, но содержит больше, в себе более, чем только его, и есть
единство его и его противоположности» (Г е г е л ь Г., Наука логики, т. 1, М., 1970, с. 108). У Гегеля О. о. з. оказывается, т. о., всеобщей формой раздвоения единого и перехода противоположностей друг в дру​га, т. е, всеобщим проявлением закона единства и борь​бы противоположностей. Сводя О. о. з, к развитию по​нятий, Гегель гипертрофировал значение триады как формы действия этого закона; он стремился «подвес​ти» под неё все процессы изменения и развития.
В материалистич. диалектике О. о. з. рассматрива​ется как закон развития природы, общества и мыш​ления. Если закон единства и борьбы цротивоположно-стей вскрывает источник развития, а закон перехода количественных изменений в качественные — меха​низм развития, то О. о. з. выражает развитие в его направлении, форме и результате. Действие О. о. з. полностью обнаруживается лишь в целостном, отно​сительно завершённом процессе развития, через цепь взаимосвязанных переходов, когда можно зафиксиро​вать более или менее законченный (с т. зр. направле​ния развития) результат. На каждой отд. стадии этот закон обнаруживается обычно лишь как тенденция.
Осн. категории, характеризующие этот закон,— отрицание, преемственность, развитие. В раскрытии содержания О. о, з. гл. роль играет понятие диалек​тич. отрицания. Вез отрицания старого цевозможно рождение и созревание нового, а следовательно, не​возможен процесс развития. Согласно О. о. з., разви​тие осуществляется циклами, каждый из к-рых состоит из трёх стадий: исходное состояние объекта; его пре​вращение в свою противоположность, т. е. отрицание; превращение этой противоположности в свою проти​воположность.
Если плоский эволюционизм, характерный для пра​вого ревизионизма, не признаёт О. о. в., то метафизи​чески мыслящие философы рассматривают отрицание как отбрасывание, уничтожение старого. В, И. Ленин писал, что диалектика содержит в себе «не голое от​рицание, не зряшное отрицание..., а отрицание как мо​мент связи, как момент развития, с удержанием поло​жительного...» (ПСС, т. 29, с. 207), что составляет «непрерывность в прерывном», преемственность в раз​витии. О. о. 8. характеризует «...повторение в высшей стадии известных черт, свойств... низшей и... возврат якобы к старому...» (там же, с.203). Блестящий обра​зец анализа такого диалектич, отрицания даёт Маркс в 24-й главе 1-го т. «Капитала» (см. К. Маркс и Ф. Эн​гельс, Соч., т. 23, с. 770—73), исследуя движение соб​ственности от докапиталистич. к социалистич, формам. Переход к социализму от частнособственнич. отноше​ний, пришедших на смену первобытнообщинной соб​ственности, с этой т. вр. означает не только возврат «якобы к старому», т. е. повторение нек-рых сущест​венных его моментов на иной, более высокоразвитой, основе, но и переход к новому циклу с существенно иными внутр. противоречиями и законами движения.
Последовательность циклов, составляющую цепь развития, можно образно представить в виде спирали. «Развитие, как бы повторяющее пройденные уже сту​пени, но повторяющее их иначе, на более высокой базе ("отрицание отрицания"), развитие, так сказать, по спирали, а не по прямой линии» (Ленин В. И., ПСС, т. 26, с. 55). При таком изображении каждый цикл выступает как виток в развитии, а сама спи​раль — как цепь циклов. Хотя спираль и является лишь образом, выражающим связь между двумя или более точками в процессе развития, образ этот удачно схватывает общее направление развития, осуществляе​мого в соответствии с О. о. з.: возврат к уже прой​денному является не полным, развитие не повторяет проложенных путей, а отыскивает новые, сообразно с изменением внеш. и внутр. условий; повторение из-
ОТРИЦАНИЯ 471
вестных черт, свойств, уже имевших место на преж​них этапах, всегда является тем более относительным, чем сложнее процесс развития.
Спиралевидность характеризует не только форму процесса развития, но и темпы этого процесса: с каж​дым новым витком спирали преодолевается всё более значит. путь, поэтому можно говорить о том, что про​цесс развития связан с ускорением темпов, с непре​рывным изменением внутр. масштаба времени развиваю​щейся системы. Эта закономерность обнаруживается как в развитии общества и природы, так и в развитии науч. познания.
• Маркс К. иЭнгельс Ф., Соч., т. 20; Л е н и н В. И., ПСС,т. 1, 8, 29; Воробьевы. Ф., Закон отрицания отрица​ния, М. ,1958; Кедров Б. М., О повторяемости в процессе раз​вития, М., 1961; Домрачев Г., Ефимов С., Тимофеева А., Закон отрицания отрицания, М., 1961; Материалистич. диалекти​ка. Краткий очерк теории, 1980; Основы марксистско-ленин​ской философии, M., 19805; Зеленков А. И., Принцип отрицания в философии и науке, Минск, 1981.

ОТЧУЖДЕНИЕ, социальный процесс, присущий классово антагонистич. обществу и характеризующий​ся превращением деятельности человека и её резуль​татов в самостоят. силу, господствующую над ним и враждебную ему. Истоки О.— в относит. обособле​нии индивидов в произ-ве и возникающей на этой основе частной собственности, в антагонистич. разделе​нии труда. О. выражается в господстве овеществлённого труда над трудом живым, в превращении личности в объект эксплуатации и манипулирования со стороны господствующих классов, в отсутствии контроля над условиями, средствами и продуктом труда. О. является исторически преходящей формой опредмечивания (см. Опредмечивание и распредмечивание) человеком своих способностей и связано с овеществлением и фетишиза​цией социальных отношений. О. получает и определ. психологич. выражение в сознании индивида (разрыв между ожиданиями, желаниями человека и нормами, предписываемыми социальной структурой, восприя​тие этих норм как чуждых и враждебных личности, чувство изоляции, одиночества, разрушение норм по​ведения и т. п.). При О. общее для всех классово анта​гонистич. обществ противоречие между личностью и социальными институтами дополняется специфич. восприятием социального и культурного мира как чуж​дого и враждебного личности.
Теоретики «общественного договор» (Гоббс, Руссо и др.), истолковывая возникновение общества как акт передачи, О. человеком своих прав политич. организ​му, видели в этом источник порабощения человека. Категория О.— одна из центральных в философии Гегеля: природа и история суть объективация, О. абс. духа. Категория О. характеризует у Гегеля так​же специфич. отношение человека к созданной им ре​альности в условиях бурж. правового общества. Ре​альное О. истолковывается как О. духа, а преодоление О.— как теоретич. осознание неистинности О. В этом и состоит тот «некритич. позитивизм» Гегеля, к-рый был отмечен К. Марксом; Гегель не проводит разли​чия между объективацией и О. Фейербах даёт антро-пологич. интерпретацию О., истоки к-рого он видит в психологич. состояниях — чувстве зависимости, страхе и т. п. Чувств. природа человека трактуется им как «неотчуждаемый» фундамент человеч. жизни и противопоставляется неистинному миру О. Эта ли​ния противопоставления «истинного» и «неподлинного» состояния, мира О. и мира любви в ещё большей мере усиливается у младогегельянцев (Б. Бауэр, М. Гесс), у различных мелкобурж. идеологов 40—50-х гг. 19 в. (П. Ж. Прудон, М. Штпрнер и др.).
Марксистское понимание О. формировалось в поле​мике как с объективно-идеалистич. концепцией О., так и с антрополого-психологистич. его истолкова​нием и базируется на историко-материалистич. кон-
472 ОТЧУЖДЕНИЕ
цепции личности и общества. От анализа О. в сфере духовной жизни К. Маркс и Ф. Энгельс перешли к изучению О. в экономич. и политич. жизни. В эко-номич. работах Маркса 1850—60-х гг. в качестве источ​ников О. выступают глубокие социально-экономич. из​менения — капиталистич. разделение труда, стихий​ный характер совокупной социальной деятельности в условиях антагонистич. формаций, господство част​ной собственности и товарно-ден. отношений, превра​щение труда в средство существования. Под анализ О. был подведён науч. фундамент — экономич. теория марксизма, учение о товарном фетишизме.
В работах Маркса и Энгельса раскрыты "след. осн. моменты О. в капиталистич. обществе. 1) О. самой деятельности человека, к-рый выходит из процесса труда обеднённым и опустошённым. 2) О. условий тру​да от самого труда. Рабочему противостоят в отчуж​дённой форме в качестве капитала не только матери​альные, но и интеллектуальные условия его труда. Это особенно очевидно в О. управления произ-вом и в О. науки от рабочего. 3) О. результатов труда от наёмного рабочего. 4) Отчуждённость социальных ин​ститутов и норм, предписываемых ими, от трудящих​ся. Социальные институты превращаются в бюрокра-тич. системы, построенные по иерархическому прин​ципу. 5) О. идеологии от жизни, приводящее к фор​мированию у членов общества такого уровня притя​заний и ожиданий, к-рый не соответствует действит. возможностям общества, что нередко бывает причиной отклоняющегося поведения.
О. характеризует и духовную жизнь классового общества, формируются специфич. формы идеологич. О. (от религии до авторитарных идеологий), внутри самой культуры углубляется разрыв между «массо​вой культурой» и культурой элиты.
Вокруг марксистской концепции О. развернулась острая идеологич. борьба. Предпринимались попытки противопоставить молодого, «гуманистич.» Маркса, анализировавшего проблематику О., зрелому Марксу, якобы вставшему на негуманистич., сциентистские (см. Сциентизм) позиции; истолковать марксизм как разновидность иррационалистической антропологии и сблизить его с экзистенциализмом; дать теологиче​скую интерпретацию О., отождествляющую О. с грехо​падением.
Общими особенностями понимания О. в совр. бурж. философии и социологии являются антиисторизм, пси​хологизм в трактовке причин О., превращение О. в сущностную характеристику человеч. бытия. Рас​сматривая многие феномены О. с позиций О. как не​устранимые моменты социальной жизни вообще, бурж. философы неизбежно приходят к трагич. восприятию историии общества и культуры. Уже Зиммель видел «трагедию культуры» в противоречии между творч. процессом и объективированными формами культуры. В трагич. тона окрашено описание О. в философии и художеств. лит-ре экзистенциализма. В бурж. со​циологии 20 в. был проанализирован ряд аспектов О. (иногда без употребления термина «О.») — бюрократия (Манхейм, М. Вебер), социальная аномия (Дюркгейм, Мертон). В 1960-х гг. в связи с усилением романтич. критики капитализма оживился интерес к категории О. как способу анализа бурж. общества. Это нашло своё выражение как в идеологии «новых левых» (Маркузе и др.), так и в социологич. и социально-психологич. анализе различных процессов О.
Действительные пути преодоления О. выявлены в теории науч. коммунизма. Они заключаются в унич​тожении эксплуатации, всемерном развитии обществ. отношений, в преодолении противоположности меж​ду умств. и физич. трудом, городом и деревней, в раз​витии коммунистич. сознания, демократизации управ​ления и всей обществ. жизни. Социализм уничтожает коренные источники О., а его полное и окончат. прео​доление осуществляется с построением коммунизма.
• Маркс К. и Энгельс Φ., Из ранних произведений. Соч., т. 42; Маркс К., Капитал, там же, т. 23—25; Л е-н и н В. И., Государство и революция, ПСС, т. 33; Давы​дов Ю. Н., Труд и свобода, М., 1962; Ойзерман Т. И., Проблема О. и бурж. легенда о марксизме, М., 1965; О г у р-ц о'в А. П., О. и человек. Историко-филос. очерк, в сб.: Чело​век, творчество, наука, М., 1967; «Капитал» Маркса, философия и современность, М., 1968; Ковалев С. М., О человеке, его порабощении и освобождении, М., 1970; Alienation: the cultural climate of our time, ed. G. Sykes, v. 1—2, N. Y., 1964; Aliena​tion: a casebook, ed. D. J. Burrows, F. R. Lapides, N. Y., 1969; Geyer R. F., Bibliography alienation, Amst., 19722; его ж e, Alienation theories, Oxf., 1980. А. П. Огурцов.
ОУЭН (Owen) Роберт (14.5.1771, Ньютаун, Уэльс,—17.11.1858, там же), англ. утопич. социалист. На взгляды О. оказали влияние экономисты А. Смит, Д. Рикардо, франц. просветители Руссо, Гельвеций, а также Локк.
Свою социально-утопич. систему О. стремился обо​сновать с помощью материалистич. философии 17— 18 вв. Вслед за франц. материалистами О. считал, что человек есть продукт обстоятельств, «...зло проистекает из положения вещей, порожденного самим обществом» (Избр. соч., т. 1, М., 1950, с. 87). Чтобы изменить ха​рактер человека и его поведение, нужно обеспечить создание новых, лучших и справедливых условий. В отличие от франц. просветителей, О. подвергал кри​тике уже не феод. порядки, а бурж. строй и бурж. произ-во. Эта критика была обусловлена наблюдением обществ. противоречий и бедствий трудящихся, по​рождённых пром. переворотом, господством частной собственности, капиталистич. разделением труда, к-рые привели к поляризации социальных слоев, чрезмер​ному обогащению единиц и нищете масс. Машинное произ-во в условиях капиталистич. общества, но О., также оказывается «величайшим проклятием» (см. там же, с. 161). На фабрике в Ныо-Ленарке, к-рой О. уп​равлял в течение 30 лет, он добился известных успехов в улучшении положения рабочих, однако не переоце​нивал этих достижений и полагал, что рабочие всё же остаются в рабском положении. Он выступил с радикальным проектом коренного изменения производств.
и обществ. условий. О. разделял убеждения англ. политич. экономии и придерживался трудовой теории стоимости, заключая, что создаваемая трудом рабочих прибыль должна по праву принадлежать им са​мим. Существующий обществ. строй должен быть за​менён более справедливым обществ. порядком, путь к к-рому лежит через обобществление средств произ-ва, искоренение эксплуатации и равный труд в особых трудовых колониях. О. основал ряд коммунистич. колоний в США и Великобритании. Он осозна​вал позитивную роль пром. революции, машинного произ-ва и использования науч. достижений для ново​го общества, в к-ром технич. прогресс обеспечит изоби​лие благ и сделает бессмысленными накопление, экс​плуатацию и пр.
В целом проект преобразования общества с помо​щью трудовых колоний и их федерации был утопиче​ским, а взгляды О. на общество и историю не выхо​дили за рамки идеализма. Новое общество представля​лось реализацией идей справедливости, к-рые у О. выступают двигателем прогресса. О. не понимал под​линной роли рабочего класса, считал классовую борь​бу бедствием, порождённым несправедливым обществ. устройством и тормозящим развитие общества. Всю прошлую историю он оценивал как неразумный пе​риод человеч. существования, обусловленный невеже​ством людей; подчёркивал доминирующую роль вос​питания и просвещения в решении социальных проб​лем. О. обращался с призывом к бурж. гос-ву, к отд. представителям буржуазии, выдвигая вопрос о мирном преобразовании капитализма. Основоположники марк​сизма высоко оценивали теоретич. идеи и практич. деятельность О., считали его «родоначальником анг​лийского социализма» (Энгельс Ф., см. Маркс К. π Энгельс Ф., Соч., 2 изд., т. 2, с. 459), отмечали, что О. связывал свой проект преобразования общества с ра-
бочим движением. Утопич. социализм О. оказал влия​ние на последующее развитие социалистич. идей в Ве​ликобритании и др. странах, просветит. и организац. деятельность О. стимулировала развитие проф. и кооп. движения в Великобритании. В России влияние О. испытали петрашевцы, Герцен, Добролюбов и др. ре-волюц. демократы.
• Маркс К. и Энгельс Ф., Соч., т. 2, 3, 4, 18, 19, 23, 24 (см. именной указатель); Ленин В. И., ПСС, т. 2, 4, 6, 29, 45 (см. именной указатель); Плеханов Г. В., Утопич' социализм 19 в., в кн.: Избр. филос. произв., т. 3, М., 1957; Тумим-Альмединген H.A., Педагогич. опыты и взгляды Р. О., М., 1960; Саркисян С. А., Великий социа​лист-утопист Роберт О., Ер., 1974; M o r t o n A. L., The life and ideas of R. Owen, L., 1962; H a r r i s o n J. F. С., R. Owen and the Owenites in Britain and America, L., 1969.
ОЩУЩЕНИЕ, отражение свойств предметов объек​тивного мира, возникающее в результате воздействия их на органы чувств и возбуждения нервных центров коры головного мозга. О.— исходный пункт позна​ния, неразложимый его элемент. Выделяя отражение качества как главный момент в О., В. И. Ленин писал, что «самым первым и самым первоначальным явля​ется ощущение, а в н е м неизбежно и к а ч е с т в о...» (ПСС, т. 29, с. 301). Существуют многообразные виды О.: осязательные, зрительные, слуховые, вибрацион​ные, температурные, обонятельные, вкусовые, боле​вые, О. равновесия, ускорения, мышечно-суставные и др. Особенность тех или иных О. наз. их модально​стью; О. различных модальностей не сравнимы между собой.
В процессе эволюции жизни О. возникает на базе раздражимости в связи с образованием нервной систе​мы. При этом лишь для небольшого числа видов энер​гии выработались специфич. органы чувств. О. мно​гих др. свойств объективного мира (напр., формы, величины, отдалённости предметов друг от друга и от наблюдателя) возникают лишь в процессе взаимодейст​вия различных органов чувств.
У человека ведущую роль в чувств. познании дей​ствительности играют зрительные О., тесно связанные с осязательными О., к-рые расчленяются на кожно-осязательные (тактильные), температурные, болевые, мышечно-суставные. Периодич. изменение давления отражается в форме вибрационных О. Слух представ​ляет собой комплекс разнородных О.: высоты звука, громкости и тембра. Важную роль играют хеморецеп-торы: обоняние и вкус. Характерная особенность О.— пространств. локализация объекта О.
В отличие от О. животных, О. человека опосредова​ны его предметно-практич. деятельностью, всем про​цессом общественно-историч. развития культуры. По словам Маркса, «...человеческий глаз воспри​нимает и наслаждается иначе, чем грубый нечеловече​ский глаз, человеческое ухо — иначе, чем грубое неразвитое ухо, и т. д.» (M a p к с К. и Энгельс Ф., Соч., т. 42, с. 121). О. человека имеют в принципе осмысленный, осознанный характер, хотя существуют и неосознанные О.
Многообразие О. отображает качеств. многообра​зие мира. Ленинская теория отражения рассматри​вает О. как копию, снимок с действительности, как субъективный образ свойств объективного мира. Она противостоит как взглядам сторонников «физиология.» идеализма, утверждающих, что О. суть условные зна​ки, иероглифы свойств вещей, так и механич. разгра​ничению первичных и вторичных качеств. ведущему к агностицизму и субъективному идеализму, к взгляду на вещи как комплексы ощущений. Подвергая критике представителей махизма, Ленин подчёркивал, что О. дают нам более или менее верные образы объективных свойств вещей, хотя различные О. обладают разной степенью адекватности воспроизведения этих свойств.
ОЩУЩЕНИЕ 473
Будучи источником знаний человека об окружаю​щем мире, О. входят в качестве элемента в целостный процесс человеч. познания, включающий восприятия, представления, ионятия.
• Ленин В. И., Материализм и эмпириокритицизм, ПСС, т, 18; А н а н ь е в Б. Г., Теория ощущений, Л., 1961; Чувств. познание, М., 1905; Михайлова Н. Б., Чувств. отраже​ние в coup. науч. познании, М., 1972; ш. также лит. к ст. Отражение.
Π
ПАВЛОВ Иван Петрович [14(26).9. 1849, Рязань,— 27.2.1936, Ленинград], рус. физиолог, акад. АН СССР (1907). Нобелевская пр. (1904).
Учение П. о высшей нервной деятельности сложи​лось под влиянием материалистич. традиций рус. фи​лософии и развивало идеи И. М. Сеченова. Руководя​щим для П. являлось представление о рефлекторной саморегуляции работы организма, имеющей эволюц.-биологич. (адаптивный) смысл. Центр, роль в саморе​гуляции выполняет нервная система (принцип нер​визма). Начав с изучения кровообращения и пище​варения, П. перешёл к исследованию поведения це​лостного организма в единстве внеш. и внутр. прояв​лений, во взаимоотношениях с окружающей средой. Органом, реализующим эти взаимоотношения, служат центры больших полушарий головного мозга — выс​шего интегратора всех процессов жизнедеятельности, включая психические; тем самым отвергался дуа​лизм духовного и телесного. В качестве осн. акта по​ведения выступил условный рефлекс (термин введён П.), благодаря к-рому организм приспосабливается к изменчивым условиям существования, приобретая новые формы поведения, отличные от прирождённых безусловных рефлексов. П. и его ученики всесторонне исследовали динамику образования и изменения ус-ловных рефлексов (процессы возбуждения, торможе-ния, иррадиации и др.), открыв детерминанты мн. нервно-психич. проявлений (в частности, неврозов как результата «сшибки» процессов возбуждения и тормо​жения). Наряду с условными рефлексами на раз​дражители, подкрепляемые безусловными, П. выде​лил др. категории рефлексов (ориентировочный, реф​лекс свободы, рефлекс цели), объясняющие биологич. своеобразие жизнедеятельности. П. преобразовал тра-диц. учение об органах чувств в учение об анализато​рах как целостных «приборах», производящих выс​ший анализ и синтез раздражителей внеш. и внутр. среды. Принципиально новым в трактовке этих раздра​жителей являлся вывод П. об их сигнальной функции (идея, восходящая к Сеченову). Благодаря принципу сигнальности предвосхищается течение будущих со​бытий и поведение организуется соответственно воз​можным благоприятным или неблагоприятным для организма ситуациям. Выводы П. о закономерностях образования условных рефлексов и сигнальной моди​фикации поведения стали одним из истоков кибер​нетики. Определяя качеств. различие между высшей нервной деятельностью человека и животных, П. вы​двинул учение о двух сигнальных системах. Первые (сенсорные) сигналы взаимодействуют со вторыми (речевыми). Благодаря слову как «сигналу сигналов» мозг отражает реальность в обобщённой форме, вслед​ствие чего радикально изменяется характер регуляции поведения.
П. выдвинул также учение о типах высшей нервной деятельности, о «динамич. стереотипе» как, устойчивом комплексе реакций на раздражители и др. Создал междунар. науч. школу. Работы П. произвели коренные преобразования в физиологии, медицине н психо-
474 ПАВЛОВ
логии, утвердив детерминистский и объективный под​ход к исследованию поведения живых существ.

* ПСС, т. 1—6, М.—Л., 1951— 522.

* Анохин П. К., И. П. П. Жизнь, деятельность и науч. школа, М.— Л.,1949; А с ρ а т я н Э. А., И. П. П., Μ., 19812.

ПАВЛОВ (псевд.— П. Д о с е в) Тодор Димитров (14.2.1890, Штип, Македония,—8.5.1977, София), болг. философ-марксист, эстетик, лит. критик и обществ. деятель; акад. (1945), президент (1947—62), почётный президент (с 1962) Болг. АН, Герой НРБ, дважды Герой Социалистич. Труда НРБ. Чл. БКП с 1919. Чл. Политбюро ЦК БКП (с 1966). Директор Ин-та фи​лософии Болг. АН (1948—52 и с 1960). Гл. ред. жур​нала «Философска мисъл» (с 1945). В 1932—36 П.— в Москве декан филос. ф-та Ин-та истории, филосо​фии и лит-ры, проф. Ин-та красной профессуры. В 1936 вернулся в Болгарию. Активно участвовал в борьбе против фашизма, был заключён в концлагерь (1941—44).
С 20-х гг. работал в области диалектич. и историч. материализма, эстетики, языкознания, методологии науки, истории болг. общества и филос. мысли. П. внёс вклад в разработку филос. наследия В. И. Ле​нина, особенно проблем материалистич. теории отраже​ния («Теория отражения», 1936). Инициатор и гл. ред. сов.-болг. труда «Ленинская теория отражения и сов​ременность» (1969, на рус. и болг. яз.; переработанное и расширенное изд., кн. 1—3, 1973).
П. исследовал проблемы соотношения между филосо​фией и частными естеств. и обществ. науками, а также между философией и иск-вом, иск-вой и моралью. Ряд работ П. посвящён проблемам методологии историч. науки и истории болг. народа.
П. вёл активную борьбу против бурж. философии и идеологии — философии Ремке, фрейдизма, позити​визма, иррационализма и др. Иностр. чл. АН СССР (1947), АХ СССР (1959).

• Избрани произведения, т. 1—10, София, 1957—70; в рус. пер.— Избр. филос. произведения, т. 1—4, М., 1961—63; йзбр. труды по встетике, М., 1978.
• Заимов И. и Велинова Л., Тодор Димитров П. Биобиблиография, София, 1957; Попов Н., Петров 3., Т. П. Кратък. очерк, София, 1958; Калошин Ф. И., Т. П., М., 1960.
ПАДУАНСКАЯ ШКОЛА, филос. направление 14— 16 вв., развивавшее традиции аристотелизма в их аверроистской интерпретации (см. Аверроизм) либо в истолковании Александра Афродисийского. Полу​чила распространение в университетских центрах Сев. Италии — Падуе, Мантуе, Ферраре, Болояье. Зарождение её связывается с деятельностью проф. Падуанского ун-та Пьетро д'Абано (кон. 13 — нач. 14 вв.). К П. ш. был близок Марсилий Падуанский, отстаивавший отделение политики от церк. авторитета и религ. морали. К школе принадлежали профессора Падуанского и Болонского ун-тов Анджело д'Ареццо, Паоло Венето, Гаэтано да Тьене, Николетто Верния, Пьетро Траполино, Марко Антонио Дзимара, Алессанд-ро Акиллини, Агостино Нифо. В филос. построениях нек-рых представителей П. ш. позднего периода сказа​лось воздействие идей томизма. В целом для П. ш. характерны черты ср.-век. свободомыслия. Приняв теорию двойственной истины, философы П. ш. раз​вивали положения, материалистические по своей тенденции и непримиримые с учением церкви: своеобраз​ный сенсуализм в гносеологич. представление о несо-творённости человеч. рода и его коллективном бес​смертии, о единой бессмертной душе человечества и смертности индивидуальной души, учение о несвободе человеч. воли, о естеств. детерминизме. П. ш. оказа​ла большое влияние на итал. философов П. Помпо-нацци, Дж. Бруно, Дж. Ванини.

• Ренан Э., Аверроэс и аверроизм, пер. с франц., К., Ц903]; Горфункель А. X., Гуманизм и натурфилософия итал. Возрождения, М., 1977; N а г d i В., Saggi sulraristote-lismo padovano dal secolo XIV al XVI, Firenze, [1958]; Aristote-lismo padovano e filosofia aristotelica, в сб.: Atti del XII Cong-resso internationale di (ilosofia, v. 9, Firenze, 1960; Ran​dall J. H., The school of Padua and the emergence of modern science, Padova, 1961.

ПАЛАМА, см. Григорий Палама.
ПАЛИНГЕНЕСИЯ (греч. παλιγγενεσία, от πάλιν — опять, вновь и γένεσίξ — рождение, т. е.— новое рож​дение, возрождение), термин др.-греч. философии.
1) Первоначально в стоицизме означал «возрождение» мира после мирового пожара (экпюросис) (Хрисипп SVK II, 191, 187; Боэт-стоик SVF III, 263; Марк Авре​лий II, 1: «периодическая П. всех вещей») и был сино​нимом др. термина для «вечного возвращения» — апо-катастасиса, «восстановления»; такое употребление встречается у Прокла (комм, к «Тимею» 3, 241 Diehl).
2) Позднее термин «П.» попал в сферу пифагорейского учения о метемпсихозе; впервые в значении «возрож​дения в новом теле» употребляется у Плутарха (De esu carnium 4, 998 с; De Is. 72, 379e, зачатки уже у Пла-тона — Менон 81Ь); во множеств. числе (παλιγγενε-Vσίαι) — «инкарнации». Неопифагореец 2 в. н. а. прений, по свидетельству Немесия Эмесского («О при​роде человека» 3, 117 Matthaei), написал трактат «О П.» (сохранилось 11 цитат), причём П. «он называет реинкарнацию» (Немесий). 3) В эллинистич. мистери-альных культах — «новое рождение» при посвящении в таинства (см. особенно 13-й трактат «Герметич. кор​пуса»); П. совершается при жизни и означает духов​ное обновление-возрождение, к-рому предшествует символич. смерть старого, греховного человека. К это​му кругу идей восходит «купель нового рождения» (П. в Новом завете, Тит 3,5 — об обряде крещения); термин «П.» применяется также и к воскресению (Матф. 19, 28). 4) В эпоху Возрождения П. становится ключевым словом, выражающим программу воскре​шения антич. жизни, науки и иск-ва.
• D ö r r i e H., «Palingenesia», в кн.: Der kleine Pauly, Bd 4, Munch., 1972, S. 428—29; Reitzenstein R., Die hel​lenistischen Mysterienreligionen, Lpz.— В., 19273, S. 267—70; Harnack A., Die Terminologie der Wiedergeburt..., в кн.: Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, Bd 42, H. 3, Lpz,, 1918, S. 97—143; N i l s s o n M. P., Geschichte der griechischen Religion., Bd 2, Münch., 1961, S. 685—93.
ПАМЯТЬ, способность к воспроизведению прошлого опыта, одно из осн. свойств нервной системы, выра​жающееся в способности длительно хранить информа​цию о событиях внеш. мира и реакциях организма и многократно вводить её в сферу сознания и поведения. Осуществляя связь между прошлыми состояниями пси​хики, настоящим и процессами подготовки будущих со​стояний, П. сообщает связность и устойчивость жизнен​ному опыту человека, обеспечивает непрерывность существования человеч. «Я» и выступает, т. о., в качест​ве одной из предпосылок формирования индивидуаль​ности и личности.
Первую развёрнутую концепцию П. дал Аристотель в трактате «О памяти и воспоминании»: собственно П. свойственна и человеку, и животному, воспоминание же — только человеку, оно есть «как бы своеобразное отыскивание» образов и «бывает только у тех, кто спо​собен размышлять» (453а). Аристотелем были сфор​мулированы правила для успешного воспоминания, впоследствии вновь «открытые» в качестве осн. законов ассоциаций: по смежности, по сходству и контрасту.
В новое время проблема П. получила особое разви​тие в философии англ. эмпиризма (Гоббс, Локк) в свя-
зи с обсуждением проблемы опыта и критикой уче​ния о врождённых идеях. П., по Локку, есть как бы «кладовая» идей.
Первое экспериментальное исследование П. было выполнено в русле ассоцианизма нем. психологом Г.__ Эббингаузом (1885). Амер. бихевиоризм (Э. Торн-дайк, Дж. Уотсон), поставив изучение П. в контекст общей проблемы научения, отождествил в конечном итоге П. с приобретением навыков. Против такого отождествления было направлено учение Бергсона («Материя и П.», рус. пер., 1911). Противопоставляя простому репродуцированию однажды заученного ма​териала (напр., текста стихотворения) П. неповтори​мых событий прошлого в их индивидуальности (напр., самого единичного акта заучивания), Бергсон пы​тался доказать существование особой «образной» П., «сферы чистых воспоминаний», «П. духа», по отноше​нию к к-рой мозг может выступать лишь орудием проведения воспоминаний в сознание, но не способен ни порождать их, ни быть их хранилищем. В этой идеалистич. концепции П. был, однако, поставлен ряд проблем, вскрывавших ограниченность ассоциа-нистской доктрины П. (проблемы узнавания, связи П. и внимания, П. и бессознательного и др.). С др. сторо​ны, с резкой критикой «атомизма» и механицизма ассо-цианистского представления о П. выступила гештальт-психология, к-рая настаивала на целостном и струк​турном характере П., в частности на том, что самые следы должны пониматься как своеобразные динамич. системы, или поля сил. Нем. психологи Э. Геринг (1870), а вслед за ним Р. Земон (1904) и Э. Блейлер (1931) в учении о «мнеме» пытались рассматривать П. не только как психич., но и как «общеорганич. функ​цию», объясняя ею, в частности, процессы наследст​венности (воскрешая, т. о., учение нем. натурфило​софа 1-й пол. 19 в. К. Каруса). Во франц. социология, школе было обращено внимание на историч. природу и социальную обусловленность П. человека. По П. Жане, П. человека есть особое действие, «спе​циально изобретённое людьми» и в принципе отличное от простой репродукции; это символич. реконструкция, воссоздание прошлого в настоящем. При этом социа​льный мир человека, выступая для него как бы своеоб​разным выразителем «коллективной П.» общества (М. Хальбвакс), оказывается источником и упорядочи​вающей силой для его воспоминаний.
Сов. психология, опираясь на методологию диалек-тич. и историч. материализма, уделила особое внима​ние проблемам развития П. (Л. С. Выготский и др.). Проведённое А. Н. Леонтьевым (1930) эксперименталь​ное исследование высших форм запоминания показало, что ведущими моментами в формировании высших произвольных форм П. оказываются включение в ор​ганизацию запоминания искусств. «стимулов-средств» (знаков), совершенствование средств запоминания и их последующая интериоризация. В последующих работах сов. психологов (П. И. Зинченко, А. А. Смирнов) изу​чение П. человека было поставлено в контекст исследо​вания его предметной деятельности.
В соответствии с традиц. членением П. различаются процессы запоминания, сохранения и воспроизведе​ния, внутри последнего — узнавание, воспоминание и собственно припоминание (П. П. Блонский). Различают произвольную и непроизвольную П. По форме, в к-рой протекают процессы П., выделяют моторную П.. или П.-привычку, эмоциональную, или аффективную, П. («П. чувств» — Т. Рибо), образную и словесно-логич. П.
* Леонтьев А. Н., Развитие П., М.— Л., 1931; Выгот​ский Л. С., Развитие высших псяхич. функций, М., 1960; Зинченко П. И., Непроизвольное запоминание, М., 1961; Блонский П. П., П. и мышление, в его кн.: Избр. психоло​гия, произв., М., 1964; Смирнов А. А., Проблемы психоло-
ПАМЯТЬ 475
гии П., M., 1966; Роговин M. С., Филос. проблемы теории П., М.. 1966; Хрестоматия по общей психологии. Психология П., М., 1979. М. С. Роговин.
ПАНЕНТЕИЗМ (от греч. παν εν »εω — всё в боге), религ.-филос. учение, согласно к-рому мир пребывает в боге, однако бог не растворяется в мире, как в пантеизме, и является личностью; синтез теизма и нек-рых аспектов пантеизма. Термин введён К. Краузе (1828).
ПАНИНИ (5 в. до н. э.), др.-инд. языковед, автор «Аштадхьяи» («Восьмикнижие»), исчерпывающе полной грамматики санскрита, являющейся классич. образцом системного подхода к языку. Значение труда П. далеко выходит за пределы языкознания; разработанные П. методы описания языка (установка на полноту, логич. простота и краткость) тесно связаны с общими проб​лемами логики и методологии. Вводимое П. понятие нулевого элемента в языке как значимого отсутствия представляет собой точную аналогию др. открытия др.-инд. науки — употребления нуля в математике. П. последовательно разграничивает язык-объект и описывающий его метаязык, к-рый строится как фор​мализованная запись алгебраич. типа и является (на​ряду с языком математики) одним из ранних образцов специализиров. языков науки. Развитие структурной лингвистики и семиотики обусловили обострённый интерес к труду П. в совр. науке.
• Grammatik, hrsg. v. O. Böhtlingk, Lpz., 1887; La grammaire de Panini, ed. par L. Renou, v. 1—2, P., 1966.
• Топоров В. Н., О нек-рых аналогиях к проблемам и ме​тодам совр. языкознания в трудах древнеиндийских грамма​тиков, «Краткие сообщения Ин-та народов Азии», 1961, в. 57, с. 123—33; Димри Д ж. П., П. и его «Восьмикнижие», «Народы Африки и Азии», 1973, № 6; A g r a w a l a V. S., India as known to Panini, [Lucknow], 1953; M i s r a V. N., The descriptive technique of Panini, The Hague — P., 1966; K a t r e S. M., Paninian studies, v. 1—3, Poona, 1967—69; его ж e, Dictionary of Panini, t. l — , Poona, 1968—.
ПАНЛОГИЗМ (от греч. παν — всё и λόγος — мысль, слово, разум), филос. принцип, согласно к-рому дейст​вительность трактуется как логич. выражение идеи, самораскрытие спекулятивного понятия, как мысля​щая себя субстанция, «сам себя познающий разум» (Г. Гегель); разновидность идеалистич. рационализма. Возможность П. как филос. миропонимания содержа​лась в учении Спинозы, к-рый определял мышление как атрибут единой субстанции. Классич. формой П. является филос. система Гегеля, согласно к-рому под​линная действительность есть воплощение и самосо​знание мирового разума, самомышление абс. идеи. По мысли Гегеля, мировой дух, истина могут быть адекватно и до конца раскрыты только в Науке ло​гики, в системе логич. категорий. П. характерен для марбургской школы неокантианства (Г. Коген), к-рая абсолютизирует не логику мирового разума, а понятие и факт науки, отождествляет действитель​ность с формами её познания, подставляя на место бы​тия логич. учение о нём. См. Идеализм.
ПАНПСИХИЗМ (от греч. παν — всё и ψυχή — душа), идеалистич. представление о всеобщей одушевлённости природы. Историч. формы П. различны: от недифферен​цированного анимизма первобытных верований и гилозоизма др.-греч. натурфилософии до развитых идеалистич. учений о душе и психич. реальности как подлинной и единств. сущности мира (концепция мона​ды у Лейбница, филос. идеи нем. психофизика 19 в. Г. Т. Фехнера, учение швейц. психолога 20 в. К. Г. Юн​га и др.).
ПАНТЕИЗМ (от греч. πãν — всё и
[image: image51.wmf]J

εός — бог), филос. учение, отождествляющее бога и мир. Термин «пантеист» был введён англ. философом Дж. Толандом (1705), а термин «П.» — его противником нидерл. теологом И. Фаем (1709). В пантеистич. концепциях не​редко скрывались натуралистич. тенденции, раство​рявшие бога в природе и подводившие к материализму,
476 ПАНЕНТЕИЗМ
представляя собой учения, оппозиционные по отноше​нию к господствовавшему теистич. религ. мировоззре​нию. Иногда же в форму П. облекались религ.-мистич. стремления, растворявшие природу в боге. В 1828 нем. философ Краузе для обозначения своей идеалистич. системы, чтобы отличить её от системы натуралистич. П., ввёл термин панентеизм. Известны примеры при​чудливого переплетения элементов обоих типов П. в мировоззрении одного и того же мыслителя. Пантеис​тич. идеи содержались уже в др.-инд. мысли (осо​бенно в брахманизме, индуизме и в веданте), в др.-кит. мысли (даосизм), в др.-греч. философии (Фалес, Анаксимандр, Анаксимен). Однако поскольку в эту эпоху политеизма ещё не было понятия бога как еди​ного мирового духа, указанные воззрения были одним из проявлений гилозоистич. (см. Гилозоизм) одушев​ления всего мира.
В ср. века, в отличие от иудаизма, христианства и ис​лама, с определяющим для них теистич. пониманием бога как личности, абсолютно возвышающейся над при​родой и человеком, П. (обычно восходивший к филосо​фии неоплатонизма) развивал учение о безличном мировом духе, .скрытом в самой природе. Пантеисты европ. и ближневост. средневековья опирались на нео-платонич. учение об эманации. В противоположность теистич. представлениям о божеств. сотворении мира из ничего пантеисты развивали концепции вечного вневременного порождения природы безличным богом. Религ. П. ярко представлен в системе Иоанна Скота Эриугены. Одну из первых материалистич. формулиро​вок П. дал Давид Динанский, утверждавший, что мате​рия, разум и бог — одно и то же. Оппозиционные по отношению к католич. церкви этич. и социальные выво​ды из пантеистич. воззрений, восходящих к Эриугене, сделали в нач. 13 в. амальрикане. Тяготеющий к П. мистицизм нашёл своё типичное выражение в воззре​ниях Экхарта.
Натуралистич. тенденции П. со всё большей силой начали проявляться в эпоху Возрождения. Одним из первых подошёл к П. Николай Кузанский. Рассмат​ривая бога как бесконечный максимум и прибли​жая его к природе как ограниченному максиму​му, он сформулировал идею бесконечности Вселен​ной. Расцвет П. в Зап. Европе относится к 16 — нач. 17 вв., когда он лёг в основу большинства натурфилос. учений, противостоящих креационизму господствовав​ших монотеистич. религий (в особенности у итал. фило​софов Дж. Кардано, Ф. Патрици, Т. Кампанеллы, Дж. Бруно). В этих учениях бог, остававшийся беско​нечным незримым абсолютом, всё полнее сливался с природой, пока не стал по существу её псевдонимом у Бруно. Его тезис: «...природа... есть не что иное, как Бог в вещах» («Изгнание торжествующего зверя», СПБ, 1914, с. 162) и учение о единой субстанции, лежащей в основе как материальных, так и духов​ных явлений, следует расценивать уже как материа​лизм.
С др. стороны, П., «...местами соприкасающийся да​же с атеизмом» (Энгельс Ф., см. Маркс К. и Эн​гельс Ф., Соч., т. 7, с. 370), составил основу мировоз​зрения вождя нар. Реформации в Германии Т. Мюн-цера, а также анабаптистов. В дальнейшем, когда в ря​де стран Зап. Европы победили различные протестант​ские вероисповедания, пантеистич. мистика продол​жала оставаться осн. руслом, по к-рому направлялось недовольство омертвевшими формами религиозности. В Германии 16—17 вв. наиболее выдающимися пред​ставителями пантеистич. мистики были С. Франк, В. Вейгель, Я. Бёме и поэт-философ Ангелус Силезиус (Иоганн Шефлер). В Нидерландах 17 в. существова​ли секты, тяготевшие к П. Наиболее влиятельными из них были меннониты и коллегианты. К последним был близок Спиноза; опираясь на традицию П., он разработал материалистич. филос. систему, в к-рой понятие «бог» отождествлено с понятием «природа».
В 18 в. пантеистич. воззрения развивали под влия​нием Спинозы Гёте и Гердер, к-рые, в противополож​ность механицизму франц. материалистов 18 в., стреми​лись разработать органическо-гилозоистич. элементы спинозизма. Филос. системы таких нем. идеалистов, как Шеллинг и Гегель, по словам Ф. Энгельса, «...пы​тались пантеистически примирить противоположность духа и материи» (там же, т. 21, с. 285). В дальнейшем
Развитии философии П. утрачивает своё значение. Соколов В. В., К историч. характеристике П. в зап.-европ. философии, «ФН», 1960, № 4; J äse he G. В., Der Pantheismus nach seinen verschiedenen Hauptforrnen..., Bd l—3, B., 1826—32; Plumptre C. E., General sketch of the history of Pantheism, v. 1—2, L., 1882; Dilthey W., Gesammelte Schriften, Bd 2, Lpz. — В., 19212; S i w e k R. P., Spinoza et le pantheisme religieux, nouv. ed., P., 1950; H el 1p ach W., Tedeum. Laienbrevier einer Pantheologie, Harab., 1951.
В. В. Соколов.
ПАРАДИГМА (от греч. παράδειγμα — пример, обра​зец), 1) понятие, используемое в антич. и ср.-век. философии для характеристики взаимоотношения ду​ховного и реального мира; 2) теория (или модель поста​новки проблем), принятая в качестве образца решения исследоват. задач.
Платон усматривал в идеях реально существующие прообразы вещей, их идеальные образцы, обладающие подлинным существованием: демиург создаёт всё су​ществующее, взирая на неизменно сущее как на обра​зец, или первообраз («Тимей» 28 а, 37 cd и др.). Эта линия в трактовке идеи как П., образца, нашла своё продолжение в неоплатонизме, в рамках к-рого выдви​гались различные толкования соотношения демиурга, образца и идей; в ср.-век. философии она выразилась в учении об эманации бога, в творении им мира по своему образу и подобию.
В нем. классич. идеализме учение о П. развёрты​вается в плане анализа принципов внеш. и внутр. единства различных формообразований, в учении о пер​вообразе или прообразе системной организации всех тел. Согласно Шеллингу и Гегелю, принципы упорядо​чивания и целостной организации природных тел ха​рактеризует духовный, идеальный прообраз.
В философии науки понятие П. было введено пози​тивистом Г. Бергманом для характеристики норматив​ности методологии, однако широкое распространение приобрело после работ амер. историка физики Куна. Стремясь построить теорию науч. революций, Кун предложил систему понятий, среди к-рых важное мес​то принадлежит понятию П., т. е. «... признанным всеми научным достижениям, которые в течение определен​ного времени дают модель постановки проблем и их решений научному сообществу» (Кун Т., Структура науч. революций, пер. с англ., М., 1975, с. 11). Смена П. представляет собой науч. революцию. Трактовка Куном понятия П. вызвала дискуссию, в ходе к-рой отмечалась неоднозначность этого понятия (К. Поппер, И. Лакатос, М. Мастерман и др.). Неоднозначность поня​тия П., под к-рым у Куна понимается и теория, признан​ная науч. сообществом, и правила и стандарты науч. практики, и стандартная система методов, потребова​ла от него пересмотра и конкретизации этого понятия, что было осуществлено в понятии «дисциплинарная матрица» и её компонентов (символич. обобщения, ме-тафизич. части П., ценности и собственно образцы решения исследоват. задач). Вместе с тем понятие П. используется в теории и истории науки для характе​ристики формирования науч. дисциплины, описания различных этапов науч. знания (допарадигмального, т. е. периода, когда не существует теория, признан​ная науч. сообществом, и парадигмального), для анализа науч. революций.
В марксистской лит-ре понятие П. используется при анализе процессов художеств. и науч. творчества (художеств. канонов, стилей в иск-ве и стилей мысли в науке и пр.). К. Маркс и Ф. Энгельс обратили внимание на то, что различные науки принимались в качестве образцов и выдвигались на первый план в концепциях
науки: если Ф. Бэкон видел в качественной физике ос​нову естеств. наук, то Гоббс провозглашал геометрию «главной наукой» (см. К. Маркс и Ф. Энгельс, Соч., т. .2, с. 142—43). А. Грамши, критикуя позитивистский сциентизм, отмечал, что длит. время наука отождеств​лялась с естеств. науками. «Экспериментальные и ес​тественные науки являлись в определенную эпоху "моделью", "образцом"; и поскольку общественные науки (политика и история) стремились найти объек​тивную основу, которая в научном отношении была бы пригодной для того, чтобы придать им такую же точ​ность и силу, какими обладали естественные науки, то понятно, что к этим последним обращались при созда​нии языка общественных наук» (Грамши А., Избр. произв., М., 1980, с. 305). Признавая общие принци​пы деятельности учёных, определ. культурные стандар​ты, эталоны и методологич. регулятивы, выступающие в качестве образцов при решении исследоват. задач внутри отд. науч. дисциплины, марксистская методоло​гия науки отвергает унификацию реального методоло​гич. и предметного многообразия науч. дисциплин, попытки построения нек-рой нормативной методологии науки.
• Лосев А. Ф., История антич. эстетики, [т. 3]— Высокая классика, М., 1974; е г о ж е, История антич. эстетики, [т. 6] — Поздний эллинизм, М., 1980; Гряз но в Б. С., Филос. «П.» Т. Куна, «Природа», 1976, № 10; Criticism and the growth of knowledge, ed. by J. Lakatos, A. Musgrave, Camb., 1970; Ritzer G., Sociology, a multiple paradigm science, Boston, 1975; см. также лит. к ст. Кун. А. П. Огурцов.
ПАРАДОКС (от греч. παράδοξος — неожиданный, стран​ный), то же, что противоречие; в широком смысле — неочевидное высказывание, истинность к-рого устанав​ливается достаточно трудно; в этом смысле парадок​сальными принято наз. любые неожиданные высказы​вания, особенно если неожиданность их смысла выра​жена в остроумной форме. В логике П. (или антино​миями, противоречиями) наз. высказывания, в точном смысле слова противоречащие логическим законам,: недоказуемость П. (т. е. непротиворечивость) — осн. требование, предъявляемое к логич. и логико-матема-тич. исчислениям, аксиоматич. науч. теориям (см. Аксиоматический метод, Метатеория, Формализм). Напр., в различных системах аксиоматич. теории мно​жеств отсутствие П. обеспечивается разумным ограни​чением постулируемых в них аксиом, в первую очередь т. н. аксиом свёртывания — формальных аналогов об-щелогич. абстракции принципа, или же путём наклады​вания необходимых ограничений на выразит. средства науч. теорий, в терминах к-рых формулируются раз​личные свойства.
Логич. и теоретико-множеств. П. родственны т. н. семантич. П. (см. Семантика), возникающим в естеств. языках и науч. теориях из-за неограниченного и нео​говариваемого спец. образом отношения именования (см. Имя). Типичный пример семантич. П.— извест​ный ещё антич. философам П. «Лжец»: высказывание «я лгу» истинно, если предположить его ложность, но из этого, в свою очередь, следует, что оно ложно, т. е. высказывание это, если его сформулировать с надле​жащими уточнениями, вообще не может считаться высказыванием (каждое высказывание, по определе​нию, либо истинно, либо ложно). Несмотря на различие логич. (теоретико-множеств.) и семантич. П., между ними существует глубокое родство. Последнее обнару​живается при сравнении, напр., с П. «Лжеца» т. н. парадокса Рассела, согласно к-рому множество всех множеств. не содержащих себя самих в качестве собств. элементов, должно, по определению, содержать само себя, а следовательно,— и не содержать себя. Особен​но известна и наглядна шуточная модификация этого П.— т. н. П. «Брадобрей»: «Деревенский парикмахер бреет всех тех и только тех жителей своей деревни,
ПАРАДОКС 477
к-рые не бреются сами. Должен ли он брить самого себя?». Анализ П. или в более широком смысле — уточ​нение науч. теорий, обусловленное тем, что новые экспериментальные данные вступают в противоречие с принципами, ранее казавшимися надёжно проверен​ными, составляет неотъемлемую часть общего процес​са развития науки.
• К л и н и С. К., Введение в метаматематику, пер. с англ., М., 1957, гл. 3; Френкель А. А., Б а р - X и л л е л И., Основания теории множеств. пер. с англ., М., 1966, гл. 1.

ПАРАЛОГИЗМ, см. в ст. Логические ошибки,
ПАРАЦЕЛЬС (Paracelsus) (псевд.; наст. имя и фам. Филипп Ауреол Теофраст Бомбаст фон Гоген-гейм, von Hohenheim) (1493, Айнзидельн, кантон Швиц,— 24.9.1541, Зальцбург), философ, естествоис​пытатель, врач. Учение П. можно охарактеризовать как своеобразный теософский натурализм, сложив​шийся под влиянием платоновско-пифагорейской тра​диции и герметизма. В центре его — понятие приро​ды как живого целого, проникнутого единой мировой душой (Gestirn — «звёздная душа», т. н. астральное тело в оккультизме, не видимое и не связанное с к.-л. определ. пространством, способное воздействовать на любое др. астральное тело, т. е. магич. начало души). Это понятие мировой души (spiritus mundi), выступаю​щей Как всеобщий деятель в природе, сливается с иду​щим от Аристотеля понятием эфира, или «пятой сущ​ности» (см. Квинтэссенция), а также неоплатонич. по​нятием пространства — посредника между умом (кусом) и материей. Параллелизм микрокосмоса и мак​рокосмоса создаёт, по П., возможность магич. воздей​ствия человека на природу с помощью тайных средств. Познание человеком своей души — путь к постижению природы и овладения её силами. Воображение, в от​личие от фантазии, это магич. созидание образа как реального тела нашей мысли, к-рая понимается П. именно как практически-волевое устремление души (в этом он предвосхищает нем. идеализм кон. 18— 19 вв.).
Осн. элементы, составляющие у П. космич. тело,— земля, вода, воздух и небо; кроме них, П. признавал три начала: ртуть (меркурий), серу и соль — не как эмпирич. вещества, а как особый способ действия тел. Так, ртуть есть неизменный дух (spiritus vitalis), обеспечивающий изменчивость всего живого; сера про​изводит рост всего живого и, скорее, соответствует понятию души; соль даёт телам прочность, это осно​ва телесности.
Поскольку вся природа у П. населена духами и демо​нами, то задача медицины — восстанавливать нару​шенный вторжением чуждого духа порядок, к-рый в здоровом состоянии обеспечивается археем — верхов​ным жизненным духом всякого существа; т. о., врач должен лечить и тело, и душу, и дух больного.
П. оказал сильное влияние на Я. Бёме, В. Вейгеля (1533—88), врача, химика и натурфилософа Я. В. Гель-монта (старшего) (1579—1644), Ф. М. Гельмонта (млад​шего) (1614—99), вероятно, повлиявшего на Лейбница своим учением о монадах («жизненных духах»). Нек-рые мотивы учения П. были развиты нем. романтизмом (Шеллинг, Новалис), а также философией жизни (Кла-гес).
* Sämtliche Werke, Bd 1—14, Munch.— В., 1922—36; Sämt-Ae Werke, Bd 1—4, Jena, 1926—32.
• Проскуряков В.,П., M., 1935; Л евен В. Г., Проблема материи у Теофраста П., «ФН», 1959, №3; Gundolf F., Paracelsus, В., 19282; Sudhoff К., Paracelsus, Lpz., 1936; V o g t Α., Th. Paracelsus als Arzt und Philosoph, Stuttg., 1956; Sudhoff K., Bibliographie Paracelslca, Gras, 1958; Weimann K.-H., Paracelsus-Bibliographie 1932—1960, Wiesbaden, 1960.
ПАРЕТО (Pareto) Вильфредо (15.7.1848, Париж,— 20.8.1923, Селиньи, близ Женевы), итал. социолог и политэконом, представитель математич. школы в бурж. политэкономии.
478 ПАРАЦЕЛЬС
Социологич. концепция П. соединяет В себе проти​воречащие друг другу моменты — логически-экспери​ментальную методологию, требующую точности и на​правленную против оценочно-психологич. и умозрит. подхода к обществ. явлениям, и тезис о том, что основу обществ. процессов составляют человеч. поступки, определяемые преим. иррациональным, инстинктив​ным, т. е. тем, что в принципе невозможно точно опи​сать и рационально объяснить.
Являясь одним из лидеров психологич. направления в социологии, П. утверждал, что социальное развитие определяется поступками людей, к-рые делятся на ло​гические (целесообразные, руководимые осознанны​ми целями) и нелогические, т. е. неосознанные, инстинк​тивные. Движущей силой обществ. развития служат нелогич. поступки, в основе к-рых лежит комп​лекс побудит. инстинктов, желаний, интересов, изначально присущих человеку и составляющих устой' чивую психологич. константу любого нелогич. поступ​ка. Этот комплекс П. назвал «остатком» (residue), Имея в виду то, что остаётся, если из всей Со​вокупности социальных действий и мыслей уда​лить всё несущественное и поверхностное. Но че​ловеку изначально задана и потребность в логич., вер​нее псевдологич., обосновании постфактум своего поведения. Поэтому каждый нелогич. поступок обяза​тельно содержит и изменчивые интерпретации «остат​ков», к-рые объясняют, но в то же время и маскируют их. Эти элементы П. назвал «производными» (deriva-zioni). Их наличие не говорит о сознат. лицемерии, ибо человек, как правило, верит в истинность указанных обоснований. Охватывая массы, «производные» могут превращаться в идеологии и религ. доктрины. Клас​сификацию «остатков» и «производных» П. положил в основу объяснения всех обществ. явлений, считая, что их комбинациями конкретно определяется тот или иной социальный процесс или феномен. Исходя из этой искусств.
схемы, П. строил объяснение механизмов обществ. жизни.
Общество, по П., это система, находя​щаяся в равновесии, поскольку антагонистич. интере​сы, отд. слоев и классов парализуют друг друга. Из​вечный антагонизм вызывается социальным неравенст​вом людей, обусловленным неравномерным распределе​нием «остатков» среди них. В частности, способностью к руководству обладают немногие — те, кто состав​ляет элиту. П. мыслит общество как пирамиду, навер​ху к-рой находятся немногие высокоодарённые люди — вожди. История, по П.,— арена постоянной борьбы элит за власть. «Циркуляция элит» является непре​ложным законом обществ. жизни и определяется ком​бинациями «остатков» у правящего слоя. Каждый тип элит обладает лишь огранич. преимуществами и не удовлетворяет всем требованиям руководства и управ​ления обществом, поэтому сохранение социального рав​новесия требует постоянной смены элит, осуществляемой с помощью насилия. «Производные» — в форме социаль​ных теорий и филос.-историч. учений — являются лишь средством в борьбе элит и способствуют, по П., принуждению масс к повиновению. Резко враждебно относясь к марксизму и революц. движению рабочего класса, упрекая марксизм за переоценку экономич. фак​торов, П. в то же время враждебно относился к идеалам бурж. демократии. Это было использовано впоследст​вии идеологами фашизма, хотя сам П. отрицательно отнёсся к фашизму. Наивысшим принципом политич. жизни П. считал власть безотносительно к этич. оценке тех приёмов, с помощью к-рых она достигается.
• Oeuvres completes, publ. sous la direction de G.Busino, t. 1—20, Geneve, 1964—75; Trattato di sociologia generate, v. 1—2, Mil 1964; Carteggi paretianl (18Я2—1923), Roma, 1964; Scritti sociolo-gici, Torino, 1968; The ruling class in Italy before 1900, N. Y. 1974; Scritti politic!, t. 1—2, Torino, 1974; Compendio di soeio-logla generale, Torino, 1978.
• Совр. социологич. теория, сост. Г. Беккер и А. Босков, пер. с англ., М., 1961; Селигмен Б., Осн. течения совр. эконо-мич. мысли, пер. с англ., М., 1968; История бурж. социологии 19 — нач. 20 вв., М., 1979, с, 309—32; Schumpeter J. Α.,
Ten great economists, Ν. Υ., 1965; Β u s l n o G., GH studt su V. Pareto oggi. Dall 'agiografia alia critica (1923—1973), Rotna,
ПАРМЕНИД (Παρμενίδης) и з Э Л е и, в Юж. Италии (р. ок. 515 до н. э.— согласно Платону, ок. 544— согласно Аполлодору), др.-греч. философ, основатель элейской школы. Автор филос. поэмы «О природе», от к-рой до нас дошли довольно большие отрывки. Дожил до глубокой старости. Очевидно, испытал влия​ние идей Ксенофана, учившего о единстве сущего и не​подвижности божества, а также влияние пифагорейцев (Диоген Лаэртий IX 21). Возможно, был знаком с уче​нием Гераклита — систему взглядов П. легко пред​ставить себе как реакцию на учение Гераклита о всеоб​щем изменении и противоречивости сущего.
П. первым из др.-греч. философов стал оперировать понятиями макс. общности, говоря о бытия (или су​щем) и небытии (или не-сущем). Он стремился доказать, что бытие существует, а небытия не существует (В 2 DK), а следовательно, не может существовать и пусто​та. Во вступлении к поэме П. изображает своё путешест​вие на колеснице, управляемой солнечными девами, из царства ночи к свету, а своё учение преподносит как от​кровение, полученное от богини (В l DK). Однако со​держание поэмы находится в резком контрасте с её ми-фологич. обрамлением: поэма представляет собой по​пытку рационально представить в категориях мышле​ния противоречивый движущийся мир. П. провозглашает тождество сущего и мыслимого. Бытие для П. едино и неподвижно — всякая множественность и всякое изменение представляются ему противоречивыми, а поэтому невозможными. Вселенная имеет Для него вид однородного плотного шара:
«Одно и то же есть мысль и то, о чем мысль суще​ствует.
Ибо ведь без бытия, в котором ее выраженье, Мысли тебе не найти. И нет и не будет иного, Сверх бытия, ничего; судьба как его приковала,— Цело, недвижно оно. Все вещи, в чем смертные видят Истину, веря в нее, все это — лишь имя пустое: Быть, а также не быть, рождаться, а также и гибнуть, Место на место менять, обменивать цвет и окраску. Есть же последний предел, и все бытие отовсюду Замкнуто, массе равно вполне совершенного шара, С правильным центром внутри» (В 8 D К).
П. был убеждён в том, что истинное знание даёт нам только разум, а на чувствах основываются лить недо​стоверные и противоречивые мнения людей (В 7 D К). Нарисовав в 1-й ч. поэмы картину мира, представляв​шуюся ему истинной, П. во 2-й ч. описывал мир, как он существует во мнениях людей. В частности, возникновение мира он описывал, используя идеи милетской школы; в основе мироздания, согласно «мнению людей», лежит у П. противостояние света-огня и тьмы (В 8 и 9 D К) и смешение элементов (В 12 D К). П., по-видимому, первый пришёл к выводу о шаро​образности Земли (А 44 DK), разделил Землю на кли-матич. зоны (А 44а D К) и установил, что утренняя и вечерняя звезда являются на самом деле одной и той же планетой — Венерой (Диоген Лаэртий IX 23). Учеником П. был Зенон Элейский.
• Фрагменты: DK I; Parmenides, a text with transl., («mm. and critical essays, by L. Tarän, Princeton, 1965. * С o r n f o r d F. M., Plato and Parmenides ..., transl. with an introd. and a running comm., L., 1939; Reinhard! K., Parmenides und die Geschichte der griechischen Philosophie, Fr.M., 19592; Verdenius W. J., Parmenides. Some com​ments on his poem, В., 19642; Merlan Ph., Neues Licht auf Parmenides, в сб.: Archiv für Geschichte der Philosophie, B., 1966, S. 267—76; Bormann K., Parmenides, Hamb., 1971.
«ПАРМЕНИД», или «Об идеях», диалог Платона, написанный в основном до 2-й сицилийской поездки. Назван по имени представителя элейской школы Пар-менида. В диалоге воспроизводится беседа, которую на Великие Панафинеи в 450 вели в доме Пифодора, слушателя Зенона Элейского, 65-летний Парменид, 40-летний Зенон, 20-летний Сократ и юноша Ари-
стотель, впоследствии — один из тридцати тиранов. Беседу со слов Пифодора излагает для некоего Кефа-ла из Клазомен младший сводный брат Платона Анти​фон, с к-рым Кефала сводят родные старшие братья Пла​тона Адимант и Главкон.
«П.» — наиболее трудное для понимания из всех соч. Платона. В диалоге, помимо введения-рамки (126а—127d), две самостоят. части: 1а) Сократ против тезиса Зенона о невозможности многого выдвигает учение об идеях (127d—130а); 1б) Парменид его крити​кует и — не отвергая окончательно — говорит о не​обходимости для философа диалектич. упражнений (130а—135d); 2) Парменид в беседе с Аристотелем раз​вивает диалектику единого.
Против теории идей Парменид выдвигает три возра​жения: 1) вещи не могут приобщаться к идее в целом, поскольку, оказавшись сразу во многих вещах, единая Идея будет отделена от себя самой; но они не могут приобщаться и к части идеи, поскольку тогда единая идея окажется многим; 2) созерцая, напр., идею велико​го и великие вещи, мы должны порождать новую идею великости в качестве того третьего, к-рому были бы подобны и данная идея, и вещи, и так до бескнечно-сти; 3) идеи и вещи существуют независимо друг от друга (раб не может быть рабом идея господина), по​этому знание вещей не даёт Знания идей, а знание идей— знания вещей: люди не могут знать идей, а боги — вещей чувств. мира; однако отказ от идей уничтожает всякую возможность рассуждения. Такова 1-я часть, так или иначе свидетельствующая о кризисе теории идей у Платона, тогда как 2-я говорит о его стремлении заново очертить возможности диалектич. метода.
Во 2-й части рассмотрены 8 предпосылок («гипо​тез»), или, точнее, тезисы и антитезисы четырёх анти​номий: что следует для единого и для иного, если еди​ное а) существует и б) не существует (160 b — 166 с). 1) (137 с — 142 b) Если единое существует, оно — единое, а не многое: значит. у него нет частей, начала, конца, середины, очертаний, оно не находится в ином и в себе самом, лишено движения и вообще изменения, тождества, различия, подобия, числа, меры и времени; но тогда оно никак не причастно бытию, т. е. не су​ществует и как единое; 2) (142 b— 157 b) но если еди​ное существует, оно причастно бытию, и тогда ему мож​но приписать все предикаты, отвергнутые в 1-м случае; 3) (157 b — 159 b) при этом иное оказывается множест​вом, причастным в каждой своей части и в целом едино​му; 4) (159 b — 160 b) но если единое и иное совер​шенно отдельны друг от друга, то иное не причаство единому и единое не существует для него; 5) (160 b— 163 b) если единого не существует, оно одновременно оказывается причастным и непричастным разным идеям, но в то же время 6) (163 b— 164 b) ничего не претерпе​вает; 7) (164 b — 165 е) при этом иное также будет при​частно противоположным идеям, и даже 8) (165 е — 166 с) вообще ничего иного не будет.
2-я часть диалога ещё в античности вызывала споры: тем, кто видел в ней всего лишь диалектич. упражне​ние, возражали неоплатоники, к-рые в последова​тельности «гипотез» «П.» видели изображение структуры универсума. Плотин связывал с первыми тремя «гипо​тезами» учение об едином, уме (нусе) и душе. Амелий 8 гипотез диалога понимал как иерархию единого, ума, разумных душ, неразумных душ, материи, могущей принять формы, упорядоченной материи, чистой мате​рии я формы, соединённой с материей. Порфирий и Ямвлих выделяли 9 «гипотез» (получавшиеся при деле​нии 2-й на две — 155 е); Плутарх Афинский предло​жил деление 2-й части на 5 и 4 гипотезы: в первых пяти речь идёт о боге, уме и душе, овеществлённых формах и материи; в последних четырёх изображается то, что реально не существует — поскольку ничто не может
«ПАРМЕНИД» 479
существовать без единого. Эту схему уточйил Сириан и разработал Прокл, построивший на основе «П.» свою «Теологию Платона». Неоплатонич. толкование 1-й гипотезы «П.» повлияло на Псевдо-Дионисия Арео-пагита, а через него — на всю ср.-век. мысль и филосо​фию Возрождения (Николай Кузанский, Фичино). Гегель видел в «П.» величайшее достижение антич. диа​лектики.
Лат. пер. Вильема из Мербеке (13 в.). Рус. пер. Н. Томасова (1929; в кн.: Платон, Соч., т. 2, 1970).
•Cornford F. M., Plato and Parmenides ..., transl., with an introd. and a running comm., L., 1939; K l i b a n s k y R., Plato's Parmenides in the Middle Ages and the Renaissance, «Mediaeval and Renaissance Studies», 1943, v. 1, № 2, p. 281 — 330; Niewobner F. W., Dialog und Dialektik in Platos «Parmenides», Meisenheim am Glan, 1971; Plato, Parmenides, übers, und hrsg. v. H. G. Zekl, Hamb., 1972; Künne W., Dialektik und Ideenlehre in Platos Parmenides, Hdlb., 1975; Ferfers F. D., Der erste Teil von Platons «Parmenides», Bonn, 1978. Ю. А. Шичалин.
ПАРСОНС (Parsons) Толкотт (13.12.1902, Колорадо-Спрингс, Колорадо,— 8.5.1979, Мюнхен), амер. социо​лог-теоретик, один из гл. представителей структурно-функционального направления в бурж, социологии.
П. опирался на работы М. Вебера, Э. Дюркгейма, А. Маршалла, В. Парето, а также использовал совр. системные, кибернетич. и символико-семиотич. пред​ставления. П. отстаивал необходимость построения общей аналитич. логико-дедуктивной теории человеч. действия как основы решения частных эмпирич. задач. Человеч. действие, по П., есть самоорганизующаяся система, специфику к-рой, в отличие от систем физич. и биологич. действия, он усматривал, во-первых, в сим​воличности, т. е. в наличии таких символич. меха​низмов регуляции, как язык, ценности и т. д.; во-вто​рых, в нормативности, т. е. в зависимости индивидуаль​ного действия от общепринятых ценностей и норм; наконец, в волюнтаристичности, т. е. в известной ирра​циональности и независимости от познаваемых усло​вий среды и в то же время зависимости от субъектив​ных «определений ситуации». На основе этого П. строил абстрактную формализованную модель системы дейст​вия, включающую культурную, социальную, личност​ную и организмич. подсистемы, находящиеся в отно​шениях взаимообмена. Одной из главных составляю​щих концепции П. является т. н. инвариантный набор функциональных проблем: адаптации, целедостиже-ния, интеграции, воспроизводства структуры и снятия напряжений, решение к-рых обеспечивается специали-зиров. подсистемами. Так, внутри социальной системы функцию адаптации обеспечивает экономич. подсисте​ма, функцию целедостижения — политич. подсистема, функцию интеграции — правовые институты и обычаи, функцию воспроизводства структуры — система веро​ваний, мораль и органы социализации (включая семью и институты образования).
Введённая П. система понятий оказала значит. влия​ние на амер. социологию, в т. ч. эмпирич. исследова​ния. Вместе с тем его теория подвергается критике со стороны эмпирически ориентированных или ради​кально мыслящих бурж. социологов за её интеллекту​альную усложнённость и консерватизм (Ч. Р. Миллс). Социологи-марксисты критикуют теорию П. за форма​лизм, внеисторичность, идеалистич. направленность, недооценку значения социальных конфликтов и проти​воречий, апологетич. установки, показывают несостоя​тельность притязаний его концепции структурного функционализма на роль всеобъемлющей социологич. и антропологич. теории.
• Family. Socialization and interaction process, L., 1956; To​ward a general theory of action, Camb., 1959 (совм. с E. A. Shils); The sosial system, Glencoe (111.), 19592; The structure of social action, N. Y., 19612; Economy and society, L., 1964 (совм. с N. Smelser); Social structure and personality, Ν. Υ., 1964; Societies: evolutionary and comparative perspectives, Englewood Cliffs (N. J.), 1966; Sociological theory and modern
480 ПАРСОНС
society, N. Υ.—L., 1967; Some problems of general theory in sociology, в кн.: Theoretical sociology, ed. by Б. J. Tiryakian, N. Y., 1970; The evolution of societies, Englewood Cliffs (Ν. Α.), 1977; Social system and the evolution oi action theory, N. Y.— L., 1977; в рус. пер,—Общетеоретич. пробле​мы социологии, в кн.: Социология сегодня, М., 1965; Информац. бюллетень Науч. совета по проблемам конкретных социаль​ных исследований АН СССР, № 6, в. 1—2, М., 1968; № 38, М., 1969; «Введение» и «Заключение» («Общий обзор»), в кн.: Амер. социология, пер. с англ., М., 1972.
• Здравомыслов А. Г., Проблема интереса в социоло-гич. теории, Л., 1964; Критика совр. бурж. теоретич. социоло​гии, М., 1977; История бурж. социологии первой пол. 20 в., М., 1979, гл. 1, 4; The social theories of Talcott Parsons, ed. by M. Black, N. Y., 1961; Gouldner A. W., The coming crisis of western sociology, N. Y.—L., 1970.
ПАРТИЙНОСТЬ, 1) принадлежность человека к поли​тич. партии. 2) Идейная направленность мировоззре​ния, философии, обществ. наук, лит-ры и иск-ва, вы​ражающая интересы определ. классов, социальных групп и проявляющаяся как в социальных тенденциях науч. и художеств. творчества, так и в личных пози​циях учёного, философа, писателя, художника. В ши​роком смысле П.— принцип поведения людей, дея​тельности орг-ций и учреждений, орудие политич. и идеологич. борьбы.
Всякий обществ. класс, всякая значит. социальная группа имеют свои особые экономич. и политич. инте​ресы, свои духовные ценности — моральные нормы и принципы, традиции и обычаи, цели и идеалы, к-рые так или иначе защищают, обосновывают и развивают идеологи, учёные, деятели культуры. «...Ни один живой человек не может не ста​новиться на сторону того или другого клас​са (раз он понял их взаимоотношения), не может не радоваться успеху данного класса, не может не огор​читься его неудачами, не может не негодовать на тех, кто враждебен этому классу, на тех, кто мешает его развитию распространением отсталых воззрений» (Ленин В. И., ПСС, т. 2, с. 547—48). П. есть высшее выражение классового характера обществ. науки, фи​лософии, лит-ры, иск-ва. Не всякий учёный и ху​дожник отчётливо сознаёт классовый характер науч. и художеств. творчества, в т. ч. и своих произведений, взглядов. Классовое содержание произведения может проявляться и в нечётко оформленных симпатиях и антипатиях автора, в приверженности духовным цен​ностям, к-рые так или иначе связаны с классовыми устремлениями. Лишь П. представляет собой результат и политич. выражение развитых классовых противо​положностей (см. там же, т. 13, с. 274). Само понятие «П.» неразрывно связано с деятельностью политич. партии, отчётливо выражающей интересы класса или социальной группы и берущей на себя задачу руководст​ва их политич. борьбой. Поэтому П. характеризуется высокой степенью осознанности классовых интересов и приверженностью политич. линии партии. «Чем более политически развиты, просвещены, сознательны дан​ное население или данный класс, тем выше, по общему правилу, его партийность» (там же, т. 32, с. 190).
П. свойственна обществ. мысли на протяжении всей истории антагонистич. обществ. В зависимости от того, интересы какого класса — прогрессивного или реак​ционного — выражала определ. политич. группиров​ка, П. этой группы играла либо реакционную, либо прогрессивную роль в развитии общества. С возникно​вением буржуазии и пролетариата П. приобретает ка​чественно иные характеристики, начинает играть более значит. роль в борьбе классов, в идейно-политич. жизни общества. Выступление пролетариата как революц. си​лы, формирование марксизма-ленинизма — науч. идео​логии пролетариата, последовательно выражающей его интересы, организация политич. партии рабочего класса позволили всесторонне противопоставить интересы ра​бочего класса и всех трудящихся интересам капитали​стов, др. эксплуататорских классов не только в сфере политики, но и в сфере философии, социологии, науч. и художеств. творчества. Принцип П. становится всеобщим принципом анализа и оценки социальных
явлений, научных концепций, политических программ и лозунгов.
В марксистско-ленинском учении принцип коммуни-стич. П. органически соединяет в себе подлинно науч. анализ действительности с последоват. защитой инте​ресов пролетариата. Пролетариат нуждается в науч., объективном раскрытии картины мира, законов, путей движения общества от капитализма к коммунизму. Го​воря иначе, объективный ход мировой истории и классо​вый интерес пролетариата совпадают, теория же марксизма-ленинизма, дающая науч. картину пере​хода к коммунизму, выступает как идеология, выража​ющая интересы пролетариата и всех трудящихся. Вот почему спекуляции врагов социализма, пытающихся противопоставить научность и пролет. партийность марксистско-ленинской теории, не имеют под собой никаких реальных оснований.
Пролетариат как восходящий класс истории, инте​ресы к-рого совпадают с интересами всех трудящихся, открыто провозглашает свои цели — победу комму​низма, а коммунистич. партия последовательно от​стаивает принцип П. Защищая и обосновывая цели и задачи рабочего класса, политики коммунистич. партии, марксистско-ленинская теория беспощадно критикует эксплуататорский строй, его политику и идеологию. Естественно, что такая теория не может не признавать П. всякой политики и идеологии. В про​тивоположность этому буржуазия, интересы к-рой противоречат интересам большинства населения, вы​нуждена скрывать свои корыстные устремления, вы​давать свои экономич. и политич. цели за цели всего общества, прикрываться тогой беспартийности. По​этому П. выступает как идея пролетарская, а беспар​тийность — как идея буржуазная.
Пытаясь всеми средствами скомпрометировать социа-листич. образ жизни, прибегая к клевете и дезинформа​ции, подрывной деятельности, империалистич. пропаган​да широко распространяет взгляды, согласно к-рым в век науч.-технич. революции происходит сближение форм обществ. жизни при социализме и капитализме, а идейные принципы, идеологич. различия будто бы утрачивают своё былое значение. Происходит якобы деидеологизация обществ. жизни, в к-рой принципы П. лишь навязываются извне. Однако практика показывает, что до тех пор, пока в мире сохраняются антагонистич. классы, эксплуатация человека человеком, пока сущест​вует противоположность интересов монополистич. ка​питала и рабочего класса, всех трудящихся, неизбеж​но будет продолжаться классовая борьба трудящихся за своё социальное освобождение.
В принципе с т. зр. объективных последствий не имеет существ. значения, культивируется ли идея беспартийности сознательно, как лицемерное прикры​тие корыстных интересов буржуазии, или это следствие заблуждения, или, наконец, результат трусливого же​лания избежать сложностей действительности, укло​ниться от выбора определ. политич. решения. В усло​виях острой борьбы между силами социализма и капи​тализма необходимость классового, парт. подхода к анализу и оценке социальных явлений на мировой арене и внутри стран сохраняет всю свою актуаль​ность.
П. обществ. наук определяется тем обстоятельством, что предметом их исследований выступают социальные явления, к-рые невозможно объяснить, не прибегая к характеристике интересов классов, социальных групп. Трактовка же этих интересов, а следовательно, раскры​тие сущности обществ. явлений зависит от социальной ориентации учёного, сформировавшейся под воздейст​вием той обществ. группы, к к-рой он принадлежит или на к-рую он ориентируется. В. И. Ленин показал, что «... "беспристрастной" социальной науки не может быть в обществе, построенном на классовой борьбе... Ожидать беспристрастной науки в обществе наемного рабства — такая же глупенькая наивность, как ожидать
беспристрастия фабрикантов в вопросе о том, не сле- дует ли увеличить плату рабочим, уменьшив прибыль капитала» (ПСС, т. 23, с. 40). В противовес этой чёткой марксистской позиции мн. бурж. учёные культивируют идею объективизма в науке, отождествляя при этом объективизм с научностью. Показывая несостоятель​ность такой позиции, В. И. Ленин писал: «Объекти​вист говорит о необходимости данного исторического процесса; материалист констатирует с точностью дан​ную общественно-экономическую формацию и порож​даемые ею антагонистические отношения. Объективист, доказывая необходимость данного ряда фактов, всегда рискует сбиться на точку зрения апологета этих фактов; материалист вскрывает классовые противоречия и тем самым определяет свою точку зрения... Таким образом, материалист, с одной стороны, последовательнее объек​тивиста и глубже, полнее проводит свой объективизм... С другой стороны, материализм включает в себя, так сказать, партийность, обязывая при всякой оценке события прямо и открыто становиться на точку зрения определенной общественной группы» (там же, т. 1, с. 418-19).
П. в философии и в обществ. науках связана с позна​нием истинной картины мира, с развитием прогрессив​ных идей, носителями к-рых были, как правило, пред​ставители восходящих классов. В философии движе​ние человеч. познания к науч. картине мира вырази​лось в развитии материалистич. миропонимания, в ста​новлении диалектич. взглядов на процессы природы и общества. П. филос. взглядов состоит в различном под​ходе к целостному объяснению мира (соотношение мате​рии и духа, бытия и сознания), места человека в мире, его отношения к этич. и эстетич. ценностям и др. Фи​лософия марксизма — диалектич. и историч. материа​лизм — возникла как теоретич. система, выражающая мировоззрение рабочего класса, дающая методологич. основы революц. преобразоват. деятельности и науч. исследования. В качестве подлинно науч. и революц. философии современности марксистско-ленинская тео​рия находится на вооружении Коммунистич. партии и противостоит различным школам и течениям идеализ​ма — объективного и субъективного. Марксистская философия включает в себя П., т. е. защиту интересов пролетариата, как непременный элемент научности. «Новейшая философия так же партийна, как и две ты​сячи лет назад» (там же, т. 18, с. 380).
П. в лит-ре и иск-ве проявляется в идейной направ​ленности творчества писателя, художника, артиста, музыканта. Художник не может уйти от определ. трак​товки социальных позиций и устремлений изображае​мых героев, как и от собственных симпатий и антипа​тий, поскольку каждый человек бесчисленными нитя​ми связан с интересами и духовными ценностями оп-редел. классов, социальных групп и ориентируется на них. В ст. «Партийная организация и партийная литература» (1905) Ленин показал лицемерие рассуж​дений об абс. свободе творчества: «Свобода буржуазного писателя, художника, актрисы есть лишь замаскиро​ванная (или лицемерно маскируемая) зависимость от денежного мешка, от подкупа, от содержания» (там же, т. 12, с. 104). Разговоры об абс. свободе — лишь мас​кировка, «... буржуазная или анархическая фраза (ибо, как миросозерцание, анархизм есть вывернутая наизнанку буржуазность)» (там же). Ленин поставил задачу, чтобы лицемерно-свободной, а на деле связан​ной с буржуазией лит-ре противопоставить действи​тельно свободную, открыто связанную с пролетариатом лит-ру; при этом Ленин подчёркивал, что в силу своей специфики художеств. творчество требует обеспече​ния «... большого простора личной инициативе, инди​видуальным склонностям, простора мысли и фантазии, форме и содержанию» (там же, с. 101). Коммунистич.
ПАРТИЙНОСТЬ 481
партия, осуществляя руководство лит-рой и иск-вом, постоянно подчёркивает необходимость развития прин​ципа П., видит в нём условие глубокого проникнове​ния в сущность социальных процессов, яркого и убедит. отображения человеч. характеров, проблем построе​ния коммунистич. общества. Г. Л. Смирнов.
ПАРТИЯ ПОЛИТИЧЕСКАЯ, политич. организация, выражающая интересы обществ. класса или его слоя, объединяющая их наиболее активных представителей и руководящая ими в достижении определённых целей и идеалов. П. п.— высшая форма классовой органи​зации.
Возникновение и развитие П. п. связано с расколом общества на классы, с историей классовой борьбы, осо​бенно за обладание политич. властью. «Самым цельным, полным и оформленным выражением политической борьбы классов является борьба партий» (Л е-нин В. И., ПСС, т. 12, с. 137).
В отличие от стихийного процесса формирования классов, возникновение П. п. может происходить лишь в ходе осознания идеологами к.-л. класса его коренных общих интересов и их выражения в форме определ. концепции и политич. программы. П. п. про​свещает и организует класс или социальную группу, придаёт его действиям организованный и целенаправ​ленный характер. П. п. является носителем определ. идеологии, в значит. мере обусловливающей руково​дящие принципы политики, организац. строения и практич. деятельности П. п., к-рые обычно конкрети​зируются в программах и уставах партий. В. И. Ленин подчёркивал, что для того, «чтобы разобраться в пар​тийной борьбе, не надо верить на слово, а изучать действительную историю партий, изучать не столько то, что партии о себе говорят, а то, что они делают, как они поступают при решении разных политических вопросов, как они ведут себя в делах, затраги​вающих жизненные интересы разных классов общества, помещиков, капиталистов, крестьян, рабочих и так далее» (там же, т. 21, с. 276). Разграничение П. п., соот​ветствующее расстановке осн. классовых сил общества, достигается лить в условиях зрелого капитализма. В рабовладельч. и феод. обществе существовали сослов​ные политич. группировки, выражавшие интересы раз​личных прослоек господств. классов. Трудящиеся классы в этот историч. период в силу экономич. разоб​щённости и духовной придавленности, не могли создать самостоят. П. п. Их интересы в известной мере выра​жали прогрессивные политич. группировки имущего класса, заинтересованные в нар. поддержке в борьбе против реакц. сил (напр.. якобинцы во Франции). В условиях капитализма с сер. 19 в. борьбу за политич. господство пролетариат и буржуазия осуществляют через свои П. п. Система партий, поддерживающих господство буржуазии, становится оргаяич. составной частью механизма бурж. гос. власти. Характер всей партийной системы зависит в конечном счёте от соотно​шения классовых сил, предопределяющего формы it методы, посредством к-рых буржуазия осуществляет свою диктатуру.
Согласно теории, развиваемой большинством бурж. социологов и государствоведов. И. п. являются выра​зителями воли народа, посредствующим звеном между народом и гос-вом. Многопартийность рассматрива​ется ими как основополагающий принцип «свободного демократич. строя». Фактич. господство партий монопо​листич. верхушки общества наряду с тенденциями от​странения от участия в политич. жизни массовых по​литич. орг-ций, выражающих интересы трудящихся, опровергают эту бурж. теорию как апологию господства монополий, допускающего использование нек-рых де​мократич. форм. В условиях бурж. общества, разде​лённого на антагонистич. классы, при сохранении эле-
482 ПАРТИЯ
ментарных основ бурж. демократии (свобода объеди​нений, парламентский режим), существование различ​ных П. п. закономерно. Многопартийность отражает как противоречия между классами, так и существова​ние различных слоев и групп внутри одного Класса. Господствующее положение в парт. системе мн. совр. бурж. гос-в занимают партии монополистич. капитала. Социальная функция бурж. партии состоит в выражении интересов господствующего класса, а так​же в идеологич. и организац. подчинении ему масс. Отсюда стремление к созданию наряду с партиями, открыто стоящими на позициях защиты бурж. строя (напр., собр. консерваторы в Великобритании), партий, проводящих политику монополий, но построенных на более Широкой социальной основе (христ.-демократич. и христ.-социальные партии в ряде стран Зап. Евро​пы).
Серьёзной политич. силой во многих бурж. гос-вах являются с.-д. партии (Великобритания, ФРГ, Авст​рия. Бельгия, сканД. страны и др.). Социал-демократия в этих странах ведёт За собой большинство рабочего класса, господствует в профсоюзах и др. массовых орг-циях. В понимании социалистич. цели, методов и темпов её достижения правые социал-демократы далеки от науч. социализма. Многие с.-д. партии в своих про​граммах открыто отреклись от марксизма, пропове​дуя движение к социализму исключительно с помощью реформ, примирение классовых противоречий и при​верженность к бурж. демократии. С.-д. партии неод​нократно находились и сейчас находятся у власти в различных странах, самостоятельно формируя прави​тельства или входя в состав коалиц. правительств. Однако их правление ни разу не поколебало устоев ка​питализма. Вместе с тем в ряде с.-д. партий ощутимо влияние левых элементов. Единство коренных инте-тесов всех трудящихся требует установления контак​тов и сотрудничества между коммунистами и с.-д. партиями в борьбе против монополистич. сил.
Острота противоречий между монополистич. верхуш​кой и всем остальным обществом ведёт к созданию в развитых бурж. гос-вах антиимпериалистич. партий на широкой социальной основе, выдвигающих общедемок-ратич. требования. В гос-вах, освободившихся от ко​лон, зависимости, нередко образуются антиимпериа-листич. партии, представляющие широкие массы на​селения, объединённые под лозунгом нац. освобождения. В ряде стран, вставших на путь социалистич. преоб-разований, формируются авангардные партии, выраба​тывающие политич. курс и основы организации, исхо​дя из принципов марксизма-ленинизма (Ангола, Аф​ганистан, Эфиопия и др.).
Для успешного осуществления рабочим классом своей историч. миссии Создания коммунистич. обще​ства необходима его организация в самостоят. П. п., к-рая коренным образом отличается по своему харак​теру, идеологии, организац. формам, методам дея-тельности от П. п. всех остальных классов. Её идеоло​гия, программа и тактика базируются на науч. миро​воззрении марксизма-ленинизма. Она выступает как передовой отряд, объединяющий и организующий рабочий класс в борьбе за общеклассовые интересы, обеспечивающий единство его цели, воли и действий. Историч. роль, задачи и принципы построения П. п. рабочего класса определены К. Марксом и Ф. Энгель​сом в «Манифесте Коммунистич. партии» (1848).
В новую историч. эпоху, когда социалистич. рево​люция стала непосредств. задачей, возникла необхо​димость создания рабочих партий нового типа, корен​ным образом отличающихся от партий предшествовав​шего периода. Творчески развивая марксизм примени​тельно к эпохе империализма, Ленин создал цельное учение о партии как высшей форме революц. органи​зации рабочего класса, разработал её теоретич. и орга​низац. основы, стратегию и тактику большевизма, нормы парт. жизни и принципы парт. руководства. Впервые
партия нового типа была создана росс. марксистами во главе с Лениным (1903). В дальнейшем развернулся процесс образования коммунистич. партий в боль​шинстве капиталистич. стран. Принципами, на к-рых основаны организация и деятельность коммунистич. партии, являются: верность марксизму-ленинизму и непримиримая борьба со всеми попытками право- и ле-воппортунистич., ревизионистского и догматич. из​вращения его программных, тактич. и организац. уста​новок; верность пролет. интернационализму и решит. борьба
против всех проявлений национализма; демок-ратич. централизм как основа построения партии; органич. связь с массами, учёт их опыта при выработ​ке тактики, обучение масс на их собств. опыте; коллек​тивность руководства; строгая и единая для всех парт. дисциплина, постоянная забота о чистоте своих рядов; твёрдость в проведении осн. принципов при макс. гибкости в отношении тактич. средств и методов борьбы, учитывающих своеобразие конкретных внутр. и меж-дунар. условий; самокритичное отношение к собств. деятельности, открытое признание ошибок и практич. исправление их.
Коммунистич. и рабочие марксистско-ленинские П. п. являются наиболее последоват. выразителями интересов трудящихся масс. Они выступают органи​зующей и руководящей силой в борьбе за демократию, мир, нац. независимость и социализм.
После победы социалистич. революции марксистско-ленинские партии становятся руководящей политич. силой в гос-ве. По мере расширения масштабов строи​тельства нового общества и усложнения выдвигаемых жизнью проблем роль и ответственность коммунистич. партии как воплощения сознат. начала в созидании ком​мунизма возрастают. Историч. опыт развития социа​листич. стран свидетельствует, что для укрепления руководящей роли коммунистич. партии крайне важ​но чутко прислушиваться к голосу масс, решительно бороться с проявлениями бюрократизма, волюнтариз​ма, активно развивать социалистич. демократию, прово​дить взвешенную реалистич. политику во внешнеэконо-мич. связях.
В ходе обществ. развития развиваются и сами партии рабочего класса. Так, в результате победы социализма и построения в СССР развитого социалистич. общества Коммунистич. партия Сов. Союза, оставаясь выразитель​ницей коммунистич. идеалов рабочего класса, его пере​довой роли в строительстве коммунистич. общества, превратилась в партию всего сов. народа. Место, ру​ководящая и направляющая роль Коммунистич. партии в сов. обществе и гос-ве чётко отражены в Конститу​ции СССР.
* Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; M a p к с К., Учредит, манифест Междунар. Товарищества Рабочих, там же, т. 16; Л е н и н В.И., Проект и объяснение программы социал-демократич. партии, ПСС, т. 2; е г о ж е, Что делать?, там же, т. 6; е г о ж е, Шаг вперед, два шага назад, там же, т. 8; е г о ж е, Опыт классификации рус. по​литич. партий, там же, т. 14; е г о ж е, Политич. партии в Рос​сии там же, т. 21; е г о ж е, Пролет, революция и ренегат Каут​ский, там же, т. 37; е г о ж в, Третий Интернационал и его мес​то в истории, там же, т. 38; е г о ж е, Детская болезнь «левизны» в коммунизме, там же, т. 41; е г о ж е, Первоначальный проект резолюции X съезда РКП о синдикалистском и анархистском уклоне в нашей партии, там же, т. 43; Программа КПСС (При​нята XXII съездом КПСС), М., 1976; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание коммунистич. и рабочих партий. Документы и мате​риалы, М., 1969; Конференция коммунистич. я рабочих йартий Европы. Берлин, 29—30 июня 1976 г., М., 1977; Материалы XXVI съезда КПСС, М., 1981; Политич. механизм диктатуры мо​нополий, М., 1974; Коммунисты мира — о своих партиях, Пра​га, 1976; Встреча коммунистич. и рабочих партий Европы за мир и разоружение (Париж, 28—29 апр. 1980 г.), М., 1980; Марксистско-ленинская партия в системе социалистич. общества, М., 1981; Политич. партии. Справочник, М., 1981.
Л. С. Айзикович, Ю. П. Уръяс.
ПАСКАЛЬ (Pascal) Влез (19.6.1623, Клермон-Фер-ран,— 19.8.1662, Париж), франц. религ. философ, пи​сатель, математик и физик. После чрезвычайно плодо​творной деятельности в области точных наук разочаро​вался в них и обратился к религ. проблемам и филос.
30*
антропологии: сблизившись с представителями янсе​низма, выступил с энергичной критикой казуистики, насаждавшейся иезуитами («Письма к провинциалу», 1657, рус. пер. 1898). Осн. филос. труд — «Мысли», посмертно изданное в 1669 собрание афоризмов, пред​ставляющее собой наброски к незавершённому полемич. труду. Рус. пер.: И. Бутовского, 1843; П. Первова, 1888; С. Долгова, 1892.
Место П. в истории философии определяется тем, что это первый мыслитель, к-рый, пройдя через опыт механистич. рационализма 17 в., со всей остротой поставил вопрос о границах «научности», указывая при этом на «доводы сердца», отличные от «доводов разума», и тем самым предвосхищая последующую иррационалистич. тенден​цию в философии (Якоби, романтизм и т. д., вплоть до представителей экзистенциализма). Выведя осн. идеи христианства из традиц. синтеза с космологией и мета​физикой аристотелевского или неоплатонич. типа, П. отказывается строить искусственно гармонизированный теологич. образ мира; его ощущение космоса выражено в словах: «это вечяое молчание безграничных прост​ранств ужасает меня». П. .исходит из образа человека, воспринятого динамически («состояние человека — непостоянство, тоска, беспокойство»), и не устаёт говорить о трагичности и хрупкости человека и одно​временно о его достоинстве, состоящем в акте мышле​ния (человек — «мыслящий тростник», «в пространстве вселенная объемлет и поглощает меня, как точку; в мысли я объемлю ее»). Сосредоточенность П. на ант-ропологич. проблематике предвосхищает понимание христианской традиции у С. Кьеркёгора и Ф. М. До​стоевского.
• Oeuvres, v. 1—14, P., 1904—14; Pensees, v. 1—3, P., 1951; Oeuvres completes, P., 1976; в рус. пер.— в кн.: Ф. де Ларош​фуко, Максимы,— Б. П., Мысли,— Ж. де Лабрюйер, Характе​ры, М., 1974.
• Филиппов M. M., П., его жизнь и науч.-филос. дея​тельность, СПБ, 1891; Б у тру Э., П., пер. с франц., СПБ, 1901; К л я у с В. М., Цогребысский И. Б., Франк​фурт У. И., П., М., 1971; Тарасов Б. Н., П., М., 1979; М е s n a r d J., Pascal. L'homme et l'oeuvre, P., 1951; G r e s-s ο n Α., Pascal, sä vie, son oeuvre, P., 1956.
ПАТАНДЖАЛИ, создатель др.-инд. филос. системы йоги и её систематизатор (не вполне ясно отношение П. к знаменитому языковеду Патанджали). В качестве даты жизни чаще всего указывают 2 в. до н. э. Автор «Йога-сутры» (или «П.-сутры»), первого и наиболее авторитет​ного руководства по философии йоги; особое внимание уделено в нём целям йоги, различным способам их достижения (пути устранения страдания и факторов вы​зывающих страдание, средства к сосредоточению — самадхи), описанию йогич. сил и возможностей, формам освобождения. Эти идеи развивались и углублялись в комм. к «Йога-сутре», написанных Вьясой, Вачас-пати и др.
* The Yogasutras of Patanjall, ed. by R. Shastri Bodas, Bom-ly, 19172; Qli aforisml sullo Yoga (Yogasutra), trad. C. Pensa, Torino, 1962.
• E 1 i a d e M., Patanjali et le Yoga, P., 1962; О b e r h a m-m e r G., Meditation und Mystik im Yoga des Patanjali, «Wie​ner Zeitschrift für die Kunde Süd- und Ostasiens und Archiv für indische Philosophie», 1965, Bd 9; The Yoga-System of Pata​njali, transl. from the original Sanskrit, Delhi, 1977 (Harvard oriental series, v. 17).
ПАТОС, пафос (от греч. πά
[image: image52.wmf]J

ος — испытываемое воздействие, перемена, страдание, страсть), термин др.-греч. философии. П. души, по Платону («Федр» 245 с),— её деятельность и изменения под влиянием к.-л. воздействия. Для Аристотеля П.— изменение всякого предмета под влиянием внеш. воздействий, не затрагивающих, однако, его сущности. В антич. эс​тетике П. как душевное переживание, волнение и страсть противопоставлялся этосу — постоянным чер​там характера.
• Burkert W., Zum altgrlechlschen Mitleidsbegriff, Munch., 1955.
ПАТОС 483
ПАТРИОТИЗМ (от греч. πατριώτης — соотечественник, πατρίς — родина, отечество), любовь к отечеству, пре​данность ему, стремление своими действиями служить его интересам. П.— «... одно из наиболее глубоких чувств. закрепленных веками и тысячелетиями обособ​ленных отечеств» (Ленин В. И., ПСС, т. 37, с. 190).
Исторически элементы П. в виде привязанности к родной земле, языку, традициям формируются уже в древности. В классовом обществе каждый класс вы​ражает своё отношение к отечеству через присущие ему специфич. интересы.
В условиях развития капитализма, формирования наций, образования нац. гос-в П. становится неотъем​лемой составной частью обществ. сознания. Однако по мере обострения классовых антагонизмов, с превра​щением буржуазии в господствующий класс её П. пе​рестаёт отражать общенац. моменты, как это было в пе​риод борьбы с феодализмом, смыкается с национализ​мом и шовинизмом, ограничивается эксплуататорскими интересами, ибо «... выше интересов отечества, народа и чего угодно капитал ставит охрану своего союза капита​листов всех стран против трудящихся...» (там же, т. 36, с. 328—29). Для мелкой буржуазии характерны нац. ог​раниченность и нац. эгоизм, определяющие её отноше​ние к отечеству и к др. народам.
В бурж. обществе пролетариат выступает выразите​лем коренных нац. интересов народа, а потому и носите​лем подлинного П. В ст. «О национальной гордости ве​ликороссов», написанной в годы 1-й мировой войны, В. И. Ленин отмечал: «Чуждо ли нам, великорусским сознательным пролетариям, чувство национальной гордости? Конечно, нет! Мы любим свой язык и свою родину, мы больше всего работаем над тем, чтобы е е трудящиеся массы (т. е. 9/10 ее населения) поднять до сознательной жизни демократов и социалистов» (там же, т. 26, с. 107). Подлинный П. несовместим ни с космополитизмом, ни с национализмом.
В ходе социалистич. революции меняется социальная сущность отечества, гл. содержанием этого понятия становится социализм — объект нац. гордости и под​линное отечество трудящихся, формируется социали​стич. всенар. П., гармонически сочетающий любовь к лучшим нац. традициям своего народа с беззаветной преданностью социализму и коммунизму и с уваже​нием к др. народам. Социалистич. П. неразрывно связан с пролет. интернационализмом. По словам Ленина, «без этого патриотизма мы не добились бы за​щиты Советской республики, уничтожения частной соб​ственности... Это — лучший революционный патрио​тизм» (там же, т. 42, с. 124). В условиях консолидации и развития в СССР новой историч. общности — со​ветского народа — происходит формирование общесо​ветских политич. и социально-психологич. ценностей. Возникает общенац. гордость сов. человека — важ​ный элемент социалистич. П. С образованием мировой социалистич. системы «... патриотизм граждан социа​листического общества воплощается в преданности и верности своей Родине, всему содружеству социалис​тических стран» (Программа КПСС, 1974, с. 120). Идеи и чувства социалистич. П. выступают как важный фактор политич. и трудовой активности масс в ходе коммунистич. строительства. Воспитание сов. людей в духе органич. сочетания социалистич. П. и интернаци​онализма КПСС считает одной из своих важнейших задач.
• Материалы XXVI съезда КПСС, М., 1981; Ленинизм и нац. вопрос в совр. условиях, М., 19742; Рогачев П. М., Свер​длин Μ. Α., П. и обществ. прогресс, М., 1974; см. также лит. к ст. Интернационализм, Национальный вопрос.
ПАТРИСТИКА (от греч. πατήρ, род. падеж πατρός или лат. pater, род. падеж patris — отец), термин, обо-
484 ПАТРИОТИЗМ
значающий совокупность теологич., филос. и политико-социологич. доктрин христ. мыслителей 2—8 вв. (т. н. отцов церкви). П. возникла в условиях глубокого кризиса позднеантич. рабовладельч. общества и форми​ровалась в борьбе против гностицизма и др. ересей, а также против традиц. языч. мировоззрения, вступая в сложное взаимодействие с платонич. и неоплатонич. идеализмом.
Первый период П. (2—3 вв.) представлен деятель​ностью т. п. апологетов; среди них выделяется фи​гура Оригена, впервые пытавшегося построить на ос​нове предпосылок христ. религии целостную филос. систему. Хотя система эта не была принята церковью, сама постановка задачи определила след. период П. (4—5 вв.), когда полемически фрагментарное философ​ствование апологетов сменяется работой над система​тизацией церк. доктрины с опорой на идеалистич. умо​зрение. Высшей точки П. достигает в деятельности каппадокийского кружка (Василий Великий, Григорий Богослов, Григорий Нисский) на греч. Востоке и Августина на лат. Западе. Во 2-й пол. 5 в. появляются соч. Псевдо-Дионисия Ареопагита — попытка истолко​вать мир как систему символов, важная для ср.-век. эстетики. Заключит. период П., характеризующийся стабилизацией догмы, угасанием идеалистич. диалекти​ки и энциклопедич. кодифицированием наук под эги​дой теологии [Леонтий (ок. 475—543) на Востоке, Боэ​ций на Западе], заканчивается с появлением итоговых трудов Иоанна Дамаскина, закладывающих основы схоластики.
Фактором, отделяющим П. от свободного филос. исследования, каким его знала антич. философия, является идея откровения. Правда, заострённое проти​вопоставление веры и разума, выраженное в пара​доксальных формулировках Тертуллиана, в целом не характерно для П., стремившейся истолковать фи​лос. умозрение как разъяснение Библии, а Библию — как подкрепление платоновско-аристотелевских те​зисов. Онтология П. построена вокруг идеи бога как абс. бытия. П. защищает монотеизм — против языч. поли​теизма и гностич. дуализма, супранатурализм и креа-ционизм — против стоич. и неоплатонич. пантеизма. Параллельно с катафатической теологией, описываю​щей бога как средоточие благости, справедливости, все​могущества и т. п., развивается«отрицат.», апофатиче-ская теологич. исходящая из того, что бог именно в ка​честве абсолюта не имеет атрибутов и не поддаётся опре​делению, ибо находится за пределами бытия и качествен​ности. Космос, в понимании П., есть творение и потому стоит бесконечно ниже своего творца, т. е. бога; ма​терия была создана и может быть преодолена. С др. стороны, в противоположность пессимистич. воззре​ниям гностицизма и манихейства П. защищает мир как благое творение бога, полное целесообразности. Ведущие мотивы патристич. космологии: телеологизм (см. Телеология), положение об универс. гармонии и взаимосоотнесённости вещей, строго иерархич. систе​ма космоса, эстетич. оправдание мира. Наиболее ярко эти идеи выражены в «Шестодневе» Василия Ве​ликого, у Григория Нисского, Августина и Псевдо-Дионисия Ареопагита. П. широко восприняла космо-логич. и антропологич. традиции, восходящие к плато​нич. стоицизму Посидония (напр., соч. Немесия Эмес-ского «О природе человека», ок. 400).
Осн. проблемы западной (латинской) и восточной (греческой) П. наследуются зап.-европ. и визант. схо​ластикой.
• Источники: Migne PG, t. 1 — 166; Migne PL, t. 1—221; Corpus scriptorum ecclesiasticorum Latinorum, v. l —, Vindobo-nae — Lipsiae, 1867 — (серия не закончена).
• Маркс К., Энгельс Φ., Ленин В. И., О религии, [Сб.], М., 1975; Болотов В. В., Лекции по истории древней церкви, т. 1—4, СПБ, 1907—18; Г a p н а к А., История дог​матов, в кн.: Общая история европ. культуры, т. 6, СПБ, [1911]; Спасский A.A., История догматич. движений в эпоху вселенских соборов, т. 1 — Тринитарный вопрос, Сергиев По​сад, 19142; Бычков В. В., Визант. эстетика, М., 1977;
Q u..a s t e n J.,. Patrology, .v. 1—3, Utrecht — Brux., 1950—60; A l t a n e г В., S t u i b e r A., Patrologie. Leben, Schriften und Lehre der Kirchenväter, Freiburg — Basel — W., 1966'.
ПАТРИЦИ (Patrizi, Patrizzi) Франческо (1529, Kepco,— февраль 1597, Рим), итал. гуманист и философ, пред​ставитель неоплатонизма эпохи Возрождения. Препо​давал философию в ун-тах Феррары (с 1578) и Рима (с 1592). В основном соч. «Новая философия универсума» («Nova de Universis philosophia», 1591) развил учение о мире как становящейся бесконечности, одушевлённой органич. целостности, иерархически упорядоченной. Источник этой органич. связи и «родственности» всех вещей — свет, излучаемый божеств. всеединством и пронизывающий весь мир. В «Поэтике» («Delia poetica», v. l—2, 1582, новое изд. 1969) П. в противовес аристо​телевской концепции поэзии как подражания развил представление о художнике-творце; состояние твор​чества описывается как одержимость «божеств. безу​мием» — вдохновением. Автор трактатов по риторике, историографии, полемич. соч. против аристотеликов и др.
• L'amorosa filosotia, Firenze, 1963; Lettere et opuscoli inediti, Firenze, 1975.
• Горфункель А.Х., Гуманизм и натурфилософия итал. Возрождения, М., 1977; Crespi L. Α., La vita e le opere di F. Patricio, Mil., 1941; K r i s t e l l e r P. p., Eight philosophers of the Italian Renaissance, Stanford (Calif.), 1964.
ПАФОС, см. Латос.
ПЕЙН (Paine) Томас (29.1.1737, Тетфорд, Великобри​тания,— 8.6.1809, Нью-Йорк), англо-амер. политич. мыслитель, философ-просветитель, революц. демократ, представитель радикального крыла амер. Просвеще​ния. Активный участник Великой франц. революции и нац.-освободит. борьбы Сев. Америки против Вели​кобритании. В 1776 П. анонимно издал памфлет «Здравый смысл» (рус. пер. 1959), направленный про​тив англ. монархии и призывавший к борьбе за осво​бождение Америки от колон, зависимости. В политич. трактате «Права человека» (1791, рус. пер. 1959) П. вы​ступил с обоснованием бурж.-революц. политич. прин​ципов. Для социологич. взглядов П. характерно чёткое различение общества и roc-ва, a также естеств. и гражд. (основанных на обществ. договоре) прав. Признавая политич. равноправие всех граждан и принцип наро-доправия («суверенности народа»), П. идеализировал бурж. демократию.
Осн. филос. произв. П. «Век разума» (pt 1—2, 1794— 1795, рус. пер. 1959) — воинственный антирелиг. трак​тат, признанный «библией амер. Просвещения». П. при​зывает к «революции в системе религия», решительно противопоставляя силу разума религиозным заблуж​дениям, знание — вере. Однако П. не был последова​тельном атеистом и признавал бога и бессмертие души.
Филос. позиция П. — непоследоват. метафизич. материализм. Допуская божеств. первопричину, он признаёт объективную реальность материального мира и непреложность царящих в нём физич. законов. П. глубоко убеждён в безграничной способности человеч. разума к объективному познанию существующих ве​щей. За политич. радикализм и антирелиг. деятель​ность П. подвергался преследованиям.
• The complete writings, v. 1—2, N. Υ., [1945]; в рус. пер.— Избр. соч., М., 1959; в кн.: Амер. просветители. Избр. произв., т. 2, М., 1969.
* Б а с к и н М. П., Философия амер. Просвещения, М., 1955; романов Б. С., Политич. и правовые взгляды Т. П., М., I960; Паррлнгтон В. Л., Осн. течения амер. мыс​ли, пер. с англ., т. 1, М., 1962, с. 405—20; Г о л ь д б е ρ г Η. Μ., Т. П., М., 1969; Pearson H., Tom Paine friend of mankind, Ν. Υ.—L., 1937; Woodward W. F., Tom Paine, N. Y., 1945; A l d r i d g e A. O., Man of reason, Phil,— N. Y., [1959]; Williamson A., Thomas Paine. His life, work and times, L., [1973l.
ПЕРВАЯ ФИЛОСОФИЯ (греч. πρώτη φιλοσοφία, лат. philosophia prima), термин философии Аристотеля, соответствующий позднейшему термину «метафизика» и близкий к понятию «онтология». В словоупотреблении Аристотеля термин «философия» близок к понятию
«наука» (эпистеме), или «науч. дисциплина», и может прилагаться к математике, физике, этике, поэтике (поэтому «математич. философия» на языке Аристотеля означает просто «математика»). От «частных наук» Аристотель отграничивает «первую», или высшую, философию («Метафизика» 1026 а 24, а 30; 1061 b 19), философию в собств. смысле слова, к-рую он называ​ет также мудростью — «софия» («Никомахова этика» 1141 а 16; «Метафизика» 981 b 28 и др.) и к-рая имеет своим предметом «бытие как таковое» («Метафизика» 1026 а 31); она изучает «первые», т. е. высшие, «нача​ла» (см. Архе), или причины сущего, т. е. прежде всего форму и материю, движущую причину, цель. По три-хотомич. классификации науч. знания в «Метафизике» (1026 а 18) П. ф. вместе с «математич.» и «физич.» фи​лософией образует троицу «теоретич.» наук и отождест​вляется с «теологией», предмет которой — «вечные», «обособленные» и «неподвижные сущности» [предмет физики — «обособленные и подвижные» сущности, математики — «необособленные (абстрактные) , и не​подвижные»]. Термин «первая» указывает не только на онтологич., но и на аксиологич. примат П. ф. — отсюда её «наивысшая ценность» («Метафизика» 1026 а 21) и «предпочтительность» по отношению к остальным разделам философии. Лекции Аристотеля но П. ф. были объединены, вероятно, Андроником Родосским (1 в. до н. э.) под назв. «Метафизика» (т. е. «то, что сле​дует после физики»).
• Uhde В., Erste Philosophie und menschliche Unfreiheit. Studien zur Geschichte der ersten Philosophie, Bd l, Wiesbaden 1976.
ПЕРВИЧНЫЕ И ВТОРИЧНЫЕ КАЧЕСТВА, гно-сеологич. понятия механистич. материализма, вве​дённые англ. учёным Р. Бойлем и получившие широкую известность после «Опыта о человеч. разуме» (1690) Локка (самые термины встречаются в ср.-век. схолас​тике, напр. у Альберта Великого). Понимая под первич​ными качествами объективные свойства материальных тел, Локк относил к ним протяжённость, величину, фигуру, сцепление, положение, количеств. характе​ристики вообще, механич. движение, покой, длитель​ность (см. Избр. филос. произв., т. 1, М., 1960, с. 155). Вторичные качества, по Локку, — это субъективные ощущения, не совпадающие со свойствами внеш. объектов самих по себе; к ним относятся цвет, звук, вкус, запах и др.
Различение качеств по степени их объективности встречается ещё у Демокрита, к-рый разграничивал субъективное знание «по мнению», т. е. существующее в форме ощущения, и знание «по истине», т. е. умопо​стигаемое знание свойств атомов. Учение о П. и в. к., выдвинутое философами 17—18 вв., было непосредст​венно связано с атомистич. и механистич. миропонима​нием. Галилей относил к достоверно существующим качествам лишь те, к-рые выразимы геометрически. Гоббс выделял в качестве первичных качеств только пространственно-временные — протяжённость и дви​жение. Галилей, Декарт, Гассенди и Гоббс полагали, что первичные качества открываются в вещах лишь человеч. разумом, в то время как Локк считал, что «идеи» первичных качеств доставляются непосредст​венно ощущениями. Беркли по существу отверг деле​ние качеств на первичные и вторичные и объявил их все чисто субъективными. Истолковывая концепцию П. и в. к. с позиций агностицизма, Юм и Кант отри​цали сходство ощущений со свойствами внеш. объектов и перенесли субъективистское понимание вторичных качеств на первичные. В кон. 19—20 вв. эти идеалис-тич. взгляды явились предпосылкой теории познания эмпириокритицизма, неореализма и неопозитивизма. Отрицание объективного содержания вторичных ка​честв при одноврем. признании объективности пер-
ПЕРВИЧНЫЕ 485
вичных было характерно для нек-рых метафизически мыслящих материалистов, склонных к пониманию вторичных качеств как условных символов. Диалек​тический материализм отвергает деление свойств вещей на П. и в. к., рассматривая всякое ощуще​ние как субъективный образ объективной реаль​ности, отражающий свойства вещей, но не тождест​венный им.
ПЕРВОБЫТНООБЩИННАЯ ФОРМАЦИЯ, первая форма бытия человеч. общества и соответственно первая стадия его историч. развития. Характеризу​ется коллективизмом в произ-ве и распределении и социальным равенством членов общества.
Спорен вопрос о её начале. Самый ранний период истории человечества, длившийся не менее 1 млн. лет, был временем перехода от биологич. формы движе​ния материи к социальной, т. е. эпохой становления человека и общества. Формирующиеся люди, к к-рым относятся архантропы (питекантропы, синантропы, атлантропы и др. сходные с ними формы) и палеантропы (неандертальцы), жили в формирующемся обществе, к-рое принято именовать первобытным человеч. стадом или праобществом (праобщиной). По археологич. периодизации — это ранний палеолит; примерно на грани раннего и позднего палеолита 35—40 тыс. Лет назад антропосоциологенеа завершился. На смену формирующимся людям пришли готовые люди — нео-антропы, Homo sapiens, а праобщество превратилось в сформировавшееся человеч. общество. Одни учёные включают праобщество в П. ф. в качестве первого этапа её развития. Другие считают объединение пра-общества и начального этапа эволюции готового об​щества в одну единицу историч. развития неоправ​данным. С их точки зрения общественно-экономиче​ской формацией можно считать лишь определённую стадию развития сформировавшегося общества. Соот​ветственно под П. ф. они понимают общество, Каким оно было в период от завершения социогенеза до на​чала становления классов и государства. По археоло​гической периодизации это — поздний палеолит, мезо-лит, отчасти неолит.
В развитии этого общества отчётливо выделяются две осн. стадии: стадия ранней первобытной общины, или первобытной коммуны, и стадия поздней первобытной общины. На первой стадии люди создавали орудия из камня, кости, рога, дерева, но пищу не производили. Они присваивали её при помощи орудий. Поэтому их хозяйство нередко именуют присваивающим. Осн. способами добывания средств к жизни были охота и собирательство, к к-рым позднее присоединилось ры​боловство. Уровень развития производит. сил был на​столько низок, что обществом создавалось продукта не больше, или не намного больше, чем его необходимо было для обеспечения физич. существования всех его членов, т. е. избыточный продукт был крайне мал. В этих условиях объективной необходимостью было существование безраздельной коллективной собствен​ности на все средства произ-ва и предметы потребления и особенно на пищу. Пища распределялась между всеми членами коллектива независимо от того, участ​вовали они в её добывании или не участвовали. Такое распределение обычно именуют уравнительным. Воп​реки распространённому представлению, оно не озна​чает распределения продукта между всеми поровну, хотя это и могло иметь место. Суть уравнит. распреде​ления заключается в том, что каждый член коллектива имел право на часть созданного в нём продукта исклю​чительно лишь в силу принадлежности к коллективу. Размер получаемой доли зависел, во-первых, от объё​ма произведённого продукта, во-вторых, от потреб​ностей данного индивида. Взрослые мужчины нужда​лись в большем количестве нищи, чем, напр., старики и
486 ПЕРВОБЫТНООБЩИННАЯ
дети, и соответственно получали большие доли продук​та. В общем и целом распределение осуществлялось по потребностям. Личной собственности на данном эта​пе не существовало. Имело место лишь личное поль​зование, а позднее личное распоряжение вещами, при​надлежавшими коллективу. В условиях безраздельного господства коллективной собственности труд членов социального организма носил непосредственно-об-ществ. характер совершенно независимо от того, тру​дились ли члены коллектива совместно или в одиноч​ку. Первобытный социальный организм на данной фазе был подлинной коммуной.
Первобытная коммуна первоначально полностью совпадала с материнским родом. В силу экзогамии род не мог существовать вне связи с др. родом. Превраще​ние на грани раннего и позднего палеолита праобщины, в к-рой господствовал промискуитет, в материнско-родовую коммуну было одновременно возникновением системы, состоящей из двух связанных взаимными брач​ными отношениями родов — дуально-родовой органи​зации. В дальнейшем наряду с групповым браком воз​ник парный и вместе с ним — парная семья. С поселе​нием супругов вместе первобытная коммуна перестала совпадать с родом. Но включая теперь в свой состав людей, принадлежавших к неск. родам, каждая об​щина имела в своей основе один определ. род и в этом смысле оставалась родовой. Род в большинстве случаев продолжал быть материнским, но в определ. условиях наряду с материнским мог возникнуть и отцовский род (напр., у австралийцев).
Хотя размеры коллективов на данной фазе П. ф. обычно не превышали неск. десятков человек, каждый из них представлял собой (прежде всего в экономич. отношении) самостоят. социальный организм. Ника​ких особых органов власти внутри коллективов не су​ществовало, не было должностных лиц. Отд. люди мог​ли пользоваться значит. влиянием, но оно основыва​лось исключительно на их личных качествах. Единств, регулятором поведения людей была воля коллектива (первобытная мораль), выражавшаяся в обществ. мне​нии и закреплявшаяся в обычаях и традициях. Харак​терным для этой стадии было равноправие мужчин и женщин. Обычно неск. коллективов, живших по со​седству, образовывали племя.
Развитие производит. сил и возрастание массы из​быточного продукта привело в дальнейшем к тому, что уравнит. распределение стало препятствием для дальнейшего развития произ-ва. Возникла объектив​ная необходимость в распределении по труду. С на​чалом перехода к нему П. ф. вступила во вторую фазу своего развития — стадию поздней первобытной об​щины. Становление трудового способа распределения шло медленно; в течение всей второй фазы наряду с ним продолжал сохраняться и действовать старый — уравнительный. Сфера действия трудового способа распределения первоначально охватывала лишь избы​точный продукт. Возникли и получили развитие спец. системы его распределения и обмена, отличные от сис​темы распределения жизнеобеспечивающего продук​та, — т. н. престижная экономика. В дальнейшем трудовой способ распределения начал распростра​няться и на жизнеобеспечивающий продукт. Сокра​щалась доля продукта, подлежащего уравнит. распре​делению, происходило сужение круга лиц, внутри к-рого этот принцип продолжал действовать.
Становление трудового способа распределения имело своим неизбежным следствием появление индивидуаль​ной собственности, возрастание роли семьи как эко​номич. ячейки и возникновение известного имуществ. неравенства между индивидами и семьями. Возрастают размеры общин. В их состав теперь входят уже нередко сотни людей. Усложняется структура общин, приобре​тая иерархич. характер. По-видимому, на этой стадии выделяются особые должностные лица (старейшины, вожди). Однако это имеет место не всегда и не везде.
Переход к фазе поздней первобытной общины про​изошёл ещё в эпоху господства присваивающего х-ва, но прочная материально-технич. база была подве​дена под неё только с появлением земледелия и ското​водства. Переход к этой форме х-ва был первым из трёх крупнейших переломов в развитии производит. сил человечества — аграрной революцией. Если че​ловек раньше лишь присваивал при помощи создан​ных им орудий пищу, к-рую находил в готовом виде в природе, то теперь, впервые поставив под свой конт​роль нек-рые природные процессы, он начал её произво​дить, что создало условия для сравнительно быстрого роста населения. Возникновение земледелия и ското​водства, обеспечив регулярное произ-во избыточного продукта, сделало возможным, а в дальнейшем и неиз​бежным становление классов и гос-ва.
Фаза поздней первобытной общины была последней стадией развития П. ф. На смену ей пришла эпоха перехода от доклассового общества к классовому, эпо​ха предклассового общества. Становление классово​го общества было длительным, сложным и противоре​чивым процессом. Община постепенно трансформиро​валась в систему всё более обособлявшихся Друг от друга домохозяйств, т. е. превращалась из первобытной в сельскую, соседскую. Парная семья трансформиро​валась в моногамную. Чаще всего этот процесс был опосредован возникновением большой, патриархаль​ной семьи. Началось выделение ремесла, что способ​ствовало развитию товарообмена. Углублялось иму-ществ. неравенство. Началось формирование частной собственности. Появились различные формы эксплуа​тации: клиентелла, кабала, рабство. Свободное насе​ление всё в большей степени расслаивалось на эксплуа​таторское меньшинство и зависимую от него массу рядовых общинников. Зарождались и обострялись со​циальные антагонизмы. В значит. степени процесс становления классов и гос-ва ускоряли войны, к-рые велись с целью грабежа и установления даннических отношений. Увеличивались размеры социальных объ​единений, к-рые теперь могли включать в свой состав тысячи, десятки и даже сотни тысяч людей. Общины всё в большей степени из самостоят. социальных единиц превращались в составные части формирующих​ся гос-в.
Впервые процесс становления классового общества завершился в междуречье Тигра и Евфрата и долине Нила. Шумерская и егип. цивилизации возникли в 4-м тыс. до н. э. в энеолите (медно-каменном веке). Возник​новение раннеклассовых обществ в Эгеаде (включая Зап. М. Азию), в долинах Инда и Хуанхэ относится уже к бронзовому веку, к 3-му и 2-му тыс. до н. э. Вопрос о социально-экономич. структуре первых классовых обществ относится к числу спорных. Одни сов. учёные считают их рабовладельческими, другие характеризу​ют их как общества с азиатским способом производства.
* Энгельс Ф., Происхождение семьи, частной собствен​ности и гос-ва, Маркс К. и Энгельс Ф., Соч., т. 21; Семенов Ю. И., Как возникло человечество, М., 1966; Першиц А. И., Монгайт А. Л., Алексеев В. П., История первобытного общества, М., 1974а; Становление клас​сов и гос-ва. Сб. ст., М., 1976; БорисковскийП. И., Древ​нейшее прошлое человечества, Л., 19792. Ю. И. Семёнов.
ПЕРВОДВИГАТЕЛЬ (греч. το πρώτον κινούν, лат. pri-mum movens, букв. — первое движущее), центр. по​нятие космологии и теологии Аристотеля. Формально учение о П. представляет собой выделение «движущей причины» применительно к космосу в целом (в ряду четырёх причин вообще — см. «Метафизика»). С по​мощью понятия П. Аристотель стремился объяснить целесообразность природы и обосновать вечность мира. В «Физике» (8-я кн.) понятие П. постулируется в связи с анализом движения, или процесса: посколь​ку всё движущееся (или движимое — греч. κινούμενον заключает в себе оба значения) движимо чем-то, а бесконечная последовательность движущее—движи​мое невозможна, то по необходимости должно сущест-
вовать «первое движущее», к-рое само абсолютно не​подвижно. «Первое движимое» отождествляется Арис​тотелем со сферой неподвижных звёзд, соотноситель​ное с ним «первое движущее» находится по ту сторону периферии космоса и лишено к.-л. протяжённой ве​личины. Гл. трудность теории П. состоит в том, что она совершенно не требуется аристотелевским пони​манием природы как «содержащей источник движения в самой себе» и соответствующим учением об имма​нентности элементам их «естеств. движения». Так, в трактате «О небе» (несмотря на напоминания о П. — 288 а 27) круговращение неба объясняется исключи​тельно как естеств. свойство эфира, или «пятой суб​станции» (см. Квинтэссенция).
В «Метафизике» (12-я кн.) П. выступает как транс​цендентный «бог» и ценностное «начало», от к-рого «зависят вселенная и природа» (1072 b 14). Он есть та «действительность», к-рая необходимо предполагается всяким переходом от потенции к акту (в данном случае — общемировым становлением и движением), и оформляет косную материю в энтелехиальный космос (см. Энер-вия, Энтелехия, Акт и потенция). Как чистая форма (зйдос) и энергия он лишён всякой потенциальности и материальности и потому есть ум (нус), а т. к. немате​риальность лишает его «частей» и ставит по ту сторону всякой множественности, то он может мыслить только самого себя и в этом самомышлении состоит его вечная и блаженная жизнь в качестве «бога» (1072 b 24). По​скольку контакт между бестелесным «первым движу​щим» и телесным «первым движимым» невозможен, то он «движет как объект любовного влечения» (1072 b 3), к к-рому всё стремится как к высшему благу и конечной цели. От демиурга Платона П. Аристотеля отличается тем, что он не создал мир однажды в прошлом, но акту​ализирует и оформляет его непрерывно и ежесекундно в течение целой вечности, гарантируя тем самым его безначальность и неуничтожаемость. Учение о транс​цендентном П. послужило исходной точкой для усвое​ния философии Аристотеля ср.-век. мусульм. и христ. теологией.
• M u g n i e r П., La thiorie du premier moteur et revolution de la pensee aristotelicienne, P., 1930; De Corte M., Aristote et Plotln, P., 1935; M e r l a n P., Aristotle's unmoved movers, «Traditio», 1946, v. 4, p. 1—30; O eh l er K., Der Beweis für den unbewegten Beweger bei Aristoteles, «Philologus», 1955, Bd 99, S. 70—92.
ПЕРВОМАТЕРИЯ, первая материя (греч. πρώτη ϋλη, лат. materia prima), термин философии Аристотеля. См. Форма и материя. «ПЕРВООСНОВЫ ТЕОЛОГИИ», см. «Начала теоло​гии·».
ПЕРЕЖИТКИ, «остаточные» явления прошлого (обществ.
отношения, традиции, обычаи, нормы и стан​дарты поведения, идеи, взгляды, представления, вкусы), сохраняющиеся в условиях нового обществ. строя, при более высоком уровне социально-экономич. развития. Наличие П. прошлых эпох отмечали ещё философы Др. Греции. Первые серьёзные попытки объ​яснить это явление предпринимались мыслителями нового времени. Так, представитель франц. Просвеще​ния, исследователь архаич. культов Ш. де Брос жи​вучесть, П. связывал с силой привычки и невежеством (см. «О фетишизме», М., 1973, с. 127).
Науч. объяснение существования П. дано К. Марк​сом, Ф. Энгельсом, В. И. Лениным, к-рые показали, что каждая стадия обществ. развития не сразу преодо​левает наследие прошлого. В частности, они отмечали, что никогда не существовало «чистого» капитализма. Даже в высокоразвитых капиталистич. странах, хо​тя и в модифицированном виде, сохраняются остатки прежних экономич. укладов и связанные с ними черты образа жизни, традиции, взгляды и представле​ния. Кроме того, втягивая в свою орбиту страны с бо-
ПЕРЕЖИТКИ 487
лее низким уровнем социально-экономич. развития, капитализм не только разлагает, но и воспроизводит многие докапиталистич. формы обществ. жизни, опира​ясь на её реакц. и консервативные элементы.
Возникающее с победой социалистич. революции новое общество не может сразу избавиться от «роди​мых пятен» капитализма, проявляющихся в экономич. жизни, в сознании и поведении части людей. В усло​виях социалистич. общества П. прошлого приходят в резкое столкновение с гл. тенденциями обществ. про​гресса. На первый план выступает задача преодоления тех П., существование к-рых прямо противоречит со​держанию социалистич. обществ. отношений, нормам социалистич. права и морали: бурж. взглядов и нра​вов (особенно в отношении к социалистич. собственно​сти и общественно полезному труду), пьянства, хули​ганства, бюрократизма и др. Развенчание и преодо​ление П. прошлого (особенно частнособственнических и националистических) — условие успешной борьбы с чуждой социализму идеологией.
Преодолению П. способствуют: совершенствование всех сторон экономики, культуры, социального управ​ления; развитие социалистич. демократии и укрепле​ние законности и правопорядка; повышение уровня образования и культуры (в т. ч. политической и пра​вовой) всех членов общества; усиление идейно-воспитат. работы с учётом особенностей социальных групп и слоев социалистич. общества, выработка коммунистич. мировоззрения у всех людей. Формирование нового человека и совершенствование социалистич. обществ. отношений, социалистич. образа жизни, создание ат​мосферы всеобщей нетерпимости по отношению к П. прошлого ведут к их полному исчезновению.

ПЕРЕРЫВ ПОСТЕПЕННОСТИ, см. в ст. Скачок.
ПЕРЕХОД КОЛИЧЕСТВЕННЫХ ИЗМЕНЕНИЙ В КАЧЕСТВЕННЫЕ, один из осн. законов материалис​тич. диалектики, согласно к-рому изменение качества объекта происходит тогда, когда накопление количеств. изменений достигает определ. предела. Этот закон вскрывает наиболее общий механизм развития. Впер​вые он был сформулирован на объективно-идеалистич. основе Гегелем. Творч. развитие на базе диалектич. материализма получил в трудах классиков марксизма-ленинизма.
Закон П. к. и. в к. носит объективный и всеобщий характер. Его содержание раскрывается с помощью всех категорий диалектики и прежде всего категорий качества, количества и меры. Любое количеств. изме​нение выступает как изменение элементов системы. Степень различия между старым и новым качеством зависит от количеств. изменений в рассматриваемом объекте. «... Качественные изменения — точно опре​деленным для каждого отдельного случая способом — могут происходить лить путем количественного при​бавления либо количественного убавления материи или движения (так называемой энергии)» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 385). Появление нового качества по существу означает появ​ление предмета с новыми закономерностями и мерой, в к-рой заложена уже иная количеств. определённость. При этом глубина качеств. изменений может быть раз​личной; она может ограничиваться уровнем данной формы движения, а может выходить за его пределы.
Процесс коренного изменения данного качества, «надлом» старого и рождение нового есть скачок. Он является переходом от старого качества к новому, от одной меры к другой. «Чем отличается диалектический переход от недиалектического? Скачком. Противоре​чивостью. Перерывом постепенности» (Ленин В. И., ПСС, т. 29, с. 256). Переход явления из одного качеств. состояния в другое есть единство уничто​жения и возникновения небытия и бытия, отри-
488 ПЕРЕХОД
цания и утверждения (см. Единство и борьба противо​положностей). Скачок включает в себя момент снятия прежнего явления возникающим; при этом качеств. и количеств. изменения взаимно обусловливают друг друга (см. Отрицания отрицания закон),
Переход одного явления в другое есть взаимодей​ствие количеств. и качеств. изменений, проходящих через ряд промежуточных фаз. При этом различные фазы изменения данного качества означают изменение степени данного качества, т. е. по сути дела количеств. изменение. Со стороны количеств. изменений этот пере​ход выступает во времени как нечто постепенное, а со стороны качественных — как скачок. Начало скач​ка от одного явления в другое характеризуется нача​лом коренного преобразования всей системы связей между элементами целого, самой природы элементов. Завершение скачка означает образование единства качественно новых элементов и иной структуры целого. Большими скачками в развитии объективной реально​сти являются образование звёзд, в частности Солнечной системы с её планетами, возникновение жизни на Земле, образование новых видов животных и растений, про​исхождение человека и его сознания, возникновение и смена общественно-экономических формаций в ис​тории человеческого общества. Особым видом скач​ка, характерным для общественного развития, являет​ся революция.
В процессе развития можно выделить два осн. вида скачков: скачок как «точечное» во времени изменение, т. е. резкий переход от одного качества к другому, и скачок как нек-рый процесс определ. длительности. Скачок может длиться миллиардную долю секунды в микропроцессах, миллиарды лет — в космич. про​цессах и сотни тысяч лет — в образовании видов жи​вотных. Отличит. особенностью скачка является лишь то, что возникновение нового качества означает конец имевшей место ранее закономерности количеств. изме​нений. Для скачков первого типа характерны резко вы​раженные границы перехода, большая интенсивность, скорость процесса самого перехода, целостная пере​стройка всей системы как бы разом. Примерами тако​го рода скачков являются атомный взрыв или социаль​ная революция в обществе.
Исходя из природы качества как системы свойств, следует различать единичные, или частные, скачки, связанные с появлением новых отд. свойств, и общие скачки, связанные с преобразованием всей системы свойств, т. е. качества в целом.
Скачки можно различать и по характеру процессов, предваряющих качеств. преобразование. В одной форме скачков резко выражена граница перехода, напр. рождение и смерть организма. Предварит.изме​нения постепенно нарастают до границы меры без коренного преобразования данного качества. В скач​ках иного рода процесс коренного преобразования качества не предваряется постепенным количеств. изменениями, к-рые включаются в сам процесс перестройки данной системы. Так, переход одного электрона с внеш. орбиты атома на внутреннюю суще​ственно влияет на химич. свойства атома или моле​кулы.
Закон П. к. и. в к. имеет важное методологич. зна​чение, обязывая изучать объект и с качеств., и с количеств.
сторон в их единстве, так чтобы количеств. характеристики не затмевали качеств. определённости фактов и закономерностей. Этот закон предостерегает как от всех форм плоского эволюционизма, реформиз​ма, так и от разновидностей катастрофизма, а в обществ.
развитии — от субъективистского авантюризма.

• Энгельс Ф., Диалектика природы, M a p к с К. и Энгельс Ф., Соч., т. 20; Ленин В. И., Филос. тетради, ПСС, т. 29; Шептулин А. П., Осн. законы диалектики, М., 1966; Тимофеев И. С., Методология, значение категорий «качество» и «количество», М., 1972; Проблемы материалистич. диалектики как теории познания, М., 1979; Основы марк​систско-ленинской философии, M., 19805; Материалистич. диалек​тика. Краткий очерк теории, М., 1980. А. Г. Спиркин.
ПЕРИПАТЕТИЧЕСКАЯ ШКОЛА, Π е p и п а т (о с), или Ликей (Λύκειον) (по названию гимнасия, расположенного около храма Аполлона Ликейского, за вост. окраиной Афин), филос. школа Аристотеля. Термин «перипатетик» происходит от слова περίπατος — «(кры​тая) галерея», служившая лекционным залом (ср. ана​логичное происхождение термина «стоики» от «стоа» — «портик»), приобретённая вместе с окружающим садом в собственность Теофрастом и завещанная им школе (см. завещание Теофраста у Диогена Лаэртия V 52 слл.); ошибочно восходящее к Гермиппу объяснение от περιπατέω — прогуливаюсь.
Хронологически различают: 1) перипатетиков 4—2 вв. до н. э.; 2) возрождение аристотелизма в 1 в. до н. э., связанное с именем Андроника Родосского; 3) перипа​тетиков 1—3 вв. н. э., частично совпадающих с понятием комментаторов Аристотеля. Под перипатетиками в уз​ком смысле иногда понимают философов, непосредствен​но связанных с школьной традицией в Ликее и относя​щихся гл. обр. к 1-му периоду, а начиная с Андроника говорят о греч. аристотелизме и аристотеликах. Схо-лархи П. ш. 1-го периода: Аристотель (335/334—323/322) до н.э.; Теофраст (323/322—288/286); Стратон из Ламп-сака (287/286—269/268); Ликон из Троады (272/268— 228/225); Аристон из Кеоса (228/225—?); Критолай из Фаселиды (в старости участвовал в посольстве в Рим 156/155); Диодор из Тира — приблизительно до 110; Эримней — ок. 100 до н. э. К 1-му поколению перипа​тетиков — непосредств. учеников Аристотеля принад​лежат Теофраст и Евдем (самые догматич. аристотели-ки), Гераклид Понтийский (связанный также с Древней Академией), Дикеарх и Аристоксен, к ним близок по возрасту Деметрий Фалерский; к 4—3 вв. относятся Хамелеон из Гераклеи Понтийской, Клеарх из Сол, Фаний из Эреса и Праксифан с Лесбоса; к 3 в.— Иеро-ним из Родоса; ок. 200 — Гермипп из Смирны, 2 в.— Сотион из Александрии и Аристон Младший, ученик Критолая. Фрагменты утраченных соч. перипатетиков 4—2 вв. (кроме Теофраста) и свидетельства о них изда​ны с комм. в собр. Ф. Верли.
Во времена Аристотеля и Теофраста Ликей соединял в себе функции своего рода академии наук (систематич. разработка всех областей знания на основе метода Ари​стотеля, координация науч. работы между отд. членами П. ш.) с функциями высшей школы афинской молодё​жи; лекции Теофраста посещало до 2 тыс. слушателей (отсюда новоевроп. понятие лицея). Последним круп​ным систематиком н теоретиком был Стратон, затем происходит загадочное исчезновение аристотелизма из П. ш. (ср. параллельное исчезновение платонизма из эллинистич. Академии): большинство перипатетиков 3—2 вв. занимаются историч. биографиями, литерату​роведением и популярной этикой — феномен, к-рый объясняют обычно судьбой библиотеки Аристотеля. Согласно Страбону («География» 13,1,54), Теофраст завещал её вместе со своими книгами Нелею из Скеп​сиса (М. Азия), наследники Нелея свалили её в подвал, где она пролежала ок. 200 лет, пострадав от сырости и моли; в течение всего этого времени, по Страбону, пери​патетики были лишены трактатов Аристотеля и имели в своём распоряжении только опубликованные науч.-популярные («эксотерич.») диалоги. В 1 в. до н. э. свитки купил библиофил Апелликон из Теоса. После смерти Апелликона Сулла, ограбивший Афины в 86 до н. э., вывез их в Рим, где через грамматика Тираннио-на они попали в руки Андронику Родосскому и были изданы, вероятно, вскоре после 43 до н. э. (традиция называет Андроника 11-м схолархом П. ш.).
Перипатетики 1 в. до н. э. впервые основательно изучены в капитальном труде: Р. Moraux, Der Aristote-Hsmus bei den Griechen von Andronikos bis Alexander von Aphrodisias, Bd 1: Die Renaissance des Aristotelis-mus im I. Jh. v. Chr., B.—N. Y., 1973. Помимо Андро​ника, Апелликона и Тиранниона, к ним принадлежат Аристон из Александрии, Боэт Сидонский, Ксенарх из
Селевкии, Стасей из Неаполя, Кратипп из Пергама, Николай из Дамаска и в значит. мере — плодовитый доксограф Арий Дидим. Предполагаемые схолархи П. ш. после Андроника: Кратипп (ок. 45 до н. э.), Ксе​нарх, Менефил (кон. 1 в. до н. э.), Аспасий Афродисий-ский, Термин (ок. 160), Александр из Дамаска (ок. 170), Аристокл из Мессены, Сосиген, Александр Афродисий-ский, Аммоний (ок. 230), Проксен (ок. 270). К первым векам н. э. принадлежат также Адраст Афродисийский, Александр из Эги (учитель Нерона), Аристотель из Митилены (2 в., учитель Александра Афродисийского), Птолемей Хенн из Александрии (автор биографии Аристотеля), Анатолий Александрийский (учитель Ям-влиха), автор «О декаде» (ок. 280). Все перипатетики, начиная с Андроника, занимались гл. обр. текстологи​ей и истолкованием Аристотеля, от большинства из них, за исключением Аспасия, Птолемея Хенна, Алек​сандра Афродисийского, Анатолия, ничего не сохра​нилось, кроме фрагментов и косвенных свидетельств. Вершина аристотелизма первых веков н. э.— Александр Афродисийский. Начиная с 4 в. собственно перипатетич. традиция исчезает (условно причисляют к перипатети​кам константинопольского ритора 4 в. Фемистия), за​дачу комментирования Аристотеля берут на себя нео​платоники.
• Φ ρ а г м е н т ы: Die Schule des Aristoteles, Texte und Komm., hrsg. v. F. Wehrli, Bd 1 — 10, Basel — Stuttg., 1967— 19692, Suppl., Bd 1—2, 1974—78.
• Лосев А. Ф., История антич. эстетики. Аристотель и поздняя классика, М., 1975, с. 657—74 (с. 758—59 библ.); Диоген Лаэртский, М., 1979; Brink К. О., Peripatos, в кн.: RE, Suppl. VII, 1940, col. 899—949; During I., Aristotle in the ancient biographical tradition, Göteborg, 1957; Lynch J. P., Aristotle's school. A study of a Greek educational institution, Berk.— Los Ang.— L., 1972; D o n i n i P. L., Tre studi sull' aristotelismo nel II secolo d. C., Torino, 1974. А. В. Лебедев.
ПЕРМАНЕНТНАЯ РЕВОЛЮЦИЯ, см. Непрерывная революция.
ПЕРСОНАЛИЗМ (от лат. persona — личность), теистич. направление совр. бурж. философии, признающее лич​ность первичной творч. реальностью и высшей духовной ценностью, а весь мир проявлением творч. активности верховной личности — бога. П. сформировался в кон. 19 в. в России и США, затем в 30-х гг. 20 в. во Франции и др. странах. В России идеи П. развивали Н. А. Бердя​ев, Л. Шестов, отчасти Н. О. Лосский. Основополож​никами амер. П. явились Б. Боун, Дж. Ройс; их после​дователи — У. Хокинг, М. Калкинс, Э. Брайтмен, Дж. Хауисон, Р. Т. Флюэллинг, объединившиеся во​круг журн. «Personalist», осн. в 1920. Франц. персона​листы (П. Ландсберг, М. Недонсель, П. Рикёр) группи​ровались во главе с Э. Мунье и Ж. Лакруа вокруг журн. «Esprit», осн. в 1932. Представителями нерелиг. П. были Б. Коутс (Великобритания), В. Штерн (Германия) и др.
Принципу идеалистич. монизма и панлогизма П. противопоставляет идеалистич. плюрализм — множе​ственность существований, сознаний, воль, личностей. При этом удерживается принцип теизма, т. е. творения мира верховной личностью (богом). Персоналисты вы​двигают на первый план не познающего истину субъекта классич. философии, а человеч. личность в полноте её конкретных проявлений. Личность превращается в фундаментальную онтологич. категорию, осн. проявле​ние бытия, в к-ром волевая активность, деятельность сочетается с непрерывностью существования. Но исто​ки личности коренятся, по П., не в ней самой, а в беско​нечном едином начале — боге. Существует аналогия между этими принципами П. и монадологией Лейбни​ца. Задачу ориентации человека в мире П. возлагает на религ. философию, к-рая должна найти смысл суще​ствующего с т. зр. волеизъявления человека в соотне​сённости с высшим началом, богом.
Распространение П.— симптом кризиса позитивист​ского мировоззрения и усиления тенденций иррацио-
ПЕРСОНАЛИЗМ 489
нализма. В России П. разрабатывался в русле филос.-лит. идеалистич. движения нач. 20 в., представители к-рого считали личность единств. субъектом истории и носителем культуры в противоположность нар. массам и выступили одними из первых теоретиков «массовой культуры» и «массового общества». Личность была про-тивопоставлена обществу и его притязаниям определять всю её жизнь, а судьба личности была противопоставле​на теории историч. прогресса. По мысли Бердяева и Шестова, все учения о человеке, рассматривающие его в соотношении с природой или обществом, а не самого по себе, недостаточны. Согласно П., существование индивида, вплетённое в сложную сеть обществ. отно​шений, подчинённое социальным изменениям, исклю​чает для него возможность утвердить своё неповторимое «Я». П. различает понятия индивида и личности. Чело​век как часть рода, как часть общества есть индивид; о нём — биологич. или социальном атоме — ничего не известно, он лишь элемент, часть, определяемая соотно​шением с целым, Человек же как личность может утвердить себя только путём свободного волеизъявле​ния, посредством воли, к-рая преодолевает и конеч​ность жизни человека и социальные перегородки как бы изнутри человека, Т. о., в основе учения П. о личности лежит тезис о свободе воли. С позиций П. вопрос о закономерностях социального развития не может быть решён рациональным познанием. Решение всегда исхо​дит из личности, предполагает направление воли, вы​бор, нравст. оценку.
Принцип самодеятельности волевого индивида в кон. 19 в. привлекает внимание философов США. Раннее поколение амер. персоналистов (Боун, Хауисон, Кал-кинс) выступило против распространённого в США абс. идеализма, против подчинения личности безличному космич. порядку. В дальнейшем Брайтмен и Флюзллинг развили положение о «мире личности», к-рый является до длинной ареной бытия во всей его полноте.
Гл. представитель франц, католич, П.— 9. Мунье объявляет христ. учение о личности основой революц. переворота в жизни человечества, позволяющего создать некое «общество личностей», подобное христ. общине. Поскольку личность, согласно П., находится во враж​дебных отношениях с действительностью, жизнь лич​ности начинается с того, что она ломает контакт со средой; она должна уйти в себя, «сосредоточиться». Внутр. свойства личности, «призвание», «интимность» должны, по Мунье, предохранить личность и общество как от тоталитаризма, так и от индивидуализма, соеди​нить личности между собой. Гл. способом самоутверж​дения личности выступает внутр, самоусовершенство​вание.
В понимании социальных проблем имеется определ. различие между амер. и франц, П. Первое направление остаётся в рамках констатации кризиса совр, общества и человека, подменяя социальную проблематику зада​чей самоусовершенствования личности. Французский же П., акцентируя внимание именно на социальной доктрине (Мунье), проповедует идеал ср.-век, общины как антипода урбанистич. цивилизации. Для франц. П., окрашенного пессимистически, характерна антика-питалистич. направленность. Мунье писал о всеобщем кризисе капитализма, к-рый приведёт его к гибели, призывал к социальному обновлению, к «персоналист-ской и общинной революции», отличаемой им от социа-листич. революции, ведущей к коллективизму. Эта революция, по его мнению, должна быть одновременно и духовной, и экономической, создать условия для рас​цвета личности и отсутствия конфликтов в обществе. Она мыслится как результат распространения персо​на листского учения среди людей.
П. является попыткой конкретизировать христ. идеал личности в условиях совр. калиталистич. общества,
490 ПЕРЦЕПЦИЯ
при наличии отчуждения, где над человеком довлеют и порабощают его враждебные обществ. силы. История П. свидетельствует, что провозглашённая им программа социальных и духовных преобразований носит утоцич. характер. В наст. время Л. в значит. мере утратил своё влияние, его осн. проблематика разрабатываемся фено​менологией, экзистенциализмом, филос. антропологией и герменевтикой.

• Быховский Б. 3-, Амер. П. в борьбе против науки и Обществ. прогресса, М., 1948; Совр. объективный идеализм, М., 1963, с. 350—421; Вдовина И. С., Эстетика франц. П. Критич. очерк, M., 1B81; К n u d s o n A. G., The philosophy of personalism, Boston, 1949; Lestavel J., Introduction aux personnalismes, P., 1961; S t e f a n i n i L., Personalismo fllosofico, Brescia, 1962; Lacroix J., Marxisme, existentia-lisrne, personnalisme.P., 1966·; Mounier E., Le personnalisme, P..197112. И. Ф. Балакина, К. М. Долгов.
ПЕРЦЕПЦИЯ (лат. perceptio — представление, вос​приятие, от percipio — ощущаю, воспринимаю), в совр. психологии то же, что восприятие. Лейбниц употреблял термин «П.» для обозначения смутного и бессознат. вос​приятия («впечатления») в противоположность ясному его осознанию — апперцепции.

ПЕССИМИЗМ, см. Оптимизм и пессимиз.
ПЕТР ДАМИАНИ (Petrus Damiani) (ок. 1007, Равенна,— 22.2.1072, Фаэнца), итал. ср.-век. теолог, представитель схоластики. Выступал против к.-л. применения логики к истолкованию таинств веры и считал, что «философия должна служить Священному писанию, как служанка своей госпоже». Это высказывание П. Д.— источник часто повторявшейся в ср. века формулы «философия— служанка богословия». В соч. «О божеств. всемогущест​ве», исходя из того, что невозможное во времени возмож​но в вечности, доказывал, что бог может сделать бывшее небывшим. Канонизирован католич. церковью.
* Migne PL, v. 145; De divina ornnipotentia e altri opuscoli, ed. . Brezzi, Firenze, 1943.
• Endres J. A., Petrus Damiani und die weltliche Wis​senschaft, Münster, 1910 (Beiträge zur Geschichte der Philosophie des Mittelalters, Bd 8, H. 3); B l u m O. J., St. Peter Damian, his teaching on the spiritual life, Wash., 1947.

ПЁТР ЛОМБАРДСКИЙ (Petrus Lombardus) (ок.1100, Лу-меллоньо ок. Новары,— 22. 7. 1160, Париж), ср.-век. теолог и философ, представитель схоластики. Учился у Абеляра и Гуго Сен-Викторского, преподавал в Па​рижском ун-те; епископ Парижский (с 1159). Четыре «Книги сентенций» («Sententiarum libri») П. Л.—свод хрисг. догматики, ставший обязат. руководством по теологии и в значит. степени задавший контекст всего последующего развития европ. ср.-век. философии; содержит выдержки из патристич. соч., особенно Ав​густина, приведённые изречения доказываются П. Л. через опровержение мнений, им противоречащих. «Книги сентенций» комментировались всеми крупней​шими ср.-век. мыслителями (всего ок. 1400 комм.).
• Delhaye Ph., Pierre Lombard, Montreal — P., 1961.

ПЕТРАЖИЦКИЙ Лев Иосифович [13(25).4,1867, Кол-лонтаево Витебской губ.,— 15.5.1931, Варшава], со​циолог и правовед, основатель психологич. школы пра​ва. По национальности поляк. В 1898—1918 руково​дил кафедрой энциклопедии и истории философии права в Петерб. ун-те; с 1918 — кафедрой социологии Вар​шавского ун-та.
Филос. основы концепции П. близки эмпириокрити​цизму и имманентной школе. По П., реально сущест​вуют лишь психич. процессы, остальные социально-историч. образования суть их внеш. проекции — «эмо​циональные фантазмы». В то же время, классифицируя науки по видам высказываний (по П., суждения о су​щем составляют основу наук теоретических, а сужде​ния о должном — практических), П. склонялся к нео​кантианству,
П. полагал, что науки о х-ве, праве, гос-ве, нравст​венности должны опираться на анализ психич. явле​ний. Считая неудовлетворительным деление психич. явлений на познание, чувство и волю (где первые два феномена — пассивны, а третий активен), П. ввёл понятие эмоций, носящих якобы двусторонний, актив​но-пассивный характер (напр., переживания голода,
жажды и т. п.). Эмоции, по П.,— «истинные мотивы, двигатели» человеч. поведения. Среди различных эмо​ций особую роль играют эмоции этически-моральные и правовые. Моральные эмоции императивны, т. е. обя​зательны, правовые — императивно-атрибутивны, об​ладают обязательно-притязательным свойством: не только к.-л. лицо обязано что-то делать, но другое вправе требовать от него выполнения данных обязан-нотей. Развитие права, морали, эстетики и даже переход от правовой системы рабства к праву «свободно​го» труда и конкуренции — следствия и продукты «прогресса нар. психики».
Наиболее сильное обратное воздействие на общество оказывает право, к-рое П. разделяет на интуитивное и позитивное. Отсюда вытекает особое значение т. н. политики права, призванной очищать психику людей от антисоциальных склонностей и направлять их пове​дение в сторону общего блага. Именно политика права может и должна сознательно вести человечество вперёд в том направлении, куда оно движется бессознательно, эмпирически. Гос-во (как и все другие обществ. отно​шения, включая собственность) служит, но П., праву (т. е. общему благу), обеспечивает осуществление опре-дел. системы правовых норм и изменяется в соответст​вии с её потребностями.
Психологич. концепция ГГ. не объясняет ни проис​хождения эмоций, ни конечных причин их эволюции; ей присущи внеклассовый подход к социальным отно​шениям, абстрактность и антимарксистская направлен​ность.
* Очерни философии права, в. 1, СПБ, 1900; О мотивах чело-веч. поступков, СПБ, 1904; Университет и наука, т. 1—2, СПБ, 1907; Введение в изучение права и нравственности. Эмоциональ​ная психология, СПБ, 19083; Теория права и гос-ва в связи с теорией нравственности, т. 1—2, СПБ, 1909—102; Die Fruchtver-theilung beim Wechsel der Nutzungsberechtigten, B., 1892; Die Lehre vom Einkommen, Bd l—Ϊ, B., 1S93—95; O ideale spolecz-nym i odrodieniu prawa naturalm-go, Wars·/,., 1925. • Социолог!«, мысль в России, Л., 1978; pssowska M,, Norma prawna l norma moralna u Petrazyckiego, Warsz., 1959; K o W a l s k i J., Psychologicziia teoria prawa i panstwa Leona Petrazyckiego, Warsz., 1963.
ПЕТРАШЕВЦЫ, общее название участников собраний кружков разночинной рус. интеллигенции 2-й пол. 40-х гг. 19 в. Наиболее многочисл. собрания («пятницы») с осени 1845 по весну 1849 проходили у М. В, Буташе-вича-Петрашевского. Состав И. не был постоянным, ор​ганизационно и идейно оформленным. На собраниях П. заслушивались сообщения на различные темы: Н. Я. Данилевского, А. В. Ханыкова и К. И. Тимков-ского — об идеях Фурье, Ф. Г, Толя — о происхож​дении религии, Ф. II. Львова — о спец. и энцикло-педич. образовании, И. Л. Ястржембского — о полит​экономии, Петрашевского — о социально-иолитич. проблемах рус. общества. Полиция раагромила движе​ние. По делу П. было привлечено 123 чел., осуждено 22 чел., из них 21 чел.— к смертной казни, заменённой ссылкой на каторгу, в арестантские роты и т, д.
Идейно-теоретич. лицо движения П, определялось его «левым», наиболее активным в политич. отношении крылом во главе с Петрашевским, к к-рому ближе всех были В. Н. Майков, Н. А, Спешнев и Н. А. Момбелли.
Как просветители, «левые» П. апеллировали к разуму, науке, философии, обличали обскурантизм, невежест​во, отстаивали свободомыслие, веротерпимость, права и свободы человека, находящиеся в гармонии с «общим благом» и др. Социализм «левого» крыла движения «П.» возник в рамках антифеод., антикрепостнич. просветит. мировоззрения. Сам Петрашевский считал себя фурье​ристом. По его мнению, система Фурм есть попытка раз-решить поставленные 18 в. проблемы «быта общест​венного» не посредством бурж. либерализма, к-рый приносит личность «в жертву капиталу», а на пути со​единения выгод частного и общего х-ва (см. Филос. и обществ.-политич. произв. петрашевцев, 1953, с. 428— 429, 345, 346, 406). Это должно искоренить неисчисли​мое зло, источником к-рого стал «свободный ход пром-сти», т. е. капиталистич. путь развития.
В отличие от др. П., Спешнев, подобно франц. прос​ветителям Мабли и Морелли, отстаивал идею ликвида​ции частной собственности.
«Правое» крыло П. (Данилевский, Тимковский, Ха-ныков, Н. С. Кашкин и др.) занимало по преимуществу аполитичную позицию, ограничивая свою деятельность пропагандой консервативно-романтически толкуемо​го социализма Фурье, подчёркивая его «мирный» и «безвредный» характер, отличие от учений о ра​венстве философов 18 в. и коммунистов, совместимость с политич. порядками России.
Всех участников движения П. объединяла та или иная степень критич. отношения к крепостнич. дейст​вительности. В движении П. участвовал Ф. М. Досто​евский.
Выдающимся результатом деятельности Петрашев​ского и его единомышленников (Майкова и др.) явился «Карманный словарь иностр. слов» (в. 1—2, 1845—46). к-рый по своему духу напоминал «Филос. словарь» Воль​тера. Словарь П. «удивил всю Россию» (А. И. Герцен); он «составлен умно, с знанием дела» (В. Г. Белинский).
Обществ.-политич, и филос.-историч. концепция «левого» крыла П. выражена в просветит. категориях («общее благо», «естеств. право», «природа человека», «естеств.» и «искусств.» обществ. отношения и т. д.). П. учитывали новый опыт пром. развития Зап. Европы, сравнительно с просветителями 18 в. глубже понимали направление обществ. развития, неумолимость законов историч. прогресса, роль индустрии в жизни общества и т, д., но в целом не вышли за рамки идеологии Прос​вещения. Перестройку форм обществ. жизни они ста​вили в зависимость в первую очередь от сознат. дея​тельности человека, а обществ.-политич. идеал обосно​вывали антропологич. аргументами,
В сфере философии «левые» П.— убеждённые против​ники схоластич. систем («антиметафизики»), сторон​ники тесной связи философии с естествознанием. Не соглашаясь равно и с «неразвитым и грубым материа​лизмом», отрицающим существование духовных явле​ний, а также со всяким «разъединением духа и мате​рии», авторы «Карманного словаря» предложили мате​риалистическую по сути, но пантеистически окрашен​ную филос. концепцию. Они признавали подчинён​ность всех явлений в природе определ. законам, ис​тинность «атомистич. системы» и «общего закона проти​водействия сил»; отрицали покой в природе и считали беспрерывные перерождения и преобразования прояв​лениями её жизни; полагали постоянной «от вечности» «массу действующих сил в природе»; в ней не может быть ничего совершенно нового, чего прежде не су​ществовало в др. формах.
Человек, по П., является «высшим существом» (прин​цип «антропотеизма», «гуманитаризма», «обожествле​ния человечества или человека»), ничтожным перед лицом природы как индивидуум, но могучим как род. Человек — новатор, приводящий в движение действую​щие силы (предметы) в природе или в нём самом, дос​тупные его владычеству и управлению, вносящий в жизнь новый ряд явлений.
Спешнев шёл неск. дальше антропотеизма, оформив​шегося под влиянием Фейербаха, в направлении к более последоват. материализму и атеизму.
«Правые» П. также критиковали «слепую веру» и спекулятивные «метафизич. учения», апеллировали к ес​тествознанию, однако склонялись к теистич. позиции. Они заимствовали ряд принципов фурьеристской «тео​рии всемирного единства» и «теории четырёх движе​ний». Земля с человечеством — лишь частный орган в общей жизни Вселенной, человеч. род — составная часть гармонии элементов и царств. Опираясь на тео​рию страстей Фурье, П. апеллировали к инстинктам и страстям человека, а также к божеств. разуму, яко-
ПЕТРАШЕВЦЫ 491
бы начертавшему в природе свою волю, к-рую чело​веку надлежит воплотить в обществ. устройство. В це​лом их социальная философия отличалась консерва-тивно-романтич. характером.
Движение П. временно объединило своих членов на антикрепостнич. платформе, в дальнейшем бывшие П. примкнули к различным направлениям рус. обществ. и филос. мысли. Деятельность П. внесла вклад в ста​новление рус. просветительства 19 в., утопическо-со-циалистич. и революц.-демократич. мысли.
• Герцен А. И., Петрашевский, ПСС, т. 6, П., 1919; С е-мевский В. И., Собр. соч., т. 2, ч. 1, М., 1922; П., Сб. материалов, т. 1 — 3, М.— Л., 1926—28; Дело П., т. 1—3, М.—Л., 1937—51; Лейкииа-Свирская В. Р., П., М., 1965; История философии в СССР, т. 2, М., 1968; Галактио​нов А. А., Никандров П. Ф., Рус. философия 11—19 вв., Л., 1970. В. Ф. Пустарнаков.
ПИАЖЕ (Piaget) Жан (9.8.1896, Невшатель,—16.9. 1980, Женева), швейц. психолог, создатель операцио​нальной концепции интеллекта и генетич. эпистемо-логии. Проф. ун-тов Невшателя (1926—29), Женевы (с 1929) и Лозанны (1937—54). Основатель Междунар. центра генетич. эпистемологии в Париже (1955). Ди​ректор (с 1929) ин-та Ж. Ж. Руссо в Женеве. В ранних работах (1921—25) ключом к пониманию мышления ре​бёнка П. считал анализ детской речи («Речь и мышление ребенка», 1923, рус. пер. 1932); при этом в качестве ве​дущего фактора интеллектуального развития рассмат​ривались процессы социализации. В последующем ис​точник формирования и развития детской мысли П. усматривает в действиях с вещами. Согласно операци​ональной концепции интеллекта («Психология интел​лекта» — «La psychologie de Г intelligence», 1946), функ​ционирование и развитие психики совершаются в рам​ках адаптации индивида к среде — ассимиляции данного материала уже наличными у индивида схемами пове​дения, а также приспособления (аккомодации) этих схем к конкретным ситуациям. Высшей формой урав​новешивания субъекта и объекта является образование т. н. операциональных структур. Операция, по П., пред​ставляет собой «внутр. действие» субъекта, генетически производное от внешнего, предметного действия (см. Интериоризация) и скоординированное с др. дейст​виями в определ. систему. П. выделил четыре осн. стадии развития интеллекта: сенсомоторную, дооперациональ-ную, стадию конкретных операций, стадию формаль​ных операций. П. внёс значит. вклад в психологию мышления, детскую психологию, в разработку проблем взаимоотношения психологии и логики; недостатки его концепции (переоценка роли логического в пси-хологич. анализе мышления и др.) были подвергнуты критике в сов. психологии.
• Introduction ä l'epistemologie genetique, v. 1—3, P., 1949—50; Les mecanismes perceptifs, P., 1961; L'epistemologie genetique, P., 1970; Problemes de psychologie Kenetique, P., 1972; в рус. пер.— Генезис элементарных логич. структур, М., 1963 (совм. с Б. Инельдер); Избр. психологич. труды, М., 1969 (лит.).
• Флейвелл Д. X., Генетич. психология Ж. П., пер. с англ., М., 1967; Обухова Л. Ф., Концепция Ж. П.: за и против, И., 1981; Dolle J.-M., Pour comprendre Jean Piaget, Toulouse, 1974; Piaget phylosophy and the human sciences, ed. by H. J. Silverman, Atlantic Brighton (N. Y.), 1980.
ПИЕТИЗМ (от лат. pietas — благочестие), направление протестантизма кон. 17—18 вв., тесно связанное с Про​свещением и рационализмом. Как реакция на отвле​чённость и догматич. окостенение протестантского (лютеранского) богословия П. стремился к пробужде​нию и обновлению религ. чувства и по своим внутр. тенденциям тяготел к традиц. филос. мистике, подчёр​кивая при этом значение практич. переустройства жизни. Осн. линия развития П. связана с именами Ф. Я. Шпенера (1635—1705, «Pia desideria», 1675) и А. Г. Франке (1663—1727), превратившего Галле в центр П. В стороне от осн. направления П. находилось учение Г. Арнольда (1666—1714), давшего в своей
492 ПИАЖЕ
«Непартийной истории церкви и еретиков» («Unpar-teyische Kirchen- uad Ketzerhistorie», ΤΙ l—4, 1699) резкую критику церк. жизни, пересмотревшего исто​рию церкви с недогматич. нравств. позиций и отчётли​во выразившего демократич.-социальную сторону П. Пиетизм нашёл отражение в творчестве Гёте, ока​зал известное влияние на Гер дера, имел существ. зна​чение для Гамана, Новалиса, Шлейермахера и формиро​вания нем. романтизма, способствуя художеств. и фи-лос. постижению личности в её сложности и индиви​дуальной глубине.
• Нечаев П., П. и его история, значение, М., 1873; R i t s с h l Α., Geschichte des Pietismus, Bd 1-—3, Bonn, 1880— 1886; Pietismus und Rationalismus, hrsg. M. Beyer-Fröhlich, Lpz., 1933.
ПИКО ДЕЛЛА МИРАНДОЛА (Pico della Mirandola) Джованни (24.2.1463, Мирандола, близ Модены,— 17.11.1494, ок. Флоренции), итал. мыслитель эпохи Возрождения. Учился в ун-тах Болоньи, Феррары, Па​дуи, где освоил схоластич. традицию аристотелизма и аверроизма; вместе с тем воспринял культуру филоло-гич. гуманизма. Первым среди гуманистов изучил др.-евр. и араб. языки, штудировал в оригинале Ветхий завет и Коран, увлекался каббалой и «натуральной ма​гией». В 1486 обнародовал «900 тезисов», взятых из всех известных ему филос. и религ. учений, отчасти сформу​лированных самостоятельно, и вызвался защитить их в Риме перед учёными христ. мира (введением к ним явилась «Речь о достоинстве человека» — одно из самых знаменитых свидетельств ренессансного мировосприя​тия). Папская курия осудила 13 тезисов, а после возра​жений П. в «Апологии» («Apologia», 1487) — и «Тезисы» в целом; П. подвергался аресту. С 1488 поселился во Флоренции, вошёл в кружок Лоренцо Медичи и фло​рентийских неоплатоников во главе с М. Фичино (пла​тоновская Академия); написал незаконченные трактаты «Гептаплус» («Heptaplus...», 1490), «О бытии и едином» («De Ente et Uno», 1496). В последние годы жизни испы​тал воздействие Савонаролы, в нём углубились ре-лиг.-мистич. настроения.
П. не завершил большинства замыслов и не привёл в систему крайне разнородные филос. мотивы, его вдох​новлявшие. Он стремился к всеобщему «примирению философов», исходя из того, что все религ. и филос. шко​лы являются частным явлением единой истины и мо​гут быть примирены в универсально понятом христиан​стве. Другая центр. идея П.— особое положение («дос​тоинство») человека в мироздании в силу того, что он причастен всему земному и небесному, от низшего до наивысшего; в сочетании со свободой выбора это даёт человеку космическую незакреплённость, творческую способность самоопределения, уподобляющую его богу.
Пантеистич. тенденции П. сближают его с Фичино и Николаем Кузанским. В соч. «Против предсказующей астрологии» («Disputationes adversus astrologiam divi-natricem», 1435) П. отверг астральный детерминизм в пользу свободы человеч. воли; трактат этот оказал значит.
влияние на последующую натурфилософию.
• Opera omnia, Basilea, 1601; в рус. пер.— Речь о достоинстве человека. Комм, к канцоне о любви Дж. Бенивьени, в кн.: Эстетика Ренессанса, т. 1, М., 1981.
• Баткин Л. Μ., К истолкованию итал. Возрождения. Антропология Марсилио Фичино и Пико делла Мирандолы,.в кн.: Из истории классич. иск-ва Запада, М., 1980; G a r i n E., G. Pico della Mirandola, Parma, 1963; L'opera e il pensiero dl G. Pico della Mirandola nella storia dell'Umanesimo, v. l—2 Modena, 1965.
«ПИР», или «Об эросе», или «О благе», диалог Пла​тона зрелого периода (между 385 и 373 до н. э.), написан​ный, вероятно, одновременно с «Федоном» и соотносящий​ся с ним как комедия с трагедией (ср. «П.» 223 d). Заме​чателен не только благодаря изложенной в нём филос. концепции любви (эроса), но и благодаря совершенной лит. форме. Диалог представляет собой рассказ Апол-лодора, ученика Сократа, о пиршестве, к-рое устроил трагич. поэт Агафон по случаю победы на Ленеях в 416. Помимо вступления (172 а — 178 а) и заключения
(223 с — d), «П.» содержит семь речей: Федра (Эрос — древнейший бог) (178 а— 180 b), Павсания (есть две Аф​родиты и два Эроса: небесный и вульгарный) (180 с — 185 с), Эриксимаха (эрос пронизывает весь мир) (185 — 188), Аристофана (люди в их теперешнем виде — толь​ко символ человека, половинка некогда цельного су​щества: цельной женщины, либо цельного мужчины, либо андрогина — двуполого существа; любовь есть стремление к изначальной цельности) (189 с — 193 d), Агафона (Эрос — бог, наделённый красотой, совер​шенством, молодостью и т. п.) (194 е— 197 е), а также Сократа (199 с — 212 с) и Алкивиада (215 а— 222 b). Если первые четыре речи постепенно подготавливают тему сократовской речи, то от речи Агафона Сократ отталкивается: эрос — как и всякое влечение — есть влечение к отсутствующему; поэтому эрос двойствен: стремясь к прекрасному и доброму, он не обладает ими. И далее Сократ излагает услышанную им в юнос​ти речь мантинея'нки Диотимы: Эрос — не бог, но де​мон, посредник между человеком и богом, сын Пороса-богатства и Пении-бедности, зачатый на празднике рождения Афродиты; Эрос любит одно из самых прек​расных благ — мудрость, поэтому он — сама филосо​фия; но любовь к мудрости, как и половая любовь, есть один из видов желания счастья, а само счастье — вечное обладание благом в красоте. Однако человеку в этом мире вечность дана либо на общем с животными пути порождения потомства, либо на пути постепенного вос​хождения по ступеням красоты к прекрасному как та​ковому, к духовному порождению в нём. В отличие от др. собеседников Алкивиад в своей речи восхваляет не Эроса, а Сократа, однако и здесь развивается осн. тема диалога.
«П.» послужил источником многочисл. подражаний (Ксенофонт, Аристотель, Плутарх, Апулей, Афиней, Юлиан, Макробий, Мефодий Патарский). Комм, к «П.»— одна из «Эннеад» (III 5) Плотина. В эпоху Воз​рождения «П.» стал особенно популярен благодаря комментарию Фичино. Исключит, влияние платонов​ская метафизика любви оказала на Вл. Соловьёва и эстетику рус. символизма.
Рус. пер.: М. Пахомова (1783), В. Н. Карпова (1863), А. Пресса (1904), И. Д. Городецкого (1908), С. А. Же-белева (1922), С. К. Апта (1965).
• Plato. The Symposium of Plato, ed, with introd., critical notes, comm. by R. G. Bury, Camb., 1909; Isenberg M. W., The order of the discourses in Plato's Symposium, Chi., 1940; H o f f-m a n n E., Über Platons Symposion, Hdlb., 1947; Koller H., Die Komposition des platonischen Symposions, Z., 1948; Mar​cel R., Marsile Picin sur «Le Banquet de Platon ou de Г amour», P., 1956; Dover K.J., The date of Plato's Symposium, «Phronesis», 1965, v. 10, № l, p. 2—20; Rosen S., Plato's Symposium, New Haven —L., 1968.
ПИРРОН (Πυρρών) из Элиды(4в.— нач. 3 в. до н. э.), др.-греч. философ, основатель скептич. школы (см. Скептицизм). Участвовал в походе Александра Македонского и, как утверждает биографич. традиция (Диоген Лаэртий IХ 61,63), общался с инд. мудрецами. Воспринял ряд идей Демокрита, критически относив​шегося к знанию, опирающемуся на показания органов чувств. П. ничего не писал и излагал свои взгляды в беседах с учениками.
К учению П., по-видимому, восходят 1—4-й и 6-й скептич. тропы Энесидема — аргументы против воз​можности достоверного знания (Диоген Лаэртий IX 79—82, 84—85): нельзя ничего утверждать, так как одни и те же вещи вызывают у различных живых су​ществ разные ощущения; одним они полезны, а другим вредны; различные люди также испытывают от вещей разные ощущения; один и тот же предмет различные органы чувств воспринимают по-разному; в разных состояниях люди воспринимают вещи неодинаково, и даже то, что видят сумасшедшие, не противоречит при​роде; вещи не могут восприниматься изолированно, в сочетании с различными привходящими обстоятельства​ми они воспринимаются по-разному, так, камень кажет​ся в воде легче, чем в воздухе.
В целом П. отрицал возможность познания мира и считал, что мудрость находится в руках богов (Stob. Flor. I 80). Поэтому он не интересовался объяснением явлений природы (Тимон у Диогена Лаэртия IX 65). Человек, по П., должен стремиться к независимости от внеш. мира. Не зная ничего достоверно, люди долж​ны воздерживаться от каких бы то ни было суждений и следовать во всём сложившимся традициям и обычаям (Диоген Лаэртий IX 61). Всякому утверждению можно противопоставить противоречащее ему, и ни одно из них не будет более истинным, чем другое.
* R о b i n L., Pyrrhon et le scepticisme grec, P., 1944-ritz K. v., Pyrrhon l, в кн.: RE, Hlbbd 47, 1963 S 89— 106.
ПИРС (Peirce) Чарлз Сандерс (10.9.1839, Кембридж,— 19.4.1914, Милфорд), амер. философ, логик, матема​тик, естествоиспытатель. На формирование взглядов П. большое влияние оказали Кант и Иоанн Дунc Скот. Статьи П.— «Как сделать наши идеи ясными» («How to make our ideas clear», 1876) и «Определение веры» («The fixation of belief», 1877) — послужили первоисточ​ником амер. прагматизма. Философия П. сочетает две противоположные тенденции: эмпирическую (пози​тивистскую) и объективно-идеалистическую (идущую от Платона и Шеллинга). Он отрицает врождённые идеи и интуитивное познание. Исходный пункт позна​ния, по П.,— явления, видимость («фанерон»). П. опре​деляет понятие истины как ясное, отчётливое, неопро​вержимое на Данной стадии познания (в отличие от последующего прагматизма, определяющего истину как полезное, выгодное). Истинность — условие прак-тич. пригодности. Полезность определяет значение истины, её надёжность. Практич. интерес — причина нашей заинтересованности в искании истины. Т. о., наша воля предшествует разуму, стимулирует его. Истина относительна; практика требует её непрестан​ного обновления, преобразования. Конечный резуль​тат познания — не абстрактная метафизика, а конк​ретная космология.
Признавая бытие бога, П. считал, что вера в бога в значит. мере обусловливает человеч. поведение. Одна​ко бог непознаваем и недоступен ни дедуктивному, ни индуктивному доказательству. Вера в него инстинктив​на и основана на чувстве, а не на разуме, она коренит​ся «не в голове, а в сердце». П.— один из основополож​ников математической логики (алгебры логики) и се​миотики.
* Collected papers, v. 1.—8, Camb., 1931—58.
* Мельвиль Ю. К., Ч. П. и прагматизм, М., 1968; Бурж. философия кануна и начала империализма, М., 1977, гл. 8; А у е r A. J., The origins of pragmatism, S. F., 1968; P e i b-1 e m a n J. K., An introduction to the philosophy of Ch. S. Peir​ce, interpreted as a system, Camb. (Mass.) — L., 19702; R e s-cher N., Peirce's philosophy of science, Notre Dame, 1978.
ПИСАРЕВ Дмитрий Иванович [2(14).10.1840, с. Зна-менское Орловской губ.,— 4(16).7.1868, Дубулты, близ Риги, похоронен в Петербурге], рус. революц. демократ-публицист, лит. критик, философ-материалист. Из дворян. Лит. деятельность начал в 1859. В 1861 стал по​стоянным критиком и идейным руководителем журн. «Русское слово». В 1862—66 был заключён в Петропав​ловскую крепость за выступление в защиту Герцена, в последние годы жизни сотрудничал в журн. «Дело» и «Отечественные записки».
Сформировавшиеся в 1861 «нигилистич.», а в сущ​ности демократич., революц. и социалистич. взгляды П. («Схоластика 19 в.», 1861; прокламация против Ше-до-Ферроти, 1862), претерпевают впоследствии значит. трансформацию: спад поднявшейся в 1859—61 волны революц.-освободит. движения убеждает П. в отсутст​вии в России условий для совершения революции, в неспособности крестьянства освободить себя и построить новое общество. Видя главную социальную задачу и цель собств. деятельности в разрешении вопроса о
ПИСАРЕВ 493
голодных и раздетых», П. был приверженцем социа-листич. идеала, хотя ни одно из существующих социа-листич. учений его не удовлетворяло. В принципе не отказываясь от применения революц. насилия («Ген​рих Гейне», 1867, «Популяризаторы отрицат. доктрин», 1866), П, считал наиболее вероятным не «механич.», а «химич.» путь историч. движения — постепенных со​циальных изменений (просвещение народа, рост произ​водительности труда, улучшение условий жизни трудя​щихся масс). Задачи просвещения народа должны осу​ществлять «мыслящие реалисты» — передовая интел​лигенция. Главной силой обществ. прогресса П. считал науку, знание. Стремясь понять социально-экономич. развитие России как часть общеевроп, историч. процес​са, П, приходил к выводу о неподготовленности рус. освободит. движения, особенно нар. масс, к открытой революц, борьбе, а потому России надлежит пройти путь постепенных социально-политич. и экономич. преобразований, Произв. последних лет жизни (напр., «Франц. крестьянин в 1789 г.», 1868) свидетель​ствуют о нарастании радикальной социально-политич. тенденции а мировоззрении П.
Существ. сторона социологич. идей П,— анализ со​вершающегося в истории взаимодействия между «ни​зами» и «верхами» общества. Фиксируя антагонистич, характер социального движения, П. считал, что жерт​вы, приносимые нар. массами в их борьбе, не окупаются теми незначит. улучшениями, к-рые они завоёвывают, В этом смысле П, не видел существ. прогресса в исто​рии. Она и дальше будет такой же бессмысленной, пока нар. массы, являвшиеся до сих пор лишь «желудком человечества», не приобретут, наконец, сознания своих собств. интересов.
В философии П, выступал с резкой критикой религии и «узколобого мистицизма», отвлекающих человечество с пути разумного прогресса и отрицающих «самые эле​ментарные свидетельства опыта» («Идеализм Платона», 1861). Противовес религии и идеализму П. видел в филос. и гл. обр, естеств.-науч, материализме, в частности Фохта и Молешотта («Физиологич. эскизы Молешотта», 1861, «Процесс жизни», 1861, «Физиологич. картины», 1862). П. бьш одним из первых блестящих пропагандис​тов дарвинизма в России («Прогресс p мире животных и растений», J864). Решит, критик идеализма и мета​физики, П., однако, не понимал и не умел ценить того рационального, что содержалось в прошлых и совр. ему идеалистич, теориях, В идеалистич., «умозрит.» философии (в частности, гегелевской) он усматривал только диалектич. фокусы, беспочвенные спекуляции, причём идеализм трактовал лишь как филос. оправда​ние эксплуатации, а слово «диалектика» употреблял почти всегда как синоним «фразёрства», «схоластики». Склоняясь в области гносеологии к сенсуализму, П., однако, в общем отрицательно относился к эмпиризму («Промахи незрелой мысли», 1864). Мысли П. о сози-дат. роли мечты высоко ценил В. И. Ленин (см. ПСС, т. 6, с. 172—73, т. 29, с. 330). Убеждённый сторонник реализма, П. остро полемизировал с представителями «чистого иок-ва», иногда доходя до провозглашения «строжайшей утилитарности» иск-ва, до отрицания эс​тетики («Разрушение эстетики», 1865, «Пушкин и Бе​линский», 1865).
Не лишённый крайностей «нигилиетич.» радикализм П. выражал его непримиримость к самодержавно-кре-постнич. порядкам, религии, традиц. морали и образу жизни, мещанско-либеральному приспособленчеству и вместе с тем был обращён также против нек-рых иллюзий революц. демократии кон. 50—60-х гг.
* ПСС, т. 1—6, СПБ, 1909 — 135; Соч., т. 1—4, М., 1955—56; Избр. произв., Л., 1988.
• С о. л о p ь е в Е. А·, Д· И· П., Берлин -> П.— М., 1922«; К и р п о т и н В. Я., Радикальный разночинец Д. И. Ц., М., 1934; П л о т к и н Л. А., П. и лит.-обществ. движение 60-х гг.,
494 ПИФАГОР
Л.— М-, 1945; Кузнецов Ф. ф.. Журнал «Рус. слово», М., 1965; Маслин А. Н., Д. И. П. в борьбе за материализм и социальный прогресс, М., 1968; Демидова Н. В., П., М., 1969; Симкин Я. Р., Жизнь Д. И. П., Ростов н/Д., 1969; Ц ы б е н к о В. Д., Мировоззрение Д. И. П., М., 1969; Н о-виков А. И., Нигилизм и нигилисты, Л., 1972; Пан-тин И. К., Социалистич. мысль в России: переход от утопии к науке, М., 1973, с. 1S1—93; Володин А. И., К а р я-к и н Ю. Φ., Π л и м а к Е. Г., Чернышевский или Нечаев?, М., 1976, гл. 6; К о p о т к о в Ю, Н., П., М., 1976; Лебе​дев A.A., Мыслящий пролетариат П., М., 1977.
А. И. Володин.
ПИФАГОР (Πυ
[image: image53.wmf]J

ίαγόρας) С о. Самос (2-я пол. 6 в.— нач. 5 в, до н. э.),, др.-греч, философ, религ.-нравств. реформатор. Подлинных соч. П. у нас нет ц согласно надёжной ацтич. традиции никогда не сущест​вовало. Фрагменты многочисл. фальсификаций собра​ны в кн.: H. Theslefi (ed), The Pythagorean texts of the Hellenistic period, 1965, p. 155—86. Помимо огром​ного количества разрозненных косвенных свиде​тельств сохранились 4 нозднеантич. биографии: Дио​гена Лаэртия и «Жизнь П.» Порфирия (обе в рус. пер. М. Л. Гаспарова — «Диоген Лаэртский», 1979, с. 332—46, 449—61), «О пифагорейской жизни» Ямвли-ха и анонимная «Жизнь П.», законспектированная Фо-тием (Thesleff, op. cit., p. 237 sq.). В значит. мере они основаны на неопифагорейских биографиях П., при​надлежащих Аполлонию Тианскому и Никомаху из Герасы, фантастич. романе Антония Диогена, соч, Александра Полигистора, «Жизни П.» Неанфа из Ки-зика и др., и вместе с ними составляют корпус т. в;, «поздней», или «вторичной», лит-ры о П., к-рая частич​но может быть возведена к «первичной» (т. е. основанной непосредственно на устном предании последних пифаго-рейцев) лит-ре 4 в. до н. э.— перипатетикам Аристоксе-ну, Дикеарху, Гераклиду Понтийскому, утраченному соч. Аристотеля (?) о пифагорейцах и сицилийскому исто​рику Тимею. Остатки этой «первичной» лит-ры вместе с нек-рыми более ранними свидетельствами (Ксенофана, Гераклита, Эмпедокла, Иона из Хиоса, Геродота, Исо-крата, Платона) образуют ядро наиболее достоверных свидетельств о жизни и учении П.; они собраны в главе «П.» в изд. DK и у М. Тимпанаро Кардини (см, в ст. Пифагореизм) и дополнены в приложении к кн.: С. J. Vogel de, Pythagoras and early Pythagoreanism: An interpretation of neglected evidence on the philo​sopher Pythagoras, 1966. Однако даже самые ранние источники полны противоречий, а обычные критерии историч. достоверности подчас неприложимы, т. к. ра​но сложившаяся легенда о П.-чудотворце воспроизво​дит историч. атмосферу, окружавшую «Гиперборейско​го Аполлона» (так кротонцы величали П.) при жизни, тогда как рационалистич. версии (напр., у Аристоксе-на) оказываются поздними конструкциями.
Биографич. канва: родился на о. Самос (ок. 570 до н. а., согласно Апиллодору), в юности ездил учиться в Милет, где слушал Анаксимандра (биографич. тра​диция настаивает также на близости к Ферекиду из Сироса, мистико-аллегорич. космология к-рого конге​ниальна П.) и совершил путешествие на Восток, в т. ч. в Египет и Вавилон, познакомившись с др.-вост. ма​тематикой и астрономией и изучая негреч. религ.-культовые традиции; ок. 532 (опорная дата уже для Аполлодора) под давлением тирании Поликрата пере​селился в Кротон (Юж. Италия), где основал религ.-филос. братство с ритуализованным уставом и общ​ностью имущества (согласно Тимею), взявшее власть в Кротоне и распространившее политич. влияние по всей Юж. Италии. В результате антипифагорейского восста​ния, руководимого Килоном, бежал в Метапонт, где умер, вероятно, ок. 497/496 до н. э. Секретность, отсутст​вие письм. фиксации до Филолая и абс. авторитет П. (ср. вошедшие в пословицу αυτός εφα — «Сам сказал») в сочетании с требованием приписывать учителю все открытия учеников делают реконструкцию первонач. учения П. и ранней эволюции пифагореизма одной из самых сложных проблем истории антич. философии. Надёжно засвидетельствованы: учение о бессмертии
души (псюхе), о метемпсихозе в сочетании с «памятью предков» (П. «помнил» свои 4 прежние инкарнации — 14, test. 8; зачаток платонич. теории анамнесиса) и родстве всех живых существ (ср. культовую реформу — пе​реход на бескровные жертвы); требование «очищения» (катарсис) как высшей этич. цели, достигаемой — для тела — через вегетарианство, для души — через позна​ние музыкально-числовой структуры космоса (см. Гармо​ния сфер), символически выражаемой в «тетрактиде» («четверице»), т. е. сумме первых четырёх чисел 1 + 2 + 3 + 4 = 10, содержащей осн. муз. интерва​лы: октаву (2:1), квинту (3:2) и кварту (4:3).

* R o s t a g n i Α., Ιl verbo di Pitagora, Torino, 1924; B u r-kert W., Weisheit und Wissenschaft. Studien zu Pythagoras. Philolaos und Platon, Nürnberg, 1962, англ. пер.— Lore and science in ancient Pytbagoreanism, Camb. (Mass.), 1972 (библ.); Fritz K. v., Pythagoras, в кн.: RE, Hlbbfl 47,1963,col. 171 — 209 (библ.); Philip J. A., Pythagoras and early Pythago-reanism, Toronto, 1966; Guthrie W. K. C., A history of Greek philosophy, v. 1, Camb., 1971, p. 146 sq.; G o r in a n P., Pythagoras, A life, L., 1979. А. В. Лебедев.
ПИФАГОРЕИЗМ, совокупность учений, притязавших на происхождение от Пифагора, одно из самых влият. течений в антич. философии. Различают: 1) ранний, или доплатоновский, П.: последняя чета, 6 в.— сер. 4 в. дон, э.; 2) платонизирующий П. Древней Академии 4 в. до н. э.; 3) эллинистич. (у нек-рых исследователей — «средний») П., представленный псевдопифагорейски​ми трактатами, датируемыми в основном кон. 4 в,— 1 в. до н. э.; 4) неопифагореизм — с 1 в. до н. э.
Под П. в узком смысле понимают ранний П., совпа​дающий с историей основанного Пифагором в Кротоне пифагорейского союза, свободной религ. общины, сосре​доточенной прежде всего на проблеме спасения; леген​да, о Пифагоре в этом смысле типологически сопостави​ма с Евангелием: ср, ранние свидетельства о нисхожде​нии Пифагора в Аид и его воскресении (Геродот 4,94; Софокл, Электра 62 со схолиями и Гермипп у Диогена Лаэртия 8,41). Но в отличие от аналогичных общин ор-фиков (есть ряд сообщений о ранних пифагорейцах и самом Пифагоре как авторах нек-рых поэм «Орфея»), пифагорейский союз был также науч.-филос. школой (во всяком случае, начиная с 5 в.) и политич. партией, распространившей своё влияние на греч. полисы Юж. Италии и (частично) Сицилии. Лозунг пифагорейцев «у друзей всё общее» сочетался с жёсткой иерархич. тен​денцией, тормозившей демократич. развитие полиса. После антипифагорейских восстаний (первое произо​шло ещё при жизни Пифагора на рубеже 6—5 вв.) и раз​грома союза италийский центр П. переместился в Та-рент: ещё в сер. 4 в. до н. э. там существовала сильная община, руководимая Архитом, другом Платона. Од​новременно бежавшие от расправы пифагорейцы впер​вые появляются в балканской Греции: в Фивах (друзья платоновского Сократа в «Федоне» Симмий и Кебет; ср. Филолай) и Флиунте. Согласно Аристоксену (фр. 18—19 Wehrli), члены флиунтскрй общины — Фантов, Эхек-рат (тождествен с Эхекратом «Федона»), Диокл, Поли» мнаст и Ксенофил из Халкидики (ученики Филолая и Эврита) были «последними из пифагорейцев.». Однако есть указания на то, что традиция П. не угасла вполне и в эллинистич. эпоху (пифагореец Ликон, писавший против Аристотеля, и др.). Внутр. организация пифа​горейского союза выражается прежде всего в делении на «акусматиков и математиков» (иначе «эксотериков и эсотериков»); первоначально оно, возможно, соответство​вало различным ступеням посвящения, но со временем «акусматики» и «математики» превратились во враждую​щие группировки, причём первая воплощала фольк-лорно-религ., а вторая — науч.-филос. традицию в П. «Акусматики» заучивали наизусть «акусмы» (иначе «сим​волы») — бездоказат. максимы космологич., эсхатоло-гич. и этич. характера («Что самое мудрое? — Число», «Что есть острова блаженных?— Солнце и Луна», «Землетрясение — сходка мертвецов» и т. д.), включав​шие также множество ритуальных запретов и табу. «Математики» занимались «науками» («математа»)—ариф-
метикой, геометрией, астрономией, гармоникой и фи-лос. космологией, к-рую Аристотель истолковал как онтологию. И те и другие претендовали на верность изначальному учению Пифагора, образ к-рого поэтому раздваивается в антич, источниках на религ. учителя и создателя математич. науки.
Реконструкция доплатоновского П. опирается на два осн. источника: подлинные фрагменты Филолая и сви​детельства Аристотеля о т.н. пифагорейцах, в учении к-рых большинство совр. исследователей видит целост​ную систему, в основном совпадающую с системой Фи​лолая. К ней не относится таблица противоположно​стей — 10 пар онтологич. принципов (Метафизика 986а 22): предел — беспредельное, нечет — чёт, одно — множество, право — лево, мужское — женское, по​коящееся — движущееся, прямое — кривое, свет — тьма, добро — зло, квадрат — прямоугольник. Это относительно поздний продукт академич. систематики (но включающий древний материал), вероятно, принад​лежащий Спевсиппу. Последний крупный представи​тель доплатоновского П.— Архит Тарентский: в его лице пифагорейские «науки» окончательно обособи​лись от спекулятивной философии и выделились в спец, дисциплины,
Новым в платонизирующем П. (или пифагорезирую-щем платонизме — см, Платон, платоновская Ака​демия, Спевсипп, Ксенократ) было: чисто онтологич. понимание числе, тогда как древнепифагорейская арит-мология была непосредственно связана с космогонией; идеализация и субстанциализация чисел, образующих у Платона промежуточную сферу бытия между идеями и чувств. вещами (в раннем П., согласно Аристотелю, числа «неотделимы» от вещей); замена «предела и беспре​дельного» как высших принципов одним (монадой) и неопредел. двоицей (диадой); порождение чувств. тел через последовательность «точка — линия — плос​кость — тело», где точка определяется как единица, обладающая протяжённой величиной; 5 правильных многогранников и их корреляция с 5 элементами (согласно схолиям к Евклиду 654, 3 слл. пифагорейцы знали только три — пирамиду, куб и додекаэдр; окта​эдр и икосаэдр открыл Теэтет).
Эллинистич. П. представлен трактатами, приписы​вавшимися Пифагору и древним пифагорейцам (Архи-ту, Филолаю, Экфанту, Диотогену, Гиппасу, Теано и др.) и ставшими предметом интенсивных исследований после пересмотра их датировки (раньше они считались «неопифагорейскими») и публикации собрания Теслефа в 1965, Осн. источник — пространные цитаты-фраг​менты в антологии Иоанна Стобея (нач. 5 в.), но сохрани​лись и нек-рые целые трактаты: «Архит. О категориях», «Оккел. О природе Вселенной», «Тимей из Локр. О при​роде души и космоса» (считался в древности оригиналом платоновского «Тимея»). Эллинистич, П, носит пропедев-тич, характер (но Теслефу — «учебники философии») и использует понятийный аппарат Платона и Аристотеля.
* И с т о ч н и к и: DК I, Dublin — Z., 196813; Т i m p a n a-ro CardiniM. (ed.l, Pitagorici. Testimonianze e frammenti, v. 1—2, Firenze 1968.
• Rathmprin W,, Quaestjones Pythagoreae, Orphicae, Empe-doclege, Halle/Saale, 1933; Z e l l e r E., M o n d o l f o R., La filosofia del Greci nel suo sviluppo storico, v. 2, Pirenze, 1938, p. 288—685; Fritz K. v., Pythagorean politics in Southern Italy, N. Y., 1940; R fi у e n J. E., Pythagoreans and Eleatics, Carnb., 1948; С a r с o p i n o J., Pe Pythagore aux apötre·.. Etu​des sur la conversion du monde Romain, P., 1956; Fritz K. v., Pythagoreer, в кн.: RЕ, Hlbbd 47, 1963, col. 209—300; P e t i e n-n e M., De la pensee reljgieuse ä 1s pensie philosophique. La no​tion de daimon dans Je pythagorisme ancien, P., 1963; Levy I., Recherches esseniennes et pythagoriciennes, Geneve — P., 1965; Z u n t z G., Persephone, Oxf., 1971; The Pre-socratics, ed. Alex. P. P. Mourelatos, Garden City, 1974, p. 135—85. См. также лит. к ст. Пифагор, Филолай. Эллинистич. П.: Т h e s l e f t H., An introduction to the Pythagorean writings of the hellenistic period, Abo, 1961 (лит.); Pseudo-Archytas über die Kategorien, hrsg. v. T. A. Szlezäk, В.—N. Υ., 1972; Locrus T i m a e u s, Pe natura mundi et anirnae, Text und Übers. W.—Marg, Leiden,
ПИФАГОРЕИЗМ 495
1972; Pseudepigrapha I, Vandoeuvres — Geneve, 1972 (Entretiens sur I 'Antiquite Classique, v. 18). А. В. Лебедев.
ПЛАНИРОВАНИЕ СОЦИАЛЬНОЕ, см. Социальное планирование.
ПЛАТОН (Πλάτων) Афинский (427, Афины или Эгина,— 347 до н. э., Афины), др.-греч. философ, родо​начальник платонизма. Отец П.— Аристон происходил из рода последнего афинского царя Кодра, мать — из рода законодателя Солона, одного из «семи мудрецов». Рано познакомился с философией благодаря Кратилу и Сократу, оказавшему сильнейшее воздействие на П. После казни Сократа совершил ряд путешествий, в т. ч. в 388 в Юж. Италию и Сицилию (Сиракузы), где об​щался с пифагорейцами. Ок. 387 основал в Афинах собств. школу — Академию. В 366—365 и 361 совер​шил два путешествия в Сицилию по приглашению тира​на Сиракуз Дионисия Младшего, якобы намеревав​шегося в своём гос-ве проводить идеи П.; обе поездки оказались безрезультатными.
Проблема подлинности и хронологии соч. П. встава​ла ещё в античности и в 19 в. вызвала к жизни т. н. платоновский вопрос. Корпус соч. П., дошедший в рукописях, включает 34 диалога, «Апологию Сократа» и 13 писем (платоник 1 в. н. э. Трасилл разделил эти соч. по 9 тетралогиям), а также «Определения», в антич​ности приписывавшиеся Спевсиппу, и 7 неподлинных диалогов («О справедливости», «О добродетели», «Де-модок», «Сизиф», «Алкион», «Эриксий», «Аксиох»). Из 34 диалогов списка Трасилла Диоген Лаэртий счи​тал неподлинными «Послезаконие», «Алкивиада II», «Гиппарха» и «Любовников»; к ним нужно добавить диалоги «Феаг», «Клитофон», «Минос» и, вероятно, ряд писем; в античности вызывали сомнения даже «Госу​дарство» и «Законы» (Прокл). Наиболее вероятная пос​ледовательность диалогов П., установленная на осно​вании данных стилометрии и лингвистич. анализа, а также внеш. хронологич. соответствий (X. Лейзеганг, 1951, У. Гатри, 1975): до 1-й сицилийской поездки — «Ион», «Гиппий Меньший», «Протагор», «Апология Сократа», «Критон», «Лахет», «Хармид», «Эвтифрон», «Фрасимах» (первонач. вариант 1-й кн. «Государства»), «Горгий»; от основания Академии до 2-й сицилийской поездки: «Менексен», «Эвтидем», «Менон», «Кратил», «Пир», «Федон», «Государство», «Федр», «Парменид», «Теэтет»; между 2-й и 3-й сицилийскими поездками: «Софист», «Политик»; после 3-й поездки: «Тимей», «Критий», «Филеб», «Законы».
Исключительность места П. в истории философии оп​ределяется тем, что он — уже профессиональный фи​лософ, но всё ещё и мудрец, не связанный ограничения​ми, накладываемыми на специалиста техникой отд. дис​циплины, и склонный рассматривать даже самые отвлечённые умозрит. проблемы с т. зр. их непосредств. жизненной значимости.
Диалоги П. не содержат законченной филос. системы. Это делает чрезвычайно трудной проблему адекватно​го изложения платоновского учения. Для его интер​претации школы антич. платонизма выработали форму учебника, исходившего из аристотелевского деления на диалектику, теоретич. и практич. философию (Альбин и др.— см. Средний платонизм), а также коммента​рия — либо к отд. диалогам, либо (в неоплатонизме начиная с Ямвлиха) к кругу из 12 диалогов. Историко-филос. наука начиная с 19 в. излагала П. либо на основе представления об имманентной эволюции его философии, либо исходя из наличия у П. завершённой системы, либо на основе интерпретации отд. диалогов, прочитанных в хронологпч. последовательности (см. обзор Э. Н. Тигерстедта, 1977). Отделить философию П. от её многочисл. позднейших интерпретаций, восста​новить подлинное учение П.— важная задача совр. ис-торико-филос. и филологич. науки.
496 ПЛАТОН
Через все диалоги П. проходит ряд осн. тем, свя​зывающих П. с предшествующей традицией: Сократ и дух его философствования (большинство диалогов П., кульминация — «Федр» и «Пир»); оппоненты Сократа — софисты, именами к-рых назван ряд диалогов («Гип-пий», «Протагор», «Горгий»); позднее — натурфилосо​фы, из к-рых П. уделяет наибольшее внимание представи​телям пифагореизма и элейской школы («Парменид», «Софист», «Тимей»); поэзия (в особенности Гомер); у зрелого и позднего П.— Египет и Крит, их законода​тельство («Государство», «Законы»).
Специфика главного метода платоновской фило​софии определяется тем, что П. впервые вводит в круг филос. лит-ры жанр диалога: воспроизводя беседы Сократа (центр. персонаж его ранних диалогов), П. приходит к разработке диалектики, к-рая тесно связа​на у него со стихией живой речи и умело направленной беседы. Диалектик, по П., тот, кто умеет ставить воп​росы и давать ответы («Кратил» 390 с); умение в беседе выхватить из потока становления нечто незыблемое, добраться через мысленное разделение до некоего не​делимого («Федр» 277 b— с), идеальной сверхчувств. сущности впервые даёт подлинное знание. Вершиной платоновской диалектики можно считать «Государ​ство» — небывалый по размаху мысленный экспери​мент, в ходе к-рого диалектически определяется поня​тие справедливости; П. утверждает здесь, что диалекти​ка не довольствуется только предположениями (511 b — с); с её помощью можно определить сущность вещи (534b) и достичь «беспредпосылочного начала» (511 а — с). Кризис диалектики в «Пармениде»: точное опре​деление к.-л. вещи (чего-то «одного») должно отличить её от иного; это приводит к отрицанию всего того, что не есть она сама, отличению вещи от бытия вещи и в конечном счёте — к отрицанию её бытия. Потребность в строгом методе определения приводит П. в дальней​шем к разработке техники диэрезы («Софист», «Поли​тик»).
Другим необходимым методом философии оказывается у П. математика, к-рая изъята из мира чувств. неопре​делённости и подводит философа к миру идеальных сущностей. Первое обращение к математич. лгетоду — в «Горгий» (5Ü8 а), затем в «Меноне» (81 b—86 b). Мате​матич. сравнения используются П. в «Государстве» (VI 509d—511 е) при разделении чувственного и умопо​стигаемого миров и установлении понятия беспредпо​сылочного начала. Наконец, в «Тимее» математика ока​зывается единств. средством достоверного изображения творчества ума-демиурга; идеи-числа вмещают у позднего П. всю полноту подлинного бытия.
Диалектике и математике П. противопоставляет метод мифологич. конструирования, связанный с до-филос. осмыслением действительности. Указывая гра​ницы логоса и числа, миф очевидно бездоказателен, но зато — либо традиционно авторитетен (Орфей, Гомер, Гесиод), либо — результат непосредств. созерцания сверхчувств. мира. Это заставляет прибегать к мифу всякий раз, когда речь идёт о богах, героич. прошлом, а также — загробном существовании человеч. души. Первое обращение к мифу — в «Апологии» и «Горгий»; он интенсивно используется в «Пире», «Федоне», «Фед-ре», затем в «Государстве», «Тимее» (космогонич. «прав​доподобный миф»), «Политике». Должным образом отобранные мифы, по П., незаменимы в целях воспита​ния.
Решение осн. проблем платоновской философии обусловлено также общежизненными и смыслов'ыми под​текстами его философствования: ироническим, особенно проявившимся в ранних диалогах; эротическим, ста​новящимся осн. темой в «Пире» и «Федре»; эсхатологи​ческим — большинство встающих перед ним проблем П. решает как «последние вопросы» о смерти и бессмер​тии, смысле жизни и конце света и т. п.
В проблематике платоновской философии первона​чально доминировала этика (под влиянием Сократа);
разрабатывая её, П. постепенно пришёл к рассмотрению вопросов политики, психологии, педагогики, затем натурфилософии и теории познания, причём все эти проблемы ещё не выделялись у П. в самостоят. разде​лы филос. знания.
Этика и политика (учение о гос-ве) нераз​рывно связаны у П.: индивидуальная добродетель и обществ. справедливость — два полюса его мысли, меж​ду к-рыми П. ищет если не дримирения, то согласова​ния. От утверждения невозможности совместить под​линную добродетель личности с участием в политич. жизни города — поскольку это либо заставляет посту​паться нравств. нормами, либо ведёт к гибели, что и случилось с Сократом («Апология»),— П. приходит к рассмотрению природы добродетелей в контексте уче​ния о гос-ве, считая идеалом согласие отд. добродете​лей со строем гос-ва в целом («Государство»). «Государ​ство» и «Политик» намечают семь типов гос. устройст​ва. Первый идеальный тин общежития стоит выше гос-ва и законодательства и не нуждается в них. Из реально существующих типов гос-ва П. два считает правильными (монархия, аристократия), а остальные четыре (тимократия, олигархия, демократия и тира​ния) — искажёнными. И если в «Государстве» П. ещё предполагает возможность осуществления справедли​вого гос-ва, то в позднейших диалогах эта возможность связывается с далёким прошлым: это либо «жизнь при Кроносе» («Политик»), либо идеальные гос-ва, некогда процветавшие, но погибшие во время мировых катак​лизмов («Тимей», «Критий»), «Законы» предписывают строжайшую регламентацию индивидуальной и соци​альной жизни, призванную хотя и не восстановить ут​раченное согласие, но, по крайней мере, воспрепятство​вать дальнейшему разладу между отд. волей и мировым законом.

Психология и педагогика. Проблема души возникает у П. в связи с уяснением возможности научиться добродетели [«Протагор», «Менон», где впер​вые намечается учение о бессмертии души, знании-припоминании (анамнесисе) и переселении душ (метем​психозе)]. Восцитание души — осн. проблема «Федона» (специально посвящённого доказательству бессмертия души), ибо «душа не уносит с собою в Аид ничего, кроме воспитания и образа жизни» (107 d). Проблема воспита​ния стоит также в центре «Пира», а в «Государстве» она объединена с проблемами добродетели и справедливо​сти и раскрывается наиболее полно. Трём началам че-ловеч. души (вожделение, пыл, рассудительность) соот​ветствуют три класса в гос-ве (ремесленники, воины, стражи), а каждому классу (типу души) — своя добро​детель (воздержность, мужество, мудрость). Соответ​ствие всех этих моментов, достижимое на путях пра​вильного воспитания, обеспечивает справедливость, идеальный строй в гос-ве, посмертную награду; несоот​ветствие — несправедливость, разные типы несовершен​ного гос. устройства, загробное наказание. В «Федре» разработка трёхчастного строения души дополняется учением о самодвижности души: три начала единой души рассмотрены в динамике, показана возможность преобладания того или иного начала, дана иерархия различных типов души (души богов; девять градаций человеч. души: мудреца, царя, практич. деятеля, врачевателя тел, прорицателя, поэта или художника, ремесленника, софиста, тирана; души животных — 248 b — е). В «Тимее» показано устроение с помощью ума-демиурга души космоса, изображённого в виде совершенного живого существа, а также создание ин​дивидуальных душ. В «Законах» — концепция злой души мира, призванная объяснить стихийные бедствия и мировые катастрофы (896 b—е, 897 d, 898 с); здесь же завершается метаморфоза идеи о философе-политике, вообще характерной для раннего П. («Эвтидем» 30 b), но впервые отчётливо выраженной в «Горгии» (521 А)\ воспитатель (философ, Сократ) и есть единственный подлинный гос. деятель; в «Государстве» очерчена иде-
альная возможность совпадения воспитат. и политич. деятельности; в «Законах» гос-во благодаря закону осу​ществляет воспитание граждан, опираясь на миф о лю​дях-куклах: натягивая и ослабляя соответствующие нити души (644 d—645 с).
Натурфилософия и учение об умо​постигаемом космосе. Отсутствие у П. в ранний и зрелый периоды спец. интереса к натурфилос. проблематике объясняется влиянием на него сократов​ской позиции. Проблемой «природы» П. впервые всерьёз занят в «Софисте» — в связи с необходимостью опро​вергнуть учение Парменида о несуществовании небы​тия: небытие существует как «природа иного», т. е. как инобытие (258 d). В «Тимее» соотношение между «сверх​природным» (бытием) и «природным» (инобытием) пред​ставлено как соотношение между умом и необходимо​стью, бытием и становлением (или небытием существую​щим), образцом и подобием, вечностью и временем, кос​мосом умопостигаемым и космосом зримым, идеей, или эйдосом (бестелесным), и телом. Рассмотренная в та​ком виде проблематика «Тимея», в частности учение о вечных идеях-парадигмах, имеет предысторию: в «Фе-доне» (108 с —111 с) истинной земле — образцу — про​тивопоставлена земля здешняя — подобие, в «Пире» (207 а) с подлинно прекрасным объединяются понятия блага и бессмертия, в «Государстве» (506 а —517 с) бытие, ум, образец, идея подчинены благу в качестве прекрасного, причём ум направлен на бытие и непрехо​дящее (508 d), в «Федре» (247 с) только ум созерцает подлинное бытие; в «Филебе» (28 b —30 d) дана схема мироздания, увенчивающаяся умом-демиургом и ми​ровой душой. Именно в этих диалогах (ср. также 1-ю ч. «Парменида») наиболее отчётливо выражена «теория идей» П., к-рая в нем. идеалистич. философии 19— нач. 20 вв. рассматривалась как гл. содержание философии П. Между тем во всех антич. изложениях философии П. идея и материя в одинаковой мере суть начала (архе), и, хотя материя по сравнению с идеей представляет низшую ступень бытия, обе равно необходимы для соз​дания мира. Исходя из оппозиции «идея—тело», П. опре​деляет материю как «то, в чёл» возникает чувств. подо​бие умопостигаемого образца («Тимей» 48 е — 49 а, 50 с — d; cp, 52 а). Только в «Тимее» картина вечно сущего умопостигаемого космоса как парадигмы (образ​ца) для вечно становящегося чувственно воспринимае​мого космоса дополняется фигурой ума-демиурга, объединяющего оба мира с помощью мировой души (сводка — в «Филебе» 28 b — 30 d). Натурфилософия «Тимея» не имеет самодовлеющего характера: стремясь показать укоренённость идеального гос-ва в структуре универсума, П. в «Тимее» завершает космогонию ан-тропогонией, чтобы в «Критий» (незавершённом) и «Гермократе» (задуманном — о чём можно судить по экспозиции «Тимея» 27 а и началу «Крития» 108 а — но не написанном) перейти к истории гос-ва и права.
Проблема знания и иерархии наук и искусств. Стремясь определить систему иск-в и наук, ведущих к мудрости и необходимых для воспита​ния философа, П. встаёт и перед проблемой передачи знания. В «Ионе» выясняется, напр., что можно научить иск-ву счёта, живописи, игре на цитре, пению, медици​не и т. п., но не поэтич. иск-ву. Добродетель как иск-во, к-рому можно научить,— проблема «Протагора», знание блага как особая наука (этика) — «Лисида». В «Горгии» (450 с — 451 d) дано деление иск-в по принципу созида​ния ими либо предметов («молчаливого» созидания: живопись, скульптура и т. п.), либо убеждения (со​зидание с помощью речей: арифметика, астрономия и т. д., а также риторика); здесь же (463 d — 466 а) др. классификация: одни иск-ва заботятся о теле (гимна​стика, медицина), другие — о душе (политич. иск-во, части к-рого — законодательство и справедливость).
ПЛАТОН 497
Подлинное знание есть анамнесис-припоминание («Ме-нон», «Федон», «Федр»), В «Кратиле» - первое серьез​ное сомнение в слове н его способности адекватно выра​зить означаемые им лица и предметы; иск-во установле​ния имён ставится под контроль диалектика (390 d). Иерархия наук и типов знания дана в «Государстве»: разделению на мир умопостигаемый и видимый со​ответствует различно между знанием и представлением (509 d — 611 с; см. Мнение и знание). В умопостигаемом мире выделяется сфера «беспредпосылочного начала всего», доступная только мысли (ноэсис), и сфера, к-рую можно исследовать путём размышления (дианойя). Иерархию наук венчают математика и диалектика, поз​воляющая исследовать первоначала. Сфера представ​ления охватывает всё видимое — живое и неживое, естественно существующее и созданное людьми; пред​ставление нужно возвести к знанию (знаменитый символ пещеры в начале VII кн. «Государства», описывающий восхождение от мира теней и подобий, к-рые только представляются существующими, к подлинному бытию, с к-рым связано истинное знание). В «Федре» совер​шенной речи — живому диалогу, в процессе к-рого зна​ние «записывается» в душе собеседника (276 а),— про​тивопоставляются речи записанные, дающие мнимую мудрость. В «Пармениде» выдвинут тезис о непознава​емости идей для человека и непознаваемости мира вещей для божества; проблема знания (науки) и возможности её передать становится центральной в «Теэтете», не получая, однако, окончат. решения. Для теории зна​ния П. чрезвычайно важно 7-е письмо, где намечены четыре типа знания; имя, определение, изображение, знание как таковое; 5-я ступень — подлинное бытие. Первые три ступени не несут в себе ничего устойчивого, однако ни одной из них нельзя отвергать: только пос​тепенное возвышение от одной ступени к другой, взаим​ная проверка имени определением и т. д. позволит до​стичь подлинного знания; однако письменная фиксация его всегда будет чем-то ущербным и недостоверным (342 а — 343 а).
Проблема передачи знания — это также и практич. проблема для П.-схоларха, основателя Академии, за​нятого воспитанием философа. Диалоги П. были связа​ны с нуждами школы; неся протрептическую функцию, т. е. призывая обратиться к философии, они в то же время отражали реальную практику диспутов в Акаде​мии и их проблематику. Однако несоответствие ряда изложений философии И. у Аристотеля тому, что есть в диалогах самою П. (отмеченное, напр., Л. Робеном, Ю. Штенцелем, П. Вильпертом), а также сведения о его не предназначенном для разглашения за стенами Ака​демии «неписаном учении» привели представителей т. н. тюбингенской школы — X. Й. Кремера, К. Гай-зера и др. — к попытке реконструировать т. н. эсотерич. (школьное) учение П., представив его в виде системати​чески развитого — в отличие от диалогов — учения о началах (архе) в духе аристотелевского изложения досократовских учений. Критика этой реконструкции и самого её принципа (сводка у Тигерстедта, 1977, Гатри, 1978) не отменяет важности изучения школьного харак​тера философии П.
П. оказал громадное влияние на все возникшие пос​ле его смерти школы эллинистич. философии, равно как на развитие философии в ср. века и новое время. При этом образ П. и его учения неизменно менялся на протяжении всей истории философии: «божеств. учи​тель» антич. платоников и неоплатоников; предтеча христ. мировоззрения, автор «Тимея» и «Менона» — у ср.-век. мыслителей; автор «Пира» и «Государства», философ идеальной любви и политич. утопист — в эпо-ху Возрождения; идеалист в духе нем. классич. филосо​фии, неокантианец, экзистенциалист и т. п.— в 19— 20 вв. В. И. Ленин назвал всю идеалистич. традицию
498 ПЛАТОНИЗМ
в философии «линией Платона» (см. ПСС, т. 18, с. 131).
• Ορera, ed. I. Burnet, t. 1 —5), Охf., 1956—62; Oeuvres comple​tes, v. 1 — 13, P.,1921—56 (лучший греч. текcт с критич. аппа​ратом, франц. пер., ст. и комм.); Plato, with an English transla​tion, v. 1 — 12, Camh. (Mass.), 1921—66; Dialogues, transl. with analyses and introd. by B. Jowett, v. 1—4, Oxf., 19534; Sämt​liche Werke, übers, v. Fr. Schleiermacher, Bd l—6, Hamh., 1957—60; в рус. пер.—Соч., т. 1—3, M., 1968—72. * Лосев Λ. Φ., История антич. эстетики. Софисты. Сократ. Платон, М., 1909; е г о ж е, История антич. зстетики. Высокая классика, М., 1974; Асмус В. Ф., Платон, Μ., 19752; П. и его эпоха. Сб. ст., М., 1979; Rob in L., La theorie platonicienne des idees et des nombres d'apres Aristote, P., 1908; Ritter C., Neue Untersuchungen über Platon, Münch., 1910, repr., N. Y., 1970; его же, Platon, Sein Lehen, seine Schriften, seine Lehre, Bd 1—2, Münch., 1910—23; Sachs E., Die fünf platonischen Körper, B., 1917; Frank E., Plato und die sogenannten Pytha-goreer, Halle, 1923; Field G. С., Plato and his contemporaries, L., 1930; S t e n z е 1 J., Studien zur Entwicklung der platoni​schen Dialektik von Sokrates zu Aristoteles, Lpz.— В., 19312; его ж е, Platon der Erzieher, Hamb., [1961]; S h o r е у Р., What Plato said, СМ., 1933; M o r e a u J., La construction de 1'idealisme platonicien, P., 1939; Cherniss H., Aristotle's criticism of Plato and the Academy, v. 1, Baltimore, 1944; Schuhl P.-M., Etudes sur la tabulation platonicienne, P.. 1947; W i l a m o w i t z-M o e l l e n (l o r f f U. v., Platon. Sein Leben und seine Werke, B.— Fr./M., 1948; T а у l o r A. E., Plato. The man and his work, L., 1949"; Leisegang H., Platon, в кн.: RE, HIbbd 40, 1950, col. 2392—2537; Gauss П., Philosophischer Handk ommentar zu den Dialogen Platos.Bd 1—3, Bern, 1952—61; Brumbaugh R. S., Plato's mathemati​cal imagination, Bloomington, 1954; Gould J., The develop​ment öl Plato's Ethics, Camb., 1955; Morrow G. В., Plato's Cretan city: a historical interpretation of the, laws, Princeton, 1960; Gaiser K., Platons ungeschriebene Lehre, Stuttg'., 1963; Studies in Plato's Metaphysics, ed. R. E. Allen, L., 1965; New essays on Plato and Aristotle, ed. by R. Bambrough, L., 1965; Mueller G. E., Plato. The founder of philosophy as dialec​tic, N. Y., 1965; Fritz K. v., Platon in Sizilien und das Prob​lem der Philosophenherrschaft, В., 1968; G a d a m e r H.-G., Platos dialektische Ethik und andere Studien zur plato​nischen Philosophie, Hamb., 19682; Idee und Zahl. Studien zur platonischen Philosophie, hrsg. v. H.-G. Gadamer, Hdlb., 1968; Das Platonbild, hrsg. v. K. Gaiser, Hildesheim, 1969; Robin​son T. M., Plato's psychology, Toronto, 1970; Hirsch W., Platons Weg zum Mythos, B.— N. Y., 1971; Plato. A collection of critical essays, ed. by G. Vlastos, v. 1—2, Ν. Υ., 1971; Vlas-tos G., Platonic studies, Princeton, 1973; Gгаeser A., Platons IdeenJehre. Sprache, Logik und Metaphysik, Bern — Stuttg., 1975; G u t h r i e W. K. C., A history of Greek phi​losophy, v. 4—5, Camb., 1975—78, R i g i n o s A. S., Platonica: the anecdotes concerning the life and writings of Plato, Leiden 1976; T i g e r s t e d t E. N., Interpreting Plato, Stockt!., 1977; K r ä m e r H., Zum neuen Platon-Bild, «Deutsche Vierteljahres​schrift für Literaturwissenschaft und Geistesgeschichte», 1981 Jg. 55, S. 1—18.
С л o в a p и: Ast F., Lexicon Platonicum, B., 1835—38; то же, Bonn, 1956; Stockhammer M., Plato dictionary, N. Y., 1963; Des Places E., Lexique de la langue philoso-phiquc et religieuse de Platon, v.l—2, P., 1964 (OeuVres completes, v. 14); Perls H., Lexikon der Platonischen Begriffe, Bern — Münch., 1973; Brandwood L·., A word index to Plato, Leeds, 1976.
Б и б л и о г p а ф и я: R o s e n m е у е r T. G., Platonic Scholarship, 1945 — 1955, «Classical Weekly», 1957, v. 50, p. 173— 182, 185—96, 197—201, 2119—11; Manasse E. M., Platon-literatur, Tiib.. 1957 (Philosophische Rundschau, Beiheft 1); его же, Bücher über Plato, Tub., 1961 (там же, Beiheft 2); то же, Tub., 1976 (там же, Beiheft 7); Cherniss H., Plato (1950 — 1957), «Lustrum», 1959, Bd 4, S. 5—308; 1960, Bd 5, 8. 323—618. Ю. А. Шичалин.
ПЛАТОНИЗМ, 1) в узком смысле — направление позднеантич. философии 1 в. до н. э.— нач. 3 в. н. э.; более точное ого обозначение в совр. лит-ре — средний платонизм. 2) В широком смысле — всякое филос. нап​равление, опирающееся на учение Платона, Необхо​димый элемент П.— противопоставление чувств. мира миру идей. В дуалистич. системах П. материя понима​ется в качестве самостоят. начала небытия и зла наряду с нематериальным первоначалом всякого бытия, бла​гом, а в монистических идеалистич. — как результат самоограничения и дробления этого первоначала. В античности П. представлен Древней, Средней и Новой Академией, средним П., неоплатонизмом, а также систе​мами неопифагореизма, гностицизма и герметизма. В ср. века и в новое время вплоть до 19 в. П. выступает поч​ти исключительно в виде неоплатонизма и его ответв​лений.
ПЛЕМЯ, тип этнич. общности и социальной орга​низации доклассового общества. Отличит. черта П.— существование кровнородств. связей между его членами, деление на роды и фратрии. Другие признаки П.: на-
личие плем. территории, определ. экономич. общность соплеменников, единый плем. язык (диалект), плем. самосознание и самоназвание, плем. эндогамия, а у П. развитого родового строя — также плем. самоуп​равление, состоящее из плем. совета, воен. и гражд. вождей. Для этого этапа характерно существование плем. культов и праздников. По наиболее принятой т. зр. 11. в зачаточном виде возникло одновременно с родом (по другой — песк. позже его), т. к. экзогамность последнего предполагает постоянные связи (брачные, а также хозяйственные и культурные) как минимум между двумя родовыми коллективами. Примерами ран​ней стадии развития П. могут служить П. австрал. або​ригенов, более поздней — II. сев.-амер. индейцев. П. обычно существует до перехода к классовому обществу. Разложению Ц. предшествуют развитие имуществ. рас​слоения, появление плем. знати, увеличение роли воен. предводителей, возникновение союзов П. (см. Народ​ность). В пережиточных формах П. могут сохраняться и позже, на периферии рабовладельч., феод. и капита-листич. обществ (П. кочевников-арабов, туарегов, кур​дов, афганцев и др.).
• Энгельс Ф., Происхождение семьи, частной собственное -ти и гос-ва, Маркс К. и Энгельс Ф., Соч., т. 21; M о р-г а н Л. Г., Древнее общество, пер. с англ., Л., 1934; Формо​зов А. А., О времени и историч. условиях сложения племен​ной организации, «Сов. археология», 1957, № 1; Тока​рев С. А., Проблема типов этнич. общностей, «ВФ», 1964, № 11; Б p о м л е й Ю. В., Этнос и этнография, М., 1973; Ге-нинг В. Ф., Этнич. процесс в первобытности, Свердловск, 1970; Файнберг Л. А., У истоков социогенеза, М., 1980; Бромлей Ю. В., Совр. проблемы этнографии, М., 1981.
ПЛЕРОМА (греч. πλήρωμα — полнота), термин орто​доксальной и особенно еретич. христ. мистики, означа​ющий либо нек-рую сущность в её неумалённом объёме, без ущерба и недостачи (напр., в тексте Нового завета: во Христе «обитает вся П. божества телесно», Колосс. 2,9), либо множественное единство духовных сущно​стей, образующих вместе нек-рую упорядоченную, внут​ренне завершённую «целокупность». В доктринах гно​стицизма П. составляется из полного числа (напр., тридцати) эонов, в к-рых до конца развёртывает себя верховная первосущность. Внутри П. эоны группиру​ются по «сизигиям» (сопряжениям), т. е. как бы брач​ным парам, по очереди порождающим друг друга, а также по мистически знаменат. числам («четверица», «осьмерица» и т. д.). Возникновение материального мира связывается с «падением» последнего эона — Софии, или Ахамот, нарушившей структуру П.; искупление Софии есть её возвращение в П. В ортодоксальной тео​логии необходимо отметить учение Григория Нисского о «П. душ» как некоей сверхличности, имплицитно заключённой в душе первочеловека Адама и раскрыва​ющейся во множестве человеч. душ, к-рые составляют органическое целое (сходные мотивы у Максима Испо​ведника, в новое время — у Вл. Соловьёва и особенно Вяч. Иванова; ср. идею «соборности» у А. С. Хомякова, а также культ человечества у О. Конта). В более обыч​ном словоупотреблении «П.» — церковь как всемирная община верующих, «мистическое тело» (образ из посла​ний апостола Павла), в к-ром множество членов образу​ет жизненное единство. Эта концепция оказала сильное воздействие на религиозно-общественный идеал средне​вековья.
ПЛЕСНЕР (Plessner) Хельмут (р. 4. 9. 1892, Висба​ден), нем. философ (ФРГ), один из родоначальников фи​лософской антропологии. В годы фаш. режима эмигриро​вал в Нидерланды.
В осн. соч. «Ступени органического и человек» («Die Stufen des Organischen und der Mensch», 1928) и «Смех и плач» («Lachen und Weinen», 1941) пытался обосновать филос. антропологию как спец. науч.-филос. дисципли​ну, трактующую человека как эксцентрич. существо, постоянно стремящееся к выходу за рамки непосредств. существования, к бесконечному самоизменению, так что человек якобы всегда пребывает «вне места» и «в ничто». Тем самым П. подчёркивает в человеке моменты
самоотчуждения и различные духовно-психич. транс​формации, пренебрегая аспектами устойчивости, опре​делённости в характере и жизненной позиции человека. П. стремился устранить откровенно спекулятивные априорные установки филос.-антропологии, концепции Шелера, придерживавшегося своеобразного дуализма и считавшего, что некое высшее духовное начало в чело​веке дереализует действительность и творит особый мир свободы и независимости. Человека П. хотел понять в единстве его биофизич. и духовных сторон, выразив​шихся в достижениях культуры. В эксцентрич. реак​циях человека на среду и изменения собств. бытия, по П., сливаются духовная и физич. сферы: физич. авто​матизм сочетается с сознат. реакцией личности. Экс​центричности он придаёт универс. значение определяю​щей черты, сказывающейся и в интеллектуально-нравств., и в эмоционально-непосредств. актах. Эксцентрич. акты поведения, по П., определяют отношение человека как к самому себе (и прежде всего к своему телу), так и к окружающему миру. Стремление П. освободиться от традиц. метафизич. концептов и установок в понимании человека не привело его к целостному и углублённому постижению человека; его антропология явилась част​ным, позитивистски-феноменологич. описанием нек-рых сторон человеч. существования.
• Macht und menschliche Natur, В., 1931; Die verspätete Nation, Stuttg., 19623; Die Einheit der Sinne, Bonn, 1965; Diesseits der Utopie, Fr./M., 1974; Gesammelte Schriften, Bd 1—5—, Fr./M., 1980—81 — .
• Григорьян В. Т., Филос. антропология сегодня, в кн.: Новейшие течения и проблемы философии в ФРГ, М., 1978; Hammer F., Die exzentrische Position des Menchen Bonn 1967.
ПЛЕХАНОВ Георгий Валентинович (псевд. Н. Б е л ь-тов и др.) [29. 11(11. 12). 1856, с. Гудаловка, ныне Липецкой обл.,— 30. 5. 1918, Питкеярви ок. Териоки, ныне Зеленогорск Ленингр. обл.; похоронен в Петро​граде], рус. теоретик и пропагандист марксизма, дея​тель росс. и междунар. рабочего и социалистического движения.
Род. в мелкопоместной дворянской семье. Окончил воен. гимназию в Воронеже. Осенью 1874 поступил в петерб. Горный ин-т, из к-рого в 1876 был вынужден уйти. С 1875 вступил на путь активной революц. борь​бы, первоначально участвовал в народнич. движении, в Петербурге получил опыт пропагандистской деятель​ности среди рабочих. Участвовал в Казанской демон​страции 1876 в Петербурге, где выступил с обличит. речью против царского самодержавия; «ходил в на​род». После раскола народнич. орг-ции «Земля и воля» (1879) — один из руководителей революц. народнич. группы «Чёрный передел». С янв. 1880 до Февр. бурж.-демократич. революции 1917 жил в эмиграции (Швейца​рия, Франция, Италия и др. страны Зап. Европы).
В 1882—83 у П. сложилось марксистское мировоз​зрение; он стал убеждённым и решит. критиком идео​логии народничества, первым пропагандистом, теоре​тиком и блестящим популяризатором марксизма в Рос​сии. В 1883 в Женеве П. создал первую росс. маркси​стскую орг-цию — группу «Освобождение труда» и был автором её программных документов. П. принадле​жат переводы работ К. Маркса и Ф. Энгельса «Мани​фест Коммунистич. партии» (1882), «Людвиг Фейербах и конец классич. нем. философии», «Тезисы о Фейер​бахе» и др. Своими работами «Социализм и политич. борьба» (1883), «Наши разногласия» (1885), «Рус. рабо​чий в революц. движении», «К вопросу о развитии мони-стич. взгляда на историю» (1895), на к-рой, по словам В. И. Ленина, «... воспитывалось целое поколение рус​ских марксистов...» (ПСС, т. 19, с. 313, прим.), и др. П. нанёс сильный удар по идеологии народничества.
П. установил тесные связи со мн. представителями зап.-европ. рабочего движения, активно участвовал в работе 2-го Интернационала со времени его основания
ПЛЕХАНОВ 499
(1889), встречался и был близок с Энгельсом, к-рый высоко ценил первые марксистские произв. П., одоб​рял деятельность группы «Освобождение труда». Вес​ной 1895 П. впервые встретился с приехавшим в Швей​царию Лениным; начались связи между группой «Осво​бождение труда» и марксистскими орг-циями России. П. включился в борьбу против либерального народни​чества, «легального марксизма», «экономизма», разоб​лачил отступничество Э. Бернштейна от марксизма. Плехановская критика бернштейнианства сохраняет своё значение в борьбе с совр. оппортунизмом.
С 1900 П. принял участие в работе первой общеросс. марксистской газ. «Искра», вдохновителем и организа​тором к-рой был Ленин. Ленин внёс в представленный П. проект программы партии существ. поправки и до​полнения, в результате чего был разработан последова​тельно марксистский проект Программы.
На 2-м съезде РСДРП (1903) П. занимал революц. позицию, вместе с Лениным отстаивал принципы марк​сизма, боролся против оппортунистов. Однако П. не смог до конца освободиться от груза с.-д. традиций партий 2-го Интернационала, не понял особенностей революц. борьбы в эпоху империализма и вскоре после 2-го съезда перешёл на сторону меньшевизма. Во время Революции 1905—07 в России П. занимал оппортуни-стич. позицию. Декабрьское вооруж. восстание моск, ра​бочих в 1905 П. осуждал, говорил, что «ненужно было браться за оружие».
В 1903—17 в деятельности П., в его мировоззрении проявилось существ. противоречие: с одной стороны, П.-меньшевик, сторонник тактич. оппортунизма, высту​пал против ленинского курса на социалистич. револю​цию в России; с др. стороны, в философии П.— воинст​вующий материалист-марксист, борющийся против бурж. идеалистич. философии, «... крупный теоретик, с громадными заслугами в борьбе с оппортунизмом, Бернштейном, философами антимарксизма,— человек, ошибки коего в тактике 1903—1907 годов не помешали ему в лихолетье 1908—1912 гг. воспевать „подполье" и разоблачать его врагов и противников...» (Л е-н и н В. И., там же, т. 48, с. 296).
«... Единственным марксистом в международной со​циал-демократии, давшим критику тех невероятных пошлостей, которые наговорили здесь ревизионисты, с точки зрения последовательного диалектического ма​териализма, был Плеханов» (там же, т. 17, с. 20).Однако меньшевизм П. оказывал отрицат. влияние и на его филос. работы (см. там же, т. 18, с. 377, прим.).
В годы реакции П. выступил как противник ликвида​торства, богостроительства, богоискательства, махиз​ма. В годы 1-й мировой войны разделял социал-шовини-стич. взгляды. После Февр. бурж.-демократич. револю​ции 1917 П. вернулся в Россию. Возглавляя с.-д. груп​пу «Единство» (созданную в 1914), он поддерживал бурж. Врем. пр-во, его политику «войны до победного конца», выступал против большевиков, ленинского курса на социалистич. революцию в России. Отрица​тельно встретив Οκτ. революцию 1917, П., однако, от​казался поддержать контрреволюцию.
П. был крупным и ярким философом-марксистом, видным энциклопедически образованным учёным, ис​следователем в области истории, экономики, социоло​гии, эстетики, религии и атеизма, блестящим публи​цистом.
Лит. наследие П. по инициативе Ленина стало пред​метом глубокого исследования. По решению Сов. пр-ва были изданы соч. П. в 20-х гг.; его б-ка и архив, нахо​дившиеся за границей, собраны и перевезены в Ленин​град, в созданный Дом Плеханова (в составе Гос. б-ки им. Μ. Ε. Салтыкова-Щедрина). Предпринято изда​ние «Лит. наследия Г. В. Плеханова» (продолжается под назв. «Филос.-лит. наследие»).
500 ПЛЕХАНОВ
Роль П. в истории марксизма, его философии опреде​лена Лениным: «... н е л ь з я стать сознательным, н а-с т о я щ и м коммунистом без того, чтобы изучать — именно изучать — все, написанное Плехановым по философии, ибо это лучшее во всей международной литературе марксизма» (там же, т. 42, с. 290); статьи П. по философии должны войти в «... серию обязательных учебников коммунизма» (там же, прим.).
Ленин особенно высоко ценил марксистские филос. произведения, написанные П. в 1883—1903. В трудах «Очерки по истории материализма», «К вопросу о раз​витии монистич. взгляда на историю», «О материали-стич. понимании истории», «К вопросу о роли лично​сти в истории», «К шестидесятой годовщине смерти Гегеля», «Н. Г. Чернышевский» и др. П. выступил как воинствующий материалист-диалектик, подвергнув критике как предшествующие марксизму идеалистич. и метафизич. учения, так и бурж. и мелкобурж. филос. и социологич. концепции (неокантианство, позитивизм, субъективную социологию народников и анархистов и т. д.). Борясь против ревизионистских попыток «обнов​ления» марксизма, П. доказывал, что «появление мате​риалистической философии Маркса — это подлинная революция, самая великая революция, какую только знает история человеческой мысли» (Избр. филос. произв., т. 2, 1956, с. 450), что «... все стороны миросо​зерцания Маркса самым тесным образом связаны между собой..., вследствие этого нельзя но произволу удалить одну из них и заменить ее совокупностью взглядов, не менее произвольно вырванных из совершенно другого миросозерцания» (там же, т. 3, 1957, с. 198). Он подчёр​кивал, что только диалектич. и историч. материализм представляет собой филос.-теоретич. фундамент науч. социализма. «Диалектический материализм есть филосо​фия действия»,— говорил II. (Соч., т. 7, 1925, с. 245). П., называя материалистич. диалектику алгеброй рево​люции, подчёркивал огромную роль революц. теории в преобразовании общества. «Ведь без революционной тео​рии нет революционного движения, в истинном смысле этого слова...»,— писал П. (там же, т. 2, 1925, с. 71). П. раскрывал преемственную связь марксизма с лучшими традициями филос. и обществ. мысли прошлого, высоко оценивал роль диалектики Гегеля. Материализм для П.— продукт длит. развития, связанного с социальными битвами и прогрессом науки.
Критикуя идеализм и агностицизм Канта и неокан​тианцев, П. подчёркивал познаваемость мира, хотя у него и были отд. неточные формулировки по этому воп​росу (напр., некритич. отношение к «иероглифов теории» и др.). В работах, направленных против махистского поветрия и религ. исканий в России, П. писал, что «... махизм есть лишь берклеизм, чуть-чуть переделан​ный и заново перекрашенный под цвет „естествознания XX века"» (Избр. филос. произв., т. 3, 1957, с. 261). Однако П. не раскрыл связи махизма, неокантианства и др. идеалистич. течений с кризисом в новейшей физи​ке, не обратил внимания на революцию в естествозна​нии, не разрабатывал коренных проблем диалектики как науки, логики и теории познания (см. В. И. Ленин. ПСС, т. 29).
П. применял диалектич. метод гл. обр. к познанию обществ. жизни. Из диалектики П. делал вывод о зако​номерности и неотвратимости социальной революции. Анализируя историю учений об обществе, П. на боль​шом историч. материале доказывал, что только диалек​тич. материализм раскрывает закономерный харак​тер обществ.-историч. процесса (см. «Лит. наследие Г. В. П.», сб. 5, 1938, с. 4—5). С т. зр. П. марксистский социологич. анализ создаёт основу науч. предвидения гл. направлений обществ. развития (см. Избр. филос. произв., т. 3, с. 50). П. творчески развил марксистское учение о роли нар. масс и личности в истории, развен​чал субъективно-идеалистич. и волюнтаристские «кон​цепции о героях — делателях истории», доказывая, что «... народ, вся нация должна быть героем истории»
(Соч., т. 8, 1923, с. 11). Он дал анализ формирования и развития политич. идеологии, права, религии, морали, иск-ва, философии и др. форм идеология, надстройки, критиковал вулъгарно-материалистич., метафизич. тео​рии (А. А. Богданова и др.), игнорирующие значение обществ. сознания и нолитич. строя в обществ. разви​тии. «Экономика почти никогда не торжествует сама со​бою ..., а всегда только через посредство надстройки, всегда только через посредство известных политических учреждений» (Избр. филос. произв., т. 2, 1956, с. 216). Его трёхтомная работа «История рус. обществ. мысли» — сводный обобщающий марксистский труд, к-рый охватывает историю обществ.
мысли с древнейших времён до кон. 18 в. П. дал глубокий анализ социально-экономич., филос. и эсте-тич. взглядов Белинского, Герцена, Чернышевского и Добролюбова, П. показал, что вся история рус. рево-люц. мысли — это попытки найти такую программу действия, к-рая обеспечила бы революционерам сочув​ствие и поддержку со стороны пар. масс. П. устанавли​вал связь между рус. марксизмом, росс. социал-демо​кратией и её предшественниками — революционерами 60—70-х гг. Он положил начало изучению истории рус. рабочего движения; в этой незаконченной работе были ошибки, но она содержит много ценного материа​ла и интересных выводов.
Являясь преемником и продолжателем традиций материалистич. эстетики Белинского, Чернышевского, Добролюбова и др., П. писал, что «... отныне критика (точнее, науч. теория эстетики) в состоянии будет по​двигаться вперед, лишь опираясь на материалистич. понимание истории» (Избр. филос. произв., т. 5, 1958, с. 312). Исходя из этого, П. рассмотрел мн. проблемы эстетич. отражения действительности, истории иск-ва и эстетич. мысли. Он впервые в марксистской лит-ре подверг критике биологич. концепции происхождения иск-ва, доказывал, что иск-во, эстетич. чувства и по​нятия рождаются в результате трудовой деятельности общества, человека. Иск-во представляет собой специ-фич., образную форму отражения обществ. бытия людей в сознании представителей тех или иных классов обще​ства. В оценке произведения иск-ва критерий идейно​сти, жизненной правды должен сочетаться с критерием художественности. П. остро критиковал бурж. иск-во. Несмотря на отд. ошибочные положения работ П. по эстетике (односторонняя оценка произв. М. Горького «Мать», схематич. разграничение Л. Н. Толстого как мыслителя и как художника и т. д.), эти работы в целом сохраняют своё значение в совр. борьбе за реализм и идейность иск-ва.
П. внёс крупный вклад в марксистскую историю фи​лософии и обществ. мысли. П. подверг критике идеали-стич. концепцию «филиации идей» (т. е. их самопроиз​вольного развития) в истории философии и обществ. мысли, доказывая, что эта история в конечном счё​те обусловлена поступат. движением обществ. жиз​ни, борьбой классов, связана с развитием науки и иск-ва. П. показал, что нет автоматич. соответствия между филос. и социально-политич. воззрениями одного и того же мыслителя. П. дал критику вульгарно-материалистич. и нигилистич. извращений филос. на​следия, попыток вывести все неверные взгляды и заблуж​дения из классово-корыстных интересов мыслителей (см. там же, т. 1, 1956, с. 651 и т. 3, с. 322). Критикуя объективистскую концепцию нем. историка философии Ф. Ибервега, П. сформулировал нек-рые методологич. требования историко-филос. исследования: выяснение зависимости филос. идей от социального развития; раскрытие зависимости развития философии от естест​вознания, лит-ры и иск-ва, обществ. наук, оказываю​щих влияние на филос. идеи, и гл. обр. от социального развития на различных этапах истории; выяснение неравномерности социально-историч. развития на раз​личных ступенях истории, его особенностей в различ​ных странах, что в одних случаях вызывало борьбу
науки и религии, в других — временное их «прими​рение».
П. отстаивал, продолжал и развивал материалистич., атеистич. традиции в философии, революц. и просветит. традиции рус. и зап.-европ. обществ. мысли. Ленин связывал с именем П., как и с именем Чернышевского, «солидную материалистическую традицию в России».
• Сочинения, т. 1—24, М.—Л., 1923—27; Лит. наследие Г, В. П., сб. 1—8, М., 1934—40; Группа «Освобождение труда», сб. 1—6, М.— Л., 1924—28; Избр. филос. произведения, т. 1—5, М., 1956—58; Каталог библиотеки Г. В. П., в. 1—4, Л., 1965; Философско-лит. наследие Г. В. П., т. 1—3, М., 1973—74; Об атеизме и религии в истории общества и культуры, М., 1978.
• К.Маркс, Ф. Энгельс и революц. Россия, М., 1967; Л е-н и н В. И., ПСС (см. Справочный том, ч. 1, с. 471—74); Ф о м и-н а В. А., Филос. наследие Г. В. П., М., 1956; М и т и н М. Б., История, роль Г. В. П. в рус. и междунар. рабочем движении, М., 1957; И о в ч у к М. Т., Г. В. П. и его труды по истории философии, М., 1960; Чагин Б. А., Г. В. П. и его роль в развитии марксистской философии, М.— Л., 1963; Ни​колаев И. А., Эстетика и лит. теории Г. В. П., М., 1968; Чагин Б. А., Курбатова И. Н., П., М., 1973; Ч а-г и н Б. А., Разработка Г. В. П. общесоциологич. теории марк​сизма, Л., 1977; И о в ч у к М. Т., Курбатова И. Н. П., М., 1977. М. Т. Иовчук.
ПЛИФОН, Π л е т о н (Πλή
[image: image54.wmf]J

ων) Георгий Гемист (ок. 1355, Константинополь, — 25.6.1452, Мистра), ви-зант. философ-платоник, учёный н политич. деятель. Преподавал философию в Мистре. Разработал проекты широких политич. реформ, призванных вывести Гре​цию из кризиса визант. государственности и вернуть её к исконным, антич. началам (в рус. пер. см. «Ре​чи о реформах», «Византийский временник», 1953, т. 6). В 1438—39 П., участвуя в работе Феррарско-флорен-тийского собора, сблизился с итал. гуманистами, ак​тивно пропагандировал греч. философию (платонизм) и науку. Его влияние породило замысел создания пла​тоновской Академии во Флоренции.
Оставаясь по типу своего мышления на почве схо-ластич. методологии, П. стремился сконструировать новую, универс. религ. систему, к-рая противостояла бы существующим монотеистич. вероисповеданиям (прежде всего христианству) и в своих важнейших чертах совпадала бы с греко-рим. язычеством; в его ре-лиг.-политич. утопии «Законы» предусматривались бо​гослужения Зевсу и др. божествам греч. пантеона (в 1460 это соч. было сожжено патриархом Георгием Схоларским как безбожное). Христ. концепции бла​годати П. противопоставлял резко выраженный нату​рализм и детерминизм, доходящий до фатализма. Вы​ступал с критикой Аристотеля («О проблемах, по кото​рым Аристотель расходится с Платоном», 1540). П. доводил до предельного обострения вольнодумные тен​денции обновлённого Михаилом Пселлом визант. нео​платонизма. Вслед за П. ряд мыслителей выдвигал пе​реосмысленный платонизм в качестве альтернативы офиц. религии (Фичино, Пико делла Мирандола и др., вплоть до Бруно и Гёте).
• Т a t a k i s B. N., La Philosophie byzantine, P., 1949; M a-sa i F., Plettion et la platonisme de Mistra, P., 1956. ПЛОТИН (Πλωτίνος) (204/205, Ликополь, Египет, — 270, Минтурне, Италия), греч. философ-платоник, основатель неоплатонизма. Единств. достоверный ис​точник сведений о нём — «Жизнь П.» Порфирия, уче​ника П. и издателя его «Эннеад». Учился в Александрии, где 11 лет был учеником Аммония. С 244/245— в Риме, преподавал философию; после 10 лет устных бесед П. начал записывать своё учение.
Как и представители среднего платонизма, П. преж​де всего толкует Платона, но не комментирует отд. его диалоги, а на основе ряда платоновских текстов («Ти-мей», первые две предпосылки «Парменида», миф в «Федре», речь Диотимы в «Пире», 6—7-я книги и миф в 10-й кн. «Государства», 2-е письмо и др.) строит некое подобие системы. Подчёркнутое почтение к Платону сопровождается у П. острой критикой всей послеплато-новской философии, к-рой П., однако, многим обязан.
ПЛОТИН 501
Традиция среднего платонизма и неопифагореизма, к к-рой тяготел П., исходила из противопоставления чувств. космоса умопостигаемому, посредствующим зве​ном между к-рыми признавалась мировая душа (см. Псюхе), Новым у П. явилось учение о первоначале всего сущего, едином, к-рое само выше сущего, или, по Пла​тону, «за пределами сущности». При этом последова​тельность ум—душа—космос, т. е. вся сфера бытия, оказывалась только проявлением, осуществлением первоначала, тремя его ипостасями: ум и душа — осу​ществление единого в вечности, космос — во времени. Единое, начало всего сущего, как и у Платона, име​нуется у П. благом и сравнивается с солнцем. Ему противоположна тёмная и лишённая вида материя, прин​цип зла. Но такова только собственно материя, низ​шая граница, замыкающая иерархию бытия; однако ма​терия есть и в умопостигаемом. В принципиальном смысле материя у П. — бестелесный неаффицируемый субъект, относительное неопределённое подлежащее. П. использует здесь также пифагорейский комплекс пред​ставлений о неопредел. двоице, первом различии и «дерзости», ставшей причиной перехода единого во мно​жество. Ум дерзнул отпасть от единого, душа — от ума, а наиболее дерзкая часть души прозябает вплоть до растений. Т. о., материя у П. провоцирует высшее к переходу в низшее. Она — зеркало, отражаясь в к-ром высшее порождает низшее в качестве своего подобия. Итак, сфера сущего охвачена, по П., мощью сверхсу​щего единого и ограничена немощью не-сущей материи. Структуру бытия у П. задаёт противопоставление «та​мошнего» и «здешнего». «Там» — истинно сущее, ум, к-рый и есть первичные сущности; в уме мысль и пред​мет мысли совпадают. Поэтому ум обладает недоступ​ной низшему способностью: осуществлять свои замыслы без посредства орудий и в материи, к-рая не отличает​ся от него самого. «Образы», творимые умом, есть пер​вообразы, тогда как в «здешнем» миро нам приходится довольствоваться подобиями. Однако принцип подра​жания П. проводит не механически. П. исходит из то​го, что только чувств. космос находится в определ. месте, тогда как умопостигаемый мир — повсюду. Поэтому душа в человеке не есть подобие некоей души-в-себе; знания, получаемые ею от ума, — подлинные. Сфера истинного бытия всегда открыта для души, ей нужно только уметь вернуться к себе самой, познать свою истинную природу. Возможность такого возвра​щения обеспечена тем, что душа не целиком выступает из умопостигаемого космоса; её рождение в теле озна​чает «дробление» единой души, ибо «там» — все души нераздельны. Достигается это возвращение на путях очищения души и уподобления её божеству.
Универсум П. статичен. Всякая низшая ступень в нём вечно рождается от высшей, причём высшая вечно остаётся неизменной и, порождая, не терпит ущерба. Единое вечно сияет в своей сверхпрекрасной благости, вечно прекрасен созерцающий сам себя ум, вечно душа устремляется к единому и оглядывается на созданный ею космос. Космос вечно вращается круговым враще​нием и в подлунной части его вечно чередуются воз​никновение и гибель. Вечно взаимное истребление жи​вотных, вечны войны и убийства среди людей. Вечно и неизбежно зло в мире. Это, однако, не делает П. пес​симистом. Здешний мир для пего — игра в театре. Ничто не властно над благой душой, даже рок, к-рому подвластна вся сфера времени. Из того, что в мире есть зло, не следует, будто божество не заботится о мире, что мир лишён разумного плана: ведь и в драме не все герои, но есть и рабы. Разнообразие, вносимое злом, только украшает пьесу, а наша истинная отчизна — всегда рядом с нами. Пусть душа, презрев «здешнее», вернётся к своему истинному отцу и любит его чистой любовью. Это иронич. отношение П, к настоящему и
502 ПЛУТАРХ
«здешнему», его устремлённость к прошлому и «та​мошнему» как единств. пристанищу для затерянной в просторах космоса души -- характерные черты не только позиции П., но и того последнего этапа в раз​витии антич. философия, к-рый открывается им.
П. оказал огромное влияние на последующее разви​тие философии, нередко — анонимно и опосредованно (ср. т. н. «Теологию Аристотеля», являющуюся в дей​ствительности извлечением из «Эннеад», а также широ​кое проникновение идей П. в зан.-европ. ср.-век. куль​туру через посредство Макробия и особенно Августина). Прямое Знакомство с П. происходит в 15 в. (Фичино и платоновская Академия во Флоренции); под влия​нием П. находится Бруно. Позднее особый интерес к П. характерен для Беркли, представителей нем. классич. идеализма, а также для мыслителей и эпиго​нов нем. романтизма.
• Opera, ed. P. Henry et II.-R. Schwyx.er, v. 1 — 3, Brux.— Lei​den, 1973; то ж e, v. 1—2—, Oxf., 1964—77—; в рус. пер.— Избр. трактаты, «Вера и разум», 1898, № 8, 9, 11, 13, 14, 17, 19; 1899, № 2, 6, 11—15; 1900, № 18—21; в кн.: Лосев А. Ф., Антич. космос и совр. наука, М., 1927; в сб.: Антич. мыслители об иск-ве, М., 1938, с. 244—53; в кн.: История эстетики, т. 1, М., 1962, с. 224 — 235; в кн.: Антология мировой философии, т. 1, ч. l, M., 1969, с. 538—54.
* Б л о н с к и й П. П., Философия П., М., 1918; Ло​сев А. Ф., Диалектика числа у П., М., 1928; с г о ж е, Исто​рия антич. эстетики. Поздний эллинизм, М., 1980; Sсhwу -zer H.-R., Plotinos, в кн.: RE, Bd 21, Hlbbd., 1951, S. 471 — 592, Suppl., Bd 15, 1978,8. 310 — 28; Les sources de PlotJn. Entre-tiens sur 1'antiquite classique. 5, Vandoeuvres — Geneve, 1960 (Fondation Hardt); H a do t P., Plotin ou la simpliciti du regard, P., 1963; Armstrong A. H., Plotinus, в кн.: The Cambridge history of later Greek and early medieval philosophy, Camb., 1967, p. 193—268; B a l a d i N., La pensee de Plotin, P., 1970; М о г e a u J., Plotin ou La gloire de la Philosophie antique, P., 1970; Sie em an J. H., Pol let G., Lexicon Plotinianum, Leiden, 1980. Ю. А. Шичалин.
ПЛУТАРХ (Πλούταρχος) из Херонеи (ок. 45— ок. 127), греч. писатель и философ-моралист. При​надлежал к платоновской Академии и исповедовал культ Платона, отдавая дань многочисл. стоич., пери-патетич. и пифагорейским влияниям в духе характер​ного для того времени эклектизма. Его интерпрета​ция Платона продолжала линию Посидония. Полеми​зируя со стоич. натурализмом и пантеизмом, П. часто склонялся к пониманию материи как космич. начала несовершенства, дуалистически противостоящего транс​цендентному богу. Посредники между миром и богом
— демоны (гении). Философия для П. — не систематич. дисциплина, а орудие самовоспитания универсально развитого дилетанта. Это роднит П. с совр. ему антич. вульгарной философией; однако если для моралистов стоич., кинич. и эпикурейского типа характерен па​фос резкого противоположения критикуемой действи​тельности и спасит. проповеди, то П. постоянно апел​лировал в своей этике к исторически сложившимся данностям человеч. отношений. Отсюда его отвращение к доктринёрству, нежизненному ригоризму (напр., в полемике против стоиков) и в то же время обыватель​ское почтение ко всему общепринятому. Этич. норма для П. — не утопич. теория, а идеализиров. практика старой полисной Греции, поэтому он прибавлял к мо​ральным трактатам и диалогам дополняющий их цикл «Параллельных жизнеописаний» знаменитых греков и римлян прошлого, где моральный идеал выясняется на конкретном историч. материале. Историч. повество​вание в биографиях П. всецело подчинено моральной проблематике. В центре морали П. стояли понятия Παιδεία («образования», «просвещения», т. е. эллин​ской духовной культуры) и φιλαν&ρωπία («человеко​любия», т. е. эллинской гуманности).
Разработанный П. идеал антич. гуманности и граж​данственности широко использовался в новое время. Монтеню импонирует враждебность П. аскетизму и док​тринёрству, Руссо — его внимание к «естеств.» чёр​точкам человеч. психологии и свободолюбие; граж​данственность создала П. огромную популярность у идеологов Великой франц. революции. Морализм П. пытался реставрировать Эмерсон.
• Moralin, v. 1-3. N. Y.— L., 1928—31, v. 5, fasc. l, Lipsiae, 19572 (над. продолжается); Vitae parallelae, rer. Cl. Linciskog et K. Zitier, v. l - 4, Lpz., 1914—39; в рус. пер. - О происхож​дении мировой души по «Тимею» Платона..., в кн.: Б p а ш М., Классики философии, т. 1, [СПБ, 1907], с. 378—422; О музыки, П., 1922; Сравнит. жизнеописания, т. 1—3, М., 1961—64.
• Аверинцев С.С., П. и антич. биография, М., 1973; H i г z е l R., Plutarch, Lp/.., 1912; G eigen m ü l l e r P., Plutardms Stellung zur Heligion und Philosophie seiner Zeit, «Neue Jahrbücher für das klassische Altertum», 1921, Bd 47; Z i e g l e r K., Phitarchos von Chaironeia, StnUg., 1949; W e-b e r II., Die Staats- und Tiochtslehre Plutarclis von Chaironeia, Bonn, 1959.
ПЛЮРАЛИЗМ (от лат. pluralis — множественный), филоо. позиция, согласно к-рой существует несколько или множество независимых и несводимых друг к дру​гу начал или видов бытия (П. в онтологии), оснований и форм знания (П. в гносеологии). Термин «П.» был предложен нем. философом X. Вольфом в 1712. П. противоположен монизму.
Понимание действительности до возникновения точ​ного естествознания было связано с выдвижением разнородных начал («четырёх стихий» — земли, воды, воздуха и огня, и т. п.). Наука и философия нового времени, стремившиеся выявить внутр. связи явлений, снести качеств. многообразие явлений к единым ос​нованиям, в принципе отвергли П.
Развитие идеалистич. философии в кон. 19—20 вв. характеризуется усилением тенденций к П. При этом гносеологич. основой нлюралистич. концепций вы​ступает релятивизм. П. находит своё выражение преж​де всего в персонализме, исходящем из идеи уникаль​ности каждой личности, в философии жизни, прагма​тизме (У. Джемс), экзистенциализме, «критич.» он​тологии Н. Гартмана.
Превращение П. в осознанную методология, пози​цию характерно для таких направлений бурж. филосо​фии науки, как, напр., конвенционализм А. Пуанкаре, концепция «критич. рационализма», предложенная К. Погшером и его учениками и наз. ими «теоретич. П.». П. в гносеологии и методологии науки, отстаивая представление о множественности истин, абсолютизи​рует одну из черт науки 20 в. — существование кон-курирующих друг с другом концепций, многовариант​ность развития совр. теоретич. знания.
В совр. бурж. социологии П. как методология, ориен​тация представлен в ряде концепций: в т. н. теории факторов, теории политич. П., трактующей механизм политич. власти как противоборство и равновесие обществ.
групп. Ряд идеологов правого и «левого» реви​зионизма утверждает, что П. допустим внутри марксиз​ма, выражающийся в различных его интерпретациях (сциентистской, антропологической и пр.), в сущест​вовании множества «моделей» социализма. Политич. П. проявляется также в абсолютизации и универсали​зации социально-политич. структур бурж. «плюра-листич.» демократии, противопоставляемых реальному социализму.
Утверждая принципиальное единство науя. знания, предполагающее многообразие науч. подходов и демок​ратия, методы обсуждения и решения конкретных про​блем познания и обществ. жизни, марксизм-ленинизм решительно отвергает филос. и полития. П.
• Джемс В., Вселенная с плюралистич. точки зрения, иер. с англ., М., 1911; Ц е х м и с т p о И. З., Диалектика множественного и единого, М., 1972; Федосеев П. Н., Фи​лософия и мирововзренч. проблемы совр. науки, «ВФ», 1978, № 12; 1979, № 1; J a k o w e n k о В., Vom Wesen des Plura​lismus, Bonn, 1928; Der Methoden und Theorienpluralismus in den Wissenschaften, Meisenheim am Glan, 1971.
ПНЕВМА (греч. πνεύμα, первоначально — дуновение, вдыхаемый воздух, дыхание, позднее — дух, от πνέω — дую, дышу), термин др.-греч. философии и медицины. У натурфилософов 6 в. до н. э. П. употребляется для обозначения элемента «воздуха» (Ферекид из Сироса А 8; Анаксимен В 2; «бесконечная П.», вдыхаемая космосом, в пифагореизме — 58 В 30). Начало спиритуализации П. было положено отождествлением воздуха-П. с суб​станцией души (псюхе) в традиции Анаксимена — Диогена Аполлонийского, у к-рого также впервые фик​сируется представление о жизненном дыхании-П., дви​жущемся в венах имеете с кровью; это представление проникло затем как в гиппократовскую (косскую) школу, локализовавшую источник П. в мозгу, так и в сицилийскую школу врачей, локализовавшую ис​точник П. в сердце. Через посредство сицилийского врача-натурфилософа Филистиона из Локр между 370 и 360 до н. а. оно было воспринято Платоном и Аристотелем (Аристотель различал два вида П.: П. как вдыхаемый воздух, регулирующий температуру тела, и психич. П., постоянно испаряющуюся из кро​ви), развито Эрасистратом в 3 в. до н. э. и через школу врачей-пневматиков 1 в. н. я. (объяснявшей всю жизнедеятельность потоками П., истекающими из сердца) и Галена (понимавшего П. как субстанцию-посредник между душой и телом, используемую душой в качестве орудия чувств. познания и телесных дви​жений) дошло до нового времени в виде представления о «жизненных духах» (spiritus vitales) в крови и нер​вах у Андрея Везалия и Декарта.
В стоицизме II. — тончайшая и подвижнейшая суб​станция (у Хригиппа — смесь огня и воздуха, SVF II 310), отождествляемая с панкосмич. имманентным бо​жеством, «пронизывающая» космос жизненным дыханием и объединяющая его в целостный организм, как душа — тело, но различаясь при этом степенью интенсивности (τόνος), или натяжения. Иерархия натяжений: 1) низ​шая ступень (габитус), сообщающая единство неорга-нич. телам; 2) «природа» (φύσις), вызывающая рост растений; 3) животная душа (псюхе); 4) разум (логос) (SVF II 458—462; см. также Посидоний и Симпатия космическая). Каждая пневматич. система имеет свой центр управления — «руководящую часть» (το ηγεμονι​κόν), соединяющуюся с периферией тела потоками П. и на микрокосмич. уровне помещающуюся у челове​ка в сердце, на макрокосмическом — в эфире (у Зе-нона из Китиона и Хрисиппа SVF II 642—644) или солнце (у Клеанфа SVF I 499).
Полное одухотворение П. происходит в среде эл-линистич. иудаизма на рубеже н. э.: уже в «Книге премудрости Соломона» II. выражает прямое вмеша​тельство бога в мировую историю; Филон Александрий​ский называет П. «божеств. дух» — высшую (бессмерт​ную и бестелесную) часть человеч. души (Leg. alleg. l, 37), а также принцип профетич. познания, превосходя​щий человеч. интеллект и даруемый богом. У Плутар​ха П. ставится в связь с иррациональными способ​ностями души и оракульской мантикой (Def. or. 432 d). В гностицизме и герметизме П. употребляется в различ​ных значениях (напр., у гностиков Валентина и Юсти-на так же, как у Филона); характерна роль П. как по​средника: в космосе — между светом и тьмой, высшей и низшей областью мира; в человеке — между телом и душой (воздушная оболочка души, ср. Квинтэссен​ция — астральное тело). В магич. папирусах и у ал​химиков П. — скрытая таинств. сила, к-рой можно ов​ладеть для достижения определ. цели [напр., превра​щение металлов в золото; ср. «дух мира» (spiritus mundi) Агриппы Неттесхеймского]. У неоплатоников П. — посредник материального и нематериального, оболочка души, предохраняющая её от оскверняющего прикосно​вения к телу (Плотин, Эннеады II 2, 2) и от непосредств. контакта с материальным миром при чувств. восприя​тии (душа воспринимает отпечатки тел на пневматич. оболочке).
В христ. теологии Πνεύμα "Αγιον — святой Дух, 3-е лицо Троицы.
• Leisegang H., Pneuma Hagion. Der Ursprung des Geistbegriffs der sinoptischen Evangelien aus der griechischen Mystik, Lpz., 1922; V e r b e k e G., Involution de la doctrine du pneuma du stolcisme ä St. Augustin, Louvain — P., 1945; S a a-k e H., Pneuma, в кн.: RE, Suppl., Bdl4, 1974, col. 387—412.
ПНЕВМА 503
ПОВЕДЕНИЕ, процесс взаимодействия живых су​ществ с окружающей средой. П. возникает на высоком уровне организации материи, когда её живые структур​ные образования приобретают способность восприни​мать, хранить и преобразовывать информацию, исполь​зуя её с целью самосохранения и приспособления к ус​ловиям существования или (у человека) их активного изменения. О П. неорганич. объектов (напр., электро​на, планеты, машины и т. п.) можно говорить только условно, метафорически.
Термин «П.» применим как к отд. особям, индивидам, так и их совокупностям (II. биологич. вида, социаль​ной группы). П. является материальным, объективным процессом и изучается различными науками: биологи​ческими, социальными и в определ. аспектах киберне​тикой.
В антич. период регулятором П. живых тел считалась душа как имманентно присущее им начало (Аристотель). В новое время получило развитие учение о П., к-рое позволило понимать его исходя из принципа причин​ности, без обращения к нетелесным сущностям или си​лам. Так, Декарт полагал, что живые тела ведут себя подобно простым автоматам, не нуждаясь в воздействии со стороны нематериальных сил. Этот взгляд дал толчок к зарождению понятия о рефлексе как автоматич. ре​акции организма на внеш. воздействия.
С развитием эволюц. учения в биологии (Дарвин) объективная целесообразность П. получает новое детер​министское объяснение и прежняя механистич. кон​цепция рефлекса как основного акта II. преобразуется в системно-биологическую (Сеченов). В исследовании П. утвердился объективный метод, позволяющий изу​чать его в единстве физиологич. и психич. проявлений организма. Тем самым были заложены основы учения о высшей нервной деятельности, синонимом к-рой Пав​лов считал П.
Бихевиоризм выдвинул, в противовес представлению о психологии как науке о сознании, положение о том, что её предметом является П. как система ответных дви-гат. реакций на внеш. стимулы (Э. Торндайк, Дж. Уот-сон, впоследствии Б. Скиннер). Выявление ограничен​ности этой механистич. т. зр. на II. привело к необихе​виоризму (Э. Толмен, К. Халл), предложившему рассмат​ривать П. как процесс, в к-ром между внеш. стимулом и ответными реакциями организма действуют различ​ные промежуточные факторы (побуждения, установки, познават. феномены).
В других направлениях западной психологии изуча​лась зависимость П. от влечений (Фрейд), «жизненно​го пространства», в к-ром организм реализует свои побуждения (Левин, гештальтпсихология), стадиально развивающейся системы действий и операций (Пиаже) и др.
Получила развитие биология П., проследившая раз​личные формы П. животных, начиная с инстинктивного прирождённого П., зависящего от условий обитания вида, возникающие на этой основе прижизненные формы П. (типа навыков у животных, механизмом к-рых явля​ется условный рефлекс) и, наконец, элементы интеллек​туального (рассудочного) П. у высших животных. Эти формы изучаются этологией как наукой об особеннос-стях П. животных в естеств. условиях существования и зоопсихологией, исследующей роль различных психич. явлений (ощущений, восприятий, эмоций) в регуляции П. животных.
В сов. психологии П. человека трактуется как имею​щая природные предпосылки, но в основе своей со​циально обусловленная деятельность, типичной фор​мой к-рой является труд, придающий психич. регуля​ции человеч. П. качественно новый характер. Это позволяет вскрыть осн. компоненты П.: его регуляцию заранее поставленной целью, которая избирается обла-
504 ПОВЕДЕНИЕ
дающей способностью к свободному выбору и само​стоятельному принятию решений личностью. Фундамен​тальное значение при этом имеет мировоззрение, от характера к-рого зависят направленность и социаль​ная ценность П.
П. человека неотделимо связано с системой речевых сигналов, усваиваемой в процессе общения π создаю​щей предпосылки для интериоризации внеш. двигат. компонентов П. Благодаря этому формируется способ​ность человека строить в сознании образ будущего, осуществлять самооценку и самоконтроль.
В условиях коллективной жизни П. индивида зависит от характера его взаимоотношений с группами, кол​лективами, членом к-рых он является. Сама группа выступает в качестве особого субъекта П., имеющего коллективные цели и мотивы. В групповом П. наблю​даются такие своеобразные феномены, как подража​ние, эмоциональное «заражение», сопереживание, под​чинение индивидуального П. групповым нормам и ролевым предписаниям, лидерство.
Ценностные, аксиологич. аспекты П. выступают наиболее отчётливо тогда, когда действие приобретает характер поступка, т. е. личностно значимого акта, контролируемого системой принятых в обществе норм. В реальном П. осознаваемые и неосознаваемые, ра​циональные и эмоциональные компоненты находятся в сложном соотношении. Действие неосознаваемых психич. факторов наиболее рельефно проявляется в эмоциональной сфере, в симпатиях и антипатиях, в аффективных проявлениях П.
Наиболее существ. признаком патологии II. являет​ся его неадекватность объективным требованиям си​туации и установкам личности. Наблюдается рассогла​сование между объективным раздражителем и поведенч. актом, между мотивом и поступком. Целостность П. нарушается ввиду расщепления его вербального и реального планов, начатое действие не завершается со​ответственно имевшемуся намерению, ослабляется критичность, обеспечивающая контроль в реализации программы П., совершаются навязчивые действия и т. п.
• Сеченов И. М., Избр. филос. и психология, произв., [М.1, 1947; Павлов И. П., ПСС, т. 3, кн. 1, М.— Л., 19512; Рубинштейн С. Л., Принципы и пути развития психоло​гии, М., 1959; Watson J. В., Behaviorism, Chi., 1930.
А. И. Липкипа, А. Г. Спиркин, М. Г. Ярошевский.
«ПОД ЗНАМЕНЕМ МАРКСИЗМА», ежемес. филос. и обществ.-экономич. журнал. Выходил в 1922—44. Программа работы журнала была определена В. И. Ле​ниным в ст. «О значении воинствующего материализма», написанной в марте 1922 после выхода 1—2-го номеров журнала. Журнал имел отделы: Ленин и ленинизм (с 1924), актуальные проблемы философии диалектич. материализма, историч. материализм, история мате​риализма, новое в естествознании, история социа​лизма, критика и библиография. В «П. з. м.» публикова​лись материалы из архива К. Маркса и Ф. Энгельса, статьи по вопросам иск-ва, лит-ры, таинств. экономии, переводы работ выдающихся материалистов прошлого, популярные статьи, консультации и др. В журнале разрабатывались осн. вопросы теории марксизма-ленинизма, диалектико-материалистич. метода, исто​рич. материализма, вопросы истории философии, ис​тории и теории естествознания, теории лит-ры и иск-ва, теории и истории атеизма, велась борьба с реакц. бурж. идеологией, ревизионизмом, вульгаризаторством и упрощенчеством марксистской теории.
• История философии, т. 6, кн. 1, М., 1965, с. 77—78, 142—45, 159 — 61.
ПОДОБИЕ, 1) в обычном словоупотреблении — то же, что сходство, аналогия, родственность и т. п.; 2) в науке — понятие, характеризующее одинаковость формы объектов, независимо от их размеров. Подобны, напр., фотоотпечатки одного негатива, сделанные в раз​ных увеличениях. Отношение П. рефлексивно, симмет​рично и транзитивно, т. е. является отношением типа
равенства. Частным случаем П. объектов является их полное совпадение — тождество. Преобразование к.-л. объекта в объект, ему подобный, наз. преобразовани​ем П. Напр., построение модели воображаемого (про​ектируемого) объекта и переход от этой модели к пром. реализации замысла (к реальному объекту) является серией преобразований П. Обобщение элементарных представлений о П. даёт теория П. — учение об усло​виях П. (явлений) и о методах их математич. описания. В этой теории понятие П. обобщается и на объекты без жёсткой формы (напр., жидкости и газы) и связы​вается с разысканием на основе сравнения изучаемых явлений переходных масштабов, отражающих существен​ные для данной абстракции П. параметры сравнивае​мых явлений, и условий обоснованного перехода от мо​дели к реальности и наоборот. Т. о., идея П. лежит в основе моделирования. М. М. Новосёлов. 3) Термин платонически ориентированной философии и теологии (греч. όμοίωσις), означающий сообразность низшего высшему, причастность форме высшего. В этой системе понятий П. соотносится с единым, а «неподобное» — с иным; П. — это принятие своего места в иерархии и единение через связь с верховным первоначалом иерархии, а «неподобное» — узурпация чужого места, выпадение из гармонии. П. отождествля​ется для вещи с благом, отсутствие П. — со злом, не​совершенством. На этом фоне рассматривался и биб​лейский текст, согласно к-рому бог сотворил человека по своему образу и П. (Быт. 1, 2 в). Христианская теологич. начиная с Оригена, различает образ божий как неотъемлемое, хотя и ежечасно оскверняемое до​стояние, и П. божие, к-рое утрачено человеком в со​стоянии греха и поставлено перед ним как идеал и цель его усилий: низшая природа человека должна до кон​ца принять форму, налагаемую на неё «умом» человека (см. Нус), а «ум» — форму, налагаемую богом.
С. С. Аверинцев.
ПОДРАЖАНИЕ в психологии, воспроизведе​ние индивидами и социальными группами воспринима​емого ими поведения других индивидов и групп.
Ещё Аристотель приписывал П. важнейшую роль в формировании человека. Тард в П. видел основу раз​вития общества. В биологизаторско-инстинктивистских концепциях (Мак-Дугалл и др.) подчёркивается врож​дённый характер П. В рамках ассоцианизма П. рас​сматривается как особый вид воздействия, при к-ром реакция объекта П. становится условным стимулом для собств. реакции субъекта П. на стимул. В бихевио​ризме П. объясняется с позиций теории научения и рас​сматривается как результат подкрепления соответ​ствующего поведения посредством прямых и косвенных видов поощрения и наказания. Сочетание ассоцианист-ских и бихевиористских влияний содержится в иссле​дованиях П., основанных на концепции «замещающего научения» (А. Бандура и др.). Нек-рые психологи отри​цают существование единого механизма П., разделяя его на ряд самостоят. видов.
Фундаментальную основу изучения П. составило ис​следование И. П. Павловым условных и безусловных рефлексов, первой и второй сигнальных систем. В рабо​тах Л. С. Выготского П. рассматривается как один из важнейших факторов развития высших форм поведе​ния человека, подчёркивается связь способности к П. с возможностями субъекта и пониманием им ситуации, подвергаются критике механистич. и интеллектуалист-ские интерпретации П. Различные аспекты П. в сов. науке изучались с позиций общей (А. Н. Леонтьев и др.), сравнительной (Н. П. Ладыгина-Котс), педагоги​ческой (В. А. Просецкий и др.), возрастной психоло​гии, а также палеопсихологии (Б. Ф. Поршнев).
При социально-психологич. изучении П. исследуется гл. обр. взаимодействие социально-типич. субъектов и объектов П. П. изучается, с одной стороны, как результат социального воздействия (напр., влияние ре​ферентных групп, конформизм), с другой — как раз-
новидность и средство социального воздействия, как один из путей приобщения индивида к социальному и культурному опыту.
• Т а р д Г., Законы П., пер. с франц., СПБ, 1892; Выгот​ский Л. С., Развитие высших психич. функций, М., 1960; Парыгин Б.Д., Основы содиальяо-психологич. теории М., 1971; M i l l е r N., D o l l a r d J., Social learning and imitation, New Haven — L., 1962; Social facilitation and imita​tive behavior, Boston, 1968.
ПОДРАЖАНИЕ в эстетике, один из осн. прин​ципов антич. эстетики, а также классицистич. эстетики 16—18 вв.
Взгляд на иск-во как П. (мимесис) высказывался в пифагореизме (музыка как П. небесной гармонии и т. п.), был развит Платоном и Аристотелем. Пос​кольку, согласно Платону, видимый мир есть П. выс​шему миру идей, иск-во, подражающее реальности, представляет собой лишь П. подражанию. Аристотель считал, что стремление к П. свойственно живым су​ществам вообще, а людям в особенности (Поэтика 1448 b 5); П. составляет сущность иск-ва, оно доставля​ет удовольствие даже тогда, когда изображается отвра​тительное; способ и объект П. являются конституирую​щими признаками лит. жанров. Если Платон осуждал изображение уродливого, нравственно предосудитель​ного в иск-ве, то Аристотель допускал его, хотя и ставил комедию ниже эпоса и трагедии, поскольку в ней подражают «худшим людям» (Поэтика 1449 а 32 слл.).
В новое время идея П. получила широкое распрост​ранение в эстетике классицизма. III. Батте, напр., в работе «Изящные иск-ва, сведённые к единому прин​ципу» («Les beaux arts reduits ä un meme principe», 1746) считал таким единым для всех иск-в принципом П. При этом для классицистов достойна П. только «прекрасная природа», т. е. то в природе, что соответ​ствует эстетич. канону, идее прекрасного; лучшим способом приблизиться к ней признавалось П. идеаль​ным образцам антич. иск-ва.
Понятие «П. природе» было подвергнуто критике нем. классич. идеализмом (Кант, Шеллинг, Гегель), а также романтич. эстетикой, выдвинувшей на первый план роль фантазии, воображения, субъективного на​чала, личности самого творца. В реалистич. эстетике сер. 19 в. термин «П. природе» заменяется понятием правдивого воспроизведения действительности и в даль​нейшем в эстетич. концепциях 19—20 вв. не употреб​ляется.
• Лосев А. Ф., Шестаков В. П., История эстетич. ка​тегорий, М., 1965, с. 204—36; V с г d е η i u s W. J., Mimesis. Plato's doctrine of artistic imitation and its meaning to us, Lei​den, 1949; Koller H., Die Mimesis in der Antike: Nachahmung. Darstellung. Ausdruck, Bern, 1954; S ö r b o m G., Mimesis and art. Studies in the origin and early development of an aesthetic vocabulary, Stockh., 1966.
ПОДСОЗНАТЕЛbНОЕ, см. Бессознательное. ПОЗИТИВИЗМ (франц. positivisme, от лат. positi-vus — положительный), филос. направление, осно​ванное на принципе, что всё подлинное, «положит.» (позитивное) знание может быть получено лишь как результат отдельных спец. наук и их синтетич. объе​динения и что философия как особая наука, претендую​щая на самостоят. исследование реальности, не имеет права на существование.
П. оформился в особое течение в 30-х гг. 19 в. и за свою более чем вековую историю эволюционировал в направлении всё более чёткого выявления присущей ему с самого начала тенденции к субъективному идеа​лизму.
Создатель П., введший самый этот термин, франц. мыслитель Конт провозгласил решит. разрыв с филос. («метафизич.») традицией, считая, что наука не нужда​ется в какой-либо стоящей над ней философии; это, по мнению позитивистов, не исключает существования синтеза науч. знания, за к-рым можно сохранить старое название «философии»; последняя сводится, т. о., к
ПОЗИТИВИЗМ 505
общим выводам из естеств. и обществ. наук. Поскольку П. не имеет дела с «метафизич.» проблемами, он отвер​гает как идеализм, так и материализм. Пережитки «метафизики», к к-рым относятся, по мнению Конта, претензии на раскрытие причин и сущностей, должны быть удалены из науки. Наука не объясняет, а лишь описывает явления и отвечает не на вопрос «почему», а на вопрос «как». Последовательное развитие этого тезиса ведёт к феноменализму. Однако наряду с субъек​тивно-идеалистической тенденцией контовский П. со​храняет некоторые элементы естественнонаучного ма​териализма, идущего от традиций французского Про​свещения 18 в. Следуя просветителям, Конт высказы​вает убеждение в способности науки к бесконечному развитию.
Представителями первой, «классич.», формы П. 19 в., кроме Конта, были Э. Литтре, Г. Н. Вырубов, П. Лаф-фит, И. Тэн, Э. Ж. Ренан — во Франции; Дж. С. Милль, Г. Спенсер — в Великобритании. Развитие П. шло по линии всё более чёткого выявления его феноменалистич., субъективно-идеалистич. тенденций (Дж. С. Милль, Спенсер, в России — В. В. Лесевич, M. M. Троицкий, В. Н. Ивановский, П. Л. Лавров, II. К. Михайловский). Спенсер, используя в своих «синтетич.» обобщениях открытия естествознания 2-й пол. 19 в., развивает агно-стич. учение о непознаваемости объективной реально​сти, в сущность к-рой можно проникнуть лишь посред​ством религии, а не с помощью науки. II. оказал значит. влияние на методологию естеств. и обществ. наук (осо​бенно 2-й пол. 19 в.). В кон. 19 в. П. переживает кризис, вызванный прогрессом естеств.-науч. знания (обесценив​шим многие из тех «синтетич.» обобщений, к-рые рас​сматривались самим П. как вечное и неоспоримое при​обретение науки), коренной ломкой понятий в физике на рубеже 19—20 вв. Кризису первой фазы П. способ​ствовали интенсивное развитие психологич. исследова​ний, заставлявших предпринимать анализ тех самых «предельных» филос. вопросов знания, к-рых всячески избегал П., а также неудача всех попыток П. доказать объективную обоснованность предлагаемой им сис​темы ценностей в рамках механистич. и метафизич. социологии (ибо, сохранив позитивистский критерий научности, оказалось невозможным включить область ценностей в сферу науч. исследования, вывести «долж​ное» из «сущего»). Это заставило вновь поставить вопрос о месте философии в системе наук. Преобразованный П. вступает в новый, второй этап своей эволюции — махизм (эмпириокритицизм), к-рый носит явно выра​женный субъективно-идеалистич. характер. Тенденции махизма получают своё дальнейшее развитие в неопо​зитивизме, появление к-рого относится к 20-м гг. 20 в. и к-рый является современным, третьим этапом эволю​ции П. (см. также Венский кружок, Логический позити​визм, Аналитическая философия). Неопозитивизм, уходя от решения коренных филос. проблем, сосредоточива​ется на частных логико-методологич. исследованиях, на анализе языка науки.
• Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; Нареки и И. С., Очерки по истории П., М., 1960; Кон И. С., П. в социологии, Л., 1964; Бурж. философия ка​нуна и начала империализма, М., 1977; Ш к у p и н о в П. С., П. в России 20 в., М., 1980; F o u i l l ё е A., Le mouvement positiviste et la conception sociologique du monde, P., 1896; Simon W. M., European positivism in the nineteenth centu​ry, Ithaca (N. Y.), 1963.
«ПОЗНАЙ САМОГО СЕБЯ» (греч. γνώ
[image: image55.wmf]J

ι σαυτόν, лат. nosce te ipsum), изречение, высеченное на колонне при входе в храм Аполлона в Дельфах в качестве призыва к каждому входящему со стороны бога Аполлона. По преданию (см., напр., у Платона— Протагор 343 а 8—bЗ), было принесено в дар Аполлону «семью мудрецами» (ав​тором его в антич. источниках чаще всего называется Хилон из Лакедемона, реже — Фалес или др. «мудре​цы»). Другое предание приписывало его мифич. жрице-
506 ПОЗНАЙ
пророчице Аполлона (1-й пифии) Фемоное (Аристотель, О философии, фр. 3 Ross). Примиряющая версия: «П. с. с.» — ответ Аполлона, изречённый пифией на вопрос Хилона: «Что самое лучшее для людей?» (Клеарх-перипатетик у Стобея 3, 21, 26; ср. Диоген Лаэртий 1,40). Первоначально «П. с. с.» означало, ви​димо, лишь призыв к самоконтролю и в контексте сен​тенций семи мудрецов его следует переводить как «знай себя», т. е. «контролируй себя», не зазнавайся и не впадай в преступную «наглость» (ύβρις), наказуемую бо​жеством. Старинное дельфийское речение было полно​стью переосмыслено Сократом, в устах к-рого оно означает 1) отказ от бесплодных космологич. спекуля​ций досократиков (ср. Платон, Федр 229 е); 2) коррелят осн. постулата интеллектуалистич. этики Сократа («доб​родетель есть знание»), полагающий самопознание, познание своей нравств. сущности и её последующую реализацию (познай, кто ты есть и стань им) путём к достижению счастья (Алкивиад 1-й, 124а, 128b —129а; Ксенофонт, Воспоминания о Сократе 4, 2, 24; Аристо​тель, О философии, фр. l ross).
• W i l k i n s E. G., «Know thyself» in Greek and Latin litera​ture, Manasha, 1917.
ПОЗНАНИЕ, высшая форма отражения объективной действительности. Марксистско-ленинская философия исходит из признания единства отражения, продметно-практич. деятельности и коммуникации, из понимания П. как социально-опосредованной, исторически разви​вающейся деятельности отражения. П. не существует вне познават. деятельности отд. индивидов, однако последние могут познавать лишь постольку, поскольку овладевают коллективно выработанной, объективиро​ванной системой знаний, передаваемых от одного поко​ления к другому.
В П. существуют разные уровни: чувств. П., мышле​ние, эмпирич. и теоретич. П. Наряду с этим выделяют различные формы П.: П., направленное на получение знания, неотделимого от индивидуального субъекта (восприятие, представление), и П., направленное на получение объективированного знания, существующего вне отд. индивида (напр., в виде науч. текстов или в форме созданных человеком вещей, несущих в себе социально-культурный смысл). Объективированное П. осуществляется коллективным субъектом по законам, несводимым к индивидуальному процессу П., и высту​пает как часть духовного производства. Различают также такие типы П., как обыденное, художественное и научное, а внутри науки — естеств.-науч. и обществ.-науч. П. Различные стороны процесса П. исследуются рядом специальных наук (когнитивная психология, науковедение, история науки, социология науки и др.). Функционирование и историческое развитие эталонов и норм П. изучает теория познания как философская дисциплина.
ПОКОЛЕНИЕ, многозначный термин, обозначающий разные аспекты возрастной структуры и истории об​щества. 1) Реальное П. (когорта) — совокупность свер​стников, образующая возрастной слой населения.
2) Генеалогич. П. (генерация) — степень происхожде​ния от общего предка (отцы, сыновья, внуки и т. д.).
3) Хронологич. П.— период времени, в течение к-рого живёт или активно действует данное П. 4) Условное или гипотетич. П.— общность современников, чья жизнь неразрывно связана с к.-л. важными историч. событи​ями («П. Великой Отечеств. войны») или к-рым припи​сывается некая духовная, символич. общность, «дух времени» («П. романтизма»). Методы поколенного и когортного анализа широко применяются в обществ. науках, истории и психологии при изучении возрастной стратификации общества, межпоколенной трансмиссии культуры, молодёжных движений, изменений в струк​туре жизненного пути и т. д. Однако нечёткое определе​ние понятия «П.» и абсолютизация поколенной общно​сти в ущерб классовой нередко приводят к серьёзным ошибкам.
В немарксистской лит-ре предпринимались попытки положить понятие П. в основу общеисторич. периоди​зации (Ортега-и-Гасет) или представить «конфликт П.» в качестве универс. движущей силы истории. Маркси​стская социология отвергает такой подход. Конкретные взаимоотношения представителей разных П., включая отношения отцов и детей, можно понять только в свете более общей социальной ситуации, учитывая характер социальных конфликтов, темп историч. развития, уро​вень идеологич. сплочённости или разобщённости об​щества и т. д.
* Урланис Б. Ц., История одного П. (Социально-демо-графич. очерк), М., 1968; Преемственность П. как социологич. проблема, М., 1973; Кон И. С., Возрастные категории в науках о человеке и обществе, «Социологич. исследования», 1878, № 3; е г о ж е, Понятие П. в совр. обществоведении, в кн: Актуальные проблемы этнографии и совр. зарубежная науки, Л., 1979; Никитенко В. В., Демографич. анализ поколе​ний, М., 1979; R i 1 е у M. W., P о n е г A., Aging and society, v. l—3, N. Y., 1968—72; Youth, generations and social change, «Journal of Social Issues», 1974, № 2—3.
ПОЛАГАНИЕ (нем. Setzen), филос. понятие, исполь​зуемое в спекулятивных построениях классич. нем. идеализма, означающее, с одной стороны, мысленное допущение, утверждение («положение»), суждение о чём-нибудь, с другой — утверждение, создание чего-то как реального, т. е. реальное порождение бытия в том или ином его аспекте. Согласно Канту, П. может быть логическим, а может быть и реальным. В понятиях мы полагаем, утверждаем вещи лишь как возможные. Меж​ду тем существование есть «абс. полагание вещи», это не мысленный предикат, а само реальное бытие. Т. о., понятие П. «тождественно понятию о бытии вообще». Именно на эти доводы опирается кантовская критика онтологич. доказательства бытия бога, его тезис, со​гласно к-рому бытие вообще не есть область логич. выво​да и доказательства.
По Фихте, исходный принцип филос. системы выра​жает абс. действенный акт, к-рый лежит в основе вся​кого бытия и сознания. Формулой такого акта является след. основоположение: «Я» первоначально полагает без​условно своё собственное бытие. Под этим «Я» подразу​мевается абс., верховная реальность, включающая в себя изначальное тождество субъекта и объекта, к-рое есть не что иное, как самополагание «абс. субъекта» (т. е. его абс. бытие, состоящее в творч. самоутвержде​нии).
Шеллинг утверждал, что «абсолютное» (бог) есть «бесконечное полагание самого себя» (т. е., в конце концов, бесконечное П. своих бесконечных П.). Каждое из этих П. есть самостоят. сущность, божеств. идея. Их совокупность образует «мир идей», к-рые в развёрну​той, видимой форме дают систему мировых тел, или Вселенную.
Согласно Гегелю, П. есть самоутверждение духовной сущности, её «выход в существование», благодаря к-рому бытие раскрывает свою действит. основу. При этом ос​нование развития как бы предвосхищает, предполагает самоё себя, а его осуществление выступает равным об​разом и как снятие, преодоление всех положенных оп​ределений. Т. о., П. у Гегеля есть действие, посредст​вом к-рото дух или понятие постепенно реализуют себя в последовательности этапов своей эволюции.
В марксистской философии понятие «П.» не употреб​ляется.
• Кант И., Соч., т. 1, М., 1963, с. 401—05; т. 3, М., 1964, с 517—24; Фихте И. Г., Избр. соч., т. 1, [М.], 1916, с. 67— 99 102—203; Гегель Г., Наука Логики, т. 2, М., 1971, о. 20, 71, 106 — 109, 217 — 18; т. 3, М., 1972, с. 10 — 12, 195—96; И л ь и н И. А., Кризис идеи субъекта в наукоучении Фихте Старшего, «Вопросы философии и психологии», 1912, кн. 111 (I) — 112(11); Линьков Е. С., К генезису проблемы субъ​екта и объекта в философии Шеллинга, «Вестник Ленингр. ун-та», 1969, № 11.
ПОЛИКАРОВ Азаря (р. 1921, София), болг. философ-марксист, чл.-корр. ΒΛΙΙ (1967). Чл. БКП с 1944. Окон​чил физич. ф-т МГУ (1951), доктор филос. наук СССР (1964). В 1907—1970 гл. специалист отдела философии ЮНЕСКО в Париже; с 1977 директор Центра науч. ин-
формации БАН. Осн. работы П.— в области филос. про​блем фи .im. наук, теории познания, методологии науч. познания, истории науки, критики «физич.» идеализма.
• В защита на науката. Философско-научни очерци, София, 1945; Диалектическият материализъм и съвременната физика, София, 1950; Материя и познание, София, 1961; Методология на научното познание, т. 1—2, София, 1972—73; Физиката на XX век. Основни идеи и открития, София, 1977; Проблеми на научното познание от методологична гледна точка, София, 1977; в рус. пер.— Относительность и кванты, М., 1966.
ПОЛИТИКА (греч. πολιτικά — гос. или обществ. дела, от πόλις — гос-во), сфера деятельности, связанная с отношениями между классами, нациями и др. социаль​ными группами, ядром к-рой является проблема заво​евания, удержания и использования гос. власти. Самое существенное в П.— это «... устройство государствен​ной власти» (Ленин В. И., ПСС, т. 23, с. 239); П. «... есть участие в делах государства, направле​ние государства, определение форм, задач, содержания деятельности государства...» (там же, т. 33, с. 340). Любая обществ. проблема приобретает политич. харак​тер, если её решение, прямо или опосредованно, связано с классовыми интересами, проблемой власти (см. К. Маркс и Ф. Энгельс, Соч., т. 1, с. 360).
Науч. объяснение П. и соответственно формирование науч. П. стали возможны лишь с появлением марксиз​ма. Материалистич. понимание истории, уяснение роли и места классов во всём комплексе социальных явлений позволили сделать фундаментальный вывод: политич. отношения в своей сущности есть отношения классо​вые. С тех пор как появились классы и до тех пор пока они будут сохраняться, существовала и будет существо​вать 11. как особая, специфич. форма обществ. деятель​ности. Именно потребности классов определяют содер​жание политич. интересов. По мере усложнения соци​альной жизни, осознания классами и др. обществ. группами своих интересов формировалась политич. надстройка общества, возникали орг-ции и учреждения, в рамках к-рых по преимуществу осуществляется по​литич. деятельность, прежде всего — гос-во, позднее партии политические. С т. зр. марксизма-ленинизма П.— и как практич. отношения, и как идеология — детерминирована движением экономич. процессов и выступает как надстройка над экономич. базисом об​щества (см. Базис и надстройка). Экономич. интересы в конечном счёте выступают как социальная причина политич. действий.
Политич. деятельность, будучи производной по от​ношению к деятельности экономической, обладает боль​шой степенью самостоятельности. Политич. логика не является механич. слепком с логики экономич. разви​тия. Всё это открывает путь для политич. акций, проти​воречащих законам экономич. развития или, что встре​чается гораздо чаще, учитывающих действия этих зако​нов не полностью, частично. В ограниченных рамках паллиативные акции могут иметь успех, о чём, напр., свидетельствует опыт гос. регулирования экономики в условиях совр. капитализма. Однако в перспективе подобные политич. действия обречены на провал, ибо они лечат не болезнь, а её симптомы. Вместе с тем относит.
самостоятельность П. открывает широкие возмож​ности для прогрессивных воздействий на экономич. процесс и вообще на ход истории. Маркс называл на​силие — это крайнее выражение политич. воздейст​вия — повивальной бабкой истории. Если же говорить не о тех критич. моментах истории, когда насилие необ​ходимо и неизбежно, а о её «спокойном» течении, то и в этом случае политич. действия, отражающие назревшие потребности общественного и прежде всего экономич. развития, выступают как мощный ускоритель социаль​ного прогресса, как сила, способствующая сознат. и эффективной реализации возможностей, заложенных в объективном ходе вещей.
ПОЛИТИКА 507
Будучи концентрированным выражением не только экономич., но и иных потребностей классов, П. оказы​вает существ. влияние на все структурные элементы надстройки. Причём чем острее классовая борьба, тем шире круг вопросов, вовлекаемых в собственно поли​тич. сферу. Поэтому естественпо, что в совр. эпоху, когда в мировом масштабе идёт процесс революц. сме​ны одной обществ.-экономич. формации другой, про​исходит всеобъемлющая «политизация» социальной жиз​ни.
Нередко — особенно там, где сильно давление мел-кобурж. стихии и вообще отсталых, архаич. структур,— этот процесс приобретает уродливые, искажённые фор​мы. Создаётся своего рода культ всемогущей и всепро-никающей политич. власти. При этом считается, что механизм эффективного политического принуждения позволяет «обойти» закономерности общественного раз​вития. Такие попытки игнорирования социальных закономерностей приводят, как правило, к авантюризму и субъективизму в П.
Различают П. внешнюю и П. внутреннюю. В целом внешнеполитический курс данного гос-ва определяется характером, классовой природой его внутренней П. Вместе с тем внешнеполитич. обстановка существенно влияет на П. внутреннюю. В конечном же счёте и внеш., и внутр. П. решают одну задачу — обеспечивают сохра​нение и упрочение существующей в данном гос-ве си​стемы обществ. отношений. Но в рамках этой принци​пиальной общности каждая из двух осн. областей П. имеет свою важную специфику. Методы решения внут-риполитич. задач определяются тем, что гос-во — даже при ярко выраженной оппозиции — обладает монопо​лией на политич. власть в данном обществе. А на меж-дунар. арене единого центра власти нет, там действуют гос-ва, к-рые в принципе равноправны и отношения между к-рыми складываются в результате борьбы и пере​говоров, разного рода соглашений и компромиссов.
Внутр. П. охватывает осн. направления деятельности гос-ва, правящих партий. В зависимости от той сферы обществ. отношений, к-рая является объектом политич. воздействия, можно говорить об экономич. или соци​альной, культурной или технической и др. П. Борьба за власть, политич. господство между классами-антаго​нистами, а также между различными группами господ​ствующего класса составляет стержень обществ.-по​литич. жизни в любом антагонистич. обществе. В усло​виях социализма, после ликвидации эксплуататорских классов, центр тяжести политич. жизни перемещается в область упрочения, совершенствования политич. ор​ганизации общества, развития социалистич. демократии, постепенного преобразования всей системы обществ. отношений на коммунистич. началах.
В самой общей форме структуру цолитич. руководства можно свести к трём осн. моментам. Во-первых, такое руководство включает в себя постановку принципиаль​ных задач, определение перспективных, а также бли​жайших целей, к-рые должны быть достигнуты в задан​ный промежуток времени. Реальность политич. задач и целей, их осуществимость определяются тем, насколько они соответствуют соотношению социальных сил, реаль​ным возможностям, существующим на данном этапе развития. Во-вторых, политич. руководство предпола​гает выработку методов, средств, форм обществ. дея​тельности и организации, с помощью к-рых поставлен​ные цели могут быть достигнуты оптимальным образом. Проблема соотношения средств и целей уже выходит за рамки «чистой» П., ибо её решение связано с определ. нравств. представлениями. Коммунисты решительно отвергают аморальный тезис: цель оправдывает сред​ства. Политич. опыт показывает, что успех, к-рый мо​жет быть достигнут путём применения бесчеловечных средств для осуществления человечной цели, имеет
508 «ПОЛИТИКА»
эфемерный характер и приводит к оскудению, обесчело-вечиванию самой цели. В-третьих, цолитич. руководст​во связано с необходимостью подобрать и расставить кадры, способные понять и выполнить намеченные задачи. Знание общей схемы, равно как и применение совр. инструментария политич. руководства (системный анализ и т. п.), сами по себе ещё не обеспечивают успе​ха в П. Науч. П. опирается на прочный фундамент марксистско-ленинской теории, покрывающей закономер​ности историч. развития. Выработка ген. перспективы развития общества, правильной иолитич. линии и орга​низация трудящихся в целях претворения её в жизнь — главное в деятельности правящих коммунистич. пар​тий. Чем шире размах социалистич. и коммунистич. строительства, чем сложнее задачи, к-рые приходится решать, тем выше роль и ответственность партий, иду​щих во главе масс.
Политич. теория, давая общую ориентировку поли​тич. деятельности, не может охватить всего многообра​зия событий, очертить всю совокупность возможных следствий из данной совокупности причин. Поэтому П., даже науч. П.,— столь же искусство, сколь и нау​ка. Тем более, что II. широко подвержена влиянию личных качеств политич. деятелей. Поэтому одна и та же объективная, напр. экономическая, потребность может быть выражена в разных политич. решениях, содержание к-рых будет во многом зависеть от усмотре​ния лиц, правомочных это решение принять. Диапазон отклонений, вызванных действиями субъективных фак​торов, объективно ограничен. Но он вполне достаточен, чтобы привести к неоднозначности политич. действий.
П., в отличие от экономики или культуры, относится к числу таких явлений обществ. жизни, к-рые имеют исторически преходящий характер. По мере развития коммунистич. обществ.-экономич. формации политич. оболочка, внутри к-рой до сих пор осуществляется ма​териальный и духовный прогресс, будет становиться всё тоньше, пока совсем не растворится в обществ. комму​нистич. самоуправлении. Связь между людьми, руко​водство делами общества утратят политич. характер. Установление социальной однородности человечества и победа коммунизма в мировом масштабе будут озна​чать конец П. как специфической формы человеческой деятельности.
• Маркс К., К критике гегелевской философии права, Маркс К. и Энгельс Ф., Соч., т. 1; его ж е, Политич. партии и перспективы, там же, т. 8; Э и г е л ь с Φ., Позиция по​литич. партий, там же, т. 1; Лени н В. И., По поводу одной статьи в органе Бунда, ПСС, т. 14; е г о ж е, Выборная кампания с.-д-тии в Петербурге, там же, т. 14; е г о же, Отношение к бурж. партиям, там же, т. 15; е г о ж е, Полемич. заметки, там же, т. 20; е г о ж е, Блок кадетов с прогрессистами и его значе​ние, там же, т. 21; его же, О либеральном и марксистском понятии классовой борьбы, там же, т. 23; е г о ж е, Еще о поли​тич. кризисе, там же, т. 25; е г о ж е, О карикатуре на марксизм и об «империалистич. экономизме», там же, т. 30; его же, Над кем смеетесь? Над собой смеетесь!, там же, т. 32; его же, Из дневника публициста, там же, т. 34; е г о ж е, Политич. от​чет Центр. К-та 7 марта. [Седьмой экстренный съезд РКП(б)], там же, т. 36; его ж е, Ценные признания Питирима Сорокина, там же, т. 37; его же, Заметки публициста, там же, т. 40; его же, Детская болезнь «левизны» в коммунизме, там же, т. 41; его ж е, Доклад о замене разверстки натуральным на​логом 15 марта. [X съезд РКП(б)], там же, т. 43; его же, [Письмо] И. Арманд 6(19) янв. 1917, там же, т. 49; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Бурлац​кий Ф. М., Ленин. Гос-во. П., М., 1970; Бовин А. Е., В. И. Ленин о П. и нолитич. деятельности, М., 1971; П. как обществ.
явление. Сб. ст., М., 1972; Сергиев А. В., Предлиде-ние в П., М., 1974; А з а р о в Н. И., В. И. Ленин о П. как обществ. явлении, ЕМ., 19752]; А н и к е в и ч А. Г., О понятии П., в кн.: Актуальные вопросы марксистской гносеологии и со​циологии, М., 1978. А. Е. Бовин.
«ПОЛИТИКА» (греч. Τα Πολιτικά — «То, что относит​ся к государству»), теоретич. трактат Аристотеля и 8 книгах, основой к-poro, в частности, послужила осу​ществлённая в Ликее под руководством Аристотеля серия монографий — «Политий» — с описанием 158 греч. и варварских гос. устройств («Афинская поли-тия» была обнаружена англ. филологом Кенионом среди егип. папирусов Британского музея и впервые издана
в 1891; рус. пер. С. И. Радцига, 1936). Под условным названием «П.» один из редакторов филос. наследия Аристотеля (Теофраст?) объединил 5 относительно самостоят.
соч., каждое из к-рых снабжено отд. введением в соответствующую проблематику и методику исследова​ния: 1) кн. I — структура семьи и домашнего х-ва как простейшего элемента полиса; 2) кн. II — критич. ана​лиз предшествующих теорий «наилучшего гос. устрой​ства», в т. ч. «Государства» и «Законов» Платона (гл. 1—6); 3) кн. III — осн. понятия политики; сущность гос-ва и гражданина; три осн. типа «правильных» (монархия, аристократия, полития) и «ошибочных» конституций (тирания, олигархия, демократия); цар​ская власть; 4) кн. IV—VI — морфология существую​щих демократич. и олигархич. гос. устройств; соци​альные группы (богатые и бедные), значение ср. сосло​вия для сохранения стабильности гос-ва; причины революций и способы их предотвращения; 5) кн. VII—VIII — проект идеального гос. устройства (аль​тернатива платоновскому «Государству»). В вопросе об относит. хронологии отд. частей «П.» мнения иссле​дователей расходятся. Согласно концепции В. Йегера, кн. VII—VIII, исходящие из платонич. проблематики идеального гос-ва и обнаруживающие тесные связи с ранним «Протрептиком» и «Евдемовой этикой», долж​ны быть отнесены к т. н. «Пра-Политике» (период Асса и Митилены); согласно И. Дюрингу, все книги «П.» под​верглись переработке во 2-й Афинский период, и «П.» в целом должна рассматриваться как позднее сочине​ние.
«П.» и серия «Политий» связаны между собой не только единством политич. взглядов, но и единой нап​равленностью. В «П.» Аристотель, выводя основы по​лисной жизни из требований самой природы человека, рассматривает и оценивает разные исторически сло​жившиеся формы гос. строя. Одну из «правильных» форм, т. н. политию, «среднее» устройство, он считает наиболее легко реализуемой. При этом он отмечает, что доминировавшие в Греции гос-ва отнюдь не стре​мились ввести у себя или в др. гос-вах такой образ прав​ления; «один единственный муж» (1296 а 38 слл.) дал себя убедить в необходимости ввести «среднее» устрой​ство. Контекст и соображения грамматич. порядка при​водят к заключению, что под этим единств. мужем Ари​стотель разумеет своего воспитанника Александра Маке​донского (по другому распространённому толкованию имеется в виду Солон), от к-рого он ждёт установления в исторически сложившихся греч. полисах «правиль​ного» строя (проект его в VII—VIII кн. в осн. чертах воспроизводит устройство полисов, основанных на Востоке Александром, с добавлением деталей в жела​тельном для Аристотеля духе).
• И з д.: W. D. ross, 1957; с комм.: W. L. Newman, v. 1—4, 1887 — 1902. Рус. пер. С. А. Жебелева (1911).
•Доватур А. И., П. и Политий Аристотеля, М.— Л.,1965; La «Politique» d'Aristote. Sept exposes et discussions, Gen., 1965; Schriften zu den Politika des Aristoteles, hrsg. v. P. Steinmetz, Hildesheim — N. Y., 1973. А. И. Доватур.
ПОЛИТИЧЕСКАЯ НАУКА, область науч. знания, изучающая политику, политич. отношения, политич. системы. С т. зр. предмета и объёма включаемых в неё знаний П. н. эволюционировала от универсализма ан-тич. социаньно-политич. мысли, когда политика была интегрирована всей обществ. наукой и входила в фи​лософию через этап отпочкования науки о гос-ве и пра​ве, когда политика, политич. институты рассматрива​лись гл. обр. под углом зрения юридич. норм, к совр. этапу, к-рый концентрирует внимание на реальных политич. процессах. Осн. предмет П. н.— политич. власть, реализуемая в политич. системах и в др. фор​мах лолитич. отношений.
К гл. разделам П. н. относятся: 1) теория политики, представляющая собой введение в П. н., посвящённое философско-методологич. основам политики и поли​тич. отношений; 2) теория политич. систем и их эле​ментов: государства, партий, политич. режимов; 3) тео-
рия междунар. отношений, предмет к-рой составляют: система междунар. отношений, природа войн, пробле​мы нац. и мировой политики, путей укрепления всеоб​щего мира, мирного сосуществования гос-в с различ​ным социальным строем, формирования нового типа междунар. отношений и нового экономич. порядка; 4) теория управления социально-политич. процессами, изучающая формы и методы политич. руководства и непосредств. управления обществом со стороны гос., партийных, культурных и иных орг-ций, пути повыше​ния эффективности функционирования всех социально-политич. институтов; 5) политич. идеология и история политич. учений, изучающие генезис П. н., роль и функции идеологии в системе политич. власти.
В основе марксистско-ленинской П. н. лежит филосо​фия диалектич. и историч. материализма и теория науч. коммунизма. Будучи основателями организованного рабочего движения, К. Маркс и Ф. Энгельс уделяли большое внимание исследованию природы политич. власти. Они не только разработали общетеоретич., мето-дологич. основы науки о политике, но и дали образцы конкретного анализа деятельности гос-в, политич. партий и их лидеров («18-е брюмера Луи Бонапарта», «Гражд. война во Франции» и др.).
В. И. Ленин, выдвинув задачу разработки «... мате​риалистической теории политики...» (ПСС, т. 21, с. 223), создал теорию социалистич. гос-ва, обосновал задачи его внутр. и внеш. политики, демократич. формы орга​низации и принципы строительства, разработал теорию междунар. отношений в переходную революц. эпоху, принципы мирного сосуществования гос-в с различным социальным строем. Ленин конкретно анализировал природу институтов власти и управления, структуру и деятельность партий, профсоюзов, борьбу классов и отд. групп, социальную психологию, политич. поведе​ние масс и их вождей, заложил основы теории управ​ления, являющейся важной составной частью П. н.
Крупными вехами в развитии марксистско-ленинской политич. теории стали Программа КПСС и Конститу​ция СССР 1977. Фундаментальные вопросы развития политич. системы социализма и совр. междунар. отно​шений нашли глубокое освещение и творч. разработ​ку в материалах 24—26-го съездов КПСС, в трудах руководителей КПСС и Сов. гос-ва.
В период между двумя мировыми войнами и в осо​бенности после 2-й мировой войны политич. исследова​ния получили широкое развитие во всем мире, что от​разилось, в частности, в создании в 1949 Междунар. ассоциации политич. наук. Это объясняется увеличени​ем удельного веса политики как фактора жизни чело-веч. общества, а также тем, что социальные революции, образование системы социализма, развал колон. импе​рий и возникновение новых нац. гос-в, усложнение форм классовой борьбы, развёртывание науч.-технич. революции поставили в центр внимания внутр. и внеш. политику в её самых разнообразных аспектах. В 1979 в Москве состоялся 11-й конгресс Междунар. ассоциа​ции политич. наук.
Бурж. политология, возникнув в Европе, получила значит. развитие в США. Она складывалась и как идео-логич. противовес марксизму, и как ответ на практич. потребности гос.-монополистич. капитализма, вызвав​шего значит. расширение объёма деятельности и власт​ных полномочий гос-ва. Для функционирования поли​тич. системы империализма стали необходимыми раз​работка технологии управления и методики манипули​рования обществ. сознанием, теоретич. обоснование целей внутр. и внеш. политики совр. бурж. гос-ва и определение оптимальных средств их достижения. Прикладным характером политич. исследований объяс​няется щедрое их финансирование как пр-вом США, так и «большим бизнесом». В результате политология,
ПОЛИТИЧЕСКАЯ 509
наряду с социологией и психологией, заняла ведущее место в амер. обществоведении.
В социалистич. странах исследование политич. си​стем и политич. отношений традиционно велось в рам​ках философии, науч. коммунизма, юриспруденции, политэкономии, истории. В 70-х гг. марксистско-ленин​ская П. н. складывается как самостоят. отрасль обще​ствоведения. В Венгрии, Польше, Румынии, Югославии работают соответствующие исследоват. центры и при​сваиваются учёные звания, политология преподаётся в высших уч. заведениях. Активно действуют ассоциа​ции политич. наук в ГДР и Чехословакии. В СССР политич. исследования получили развитие во многих отраслях обществознания; в 1955 создана Сов. ассоциа​ция политич. (государствоведч.) наук, являющаяся нац. членом Междунар. ассоциации политич. наук.

• Ленин В. И., О гос-ве. [Сб.], М., 1980; Бурлац​кий Ф. М., Г а л к и н А. А., Социология. Политика. Между-нар. отношения, М., 1974; Шахназаров Г. X., Социали​стич. демократия, Μ., 19742; Вятр Е., Социология политич. отношений, пер. с польск., М., 1979; Шахназаров Г. X., Бурлацкий Φ. Μ., О развитии марксистско-ленинской П. н., «ВФ», 1980, № 12; Ленин как политич. мыслитель, М., 1981. Φ. Μ. Бурлацкий.
ПОЛИТИЧЕСКАЯ ОРГАНИЗАЦИЯ ОБЩЕСТВА, см. Политическая система общества.
ПОЛИТИЧЕСКАЯ СИСТЕМА общества, систе​ма государственных и негосударственных социальных институтов, осуществляющих определ. политич. функ​ции. Наряду с гос-вом как осн. звеном П. с., в неё вхо​дят партии, профсоюзы и др. орг-ции. Обществ. отно​шения в процессе осуществления политич. власти опре​деляют содержание деятельности учреждений и орг-ции, составляющих П. с. Формируется П. с. в процессе деле​ния общества на классы и появления гос-ва и в ходе исторического развития классового государственно организованного общества становится всё более раз​ветвлённой.
П. с. эксплуататорского общества отражает его классово антагонистич. характер. Определяющий фак​тор в этой системе — механизм диктатуры господствую​щего класса, к-рый в условиях совр. бурж. общества охватывает гос-во, бурж. и реформистские партии, оп-портунистич. профсоюзы, различные орг-ции и движе​ния политич. характера.
В бурж. обществе ключевые позиции в экономике и политике занимает монополистич. капитал, усиливает​ся влияние воен.-пром. комплекса на принятие не толь​ко экономич., но и политич. решений, на определение политики гос-ва как главного орудия политич. власти господствующего класса. Аппарат гос. власти функцио​нирует в тесной связи с др. звеньями П. с., к-рые актив​но используются для идеологич. воздействия на массы, манипулирования обществ. мнением и в конечном счёте для сохранения власти капитала.
Механизму диктатуры монополистич. капитала тру​дящиеся, и в первую очередь рабочий класс, противопо​ставляют свои политич. орг-ции — коммунистич. и ра​бочие партии, др. прогрессивные орг-ции.
Монополистич. капитал стремится различными спо​собами ограничить роль орг-ции рабочего класса и др. трудящихся, устранить их от политич. жизни. В ряде бурж. стран коммунистич. и рабочие партии подверга​ются преследованию и запретам.
В результате победы социалистич. революции возни​кает П. с. принципиально нового типа, призванная ох​ранять революц. завоевания трудового народа и обеспе​чить организацию, управление и руководство строи​тельством социалистич. и коммунистич. общества.
В П. с. социалистич. общества входят: коммунистич. партия, являющаяся её руководящей и направляющей силой, социалистич. гос-во, к-рое сотрудничает с обществ.
орг-циями — профсоюзами, комсомолом, коопе​рацией и др. объединениями трудящихся — составными
510 ПОЛИТИЧЕСКАЯ
звеньями П. с. социализма; первичной ячейкой П. с. социалистич. общества являются трудовые коллекти​вы. Охватывая все сферы обществ. жизни, все звенья П. с. в условиях социализма участвуют в решении по-литич., экономич., социальных и культурных проблем.
В соответствии с конкретно-историч. условиями раз​вития той или иной социалистич. страны П. с. имеет свои особенности. Так, в нек-рых странах социализма в П. с. входят неск. партий и такие орг-ции, как народный, отечеств. фронт.
П. с. социализма характеризуется последоват. демо​кратизмом. Социалистич. демократия предоставляет рабочему классу, всем трудящимся реальные возможно​сти для активного участия в управлении делами гос-ва и общества. Расширение и углубление социалистич. демократии — магистральное направление развития П. с. социализма.
В процессе строительства социализма и коммунизма П. с. проходит неск. этапов. В СССР после победы Οκτ. революции 1917 была установлена диктатура пролетариата. С построением зрелого социализма гос-во диктатуры пролетариата превратилось в обще-нар. гос-во. В Конституции СССР нашло выражение и закреплено дальнейшее развитие сов. П. с. в условиях развитого социалястич. общества.
• Map к с К. и Энгельс Ф., Соч., т. 25, ч. 2, с. 354; т. 28, с. 427; т. 37, с. 394—95, 417; Ленин В. И., ПСС, т. 30, с. 22 128; т. 33, с. 1 — 120; т. 34, с. 10, 200; т. 36, с. 151—52, 157—205, т. 37, с. 101 — 10, 235 — 338, 450; т. 39, с. 66, 281; т. 40, с. 143 — 260, 270; т. 41, с. 209; т. 42, с. 153—54, 278, 279; КПСС в резо​люциях и решениях съездов, конференций и пленумов ЦК, т. 2, М., 19708; Материалы XXIV съезда КПСС, М., 1971; Мате​риалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Брежнев Л. И., Вопросы развития П. с. сов. общества, М., 1977; его ж е, О Конституции СССР, М., 19772; Топорни н Б. Н., П. с. социализма, М., 1972; е г о же, Сов. П. с., М., 1975; Ч е χ а р и н В. М., Сов. П. с. в условиях развитого социализма, М., 1975; Основной Закон нашей жизни, М., 1978; Конституция развитого социализма, Μ., 19792; Сов. демократия в период развитого социализма, Μ., 19792; Бур​лацкий Ф., П. с. развитого социализма, «Коммунист» 1979, №. 12. Е. М. Чехарин.
ПОЛИТИЧЕСКАЯ ЭКОНОМИЯ, наука о законах, управляющих произ-вом, распределением и обменом материальных жизненных благ в человеч. обществе на различных ступенях его историч. развития, «... наука об условиях и формах, при которых происходит произ​водство и обмен в различных человеческих обществах и при которых, соответственно этому, в каждом данном обществе совершается распределение продуктов...» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 153—54). В. И. Ленин характеризовал П. э. как науку о развивающихся исторически укладах обществ. произ-ва, дающую представление о его раз​личных системах и о коренных чертах каждой системы (см. ПСС, т. 4, с. 36), и указывал, что предмет П. э. «... вовсе не „производство материальных ценностей", как часто говорят (это — предмет технологии), а обще​ственные отношения людей по производству» (там же, т. 2, с. 195).
На основе изучения П. э., как отмечал Ф. Энгельс, возникло всё содержание теории пролет. партии (см. К. Маркс и Ф. Энгельс, Соч., т. 13, с. 490). Марксизм произвёл революц. переворот в П. э., превратил её из социальной науки буржуазии в пролетарскую, подлинно науч. П. э., создав на месте II. э. собственности П. э. труда (см. К. Маркс, в кн. Марко К. и Энгельс Ф., Соч., т. 16, с. 9).
П. э. как самостоят. область знания возникла в кон. 16 в., на заре капиталистич. эпохи. Представители бурж. классич. П. э. стремились вскрыть внутр. струк​туру капиталистич. нроиз-ва. Историч. заслуга А. Сми​та и Д. Рикардо заключается в том, что они положили начали трудовой теории стоимости. Представители бурж. классич. П. э. выявили целый ряд «естеств. зако​нов» капитализма, но они не понимали его исторически преходящего характера и не видели классовой борьбы внутри бурж. общества. С установлением господства буржуазии, выступлением рабочего класса на историч.
арену и обострением классовой борьбы бескорыстные исследования в бурж. П. э. уступили место предвзятой апологетике. Обслуживая потребности хозяйствования монополий и экономич. политики капиталистич. гос-в (конкретные исследования, применение математич. ме​тодов и т. д.). бурж. П. э. по характеру объяснений обществ. отношений и тенденций развития капитализма всегда оставалась наукой апологетической. II. э.— наука классовая, партийная. Ленин считал, что ни одному бурж. экономисту, способному давать самые ценные работы в области фактич. спец. исследований, нельзя верить ни в одном слово, когда речь заходит об общей теории П. э. (см. ПСС, т. 18, с. 363).
Рычагом, при помощи κ-poro марксизм революцио​низировал П. э., явилась материалистич. диалектика в целом и материалистич. понимание истории в особенно​сти. Методологич. основой марксистско-ленинской П. э. служит диалектич. и историч. материализм. По харак​теристике Ленина, в марксизме философия и П. э. «... связаны в цельное материалистическое миросо​зерцание» (там же, т. 25, с. 37).
Революц. переворот в П. э. охватил всё содержание этой науки, начиная с понимания её предмета. Пред​шественники Маркса ставили своей задачей исследова​ние «богатства». Источниками богатства поочерёдно объявлялись те или иные особые виды труда: земледе​лие, мануфактура, мореплавание, торговля и т. д., пока Смит не провозгласил единств. источником материаль​ного богатства «... труд вообще, и притом в его общест​венной совокупности, как разделение тру-д а...» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 13, с. 45). В отличие от своих предшественников Маркс поставил целью П. э. открытие экономич. закона движения бурж. общества. Представители бурж. клас-еич. П. э., придерживаясь рационалистич. философии, пытались вывести экономич. законы из природы «хо​зяйствующего человека», вступающего в экономич. от​ношения с другими, подобными ему одиночками. Марк​сизм показал, что произ-во всегда носит обществ. ха​рактер и исходным пунктом П. э. должно служить об​щество, а не отд. индивид. Маркс осуществил конкрет​ное исследование обществ. структуры произ-ва, к-рая определяет психику, волю, сознание и действия людей. Там, где представители бурж. П. э. видели отношения между вещами, марксизм вскрыл отношения между людьми — товаропроизводителями. Уже в товаре и в ещё большей степени в товаре как продукте капитала заключено овеществление общественных определений произ-ва, товарный фетишизм, характеризующий весь капиталистич. способ произ-ва (см. К. Маркс, там же, т. 25, ч. 2, с. 453).
Т. о., было выяснено, что предметом II. э. являются производств. отношения в их противоречивом единстве с производит. силами. Экономич. категории суть теоре​тич, выражения производств. отношений людей.. Сово​купность производств. отношений данного общества составляет его экономич. строй, или экономич. струк​туру. Анализ производств. отношений дал возможность обобщить социальную реальность разных стран в одном осн. понятии общественно-экономич. формации и уста​новить, что развитие и смена таких формаций являются естеств.-историч. процессом, протекающим по определ. объективным, т. е. не зависящим от воли и сознания людей, законам. В противоположность предшествовав​шим экономистам, рассуждавшим об «обществе вообще», Маркс дал в «Капитале» материалистич. анализ законов функционирования и развития самой сложной обществ.-экономич. формации — капиталистической.
Марксизм выяснил, что капиталистич. способ произ-ва есть исторически определ. форма обществ. процесса произ-ва. Обществ. процесс произ-ва представляет собой одновременно и процесс произ-ва материальных условий существования человеч. жизни, и протекаю​щий в специфич. историч. условиях процесс произ-ва и воспроиз-ва самих производств. отношений.
До возникновения марксизма П. э. была ограничена почти исключительно генезисом и развитием капиталис​тич. способа произ-ва, т.к. предшественники Маркса счи​тали капитализм вечным и естеств. состоянием общества. Марксизм показал, что 11. э. по самому существу своему историч. наука, т. к. она имеет дело с историч., т. е. постоянно изменяющимся, материалом. П. э. является наиболее глубоким теоретич. обоснованием историч. неизбежности революц. смены капитализма новым, высшим строем — социализмом. Эту неизбежность марксизм выводит всецело и исключительно из эконо​мич. закона движения бурж. общества. П. э. в единстве с марксистской философией и науч. коммунизмом рас​крывает законы движения социализма, его функциони​рования и перерастания в коммунизм.
П. э. как историч. наука выясняет исторически пре​ходящий характер производств. отношений и выражаю​щих эти отношения экономич. категорий. Изучая после​довательно сменявшиеся в истории обществ.-экономич. формации, П. э. исследует прежде всего особые законы каждой из них и лишь в результате этого исследования выясняет немногие законы, общие для всех или нес​кольких формаций. Попытка подвести под одни и те же законы экономику различных по своему характеру и строю обществ не может дать ничего, кроме самых ба​нальных общих мест (см. Ф. Энгельс, там же, т. 20, с. 151).
П. э. изучает обществ. отношения произ-ва, к-рые определяют также др. стороны экономич. жизни обще​ства: распределение, обмен (обращение) и потребление (с его обществ. стороны). Принцип примата ироиз-ва служит водоразделом между марксистско-ленинской П. э. и различными течениями бурж. П. э., к-рые, выд​вигая на первый план отношения распределения, об​мена или потребления, не могут дать науч. объяснения капиталистич. действительности.
В обществе, разделённом на классы с противополож​ными интересами, производств. отношения представ​ляют собой в конечном счёте отношения между класса​ми. Отношение классов к средствам произ-ва закрепля​ется и оформляется в законах в виде той или иной фор​мы собственности на средства произ-ва. Отношения соб​ственности являются юридич. выражением существую​щих производств. отношений, к-рые представляют собой их реальное содержание.
Классовое деление общества В. И. Ленин рассматри​вал как «основу хозяйственного строя» всякой антаго-нистич. обществ.-экономич. формации (см. ПСС, т. 25, с. 44). В каждой такой формации конфликт между производит.
силами и производств. отношениями находит своё выражение в классовой борьбе, являющейся гл. движущей силой развития антагонистич. обществ.
П. э. выясняет объективный характер раскрываемых ею экономич. законов, существ. отличия в способе их действия на различных ступенях историч. развития общества.
В каждой обществ.-экономич. формации производств. отношения образуют определ. единство, систему, к-рой соответствует определ. система экономич. категории. Категории П. а. представляют собой теоретич. выраже​ние самых основных, коронных, массовых производ​ственных отношений. В П. э., по мысли Ленина, речь идёт «... о направлении развития в общем и целом, отнюдь не о частностях и поверхностных явлениях, ко​торые не могут быть учтены во всем своем разнообразии никакой теорией» (там же, т. 4, с, 205). Исследуя производственные отношения того или иного способа произ-ва, П. э. пользуется методом науч. абстракции (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф,, Соч., т. 23, с. 6). Среди бесконечного разнообразии свойств и черт, присущих экономич. явлениям, II, э, выделяет существенные, необходимые отношения, играющие опре-
ПОЛИТИЧЕСКАЯ 511
деляющую роль для этих явлений. Абстрактные кате​гории П. э., представляя собой отражение в сознании реально существующих отношений и связей, служат орудием всё более глубокого познания действительно​сти, раскрывают сущность экономич. явлений и про​цессов. Восходя от абстрактного к конкретному, П. э. не отходит от истины, а подходит к ней. П. э. таким путём воспроизводит в мышлении картину реальной действительности, выясняет способ проявления эконо-мич. законов. Как и всякая наука, П. э., по словам Ленина, «... показывает нам проявление основных законов в кажущемся хаосе явлений» (ПСС, т. 25, с. 46).
Характеризуя применение Марксом материалистич. диалектики к П. э., Ленин определил содержание «Капи​тала» словами: «История капитализма и анализ поня​тий, резюмирующих ее» (там же, т. 29, с. 301). В марк​систско-ленинской П. э. теоретич. исследование воспро​изводит в обобщённом виде, очищенном от случайно​стей и несуществ. моментов, историч. ход развития. Каждый шаг анализа, переход от рассмотрения одной категории к рассмотрению другой воспроизводит об​ширный историч. материал и соответствует определ. этапам развития экономич. жизни общества. Т. о., логич. метод исследования, применяемый П. э., пред​ставляет собой не что иное, как отражение историч. процесса в абстрактной и теоретически последоват. форме. Законы, раскрываемые П. э., представляют собой законы движения данного способа произ-ва. Выясне​ние этих законов служит ключом к пониманию процес​сов развития во всей их сложности и противоречивости. Маркс указывал, что «... развитие противоречий извест​ной исторической формы производства есть единствен​ный исторический путь ее разложения и образования но​вой» (M a p к с К. и Э н г е л ь с Ф., Соч., т. 23, с. 499).
Основы марксистской П. э. были заложены Марксом в «Капитале» и др. трудах, в работах Ф. Энгельса. Экономич. учение марксизма было всесторонне развито и обогащено Лениным на основе нового опыта историч. развития. Глубоко исследовав и обобщив развитие капитализма за полвека, прошедшие со времени появле​ния «Капитала» (1867), Ленин создал марксистскую теорию империализма. На основе опыта социалистич. революции в России Ленин разработал принципиальные положения П. э. социализма: изменение цели произ-ва и характера труда в результате ликвидации эксплуа​тации и установления обществ. собственности на сред​ства произ-ва, планомерный характер развития эконо​мики при наличии стоимостных отношений и хозрасчё​та, основы демократич. централизма в социалистич. хозяйствовании, принципы социалистич. организации труда и материальной заинтересованности, сочетание материальных и моральных стимулов к труду и др. Дальнейшее развитие П. э. совр. капитализма и П. э. социализма содержится в решениях и документах КПСС, братских коммунистич. партий и междунар. коммунистич. движения, в работах сов. экономистов, экономистов-марксистов др. стран.
Для развития П. э., связанного с эпохой зрелого социализма, первостепенное значение имеют решения 24—26-го съездов КПСС. На их основе решаются важ​нейшие теоретич. вопросы создания материально-технич. базы коммунизма и совершенствования производств.
отношений, повышения эффективности обществ. произ-ва; изучаются социально-экономич. проблемы науч.-технич. прогресса и труда, проблемы совершен​ствования управления нар. х-вом; исследуются зако​номерности развития мировой социалистич. системы, проблемы социалистич. экономич. интеграции и др.
• Маркс К., Введение. (Из экономич. рукописей 1857— 1858 гг.), Маркс К. и Энгельс Ф., Соч., т. 12; е г о ж е, К критике П. э., там же, т. 13; его же, Критика Готской про​граммы, там же, т. 19; его же, Капитал, т. 1, 2 и 3, там же, т. 23, 24, 25, ч. 1 и 2; е г о же, Теории прибавочной стоимости,
512 ПОЛИТЦЕР
там же, т. 26, ч. 1, 2 и 3; Энгельс Ф., [Рецензия], Карл Маркс. «К критике П. л.», там же, т. 13; его же, Анти-Дюринг, там же, т. 20; его ж е, Закон стоимости и норма прибыли, там же, т. 25, ч. 2; Л е н и н В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; его ж е, Экономич. содержание народничества и критика его в книге г. Струве, там же; его т е, К характеристике экономич. ро​мантизма, там же, т. 2; е г о ж е, Рецензия [[на кн.]: А. Богда​нов. Краткий курс экономич. науки, там же, т. 4; е г о ж е, Карл Маркс, там же, т. 26; его ж е, Империализм, как высшая стадия капитализма, там же, т. 27; его же, Очередные задачи Сов. власти, там же, т. 36; его же, Экономика и политика в эпоху диктатуры пролетариата, там же, т. 39; его ж е, О прод. налоге, там же, т. 43; его же, Филос. тетради, там же, т. 29.
Л. А. Леонтьев.
ПОЛИТЦЕР (Politzer) Жорж [3.5.1903, Надьварад, Венгрия (ныне Орадя, СРР),— 23.5.1942], франц. фи​лософ-марксист. Чл. ЦК Франц. компартии. В 1930-х гг. был одним из основателей Рабочего ун-та в Париже. С начала нем.-фаш. оккупации Франции (1940) нахо​дился в подполье. Активный участник Движения Соп​ротивления, в 1942 был арестован вишистскими влас​тями, выдан оккупантам и ими расстрелян. Разраба​тывал с позиций диалектич. материализма про​блемы философии («Осн. проблемы совр. философии», «Les grands problemes de la Philosophie contemporaine», v. l, 1938), политэкономии и др. Выступал с критикой иррационалистич. философии Бергсона (1929), фрей​дизма. П. принадлежит идея построения т. н. конкрет​ной психологии, объектом к-рой должна быть реальная жизнь человека — «жизненная драма», а не то абстракт​ное искусств. построение внутр. психич. жизни, к-рое имела в виду классич. интроспективная психология (Вундт). Конкретная психология, по П., должна сосре​доточить своё внимание на реально-смысловой и дея-тельностной стороне психич. жизни личности.
• Critique des fondeinents de la Psychologie, Iv.l l, P., 1928; Ecrits, v. l—2, P., 1969; в рус. пер.— в сб.: Франц. коммунисты в борьбе за прогрессивную идеологию, М., 1953; Избр. филос. и психологич. труды, М., 1980.
• А н ц ы φ е p о в а Л. И., Памяти Ж. П., «Вопросы психо​логии», 1962, № 3;Chomarat G., G. Pojitzer aujourd'hui «La pensee», 1961, № 98.
ПОЛНОТА в логике и дедуктивных нау​ках, свойство аксиоматич. теории, характеризующее достаточность для к.-л. определ. целей её выразит. и дедуктивных средств. Аксиоматич. система наз. де​дуктивно полной по отношению к данной интерпрета​ции, если все её формулы, истинные при данной интер​претации, доказуемы в ней. Такое понятие П. связано с понятием истинности и носит семантич. (содержат.) характер. Понятие П. в узком смысле носит синтаксич. (формальный) характер и определяется как невозмож​ность присоединения к системе без противоречия ника​кой недоказуемой в ней формулы в качестве аксиомы.
В 1931 К. Гёдель установил принципиальную не​полноту достаточно богатых аксиоматич. теорий (вклю​чающих формальную арифметику натуральных чисел и аксиоматич. теорию множеств), т. е. наличие таких формул, к-рые в их рамках недоказуемы и неопроверга​емы. Это открытие привело к осознанию принципиаль​ной ограниченности роли аксиоматич.метода в математич. логике и стимулировало поиски новых логико-матема-тич. теорий. См. ст. Доказательство и лит. к ней. ПОЛОЖИТЕЛЬНАЯ ЛОГИКА, логика, в к-рой при​емлемыми считаются рассуждения, не связанные с оп​ровержениями, т. е. с обоснованиями ложности выс​казываний. Поскольку выражение «А — ложно» есть лишь иная форма выражения «не-А», в П. л. отказыва​ются от любых способов введения отрицания, к числу к-рых относятся приёмы косвенных доказательств, в т. ч. доказательств от противного, а также явные опре​деления отрицания. П. л. можно назвать, т. о., логикой без отрицания.
Логические законы, соответствующие правильным рассуждениям в П. л., описываются и каталогизиру​ются в соответствующих логич. исчислениях, из к-рых важнейшими являются положительное импликативное исчисление высказываний с единств. логич. операци​ей — импликацией и полное положит. исчисление
высказываний с конъюнкцией, дизъюнкцией, имплика​цией и эквиваленцией. Причём смысл этих операций детерминируется собств. постулатами П. л. Более силь​ные логич. исчисления получаются из исчислений П. л. последовательным неконсервативным расширением (усилением) их систем аксиом или правил вывода.Так, присоединение к импликативной П. л. правила reductio ad absurdum (сведения к абсурду) даёт минимальную логику Колмогорова (1925), а аналогичное добавление к полному положит. исчислению высказываний — ми​нимальную логику Йохансона (1936). Присоединяя к последней аксиому ex falso sequitur quod libet (проти​воречие влечёт произвольное утверждение) и аксиому tertium non datur (исключённого третьего принцип), получают соответственно интуиционистскую и классич. логику высказываний.
Т. о., все законы П. л. имеют силу (доказуемы) в ин​туиционистской и классич. логике. Но смысл логич.. операций, входящих в законы П. л. как подсистемы др. логик, заимствуется из этих более сильных логик, т. е. по существу уже не является «положительным».
• Ч ё p ч А., Введение в математич. логику, пер. с англ., т. 1, М., 1960, § 26; P а с ё в а Е., С и к о p с к и й Р., Математика метаматематики, пер. с англ., М., 1972, гл. 11, § 2—6.
ПОМПОНАЦЦИ (Pomponazzi) Пьетро (16.9.1462, Ман-туя,— 18.5.1525, Болонья), итал. философ, крупней​ший представитель аристотелизма эпохи Возрождения. В соч. «О бессмертии души» («Tractatus de immortali-tate animae», 1516, науч. изд. 1954) П., исходя из те​ории двойственной истины, отвергал к.-л. возможность дать рациональное доказательство бессмертия души, являющегося истиной религ. откровения; в связи с этим он критиковал учения о душе у Ибн Рушда и Фо​мы Аквинского как не вытекающие из данных «ес-теств. разума» и философии Аристотеля. Развивая эту т. зр. применительно к этике, П. видел в нравств. добродетели самой по себе естеств. награду и «достоин​ство» человека, а в пороке — его естеств. наказание. Эта книга П. вызвала резкие возражения со стороны представителей ортодоксальной схоластики. В трактате «О причинах естественных явлений, или О волшебстве» («De naturalium effectuum causis, sive De incantationi-bus», 1520, опубл. 1556) П. опровергал веру в чудеса и колдовство, предлагал объяснять таинств. явления естеств. причинами; в соч. «О фатуме, свободе воли и предопределении» («De fato, libero arbitrio et de prae-destinatione», 1520, опубл. 1567, науч. изд. 1957) за​щищал концепцию судьбы, близкую учению стоицизма. Оказал значит. влияние на развитие зап.-европ. свобо​домыслия 16—18 вв.
• Tractatus acutissimi, Venetiis, 1525; Corsi inediti dell'insegna-raento padovano, v. l—2, Padova, 1966—70.
• Горфункель А. X., Философия эпохи Возрождения, M., 1980, с. 160—85; Fiorentino P., Pietro Pomponazzi..., Fireme, 1868; N a r d i B., Studi su Pietro Pomponazzi, Firen/e, 1965; P o p p i Α., Saggi sul pensiero inedito di Pietro Pompo​nazzi, Padova, 1970; Zanier G., Ricerche sulla dittusione e fortune del «De Incantationibus» di Pomponazzi, Firenze, 1975.
ПОНИМАЮЩАЯ ПСИХОЛОГИЯ, идеалистич. направ​ление в нем. философии и психологии 1-й трети 20 в. Восходит к работам Дильтея, видевшего в «понимании», интуитивном постижении нек-рой духовной целостности специфич. метод «наук о духе» в противоположность внешнему, рассудочному «объяснению» как методу «наук о природе». Согласно Дильтею, должна быть раз​работана новая, отличная от традиционной «описа​тельная» психология, исходным принципом к-рой должен стать самый феномен непосредственно пережи​ваемой внутр. связи душевной жизни. Связь эта трак​туется Дияьтеем как телеологическая, описание её структуры и должно стать предметом П. п. Идеи П. п. получили наиболее полную реализацию в работах Шпрангера, который ввёл термин «П. п.». Принципы П. п. оказали заметное влияние на отд. представите​лей экзистенциализма (Ясперс, Хайдеггер, Ортега-и-Гасет), на формирование понимающей социологии М. Вебера, а также герменевтики Гадамера и Рикёра.
• Дпльтей В., Описат. психология, пер. с нем., М., 1924; Шпрангер Э., Эротика и сексуальность в юношеском воз​расте, в сб.: Педология юности, М.— Л., 1931; Выгот​ский Л. С., Развитие высших пснхич. функций, M., 1960; Grüble H. W., Verstehende Psychologie, Stuttg., 1948.
ПОНИМАЮЩАЯ СОЦИОЛОГИЯ, одно из теоретико-методологич. направлений буржуазной социологии, сформировавшееся на основе идей философии жизни и неокантианства и противостоящее позитивизму и нату​рализму в социологии. В новейших концепциях П. с. заметно влияние феноменологии и лингвистической философии.
Основоположник П. с. Дильтей разграничивал при​роду и общество как онтологически чуждые друг дру​гу сферы. Считая, что общество конституируется в про​цессе духовного бытия индивидов, он на этом основании делал вывод о необходимости для социальных наук специфич. метода познания, отличного от методов ес​теств. наук. Общество, по Дильтею,— человеч. порож​дение, и потому, выступая в качестве объекта наблю​дения, оно должно открываться внутр. чувству челове​ка. Познающий индивид является частицей обществ.-историч. реальности. Переживая и познавая себя, он познаёт др. индивидов, себе подобных в их внутр. со​держании, т. е. постигает общество изнутри. Такое усмотрение «конечной реальности» общества Дильтей именовал пониманием. В дальнейшем, несмотря на существ.
различия во взглядах разных представителей П. с., все они признавали, как правило, онтологич. раз​личие природы и общества и необходимость специфич. метода познания в социальных науках, считая таким методом понимание, прямое постижение, противопостав​ляемое характерному для естеств. наук непрямому, вы​водному знанию. Однако абсолютизируя действительно имеющиеся различия объектов и методов социального и естеств.-науч. познания, сторонники П. с. упускают из вида момент их сущностного единства. Следствием этого оказывается субъективистская и релятивистская трактовка социальной реальности и социального поз​нания.
В большей или меньшей степени позиции П. с. раз​деляли М. Вебер (впервые применивший сам термин «П. с.»), Г. Зиммель, А. Фиркандт, П. А. Сорокин, Т. Парсонс, Ф. Знанецкий, У. Томас и др. Прямым вы​ражением т. зр. П. с. стала концепция социальной на​уки П. Уинча и социология Шюца. Влияние П. с. в 70-х гг. усилилось, что объясняется кризисом тради​ционной натуралистич. бурж. социологии, воздействи​ем связанных с П. с. концепций культурно-историч. герменевтики.
• Ионин Л. Г., П. с. Историко-критич. анализ, М., 1979 (лит.).
ПОНЯТИЕ, мысль, отражающая в обобщённой форме предметы и явления действительности и связи между ними посредством фиксации общих и специфич. приз​наков, в качестве к-рых выступают свойства предметов и явлений и отношения между ними. По словам В. И. Ленина, П. есть «... высший продукт мозга, выс​шего продукта материи» (ПСС, т. 29, с. 149).
Объект характеризуется в П. обобщённо, что достига​ется за счёт применения в процессе познания таких умств. действий, как абстракция, идеализация, обобще​ние, сравнение, определение.
Посредством отд. П. и систем П. отображаются фраг​менты действительности, изучаемые различными нау​ками и науч. теориями. Ф. Энгельс указывал, что «... ре​зультаты, в которых обобщаются данные его (естество​знания.— Ред.) опыта, суть понятия...» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 14). В П. часто отража​ются такие предметы и их свойства, к-рые невозможно представить в виде наглядного образа.
При помощи П. отображаются как фрагменты дейст​вительности, рассматриваемые в отвлечении от измене-
ПОНЯТИЕ 513
ния и развития, так и сам процесс постоянного измене​ния и развития изучаемой действительности, процесс углубления наших знаний о ней. Ленин подчёркивал: «Понятия не неподвижны, а — сами по себе, по своей природе - п е p е х о д» (ПСС, т. 29, с. 206—07); «... че​ловеческие понятия ...вечно движутся, переходят друг в друга, переливают одно в другое, бел этого они не от​ражают живой жизни» (там же, с. 226—27).
Нередко под II. понимают системы знаний, представ​ляющие собой фрагменты тех или иных науч. теорий. Подобные системы знаний предполагают определения П., установление их связей с иными П, системы. Из совокупности таких знаний могут быть логически вы​ведены новые знания об изучаемых объектах. Так, напр., К. Маркс, определив капитализм как обществ.-экономич. формацию, специфич. особенностью к-рой являются товарные отношения высшего типа (когда рабочая сила выступает как товар), показал, как про​тиворечия товара объясняют специфику капиталистич. отношений, и логически вывел из соотношений соот​ветств. "П. противоречия капиталистич. общества. Эта совокупность знаний характеризует П. о капитализме как систему.
Формальная логика изучает общую структуру П,, его видов, структуру определения П., его структуру в составе более сложных контекстов, структуру отноше​ний между П. Диалектич. логика исследует процессы формирования и развития П. в связи с переходом зна​ния от менее глубокой сущности к сущности более глу​бокой, рассматривает их как ступени познания, как итог познават. деятельности. Диалектич. логика нау​чает П. в связи с проблемой диалектич, противоречиво​сти познания.
П. непосредственно закрепляются и выражаются в языковой форме — в виде отд. слов («революция», «атом», «кислород») или в виде словосочетаний («затуха​ющие колебания», «диктатура пролетариата»). П. опред-мечиваются, материализуются не только в языковой форме, но и в творениях человека, т. е. в более опосредствованных формах материализации. Процесс «... познания и действия превращает абстрактные понятия в законченную объективность» (Л е н и н В. И., там жо, т. 29, с. 177).
В каждом П. различают его содержание и объём. Содержание II.— это совокупность признаков предме​тов, отражённых в П. Так, в содержание П. «молекула» в числе др. свойств входит свойство «быть мельчайшей частицей вещества, сохраняющей физич. и химич. свой​ства данного вещества». Объём П.— это множество (класс) предметов, каждому из к-рых принадлежат признаки, относящиеся к содержанию П. Так, в объём П. «река» входит множество, состоящее из отд. рек, называемых Волга, Дон, Днепр и т. д.
Обобщаемые в II. предметы выделяются из состава более обширного класса, задаваемого родовым призна​ком. Признаки, выделяющие обобщаемые предметы в пределах этого более обширного класса, называются видовыми. В логике различают П. с пустым объёмом — их объёмы не содержат ни одного элемента («кентавр», «золотая гора»), единичные П.— их объёмы содержат лишь по одному элементу (столица Франции; самая большая река в Европе), общие П.- в их объёмах со​держится более чем один элемент («химич, элемент», «натуральные числа», «растение», «обществ.-экономич. формация»).
По характеру элементов объёма П, делят на собира​тельные и несобирательные. К собирательным относятся единичные П., объём к-рых состоит из различных пред​метов, составляющих единый агрегат (созвездие «Боль​шая Медведица»); др. П. являются несобирательными. В формальной логике по отношению к содержанию и объёму П. формулируется закон их обратного отноше-
514 ПОППЕР
ния: чем больше содержание П., тем меньше его объём и наоборот. Так, если к содержанию П. «треугольник» добавить признак «иметь равные стороны» (содержание исходного П. увеличилось — возросло число призна​ков, мыслимых в содержании этого П.), то объём исход​ного П. «треугольник» уменьшится — получившееся П. «равносторонний треугольник» меньше по объёму, чем исходное П. «треугольник».
* Μ а р к с К., Замечания на кн. А. Вагнера «Учебник поли-тич. экономии», Маркс К. и Э и г е л ь о Ф., Соч., т, 19; Энгельс Ф., Анти-Дюринг, там же, т. 20; его же, Диа​лектика природы, там же; Ленин В. И., Филос. тетради, ПСС, т. 29; Ветров А. А., Расчлененность формы как осн. свойство П., «ВФ», 1958, № 1; е г о ж е. Природа II. и обществ. практика, в сб.: Практика и познание, М., 1973; Мировоззренч. и методологич. проблемы науч. абстракции, пер. с польск., М., 1960; Ильенков Э. В., Диалектика абстрактного и кон​кретного в «Капитале» Маркса, М., 1960; Горский Д. П., Вопросы абстракции и образование П., М., 1961; В о и ш в и л-Л о Е. К., П., М., 1967. Д. Я. Горский.
ПОППЕР (Popper) Карл Раймунд (р. 28.7.1902, Вена), англ. философ и социолог. До 1937 работал в Вене, в 1937—45 в Новой Зеландии, с 1946 до сер. 70-х гг. проф. Лондонской школы экономики и политич. наук. П. испытал влияние логич. позитивизма, но свою филос. концепцию — критич. рационализм, теорию роста науч. знания, фальсификационизм — он построил как антитезу неопозитивизму. В противовес стремлению логич. эмпиристов сформулировать критерии познават. значения науч. утверждений на основе принципа ве​рификации П. выдвинул в качестве одной из осн. за​дач философии проблему демаркации — отделения науч. знания от ненаучного, при решении к-рой он вы​ступил как крайний антииндуктивист. Методом демар​кации, по П., является принцип фальсификации — принципиальная опровержимость (фальсифицируе-мость) любого утверждения, относимого к науке. П. отказался также от узкого эмпиризма логич. позити​вистов и их поисков абсолютно достоверной основы знания. Согласно П., эмпирич. и теоретич. уровни знания органически связаны между собой; любое науч. знание носит лишь гипотетич. характер, подвержено ошибкам (принцип фаллибилизма). Рост науч. знания состоит в выдвижении смелых гипотез и осуществлении их решит. опровержений, в результате чего решаются всё более глубокие науч. проблемы. Для обоснования своей логико-методологич. и космологич. концепций П. использовал общие идеи неодарвинизма и принцип эмерджентного развития: рост науч. знания для него является частным случаем общих эволюционных про​цессов, совершающихся в мире; метафизич. теория «трёх миров» II. утверждает существование физич. и ментального миров и мира объективного знания, не​редуцируемых друг к другу. П. разработал ряд проблем логики и методологии науки: он один из создателей дедуктивно-номологич. схемы объяснения (нек-рое утверждение считается объяснённым, если его можно дедуктивно вывести из совокупности соответств. законов и начальных условий); опираясь на семантич. идеи Тарского, он предложил способ определения истинного и ложного содержания науч. теорий (гипотез), разра​ботал оригинальную т. н. диспозициональную интер​претацию исчисления вероятностей и т. д. Вместо с тем реализация попперовской программы построения тео​рии роста науч. знания натолкнулась на серьёзные трудности, связанные с абсолютизацией П. принципа фальсификации, индетерминизмом, отказом от призна​ния объективной истинности науч, знания, конвенцио​нализмом в трактовке исходных оснований знания и отрывом объективного знания от исторически конкрет​ного познающего субъекта. Оказались несостоятель​ными и нек-рые формально-логич. построения П.— так, доказана внутр. противоречивость предложенного им критерия оценки правдоподобности науч. теорий, Филос. работы П. последних лет в основном посвяще​ны разработке теории сознания, к-рую он пытается строить с позиций эмерджентизма на основе резкой критики физикалистского редукционизма.
В области социальной философии П. выступил с кри​тикой марксизма, приписывая ему «профетич.» функ​ции, отрицанием объективных законов обществ. раз​вития, критикой историцизма и в защиту бурж. рсфор-мизма. Он считает ложной дихотомию естеств.-науч. и социального знания: метод фальсификационизма, по П., в равной мере действует во всех формах теоретич. зна​ния; исходя из верного положения, что не существует жёсткого детерминизма ни в природе, ни в обществе, П. утверждает, что знание существует только в виде пред​положений, и человек не может якобы установить зако​нов социального развития.
Идеи П. получили развитие в «критич. реализме» X. Альберта, в «методологии науч.-исследоват. про​грамм» И. Лакатоса, в «рационалистич. антропологии» Дж. Агасси; их влияние усматривается и в тех концеп​циях, к-рые стремятся опровергнуть фальсификацио-низм (напр., в«плюралистич.фаллибилизме» Х.Шпинера, в «анархистской эпистемологии» Фейерабенда и др.).
• The logic of scientific discovery, L., 1959; The open society and its enemies, v. 1—2, L., 19665; The poverty of historicism, L., 1967; Conjectures and refutations. The growth of scientific know​ledge, L., 19693; Logik der Forschung, Tub., 19693; Objective know​ledge. An evolutionary approach, Oxf., 1972; Unended quest. An intellectual autobiography, Glasgow, 1976; The self and its brain, В.—L. — N. Y., 1978 (сонм, с J. С. Eccles).
• Хабарова Т. М., Концепция К. П. как переломный пункт в развитии позитивизма, в кн.: Совр. идеалистич. гносео​логия, М., 1968; Корн форт М., Открытая философия и открытое общество, пер. с англ., М., 1972; Б о г о м о л о в А. С., Англ. бурж. философия 20 в., М., 1973; С е p о в Ю. Н., Концеп​ция «предположит.» знания Карла П., в кн.: Позитивизм и наука, М., 1975; Ракитов А. И., Филос. проблемы науки, М., 1977; Юдина Н. С., «Эмерджентный реализм» К. П. против редукционистского материализма, «ВФ», 1979, № 8; The critical approach to science and philosophy, Glencoe— L., 1964; The philosophy of Karl Popper, v. 1—2, La Salle (111.), 1974; Ackermann R. J., The philosophy of Karl Popper, Amtierst, 1976.
ПОПУЛИЗМ (от лат. populus — народ), 1) мелкобурж.-крест. идейные течения и обществ. движения в реги​онах «запоздавшего», сравнительно неразвитого капита​лизма. П. возникает в преим. крестьянских по составу, колониальных, зависимых или просто отсталых стра​нах, к-рые вовлекаются в сферу капиталистяч. отноше​ний. Развитие капитализма протекает в этих странах крайне противоречиво и неравномерно. Кризис дока-питалистич. произ-ва (крест. х-в,. ремесленничества) происходит форсированно, порождает значит. резерв​ную армию труда, сопровождается быстрым разру​шением устаревших социально-психологич. представ​лений и норм. Импортируемый капитализм (равно как и стимулируемый им капитализм национальный), насаждающий пром. формы произ-ва, не может обеспе​чить занятость населения, а распадение традиц. секто​ров х-ва подрывает его собств. внутр. рынок. Поэто​му капитализм, как правило, выполняет лишь разру​шит. функции и оказывается неспособным конструктив​но воздействовать на обществ. жизнь развивающих​ся стран.
Вместе с тем в них возникают общедемократич. задачи уничтожения докапиталистич. эксплуатации, разрешения агр. вопроса, проведения политич. преоб​разований. В этих условиях и возникают идейные те​чения П., своеобразно сочетающие в себе антифеод. (антиархаич.) и антикапиталистич. направленность.
Отд. идеи П. в зародышевой форме имели место ещё в нек-рых европ. странах: экономич. романтизм Ж. Сис-монди, «гминовладство» (от слова gmin — простой на​род, gmina — община) в Польше и пр. Первым круп​ным и систематизированным вариантом идеологии П. было народничество в России. В дальнейшем течения П. складывались под сильным влиянием еоциалистич. мысли развитых стран, и особенно — марксизма. Но марксизм при этом понимался искажённо, в духе мел-кобурж. концепций П. Новый этап эволюции идей П. наступил с развитием нац.-освободит. движения 20 в. в странах Азии, Африки и Лат. Америки (Сунь Ятсен, М. К. Ганди, Сукарно, Л. Карденас и мекс. «агра​рием», Ф. Фанон и др.).
Как массовая идеология П. в той или иной мере вос​производит социально-психологич. ожидания социаль​ных слоев развивающихся обществ: крестьянства, мел​кой буржуазии, отд. групп пролетариата и отчасти люмпенства, страдающих от социальных противоречий позднего, «периферийного» капитализма. В идеологии П. можно выделить следующие осн. компоненты: кри​тику капитализма с т. зр. негативных последствий «раскрестьянивания» крестьянства н разрушения нац. культурных традиций; идею минования капиталистич. стадии развития путём использования и модернизации традиционных коллективистских институтов и ценнос​тей (община, артель, семья, принципы морального соли-даризма); синтез традиционализма и модернизма; идею народа (прежде всего крестьянства) как социально-культурного слоя, к-рый распадается под натиском бурж. отношений, но должен быть сохранён и укреплён для нац. целей всестороннего развития; тенденцию к от​стаиванию неклассового пути социальной эволюции, отрицания как классовых различий в народе, так и классовых функций лидеров народа, «социально-кри-тич.» интеллигенции; акцент на агр. преобразования, к-рые должны не только служить основой индустриа​лизации, но и обеспечить необходимое социальное рав​новесие в процессе модернизации.
Носителями идей П. являются определ. (чаще всего промежуточные) слои нац. интеллигенции. Идейные течения П. обладают весьма различным социальным содержанием: от программ «улучшенного» капитализма до революц.-демократич. лозунгов, действительно вы​ходящих за бурж. рамки. П. как тип идеологии близок к консервативно-романтич. идейной традиции, бурж. национализму и реформизму. Вместе с тем левое кры​ло П. является составной частью течений демократизма и немарксистского социализма.
Марксизм-ленинизм подходит к различным идейным концепциям П. в зависимости от их реального содер​жания. Для анализа П. большое методологич. значе​ние имеют работы В. И. Ленина о народничестве. Ле​нин впервые дал типологич. характеристику подоб​ного рода течений, предположил возможность возник​новения идейных разновидностей данного тина «... в целом ряде азиатских государств...» (ПСС, т. 22, с. 120). В совр. эпоху воздействие науч. социализма на течения П. значительно возросло.
2) Политич. течения консервативно-романтич. или псевдорадикалистского характера, для к-рых свойствен​на неопредел. и нередко демагогич. апелляция к «на​роду». Такого типа П. возникает в странах, где бурж. отношения уже достаточно укрепились, а также в стра​нах высокоразвитого капитализма. Идеологически он, как правило, весьма неразвит и ориентирован гл. обр. на политич. задачи: поиск массовой базы, манипу​ляция избирателями, частичное перераспределение власти в рамках бурж. общества. Осн. признаками та​кого П. считаются принцип приоритета «воли народа» и стремление лидеров к прямым контактам с массами без посредничества к.-л. политич. институтов. Такой П. имел место в 70—90-х гг. 19 в. в США (там возник и сам термин), причём тенденции П. сохранились в амер. по​литич. жизни до сих пор («новый П.»). К П. как течению политич. жизни или «стилю в политике» относят дви​жение П. Пужада во Франции 50-х гг., перонизм в Ар​гентине и правление Ж. Варгаса в Бразилии после 2-й мировой войны, Новую демократич. партию в штате Саскачеван (Канада), нек-рые течения в совр. Финлян​дии, Италии и др. Политич. течения П. могут выступать как самостоятельно, так и входить в иные политич. образования—воен. режимы, бурж. агр. движения и др.
В отличие от «деревенской» направлености П. народ-нич. типа, П. как политич. течение опирается в основ​ном на гор. слои.
ПОПУЛИЗМ 515
* Ленин В. И., Демократия и народничество в Китае, СС, т. 21; его же. Две утопии, там же, т. 22; Χ ο ρ о с В. Г., Идейные течения народнич. типа в развивающихся странах, М., 1980; Populism, its meanings and national characteristics, L., 1969; см. также лит. к ст. Народничество.
А. Д. Ковалёв, В. Г. Хорос.
ПОРЕЦКИЙ Платон Сергеевич [3(15).10.1846, Елиза-ветград, ныне Кировоград,— 9(22).8.1907, с. Жоведь, ныне Черниговской обл.], рус. логик, астроном и ма​тематик. Впервые в России начал читать курс лекций по математич. логике. По своим филос. взглядам П. был материалистом. Формальные методы в логике, согласно П., могут быть обоснованы лишь анализом содержат.
оснований; логич. исчисления не отменяют содержат. формальной логики, но предполагают её. П. считал, что математич. логика по предмету своему есть логика, а по методу — математика. П. были полу​чены существ. результаты, относящиеся к алгебре ло​гики; он развил и усовершенствовал методы решения логич. равенств, предлагавшиеся Дж. Булем, У. С. Джевонсом и Э. Шредером. Осн. результат П.— на​хождение в алгебре логики оригинального алгоритма, позволяющего эффективно получать все следствия (оп-редел. вида) из данных посылок; все гипотезы, из к-рых может следовать данное заключение; все различные эквивалентные формы, в к-рых могут быть представ​лены данные выражения — посылки и заключения.
• О способах решения логич. равенств и об обратном способе математич. логики, Казань, 1884; Решение общей задачи теории вероятностей при помощи математич. логики, в кн.: Собрание протоколов заседаний секции физ.-математич. наук об-ва естест​воиспытателей при Казанском ун-те, т. 5, Казань, 1887; Sept lois fondamentales de la theorie des egalites logiques, «Изв. физи-ко-математич. об-ва при Казанском ун-те», 1898, т. 8, М 2.
• Стяжкин Н. И., Логич. наследство П. С. П., в сб.: Очер​ки по истории логики в России, М., 1962.
ПОРФИРИЙ (Πορφύριος) (234, Тир,— между 301 и 305, Рим), антич. философ-неоплатоник. Ученик и издатель соч. Плотина; в старости руководил филос. школой в Риме. Комментатор соч. Платона («Кратила», «Парме-нида», «Федона», «Филеба», «Государства», «Софиста» и «Тимея») и Аристотеля («Категорий», «Герменевтики», «Физики», «Метафизики», «Этики», «Первой Аналитики», «О душе»); трактат П. «Введение в „Категории" Арис​тотеля» (или «О пяти общих понятиях», т. е. о роде, виде, отличит. признаке, существ. признаке и случай​ном признаке) был в ср. века осн. логич. компендием и гл. источником знакомства с логикой Аристотеля. Ав​тор жизнеописания Плотина («Жизнь Плотина и поря​док его сочинений»), комментариев к нек-рым из его книг, а также многочисл. соч. по риторике, грамматике, астрономии и математике. Соч. П. «Против христиан» — один из ранних образцов библейской критики (сожжено в 448). В логике с именем П. связано т. н. древо П., иллюстрирующее многоступенчатую субординацию родовых и видовых понятий.
Собств. философия П. представлена в виде ряда тези​сов в соч. «Подступы к умопостигаемому». Здесь, как и в трактате «Воздержание от животной пищи», видна этич. направленность философии П.: спасение души достижимо путём отвращения от тела, очищения души, возвращения к уму (нусу) и уподобления божеству. Это возвращение обеспечено тем, что приобщение к бо​жеству происходит не пространственно и телесно, но в «гносисе», в знании. Для «знающего» бог рядом, а для «незнающего» он, присутствуя во всём, отсутствует. Это знание бога тождественно самопознанию, поэтому восхождение к знанию своей сущности начинается с любви к себе самому. Сохраняя схему плотиновского универсума (три «целостные и совершенные ипостаси» ума, души и космоса и т. п.), П. приписывает, однако, демиургич. функции не уму, но высшей части души. В иерархии бытия человеч. душа занимает срединное мес​то между богом и телом; тяготея к высшему, но и легко склоняясь к низшему, душа обладает свободой воли в
516 ПОРЕЦКИЙ
выборе пути. Душа связана с телом не непосредственно, но в ряде частичных воплощений, первым из к-рых яв​ляется «дух воображения», занимающего среднее место между чувством и умом.
П. оказал большое влияние на позднейший неопла​тонизм, особенно западный (Макробий, а также Авгус​тин, Марий Викторин, Боэций). Важное значение имел предложенный П. метод толкования отд. платоновских диалогов, хотя приёмы комментирования были сущест​венно модифицированы Ямвлихом.
• Opuscula selecta, ed. A. Nauck, Lipsiae, 1886; Lettera ad Anebo. A cura di A. R. Sodano, Napoli, 1958; Σόμμικτα ζητήματα, ed. H. Dörrie, Münch., 1959; Sententiae ad intellig. ducentes, ed. E. Laraberz, Lpz., 1975; De l'abstinence, t. l, livre l, texte et trad., introd. par I. Bouffartique, P., 1977.
• B i d e z I., Vie de Porphyre, le philosophe neOplatonicien, Gand, 1913; T h e i l er W., Porphyrios und Augustin, в его кн.: Forschungen zum Neoplatonismus, B., 1966, S. 160—248; H a d o t P., Porphyre et Victormus, v. 1—2, P., 1968.
ПОСИДОНИЙ (Ποσειδώνιος) из Апа м ей (Сирия) (ок. 135—51/50 до н. э.), др.-греч. философ-стоик и учёный-энциклопедист, представитель т. н. Средней Стои. Ученик Панетия, впоследствии основал на о. Родос свою филос. школу. От соч. П. сохранились лишь немногочисл. фрагменты. Существует множество про​тиворечащих друг другу истолкований филос. взгля​дов П., к-рый рассматривался как посредник между Востоком и Западом, как родоначальник религиозных и мистических течений в поздней др.-греч. философии и лит-ре, как реформатор стоицизма, как прямой предшественник неоплатонизма и т. п. Вопрос о П. до сих пор во многом не решён. П. испытал сильное влия​ние Платона и Аристотеля, однако истолковал их в ду​хе стоицизма.
В отличие от Панетия П. признавал учения Древней Стои о периодич. воспламенении мира и о предсказании, однако он ввёл нек-рые новые элементы, существенно нарушавшие монистич. характер стоицизма. П. разли​чал бога и природу: бог для П.— это разумная миро​вая душа (псюхе), к-рая проницает и объединяет весь мир как управляющая им и формообразующая сила; это также идея-форма мира, находящаяся в соответ​ствии с числами, составляющими гармонию. Однако эта численно выражаемая идея, сферич. граница мира, к-рая содержит в себе субстанцию бога, т. е. тело мира (природу), для П. как стоика и сама телесна.
Возражая учению Хрисиппа о единой разумной душе человека, П. считал, что страсти возникают не на осно​ве ложных суждений, а из неразумной части души, и зло, т. о., укоренено в самом человеке. В душе он различал разумную способность и неразумные — вож​делеющую и страстную (волевую) — способности. При​чиной злосчастной жизни, по П., является то, что че​ловек не следует божеству в себе (разуму), а склоняется к неразумной, животной части души, этим нарушается параллелизм микрокосмоса и макрокосмоса. Назначе​ние человека — жизнь одновременно созерцательная и соустрояющая мировой порядок. Как и Панетий, П. называл благами также богатство и здоровье (стоики считали их безразличными), однако высшим и само​достаточным благом он считал добродетель.
В теории познания П. исходил из принципа: подобное познаётся подобным. Во взглядах П. на историю пред​ставление о золотом веке сочеталось с представлением о первоначальном полуживотном состоянии и о прогрес​се человечества.
Прямое влияние П. имело место лишь в течение ко​роткого времени. Для стоиков эпохи империи характер​но обращение к авторитетам Древней Стои, однако платонич. тенденции, проявившиеся в учении П., в дальнейшем распространялись и углублялись.
• Posidonius, v. 1 — The fragments, 'ed. L. Edelstein and J. G. Kidd, Camh., 1972.
• Reinhardt K., Poseidonios, Münch., 1921; Edel​stein L., The philosophycal system of Posidonius, «American Journal of Philology», i986, v. 57, p. 286—325; S o l m s e n F., (Cleanthes or Posidonius? The basis of Stoic physics, Amat., 1961; Laffranque M., Poseidonios d'Apamee, P., 1964; см. также лит. к ст. Стоицизм.
«ПОСТИНДУСТРИАЛЬНОЕ ОБЩЕСТВО», распро​странённое в совр. бурж. социологии и футурологии обозначение новой стадии обществ. развития, противо​поставляемой коммунистич. формации в качестве на​следника индустриального капиталистич. общества. Концепция «П. о.» представляет собой дальнейшее раз​витие популярных в 60-х гг. теорий «индустриального общества» франц. социолога Арона и «стадий зкономич. роста» амер. социолога Ростоу. Наиболее видные её представители — Белл, Кан, Бжезинский, Тофлер (США), Фурастье и Турен (Франция). Осн. положения концепции «П. о.» разделяются также мн. др. бурж. социологами, экономистами, политологами и футуро​логами. В понятие «П. о.» эти авторы вкладывают не​одинаковое содержание. В целом концепция «П. о.» претендует на роль общесоциологич. теории поступат. развития человечества. В основу членения всемирной истории на доиндустриальное (аграрное), индустриаль​ное (капиталистическое и социалистическое) и постин​дустриальное (Белл и др.; технотронное — Бжезин-ский, сверхиндустриальное — Тофлер, и т. п.) обще​ство кладётся уровень техники произ-ва, а также отрас​левое и проф. разделение труда; при этом умаляется зна​чение обществ. производств. отношений, собственности и классовой борьбы. В концепции «И. о.» содержится явное стремление сформулировать теоретич. альтерна​тиву марксистскому учению о социальном прогрессе как последоват. смене обществ.-экономич. формаций, подменить социальные революции технологич. перево​ротами, противопоставить коммунизму иной социаль​ный идеал — всё это предопределило её популярность среди бурж. идеологов.
В концепции «П. о.» утверждается, что в зависимости от уровня техники (т. н. технологич. детерминизм) в обществе последовательно преобладают «первичная» сфера экономич. деятельности (с. х-во), «вторичная» (пром-сть), а ныне выдвигается «третичная» сфера услуг, где ведущую роль приобретают наука и образование. Каждой из этих трёх стадий присущи специфич. формы социальной организации (церковь и армия — в агр. обществе, корпорация — в индустриальном, универси​теты — в постиндустриальном), а также господствую​щая роль определ. сословия (священников и феодалов, бизнесменов, учёных и проф. специалистов). Эта кон​цепция фактически пытается увековечить антагонистич. обществ. отношения, ибо в «П. о.» сохраняются соци​альная неоднородность, «естеств.» неравенство и отчуж​дение личности, деление на правящую, технократич. элиту (меритократию) и управляемые массы населения, частная собственность и политич. конфликты. Т.о., в конечном счёте «П. о.» отнюдь не «новая стадия» в обществ. прогрессе, но всего лишь спроецированный в будущее, модернизированный, рационализированный и идеализированный гос.-монополистич. капитализм. Такое общество, естественно, не может служить соци​альным идеалом, привлекательным для трудящихся. Это обстоятельство, а также обострение общего кризиса капитализма заставило поборников «П. о.» быть более сдержанными в его идеализации и проецировать его во всё более отдалённое будущее за пределами 20 в. Концепция «П. о.» спекулирует на относит. самостоя​тельности совр. науч.-технич. революции и выражает интересы верхушки науч. интеллигенции, стремящейся войти в состав правящего класса капиталистич. обще​ства. Она является одной из изощрённых форм бур​жуазно-либерального реформизма применительно к совр. условиям общего кризиса капитализма, сосуще​ствования двух систем и науч.-технич. революции. Для неё характерны отмеченная ещё В. И. Лениным (см. ПСС, т. 33, с. 68) готовность декларативно отречься от капитализма, но вместе с тем отказ признать, что его история, преемником является социализм и ком​мунизм. В 70-х гг. в связи с экономич. кризисом поня​тие «II. о.» пессимистически интерпретируется предста​вителями мелкобурж. радикализма (Р. Хейлбронер,
В. Феркисс и др.) как вынужденное возвращение чело​вечества вспять к доиндустриальному состоянию.
• А р а б - О г л ы Э. А., В лабиринте пророчеств, М., 1973; Борьба идей в современном мире, т. 1, М., 1975, гл. 7; К ah n H., W i е n е г A. J., The year 20(10, L,, 1069; T o u r a i n e Α., La societe postindustrielle, P., 1069; Brzezinski Z. K., Bet​ween two ages, N. Υ., 197(1; Bell D., Tlie coming of post-indu​strial society, N. У., 1973; H е i l b г о n е r H. L., An inquiry into the human prospect, Ν. Υ., 1974; K a h n H., Brown W., M a r t e l L., The next 200 years, N. Ύ., 1976. Э. А. Араб-Оглы.
ПОСТУЛАТ (от лат. postulatum — требование), по​ложение (суждение, утверждение), принимаемое в рам​ках к.-л. науч. теории за истинное в силу очевидности и поэтому играющее в данной теории роль аксиомы (наряду с аксиомами логики). Таковы, напр., галиле-евский принцип относительности и принцип постоян​ства скорости света в релятивистской механике. П.— это нелогические (специальные) аксиомы теории; их сочетание с аксиомами и правилами логики позволяет описать (индивидуализировать) объекты универсума теории и их свойства. П. теории выступают как её осн. абстракции и служат содержат. основанием для выво​да др. её положений-теорем. Подобное толкование П. согласуется с антич. традицией, восходящей к «Нача​лам» Евклида. Иногда под П. (или правилами преобра​зования) подразумевают все аксиомы, схемы аксиом, определения и правила вывода рассматриваемой фор​мальной системы. Встречается также толкование П. как спорных положений, включение к-рых в число исходных принципов (аксиом) не приводит, однако, к противоречию. В этом смысле П. будет, напр., по отно​шению к др. аксиомам логики — исключённого третьего принцип.
• К лини С. К., Введение в метаматематику, пер. с англ., М., 1957, § 19; Ч ё p ч А., Введение в математич. логику, пер. с англ., т. 1, М., 1960, § 07, § 55.
ПОСЫЛКА (греч. πρότασις), в широком смысле — то, на основании чего делается вывод или умозаключение. П. могут служить факты или суждения о фактах, прин​ципы, аксиомы, постулаты и пр., вообще любые собы​тия или высказывания — исходные данные, из к-рых непосредственно или посредством рассуждения можно извлечь к.-л. новую для нас информацию. В этом смыс​ле говорят равно и о П. индукции, и о П. дедукции.
В узком смысле, при формально-дедуктивных построе​ниях логики, П. называют высказывания, к к-рым при​меняется то или иное правило вывода, или же символи​зирующие их формулы. В логич. формализмах аксио-матич. типа П. первых шагов дедукции заранее фиксиру​ются в виде аксиом, к-рые, т. о., играют роль «абс.» П., или предпосылок,— процедура вывода должна на​чинаться обязательно с них.
П. являются необходимым условием логич. аргумен​тации или доказательства. При этом существенным ока​зывается вопрос о непостороннем характере П. Посто​роннюю в данной аргументации П. всегда можно заме​нить на противоречащую ей без ущерба для аргумен​тации. Задачи разыскания следствий из данных П. и непосторонних П. по данным следствиям являются осн. задачами логики. В пределах формализма алгебры выс​казываний эти задачи имеют исчерпывающее решение.

ПОТЕНЦИЯ, см. Акт и потенция.
«ПОТРЕБИТЕЛЬСКОЕ ОБЩЕСТВО», «общество потребления», «общество м а с с о в о г о потребления», понятие, употребляемое в бурж. обществ. науках для обозначения состояния, к-рого достигли промышленно развитые капиталистич. стра​ны. Основы концепции «П. о.» наиболее полно изложе​ны в книгах У. Ростоу и Дж. Катоны.
Идеологи «П. о.» в качестве критерия обществ. прог​ресса принимают технико-экономич. развитие, а в ко​нечном счёте — рост произ-ва товаров, игнорируя при этом сущностные характеристики эксплуататорского общества (формы собственности, отношения классов
ПОТРЕБИТЕЛЬСКОЕ 517
и т. п.). Согласно этой концепции, экономич. развитие умножает массу вещей и ведёт к утрате для большин​ства населения привлекательности духовных ценностей; наслаждение сытой праздностью и механизиров. ком​фортом будет якобы составлять осн. содержание жизни трудящихся.
Хотя в тотальном «вещизме» нек-рые бурж. идеологи (Д. Белл, Дж. Голбрейт, Д. Рисмен и др.) не без основа​ния усматривают возможность деградации капитали​стич. общества, мн. представители бурж. и мелкобурж. течений абсолютизируют культ вещей. Отрывая фено​мен потребительства от конкретной обществ. структу​ры, они не видят истинных причин его возникновения. Одни из них потребит. идеологию и психологию счи​тают неизбежным результатом высокого уровня разви​тия произ-ва и потребления, другие рассматривают eё как продукт внушения пропагандистской машины, служащей монополистич. капиталу.
Подлинно науч. понимание истоков культа потреб​ления дано К. Марксом. Он показал, что объективной основой потребит. психологии выступают при капита​лизме отчуждённый труд и товарный фетишизм (см. Отчуждение). В глазах людей, как писал К. Маркс, «... их собственное общественное движение принимает форму движения вещей, под контролем которого они находятся, вместо того чтобы его контролировать» (МарксК. иЭнгельс Ф., Соч., т. 23, с. 85). При этом потребит. психология распространяется на вос​приятие и оценку всей сферы человеч. отношений, ду​ховных ценностей, самих людей. Превращение произ-ва в принудит. деятельность делает синонимом счастья и свободы праздность, заставляет видеть смысл жизни не в труде, а в потреблении.
Культ потребления выполняет определ. социальные функции. Он способствует капиталистич. эксплуата​ции, позволяя создавать у людей сильные эмоциональ​ные и подсознат. стимулы к приобретению вещей, к-рым приписывается способность придавать их владельцам социальный вес, мужественность или обаяние, быть залогом признания в обществе, продвижения по служ​бе, удачи в интимной жизни и т. п. Даже духовные цен​ности зачастую имеют значение лишь в качестве сим​волов социального престижа и социального статуса. Потребит. идеология и психология играют также важ​ную роль в поддержании политич. и идейного господст​ва правящих слоев бурж. гос-в. Они превратились в определ. рычаг социального управления, на их основе делаются попытки убедить рядовых граждан «П. о.» в том, что задачи достижения благосостояния уже ре​шены, что коммунистич. идеология устарела.
Однако усилению влияния потребит. идеологии и психологии препятствуют растущие социальные и ин​теллектуальные запросы сознат. части трудящихся, прогрессивной интеллигенции. Коммунистич. партии ведут настойчивую борьбу как против попыток навязать трудящимся потребит. идеологию и психологию, так и против замораживания их жизненного уровня.
Социалистич. идеалам чужды как потребительство, так и аскетизм. Рост материального благосостояния народа в социалистич. обществе сопровождается повы​шением идейно-нравств. и культурного уровня людей, что препятствует распространению потребит. идеологии и психологии. См. также ст. Коммунистическое воспи​тание и лит. к ней.
• Маркс К., Экономическо-филос. рукописи 1844 года, Маркс К.и Энгельс Ф., Соч., т. 42; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Б а л а к и н а И. Ф., Индивид и «массовое потребление» в капиталистич. обществе, в кн.: Социология и идеология, М., 1969; М и л е н к о в с к и й А. Г., Кризисные процессы в «об​ществе потребления», «США. Экономика, политика, идеология», 1974, № 4—5; Мотяшов В. П., Потребляющий мир: за и против, М., 1976; его же, Мифы и реальность «общества по​требления», М., 1977; Д и л и г е н с к и й Г. Г., Проблемы тео-
518 ПОТРЕБНОСТИ
рии человеч. потребностей, «ВФ», 1976, № 9; 1977, № 2; К е й-зеров Н. М., Патология потребительства, М., 1977; R o s-tow W. W., The stages of economic growth. A non-communist manifesto, Camb., 1960; его ш е, Politics and the stages of growth, Camb., 1971; K a t o n a G., The mass consumption socie​ty, N. Y., 1964. В. П. Мотяшов.
ПОТРЕБНОСТИ, нужда или недостаток в ч.-л. необ​ходимом для поддержания жизнедеятельности организ​ма, человеч. личности, социальной группы, общества в целом; внутр. побудитель активности.
Биологич. П. (в т. ч. и у человека) обусловлены об​меном веществ — необходимой предпосылкой существо​вания любого организма. П. социальных субъектов (личности, социальных групп) и общества в целом за​висят от уровня развития данного общества, а также от специфич. социальных условий их деятельности. Источник развития этих П.— взаимосвязь между произ-вом и потреблением материальных и духовных благ, причём удовлетворение относительно элементарных (витальных) П. ведёт к зарождению новых, «... и это порождение новых потребностей является первым ис​торическим актом» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 27), т. е. отличает человека как субъекта своего историч. процесса, преобразующего природную и социальную среду, от животного, приспосабливающего​ся к среде. «... Размер так называемых необходимых потребностей, равно как и способы их удовлетворения, сами представляют собой продукт истории и зависят в большой мере от культурного уровня страны...» (Маркс К., там же, т. 23, с. 182).
П. Общества, и прежде всего экономич. П. как основа всего обществ. произ-ва, объективны. Осознанные об​ществом, социальными классами, группами и индивидами П. выступают в качестве их интересов. В классовом обществе в силу социальной неоднородности и различий в экономич., социально-политич. и культурном поло​жении разных классов, социальных групп и слоев их П. и интересы различны. Ликвидация социальных ан​тагонизмов в социалистич. обществе есть в то же время и преодоление антагонизмов П. и интересов различных классов и групп, предпосылка создания условий для гармонич. сочетания обществ. и индивидуальных инте​ресов.
В психологии П. рассматриваются как особое психич. состояние индивида, ощущаемое или осознава​емое им «напряжение», «неудовлетворённость», «диском​форт» — отражение в психике человека несоответствия между внутр. и внеш. условиями деятельности. Поэто​му П. и являются побудителями активности, цель к-рой— устранение такого несоответствия. Это возможно пу​тём реального насыщения П., а при отсутствии таких возможностей — путём подавления или замещения дан​ной П. другой, наиболее близкой к ней. Этот механизм не относится, однако, к реализации витальных П., невозможность удовлетворения к-рых ведёт к физич. смерти организма.
Будучи выражением взаимосвязи субъекта и условий его деятельности, П. обнаруживают себя в неосознан​ных влечениях и осознанных мотивах поведения. Чело​веч. П., как правило, имеют предметную направлен​ность, к-рой предшествует т. н. поисковое поведение: общая, неконкретизированная П. стимулирует поиск определ. способов и предметов её удовлетворения. Важнейшая особенность П.— их динамич. характер, изменчивость, развитие на базе удовлетворённых П. новых, более высоких, что связано с включением лич​ности в различные формы и сферы деятельности. П. личности образуют как бы иерархию, в основании к-рой — витальные П., а последующие её уровни — социальные П., высшее проявление к-рых—П. в саморе​ализации, самоутверждении, т. е. в творч. деятельности.
В зависимости от системы отношений, в к-рую включе​но изучение человеч. П., в совр. науке применяются различные классификации П.: по сферам деятельности (П. труда, познания, общении, рекреации); по объекту П.— материальные и духовные, этические, эстетические
и т. д.; по их функциональной роли — доминирующие и второстепенные, центральные и периферические, устойчивые и ситуативные; но субъекту П.— индиви​дуальные, групповые, коллективные, общественные.
В отличие от биологизаторских концепций личности (см. Фрейдизм), считающих ведущими в социальной активности индивида врождённые витальные П., к-рые, оставаясь неизменными, опредмечиваются в социально-конкретной форме, психологи-марксисты исходят из признания доминирующей роли высших социальных П., освоенных индивидом в филогенезе.
Одна из центр. задач коммунистич. строительства — обеспечение полного удовлетворения постоянно рас​тущих обществ. и индивидуальных П. в соответствии с объективным законом возвышения П. и согласно ком​мунистич. принципу: «От каждого по способности, каждому — по потребности».
• Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3; Маркс К., Нищета философии, там же, т. 4; е г о ж е, Наем​ный труд и капитал, там же, т. 6; Энгельс Ф., Роль труда в процессе превращения обезьяны в человека, там же, т. 20; Ленин В. И., По поводу т. н. вопроса о рынках, ПСС, т. 1; Кикнадзе Д. А., П. Поведение. Воспитание, М., 1968; P а д а е в В. В., П. как экономич. категория социализма, М., 1970; Экспериментальная психология, ред.-сост. П. Фресс и Ж. Пиаже, [пер. с франц.], в. 3, М., 1970; Л е о н т ь-с в А. Н., П., мотивы, эмоции, М., 1971; ОбуховскийК., Психология влечений человека, Μ., 1972. В. А. Ядов.
ПОЧВЕННИЧЕСТВО, рус. лит.-обществ. направление 60-х гг. 19 в. Генетически восходило к направлению «молодой редакции» журн. «Москвитянин» (1850—56), осн. принципы сформулированы в журн. «Время» (1861—63) и «Эпоха» (1864—65). В филос. построениях представителей П. (А. А. Григорьев, братья M. M. и Ф. М. Достоевские, H. H. Страхов) главной была идея о «нац. почве» как основе социального и духовного развития России. В филос. плане П.— консервативная форма филос. романтизма. Григорьев называл себя «последним романтиком», влияние франц. романтизма (В. Гюго) испытал Ф. М. Достоевский.
Осн. идеи П. сложились в полемике с «Современни​ком» Н. Г. Чернышевского и «Рус. словом» Д. И. Писа​рева но вопросам революции, прогресса и иск-ва. Ф. М. Достоевскому и Григорьеву была близка роман-тич. идея о превосходстве иск-ва над наукой, посколь​ку иск-во синтетично и полнее угадывает потребности эпохи и дух народа. В целом для Ф. М. Достоевского было характерно сопряжение философии и иск-ва: «Фи​лософия есть тоже поэзия, только высший градус её!» («Об искусстве», 1973, с. 372).
П. отличала также религ. ориентированность филос. построений. Ф. М. Достоевский предпринял попытку создания религ.-социальной утопии, в свете к-рой вся история человечества представала борьбой за дости​жение торжества христианства. Религ. чувства смире​ния и самоотречения сочетались у представителей П. с идеей об особой миссии рус. правосл. народа, при​званного спасти человечество и «дать новые формы жизни, искусства» благодаря широте «его нравствен​ного захвата» (Г p и г о p ь е в А., Воспоминания, 1980, с. 301).
П. претендовало на создание «нейтральной» идейной платформы, отвергая радикальные требования отмены крепостничества и не принимая бурж. демократии, стремясь объединить все обществ. течения вокруг идеи о самобытном пути России. Идейное родство со славяно​филами, обличения «гнилого Запада», его буржуазно​сти и бездуховности, тлетворности его революц. социа-листич. и материалистич. идей сочетались в П. с высо​кой оценкой европ. культуры. Основой социальных преобразований мыслилась программа «постепенства и малых дел», призывающая к «слиянию» всего «просве​щённого общества» с народом в общинных и земских формах, традиционных для рус. быта.
П. подверглось резкой критике со стороны Черны​шевского, М. А. Антоновича, Писарева, M. E. Салты​кова-Щедрина, В. И. Танеева и Н, В. Шелгунова.
• Кирпотин В., Достоевский в шестидесятые годы, М. 1966; Нечаев В. С., Журнал М. М. и Ф. М. Достоевских «Время». 1861 —1863, М., 1972.
«ПОЭТИКА», «О п о э т и ч е с к о м (искусстве)» [Περί ποιητικής, лат. De (arte) poetica], не полностью сохранившийся (в александрийском каталоге соч. Арис​тотеля под № 83 значатся «две книги», сохранилась одна) трактат Аристотеля. Первонач. текст (впоследст​вии интерполированный многочисл. вставками автора) датируется, по И. Дюрингу, 360—355 до н. э., отсю​да постоянное отталкивание от проблематики Пла​тона [возможно, «П.» — исполнение пожелания Пла​тона («Государство» 607 d), чтобы кто-нибудь написал прозаич. апологию осуждённой им поэзии].
Тема «П.» — «поэтич. иск-во само по себе» (1447 а b): история и гл. обр. морфология поэтич. жанров, поэтич. норма («правильность») и вытекающие отсюда практич. рекомендации поэту. Сохранившаяся часть посвящена трагедии (в к-рой Аристотель видит вершину поэзии; вершина же трагич. иск-ва — «Царь Эдип» Софокла) и эпосу, но содержит также теоретич. положения о сущ​ности и функции иск-ва.
Вслед за Платоном Аристотель видит родовую сущ​ность всех видов поэтич. иск-ва в «подражании», «отоб​ражении» (мимесис), но если у Платона поэтич. миме-сис дублировал «подражание» чувств. вещей идеям (так что художник снимал копии с копий и т. о. оказы​вался «третьим от истины» — «Государство» 599 d), то у Аристотеля реабилитация чувств. мира (к-рый в терминах акта и потенции и есть «действительность», энергия) приводит к переоценке поэзии в глазах фило​софа: поэтич. «техне» (ср. также теорию «техне» в кн. А «Метафизики») «философичнее истории» и обладает ценно​стным приматом над ней, т. к. «поэзия больше говорит об общем, а история — о единичном» (1451 b 5; ср. для конт​раста слова Платона о «старой распре между философи-ей и поэзией» — «Государство» 607 b); поэт говорит не о том, что было, но о том, что могло бы быть в соот​ветствии с «вероятностью» («правдоподобием», το εικός) и «необходимостью» (1451 а 36), историк же (греч. «ис​тория» как эмпирич. фиксация голого факта) говорит о том, что, напр., сказал и сделал Алкивиад.
По Платону, поэзия социально бесполезна («Госу​дарство» 600 b) и даже тлетворна, т. к. через наше «со​переживание» она «питает» и усиливает неблагородные влечения и эмоции души (605 d, 606 d). Аристотель от​ветил на это учением о трагич. катарсисе («очищении») как психотерапевтич. функции поэзии и музыки, к-рое, судя по ссылке в «Политике» (1341 b З6 слл.), было раз​вито в утрач. части «П.» и дошло до нас только в опре​делении сущности трагедии (1449 b 24 слл.), породив​шем обширную герменевтич. лит-ру: «трагедия есть подражание (мимесис)... через сострадание и страх при​водящее к очищению (души) от таких эмоций». Основа для филологически наиболее корректного и согласую​щегося как с самим Аристотелем («Политика» 1342 а 14), так и со всей антич. герменевтич. традицией толко​вания была заложена в 19 в. в работах Я. Бернайса и А. Вейля. При всей неясности нек-рых деталей и не​зависимо от общетеоретич. аспектов интерпретации (нравств.-воспитат., эстетико-гедонистич. и т. д.), несом​ненно, что: 1) καβαρσις των παδημάτων означает «очище-ние от аффектов», а не «очищение (просветление самих) аффектов» (как думал Лессинг), 2) термин «катарсис» в таком употреблении заимствован Аристотелем из проф. языка врачей (в качестве метафоры для «медицины ду​ха»), отсюда его постоянные ассоциации с «терапией», «облегчением» и т. д. Недостоверна связь с религ. ка​тарсисом — «очищением от скверны», «искуплением вины» (Гаупт, Вяч. Иванов). Ещё менее достоверна теория Отте—Илса (принятая И. Дюрингом), согласно к-рой κάβαρσις των παοημάτων не относится к зрите-
«ПОЭТИКА» 519
лю, но означает искупление (героем на сцене) вызываю​щих сострадание и страх событий.
Почти неизвестная в древности и в ср. века, «П.» начиная с эпохи Ренессанса (1-е изд. Венеция, 1508) издавалась, комментировалась и изучалась как ника​кой др. трактат Аристотеля. В 17 в. (вместе с «Поэтич. иск-вом» Горация и превратно истолкованная) стала художеств. кредо классицизма и ещё в 19 в. оставалась живым оппонентом романтиков.
Рус. пер. Б. Ордынского (1854), В. И. Захарова (1885), В. Г. Аппельрота (1893, 1957), П. И. Новосад-ского (1927), М. Л. Гаспарова (1978, в кн.: Аристотель и антич. лит-ра).
• Издания греч. текста: J. Bywater, 1911; R. Kassel, 1965; с комм.: A. Gudeman, 1934; A. Rostagni, 19452; H. House, 1956; D. W. Lucas, 1968.
• Лосев А. Ф., История антич. эстетики, [т. 4], М., 1975 (лит.); M o n t m o l I i n D. de, La Poetique d'Aristote. Texte primltif et additions ulterieures, Neuchätel, 1951; Eise G. F., Aristotle's Poetics. The argument, Camb., 1967; Golden L., The clarification theory of katharsis, «Hermes», 1976, Bd 104, H. 4, S. 437—52. А. В. Лебедев.
ПРАВИЛО ВЫВОДА, определяет переход от посы​лок к следствиям; более точно — устанавливает соот​ветствие между нек-рой совокупностью высказываний (формул), наз. посылками, и одним определ. выска​зыванием (формулой), наз. логич. следствием из этих посылок.
ПРАВО, система социальных норм и отношений, охра​няемых силой гос-ва. Тесная связь с гос-вом — осн. отличие П. от правил поведения в доклассовом обще​стве, а также от др. нормативных систем (напр., мора​ли). Связь П. с гос-вом не означает, что оно есть про​дукт свободной воли последнего. Такая позиция не​однократно критиковалась основоположниками марк​сизма (особенно в «Нем. идеологии»). П. обусловлено экономич. строем общества, его социально-политич. структурой; оно не может быть выше, чем культурное развитие общества, и испытывает влияние историч. традиций, господствующей идеологии и нек-рых др. факторов. Однако в системе этих обусловливающих П. и воздействующих на него факторов гос-во (гос. власть) играет особую, конститутивную роль, ибо без него со​циальные нормы и отношения не могут получить об-щеобязат. характер, стать юридическими. На ранних этапах развития классового общества роль гос-ва сво​дится по преимуществу к санкционированию спонтанно складывающихся обычаев («обычное П.»), признанию общеобязательными религ. норм и т. п. Затем право-творч. деятельность становится постепенно монополией гос-ва, осуществляемая его высшими органами влас​ти («законодат. П.»), а также судами («прецедент​ное П.»).
Поскольку гос. власть в обществе принадлежит эко​номически господствующим классам, то создаваемое (или санкционированное) этой властью П. также носит классовый характер, оно закрепляет и охраняет обществ. отношения и модели поведения, отвечающие интере​сам этого класса. При этом в одних историч. условиях П. предстаёт как «... резкое, несмягченное, неиска​женное выражение господства одного класса...» (Э н-г е л ь с Ф., см. Маркс К. и Энгельс Ф., Соч., т. 37, с. 418), а в других — в нём находит отражение уровень классовой борьбы, итоги противоборства или компромисса социальных сил.
Марксистская классово-материалистич. трактовка П. противостоит многочисл. бурж. учениям, выводив​шим П. из природы человека (естеств. П.), «нар. духа» (историч. школа), «идеи права» или др. идеальных начал (неокантианская, неогегельянская, феномено-логич. школы), психики человека (психологич. школа), «конкретной ситуации» (экзистенциализм в П.) или вообще отрицавших необходимость выявления эконо-
520 ПРАВИЛО
мич. и политич. предпосылок П. (юридич. позитивизм, нормативистская школа).
Действие П. распространяется на все важнейшие сферы обществ. жизни. Оно закрепляет отношения соб​ственности, выступает как регулятор меры и форм рас​пределения труда и его продуктов между членами об​щества (гражд. П., трудовое П.); регламентирует организацию и деятельность гос. механизма (консти-туц. П., адм. П.), определяет меры борьбы с посяга​тельствами на существующие обществ. отношения и процедуру решения конфликтов (уголовное П., про​цессуальное П.), воздействует на мн. формы межлич​ностных отношений (семейное П.). Особой ролью и спецификой отличается междунар. П., создаваемое пу​тём соглашений между гос-вами и регламентирующее отношения между ними.
Выступая как важное и необходимое орудие гос. управления, как форма реализации гос. политики, П. одновременно является важным показателем положе​ния личности в обществе и гос-ве. Права, свободы и обя​занности человека и гражданина, составляющие право​вой статус личности,— важная составная часть П., весьма существенная для оценки развитости и демо​кратичности данной правовой системы. Наличие П. означает, что большой круг обществ. отношений при​нимает характер правовых отношений, в к-рых их участники являются носителями юридич. прав и обязанностей. С наличием П. в обществе неразрывно связана особая форма обществ. сознания — право​сознание.
П. обладает большим потенциалом воздействия на жизнь общества. Он особенно значителен, когда П. действует в том же направлении, в каком идёт общий ход обществ. развития. Реакц. гос. власть может с по​мощью законодательства и др. правовых мер пытаться затормозить ход обществ. развития, что часто влечёт за собой расхождение закона и П. — «правонарушаю-щее законодательство», не считающееся с достигнутым данным обществом уровнем правового развития. Исто​рически, однако, рамки действия П., тормозящего эволюцию данного общества или же, наоборот, пы​тающегося перешагнуть через необходимые этапы раз​вития, оказываются, как правило, недолговремен​ными.
В рабовладельч. и феод. формациях П. открыто за​крепляет классовые и сословные привилегии, внеэко-номич. принуждение (рабовладение, крепостное П.), использует жесточайшие санкции для охраны эконо​мич. и политич. всевластия рабовладельцев и феода-лов. Вместе с тем уже в античности (римское П.) были разработаны правовые формы товарообмена, впослед​ствии приспособленные к потребностям бурж. способа произ-ва (рецепция римского П.), получила развитие теоретико-правовая мысль (см. Философия права).
При бурж. строе резко возрастает роль П., право​вой идеологии, юридич. профессий. Отношения капита-листич. произ-ва и обмена потребовали создания раз​витых, детально разработанных правовых систем. В них нашли отражение демократич. принципы, выдви​нутые буржуазией в ходе борьбы с феодализмом, но в целом бурж. П., выражая интересы господствующего класса, обеспечивало систему экономич. принуждения, широкие возможности присвоения неоплаченного тру​да, охрану частной собственности и капиталистич. пред​принимательства. Лишь в результате длит. классовой борьбы трудящимся массам удалось добиться частич​ного отражения в бурж. П. своих социально-экономич. и иных требований. С обострением противоречий капи​талистич. общества, особенно в период общего кри​зиса капитализма, буржуазия теряет веру во всемогу​щество П. (см. Юридическое мировоззрение), что на​ходит отражение в политич. и идеологич. установках, делающих всё большую ставку на сильную, не связан​ную 11. гос. власть, авторитарные методы гос. управ​ления (см. Авторитаризм) и даже полный отказ от за-
конности в случаях особой неустойчивости существую​щих режимов.
В социалистич, обществе складывается новый по содержанию и целям тип П. Марксизм-ленинизм отри​цает анархистские и левоэкстремистские установки, объявляющие П. атрибутом бурж. общества, требую​щие его немедленной отмены после социалистич. рево​люции и рассматривающие наличие П. в социалистич. обществе как признак «обуржуазивания» и конверген​ции. Экономич. предпосылки необходимости П. при социализме — это значит. масштабы и сложная струк​тура обществ. произ-ва, требующие чёткой правовой регламентации сфер произ-ва и обмена, действие прин​ципа распределения по труду, к-рый предполагает гос. нормирование меры труда и вознаграждения. В политич. аспекте П. тесно связано с развитием со​циалистич. демократии, требующей чётких конститу​ционных принципов гос. управления, широкого круга прав, свобод и обязанностей граждан и обществ. орг-ций, необходимых для их участия в решении дел гос-ва и общества. Существенна и роль П. в охране обществ.
порядка и дисциплины; применяя к правона​рушителям меры гос. воздействия (юридич. санкции), социалистич. II. в то же время широко использует методы убеждения и морального воздействия. При со​циализме значительно возрастает созидат. творч. по​тенциал П., его использование как орудия развития и совершенствования обществ. отношений в процессе коммунистич. строительства. С построением развитого социалистич. общества П., выступавшее ранее как воз​ведённая в закон воля рабочего класса и возглавляе​мых им трудящихся масс, становится общенародным. Его роль возрастает, что находит выражение в разви​тии и совершенствовании законодательства, расшире​нии круга прав, свобод и обязанностей граждан, уп​рочении законности как важнейшего принципа гос. управления и, наконец, в повышении вследствие этого престижа П. в обществ. сознании. В Конституции СССР говорится об укреплении правовой основы гос. и обществ. жизни как необходимом звене осн. направ​ления развития политич. системы сов. общества (ст. 9).
Поскольку П. неразрывно связано с гос-вом, то от​мирание последнего с построением коммунизма повле​чёт за собой и отмирание П. Часть его норм станет ненужной, отпадёт в связи с принципиальной трансфор​мацией порождающих их обществ. условий, а др. нор​мы уже не будут нуждаться в принудит. санкциях, потеряют юридич. характер и в преобразованном виде войдут в систему социальных правил коммунистич. обществ. самоуправления. Совр. антикоммунизм изо​бражает вывод об отмирании П. при коммунизме как якобы принципиально отрицат. отношение марксизма-ленинизма к П., стремление к последоват. свёртыванию правовых начал в жизни социалистич. общества, ума​лению прав и свобод граждан. В действительности положение об отмирании П. есть его оценка с т. зр. история, перспективы, что отнюдь не умаляет важную роль П. и законности в ходе коммунистич. строитель​ства.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; M a p к с К., Критика Готской программы, там же, т. 19; Энгельс Ф., Происхождение семьи, частной собственности и гос-ва, там же, т. 21; Ленин В. И., Гос-во и революция, ПСС, т. 33; Б p е ж н е в Л. И., Вопросы разви​тия политич. системы сов. общества, М., 1977; Марксистско-ленинская общая теория гос-ва и П., т. 1—4, Μ., 1970—73; Марксистско-ленинское учение о гос-ве и П. История развития и современность, М., 1977; Учение К. Маркса, Ф. Энгельса, В. И. Ленина о социалистич. гос-ве и П., М., 1978.
В. А. Туманов.
ПРАВОГЕГЕЛЬЯНСТВО, см. в ст. Гегельянство. ПРАВОСОЗНАНИЕ, совокупность взглядов, идей, вы​ражающих отношение людей, социальных групп, клас​сов к праву, законности, правосудию, их представление о том, что является правомерным или неправомерным. Концентриров. выражением П. как формы обществ. сознания является правовая идеология — система
правовых взглядов, основывающаяся на определ. со​циальных и науч. позициях. Психологич. сторону П, составляют привычки, чувства, эмоции людей в отно​шении правовых явлений. П. включает знание действу​ющего права, его осн. принципов и требований, но не сводится к нему; для П. пе менее важен оценочвый мо​мент и поведенч. установки.
II. подчинено общим закономерностям развития обществ.
сознания. Оно выступает как специфич. отраже​ние экономич., политич. и иных отношений данного общества, положения классов и индивидов в системе обществ. произ-ва и социально-политич. структуры. Существ. влияние на П. оказывают др. формы обществ. сознания, прежде всего политич. сознание и мораль, а также обществ. психология, историч. традиции, сло​жившийся образ жизни и т. д.
Взаимосвязи П. и права носят сложный характер. С одной стороны, П. предшествует праву, поскольку по​следнее выражает взгляды и установки господствующих в обществе классов, т. е. их П. (в переходные периоды само революц. П. может играть роль действующего пра​ва). Сложившаяся в данном обществе правовая система в свою очередь выступает в качестве одного из важней​ших факторов, воздействующих на П. Наконец, функ​ционирование права, его применение и соблюдение за​висят от П. Недостаточный уровень развития П. мо​жет обречь на неуспех самое совершенное законода​тельство.
В антагонистич. обществе нет единого П. Если в действующем праве находит своё выражение гл. обр. П. господствующего класса, то разные классы и соци​альные слои оценивают действующее в данном обществе право со своих позиций. Это, однако, не исключает на​личия в П. разных классов совпадающих оценок, напр. осуждение уголовных преступлений против личности.
В социалистич. обществе складывается и по мере усиления социальной однородности общества развива​ется единое господствующее социалистич. П. Его осн. принципы и установки нашли своё выражение в Основ​ном законе развитого социалистич. общества — Кон​ституции СССР. Совершенствование П. всех членов об​щества, повышение правовой культуры, выработка та​кого уважения к праву и закону, к-рое «... должно стать личным убеждением каждого человека» (Материалы XXIV съезда КПСС, 1971, с. 81),— всё это важная составная часть коммунистич. воспитания. • Остроумов Г. С., Правовое осознание действительно​сти, М., 1969; Л у к а ш е в а Е. А., Социалистич. П. и закон​ность, М,, 1973; Сабо И., Основы теории права, пер. с венг., М., 1974, ч. 3; К о з ю б p a H. И., Социалистич. право и обществ.
сознание, К., 1979; Личность и уважение к закону. Социологич. аспект, М., 1979.
ПРАГМАТИЗМ (от греч. πράγμα, род. падеж πράγματος — дело, действие), субъективно-идеали-стич. филос. учение. Возникло в 70-х гг. 19 в. в США и получило наибольшее распространение в 20 в. в период до 2-й мировой войны, оказав сильнейшее влияние на духовную жизнь страны. Осн. идеи П. высказал Ч. Пирс, затем эту доктрину разрабатывали У. Джемс, Дж. Дьюи, Дж. Г. Мид. П. имел сторонников также в Великобритании (Ф. К. С. Шиллер) и др. странах.
Обвинив всю прежнюю философию, равно как и пре​обладавший в то время в англо-амер. ун-тах абс. идеа​лизм Ф. Брэдли — Дж. Ройса, в отрыве от жизни, аб​страктности и созерцательности, П. выдвинул програм​му «реконструкции в философии»: философия должна быть не размышлением о первых началах бытия и поз-нания, чем она считалась со времён Аристотеля, но общим методом решения тех проблем, к-рые встают пе​ред людьми в различных жизненных («проблематич.») ситуациях, в процессе их практич. деятельности, про​текающей в непрерывно меняющемся мире. Примыкая к традиции субъективно-идеалистич. эмпиризма, П.
ПРАГМАТИЗМ 521
отождествляет всю окружающую человека реальность с «опытом», несводимым, однако, к чувств. восприяти​ям, а понимаемым как «всё, что пережинается n опыте» (Дьюи), т. е. как любое содержание сознания, как «но​ток сознания» (Джеме). Субъективно-идеалистич. эм​пиризм П. роднит его с махизмом; своей же иррациона-листич. тенденцией П. сближается с учением Бергсона. Согласно П., опыт никогда не дан нам изначально как нечто определённое, но все объекты познания формиру​ются нашими познават. усилиями в ходе решения воз​никающих жизненных задач. Используя односторонне истолкованные идеи Ц. Дарвина, П. рассматривает мышление лить как средство приспособления орга​низма к среде с целью успешного действия. Функция мысли — не в познании как отражении объективной реальности и основанной на нём ориентации деятель​ности, a в преодолении сомнения, являющегося поме​хой для действия (Пирс), в выборе средств, необходи​мых для достижения цели (Джемс) или для решения «проблематич. ситуации» (Дьюи). Идеи, понятия и тео​рии — лишь инструменты, орудия или планы действия. Их значение, согласно осн. доктрине П.— т. п. «прин​ципу Пирса», целиком сводится к возможным практич. последствиям. Соответственно «... истина определяется как полезность...» (D о w e у J., Reconstruction in phi​losophy, Boston, 1957, p. 157) или работоспособность идеи. Такое определение истины является наиболее характерной и наиболее одиозной доктриной П.: ус​пех абсолютизируется и превращается не только в единств. критерий истинности идей, но и в само со​держание понятия истины.
Прагматистская теория истины непосредственно ис​пользовалась Джемсом для оправдания религ. веры: «... гипотеза о боге истинна, если она служит удовлет​ворительно...» («Прагматизм», СПБ, 1910, с. 182). «Прагматизм,— писал В. И. Ленин,—высмеивает ме​тафизику и материализма и идеализма, превозносит опыт и только опыт, признает единственным критерием практику... и ... преблагополучно выводит изо всего этого бога в целях практических, только для практики, без всякой метафизики, без всякого выхода за пределы опыта...» (ПСС, т. 18, с. 363, прим.). Применение П. в социально-политич. области неизменно служило апо-логетич. целям для оправдания политич. акций, спо​собствующих укреплению капиталистич. строя.
С кон. 1930-х гг. влияние П. в США стало ослабе​вать. С иммиграцией ряда европ. философов получили распространение др. филос. течения (неопозитивизм, феноменология и др.). Однако, утрачивая значение ве​дущего филос. направления, П. продолжал оказывать влияние на решение мн. методологич. и логич. проблем (У. Куайн, Н. Гудмен и др.), в значит. мере определяя и стиль политич. мышления в США. Реставрированная прагматистская концепция практики используется про​тивниками марксизма (С. Хук) и правыми ревизиони​стами для извращения марксистского понимания практи​ки и для борьбы против ленинской теории отражения. С кон. 60-х и в 70-х гг. интерес к П. возрождается и уси​ливается. При этом наиболее одиозные его черты замал​чиваются или отвергаются, а также делаются попытки сблизить П. с совр. логикой и методологией науки.
* Уэллс Г., П.— философия империализма, пер. с англ., М., 1955; Б ы х о в с к и й Б. Э., Философия неопрагматизма, М., 1959; X и л л Т. И., Совр. теории познания, пер. с англ., М., 1965; М е л ь в и л ь Ю. К., Чарля Пирс и П., M., 196S; Б о г о м о л о в А. С., Бурж. философия США XX п., М., 1974, гл. 2 и 3; Бурж. философия кануна и начала империализма, М., 1977, гл. 8; Совр. бурж. философия, М., 1!)78, гл. 1; Moo​re Ε. С., American pragmatism: Peirce, James and Dewey, N. Y., 1961; Morris Ch. W., The pragmatic movement in American philosophy, N. Y., 1970; T h а у e r H. S., Meaning and action. A study of American pragmatism, N. Y., 197й; S с h e f f l e r I., Four praginatists, L.— N. Y., 1974; R e s с h e r N., Methodolo​gical pragmatism, Oxf., 1977; S m i t h J. E., Purpose and tho​ught. The meaning of pragmatism, L., 1978. Ю. К. Мельвиль.
522 ПРАГМАТИКА
ПРАГМАТИКА (от греч. πράγμα, род. падеж τφύγπατος - дело, действие), раздел семиотики, пос​вящённый изучению отношения интерпретатора-поль​зователя к.-л. знаковой системы (т. е. субъектов, воспри​нимающих и использующих её) к самой знаковой сис​теме. Осн. идеи П. восходят к Ч. Пирсу и Ч. Моррису (к-рый ввёл самый термин «II.»). Прагматич. свойства и отношения (напр., стилистич. характеристики языка, оптимальное строение и степень допустимого сжатия сообщений), существенные для адекватного восприятия и понимания текстов, как правило, не выразимы сред​ствами рассматриваемой знаковой системы, и их изуче​ние, помимо чисто лингвистич. и логич. методов, требу​ет привлечения понятийного и методологич. аппарата таких наук, как психология (в частности, инженерная психология), социальная психология, этология (нау​ка о поведении животных); в свою очередь, данные П. представляются перспективными для использования в «обслуживающих» её науках. П. предполагает всесто​ронний учёт свойств и возможностей человеч. интеллек​та и претендует на выявление условий и возможностей моделирования этих свойств в рамках широкой межди​сциплинарной программы т. н. искусств. интеллекта (разработки всевозможных «роботов»). Примерами такого рода задач прикладной П. могут служить проблемы ма​шинного перевода и реферирования, построения ин-формац.-поисковых систем, создания специализиров. искусств. языков для нужд автоматич. программиро​вания на ЭВМ и осуществления к.-л. спец. коммуника​тивных функций (наиболее ранний и известный при​мер — т. н. Lincos — lingua cosmica голл. математика X. Фройдеиталя, предназначенный для потенциально возможных космич. коммуникаций). Идеи и представ​ления П. используются в разработке теоретич. проблем математич. логики и оснований математики. • см. к ст. Семиотика.
ПРАКРИТИ (санскр.), в др.-инд. мысли — пер-вонач. субстанция, природные условия чего-либо, ма​териальная основа и первопричина мира объектов. П. вечна, вездесуща, несводима к к.-л. конкретным эле​ментам (напр., к атомам земли, воды и т. п.), к-рые возникают из неё, равно как и тонкие элементы (ум или чувства). В ряде филос. направлений П. противо​поставляется пуруше (сознанию, «Я»); оба эти начала, рассматриваемые в санкхье как самостоят. реальности, соединяются друг с другом, открывая начало эволю​ции. Существование П. в санкхье обосновывается ря​дом аргументов: ограниченность и взаимозависимость •всех объектов мира предполагает неограниченную и независимую причину их бытия; общие свойства разных объектов, вызывающие сходные ощущения, должны иметь общую причину и т. п. В ряде школ инд. мысли П. выступает как источник заблуждения: низшая ре​альность П. скрывает высшую реальность абсолюта. Согласно Раманудже, П., время (кала) и чистая мате​рия (шуддхататтва) — три субстанции, лишённые сознания; П. недоступна восприятию или умозаклю​чению, существование её доказывается лишь отсылкой к свидетельству Священного писания. В мифологии П. воплощает высшую волю творца и идентифицируется с майей (иллюзией) и с божественной жен. энергией — шакти.
ПРАКТИКА (греч. πρακτική, от πρακτικός — дея​тельный, активный), материальная, чувственно-пред​метная, целелолагающая деятельность человека, име​ющая своим содержанием освоение и преобразование природных и социальных объектов и составляющая все​общую основу, движущую силу развзития человеч. об​щества и познания. П. многогранна и имеет различные уровни. В широком смысле под П. подразумевают все виды чувственно-предметной деятельности человека (как производственную, так и др. виды деятельности — напр. педагогич., художеств., административную и т. д.). Осн. формы практич. деятельности людей — про-из-во материальных благ (труд), а также социально-пре-
образующая, революц. деятельность масс, направлен​ная на изменение социальных отношений.
Под П. прежде всего разумеется совокупная деятель​ность человечества, опыт всего человечества в его ис-торич. развитии. Как по своему содержанию, так и по способу осуществления практич. деятельность носит обществ. характер. Совр. П. есть результат всемирной истории, выражающий бесконечно многообразные взаимоотношения людей с природой и друг с другом в процессе материального и духовного произ-ва. Будучи осн. способом обществ. бытия человека, формой его са​моутверждения в мире, П. выступает как целостная система действий. Структура П. включает в себя такие моменты, как потребность, цель, мотив, целесообразная деятельность в виде её отд. актов, предмет, на к-рый направлена эта деятельность, средства, с помощью к-рых достигается цель, и, наконец, результат деятель​ности.
Обществ. П. находится в единстве с познават. дея​тельностью человека, с теорией. Она является источни​ком науч. познания, его движущей силой, даёт позна​нию необходимый фактич. материал, подлежащий обобщению и теоретич. обработке. П. формирует само​го субъекта познават. деятельности, детерминирует строй, содержание и направление его мышления.
П. обосновывает объективность содержания знания, служит критерием, мерилом проверки истинности ре​зультатов познания. «Точка зрения жизни, практики должна быть первой и основной точкой зрения теории познания» (Л е н и н В. И., ПСС, т. 18, с. 145). Только те результаты познания, к-рые прошли проверку прак​тикой, могут претендовать на объективное значение. П. является критерием истины потому, что она — как материальная деятельность людей — имеет достоинство непосредств. действительности. Она соединяет и соот​носит объект и действие, производимое в соответствии с мыслью о нём. Именно в таком действии и проявляется истинность мысли. Вместе с тем, хотя успешность че-ловеч. П. доказывает согласие наших представлений с объективной природой вещей, «... при этом не надо забывать, что критерий практики никогда не может по самой сути дела подтвердить или опровергнуть полностью какого бы то ни было человеческого представления. Этот критерий тоже настолько "неоп​ределенен", чтобы не позволять знаниям человека прев​ратиться в "абсолют", и в то же время настолько опре​деленен, чтобы вести беспощадную борьбу со всеми разновидностями идеализма и агностицизма» (Ленин В. И., там же, с. 145—46).
Науч. знания имеют жизненный смысл лишь в том случае, если они воплощаются в жизнь. Конечной целью познания являются не знания сами по себе, а практич. преобразование действительности для удов​летворения материальных и духовных потребностей об​щества и человека. Практич. воплощение идей, превра​щение их в предметный мир представляет собой онред-мечивание (см. Опредмечивание и распредмечивание). Знания опредмечиваются не только в языковой форме, но и в творениях материальной культуры. «Процесс... познания и действия превращает абстрактные по​нятия в законченную объективность» (Ленин В. И., там же, т. 29, с. 177).
Практич. деятельность людей и её отношение к по​знанию рассматривались в истории философии. В до​марксистской философии, когда материализму был свойствен созерцат. подход к миру, деятельное начало в познании развивалось гл. обр. идеализмом; но пос​ледний ограничивал деятельность, творч. активность лишь сферой духа (см. К. Маркс, в кн.: Маркс К. и Эн​гельс Ф., Соч., т. 3, с. 1). Согласно Гегелю, П. суть «волевая деятельность идеи». Субъективные идеалисты понимают под П. деятельность, обусловленную лишь волей, интуицией, подсознат. началом. Так, прагматист Джемс относил к П. «религ. опыт», т. е. чисто духовную деятельность. Нек-рые представители ревизионизма
вслед за идеалистами также сводят П. к свободной творч. самосознающей деятельности, трактуемой как единств. форма реальности.
Правые ревизионисты односторонне трактуют отно​шение общества и природы, видя в последней лишь воплощение нужд, стремлений и ценностей человечест​ва, что приводит к субъективистскому пониманию П. С др. стороны, «левые» ревизионисты, сужая сферу об​ществ. П., утилитарно понимают её как лишь непо​средств. физич. участие индивида в производств. или политич. деятельности.
Коренной порок идеалистич. понимания П. состоит в метафизич. абсолютизации идеального, духовного мо​мента чувственно-практич. деятельности. Великая заслуга марксизма в том, что он впервые ввёл П. в те​орию познания. Поскольку практич. деятельность носит осознанный характер, то духовное начало составляет её необходимый момент. Диалектич. материализму чужда концепция, обособляющая материальную, прак​тич. и духовную, теоретич. деятельность. Между этими видами деятельности существует нерасторжимое един​ство. Но зто совсем не означает, что духовная деятель​ность есть форма П. Марксизму также чужда концеп​ция «... мистического тождества практики и т е-о p и и» (Маркс К. и Энгельс Ф., там же, т. 2, с. 211). Практич. деятельность осуществляется с помощью материальных средств и ведёт к созданию материаль​ных продуктов, тогда как в духовной деятельности оперируют образами, понятиями и создают мысли, идеи.
Теория и П. образуют единство противоположностей, в к-ром П. принадлежит решающая роль. Диалек​тич. взаимосвязь марксистско-ленинской теории и П. является важнейшим принципом строительства соци​ализма и коммунизма.
• П. и познание, М., 1973; Основы марксистско-ленинской фи​лософии, М., 1980s; Материалистич. диалектика. Краткий очерк теории, М., 1980, гл. 7; см. также лит. к ст. Теория позна​ния. Л. Г. Спиркин.
ПРАКТИЧЕСКИЙ РАЗУМ, понятие нем. классич. философии, означающее способность человека к свобод​ному действию на основе высших безусловных принци​пов. Согласно Канту, разум, выступая в своих практич. функциях (т. е. как П. р.), даёт человеку «законы сво​боды», т. е. моральные принципы, возвышающие че​ловека над миром природы. Благодаря П. р. человек выступает как свободное существо, независимое в сво​ём поведении от «механизма» природы и конечных ус​ловий эмпирич. существования. Если интерес теорети​ческого разума сводится к вопросу, «что я могу знать?», то интерес П. р. заключается в вопросе: «что я должен де​лать?». В конечном счёте, по Канту, высший долг че​ловека — относиться к любому человеку (и человече​ству в его лице) как к цели и никогда — только как к средству (см. Категорический императив).
Учение о П. р. получило развитие в идеалистич. филос. системах Фихте и Шеллинга. В филос. системе Гегеля П. р. («практич. дух») выступает как форма предметно-практич. отношения человека к миру.
• Кант И., Критика чистого разума, Соч., т. 3, М., 1964, с. 340—695; его же, Критика П. р., там же, т. 4 (ч. 1), М., 1965, с. 311—501; Гегель Г., Философия духа, Соч., т. 3, М., 1956, с. 228—39, 280—91; О в с я н н и к о в Μ. Φ., Филосо​фия Гегеля, М., 1959, с. 61—70, 177—80; Асмус В. Ф., И. Кант, М., 1973, с. 61—73, 318—80.
ПРАНА (санскр., букв.— дыхание), в др.-инд. филосо​фии дыхание как жизненный принцип, жизнь как оду​шевляющее начало и общемировой процесс. Нередко П. (во множеств. числе) обозначает органы чувств. жизненные силы и т. п. [в частности, к П.относят речь, обоняние, глаз, ухо, манас, познание (виджняна), ко​жу, семя и т. п.]. Понятие П. известно уже в «Ригведе», но подробную разработку оно получает в упанишадах, где оформилась классификация типов дыхания и была
ПРАНА 523
сформулирована теория о превосходстве жизненного дыхания П. над др. органами жизнедеятельности. По​давляющее большинство школ др.-инд. философии, признавая, что материя составляет, важную характери​стику феноменального мира, считало её недостаточной для объяснения явления жизни, причиной к-рой объ​являлась П. П.— это не только психофизиология, по​нятие, связанное с жизнью, с человеком, но и некий космич. принцип, объединяющий микрокосмос и макро​космос (учение о П. имеет многочисл. аналогии с кон​цепциями мировой души, жизненного духа). Соединяясь с манасом, П. образует жизненное «Я» человека, с к-рым может отождествляться атман-субъект. В йоге среди восьми средств очищения и просветления ума-читты — пранаяма (букв.—удерживание П.), ре​гулирование дыхания, приводящее к сосредоточению ума; при задержке дыхания ум достигает состояния абс. сосредоточенности.
• E W i n g A. H., The Hindu conception of the functions of breath, «Journal of American Oriental Society», 1901, v. 22, p. 249—308.
ПРАТИТЬЯСАМУТПАДА [санскр.— координация (эле​ментов- дхарм)], закон деятельности дхарм в буд​дизме, иногда называемый законом причинности, но по существу закон совместно-зависимого происхожде​ния элементов (один элемент всегда после другого и пе​ред другим без существенного при этом влияния друг на друга). П. представляет собой сочетание 12 звеньев, или нидан (отсюда др. назв.— «12-членная формула» или «12-членная цепь»): авидъя (невежество), санкхара (склонности, волевые импульсы), виджняна (сознание-разум), нама-рупа (психич. и чувств. элементы), шадая-тана (органы чувств), спарша (соприкосновение), ведана (ощущения-эмоции), танха (желание), упадана (схваты​вание), бхава (становление), джати (рождение), джара-маран (старость-смерть) — порядок последопательнос-ти может быть иной. Буддийское предание помещает формулирование П. непосредственно после изложения четырёх благородных истин. Существует две интерпре​тации П.: 1) психологическая — объяснение проис​хождения индивидуальной жизни, связанного с ней страдания (свойственная раннему буддизму): с какого бы члена ни начался процесс происхождения бытия (и страдания), несомненно, согласно П., причина его не в мире, а в определ. отношении человеч. «Я» к миру — желании; 2) космич. толкование (исходящее из общебуд​дийской идеи неразрывности индивидуального и косми​ческого, психологического и онтологического), пред​ставляя каждое звено цепи как определ. совокупность дхарм, считает, что П. объясняет становление всего вообще.
• см. к ст. Буддизм.
ПРЕВРАЩЕНИЕ, непосредственное умозаключение в рамках формализма традиц. логики; применяется обычно совместно с обращением суждений. П. состоит в изменении качества посылки и одновременном заме​щении термина предиката на термин ему противопо​ложный. Пример: «Книга новая, следовательно, она не старая». Семантич. основой П. служит дихотомиче​ское деление признаков, а логич. основой — исключён​ного третьего принцип и законы двойного отрицания. Как и др. виды непосредств. умозаключений, П. пользовалось особым вниманием ср.-век. философов, занимавшихся логико-грамматич. анализом места от​рицания в предложении в связи с вопросом о равносиль​ности высказываний. В формализме математич. логики П. самостоят. значения не имеет. Это, однако, не ума​ляет его полезности для практики содержат. мышления. В частности, П. используется (обычно неявно) в «языке исследователя» при переводе традиц. символизма ка-тегорич. суждений на символич. язык совр. логики предикатов.
• Логика, М., 1956, с. 130—31.
524 ПРАТИТЬЯСАМУТПАДА
ПРЕДВИДЕНИЕ научное, обоснованные предполо​жения о будущем состоянии явлений природы и общест​ва или о явлениях, неизвестных в настоящий момент, но поддающихся выявлению (напр., залежи полезных ископаемых). Разделяется на научное, обыденное (по нар. приметам) и интуитивное. От подлинного П. отли​чается религ. (мантическое) П. в виде прорицаний, пророчеств, «откровений», а также различных гаданий. П. имеет неск. форм конкретизации: предчувствие (простое предвосхищение), свойственное живому орга​низму; предугадывание (сложное предвосхищение) — вид интеллектуальной деятельности человека, размыш​ление о будущем на основе личного опыта; прогнозиро​вание — спец. науч. исследование перспектив к.-л. явления, собственно науч. П.— вывод из законов раз​вития природы и общества, открытых наукой; предска​зание — локализованное во времени конкретное П., и др. Встречается также квазипредвидение неизвестных явлений прошлого π настоящего, к к-рым, с целью их изучения, подходят так, как если бы они относились к будущему; реконструктивное — П. явлений прошлого по нек-рым сохранившимся фраг​ментам (напр., мысленная реконструкция древних зданий или текстов), реверсивное П. (логич. продолже​ние тенденции от настоящего к прошлому), презентив-ное П. (напр., П. возможных действий противника, со​вершённых или совершаемых им в настоящий момент, но ещё неизвестных субъекту П.), имитационное (П. известного развития явления от более к менее от​далённому прошлому с целью выявления надёжности того или иного метода П.).
К филос. вопросам науч. П. относятся гносеология и логика П., соотношение между П. и гипотезой, зако​ном, опережающим отражением действительности в сознании людей и т. п.
Отд. элементы науч. П., существовавшие ещё в древ​нем мире (напр., предсказание Фалесом солнечного затмения в 585 до н. з·.), в 15—17 вв. одновременно с развитием совр. науки начали складываться в систему. Этот процесс особенно ускорился к сер.19 в., с к-рого обычно датируют начало истории собственно науч. П. в обществ. науках, связанного с возникновением марксизма.
В бурж. обществе П. осложняется противоречиями капиталистич. способа произ-ва, что приводят к кон​цепциям, в принципе отрицающим возможность науч. П., особенно обществ. явлений (Поппер и др.).
В трудах К. Маркса, Ф. Энгельса, В. И. Ленина зало​жены общеметодологич. основы науч. П. в социальной сфере. Они развиты в теории и практике социалистич. и коммунистич. строительства, в программных докумен​тах КПСС и др. братских компартий. Как один из важ​нейших инструментов управления социальными процес​сами при социализме, марксистско-ленинское П. опира​ется на законы обществ. развития, на изучение реаль​ных тенденций историч. процесса.
* Г е н д и н А. М., П. и цель в развитии общества, Красно​ярск, 1970; Виноградов В. Г., Гончарук С. И., Законы общества и науч. П., М., 1972; В и н о г ρ а д о в В. Г., Науч. П., М., 1973; Никитина А. Г., П. как человеч. спо​собность, М., 1975; Методологич. проблемы социального П., К., 1977.
«ПРЕДЕЛОВ РОСТА» ТЕОРИЯ, концепция, выдви​нутая течением «экологического пессимизма» в совр. бурж. идеологии в нач. 1970-х гг. (Дж. Форрестер, Д. Медоус и др.). Предполагает, что при сохранении существующих тенденций роста мирового населения, пром. и с.-х. произ-ва, загрязнения окружающей среды и истощения природных ресурсов на протяжении 21 в. в связи с приближением «естеств. пределов экономич. роста» ожидается «глобальная катастрофа». Выход из положения авторы «П. р.» т. видели в возможно более скором переходе к «нулевому росту» (простое воспро-из-во населения на основе двух-трёхдетной в среднем семьи, постепенный перевод пром. предприятий на замкнутый цикл произ-ва, отказ от строительства но-
вых предприятий и лишь замена выбывающих из строя мощностей на равноценные, энергетич. базы — на во​зобновляемые источники энергии, т. е. гелио- и гид​роресурсы, материально-сырьевой базы — на макс. использование вторичного сырья и т. д.).
Явная теоретич. несостоятельность и практич. не​реальность концепции «нулевого роста», к тому же обрекающей на отсталость и нищету экономически ме​нее развитые страны мира, привела к разработке на её основе концепции «органич. роста» (дифференциация темпов роста в зависимости от уровня развития страны или отрасли с упором на форсирование решения мировой прод., топливно-энергетич. и материально-сырьевой проб​лем).
«П. р.» т. подверглась серьёзной критике со стороны др. течений совр. бурж. идеологии. Учёные-марксисты подвергли критике методологич. основы «П. р.» т. за игнорирование особенностей развития производит. сил и производств. отношений в эпоху науч.-технич. ре​волюции, различия капиталистич. и социалистич. сис​тем. См. также Римский клуб.
ПРЕДИКАБИЛИИ (лат. praedicabilia, от praedico — извещаю, высказываю), понятия др.-греч. и схоластич. логики, выражающие типы сказуемых в суждениях (т. е. предикатов). Введены Аристотелем в IV—VI гл. «Топики», где выделяются четыре типа сказуемых, наз​ванных впоследствии П.: вид, род, существенный (соб​ственный) и несущественный (привходящий) признак. Порфирий во «Введении к „Категориям" Аристоте​ля» дополнил П. пятым типом — видовым отличием. В трансцендентальной логике Канта П. рассматриваются как производные понятия рассудка (в отличие от пре-дикаментов, т. е. категорий). Напр., из категории при​чинности у Канта выводятся силы, действия, страдания; из категории модальности — возникновения, исчезнове​ния, изменения.
• Аристотель, Топика, Соч., т. 2, М., 1978; его же, Категории. С приложением «Введения» Порфирия к «Катего​риям» Аристотеля, М., 1939; Кант И., Критика чистого ра​зума, Соч., т. 3, М., 1964.
ПРЕДИКАТ (от позднелат. praedicatum — сказанное), логич. сказуемое, указывающее — в узком смысле — на свойство отд. предмета (напр., «быть человеком»); в широком смысле — на свойство пары, тройки, вообще n-ки предметов, напр. «быть родственником». П. в широком смысле наз. также отношениями. В аристоте​левской и в последующей традиц. логике П. понимался только в узком смысле как один из двух терминов суж​дения — тот, в к-ром нечто говорится о предмете ре​чи — субъекте. Ограничение логикой свойств в узком смысле существенно ослабляло «выразит. возможности» традиц. логич. языка и служило препятствием для адек​ватной формализации связей между предметами, к-рые лежат в основе умозаключений об отношениях. Более общая совр. трактовка П. связана с рассмотрением пре​дикации как частного случая функциональной зависи​мости (Г. Фреге, 1879). При этом основой для распро​странения функциональной т. зр. на повествоват. формы выражений в естеств. и искусств. языках является на​личие в них неопредел. терминов — неопредел. имён предметов: переменных (параметров) или слов, играю​щих роль переменных. В совр. логике пропозициональ​ные выражения, содержащие переменные, получили назв. пропозициональных функций, или П. Как и чис​ловые функции, П. являются соответствиями, но в от​личие от числовых функций значения аргументов здесь не обязательно числовые, а значениями самих функций служат высказывания. В общем случае, отвлекаясь от к.-л. определ. языка и сохраняя только функциональ​ную форму записи, П. от n переменных (от n неопредел. терминов) выражают формулой P(x1 ..., хп), где п≥ 0. При n = 0 П. совпадает с высказыванием,
при n = 1 П. будет свойством в узком смысле (1-местным П.), при n = 2 — свойством «пары» (2-местным П., или бинар​ным отношением), при n = 3 — свойством «тройки» (3-местным П., или тернарным отношением) и т. д. Выражения: «х— человек», «х любит у», «х — сын у и z» слу​жат соответственно примерами 1-местного, 2-местного и 3-местного П. Они преобразуются в высказывания при надлежащей подстановке, напр. «Сократ — человек», «Ксантиппа любит Сократа», «Софрониск — сын Сокра​та и Ксантиппы», или при связывании переменных кванторами. Об исчислении П. см. Логика предикатов.
• К л а у с Г., Введение в формальную логику, пер. с нем., М., 1960; Марков А. А., О логике конструктивной матема​тики, М., 1972; Новиков П. С., Элементы математич. логи​ки, Μ., 19732; К л и н и С. К., Математич. логика, пер. с англ М., 1973.
ПРЕДМЕТ, категория, обозначающая нек-рую це​лостность, выделенную из мира объектов в процессе человеч. деятельности и познания. Понятие П. часто употребляют в менее строгом смысле, отождествляя его с понятием объекта или вещи. В соответствии с мате​риальной или идеальной природой объекта, соотнося​щегося с данным П., последний может быть материаль​ным (напр., живой организм, электромагнитное иоле или Галактика как П. познания) или идеальным (мате​матич. формула, концептуальный образ, взятые как II. познания). Один и тот же объект может быть II. раз​личных видов исследования: напр., совокупность ор​ганизмов одного вида (популяция) может выступать П. математич. (статистич.), генетич., эпидемиологич. и др. исследований. Синтез различных П. с целью по​строения единой теории объекта требует системного подхода и нередко ведёт к созданию новой науч. дис​циплины (напр., науковедение, синтезирующее различ​ные предметные стороны науки как системы; биогеоце-нология, изучающая биосферу в её биологич., физич., геологич., космич. аспектах).
Противопоставление П. (Gegenstand) объекту (Objekt) впервые предложил в 1904 австр. философ Р. Амезедер; А. Мейнонг связал это различение с тео​рией интенциональности Ф. Брентано и построил свою «теорию объектов» (Gegenstandstheorie), в к-рой трак​товал П. идеалистически — как акт данности объекта в переживании. Подобное понимание стало исходньм для феноменологии Гуссерля, к-рый, однако, поставил во главу угла уже не сами П., но «интендирующее» их сознание (см. Интенционалъностъ).
В общегносеологич. плане противопоставление II. и объекта является относительным. Осн. структурное от​личие П. от объекта заключается в том, что в II. входят лишь главные, наиболее существенные (с т. зр. данно​го исследования) свойства и признаки.
В логике под П. (индивидуумом) понимается элемент нек-рого класса, а также субъект в его соотнесённости с предикатом. См. также Опредмечивание и распредмечи-вание, Овеществление.
• Горский Д. П., Вопросы абстракции и образование понятий, М., 1961; Смирнов Г. А., К определению целост​ного идеального объекта, в кн.: Системные исследования. Еже​годник 1977, М., 1977; Косарева Л. М., П. науки. Социаль-но-филос. аспект проблемы, М., 1977; Юдин 9. Г., Системный подход и принцип деятельности, М., 1978.
ПРЕДМЕТНАЯ ОБЛАСТЬ, область объектов, уни​версум рассмотрения (рассуждения), класс (множество) объектов, рассматриваемых в пределах данного кон​текста (понимаемом как отд. рассуждение, фрагмент науч. теории или теория в целом). Напр., в теории чи​сел П. о. служит натуральный ряд (множество целых не​отрицательных чисел), в математич. анализе — множе​ство действит. чисел, в ботанике — множество всех растений (растит. видов), а в исчислении предикатов или логике классов — любая фиксированная непустая область. П. о., называемая также универс. множест​вом, противопоставляется в логике и теории множеств т. н. пустому множеству (классу, области), не содер​жащему ни одного предмета рассматриваемого вида и являющемуся её дополнением. См. ст. Универсум и лит. к ней.
ПРЕДМЕТНАЯ 525
ПРЕДМЕТНОСТЬ, свойство объекта (явления, про​цесса, действия, состояния) выступать в качестве пред​мета практич. или теоретич. деятельности человека. П. знания и связанных с ним гносеологич. категорий основывается на его объективном характере, благодаря к-рому знание служит отражением материального мира. Диалектич. материализм рассматривает П. как категорию, характеризующую неразрывную связь по​знания и деятельности вообще с, практикой и материаль​ным миром.
С идеалистич. позиций П. истолковывается как ино​бытие духа (Гегель) или как имманентная сторона само​го акта познания (Брентано, Мейнонг, Гуссерль).
Термин «П.» употребляется также в цсихологии, где он введён И. М. Сеченовым, понимавшим под П. при​ведение предмета познания в структурное соответствие с отражением этого предмета в психике. См. ст. Пред​мет и лит. к ней.
ПРЕДОПРЕДЕЛЕНИЕ, религ. представление об ис​ходящей от воли божества детерминированности этич. поведения человека и отсюда его «спасения» или «осуж​дения» в вечности. Особое значение приобретает в моно-теистич. религиях, поскольку с т. зр. последоват. моно​теизма всё существующее определяется в конечном счёте волей бога. При этом концепция II. вступает в противоречие с учением о свободе воли и ответственности человека аа его вину, без к-рого оказывается невозмож​ной религ. этика. Это обусловило возникновение споров о П. в иудаизме, исламе, христианстве. Сообщая о су​ществовании в Иудее трёх направлений, историк Иосиф Флавий (1 в.) характеризует ессеев как сторонников учения о свободной воле, а фарисеям приписывает ком​промиссную позицию. В исламской теологии 8—9 вв. шла острая полемика между джабаритами, учившими об абс. П., и кадаритами, отстаивавшими свободу воли. В христианстве концепция П. была сформулирована Августином в борьбе с пелагианством: благодать не может быть заслужена и обусловлена лишь свободным произволом божества. Повышенный интерес к проб​леме П. характерен для религ. индивидуализма Рефор​мации — для Лютера и особенно для Кальвина, развив​шего учение об абс. П.
ПРЕДРАССУДОК, букв.— мнение, предшествующее рассудку, усвоенное некритически, бея размышления. П. называются иррациональные компоненты обществ. и индивидуального сознания — суеверия, связанные с религией, и предубеждения. Предубеждение — это неблагоприятная социальная установка к к.-л. явле​нию; не основанное на критически проверенном опыте, стереотипное и эмоционально окрашенное, оно тем не менее весьма устойчиво и плохо поддаётся изменению под влиянием рациональной информации. Особенно живучи нац. и расовые предубеждения. Предубежде​ния существуют и в др. сферах обществ. психологии. Они имеют двоякие корни — социально-экономические и психологические. Так, этнич. предубеждения, чувст​ва расовой и нац. вражды коренятся в тех объективных условиях жизни общества, к-рые ставят людей во враж​дебные отношения друг к другу. Недоверие и подозри​тельность к «чужаку» заложены уже в этноцентризме первобытного мышления, кругозор к-рого по необходи​мости ограничен рамками своего собств. рода и племени. «Мы» определяется через соотнесение и противопостав​ление каким-то другим «Они». С развитием обмена, меж​племенного общения представления людей о др. атнич. общностях усложняются, однако содержание и эмо​циональная окраска этих представлений всегда отра​жают конкретную историю взаимоотношений соответ​ствующих групп. Нейтральные или дружеств. отноше​ния порождают нейтральные или положит. стереотипы; зависимая, подчинённая группа с более низким уровнем цивилизации вызывает к себе снисходительно-пренеб-
526 ПРЕДМЕТНОСТЬ
режит. отношение, наделяется чертами детской наив​ности и интеллектуальной неполноценности (типичный образ «туземца» в колон. фольклоре 10 в.); группа-конкурент, напротив, воспринимается как враждебная и опасная, её представители наделяются чертами агрес​сивности, коварства, моральной ненадёжности. Соот​ветствующие стереотипы прочно закрепляются в мас​совом сознании и освящаются религией. В условиях классово антагонистич. общества этнич. предубежде​ния не только стихийно вырастают из недр массовой психологии как специфическая, хотя и искажённая форма символизации социальных конфликтов, но и соз​нательно распространяются и пропагандируются реакц. классами в целях разобщения трудящихся, отвлечения их внимания от коренных социальных проблем. По​этому необходимые предпосылки ликвидации всех нац. и расовых предубеждений — уничтожение классов и эксплуатации человека человеком, широкая воспитат. работа в условиях социалистич. общества.
Однако предубеждения — не только социальный, но и психологич. феномен. Один и тот же по своему объек​тивному содержанию стереотип в одном случае являет​ся просто средством приспособления к социальной си​туации (напр., расистские установки в обществе, в к-ром расовое неравенство является нормой), а в дру​гом — защитным механизмом личности, к-рая проеци​рует на «чужача» свои собств. неосознаваемые качества. Психологич. трактовка нац. и иных предубеждений, если она претендует заменить социально-исторический, классовый анализ, реакционна и несостоятельна. Од​нако изучение диалектики когнитивных (познаватель​ных), эмоциональных и волевых компонентов предубеж​дения или соотношения социальной установки и реаль​ного поведения имеет важное значение для выработки эффективных способов воспитания. ПРЕДСТАВЛЕНИЕ, образ раннее воспринятого пред​мета или явления (П. памяти, воспоминание), а также образ, созданный продуктивным воображением; форма чувств. отражения в виде наглядно-образного знания. В отличие от восприятия П. поднимается над непо-средств. данностью единичных объектов и связывает их с понятием. П. осуществляется в двух формах — в виде образов памяти и воображения. П. памяти служит необ​ходимым условием процесса познания, в ходе к-рого сохранившийся образ объекта актуализируется при восприятии. С помощью образов воображения создают​ся П. и мысленные ситуации, непосредственно не вос​принимающиеся в целом в действительности. Если вос​приятие относится только к налично данному, настояще​му, то П. одновременно относится и к настоящему, и к прошлому, и к будущему.
Являясь формой индивидуального чувств. отражения, П. человека опосредствованы языком, наполнены обществ.
содержанием, осмыслены и осознаны.
• см. к ст. Воображение.
ПРЕДСУЩЕСТВОВАНИЕ (позднелат. praeexistentia), в идеалистич. и религ. системах существование нема​териального начала до его воплощения в материи. Так, идея в философии Платона обладает П. по отношению к вещи, абс. идея в философии Гегеля — по отношению к миру. Обычно термин «П.» употребляется примени​тельно к предполагаемой жизни души до её воплощения в данном теле. Любая теория метемпсихозы (напр., в пифагореизме или буддизме) предполагает П. души, неоднократно проходящей воплощения и перевоплоще​ния, а в промежутках между ними обретающейся в каких-то загробных мирах, напр. претерпевая очищение. Гно​сеология Платона предполагает, что в своём П. душа созерцает идеи, затем в земной своей жизни «припоми​нает» это созерцание (анамнесис) и через это обладает знанием наиболее общих истин («Федон» 249 с). Докт​рина о П. души и её вторичном вхождении в тело, к-рую стремились найти в библейских текстах (Прем. Сол. 7,3: «я ниспал на ту же землю»; 8,20: «я вошел и в тело чистое»), нашла отражение у нек-рых раннехрист.
мыслителей (особенно у Оригена), но была осуждена и заменена др. концепциями; христианство настаивает только на П. личности Иисуса Христа до его воплоще​ния как бога-логоса, 2-го лица Троицы.

ПРЕДУСТАНОВЛЕННАЯ ГАРМОНИЯ, понятие, введённое в философию Лейбницем (1695) для объясне​ния всеобщей взаимосвязи и согласованности в мире. Согласно учений о П. г., развитому Лейбницем в 1696, субстанциальные элементы мира — монады, будучи чисто психич. сущностями, не могут физически взаимо​действовать друг с другом; однако развитие каждой из них находится в изначально предустановленном богом соответствий с развитием всех др. монад и мира в целом. Благодаря этой сущностной гармонии возникает также гармония в явлениях (физич. детерминизм) и гармония между сущностью и явлением (согласие между конечными и действующими причинами, между душой и телом). Теория II. г. была направлена против окказионализма Н. Мальбранша и картезианского дуа​лизма (см. Картезианство), в рамках деизма в ней от​стаивалась имманентная закономерность природных процессов.
ПРЕЕМСТВЕННОСТЬ, связь между различными эта​пами или ступенями развития, сущность к-рой состоит в сохранении тех или иных элементов целого или отд. его характеристик при переходе к новому состоянию. П. выступает как одна из важнейших сторон закона от​рицания отрицания.
В истории философии для тех метафизич. концепций, к-рые сводят развитие к плоскому эволюционизму или круговороту и рассматривают его как воспроизведение относительно неизменных форм, характерно гипертро-фирование П. Концепции типа теории катаклизмов, на​против, недооценивают или даже отрицают П., гипер​трофируя изменения, различия в объекте при переходе его к новым состояниям.
Развёрнутый теоретич. анализ П. в связи с диалектич. концепцией развития впервые был проведён Гегелем, к-рый рассматривал П. как существ. сторону диалекти​чески понятого отрицания.
Диалектич. материализм различает П. при количеств. изменениях, когда её осн. содержание составляет сама структура, организация объекта (напр., биологич. вос-произ-во в рамках одного вида), и П. при качеств. изменениях, когда структура объекта трансформируется, а содержанием П. являются отд. элементы и характери​стики объекта.
Принципиальное значение имеет выявление специфи​ки П. в обществ. развитии. Одна из осн. проблем воз​никающих здесь — проблема взаимозависимости П. различных форм обществ. жизни. С одной стороны, «история есть не что иное, как последовательная смена отдельных поколений, каждое из которых использует материалы, капиталы, производительные силы, пере​данные ему всеми предшествующими поколениями» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 44—45); следовательно, главной в развитии общества является П. материального произ-ва, определяющая П. и раз​личных форм духовной Жизни. С др. стороны, эти по​следние, будучи обусловлены уровнем экономич. раз​вития, в то же время непосредственно зависят от мысли​тельного материала, накопленного предшествующими поколениями.
В силу сложности и внутр. противоречивости соци​ального развития П. здесь может носить либо прогрес​сивный, либо реакц. характер в зависимости от того, каково отношение её содержания к социальному про​грессу. Борьба с П. консервативных взглядов, традиций, привычек составляет важное условие эффективного идеологич. руководства обществом.
Особой проблемой является соотношение П. и классо​вости в развитии духовной жизни общества. С т. зр. вульгарного социологизма (А. А. Богданов, В. Ф. Плет​нёв и др.) эти понятия взаимоисключают друг друга. Но на деле П.— необходимый атрибут развития духов-
ной культуры классового общества, т. к. не все ее ком​поненты являются классовыми и тем более реакцион​ными.
В науч. познании П. основывается на том, что в каж​дой относит. истине содержатся зёрна абс. истины. В философии П. выражается в относит. устойчивости осн. принципов разрешения фундаментальных проблем он​тологии, гносеологич. социологии, этики и эстетики.

• M a p к с К., Морализирующая критика и критизирующая мораль, Маркс К. и Э н г е л ь с Ф., Соч., т. 4; Л е-нин В. И., Успехи и Трудности Сов. власти, ПСС, т. 38; его ж е, Задачи союзов молодежи, там же, т. 41; Б а л л е ρ Э. А., П. в развитии культуры, М., 1969; его ж е, Коммунизм. Куль​тура. Человек М., 1979; Н е н о в с к и Н., П. в праве, пер с болг., М., 1977; Бушмин А. С., П. в развитии лит-ры, Л., 19782; Ч а л о я н В. К., Восток— Запад. П. в философии антич. и ср.-век. общества, М., 19792; Г ρ и н и н В. В., Л а д ы г и​н а А. В.; Иск-во: диалектика П., Минск, 1979.
ПРЕКРАСНОЕ, категория эстетики, характеризующая явления, обладающие высшей эстетич. ценностью. Как эстетич. ценность П. отличается от нравственных и теоретич. ценностей (добра, истины) тем, что оно связа​но с определ. чувств. формой и обращается к созерца​нию или воображению; в отличие от утилитарно-полезного, отношение к И. носит бескорыстный харак​тер.
Для древнейшего эстетич. сознания П. мыслилось как неотъемлемое свойство мира, космоса. Для пифа​гореизма П. есть гармония, внутренне присущая ве​щам, источник к-рой усматривался в мистически пони​маемых количеств. отношениях. По Гераклиту, «пре​краснейший строй мира» и «прекраснейшая гармония» являются результатом единства и борьбы противопо​ложностей. Гераклит говорит также об относительности П.: «... Самая прекрасная обезьяна безобразна по срав​нению с родом людей» (Платон, Гиппий Больший 289а). По Сократу, относительность П. обусловлена тем, что «все хорошо и прекрасно по отношению к тому, для чего оно хорошо приспособлено» (Ксенофонт, Воспомина​ния о Сократе III, 8, 5). Платон проводит чёткое раз​личие между тем, «что прекрасно» и тем, «что такое пре​красное» («Гиппий Больший» 287 е), т. е. между сущ​ностью П. и его проявлениями. Сущность П. Платон трактует как вечную, безотносительную, божеств. идею, от к-рой зависит существование всех прекрасных явле​ний (см. «Пир» 211 а — b). Человек же, «видя здешнюю красоту, вспоминает красоту истинную» («Федр» 249 d).
Отвергая теорию платоновских «идей», Аристотель полагает, что должно быть единым «прекрасное и бытие прекрасного» («Метафизика» VII 6, 1031 b). В соответ​ствии с этим Аристотель рассматривает II. как объектив​ное свойство самой действительности, как проявление сё закономерностей: «... самые главные формы прекрас​ного, это — порядок в пространстве, соразмерность и определенность...» (там же XIII 3, 1078 а 34); в живой природе П. связано с целесообразностью («О частях животных» 645 а).
Объективно-идеалистич. понимание П. развивается в зстетич.. учениях неоплатонизма и христианства. Согласно Плотину, П. в телах возникает благодаря приобщению к высшей красоте, исходящей от единого («Эннеады» I 6, 1—9). Августин писал, что бог сотворил «прекрасные разнообразные формы, блестящие и прият​ные цвета» («Исповедь» X 34). Фома Аквинский, усмат​ривая конечный источник И. в боге, условиями П. счи​тал целостность, или совершенство, должную пропор​цию, или созвучие, и ясность («Summa theologiae» l, qu. 39, art. 8).
Мыслители эпохи Возрождения были убеждены в объективности П., к-рое определяется Л. Б. Альберти как «... строгая соразмерная гармония всех частей, объединяемых тем, чему они принадлежат...» («Десять книг о зодчестве», т. 1, М., 1935, с. 178). Для Леонардо да Винчи и других теоретиков и практиков иск-ва Воз-
ПРЕКРАСНОЕ 527
рождения гармонически и многосторонне развитый человек — высшая мера П.
Классицизм трактовал П. и его оценку рационали​стично и нормативно. В эпоху Просвещения эстетика вычленяется в самостоят. дисциплину (у Баумгартена) именно как «наука о П.». Анализ П. у просветителей связан с их поисками гармонич. обществ. связей, прео​долевающих противоречия совр. цивилизации. П. рас​сматривается как посредствующее звено между разу​мом и чувствами, отвлечённым долгом и естеств. влече​ниями, как «свобода в явлении» (Шиллер), как единство правды и идеала в иск-ве (Дидро, Лессинг). Дидро, считая, что «... восприятие отношений есть основа пре​красного», различает «реально прекрасное» и «прекрас​ное, которое мы воспринимаем», или «относительно прекрасное» (Избр. произв., М., 1951, с. 382, 378). Англ. сенсуалистич. эстетика 18 в. детально исследовала психологию восприятия и переживания Л. (Ф. Хатче-сон, Г. Хом, Э. Бёрк). Абсолютизация субъективной сто​роны П. привела к идеалистич. отрицанию его объектив​ности в эстетич. воззрениях Юма и Канта. По мнению Канта, «эстетическое свойство» — «то, что в представ​лении об объекте чисто субъективно...» (Соч., т. 5, М., 1966, с. 188) и «... суждение вкуса не познавательное суждение...» (там же, с. 210). Предмет может считаться прекрасным, если отношение к нему будет незаинтере​сованным, если он без понятия представляется как объект всеобщего «необходимого удовольствия» и если он воспринимается как обладающий «формой целесообразности» «без представле​ния о цели» (там же, с. 245, 240). Гегель при иссле​довании П. отвергает кантовское «... ошибочное пред​ставление о существовании прочной противоположно​сти между субъективным мышлением и объективными предметами...» (Соч., т. 12, М., 1938, с. 61). Для Гегеля П. объективно как «чувственная видимость идеи» (там же, с. 115). Поскольку же в природе идея проявляется лишь смутно, то и П. в ней несовершенно. Только иск-во, по Гегелю, способно осуществить необходимое для истинно П. полнее соответствии идеи и образа; П. в иск-ве и есть идеал. Ценнейшее достижение гегелевской эстетики — диалектич. подход к изучению П. и понима​ние историч. развития П., хотя и на объективно-идеа-листич. основе.
Материалистич. эстетика 18—19 вв. доказывала объ​ективность П., рассматривая его как свойства, качест​ва, отношения самой материальной действительности. «Под красотой я понимаю,— писал Э. Бёрк в «Философ​ском исследовании происхождения наших идей о воз​вышенном и прекрасном»,— качество или качества тел, благодаря которым они (тела.— Ред.) вызывают любовь или подобную страсть». Чернышевский выступил про​тив упрощённой трактовки этой объективности у Бёрка, критикуя его за то, что тот принял «прекрасное и возвы​шенное прямо за качества самих тел, производящих на нас такие впечатления» (ПСС, т. 2, 1949, с. 136). Согласно Чернышевскому, «прекрасное есть жизнь» и «прекрасно то существо, в котором видим мы жизнь такою, какова должна быть она по нашим понятиям» (там же, с. 10).
В бурж. эстетике кон. 19—20 вв. проблема П. рассмат​ривается с идеалистич. позиций. Согласно субъективно-идеалистич. теории вчувствования (Р. Фишер, Т. Липпс, Верной Ли и др.), П. образуется проецированием чело​веч. чувства на предмет. По определению Дж. Санта-яны, «... красота есть наслаждение, рассматриваемое как качество вещи» («The sense of beauty», N. Υ., 1955, p. 51). Для Б. Кроче П.— «адекватность выражения» («Эстетика как наука о выражении и как общая линг​вистика», ч. 1, М., 1920, с. 106). В эстетике прагматизма П. трактуется как качество «опыта» в идеалистич. его понимании; Дж. Дьюи сводит П. к «обозначению харак-
528 ПРЕСТИЖ
терной эмоции» («Art as experience», N. Υ., 1934, p. 129). Ряд представителей совр. бурж. эстетики стирает гра​ницы между П. и безобразным.
Марксистская эстетика раскрыла закономерную связь между П. и трудовой деятельностью человека, на основе к-рой вообще возникло его эстетич. отношение к миру. К. Маркс отмечал, что «... человек строит также и по законам красоты», поскольку он в практич. созидании предметного мира утверждает себя в своей обществ.-человеч. сущности и, в отличие от животного «... произ​водит универсально..., будучи свободен от физической потребности...», «... свободно противостоит своему про​дукту... умеет производить по меркам любого вида и всюду он умеет прилагать к предмету присущую мерку» (M a p к с К. и Э н г е л ь с Ф., Соч., т. 42, с. 93, 94). Многообразные явления природы и обществ. жизни обладают свойством П. в той мере, в какой они в своей конкретно-чувств. целостности выступают как обществ.-человеч. ценность, свидетельствующая об утверждении человека в действительности, предметно воплощающая свободное развитие человека и общества. Поэтому вос​приятие и переживание П. вызывает бескорыстную лю​бовь, чувство радости и ощущение свободы.
Определ. закономерности (правильность, симметрич​ность, гармония, ритм, пропорциональность, «целесооб​разность», мера в звуковых и цвето-световых отноше​ниях), характеризующие внеш. облик явлений, стали обладать эстетич. значимостью, поскольку через позна​ние и использование их человек утверждает себя в мире. Свойством П. обладает сам человеч. труд как свобод​ная, творческая, общественно значимая деятельность, доставляющая наслаждение «... игрой физических и интеллектуальных сил» (Маркс К., там же, т. 23, с. 189), а также её результаты, несущие на себе «отпе​чаток» большого мастерства и высокой культуры. В продуктах человеч. деятельности П. выступает как про​явление и, следовательно, как свидетельство целесооб​разности и совершенства.
П. в иск-ве — его художеств. ценность — обуслов​лено правдивым отражением жизни (красота истины), выражением гуманистич. идеалов, а также мастерством, создающим форму, гармонически соответствующую содержанию.
П. как ценность, в к-рой выражено объективное эстетич. значение явлений, осваивается через субъек​тивные эстетич. оценки, сквозь призму вкусов и идеа​лов людей. Важнейшей задачей эстетич. воспитания является формирование и развитие способности чело​века воспринимать подлинную ценность П.
В советской лит-ре по эстетике проблема П.— предмет дискуссии, в центре к-рой соотношение в П. объективного и субъективного, природного и общест​венного.
• Ванслов В. В., Проблема П., М., 1957; Дмитрие​ва Н. А., О П., М., I960; Эстетическое. Сб. ст., М., 1964; К p ю-ковский Н., Логика красоты, [Минск, 19651; Л о-с е в А. Ф., Шестаков В. П., История эстетич. категорий, [М.], 1965; Природа и функции эстетического, [M.J, 1968; Стο​лович Л. Н., Категория П, и обществ. идеал, М., 1969; Каган М. С., Лекции по марксистско-ленинской эстетике, Л., 19712; Борев Ю. Б., Эстетика, М., 19813; К а л a н​т а р Α., Проблема П. К истории и теории вопроса, Ер., 1981; Philosophies of beauty..., select, and ed. by E. P. Carritt, Oxf., [1962]. Л. Н. Столович.
ПРЕРЫВНОСТЬ, см. Непрерывность и прерывность.
ПРЕСТИЖ социальный (франц. prestige, перво-нач.— обаяние, очарование, от лат. praestigium — иллюзия, обман чувств), соотносительная оценка со​циальной роли или действия, социальной или проф. группы, социального института, физич. достоинства, психологич. качества и т. п., разделяемая членами данного общества или группы на основании определ. системы ценностей. Носителем П. с. в конечном счёте выступает личность. Объективной основой признания привлекательности или значимости социального каче​ства является реальный вклад в удовлетворение той или иной обществ. потребности, но в обществ. мнении
оценка этого вклада опосредствуется социально-психо​логическими факторами и может подвергаться иска​жениям,
До кон. 18 в. слово «П.» использовалось в Зап. Европе в смысле, близком к исходному (латинскому),— не​обычный эффект иллюзиониста («престижиратора»), а затем метафорически применялось к деятелям лит-ры и иск-ва. В кон. 19 в. говорили о П. политич. и др. ли​деров, если их влияние основывалось на уважении и восхищении сограждан. Тард объяснял движение моды и т. п. явления как результат подражания носителю II. Дальнейшие исследования показали, что человек действительно склонен идентифицировать себя с облада​телем П., и это часто заставляет стремиться к престиж​ной профессии, заимствовать вкусы и мнения носителей П. и т. д. Неофрейдизм исходит из того, что чем острее у индивида внутр. беспокойство и тревога по поводу отношения к нему окружающих, чем больше в нём под-сознат. неуверенности в собств. ценности и безопасно​сти, тем сильнее, как контр-баланс, проявление стремле​ния к П. По мнению Мида, поскольку другие — это «зеркало», определяющее человеч. «Я», П. обеспечивает самоутверждение личности — уважение к себе, гаран​тированное уважением других людей.
Марксистская социология исходит из того, что осно​вы II. определяются системой обществ. отношений, а господствующая в обществе система ценностей предоп​ределяет критерии оценивания и обусловливает высо​ту П.
Динамику П. нельзя толковать однозначно как отра​жение какого-то одного фактора. Однако П. поддаётся эмпирич. определению и выступает как важный показа​тель таких недоступных прямому наблюдению явлений, как система ценностей общества, степень социальной дифференциации и т. п. Изменение П. за определ. пе​риод позволяет судить о происходящих социальных изменениях. Реклама и пропаганда в бурж. обществе в значит. степени основаны на придании П. определ. позициям, предметам, вкусам и верованиям. Средства массовой коммуникации, находясь в руках господств. класса, способствуют перераспределению П. в его ин​тересах.
Исследования в СССР и др. социалистич. странах показали, что П. профессий, насел. пунктов и т. д. оказывает большое влияние на проф. ориентацию мо​лодёжи, отношение рабочих к труду и социальную мо​бильность. Изучение П.— необходимое условие соци​ального прогнозирования и воздействия на динамику П. в интересах общества.
• Замошкин Ю. А., Кризис бурж. индивидуализма и лич​ность, М-, 1966; Здравомыслов А. Г. и Я д о в В. А., Отношение к труду и ценностные ориентации личности, в кн.: Социология в СССР, т. 2, М., 1966; Человек и общество. Сб. [Л.), 1967; Рубинов А. 3., Лестница П., М., 1976; Черно-воленко В. Ф., Осеовский В. Л., Π а н и о т-т о В. И., П. профессий и проблемы социально-профессион. ориентации молодежи (опыт социологич. исследования), К., 1979; Rosenberg M., Occupations and values, Glencoe, 1957; Packard V., The status seekers, N. Y., [1959].
ПРЕФОРМИЗМ (от лат. praeformo — заранее образую, предобразую), учение о существовании в зародышевых клетках организма материальных структур, определя​ющих осн. черты развития и строения организмов сле​дующего поколения. Наивно-преформистские идеи впер​вые получили выражение у Гиппократа и Анаксагора (в учении о гомеомериях), но были вытеснены учением Аристотеля об эпигенезе, согласно к-рому зародышевое развитие организмов есть процесс, осуществляемый путём серии последоват. новообразований. Эпигенетич. представления господствовали в период поздней антич​ности и в ср. века. Непосредств. предшественником совр. П. было учение о преформации (предобразовании), возникшее в эпоху Возрождения как реакция на ср.-век. представления о господстве в организме «жизнен​ной силы». В 17 в. раннепреформистские концепции были конкретизированы на данных микроскопии А. Ле-венгуком, М. Мальпиги и Я. Сваммердамом, ошибочно
считавшими, что, наблюдая зародыш, "видеть" сформировавшиеся части (органы, ткани, структуры) взрослого организма. Из учения о преформации, но​сившего механико-материалистич. характер, делались креационистские выводы: предполагалось, что все бу​дущие поколения как бы вложены в зародышевые клетки «впервые созданных» организмов. В монадоло​гии Лейбница концепция преформации была распрост​ранена на всю эволюцию мироздания, т. е. приобрела методология, значение. В работах преформистов 18 в. (Ш. Бонне, А. Галлер, Л. Спалланцани) учение о пре​формации вылилось в отрицание новообразований в ходе историч. бытия организмов и стало одним из крае​угольных камней метафизич. картины мира. В течение 18 — нач. 19 вв. П. был постепенно вытеснен эпигенетич. представлениями, сторонники к-рых, однако, нередко отбрасывали и то ценное, что содержалось в работах преформистов: идею развития на базе детерминирован​ных и относительно консервативных наследств. струк​тур. Упадок П. продолжался до 2-й пол. 19 — нач. 20 вв., когда благодаря созданию теории индивидуаль​ности хромосом и выяснению сущности процессов кле​точного деления, оплодотворения, эмбриогенеза и наследств. передачи спор между П, и эпигенезом был поставлен на принципиально новую почву. Совр. кон​цепция онтогенеза включает элементы как П., так и эпигенеза. Генетич. информация, содержащаяся в зиготе, детерминирует норму реакции организма в ходе его развития. Новое в процессе развития организ​ма возникает как благодаря непрерывному переходу организации зародыша на более высокий уровень, так и мутациям, вносящим в онтогенез принципиально новые компоненты.
• Равен X., Оогенея. Накопление морфогенетич. информа​ции, пер. с англ., М., 1964; Дэвидсон Э., Действие генов в раннем развитии, пер. с англ., М., 1972; Bandlow E., Philosophische Aspekte in der Entwicklungsphysiologie der Tiere, Jena, 1970.
ПРИРОДА, 1) в широком смысле — всё сущее, весь мир в многообразии его форм; понятие П. в этом значении стоит в одном ряду с понятиями материи, универсума, Вселенной. 2) В более узком смысле — объект науки, а точнее — совокупный объект естествознания («наук о П.»). П. в целом выступает как общее понятие об объекте, задающее принципиальную схему понимания и объяснения того или иного конкретного предмета изу​чения (напр., представления о пространстве и времени, движении, причинности и др.). Такое общее понятие П. разрабатывается в рамках философии и методоло​гии науки, к-рые выявляют его осн. характеристики, опираясь при этом на результаты естеств. наук. Как предельная абстракция, осн. характеристиками к-рой являются универсальность, законосообразность и само​достаточность, понятие П. выдвигается на первые роли в социально-культурном плане в эпоху Возрождения в условиях борьбы против религ. догматизма и ср.-век. схоластики, но закрепляется оно лишь с утверждением опытного естествознания (16—17 вв.). Совр. естество​знание наследует традиции понимания П., выработан​ные в новое время, но одновременно существенно обо​гащает их. Это выражается в представлениях о разви​тии П. и его специфич. закономерностях, о различных формах движения материи и различных структурных уровнях организации П., в расширении представлений о типах причинных связей и т. п. Напр., с созданием теории относительности существенно видоизменились взгляды на пространственно-временную организацию объектов П.; развитие совр. космологии обогащает представления о направлении естеств. процессов; достижения физики микромира способствуют значит. расширению понятия причинности; прогресс экологии привёл к пониманию глубоких принципов целостно​сти П. как единой системы. 3) Наиболее употребитель-
ПРИРОДА 529
но толкование понятия П. как совокупности естеств. условий существования человеч. общества. В этом смыс​ле понятие П. характеризует место и роль П. в системе исторически меняющихся отношений к ней человека и общества. Понятие П. употребляется для обозначения не только естественных, но и созданных человеком ма​териальных условий его существования — «второй П.». По словам К. Маркса, постоянное осуществление обмена веществ между человеком и П.— закон, регулирующий обществ. произ-во; без такого обмена была бы невозмож​на сама человеч. жизнь (см. К. Маркс и Ф. Энгельс, Соч., т. 23, с. 51, 514).
Реальную основу отношения человека к П. образует его деятельность, к-рая всегда осуществляется в ко​нечном счёте в П. и с данным ею материалом. Поэтому и изменение отношения к П. на протяжении истории общества определяется прежде всего изменением харак​тера, направленности и масштабов человеч. деятель​ности. Интенсивное развитие комплекса социальных наук приводит к тому, что наряду с понятием П. интег​рирующую роль в познании начинает играть понятие деятельности.
До начала совр. научно-технич. революции эксплуа​тация П. носила преим. экстенсивный характер, т. е. основывалась на увеличении объёма и разновидностей получаемых от П. ресурсов. При этом масштабы дея​тельности общества практически не были ограничены извне, со стороны П.— человек мог брать у неё «без счёта», столько, сколько позволяла его собств. производит.
сила. К сер. 20 в. такой способ эксплуатации начинает приближаться к критич. точкам, причём сразу в неск. отношениях: масштабы потребления тра-диц. источников энергии, сырья и материалов стано​вятся сравнимы с их общими запасами в земной П.; та же картина вырисовывается и в отношении естеств. базы для произ-ва продовольствия в связи с быстрым ростом населения планеты; совокупная деятельность общества оказывает всё более заметное влияние на П., ощутимо вторгается в её естеств. механизмы са​морегуляции, резко видоизменяет условия существо​вания живой материи. Всё это создаёт объективно-при​родную основу и необходимость перехода от экстенсив​ного к интенсивному способу эксплуатации П., т. е. более полному, эффективному и разностороннему использованию её ресурсов. Со стороны самого общест​ва эта необходимость подкрепляется соответств. изме​нением характера деятельности, к-рая теперь уже не может развиваться спонтанно под воздействием своей собств. внутр. логики, а требует спец. регулирования, поскольку оказывается ограниченной совокупность её материальных, природных условий. В совр. обществе инструментом такого регулирования выступает нау​ка — гл. орудие интенсивности произ-ва и рационали​зации, осмысленного переустройства материальных отношений человека с П. На науку всё более последова​тельно ориентируется и человеч. деятельность. В итоге начинает складываться новый тип отношения общества к П.— отношение глобального управления, к-рое ох​ватывает как процессы в П., так и деятельность обще​ства в целом и предполагает разработку рациональных программ этой деятельности, учитывающих характер и границы допустимого воздействия на П. и необходимость её сохранения и воспроизводства. П. во всё больших масштабах становится существенным и разумно управ​ляемым компонентом социального организма.
Для первобытного человека, почти полностью раст​ворённого в П., характерно её одухотворение. Мифоло-гич. мышление ещё не располагает основаниями для чёткого противопоставления П. и человека. Собствен​но теоретич. отношение к П. впервые складывается с отделением философии от мифологии, т. е. с появлени​ем теоретич. мышления как такового. В ценностном
530 ПРИРОДА
плане это отношение оказывается двойственным: та часть П., которая вовлечена в орбиту деятельности че​ловека, толкуется с утилитарно-прагматич. точки зре​ния как потребительская ценность, как источник ре​сурсов для человека и место его обитания (эта ценност​ная позиция сохраняется вплоть до сер. 20 в.); П. же в целом долгое время выступает как неизмеримо превос​ходящая человека сила и потому — как идеал гармонии, нерукотворного совершенства. Этот тип ценностного отношения определяет и направление теоретич. размыш​лений о П. Через всю антич. философию проходит трак​товка П. как совершенства, как средоточия логоса. Антич. мышлению свойственно обращаться к П. как к эталону организации, мерилу мудрости, а жизнь в сог​ласии с П. и её законами расценивается здесь обычно как самая благая и, желанная. Существенно иное отно​шение к П. складывается с утверждением христиан​ства, к-рое рассматривает её как воплощение матери​ального начала, как «низ», где всё преходяще и измен​чиво. Земному, П. резко противопоставляется вечное, абс. духовное начало — бог, безусловно стоящий над П. В противоположность античности осн. идеей здесь является не слияние с П., а возвышение над нею. Воз​рождение вновь обращается к антич. идеалам толкова​ния П. и всего естественного, природного как воплоще​ния гармонии и совершенства. Эта позиция и позднее многократно воспроизводится в самых разных кон​текстах, в частности в концепции естеств. права (Руссо и др.), выводившей право из данных П., «естеств.» законов человеч. общежития, а также в ряде школ лит-ры и философии, активно проводивших лозунг «назад к П.» и усматривавших в нём единств. спасение от разрушит. действия бурж. порядков.
Этот же идеал отношения к П. в новое время сыграл немалую роль в превращении П. в объект науч. изуче​ния. Вместе с тем развитие науки и начало активного освоения П. на базе развития пром-сти существенно трансформировали первонач. схему идеализиров. и поэтизиров. отношения к П. Опытное естествознание выдвигает идею «испытания» П. По отношению к поз-нават. и практич. активности человека П. начинает выступать как объект, как поприще деятельности, как косная и инертная сила, требующая покорения, установления над нею господства разума.
Такой тип отношения к П. сохраняется до тех пор, пока действит. господство над нею не начинает превра​щаться в реальность. Когда мир, созданный деятель​ностью человека, становится соизмеримым с миром П., т. е. когда деятельность общества достигает планетар​ных масштабов, становится по своему объёму сравни​мой с масштабами процессов в П., утилитарно-праг​матич. отношение к П. постепенно перестаёт быть само​довлеющим и безграничным, оно дополняется осозна​нием растущей зависимости самой П. от человека и его деятельности. На этой основе складывается новый тип ценностного отношения к П., к-рый можно назвать социально-историческим и к-рый исходит из оценки П. как уникального и универс. вместилища человека и всей его культуры. Такая оценка предполагает от-ветств. отношение к П., постоянное соизмерение нужд общества и возможностей П., учёт того, что сам чело​век и человечество есть часть П.
В науч.-теоретич. плане этой ценностной переориен​тации соответствует переход от идеи абс. господства над П. к идее отношений общества и П. как отношений партнёров, соизмеримых по своему потенциалу. Пер​вым теоретич. выражением этой позиции явилась соз​данная В. И. Вернадским концепция ноосферы. Соз​нание потенциального (а в нек-рых пунктах и актуаль​ного) превосходства общества над П. постепенно, хотя и не безболезненно, рождает новый подход, основанный на идее единого, сбалансированного и ответств. управ​ления социальными и природными процессами и усло​виями. Во 2-й пол. 20 в. этот подход начинает получать распространение и выступать в качестве основы регу-
лирования деятельности и всей системы практич. от​ношений общества и П., в т. ч. мероприятий по охране природы и защите окружающей среды.
Взаимодействие П. и общества по-разному протека​ет в разных социально-экономич. условиях. Ещё осно​воположники марксизма показали, что капитализм ро​ждает хищнич. отношение к П., источник к-рого заклю​чён в господстве частного, индивидуалистич. интереса. По словам К. Маркса, «... культура, если она разви​вается стихийно, а не направляется соз​нательно..., оставляет после себя пустыню» (Маркс К. и Энгельс Ф., Соч., т. 32, с. 45). Практика совр. капитализма свидетельствует о том, что бурж. строй создаёт серьёзные препятствия на пути построения рационального управления П. В противо​положность этому сама сущность социалистич. строя благоприятствует рационализации отношения к П., хотя такая рационализация осуществляется не авто​матически, а требует спец. усилий и затрат со стороны общества. См. также Экология социальная.
• Энгельс Ф., Диалектика П., Маркс К. и Эн​гельс Ф., Соч., т. 20; Ленин В. И., Материализм и эмпи-риокритицизм, ПСС, т. 18; Человек, общество и окружающая среда, М., 1973; Вернадский В. И., Размышления натура​листа, кн. 1—2, М., 1975—77; Сен-Марк Ф., Социализация П., пер. с франц., М., 1977; Рожанский И. Д., Развитие естествознания в эпоху античности. Ранняя греч. наука «о при​роде», М., 1979. Э. Г. Юдин.
ПРИСТЛИ (Priestley) Джозеф (13. 3. 1733, Филдхед, близ Лидса,— 6. 2. 1804, Нортамберленд, Пенсильва​ния, США), англ. философ-материалист, химик (ему принадлежит открытие кислорода), обществ. деятель. По окончании духовной академии стал священником. Отстаивал идеи веротерпимости, выступал против англ. колон. господства в Сев. Америке, приветствовал Вели​кую франц. революцию. Из-за преследований был вы​нужден эмигрировать в США (1794). Чл. Лондонского королев. об-ва (1767) и чл. Парижской АН (1772); в 1780 был избран почётным членом Петерб. АН.
В многолетней и страстной полемике со сторонника​ми различных идеалистич. школ П. учил, что природа материальна и что дух (сознание) представляет свойство материи, движущейся по неотвратимым, изначально присущим ей законам. Вместе с тем, придерживаясь деизма, П. полагал, что сами эти законы созданы божеств.
разумом. С принципом материальности мира П. соединял идею строжайшей причинной обусловленности (необходимости) всех явлений, отвергая утверждения теологов, будто при таком понимании человек как части​ца материи не несёт ответственности за свои поступки.
П. развивал и популяризировал учение Гартли о том, что все психич. процессы, включая абстрактное мышле​ние и волю, совершаются по укоренённым в нервной системе законам ассоциации. П. выступал с критикой философии шотландской школы.
П. принадлежит также ряд ценных работ по истории науки и методологии науч. исследования.
• The theological and miscellaneous works, v. 1—25, L., 1817— 1832; Writings on philosophy, science and politics, ed., with an introd. by .1. A. Passmore, N. Y.— L.. 1965; в рус. пер.— Избр. соч., М., 1934; в кн.: Англ. материалисты 18 в., т. 3, М., 1968.
• История философии, т. 2, М., 1941, с. 246—50; История фило​софии, т. 1, М., 1957, с. 615—19; Holt A. D., A life of J. Priestley, L., 1931.
ПРИЧИНА И СЛЕДСТВИЕ, филос. категории, отоб​ражающие одну из форм всеобщей связи и взаимодейст​вия явлений. Под причиной (лат. causa) понимается явление, действие к-рого вызывает, определяет, изме​няет, производит или влечёт за собой др. явление; по​следнее называют следствием. Производимое причиной следствие зависит от условий. Одна и та же причина при разных условиях вызывает неодинаковые следст​вия. Различие между причиной и условием относитель​но. Каждое условие в определ. отношении является причиной, а каждая причина в соответств. отношении есть следствие. П. и с. находятся в единстве: одинако​вые причины в одних и тех же условиях вызывают оди-
наковые следствия. В области обществ. наук причины отличаются от поводов — процессов, способствующих их проявлению.
В противоположность идеалистич. воззрениям, отри​цающим объективное содержание понятий П. и с., мате-риалистич. концепции обосновывают взгляд, согласно к-рому знание причинно-следственных связей отражает с большим или меньшим приближением реальные, объек​тивно существующие связи и взаимодействия вещей и процессов объективного мира.
В отличие от метафизич. материализма, видевшего только одну сторону причинной зависимости — воз​действие причины на следствие, диалектич. материа​лизм признаёт отправным пунктом анализа понятия причины самодвижение материи, к-рое выступает как взаимодействие. Совокупность всевозможных взаимо​действий вещей и процессов природы составляет всеоб​щее (универсальное) взаимодействие, исходя из к-рого «... мы приходим к действительному каузальному от​ношению» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 546). П. и с. суть отд. стороны, моменты, звенья универс. взаимодействия. Только мысленно изолируя отд. его акт и абстрагируясь от обратного влияния произведённого на источник порож​дения, можно говорить об одностороннем действии при​чины на следствие. В реальных процессах следствие не является пассивным, оно может воздействовать на свою причину.
П. и с. могут меняться местами: следствие может стать причиной другого следствия. Во мн. областях объективной действительности само взаимодействие П. и с. выступает как причина изменения явлений и процессов.
В природе и обществе существует бесчисленное мно​гообразие форм взаимодействия, взаимосвязи и взаимо​обусловленности явлений и соответственно — многооб​разие причинно-следств. зависимостей. В совр. науке классификация причинно-следств. связей проводится по различным признакам. Так, по признаку природы отношений причинно-следств. связи подразделяются на материальные и идеальные, информационные и энер​гетические, физические, химические, биологические, социальные; по характеру связей — на динамические и статистические; по числу и связности воздействий — на простые, составные, однофакторные, многофактор​ные, системные, внесистемные. Причинно-следств. связи подразделяются также на внешние и внутренние, глав​ные и неглавные, объективные и субъективные, всеоб​щие, особенные, единичные и др.
В гносеологии понятие причиино-следств. связи вы​полняет важную методологич. функцию, ориентируя ис​следователя на прогрессивное движение познания по причинно-следств. цепи — от случайности к необходимо​сти, от единичного к особенному и общему, от формы к содержанию, от явления к сущности.

• Энгельс Ф., Диалектика природы, Маркс К. и Э н-г е л ь с Ф., Соч., т. 20; Л е н и н В. И., Материализм и эмпи​риокритицизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; Аскин Я. Ф., Филос. детерминизм, Саратов, 1974; Основы марксистско-ленинской философии, М., 19805; см. ст. Причинность и лит. к ней.
ПРИЧИННОСТЬ, генетич. связь между отд. состояния​ми видов и форм материи в процессах её движения и развития. Вопрос о П. непосредственно связан с пони​манием принципов строения материального мира и его познания. На основе П. организуется материально-практич. деятельность человека и вырабатываются науч. прогнозы. Всё это обусловливает остроту проб​лемы П. в философии и науке вообще (см. Детерминизм и Индетерминизм). Проблема П. тесно связана с осн. вопросом философии: «... субъективистская линия в вопросе о причинности есть философский идеализм...» (Ленин В. И., ПСС, т. 18, с. 159).
ПРИЧИННОСТЬ 531
Сущностью П. является произ-во причиной следствия. П. есть внутр. связь между тем, что уже есть, и тем, что им порождается, что ещё только становится. Этим П. принципиально отличается от др. форм связей, для к-рых характерен тот или иной тип упорядоченной соотнесённости одного явления другому.
П. объективна: она есть присущее самим вещам внутр. отношение. П. всеобща, т. к. нет явлений, к-рые не имели бы своих причин, как нет явлений, к-рые не порождали бы тех или иных следствий.
Связь причины и следствия является необходимой: если есть причина и налицо соответствующие условия, то неизбежно возникает следствие, причём оно всегда порождается данной причиной при тех же условиях и во всех др. случаях. Следствие, произведённое нек-рой причиной, само становится причиной другого явления; последнее, в свою очередь, оказывается причиной третье​го явления и т. д. Эту последовательность явлений, свя​занных друг с другом отношением внутр. необходимо​сти, наз. причинной или причинно-следств. цепью. Её можно назвать «цепью причинения». Любая из цепей причинения не имеет ни начала, ни конца. Попытки найти абсолютно «первую» или «последнюю» причины означают обращение в той или иной форме к чуду, сверхъ-естеств. силе.
В процессе причинения происходит перенос материи и движения от причины к следствию. С этим связана другая фундаментальная черта процесса причинения — перенос структуры от причины к следствию, т. е. вос​произведение, «отображение» структуры причины в структуре следствия. Этот факт лежит в основе прису​щего материи свойства отражения. На основе причин​ного воздействия и переноса структуры по цепям при​чинения осуществляются все виды создания, восприя​тия, передачи, хранения, переработки и использования информации в технич. устройствах и живых организ​мах. Информац. аспект процессов причинения играет особенно важную роль в социальной сфере, выражая существ. особенность П. в социальной области.
Неизбежность переноса материи и движения от при​чины к следствию ведёт к тому, что уже сам факт по​рождения следствия определ. образом изменяет причи​ну, что является универс. свойством П. На основе этого свойства П. в ходе естеств. развития материи возникают системы с обратной связью и самоорганизующиеся си​стемы. Процесс причинения последовательно развёр​тывается во времени. Его исходным пунктом служит формирование самой причины для действия в данных условиях. Причина во времени предшествует следствию, но вместе с тем существует более или менее длит. ста​дия, когда причина и следствие сосуществуют вместе и в течение к-рой идёт процесс активного воздействия следствия на причину. То, как именно будет действовать причина и каким окажется следствие, зависит не толь​ко от природы причины, но и от характера условий, при к-рых развёртывается действие этой причины. Усло​вия, независимые от причины явления, превращают в действительность заключённую в причине возможность порождения следствия.
Обоснование П. и её виды. В диалектич. материализ​ме представление о П. обосновывается на основе прак​тики: тот факт, что человек управляет определ. природ​ными и социальными процессами, является решающим доказательством существования П. С развитием прак​тики и познания раскрываются новые виды П., к-рые определяются природой соответствующих объектов и систем, формой движения материи.
Классич. физика основывалась на механич. понима​нии П.: причиной искомого состояния объекта является нек-рое его исходное состояние и его взаимодействия за исследуемый отрезок времени. Предсказания сол​нечного и лунного затмений, времени противостояния
532 ПРИЧИННОСТЬ
планет и т. п. служили важным обоснованием этой кон​цепции.
Развитие совр. физики, и прежде всего становление и развитие квантовой механики, привело к существ. видоизменению, обобщению категории П. Это связано с признанием фундаментальной значимости нового класса теорий — статистич. теорий, к-рые принципи​альным образом включают в свою структуру вероятно​стные представления (см. Вероятность). В классич. физике предполагалось, что все связи между парамет​рами объекта определены в количеств. отношении стро​го однозначно (т. н. лапласовский детерминизм). В структуру же статистич. теорий неустранимым образом включены неопределённость и неоднозначность. Так, напр., в квантовой механике определение состояния квантовой системы включает в себя неоднозначность ряда характеристик, поэтому определение будущих состояний системы также содержит неоднозначность. Вместе с тем наиболее существ. характеристики при задании состояний определяются вполне однозначно.
Познание причин явлений направлено прежде всего на раскрытие их сущности. В этой связи принципиаль​ное значение имеет мысль Ф. Энгельса о том, что бес​смысленно настаивать на абсолютно исчерпывающем познании всех причинно-следств. связей к.-л. объекта (см. К. Маркс и Ф. Энгельс, Соч., т. 20, с. 534). В рам​ках статистич. теорий, и прежде всего в квантовой механике, П. раскрывает именно существ. взаимо​связи, к-рые определяются однозначным образом. По​знание же причин явлений, ведущих к неоднозначным связям, выходит за рамки этих теорий.
Тот факт, что статистич. теории включают в себя неоднозначность и неопределённость, по-своему был истолкован теми филос. направлениями, к-рые отри​цают П. и детерминизм. Утверждая, что статистич. теории свидетельствуют о принципиальном индетерми​низме и знаменуют крушение принципа П., представи​тели позитивистской философии абсолютизировали на​личие указанной неопределённости.
Развитие новейших обобщений категории П. непо​средственно связано с разработкой новых классов законов — симметрии и управления. Первые выражают проникновение познания на новые фундаментальные уровни строения материи, вторые особо уделяют вни​мание раскрытию направленности и эффективности функционирования сложных систем. В ходе этих иссле​дований на первый план выдвигаются и разрабаты​ваются структурно-информационные аспекты учения о П.
П. есть лишь одна из форм всеобщей связи явлений. К особо важным типам связей относятся законы при​роды и общества. Понятие «закон» более широкое, нежели понятие «П.». Если П. соединяет только при​чину и её следствие, то закон может соединять не толь​ко причины с их следствиями, но и, напр., разные след​ствия той же самой причины, разные стороны одного и того же следствия, порождённого данной причиной, и др. связи.
П. никогда не реализуется в «чистом» виде, освобож​дённом от присутствия др. форм связи, и только в абстракции может быть отделена от них. Но такая абстракция необычайно плодотворна и эффективна, потому что помогает вскрыть П. как основу, на к-рой складывается вся система многообразных явлений при​роды и общества. Конечно, когда причинная связь раскрыта, мышление должно вновь вернуться к целост​ной картине и как бы вплести П. в сложную сеть много​образных взаимозависимостей.
В ходе развития совр. науки раскрывается всё боль​шее многообразие форм связи явлений, выражающихся в виде соотношений, не имеющих непосредственно причинного характера. На основе такой тенденции у нек-рых философов и учёных стало складываться ошибочное впечатление, будто вообще изучение при​чинных связей, отношений порождения отступило на
задний план и уже не составляет существ. задачи науч. исследования.
Существуют также представления, сближающие П. с фатализмом или даже отождествляющие их, что ис​пользуется в двух взаимно исключающих целях либо для оправдания фатализма, либо для критики П., как якобы ведущей к телеологии или родственной ей. Но оба эти подхода несостоятельны. Если в диалектич. учении о П. явления понимаются как необходимо свя​занные между собой по своей внутр. природе, то для фатализма явления сами по себе никак не связаны друг с другом; необходимость лежит за их пределами и дей​ствует помимо них, подчиняясь неотвратимому сверхъ-естеств. року. Учение же о П., напротив, не утвержда​ет, что нечто, порождаемое причиной, произойдёт при всех условиях с неотвратимостью. Изменяя условия, можно изменить и следствия данной причины; создавая условия, при к-рых возникают противоборствующие причинные тенденции, можно даже пресекать ранее сложившийся ход событий, останавливать действие прежней причины и создавать новые возможности. Указывая на те или иные возможности, П. даёт реаль​ную опору для человеч. свободы.
Однолинейное механич. понимание П. было не в со​стоянии опровергнуть телеологию, поскольку целый ряд фактов не укладывался в рамки такой П. Трудности причинного объяснения в этом случае привели к аль​тернативе: «либо причинность, либо телеология». Эта альтернатива была преодолена только тогда, когда теория П. стала опираться на представление о её диа-лектич. природе, включающее идею об обратной связи и определ. направленности функционирования слож​ных систем. Эти представления получили дальнейшую разработку в ходе развития общей теории управления. То, что движет сложноорганизованные системы к опре​дел. состоянию,— не фиктивная «целевая причина», а воздействие вполне реальных конкретных материаль​ных факторов, характеризующих строение и динамику таких систем.
* Энгельс Ф., Диалектика природы, Маркс К. и Э н-г е л ь с Ф., Соч., т. 20; его же, Анти-Дюринг, там же; Л е-нин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; Б о м Д., П. и случай​ность в совр. физике, пер. с англ., М., 1959; Фролов И. Т., О П. и целесообразности в живой природе, М., 1961; Б у н г е М., П., пер. с англ., М., 1962; Бриллюэн Л., Науч. неопреде​ленность и информация, пер. с англ., М., 1966; Кузне​цов И. В., Категория П. и ее познават. значение, в сб.: Тео​рия познания и совр. наука, М., 1967; Свечников Г. А., П. и связь состояний в физике, М., 1971; Омельянов-ский М. Э., Диалектика в совр. физике, М., 1973; Совр. детерминизм. Законы природы. Сб. ст., М., 1973; А с к и н Я. Ф., Филос. детерминизм, Саратов, 1974; Основы марксистско-ле​нинской философии, Μ., 19806; Актуальные проблемы детерми​низма. Мат-лы Всесоюзн. науч. конференции, Тб., 1980 (библ.). И. В. Кузнецов, Ю. В. Сачков.
ПРОБЛЕМА (от греч. πρόβλημα — преграда, трудность, задача), объективно возникающий в ходе развития по​знания вопрос или целостный комплекс вопросов, реше​ние к-рых представляет существенный практич. или теоретич. интерес. Весь ход развития человеч. познания может быть представлен как переход от постановки одних П. к их решению, а затем к постановке новых П. Жизненный, конструктивный характер содержания П. отличает их от «псевдопроблем» — вопросов, обла​дающих лишь кажущейся значимостью. Своеобразной формой решения П. может служить доказательство её неразрешимости, к-рое стимулирует пересмотр оснований, в рамках к-рых П. была поставлена (напр., доказательство неразрешимости П. построения вечного двигателя было тесно связано с формули​ровкой закона сохранения энергии). В науч. по​знании способы разрешения П. совпадают с общими методами и приёмами исследования. В силу ком​плексного характера мн. П. совр. естествознания и социальных наук определ. значение для анализа строе​ния и динамики П. приобретают системные методы. Развитие науч. познания нередко приводит к П., приоб​ретающим форму апорий и парадоксов, для разрешения
к-рых требуется переход на иной, филос. уровень их рассмотрения. При этом на первый план выступает материалистич. диалектика в своей эвристически-мето-дологич. функции.
Абсолютизация момента проблемности или неразре​шимости познават. ситуации приводит к различным формам скептицизма, прагматизма, релятивизма (напр., «проблематизм» У. Спирито, учение о «проблемном со​знании» Г. Вайна).
Основы логико-семантич. истолкования и классифи​кации П. были заложены в работах А. Н. Колмого​рова по исчислению задач (1932), а также в работах С. К. Клини (1945), Дж. Роуза (1953) и др. Определ. классы П. получили подробную разработку в совр. формальной логике (напр., задачи с параметрами, име​ющие своё решение в нек-рой формуле, содержащей эти параметры,— т. н. массовая П.).
ПРОВИДЕНЦИАЛИЗМ (от лат. providentia — про​видение), религ. понимание истории как проявления воли бога, осуществления заранее предусмотренного божеств. плана «спасения» человека. П. присущ всем теистич. (см. Теизм) религиям — иудаизму, христиан​ству, исламу. Развитое Августином провиденциалист-ское понимание историч. процесса как пути к эсхато-логич. «царству божию» легло в основу всей ср.-век. христ. церковной историографии. В 17 в. идеи П. раз​вивал Боссюэ. Начиная с Возрождения и особенно в эпоху Просвещения в противовес П. развивается рацио-налистич. взгляд на историю как имманентный про​цесс — осуществление «естеств. закона», разума и т. п. (см. Философия истории). Однако в 19—20 вв. П. продол​жал оставаться филос. основой мн. идеалистич. тече​ний и направлений (в нач. 19 в.— Ж. М. де Местр, Ф. Шлегель; Л. Ранке и его школа в историографии; философия истории неотомизма и др.). ПРОГНОЗИРОВАНИЕ (от греч. πρόγνωσις — предви​дение, предсказание), разработка прогноза — вероятно​го суждения о состоянии к.-л. явления в будущем; в узком значении — спец. науч. исследование перспектив развития к.-л. явления, преим. с количеств. оценками и с указанием более или менее определ. сроков измене​ния этого явления. П. как одна из форм предвидения научного в социальной сфере находится во взаимосвязи с целеполаганием, планированием, программирова​нием, проектированием, управлением. Там, где объекты неуправляемы (особенно в естеств. науках), имеет место безусловное предсказание с целью приспособить дейст​вия к ожидаемому состоянию объекта. Но нередко (особенно в обществ. науках) обратная связь приводит к самоосуществлению или саморазрушению прогноза путём действий с учётом последнего. Так, предсказание успеха может вызвать мобилизацию сил, воодушевление, а предсказание катастрофы способно вызвать панику и действительно обострить ситуацию, но может вы​звать своевременное вмешательство и ликвидацию угрозы.
Отсюда методологич. ориентация П. управляемых (большей частью социальных) явлений на оценку веро​ятного (при условии сохранения наблюдаемых тенденций) и желательного (при условии заранее заданных норм) состояния объекта с целью оптимизации принимаемых решений. Соответственно разрабатываются поиско​вый и нормативный прогнозы.
Различают три осн. способа П.: экстраполяция, мо​делирование, экспертиза. Но такая классификация условна, т. к. прогностич. модели предполагают экстра​поляцию и экспертные оценки, последние представляют итоги экстраполяции и моделирования экспертом исследуемого объекта и т. д. В разработках прогнозов применяют также методы аналогии, индукции и дедук​ции, различные статистич., экономич., социологич. и др. методы.
ПРОГНОЗИРОВАНИЕ 533
Конкретные методики, по к-рым ведётся П.. образу​ются путём сочетания ряда методов. Иногда неск, ме​тодик составляют т. н. прогнозирующую систему. Ти​повая методика П. содержит след. осн. этапы исследова​ния: предпрогнозная ориентация (определение объекта, предмета, проблемы, цели, задач, времени упрежде​ния, рабочих гипотез, методов, структуры и органи​зации исследования); прогнозный фон (сбор данных, влияющих на развитие объекта, по смежным, непрофиль​ным отраслям П.); исходная модель, т. е. система показателей, параметров, отображающая характер и структуру объекта; поисковый прогноз (проекция в будущее исходной модели по наблюдаемой тенденции с учётом факторов прогнозного фона, чтобы выявить перспективные проблемы, подлежащие решению); нор​мативный прогноз (проекция в будущее исходной моде​ли в соответствии с заданными целями и нормами по заданным критериям); оценка степени достоверности и уточнение прогностич. моделей, обычно опросом экспер​тов; выработка рекомендаций для оптимизации реше​ний на основе сопоставления прогностич. моделей.
Теория и практика П. часто называются прогности​кой, но в узком смысле прогностика — наука о законах и способах разработки прогнозов. Её общеметодологич. основы заложены в трудах К. Маркса, Ф. Энгельса, В. И. Ленина. Развитие П. сначала в естеств. науках (прежде всего в агрогидрометеорологии), а затем и в обществ. науках (особенно экономических) привело в 1960-х гг. к формированию прогностики как особой науч. дисциплины.
Осн. задача прогностики — развитие спец. (частной) методологии П. с целью повышения эффективности методов и техники разработки прогнозов. В проблема​тику прогностики входит изучение особенностей П. как особого науч. исследования, принципов оптимального подбора методов П., способов оценки достоверности прогнозов, принципов использования для разработки прогнозов выводов теории вероятностей, теории игр, исследования операций, теории принятия решений и
др.
Методы и техника П. в условиях социализма и капи​тализма имеют нек-рые общие черты, но существуют прин​ципиальные различия методологии и характера П. с позиций марксизма-ленинизма и с позиции бурж. футу​рологии. В социалистич. странах П. опирается на прин​ципы историч. материализма, закономерности обществ. развития и тесно связано с социально-экономич. плани​рованием. В капиталистич. странах П. основано на концепциях бурж. философии и социологии, служит целям гос.-монополистич. капитализма, используется отд. гос. учреждениями и частными фирмами.
• Науч. основы экономич. прогноза, М., 1971; Экономия. П. развития больших технич. систем, М., 1977; Теория П. и принятия решений, М., 1977; Рабочая книга по П., М., 1981; Янч Э., П. науч.-технич. прогресса, пер. с англ., M., 19742; Map тин о Д ж., Технологич. П., пер. с англ., М., 1977; Руководство по науч.-технич. П., пер. с англ., М., 1977; см. также лит. к ст. Предвидение. И. В. Бестужев-Лада.
ПРОГРЕСС (от лат. progressus — движение вперёд, успех), тип, направление развития, характеризующееся переходом от низшего к высшему, от менее совершенно​го к более совершенному. О П. можно говорить примени​тельно к системе в целом, к отдельным её элементам, к структуре и др. параметрам развивающегося объекта. Понятие П. соотносительно с понятием регресса.
Представление о том, что изменения в мире происхо​дят в определ. направлении, возникло в глубокой древ​ности и первоначально было чисто оценочным. В разви​тии докапиталистич. формаций многообразие и острота политич. событий сочетались с крайне медленным из​менением социально-экономич. основ обществ. жизни. Для большинства антич. авторов история — простая последовательность событий, за к-рыми стоит нечто
534 ПРОГРЕСС
неизменное; в целом же она рисуется либо как регрессив​ный процесс, идущий по нисходящей от древнего «золо​того века» (Гесиод, Сенека), либо как циклич. кругово​рот, повторяющий одни и те же стадии (Платон, Аристо​тель, Полибий). Христ. историософия рассматривает историю как процесс, идущий в определ. направлении, но имеется в виду не имманентный процесс, а движение А некоей предустановленной цели (см. Провиденциа​лизм), лежащей за рамками действит. истории. Идея историч. П. родилась не из христ. эсхатологии, а из её отрицания.
Социальная философия подымающейся буржуазии, отражавшая реальное ускорение обществ. развития, была овеяна оптимизмом, уверенностью в том, что «цар​ство разума» лежит не в прошлом, а в будущем. Преж​де всего был замечен П. в сфере науч. познания; уже Ф. Бэкон и Декарт учили, что не нужно оглядываться на древних, что науч. познание мира идёт вперёд. За​тем идея П. распространяется и на сферу социальных отношений (Тюрго, Кондорсе).
Просветит, теории П. обосновывали смелую ломку феод. отношений, на их основе складывались много​численные системы утопич. социализма. Но рационали-стич. теориям П. был чужд историзм. П. общества про​светители выводили из П. человеч. разума. Теории про​светителей имели телеологич. характер, возводили в ранг конечной цели истории преходящие идеалы и ил​люзии подымающейся буржуазии. Вместе с тем уже Вико и особенно Руссо указывали на противоречивый характер историч. развития. Романтич. историография нач. 19 в. в противовес рационализму просветителей выдвинула идею медленной органич. эволюции, не допускающей вмешательства извне, и тезис об индиви​дуальности и несравнимости историч. эпох. Однако этот историзм был односторонне обращён в прошлое и часто выступал в роли апологии архаич. отношений. Наиболее глубокую в домарксовой мысли трактовку П. дал Гегель, выступив как против просветит. пренеб​режения к прошлому, так и против ложного историзма романтич. «историч. школы». Однако, понимая историч. П. как саморазвитие мирового духа, Гегель не мог объ​яснить переход от одной ступени обществ. развития к другой. Его философия истории превращается в теоди​цею, оправдание бога в истории.
Марксистско-ленинская концепция П. характеризу​ется диалектико-материалистич. подходом к этой проб​леме, выдвижением объективного критерия П. К. Маркс подчёркивал, что «вообще понятие прогресса не следует брать в обычной абстракции» (Маркс К. и Эн​гельс Ф., Соч., т. 12, с. 736). «... Представлять себе всемирную историю идущей гладко и аккуратно вперед, без гигантских иногда скачков назад, недиалектично, ненаучно, теоретически неверно» (Л е н и н В. И., ПСС, т. 30, с. 6). П. не есть какая-то самостоят. сущность или трансцендентная цель историч. развития. Понятие П. имеет смысл лишь применительно к определ. исто​рич. процессу или явлению в строго определ. системе отсчёта. Цели, стремления и идеалы, в свете к-рых люди оценивают историч. развитие, сами меняются в ходе истории, поэтому такие оценки часто страдают субъек​тивностью, неисторичностью. Как пишет Маркс, «так называемое историческое развитие покоится вообще на том, что новейшая форма рассматривает предыдущие как ступени к самой себе и всегда понимает их одно​сторонне, ибо лишь весьма редко и только при совер​шенно определенных условиях она бывает способна к самокритике» (Маркс К. и Энгельс Ф., Соч., т. 12, с. 732).
Общая тенденция историч. развития — переход от систем с преобладанием естеств. детерминации к систе​мам с преобладанием социально-историч. детермина​ции, в основе чего лежит развитие производит. сил. Поэтому В. И. Ленин считал интересы развития производит. сил
«... высшим критерием общественного про​гресса.. .» (ПСС, т. 16, с. 220).
Совершенствование средств и организации труда обес​печивает рост его производительности, что в свою оче​редь влечёт за собой совершенствование рабочей силы, вызывает к жизни новые производств. навыки и знания и меняет существующее обществ. разделение труда. Одновременно с П. техники идёт развитие науки. При этом расширяются состав и объём необходимых потреб​ностей человека и изменяются способы их удовлетворе​ния, образ жизни, культура и быт. Более высокому уровню развития производит. сил соответствует и более сложная форма производств. отношений и обществ. организации в целом, повышение роли субъективного фактора. Степень овладения обществом стихийными силами природы, выражающаяся в росте производитель​ности труда, и степень освобождения людей ив-под гнё​та стихийных обществ. сил, социально-политич. не​равенства и духовной неразвитости — вот наиболее общие критерии историч. П. В свете указанного крите​рия первобытнообщинная, рабовладельч., феод., капита-листич. и коммунистич. формации представляют собой закономерные стадии постулат. развития человечества.
Однако процесс этот противоречив, а типы и темпы его различны.
Первоначально из-за низкого уровня развития произ-ва, а в дальнейшем также из-за частной собствен​ности на средства произ-ва одни элементы социального целого систематически прогрессируют за счёт других. Это делает П. общества в целом антагонистическим, не​равномерным, зигзагообразным (см. К. Маркс и Ф. Эн​гельс, Соч., т. 21, с. 177 и т. 26, ч. 1, с. 280).
Диспропорция между II. техники, производительно​сти труда и ростом отчуждения, эксплуатации трудя​щихся, между материальным богатством капиталистич. общества и уровнем его духовной культуры особенно заметна в период общего кризиса капитализма. Она отражается в росте социального пессимизма и много​численных филос. и социологич. теориях 20 в., прямо или косвенно отрицающих П. и предлагающих заме​нить это понятие либо идеей циклич. круговорота (Шпенглер, Тойнби, Сорокин), либо «нейтральным» понятием «социального изменения». Широкое распро​странение получают также различные концепции «кон​ца истории» и пессимистич. антиутопии. В этом же духе интерпретируются мн. глобальные проблемы совр. цивилизации — экологическая и энергетическая, угро​за ядерной войны и др. Весьма сложен также вопрос о критериях П. применительно к высшим сферам ду​ховной деятельности, напр. иск-ву.
Генеральная линия обществ. П. в совр. эпоху — пере​ход от капитализма к социализму в мировом масштабе. Колоссально ускоряя темпы обществ. развития, ком​мунистич. формация стремится преодолеть унаследо​ванные от прошлого диспропорции в развитии города и деревни, людей умств. и физич. труда, производит. сил и духовной культуры общества, передовых и экономи​чески отставших стран. Можно предположить, что в историч. рамках зрелого социализма в основном и глав​ном произойдёт становление бесклассовой структуры общества (см. Материалы XXVI съезда КПСС, 1981, с. 52—57). Однако процесс этот не является автоматиче​ским и зависит от сознат. усилий людей, их социальной ответственности и активности.
Возникнув на почве социальной истории, понятие П. было в 19 в. перенесено и в естеств. науки. Здесь, как и в обществ. жизни, оно имеет не абсолютное, а относит. значение. Понятие П. неприменимо ко Вселенной в целом, т. к. здесь отсутствует однозначно определ. направление развития, и ко многим процессам неор-ганич. природы, имеющим циклич. характер. Проблема критериев П. в живой природе вызывает споры среди учёных.
• Давиташвили Л. Ш., Очерки по истории учения об эволюционном П., М., 1956; Проблемы развития в природе и обществе, М.—Л., 1958; Семенов Ю. Н., Обществ. П. и социальная философия совр. буржуазии, М., 1965; Петро​павловский Р. В., Диалектика П. и ее проявление в нрав-
ственности, М., 1978; М о м д ж я н X. Н., Проблемы обществ. П. в совр. идеологич. борьбе, М., 1981; N i s b e t R. Α., Social change and history. Aspects of the Western theory ot development Ν. Υ., 1969; S k l a i r L., The sociology of progress, L., [1970]
И. С. Кон.
ПРОЕКЦИЯ (от лат. projectio — бросание вперёд, выбрасывание) в психологии, восприятие собств. психич. процессов как свойств внеш. объекта в резуль-тате бессознат. перенесения на него своих внутр. им​пульсов и чувств. П. играет большую роль в процессе формирования психики в раннем детском возрасте, когда отсутствует чёткая дифференциация между «Я» и внеш. миром, и лежит в основе архаич., антропомор​фных представлений о мире, характеризующих ранние стадии развития человеч. сознания (см. Анимизм, Ант​ропоморфизм). С патологич. формами П. связано воз​никновение ряда психич. заболеваний, когда резко ис​кажается восприятие внеш. мира при сохранении ил​люзии контроля над собств. поведением. Механизм П. используется в диагностич. целях в т. п. проективных тестах (тест Роршаха и др.) для выявления скрытых мотиваций и побуждений.
ПРОИЗВОДИТЕЛЬНЫЕ СИЛЫ, система субъектив​ных (человек) и вещественных (техника) элементов, осуществляющих «обмен веществ» между обществом и природой в процессе обществ. произ-ва. П. с. выражают активное отношение людей к природе, заключающееся в материальном и духовном освоении и развитии её богатств, в ходе к-рого воспроизводятся условия суще​ствования человека и происходит убыстряющийся в рамках сменяющихся обществ.-экономич. формаций процесс становления и развития самого человека. П. с. образуют ведущую сторону способа производства, осно​ву развития общества. Каждой ступени развития П. с. соответствуют определ. производственные отношения, выступающие в качестве обществ. формы их движения. В процессе своего развития П. с. приходят в противо​речие с существующими производств. отношениями. Из стимулирующих форм развития П. с. эти отношения превращаются в их оковы. Тогда в условиях антаго-нистич. формаций наступает эпоха социальной револю​ции, происходит переворот в экономич. структуре об​щества, в юридич. и политич. надстройке. Главная П. с. общества — это сами люди, участники обществ. произ-ва — рабочие, трудящиеся массы. Производств. опыт людей, их трудолюбие, активность и трудоспособ​ность, достигнутый уровень их личностного развития и задачи, к-рые они перед собой ставят, в конечном счёте определяют потенции обществ. произ-ва. Действит. богатством общества К. Маркс называл развитую П. с. всех индивидов. Положение трудящихся масс в систе​ме П. с. определяет принципиальное отличие П. с. одной эпохи от другой.
Целесообразно затрачивая свою рабочую силу в ходе трудовой деятельности, совокупный работник «опредмечивает», воплощает себя в окружающем его материальном мире. Порождением его разума и труда являются веществ. элементы П. с. — средства произ-ва и средства потребления. Средства произ-ва состоят из средств труда, служащих проводником воздействия человека на природу, и предметов труда, на к-рые нап​равлен труд человека. Важнейшая составная часть средств труда — это орудия труда (инструменты, ме​ханизмы, машины и т. д.). Совокупность функциони​рующих средств произ-ва образует материально-технич. базу, производительное богатство общества. Рост воору​жённости совокупного работника средствами произ-ва, развитие его рабочей силы и организации труда явля​ются главными факторами историч. процесса повыше​ния производительности труда как одного из всеобщих законов существования П. с. Масштабы воспроизвод​ства человека как гл. П. с. определяются уровнем развития потребительного богатства общества — куль-
ПРОИЗВОДИТЕЛЬНЫЕ 535
турно-бытовой базы (жил. фонд, социальная инфра​структура и т. д.), накопленным духовным богатством, культурой, а также свободным временем населения и функционированием семьи.
В своём восходящем развитии П. с. принимают три усложняющиеся формы: естеств. П. с., обществ. П. с. и всеобщие П. с.; они проявляются в процессе историч. развития общества в виде трёх последоват. ступеней развития: первичные, или архаич., П. с., вторичные, или антагонистич., П. с., коммунистич. П. с. Всеоб​щий закон развития П. с. состоит в том, что материаль​ные возможности последующей формы П. с. зарождаются и развиваются в недрах предшествующей формы, но сама она становится господствующей лишь на новой ступени развития общества.
Естеств. П. с. труда, если отвлечься от уровня раз​вития обществ. произ-ва (см. К. Маркс и Ф. Энгельс, Соч., т. 23, с. 521), могут быть целиком сведены к при​роде самого человека (к его расе и т.п.) и к силам окру​жающей человека природы: естеств. богатству средства​ми жизни и труда.
Обществ. П. с. труда возникли в результате историч. развития процессов объединения и разделения труда, т. е. в результате роста обществ. характера труда. Глубокий антагонизм вторичных П. с. проявился в закреплении умств. труда, духовного произ-ва и выс​ших форм потребления материальных и духовных благ за немногими ценой самого тяжёлого, подчас губит. труда масс, лишённых доступа к достижениям куль​туры.
Развитие вторичных П. с. проходит восходящие сту​пени, на к-рых образуются три антагонистич. обществ.- экономич.
формации (рабовладельческая, феодальная, капиталистическая). В пределах каждой из этих ступе​ней П. с. трудящиеся массы благодаря своему труду и классовой борьбе преодолевают трудный путь восходя​щего развития. В рамках определ. обществ.-экономич. формации П. с. в свою очередь могут проходить ряд технологич. способов произ-ва. Для капиталистич. П. с. это простая кооперация, мануфактура, крупное машинное, инженерно-конвейерное и автоматизиров. произ-во.
Всеобщая П. с. как качественно новая форма П. с. есть господство развивающегося обществ. индивида над силами природы при помощи науки, к-рую Маркс определял как «всеобщее общественное знание», «все​общие силы человеческой головы», «всеобщий интел​лект» (см. К. Маркс и Ф. Энгельс, Соч., т. 46, ч. 2, с. 214, 215). Первая форма соединения науки с произ-вом в качестве непосредств. П. с. (в виде слож​ных средств произ-ва, машинной техники) гигантски усилила в ходе индустриализации мощь и господ​ство овеществлённого труда (капитала) над живым наёмным трудом. Высшей формой этого процесса во 2-й пол. 20 в. выступает автоматизация произ-ва и массовое применение ЭВМ. Вместе с тем новые потреб​ности и интересы людей создают новые сферы приложе​ния вытесняемого человеч. труда, новые отрасли, всту​пающие в свою очередь на путь индустриализации. По​требности развития второй формы слияния науки с произ-вом (в виде инженерно-конвейерной организации массового произ-ва) явились важным фактором край​него обострения борьбы империалистов за массовые рынки сбыта, источники сырья и сферы приложения капиталов, породившей гигантские столкновения и мировые войны. Реализация возможностей инженерно-конвейерного произ-ва в обрабат. пром-сти в 50—60-х гг. 20 в. дала мощный толчок научно-технич. революции, быстрому изменению качества, моделей, видов и типов производимых конечных продуктов и созданию новых предметов труда. Получает импульс развития и глав​ная форма воздействия науки на произ-во: воплощение
536 ПРОИЗВОДИТЕЛЬНЫЕ
обществ. знания в самом совокупном работнике в резуль​тате роста свободного времени и развития духов​ного произ-ва (сферы образования, культуры и актив​ного отдыха). Это подводит развитие индивидов к тому пределу, к-рый возможен в условиях антагонистич. общества, всесторонне выявляет болезненное торможе​ние и деформацию процесса развития П. с. в результа​те господства капитала и поднимает на качественно но-вую ступень классовую борьбу пролетариата против отживших производств. отношений. Торможение раз​вития П. с. устаревшими производств. отношениями проявляется и в сосуществовании при капитализме самых отсталых форм и ступеней П. с. с передовыми. Осн. масса населения земного шара ещё занята про​стым физич. трудом без применения машин.
Одна из главных движущих сил развития П. с. в ан​тагонистич. обществе — классовая борьба, социальные революции и творчество масс, подготавливающие их к восприятию, развитию и применению достижений науки и техники. Только социальная революция кар​динально меняет место масс в системе П. с., поднимая эту систему на новую ступень развития. Именно лично​стным развитием трудящихся в значит. степени изме​ряется и оценивается обществ. прогресс.
П. с., образующие основу коммунистич. формации, характеризуются нарастающим торжеством всеобщих П. с.— активным, творч. контролем науки над всеми сторонами обществ. произ-ва, комплексным преобразо​ванием этого процесса в соответствии с её требования​ми для возможно более быстрого и многогранного разви​тия каждого индивида. Всестороннее развитие каждого полностью реализуется как величайшая П. с., условие развития всех. Однако эта новая ступень П. с. возника​ет в виде переплетения обществ. и всеобщих П. с., до​стающихся «в наследство» от капитализма. Социалистич. революция подчиняет развитие произ-ва требованиям науки об обществе и создаёт новую формацию вначале на базе существующих технологич. условий произ-ва и производительности труда. Но уже сама революция означает не просто перестройку производств. отноше​ний, но и новое качеств. состояние, внутр. структуру П. с., поскольку меняется положение трудящихся, для к-рых открывается доступ к образованию, культуре, активной производств. и обществ. деятельности. В этом залог огромных потенций развития новых П. с., созда​ния гораздо более высокой производительности труда, необходимой для победы нового обществ. строя. Новые, социалистич. производств. отношения стали важным фактором ускорения развития П. с. Успех политики социалистич. индустриализации, развитие науки и культуры социалистич. стран в короткий срок подня​ли совокупного работника и материально-технич. базу социализма до уровня, необходимого для решения осн. задач науч.-технич. революции. Формирование и удовлетворение возвышающихся материальных и ду​ховных потребностей всех слоев трудящихся, ускоре​ние всестороннего и гармоничного развития самого человека служат важнейшим условием создания П. с., адекватных коммунистич. формации.
• Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3; их же, Манифест Коммунистич. партии, там же, т. 4; Маркс К., К критике политич. экономии. Предисловие, там же, т. 13; е г о ж е, Капитал, там же, т. 23; его же, Эноно-мич. рукописи 1857—1859 годов, там же, т. 46, ч. 1—2; его же, Экономич. рукопись 1861—1863 годов, гл. 3, там же, т. 47; Энгельс Ф., Анти-Дюринг, отд. 3, гл. 2, там же, т. 20; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов? ПСС, т. 1; е г о же, Великий почин, там же, т. 39; его же, Замечания на книгу Н. И. Бухарина «Экономика переходного периода», Ленинский сборник, т. XI, М.— Л., 1929; Программа КПСС (Принята XXII съездом КПСС), М., 1976, ч. 2, разд. 1, пункт 1; Материалы XXVI съез​да КПСС, М., 1981; Ч а г и н Б. Α., Χ а р ч е в А. Г., О кате​гориях «П. с.» и «производств. отношения», «ВФ», 1958, № 2; М е л е щ е н к о Ю. С., Техника и закономерности ее разви​тия, Л., 1970; M a p а х о в В. Г., Структура и развитие П. с. социалистич. общества, М., 1970; Васильчук Ю. А., Диалектика П. с., «ВФ», 1971, М 9; е г о ж е, Науч.-технич. ре​волюция и рабочий класс при капитализме, М., 1980; Науч.-технич. революция и социализм, М., 1973; Особенности процесса
накопления в развитых капиталистич. странах, М., 1978; Ива​нов Н. П., Науч.-технич. революция и проблемы структуры рабочей силы, М., 1978; Косолапов Р. И., Социализм. К вопросам теории, М., 19792; Афанасьев В. Г., Систем​ность и общество, М., 1980. Ю. А. Васильчук.
ПРОИЗВОДСТВЕННЫЕ ОТНОШЕНИЯ, совокуп​ность материальных экономич. отношений между людь​ми в процессе обществ. произ-ва и движения обществ. продукта от произ-ва до потребления. П. о. являются необходимой стороной обществ. произ-ва. «В производ​стве люди вступают в отношение не только к природе. Они не могут производить, не соединяясь известным образом для совместной деятельности и для взаим​ного обмена своей деятельностью. Чтобы производить, люди вступают в определенные связи и отношения, и только в рамках этих общественных связей и отношений существует их отношение к природе, имеет место произ​водство» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 6, с. 441). В процессе труда складываются от​ношения, обусловленные потребностями технологии и организации произ-ва, напр. отношения между рабо​чими различных специальностей, между организато​рами и исполнителями, связанные с технологич. раз​делением труда внутри производств. коллектива или в масштабах общества. Это — производств.-технич. от​ношения. Но в произ-ве, кроме этих отношений, между людьми складываются также экономич. отношения. Производств.-экономич. отношения, или, как их обыч​но называют, П. о., отличаются от производств.-техни​ческих тем, что они выражают отношения людей через их отношения к средствам произ-ва, т. е. отношения собственности. Если средства произ-ва находятся в руках всего общества и тем самым его экономич. осно​ву составляет обществ. собственность — как это имеет место при социализме,— то между членами общества складываются П. о. сотрудничества и взаимопомощи. Напротив, если средства произ-ва находятся в руках части общества, в руках частных собственников, то утверждаются отношения эксплуатации человека че​ловеком, отношения господства и подчинения (рабство, крепостничество, эксплуатация наёмного труда). Кро​ме основных, существуют также переходные П. о., ког​да в рамках одного и того же уклада х-ва сочетаются элементы различных типов П. о. (напр., гос. капитализ​ма в условиях диктатуры пролетариата).
Отношения собственности пронизывают все сферы экономич. отношений — произ-ва, обмена, распределе​ния и потребления материальных благ, и обусловливают распределение средств произ-ва и распределение людей в структуре обществ. произ-ва (классовую структуру общества). Непосредственно в процессе произ-ва раз​личные отношения собственности находят выражение в способе соединения производителя со средствами произ-ва. Так, в капиталистич, обществе рабочий может соединяться со средствами произ-ва, лишь про​дав свою рабочую силу капиталисту. В социалистич. обществе средства произ-ва принадлежат самим трудя​щимся, представителем к-рых выступает социалистич. гос-во. Этим определяются и характер отношений меж​ду людьми в процессе произ-ва, и формы распределения материальных благ.
П. о. придают всем обществ. явлениям и обществу в целом исторически определённое социальное качество. Само выделение П. о. как объективных, материальных, от сознания людей не зависящих отношений из всей суммы обществ. отношений составляет центр. пункт в выработке материалистич. понимания истории. В. И. Ленин отмечал, что в «Святом семействе» (1845) «... Маркс подходит к основной идее всей своей „си​стемы" ... — именно к идее общественных отношений производства» (ПСС, т. 29, с. 16). В «Нем. идеологии» (1845—46) К. Маркс и Ф. Энгельс выделяют две сторо​ны произ-ва — производительные силы и зависящие от них обшеств. отношения людей в произ-ве, к-рые определяются в этой работе как «формы общения». Сам термин «П.о.» был выработан Марксом и Энгельсом позже («Манифест Коммунистич. партии», 1848, и др.). Выделение экономич. П. о. из всей суммы обществ. отношений явилось основой яауч. подхода к анализу историч. процесса. П. о. дают объективный критерий для отграничения одной ступени обществ. раз​вития от другой, для выделения общего, повторяю​щегося в истории разных стран и народов, находящих​ся на одной ступени обществ. развития, т. е. для выде​ления конкретно-историч. типов общества — общест​венно-экономических формаций, и тем самым открывают путь познания законов развития человеч. истории.
Игнорирование П. о., в рамках к-рых совершается труд, приводит к тому, что всякий трудовой процесс сводится к нек-рым общим моментам, и тогда историч. эпохи различаются между собой только уровнем тех​нич. вооружённости труда, исчезают коренные эконо​мич. различия между разными обществ. формациями. В этом и состоит существо методологии т. н. техноло​гич. детерминизма, к-рая нашла своё проявление в бурж. теориях «постиндустриального общества», «индустри​ального общества» и др., к-рые оценивают различные общества только с т. зр. уровня их технич. развития. В то же время отрицание зависимости П. о. от уровня развития производит. сил ведёт к идеализму в теории и волюнтаризму и произволу в политике.
П. о. являются социальной формой производитель​ных сил. Вместе они составляют две стороны каждого способа производства и связаны друг с другом по закону соответствия П. о. характеру и уровню развития производит.
сил. Диалектика производит. сил и П. о. вскрывает причины самодвижения произ-ва и тем са​мым сущность всего историч. процесса.
Являясь формой развития производит. сил, П. о., будучи первичными материальными обществ. отноше​ниями, выступают в качестве базиса по отношению к идеологии, идеологич. отношениям и учреждениям — обществ. надстройке (см. Базис и надстройка). В сово​купности всех своих социальных функций — и как форма производит. сил, и как базис общества — П. о. образуют экономич. структуру обществ. формации.
П.о. коммунистич. формации коренным образом от​личаются от П. о. всех антагонистич. формаций гос​подством обществ. собственности на средства произ-ва, отсутствием эксплуатации и социальных антагонизмов. Они являются базисом идейно-политич. единства всего общества. П. о. коммунистич. формации имеют своеоб​разные закономерности своего возникновения. Они не формируются в недрах предшествующей формации, а возникают в результате социалистич. революции, уста​новления власти рабочего класса, к-рая используется как рычаг для преобразования экономич. отношений. Характер развития П. о. коммунистич. формации также качественно отличается от развития П. о. предшествую​щих обществ. Во-первых, противоречия, возникающие в развитии социалистич. способа произ-ва, разрешаются не путём устранения социалистич. П. о., а путём их развития при сохранении их качеств. определённости как отношений сотрудничества и взаимопомощи. Во-вторых, в антагонистич. обществе противоречия между производит. силами и П. о. разрешались в интересах одной социальной группы (класса) в ущерб другой, при социализме же они разрешаются в интересах всего общества.
Формирование социалистич. П. о. первоначально происходит путём замены частной собственности об​щественной в результате экспроприации частной соб​ственности, основанной на присвоении чужого труда, а также кооперирования собственности мелких произ​водителей, основанной на личном труде. Социалистич. П. о. характеризуются наличием двух форм обществ. собственности на средства произ-ва — государствен​ной и кооперативной,— обусловливающей отношения
ПРОИЗВОДСТВЕННЫЕ 537
взаимопомощи, коллективизма, товарищеского сотруд​ничества свободных от эксплуатации людей, распреде​ление по количеству и качеству труда. Развитие социа-листич. П. о. есть их совершенствование и постепенное перерастание в коммунистич. П. о. на основе и в про​цессе создания материально-технич. базы коммунизма. Серьёзное влияние на этот процесс оказывает науч.-тех-нич. революция, её органич. соединение с преимущест​вами социалистич. системы х-ва. По мере развития производит. сил и производительности труда главным в условиях развитого социализма становится постепен​ное сближение и слияние двух форм социалистич. соб​ственности и создание единой общенар. собственности на орудия и средства произ-ва, стирание существ. раз​личий между городом и деревней, между умств. и физич. трудом, стирание социальных различий между рабочи​ми, крестьянами и интеллигенцией, постепенный пере​ход от распределения по труду к распределению по потребностям, установление полного социального равен​ства, всестороннее развитие самого человека.

• Маркс К. иЭнгельс Ф., Нем. идеология, Соч., т. 3, разд. 1; и χ же, Манифест Коммунистич. партии, там же, т. 4; Маркс К., Нищета философии, там же; его же, Наемный труд и капитал, там же, т. 6; е г о ж е, Введение (Из зкономич. рукописей 1857—1858 гг.), там же, т. 12; его ж е, К критике политич. экономии. Предисловие, там же, т. 13; е г о ж е, Ка​питал, т. 1, там же, т. 23; Энгельс Ф., Анти-Дюринг, разд. 2, 3, там же, т. 20; Л е н и н В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; его ж е, Развитие капитализма в России, там же, т. 3; е г о же, Импе​риализм, как высшая стадия капитализма, там же, т. 27; его ж е, Очередные задачи Советской власти, там же, т. 36; его ж е, О кооперации, там же, т. 45; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Основы марк​систско-ленинской философии, М., 1982·.
В. Ж. Келле, М. Я. Ковальзон.
«ПРОИСХОЖДЕНИЕ СЕМЬИ, ЧАСТНОЙ СОБСТ​ВЕННОСТИ И ГОСУДАРСТВА. В связи с ис​следованиями Льюиса Г. Моргана», книга Ф. Энгельса, в к-рой развито диалектико-мате-риалистич. понимание первобытной истории и процесса перехода от первобытного к классовому обществу; по определению В. И. Ленина, «... одно из основных со​чинений современного социализма...» (ПСС, т. 39, с. 67). Книга написана в марте — мае, вышла в свет в окт. 1884. Энгельс опирался на большой конспект кни​ги Моргана «Древнее общество» (1877), составленный К. Марксом в конце 1880 — нач. 1881. Исследования Моргана, открывшего род как клеточку первобытного общества, Энгельс использовал для дальнейшего раз​вития материалистич. понимания истории.
В предисловии к 1-му изд. Энгельс развивает диа-лектико-материалистич. концепцию соотношения двух видов произ-ва — произ-ва средств к жизни и произ-ва самого человека (продолжение рода). Здесь и в основ​ном тексте книги он показывает, как с развитием материального произ-ва жизненных средств возрастает, становится всё более определяющей его роль в жизни общества. На определ. ступени рост производительности труда создаёт возможность присвоения продуктов чу​жого труда, возникают частная собственность, эксплу​атация человека человеком, разделение общества на классы, гос-во как орудие классового господства. Ес​ли возникновение труда, произ-ва означало возникно​вение человеч. общества (это положение было сформу​лировано и разработано уже в таких трудах Маркса и Энгельса, как «Экономическо-филос. рукописи», «Нем. идеология», «Капитал», «Роль труда в про​цессе превращения обезьяны в человека»), то раз​витие материального произ-ва приводит к разложению первобытного общества и возникновению классового общества, основанного на частной собственности, в к-ром отношения собственности (производственные, классовые) полностью подчиняют себе семейные и все др. обществ. отношения. Так Энгельс определяет историч.
538 ПРОИСХОЖДЕНИЕ
границы первобытного общества. Исследование перво​бытной истории позволило Энгельсу конкретизировать выработанное в «Нем. идеологии» и «Манифесте Ком-мунистич. партии» положение о классовой борьбе как содержании истории. Обобщая данные Моргана, Эн​гельс конкретизирует и периодизацию первобытной истории (дикость: преим. присвоение готовых продук​тов природы; варварство: развитие скотоводства и зем​леделия; цивилизация: развитие пром-сти). В эпоху классового общества он выделяет три господствующие формы эксплуатации: рабство, крепостничество, на​ёмный труд.
Рассматривая родовую организацию первобытного общества, Энгельс уделяет особое внимание эволюции форм семьи, её развитию от групповых форм брака к моногамии. Исследуя процесс разложения первобыт​ного общества и возникновения классовой организа​ции, он обращает гл. внимание на процесс возникнове​ния частной собственности, классов и гос-ва. Данные совр. науки позволяют представить более совершенную картину эволюции первобытного общества, уточнить развитие нек-рых форм первобытной семьи, механизм образования классов, однако это не затрагивает осн. выводов труда Энгельса. Происхождение и сущность гос-ва — одна из главных проблем книги. В разработке марксистской теории гос-ва Энгельс делает здесь существ.
шаг вперёд. Он показывает, что гос-во есть про​дукт раскола общества на классы, что его существ. мо​ментами являются терр. деление, публичная власть, налоги, отчуждение от общества; указывает на неиз​бежное исчезновение гос-ва в будущем бесклассовом коммунистич. обществе.
При жизни Энгельса книга выдержала 6 изд., в 4-е изд. (1891) он внёс значит. изменения и добавле​ния. Первое рус. изд. вышло в Петербурге в 1894. • Маркс К. и Энгельс Ф., Соч., т. 21, с. 23—178, т. 22, с. 214—24, т. 45, с. 227—372; Ленин В. И., Гос-во и револю​ция, ПСС, т. 33; его ж е, О roc-ве, там же, т. 39 (см. также Справочный том, ч. 2); Фридрих Энгельс. Биография, М., 19772; Энгельс — теоретик, М., 1970; Ф. Энгельс о гос-ве и праве, [М., 1970]; Проблемы этнографии и антропологии в свете науч. наследия Ф. Энгельса, М., 1972; Марксистская философия в 20 в., кн. 2, М., 1979, гл. 14; С е м е н о в Ю. И., «Про​исхождение семьи, частной собственности и гос-ва» Ф. Энгельса и совр. данные этнографии, «ВФ», 1959, № 7.
ПРОКЛ (Πρόκλος), Д и а д о х (8.2.412, Константино​поль,—17.4.485, Афины), др.-греч. философ-неоплатоник. О жизни П. известно из биографии, написанной его уче​ником Марином («П., или О счастье»), а также из фраг​ментов «Жизни Исидора» Дамаския. Учился в Александ​рии, затем в Афинах у Плутарха Афинского и Сириана. Сменил Сириана в 437 в качестве главы платоновской Академии; соч. П. тесно связаны с его преподават. деятельностью. П. составил комм. ко всем 12 диалогам Платона, входившим в принятый начиная с Ямвлиха школьный курс платоновской экзегезы; из них дошли целиком или частично комм. к «Алкивиаду», «Кратилу», «Гос-ву», «Тимею» и «Пармениду». Для школьного оби​хода П. написал толкования отд. мест из Гомера и Ге-сиода, а также «Орфич. теологию», «Согласие между Орфеем, Пифагором и халдейскими оракулами» и нас​тавление по аллегорич. толкованию мифов «О мифич. символах». П. составил комм. к Плотину, введение к философии Аристотеля и комм. к трактату «О пяти об​щих понятиях» Порфирия, а также начальное руковод​ство к платоновской философии. Ряд небольших, иногда полемич. трактатов П. посвящён отд. проблемам — про​мыслу, року, существованию зла и т. п. Сводку осн. понятий, правил и методов физики (собственно, арис​тотелевского учения о движении) и неоплатонич. мета​физики представляют собой «Начала физики» и «Начала теологии» (рус. пер.— «Первоосновы теологии», 1972). Систематич. характер носит «Теология Пла​тона».
Иерархия универсума строится у П. по схеме плато​новского «Парменида»: сверхсущее единое, оно же благо и бог; далее сверхсущие единицы-боги, к-рым
причастны сущие боги, или умы; последние представ​ляют собой умопостигаемых богов, или бытие, понимае​мое на основе платоновского «Филеба» (23 с—d) как единство моментов предела, беспредельности и их соединения. Бытию и умопостигаемым богам противо​поставлены ум (нус) в собственном смысле слова и мыс​лящие боги. С мыслящими богами-умами связаны мыслящие души. Следующая ступень — демонич. «просто души»: ангелы, демоны в собств. смысле и герои. Ещё ниже — «частичные души», одушевляю​щие тела; к ним принадлежит и душа человека. Ниже всего — неодушевлённые тела. В эту расчленённую ие-рархич. структуру П. включает традиц. греч. богов, рас​пределяя их по триадами разделяя на трансцендентных и космических. Между телами и душой посредствует «природа», бестелесная, но неотделимая от тел бес-сознат. сила, тождественная с силой рока. Материя, не будучи ни злом, ни благом, необходимо появляется в процессе ослабления первоначала и происходит от высших начал.
Наряду с иерархией бытия П. строит иерархию наук: физика и этика, математика, философия — таков ряд наук, соответствующий теоретич. добродетелям, к-рые свидетельствуют о приобщении человека к сфере ума извне. Выше них стоят добродетели парадигмати​ческие и гиератические, характеризующие более высо​кий тип жизни, чем науч. познание: парадигматиче​ские — слияние человека со сферой ума, гиератиче​ские — выход за пределы ума к единому. Всякий высший тип знания возможен только благодаря божеств. озарению; если любовь (эрос) связывает с божеств. кра​сотой, истина открывает божеств. мудрость, то вера со​единяет с благостью богов. По свидетельству Марина, П. говорил, что философ должен быть «иереем целого мира» (см. в кн.: Диоген Лаэртский, О жизни, учениях и изречениях знаменитых философов, М., 1979, с. 485). Философия П.— наиболее подробный вариант школьно​го платонизма — оказала громадное влияние на всю ср.-век. философию (отчасти через посредство Псевдо-Дионисия Ареопагита) — на европ., визант., араб. фило​софию, а также философию Возрождения (Николай Кузанский, Пико делла Мирандола и др.).

• In Platonis Rempublicam commentarii, ed. W. Kroll, v. 1—2, Lpz., 1899—1901; In Platonis Timaeum Commentaria, ed. E. Diehl, t. 1—3, Lpz., 1903—1906; Commentary on the first Alci-biades of Plato, ed. by L. G. Westerink, -Amst,, 1954; Elementa-tio physica, ed. H. Bpese, В., 1958; Tria opuscula, ed. H. Boese, В., 1960; Commentarius in Platonis Parmenidem, hrsg. v. v. Co​usin, Hildesheim, 1961; Elements of theology, transl., introd., comm. by E. R. Dodds, Oxf., 19632; Theologie platonlcienne, livres 1—3, texte et trad, par H. D. Saffrey et L. G. Westerink, P., 1968 — 78.
* R o s a n L·. J., The philosophy of Proclus, N. Y., 1949; eutler R., Proklos der Neuplatoniker, в кн.: RE, Hlbbd 45 1957, col. 186—247; Beierwaltes W., Proklos. Grund​züge seiner Metaphysik, Fr./M., 1965; T r o u i l l a r d J., L'un et l'äme selon Proclos, P., 1972.
ПРОЛЕГОМЕНЫ (греч. προλεγόμενα — предисловие, введение), разъясняющее введение в ту или иную нау​ку, имеющее целью путём связных рассуждений пред​варительно ознакомить с её методами и задачами, сфор​мулировать исходное понятие об изучаемом предмете; предварит. рассмотрение совокупности проблем, реше​ние к-рых является непременным условием теоретич. развития данной отрасли значений. Филос. значение термина «П.» установилось благодаря работе Канта «Пролегомены ко всякой будущей метафизике, могущей появиться как наука» (1783). Пытаясь изложить идеи «Критики чистого разума» (1781) в более ясной п обозри​мой форме, Кант трактует свои «Пролегомены» как ру​ководство к определению природы филос. знания. ПРОЛЕТАРИАТ (нем. Proletariat, от лат. proletarius— пролетарий), см. Рабочий класс.
ПРОПАГАНДА (лат. propaganda — подлежащее рас​пространению, от propago — распространяю), 1) в самом широком смысле — особый род социальной дея​тельности, осн. функция к-рой —«распространение зна​ний, художеств. ценностей и др. информации с целью
формирования определ. взглядов, представлений и эмо​циональных состояний, оказания влияния на поведение людей. П. духовных ценностей предполагает учёт конк​ретной ситуации, особенностей аудитории, условии, в к-рых она протекает. В процессе П. нередко происхо​дит не только популяризация науки, иск-ва, но их обогащение, развитие. 2) В более узком смысловом значении — деятельность по распространению в мас​сах идеологии и политики определ. классов, партий и гос-в; идеологич. или политич. П. В зависимости от характера идеологии П. разделяется на два противопо​ложных типа: буржуазную и коммунистическую.
В совр. условиях идеологич. П. оформилась в особую сферу духовной деятельности, представляет собой систему организаций, средств, форм и методов идейно-психологич. влияния на массы. Её характерными чертами являются целенаправленность, определ. диф​ференциация, непрерывность воздействия, массовость.
3) В структуре коммунистич. идейно-воспитат. работы П. и агитация (распространение к.-л. идеи или лозунга, побуждающих массы к активному действию) предста​ют как относительно самостоят. средства идейно-политич. влияния на массы.
В отличие от марксистско-ленинского понимания П. в бурж. обществ. мысли это понятие употребляется, как правило, в качестве синонима лжи и средства манипуляции сознанием. Такое толкование «П.» объяс​няется сознат. стремлением перенести негативное от​ношение, к-рое сложилось у трудящихся капиталистич. стран к бурж. П., на коммунистич. П. и представить дело так, будто П. вообще является универс. злом совр. цивилизации.
Характер идеологии оказывает определяющее влия​ние на содержание и методы П., её направленность, осн. стратегич. цели. Научность, партийность коммунистич. идеологии, её неразрывная связь с коренными интере​сами рабочего класса делают П. этой идеологии средст​вом просвещения, воспитания масс, революционного преобразования общества, ускорителем социального прогресса.
Бурж. идеология предопределяет превращение бурж. П. в средство дезориентации и духовного подавления масс, подчинения их бурж. ценностям.
В классовом обществе всякая П. носит классовый характер. Особенность коммунистич. П. состоит в том, что она открыто провозглашает свою партийность и обращена прежде всего на развитие политич. созна​ния рабочего класса, всех трудящихся. В то же время коммунистич. П. строится на последовательно науч. основе и неразрывно связана с жизнью, с практич. борьбой за социализм и коммунизм.

Классовая направленность коммунистич, П. в усло​виях развитого социализма выражается в распростра​нении во всех классах и обществ. группах марксистско-ленинской идеологии, защите общенар. интересов, в классовом подходе к оценке событий прошлого и настоя​щего, в борьбе против рецидивов мелкобурж. психоло​гии и действий социально чуждых социалистич. об​ществу элементов.
В социалистич. обществе организатором и руководи​телем П. выступает коммунистич. партия. Разрабаты​вая задачи политич., экономич., идеологич. работы, партия определяет задачи в области П., принципиаль​ные положения о формах её организации.
Теоретич. основы и принципы коммунистич. П. разра​ботаны и осуществлены К. Марксом, Ф. Энгельсом, В. И. Лениным. Изложение целей и задач коммунистич. П. в условиях развитого социализма дано в пост. ЦК КПСС «О дальнейшем улучшении идеологич., поли-тико-воспитат. работы» (1979).
В центре коммунистич. П. находится разъяснение науч. идеологии и политики партии, раскрытие зако-
ПРОПАГАНДА 539
номерностей развития и функционирования зрелого социалистич. общества, показ его историч. преиму​ществ, путей перерастания в коммунизм. Она ведёт борьбу против пережитков прошлого, разоблачает идеологич. и психологич. диверсии империализма, направленные против стран социализма и нац.-освободит.
движения, мира и мирного сосуществования двух социальных систем. Целью коммунистич. П. является формирование науч. мировоззрения, патрио​тизма и пролет. интернационализма, воспитание ак​тивной жизненной позиции личности, направленной на борьбу за торжество коммунизма.
* Ленин В. И., Что делать?, ПСС, т. 6; Плеха​нов Г. В., Рус. рабочий в революц. движении, Соч., т. ;i, M,—Л., 1928; Материалы XXV съезда КПСС, М., 1976; Мате​риалы XXVI съезда КПСС, М., 1981; Брежнев Л. И., Актуальные вопросы идеологич. работы КПСС, т. 1—2, M., 19792; Ядов В., Тайна лжи. Заметки о теории и методах бурж. П., М., 1963; Ефимов А. Г., Π о з д н я к о в П. В., Науч. основы парт. Π.,Μ., 1966; Α ρ б а т о в Г. А., Идеологич. борьба в совр. междунар. отношениях. Доктрина, методы и организа​ция внешнеполитич. П. империализма, М., 1970; Г у р е-вич П. С., Бурж. П. в поисках теоретич. обоснования, М., 1978; Основы коммунистич. П., М., 1978; В. И. Ленин — теоре​тик коммунистич. П., М., 1981. В. Ф. Праваторов.
ПРОПЕДЕВТИКА (от греч. προπαιδεΰω — предвари​тельно обучаю, подготовляю), подготовит. занятия; введение в науку. П. у Платона — занятия, предва​ряющие изучение диалектики. Как жанр филос. лит-ры П. представляет собой вводный материал, элементарно, систематически и кратко излагающий учение (напр., «Филос. П.», написанная Гегелем для нюрнбергских гимназистов). В докантовской философии пропедевтич. введением в логику и онтологию считалась феноменоло​гия.
ПРОПОЗИЦИОНАЛЬНАЯ ФУНКЦИЯ, см. в ст. Пре​дикат.
ПРОСВЕЩЕНИЕ, политич. идеология, философия и культура эпохи крушения феодализма и утверждения капиталистич. общества. Термин «П.» впервые употреб​лён Вольтером и Гердером; в 1784 в ст. «Ответ на воп​рос, что такое П.?» Кант предлагал рассматривать П. как необходимую историч. эпоху развития челове​чества, сущность к-рой состоит в широком использова​нии человеч. разума для реализации социального про​гресса. Считая П. выражением родовой сущности чело​вечества, Кант был убеждён, что успешное развитие и применение разума возможно при условии преодоле​ния всех форм несвободы путём длит. морального совершенствования человеч. рода. Отстаивая неотъем​лемое право человечества на свободное пользование достижениями культуры, Кант, однако, отрицал необ​ходимость революц. уничтожения социальных учрежде​ний, препятствующих развитию П. Гегель характери​зовал П. как рационалистич. движение 18 в. в области культурной и духовной жизни, основанное на отрица​нии существующего способа правления, гос. устройст​ва, политич. идеологии, права и судопроизводства, ре​лигии, иск-ва, морали.
К. Маркс и Ф. Энгельс рассматривали П. как бурж.-демократич. идеологию, а деятелей П. как мыслите​лей, осуществлявших идеологич. подготовку бурж. революции. Маркс и Энгельс показали, что просветит. идеология возникает в период зарождения в недрах феодализма капиталистич. производств. отношений, порождающих новые формы классовой борьбы. В. И. Ленин видел классовую сущность идеологии П. в отрицании феод. эксплуатации, политич. деспотизма, сословных привилегий, в защите «самоуправления, сво​боды», в отстаивании «интересов народных масс» (см. ПСС, т. 2, с. 519).
Критикуя феодализм, идеологи революц. буржуазии 17—18 вв. создали идиллич. картину будущего обществ. устройства, внеклассового общества всеобщего благо​денствия. «Мы знаем теперь,— писал Энгельс,— что
540 ПРОПЕДЕВТИКА
это царство разума было не чем иным, как идеализиро​ванным царством буржуазии, что вечная справедли​вость нашла свое осуществление в буржуазной юсти​ции, что равенство свелось к гражданскому равенству перед законом, а одним из самых существенных прав человека провозглашена была... буржуазная собствен​ность» (Маркс К. и Энгельс Ф., Соч., т. 19, с. 190).
Возникнув в 17 в. в Англии (Локк), просветит. идео​логия получает широкое распространение во Франции
18 в. (Монтескье, Гельвеции, Вольтер, Гольбах), где выдающиеся философы «...просвещали головы для приближавшейся революции...» (Энгельс Ф., там же, т. 20, с. 16). Во 2-й пол. 18 и первых десятилетиях
19 вв. антифеод. идеология П. развивается в Сев. Америке (Б. Франклин, Т. Купер, Т. Пейн), Германии (Лессинг, Кант), России (А. Н. Радищев, П. С. Нови​ков, Я. П. Козельский) и странах Вост. и Юго-Вост. Европы (Польша, Югославия, Румыния, Венгрия). Развитие просветит. идеологии стран Востока в 19— нач. 20 вв., несмотря на нац. своеобразие, свидетельст​вует о теоретич. единстве осн. идей П.
Составной частью П. была передовая бурж. филосо​фия 18 — нач. 19 вв., теоретически обосновывавшая не​обходимость бурж.-демократич. социальных преобра​зований. Конкретной разновидностью философии П. явилась «деистская форма материализма» (см. Ф. Эн​гельс, там же, т. 22, с. 311), представители к-рой (Воль​тер, Робине, Вольф, Я. Снядецкий, Д. С. Аничков) ис​ходили из метафизич. онтологии конечного мира, абс. дуализма причины и следствия, материи и движения, эволюции и целесообразности. В гносеологии деисты, как правило, разделяли идеалистич. теорию врож​дённых идей, рационалистич. концепцию совпаде​ния логич. и реального следования, идею субстанцио​нальности души и нек-рые положения агностицизма. Отвергая ср.-век. схоластику, разоблачая историч. религии, фанатизм и нетерпимость католич. церкви, христ. нравственность и догматы откровения, деисты рассматривали бога в качестве разумной первопричи​ны мира, а «естественную религию» в качестве соци​ального регулятора историч. процесса (М. Тин-даль, Ш. Л. Монтескье, Ж. Ж. Руссо, И. П. Пнин, А. С. Лубкин). Критика феодализма привела деистов эпохи П. к отрицанию теологич. объяснения историч. процесса и утверждению рационалистич. теории обществ. договора, методология к-рой строилась на антиисто-рич. представлении о неизменной сущности абстракт​ного человека (Руссо, Джефферсон, В. В. Попугаев).
Рассматривая человеч. историю как последоват. дви​жение от первобытного варварства к позднейшей циви​лизации, большинство просветителей не понимало исто​рически прогрессивной сущности различных ступеней человеч. истории, разрывало единую цепь историч. развития, оценивало современность по идеалам зарож​дающегося бурж. обществ. устройства.
Другая историч. форма философии П.— материализм 18 в.- формировалась путём филос. критики теоретич. основ деизма на базе материалистич. естествознания Ко​перника, Галилея, Декарта, Ньютона и способствовала формированию материализма 18 в. В решении осн. вопроса философии материалисты эпохи П. (Мелье, Дид​ро, Гольбах, Форстер, Радищев) отвергли субъектив​ный идеализм Беркли и предприняли естеств.-науч. обоснование концепции материи как объективной ре​альности, атрибутами к-рой являются движение, веч​ность во времени и бесконечность в пространстве. Рас​сматривая природу как организованное системное це​лое, естеств. причинно-следств. связи и законы к-рой являются выражением онтологич. целостности мира, они считали жизнь и сознание функцией определ. орга​низации материи, сформировавшейся в результате длит. историч. развития. Критика преформистской кон​цепции целостности, идея уровней организации ма​терии, разрушение креационизма и телеологии, воз-
никновение теории эпигенеза, естеств. отбора озна​чали, что в решении фундаментальных филос. проблем материалисты 18 — нач. 19 вв. приближались к диалек-тич. пониманию природы. В теории познания материа​листы-просветители отвергли агностицизм, картезиан​скую концепцию врождённых идей (включая идею бо​га) и последовательно развивали осн. положения ма-териалистич. сенсуализма. Применение принципов мате​риализма к изучению обществ. жизни, отмеченное К. Марксом у Гельвеция (см. К. Маркс и Ф. Энгельс, Соч., т. 2, с. 144), привело нек-рых просветителей к признанию закономерного характера историч. про​цесса, историч. эволюции, историч. прогресса и по​ниманию внутр. связи и взаимозависимости между эпохами человеч. истории, осознанию единства природы и общества, роли экономич. деятельности людей и на​рода как субъекта историч. движения. По мере обост​рения классовых противоречий зарождающегося бурж. общества в обществ.-политич. мысли П. появились антибурж. эгалитаристские утопии, а затем и програм​ма утопич. коммунизма (Мелье, Морелли, Дешан, К. Фрелих, X. Каменьский), содержавшая критику классового общества и выражавшая интересы «...того класса, который был более или менее развитым пред​шественником современного пролетариата» (Э н-г е л ь с Ф., там же, т. 19, с. 191). Утверждая необ​ходимость установления обществ. собственности пу​тём нар. революции, упразднения религии и церкви как опоры деспотизма и угнетения, нек-рые представи​тели утопич. коммунизма эпохи П. отвергали концеп​цию просвещённого абсолютизма и защищали принципы нар. суверенитета и демократич. республики.
В узком смысле под П. понимают бурж. идеологию, отрицающую необходимость применения революц. ме​тодов для преобразования отшивших социальных по​рядков.
• Маркс К. и Энгельс Ф., Святое семейство, Соч.,
•г. 2; Энгельс Ф., Анти-Дюринг, там же, т. 20; Эн​гельс Ф., Развитие социализма от утопии к науке, там же, т. 19; Л е и и н В. И., От какого наследства мы отказываемся?, ПСС, т. 2; Век П., Сб., М.—Париж, 1970; Каменский 3. А., Фйлос. идеи рус. П., М., 1971; его же, Рус. философия нач. 19 в. и Шеллинг, М., 1980; Каримский А. М., Революция 1776 года и становление амер. философии, М., 1976; М а л и-н и н В. Д., История рус. утопич. социализма, М., 1977; Вол​гин В. П., Развитие обществ. мысли во Франции 18 в., Μ., 1977; Hazard P., La crise de la conscience europeenne (1680— 1715), P., 1961; E h r а г d J., L'idee de nature en France ä 1'aube des lumieres, P., 1970; G u s d o r f G., Les principes de la pen-see au sieele des lumleres, P., 1971 (Les sciences humaines et la pensee occidentale, v. 4); е г о же, L'avenement des sciences hu​maines au sieele des lumieres, P., 1973 (там же, t. 6); е г о же, Dieu, la nature, l'homme au sieele des lumieres, P., 1972; K r a-u s s W., Die Aufklärung in Spanien, Portugal und Lateinamerika, Münch., 1973. K. E. Ям.
ПРОСТРАНСТВО И ВРЕМЯ, всеобщие формы бытия материи, её важнейшие атрибуты. В мире нет материи, не обладающей пространственно-временными свойства​ми, как не существует П. и в. самих по себе, вне ма​терии или независимо от неё. Пространство есть форма бытия материи, характеризующая её протяжённость, структурность, сосуществование и взаимодействие эле​ментов во всех материальных системах. Время — форма бытия материи, выражающая длительность её существования, последовательность смены состояний в изменении и развитии всех материальных систем. П. и в. неразрывно связаны между собой, их единство проявляется в движении и развитии материи.
В домарксистской философии, а также в классич. фи​зике П. и в. нередко отрывались от материи, рас​сматривались как самостоят. сущности или внеш. условия существования и движения тел. В концеп​ции Ньютона абс. пространство понималось как беско​нечная протяжённость, вмещающая в себя всю материю и не зависящая от к.-л. процессов, а абс. время — как те​кущая безотносительно к к.-л. изменениям равно​мерная длительность, в к-рой всё возникает и исчезает. В ньютоновской концепции П. и в. приписывались нек-рые субстанциональные признаки — абс. самостоя-
тельность и самодостаточность существования; вместе с тем П. и в. не рассматривались как порождающие субстанции, из к-рых возникают все тела. В материа-листич. натурфилософии и основывавшихся на её прин​ципах физич. теориях преобладало атомистич. пони​мание структуры материи: конечной, абсолютной и по​рождающей субстанцией признавалась лишь движу​щаяся материя, существующая и изменяющаяся в П. и в. как внеш. условиях бытия.
В религ. и объективно-идеалистич. учениях выдвига​лась сходная концепция П. и в. как всеобщих внеш. условий бытия тел, однако П. и в. трактовались как созданные вместе с материей богом или абс. духом. С т. зр. теологии к богу понятия П. и в. не приложимы: как высшая, бесконечная и творящая субстанция он внепространствен и существует не во времени, а в веч​ности, являющейся одним из его атрибутов. В субъек-тивно-идеалистич. концепциях выдвигались эклектич. и внутренне противоречивые толкования П. и в. как априорных форм чувств. созерцания (Кант) либо как форм упорядочения комплексов ощущений и опытных данных, установления между ними функциональных зависимостей (Беркли, Мах, позитивизм).
Впервые подлинно науч. понимание П. и в. как все​общих атрибутов и форм существования материи было выдвинуто и обосновано К. Марксом и Ф. Энгельсом. Учение диалектич. материализма о П. и в. получило глубокое подтверждение в естествознании 20 в. Значит. вклад в развитие совр. представлений о П. и в. внесла теория относительности А. Эйнштейна: она раскрыла неразрывную связь П. и в. как единой формы существо​вания материи (пространство-время), установила един​ство пространственно-временной и причинно-следствен​ной структуры мира, обнаружила относительность пространственно-временных характеристик тел и явле​ний.
Предметом диалектико-материалистич. теории П. и в. являются методологич. интеграция важнейших до​стижений совр. науки в понимании П. и в. для разра​ботки целостного мировоззрения, исследование всеоб​щих свойств П. и в. в их связи с др. атрибутами ма​терии, теоретич. обоснование бесконечности П. и в. в количеств. и качеств. отношениях, изучение закономер​ностей науч. познания П. и в. и форм связи сменяю​щихся науч. теорий о П. и в.
К всеобщим свойствам П. и в. относятся: объектив​ность и независимость от сознания человека; абсолют​ность как атрибутов материи; неразрывная связь друг с другом и с движением материи; зависимость от струк​турных отношений и процессов развития в материаль​ных системах; единство прерывного и непрерывного в их структуре; количеств. и качеств. бесконечность. Раз​личают метрич. (т. е. связанные с измерениями) и топо-логич. (напр., связность, симметрия пространства и не​прерывность, одномерность, необратимость времени) свойства П. и в. Познание всеобщих свойств П. и в. является результатом длит. историч. развития науки, выделения в процессе обобщения и абстрагирования таких инвариантных характеристик многообразных пространственно-временных отношений, к-рые прояв​ляются на всех структурных уровнях материи.
Наряду с едиными характеристиками, к-рые в рав​ной степени присущи как пространству, так и времени, им свойственны нек-рые особенности, характеризую​щие их как различные, хотя и тесно связанные между собой, атрибуты материи. К всеобщим свойствам пространства относятся прежде всего протяжённость, означающая рядоположенность и сосуществование различных элементов (точек, отрезков, объёмов и т. п.), возможность прибавления к каждому данному элементу нек-рого следующего элемента либо возможность умень​шения числа элементов. Протяжённой можно считать
ПРОСТРАНСТВО 541
любую систему, в κ-poä возможны изменения характера связей и взаимодействий составляющих её элементов, их числа, взаимного расположения и качеств. особен​ностей. Это означает, что протяжённость тесно связана со структурностью материальных систем, имеющей атрибутивный характер. Непротяжённые объекты не обладали бы структурой, внутр. связями, способ​ностью к изменениям. Пространству присуща также связность и непрерывность, проявляющаяся как в ха​рактере перемещения тел от точки к точке, так и в распространении физич. воздействий через различные поля (электромагнитное, гравитационное, ядерное) в виде близкодействия в передаче материи и энергии. Связность означает отсутствие к.-л. «разрывов» в прост​ранстве и нарушения близкодействия в распространении материальных воздействий в полях. Вместе с тем прост​ранству свойственна относит. прерывность, проявляю​щаяся в раздельном существовании материальных объектов и систем, имеющих определ. размеры и гра​ницы, в существовании многообразия структурных уровней материи с различными пространств. отноше​ниями. Общим свойством пространства, обнаруживаю​щимся на всех известных структурных уровнях, явля​ется трёхмерность, к-рая органически связана со структурностью систем и их движением. Все материаль​ные процессы и взаимодействия реализуются лишь в пространстве трёх измерений. В одномерном или дву​мерном пространстве (линия, плоскость) не могли бы происходить взаимодействия вещества и поля. Абстракт​ные (концептуальные) многомерные пространства в совр. математике и физике образуются путём добавления к трём пространств. координатам времени и др. пара​метров, учёт взаимной связи и изменения к-рых необхо​дим для более полного описания процессов. Однако не следует отождествлять эти концептуальные прост​ранства, вводимые как способ описания систем, с ре​альным пространством, к-рое всегда трёхмерно и ха​рактеризует протяжённость и структурность материи, сосуществование и взаимодействие элементов в различ​ных системах. С протяжённостью пространства неразрыв​но связаны его метрич. свойства, выражающие особен​ности связи пространств. элементов, порядок и количеств. законы этих связей. В природе различие метрич. свойств пространства определяется неоднородностью струк​турных отношений в системах, в частности распреде​лением тяготеющих масс и величиной гравитац. потен​циалов, определяющих «искривление» пространства.
К специфич. (локальным) свойствам пространства материальных систем относятся симметрия и асим» метрия, конкретная форма и размеры, местоположе​ние, расстояние между телами, пространств. распре​деление вещества и поля, границы, отделяющие различ​ные системы. Все эти свойства зависят от структуры и внеш. связей тел, скорости их движения, характера взаимодействий с внеш. полями. Пространство каждой материальной системы принципиально незамкнуто, непрерывно переходит в пространство др. системы, к-рое может отличаться по метрич. и др. локальным свойствам. Отсюда проистекает многосвязность реаль​ного пространства, его неисчерпаемость в количеств. и качеств. отношениях.
К всеобщим свойствам времени (или временных отно​шений в материальных системах) относятся: объектив​ность; неразрывная связь с материей, а также с прост​ранством, движением и др. атрибутами материи; дли​тельность, выражающая последовательность существо​вания и смены состояний тел. Длительность образуется из возникающих один за другим моментов или интерва​лов времени, составляющих в совокупности весь период существования тела от его возникновения до перехода в качественно иные формы. Выступая как свое​образная «протяжённость» времени, длительность обус-
542 ПРОТАГОР
ловлена общим сохранением материи и движения при их превращениях из одних форм в другие. Время сущест-вования каждого конкретного объекта конечно и прерывно, т. к. любой объект имеет начало и конец существования. Однако составляющая тело материя при этом не возникает из ничего и не уничтожается, а только меняет формы своего бытия. Благодаря общей сохраняемости материи и движения время её существо​вания непрерывно, и эта непрерывность абсолютна, тогда как прерывность относительна. Непрерывности времени соответствует его связность, отсутствие «раз​рывов» между его моментами и интервалами.
Время одномерно, асимметрично, необратимо и напра​влено всегда от прошлого к будущему. Конкретными физич. факторами, характеризующими необратимость времени, выступают возрастание энтропии в различных системах, изменение с течением времени количеств. за​конов движения тел.
Специфич. свойствами времени являются конкрет​ные периоды существования тел от возникновения до перехода в качественно иные формы, одновременность событий, к-рая всегда относительна, ритм процессов, скорость изменения состояний, темпы развития, вре​менные отношения между различными циклами в струк​туре систем.
Развитие науки в 20 в. раскрыло новые аспекты за​висимости П. и в. от материальных процессов. Из теории относительности и экспериментальных фактов совр. физики следует, что с увеличением скорости движения тел и приближением её к скорости света возрастает масса, относительно сокращаются линей​ные размеры в направлении движения, замедляются все процессы по сравнению с состоянием относит. покоя тел. Замедление временных ритмов происходит также под действием очень мощных гравитационных полей, создаваемых большими массами вещества (что проявляется, напр., в красном смещении спектраль​ных линий излучения т. н. белых карликов и кваза​ров, обладающих очень высокой плотностью и мощны​ми полями тяготения). При количеств. возрастании плотности вещества (до значений порядка 1094 г/см3 и более) должны качественно меняться метрич., а воз​можно, и нек-рые топологич. свойства П.и в. Из наблю​дательных данных внегалактич. астрономии следует, что средней плотности вещества в Метагалактике порядка 10—31 г/см3 соответствует незамкнутое прост​ранство отрицат. кривизны. Однако эти данные нельзя распространять на весь мир в целом, поскольку мате​рия неоднородна и в мире существует бесчисленное мно​жество структурных уровней и типов материальных систем со свойственными им пространственно-времен​ными отношениями. См. также Материя, Время, Вечность, Симметрия, Космология. M
* Энгельс Ф., Диалектика природы, Маркс К. и Э н-гельс Ф., Соч., т. 20; его ж е, Анти-Дюринг, там же; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; Эйнштейн А., Основы теории относительности, М.— Л., 19352; H ь ю т о н И., Математич. начала натуральной философии, М.— Л., 1936; Фок В. А., Теория П., В. и тяготения, M., 19612; Штейн-м а н Р. Я., П. и в., М., 1962; М е л ю X и н С. Т., Материя в её единстве, бесконечности и развитии, М., 1966; ГрюнбаумА., Филос. проблемы П. и в., пер. с англ., М., 1969; Бесконечность и Вселенная. Сб. ст. ,М., 1969; МостепаненкоА. М., Про​блема универсальности осн. свойств П. и в., Л., 1969; его же, П. и в. в макро-, мега- и микромире, М., 1974; П., В., движение, М., 1971; Варашенков В. С., Проблемы субатомного П. и в., М., 1979; Ахундов М. Д., Концепции П. и в.: исто​ки, эволюция, перспективы, М., 1982. С. Т. Мелюхин.
ПРОТАГОР (Πρωταγόρας) из Абдеры (ок. 490— ок. 420 до н. э.), др.-греч. философ, виднейший софист старшего поколения. Неоднократно посещал Афины, был другом Перикла и написал по его поручению проект гос. устройства общеэллинской колонии Фурии. Соглас​но антич. биографич. традиции, погиб при корабле​крушении, спасаясь бегством от обвинения в нечестии, выдвинутого против него в Афинах. Соч. П. «Истина» начиналось словами: «Мера всех вещей — человек,
существующих, что они существуют, а несуществую​щих, что они не существуют». Под человеком здесь под​разумевался индивид и тем самым провозглашалась относительность любого знания, любых ценностей, законов и обычаев (ср. Платон, Теэтет 161 слл.; Арис​тотель, Метафизика 1062b 13 слл.). Полемизировал с математиками из-за того, что они оперируют с абст​ракциями и вступают в противоречие с чувств. опытом. Писал и против «отстаивающих единство сущего», т. е. против элейской школы. В преподавании большое внимание уделял правильности употребления слов (Пла​тон, Кратил 391 с). В соч. «О первоначальном состоя​нии» конструировал схему постепенного формирования цивилизации, повлиявшую на развитие европ. обществ. мысли. Черты этой схемы различимы и в платоновском мифе, вложенном им в уста П. (Платон, Протагор 320с — 322b). Соч. «О богах» начиналось словами: «О богах я не могу знать, есть ли они, нет ли их, пото​му что слишком многое препятствует такому знанию,— и вопрос тёмен и людская жизнь коротка» (Диоген Лаэртий IX 51).
• Фрагменты: DKII, 253—71; Маковель-с к и й А. О., Софисты, в. 1, Баку, 1940, с. 5—21. β Ягодин с кий И. И.. Софист П., Казань, 1906; Ч е р-н ы ш е в Б., Софисты, М., 1929; DavisonJ. A., Protagoras, Democritus and Anaxagoras. «Classical Quaterly», 1953, v. 3, № 1—2; Fritz K. v., Protagoras, в кн.: RE, Hlbbd 45, 1957, S. 908—21; G u t h r i e W. K. C., A history of Greek philoso​phy, v. 3, Camb., 1971.
ПРОТИВОПОЛОЖНОСТЬ, один из двух «борющихся» моментов конкретного единства, к-рые являются сторо​нами противоречия. Различают внеш. и внутр. П.: если внеш. П. выступают как полюсы противоречия, взаимно предполагающие и одновременно исключаю​щие друг друга, но существующие как относительно самостоятельные (напр., пролетариат и буржуазия), то внутр. П., отрицая друг друга, находятся в отноше​нии взаимного проникновения (напр., обществ. харак​тер произ-ва и частнокапиталистич. способ присвоения). См. Единство и борьба противоположностей. ПРОТИВОПОЛОЖНОСТЬ МЕЖДУ ГОРОДОМ И ДЕРЕВНЕЙ, антагонистич. противоречия между го​родом и деревней, присущие всем классово антаго​нистич. обществ.-экономич. формациям и находящие выражение в уровне развития производит. сил, обра​зования, науки, культуры, быта. П. м. г. и д. возникла с появлением города как результата развития производит.
сил и обществ. разделения труда и развивалась по мере отделения от земледелия (с. х-ва) всё новых отраслей произ-ва, концентрирующихся в городах. Содержание П. м. г. и д. существенно меняется с раз​витием общества, равно как и социально-экономич. содержание противоположных подсистем — города и деревни. Однако всегда П. м. г. и д.— это противо​положность между господствующими классами города и трудящимися деревни, между господствующими классами города и деревни, между господствующими классами деревни и трудящимися города.
История П. м. г. и д.— это история подчинения и эксплуатации деревни городом. К. Маркс писал, что уже в ср. века «...город повсюду и без исключения эксплуатирует деревню экономически своими моно​польными ценами, своей системой налогов, своим цеховым строем, своим прямым купеческим обманом и своим ростовщичеством», хотя деревня в то же время «...эксплуатирует город политически повсюду, где феодализм не был сломлен исключительным развитием городов, как в Италии...» (Маркс К. и Эн​гельс Ф., Соч., т. 25, ч. 2, с. 365).
Полного развития П. м. г. и д. достигает в условиях капитализма, когда город подчиняет деревню во всех отношениях — экономическом, политическом, куль​турном. Капиталистич. отношения в деревне разви​ваются под громадным, решающим воздействием горо​да. Хотя роль городов в истории человечества весьма значительна со времён античности, их доля в населении мира до 19 в. была ничтожной (см. табл. в ст. Урбани-
зация). В дальнейшем город растёт за счёт деревни, гор. население — за счёт сельского. «По самой своей при​роде капиталистический способ производства постоянно уменьшает земледельческое население сравнительно с не​земледельческим, так как в промышленности... возрас​тание постоянного капитала за счет переменного связа​но с абсолютным возрастанием переменного капитала, несмотря на его относительное уменьшение. Наоборот, в земледелии переменный капитал, требуемый для об​работки данного участка земли, уменьшается абсолют​но; следовательно, возрастание переменного капита​ла возможно лишь тогда, когда подвергается обработке новая земля, а это опять-таки предполагает еще боль​шее возрастание неземледельч. населения» (M a p к с К., там же, с. 187; см. также В. И. Ленин, т. 3, с. 24—25). Разного рода стеснения свободы капиталистич. раз​вития в интересах ранее господствовавших земельных собственников, пережитки феодализма, препятствую​щие росту городов, преодолеваются гор. буржуазией путём переноса своей пром. деятельности в деревню. По выражению В. И. Ленина, «мужика не пускают на фабрику,— фабрика идет к мужику» (там же, с. 524).
Капиталистич. развитие ведёт к концентрации бо​гатства и культуры в городах, нищеты и невежества в деревне. «Города все более и более эксплуатируют деревни, отнимая лучшие рабочие силы у сельских хозяев, высасывая все большую долю богатства, произ​водимого сельским населением...» (Ленин В. И., там же, т. 4, с. 91).
Идея ликвидации П. м. г. и д. была выдвинута со​циалистами-утопистами и получила науч. обоснова​ние в марксистско-ленинской теории. Уничтожение П. м. г. и д.— программное требование науч. коммуниз​ма. «...Решительное признание прогрессивности боль​ших городов в капиталистическом обществе нисколько не мешает нам включать в свой идеал... уничтожение противоположности между городом и деревней... Это необходимо для того, чтобы сделать эти сокровища (науки и искусства.— Ред.) доступными всему народу, чтобы уничтожить отчужденность от культуры миллионов деревенского населения...» (Л е-н и н В. И., там же, т. 5, с. 150).
В совр. условиях П. м. г. и д. зависит от социально-экономич. строя и уровня развития разных стран.
В развитых капиталистич. странах П. м. г. и д. сохранилась, однако формы её изменились. Доля де​ревни в населении и произ-ве резко снизилась. Деревня стала преимущественно несельскохозяйствен​ной (занятые в с. х-ве составляют меньшинство даже среди сел. жителей). Уровень образования и быт сел. жителей приблизились к городскому. Техника, техно​логия и организация с.-х. произ-ва подверглись пре​образованию на базе науч.-технич. прогресса. Деревня стала последовательно капиталистической с преиму​щественным товарным произ-вом. Однако в принципе неизменными остались эксплуатация деревни городом и существ. отставание деревни по уровню мате​риальной и особенно культурной жизни. Доходы с.-х. населения существенно ниже, чем несельскохозяйст​венного. Для совр. с. х-ва развитых капиталистич. стран характерна жестокая конкуренция, разорение мелких сел. хозяев, уменьшение числа х-в. Прави​тельства ряда капиталистич. стран с исторически сло​жившимся мелким землевладением проводят поли​тику капиталистич. рационализации с. х-ва, ликвида​ции мелких х-в (Франция, ФРГ). Производители с.-х. продукции подвергаются эксплуатации со стороны монополий и бурж. гос-ва (с помощью неэквивалент​ного обмена, налогов и др.).
В развивающихся странах, идущих по капиталистич. пути, П. м. г. и д. ближе всего к её типу, исследованно​му основоположниками марксизма-ленинизма. Существ.
ПРОТИВОПОЛОЖНОСТЬ 543
особенность многих из этих стран — сверхурбаниза​ция, т. е. избыточный рост гор. населения (в сравне​нии с возможностями занятости) за счёт притока сел. населения. Это явление обычно сочетается с агр. пе​ренаселением.
Победа социализма приводит к ликвидации П. м. г. и д. и создаёт условия для преодоления существ. раз​личий между ними. Процессы всестороннего сближения города и села происходят во всех странах мировой социалистич. системы. Наиболее богат в этом отно​шении опыт СССР. Начиная с 1-й пятилетки (1929—32) для СССР характерна очень быстрая урбанизация, не​разрывно связанная с индустриализацией страны. Темпы урбанизации в СССР были существенно выше, чем в развитых капиталистич. странах.
Принципиальное значение в ликвидации противоре​чий между городом и деревней имела коллективизация с. х-ва, к-рая ускорила распространение в деревне пром. труда, гор. форм быта и культуры. Этот про​цесс непрерывно расширялся в результате специализа​ции и концентрации с. х-ва, межхоз. кооперации, сбли​жения двух форм социалистич. собственности — го​сударственной и колхозно-кооперативной. Крупные сдвиги в сближении города и деревни произошли в 60— 70-х гг. Изменилась социально-классовая структура: значительно возросла доля рабочих и служащих и уменьшилась доля колхозников. Произошло значит. сближение социально-экономич. положения колхоз​ников и рабочих. Оплата труда в колхозах в 1965 была перестроена и приблизилась по размерам к оплате труда в совхозах, причём в гос. секторе с. х-ва она росла быстрее, чем во всех др. отраслях нар. х-ва. Было введено пенсионное обеспечение и социальное страхова​ние колхозников. Деревня существенно сблизилась с го​родом по образоват. и культурному уровню населения. Введение всеобщего ср. образования позволило выров​нять уровень образования всей молодёжи страны. Большая работа проводится по преобразованию жил. х-ва села и быта сел. населения. Подобные процессы происходят и в др. социалистич. странах.
Однако при социализме ещё сохраняются существ. различия между городом и деревней, преодоление к-рых требует длит. времени. Кроме того, существуют нек-рые естеств. отличия деревни от города (использование зем​ли как осн. средства произ-ва в с. х-ве, сезонность работ, нек-рые черты образа жизни и т. д.). Важное социально-экономич. отличие совр. сов. деревни от . города — в существовании в деревне личного подсобного х-ва, имеющего большое значение в доходах сел. семьи. Программным требованием, научно обоснованным марксизмом-ленинизмом, является стирание социаль​но-экономических и культурно-бытовых различий меж​ду городом и деревней в ходе строительства коммуни​стического общества. См. также Классы.
• Маркс К., Капитал, т. 1—3, Маркс К, и Эн​гельс Ф., Соч., т. 23—25; Ленин В. И., Развитие капита​лизма в России, ПСС, т. 3; е г о же, Рецензия. Karl Kautsky. Die Agrarfrage, там же, т. 4; е г о ж е, Аграрный вопрос и «критики Маркса», там же, т. 5; е г о ж е, Новые данные о за​конах развития капитализма в земледелии, там же, т. 27; Про​грамма КПСС (Принята XXII съездом КПСС), М., 1976; Мате​риалы XXVI съезда КПСС, М., 1981; Я х и е л Н., Город и де​ревня, пер. с болг., М., 1968; Надель С. Н., Социальная структура совр. капиталистич. деревни, М., 1970; А р у т ю​нян Ю. В., Социальная структура сел. населения СССР, М., 1971; Семин С. И., Преодоление социально-экономич. разли​чий между городом и деревней, М., 1973; Рывкина Р. В., Образ жизни сел. населения, Новосиб., 1979; Я к у ш о в А. И., Преодоление существ. различий между городом и деревней в условиях развитого социализма, М., 1979. В. И. Переведенцев.
ПРОТИВОПОЛОЖНОСТЬ МЕЖДУ УМСТВЕННЫМ И ФИЗИЧЕСКИМ ТРУДОМ, противоположность инте​ресов людей, занятых физич. трудом и умств. трудом. П. м. у. и ф. т. возникла на той ступени развития обществ. разделения труда, когда утвердилось господство частной собственности и появились антагонистич. клас-
544 ПРОТИВОПОЛОЖНОСТЬ
сы, т. е. в период становления рабовладельч. строя. Общей причиной появления и существования П. м. у. и ф. т. является относит. неразвитость производит. сил, охватывающая антагонистич. период истории че-ловеч. общества и приводящая к тому, что неизбежным становится такое обществ. разделение труда, при к-ром большинство населения занято физич. трудом, а неболь​шая часть общества, принадлежащая к господствующе​му классу, руководит работами, занимается гос. дела​ми, наукой и иск-вом.
К. Маркс и Ф. Энгельс подчёркивали, что «разде​ление труда становится действительным разделением лишь с того момента, когда появляется разделение ма​териального и духовного труда» (Соч., т. 3, с. 30). Это не означает, что существовала абс. монополия эксплуататорских классов на умств. труд. Так, при рабовладельч. строе, когда всякий труд считался не​достойным делом для свободного человека, рабам передоверялись мн. функции умств. труда: из среды рабов готовились учёные, врачи, учителя, артисты и др. В феод. обществе антагонистич. противоречия между умств. и физич. трудом углубились в связи с усилением противоположности между городом и дерев​ней. Умств. труд стал монополией дворянства и духо​венства.
В условиях капитализма отделение интеллектуаль​ных сил процесса произ-ва от ручного труда и превра​щение их во власть капитала над трудом получает своё завершение. По мере развития производит. сил гл. обр. из среды господствующих классов выделялась интел​лигенция, профессионально занимающаяся умств. тру​дом. Но развитие производит. сил общества вызывает также необходимость в грамотных и культурных рабо​чих. Борьба рабочего класса за свои права приводит к сокращению рабочего дня и созданию определ. условий для получения и расширения образования. Это способст​вует повышению общеобразоват. и культурно-технич. уровня рабочего класса. Граница между классом эксплуатируемых и классом эксплуататоров в совр. условиях но совпадает с делением на людей, занятых физич. и умств. трудом. При капитализме эксплуата​ции подвергается и значит. часть работников умств. труда, низший, а часто и средний персонал инж.-тех-нич. и науч. работников и служащих. Совр. уровень развития производит. сил (комплексная механизация и автоматизация произ-ва) объективно вызывает не​обходимость в сочетании физич. труда с умственным и создаёт условия для ликвидации П. м. у. и ф. т. Однако капиталистич. производств. отношения мешают устранению этой противоположности, ибо способствуют закреплению существующей антагонистич. классовой структуры, усиливают кастовость правящей элиты.
В условиях социализма ликвидация эксплуататор​ских классов, изменения в характере труда, в куль​турно-технич. уровне рабочего класеа и крестьянства привели к ликвидации П. м. у. и ф. т. и создали новые отношения рабочего класса, крестьянства и интелли​генции. Вместе с тем на первой фазе коммунизма сохраняются определ. неантагонистич. социально-эконо-мич. различия между умств. и физич. трудом. Они заклю​чаются в следующем. 1) Характер труда работников, занятых умств. деятельностью, как правило, значительно отличается от характера труда людей, занятых физич. трудом, хотя и существуют профессии и специальности, в к-рых умств. и физич. труд переплетаются друг с дру​гом. 2) Культурно-технич. уровень (общее и спец. образование) работников умств. труда в массе своей более высок, чем у людей, занятых физич. трудом. 3) Работники умств. труда, занимающие руководящие должности на произ-ве, в управлении, в н.-и. учрежде​ниях и орг-циях, получают за свой качественно более сложный труд соответственно более высокую долю во​знаграждения, чем работники физич. труда. Культур​но-бытовой уровень жизни этой части работников умств. труда также отличается от уровня жизни ра-
ботников физич. труда. 4) При одинаковом доступе к образованию, ко всем благам культуры и науки всего народа фактически интеллигенция их использует в от​носительно большей мере. Развитие системы обучения, направленное на укрепление связи высшей школы с произ-вом, введение всеобщего обязательного 10-лет​него ср. образования, повышение заработной платы низко- и среднеоплачиваемых групп трудящихся играют важную роль в выравнивании условий для обучения всей молодёжи. 5) Нек-рые неантагонистич. противо​речия между работниками умств. и физич. труда свя​заны с взаимоотношениями между руководителями и руководимыми в процессе произ-ва. Преодолеваются эти противоречия путём вовлечения масс в управление произ-вом, развития всех многообразных форм участия в нём коллективов трудящихся в результате расшире​ния прав проф. орг-ций, повышения роли производств. совещаний, рабочих собраний и т. п.
К. Маркс и В. И. Ленин, придавая исключит. значе​ние проблеме ликвидации П. м. у. и ф. т., указывали на необходимые условия её разрешения. Маркс в «Крити​ке Готской программы» предсказывал, что в полной ме​ре П. м. у. и ф. т. исчезнет лишь на высшей фазе развития коммунистич. общества. Ленин писал, что интеллигенция останется «...впредь до достижения са​мой высокой ступени коммунистического общества...» (ПСС, т. 44, с. 351). Преодоление различий между умств. и физич. трудом происходит на протяжении периода строительства коммунизма благодаря осуществ​лению комплекса таких социально-экономич. процес​сов, как изменение характера обществ. разделения тру​да, постепенное вытеснение, а затем и ликвидация малоквалифицированного физич. труда, а также пре​одоление однобокой специализации работников как физич., так и умств. труда, в конечном итоге осу​ществление всеобщей автоматизации произ-ва; повыше​ние культурно-технич. уровня рабочих и крестьян; по​вышение культурного уровня и уровня физич. разви​тия всех работников как физич., так и умств. труда; постепенное (на основе коренного изменения в харак​тере и уровне развития производит. сил) слияние функций умств. и физич. труда в высшем синтезе — в коммунистич. труде; уменьшение социальных разли​чий в условиях труда и быта, а затем и полное их устра​нение на основе роста производительности труда и подъёма благосостояния.
На определ. этапе высшей фазы коммунизма будут ликвидированы социально-экономич. различия между умств. и физич. трудом, а уровень общих и спец. зна​ний, к-рые получат трудящиеся, будет столь высоким, что отпадёт нужда в сохранении групп людей, исклю​чит. специальностью к-рых было бы руководство произ​водственной и др. обществ. сферами. Функции управ​ления обществом и произ-вом останутся и при комму​низме, но они будут выполняться высококвалифици-ров. людьми поочерёдно. Ленин предсказывал, что в будущем обществе «...все будут управлять по очереди и быстро привыкнут к тому, чтобы никто не управлял» (там те, т. 33, с. 116, см. также т. 38, с. 320). Комму​нистическая партия поставила программную задачу вести дело к тому, чтобы государственный платный ап​парат сокращался, чтобы навыками управления овла​девали всё более широкие массы и работа в этом аппа​рате в перспективе перестала быть особой профессией.
• Маркс К., Критика Готской программы, Маркс К. и Э н г е л ь с Ф., Соч., т. 19; е г о ж е, Капитал, т. 1, там же, т 23; Энгельс Ф., Анти-Дюринг, там же, т. 20; Л е-н и н В. И., Гос-во и революция, ПСС, т. 33; его же, Речь на I Всеросс. съезде коммунистов-учащихся 17 апреля 1919, там же, т. 38; его же, Проект тезисов о роли и задачах проф​союзов в условиях новой экономич. политики, там же, т. 44; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Луначарский А. В., Интеллигенция в ее прошлом, настоящем и будущем, [М.], 1924; Ельмеев В. Я., Поло​зов В. Р., Рященко Б. Р., Коммунизм и преодоление различий между умств. и физич. трудом, Л., 1965; Смоль-
ков В. Г., Преодоление противоположности и существ. разли​чий между умств. и физич. трудом, М., 1968; Курылев А К Преодоление социально-классовых различий в СССР в процессе строительства коммунизма, М., 1971; Новоселов Н С Умств. труд: его сущность и некоторые тенденции развития' Свердловск, 1972; Маневич Е. Л., Вопросы труда в СССР, М., 1980 Е. Л. Маневич.
ПРОТИВОРЕЧИЕ диалектическое, взаимо​действие противоположных, взаимоисключающих сто​рон и тенденций предметов и явлений, к-рые вместе е тем находятся во внутр. единстве и взаимопроникно​вении, выступая источником самодвижения и развития объективного мира и познания. Выражая сущность за​кона единства и борьбы противоположностей, катего​рия П. занимает центр. место в материалистич. диалек​тике.
В истории диалектики первая значит. концепция П. принадлежит Гераклиту: «вечное становление», воз​можное только как единство противоположностей, мыслится им в виде непрерывного перехода из одной противоположности в другую; борьбу противополож​ностей Гераклит понимает как общий закон для всего сущего. Платон, воспринявший диалектич. идеи элеа-тов и Сократа, развивает учение о П. в своей диалекти​ке понятий: «единое» и «множество», «покой» и «движе​ние» и др. противоречивы по необходимости, по своей природе; истина достижима посредством сведения противоречащих сторон в единое и целое. Продолже​нием диалектич. традиции осмысления противоречи​вости бытия и познания явилась идея тождества (единства) противоположностей, развитая Николаем Кузанским и Дж. Бруно, у к-рых П. трактуется как внутр. соотношения противоположностей, как их взаи​мопроникновение. Дальнейшее развитие учение о П. по​лучает в классич. нем. философии (Кант, Фихте, Шел​линг), в особенности у Гегеля. Рассматривая П. как «...корень всякого движения и жизненности» (Соч., т. 5, М.— Л., 1937, с. 520), Гегель показал, что процесс раздвоения единого на противоположности есть сущ​ность развития. Наряду с плодотворными диалектич. моментами для гегелевского учения о П. характерно отождествление П. объективной действительности с логич. содержанием категории П., а также истолкова​ние в нек-рых случаях разрешения П. как нейтрализа​ции, примирения противоположностей, что обусловле​но исходными идеалистич. посылками его системы.
Подлинно науч. разработка и обоснование диалекти-ко-материалистич. учения о П. принадлежит К. Марк​су и Ф. Энгельсу, а его дальнейшее творч. развитие — В. И. Ленину.
Противоположные стороны, моменты и тенденции в составе целого, взаимодействие к-рых образует П., не даны в неизменном виде. Процесс возникновения раз​личий и противоположностей имеет несколько стадий. На первонач. стадии, существуя ещё в возможности, П. выступает как тождество, содержащее несуществ. раз​личие. Следующая стадия — существ. различие в тож​дестве: при общей основе в объекте имеются существ. свойства, тенденции, не соответствующие друг другу. Существ. различие превращается в противополож​ности (наибольшее различие, полярность, антагонизм), к-рые, взаимоотрицая друг друга, перерастают в П. Маркс отмечал: «Сосуществование двух взаимно-про​тиворечащих сторон, их борьба и слияние в новую категорию составляют сущность диалектического дви​жения» (Маркс К. и Энгельс Ф., Соч., т. 4, с. 136). Всякое развитие есть возникновение П., их разрешение и в то же время возникновение новых П.
Обладая всеобщим характером, П. по-разному прояв​ляются в различных сферах бытия и познания в зави​симости от специфики противоположных сторон, а также от тех условий, в к-рых развёртывается их взаи​модействие. Различают внутренние и внешние, антаго-
ПРОТИВОРЕЧИЕ 545
нистич. и неантагонистич., основные и неосновные П. Внутр. П.— это взаимодействие противоположных сторон внутри данного объекта (напр., внутри данного организма или конкретного общества). Внеш. П.— это взаимодействие противоположностей, относящихся к разным объектам (напр., между обществом и приро​дой, организмом и средой). Антагонистич. П.— это взаимодействие между непримиримо враждебными классами, социальными группами и силами. Они воз​никают на основе враждебности коренных интересов про​тивоположных классов и, заостряясь до конфликта, мо​гут вылиться в социальную революцию. Неантагонистич. П., специфичные для всех обществ. отношений неэкс​плуататорского общества, выступают как взаимодей​ствие между классами, осн. интересы и цели к-рых совпадают. Социалистич. революция разрешила и тем самым устранила антагонистич. П., но она не ликвиди​ровала П. вообще. В условиях социализма существуют П., носящие неантагонистич. характер (напр., между развивающимся произ-вом и растущими потребностями, между творч. мышлением и догматизмом).
Однако, как показывает историч. опыт, после построе​ния основ социализма, при определённых условиях (вследствие крупных и долгое время накапливающихся недостатков в организации хозяйств. и культурного строительства, в управлении обществ. делами и т. п.) неантагонистич. II. могут приобрести черты антаго​нистич. П. С построением развитого социализма пере​растание неантагонистич. П. в антагонистические ста​новится объективно невозможным.
Основные П.— это П., играющие решающую роль в развитии (напр., осн. П. совр. эпохи — П. между гибнущим капитализмом и утверждающейся коммуни-стич. формацией).
П.— важнейший методологич. принцип, логич. фор​ма развития познания. П., возникающие в мышлении, отражают П. .объективной реальности. «Так называе​мая объективная диалектика царит во всей природе, а так называемая субъективная диалектика, диалектическое мышление, есть только отражение господствующего во всей природе движения путем про​тивоположностей...» (Энгельс Ф., там же, т. 20, г. 526). Специфич. формой существования диалектич. II. в познании выступают антиномии, имеющие объек​тивную основу: отражаемое в них содержание является π конечном счёте моментом структуры развивающегося объективного П. Познават. антиномии служат формой теоретич. воспроизведения диалектич. П. в науч. тео​риях, развитие к-рых осуществляется в результате раскрытия и разрешения П., обнаруживающихся в предшествующих теориях или уровнях исследования. При этом наиболее плодотворным способом разреше​ния антиномий, возникающих в теоретич. мышлении, является выход за их пределы, обнаружение их глубо​кой основы, выявление перехода одной противополож​ности в другую и раскрытие опосредствующих звеньев этого перехода.
Принцип П. получает идеалистич. и Метафизич. ис​толкование в совр. бурж. философии. Иррационализм (философия жизни, экзистенциализм, «трагич. диалек​тика», «негативная диалектика») рассматривает П. как нечто принципиально неразрешимое, как такое чисто мистич. совмещение противоположностей, к-рое пости​гается только интуицией. Позитивизм и неопозитивизм сводят П. к внеш. отношению между противоположны​ми сторонами, находящимися не в противоречивой, а соотносит. связи, что по существу влечёт за собой полное отрицание принципа П. Методологич. основой ревизионистского искажения диалектико-материали-стич. учения о П. является механистич. истолкование диалектики и подмена её релятивизмом. Правореви-зионистские идеологи, пытаясь обосновать оппорту-
546 ПРОТИВОРЕЧИЯ
низм, подчёркивают момент социального единства при капитализме, пренебрегая при этом борьбой противо​положностей. Левые ревизионисты, непомерно расши​ряя сферу проявления антагонистич. П., рассматри​вают их как всеобщие, причём момент борьбы про​тивоположностей неправомерно абсолютизируется, а единство игнорируется, что служит основой для крайнего волюнтаризма и субъективизма в политике. Весь ход развития науки и общества полностью опро​вергает подобные концепции.
Диалектико-материалистич. принцип П. имеет боль​шое мировоззренч. и методологич. значение как для науч. познания, так и обществ. практики. • Маркс К., Капитал, т. 1, M a p к с К. и Э н г е л ь с Ф., Соч., т. 23; Энгельс Ф., Диалектика природы, там же, т. 20; Ленин В. И., Филос. тетради, ПСС, т. 29; «Капитал» Маркса, философия и современность, М., 1968; Haρ​вский И. С., Проблема П. в диалектич. логике, М., 1969; Ильенков 9. В., Диалектич. логика, М., 1974; Диалектика науч. познания. Очерк диалектич. логики, М., 1978; Диалектич. П., М., 1979; Бородкин В. В., Проблемы П. в материа-листич. диалектике, М., 1982; см. также лит. к ст. Диалек​тика. А. Г. Спиркин.
ПРОТИВОРЕЧИЯ ПРИНЦИП, закон противо​речия, принцип (закон) непротиворе​чия, принцип отрицания (запрещения, не​допустимости) противоречия, основной логич. закон, согласно к-рому никакое высказывание (предло​жение, суждение) и его отрицание не могут одновре​менно быть истинными; такая формулировка П. п. подразумевает, что никакое предложение не может быть одновременно истинным и ложным. Исторически первой была трактовка П. п., данная Аристотелем: «Невоз​можно, чтобы одно и то же вместе было и не было при​суще одному и тому же и в одном и том же смысле». В формальной логике П. п. выражается различными доказуемыми формулами, напр. в исчислении высказы​ваний: ┐(А &┐А) (неверно, что А и в то же время не-А); в исчислении предикатов:
[image: image56.wmf]"

x ┐ [А(х)& ┐А(х}\ (никакой предмет не может одновременно обладать и не обладать к.-л. свойством);
[image: image57.wmf]"

x
[image: image58.wmf]"

y ┐[В (х, у) & ┐В (х, у)] (никакие два предмета не могут находиться и в то же время не находиться в одном и том же отношении). Теории, для к-рых справедлив П. п., наз. непротиво​речивыми, в противном случае теорию наз. противо​речивой (противоречивые теории не имеют никакой ценности и применимости, чем и объясняется важней​шая роль П. п. для логики). См. Непротиворечивость.
ПРУДОН (Proudhon) Пьер Жозеф (15.1.1809, Безансон,— 19.1.1865, Париж), франц. мелкобурж. со​циалист, теоретик анархизма, философ, социолог и экономист. В философии П.— идеалист, эклек​тик, совмещавший в своей «синтетич. философии» «антитеизм» (тезис «Бог — это зло») и признание транс​цендентного начала в природе и обществе, субъективизм волюнтаристич. построений и утверждение фатальнос​ти процесса развития, телеологич. провиденциализм. П. вульгаризировал гегелевскую диалектику, превратив её в учение о механич. сочетании в каждом явлении «хороших» и «плохих» сторон. Историю человеч. об​щества П. рассматривал как борьбу идей. Социально-лолитич. идеи П., несмотря на попытки К. Маркса по​мочь ему стать на революц. позиции, сводились к уто-пич. мелкобурж. реформаторству. Объявляя крупную капиталистич. собственность кражей (в кн. «Что такое собственность?» 1840, рус. пер. 1907), П. отстаивал «владение» — мелкую собственность, не связанную с эксплуатацией чужого труда. В опубл. в 1846 соч. «Сис​тема экономич. противоречий, или Философия нищеты» («Systeme des contradictions econoniiques, ou Philosophie de la misere», t. l—2) П. предлагал путь мирного пере​устройства общества и резко нападал на коммунизм. Не понимая действит. источников классовой эксплуа​тации и объясняя её существующим в бурж. общест​ве неэквивалентным обменом, П. считал возможным уничтожение классовой эксплуатации посредством чис​то экономич. реформ в сфере обращения: безденеж-
ного обмена товаров и беспроцентного кредита. По мнению П., осуществление этих реформ будто бы даст возможность превратить всех трудящихся, при сохра​нении частной собственности на средства произ-ва, в самостоят. производителей, обменивающихся экви​валентно товарами и услугами на началах взаимопомо​щи (мютюэлизма). Из этой мелкобурж. утопии П. вы​водил возможность осуществления «социальной рево​люции» мирным путём, на основе сотрудничества пролетариата и преобладающей части буржуазии, при отказе от политич. борьбы и при уничтожении гос-ва, к-рое П. считал гл. орудием раскола общества, пара​зитизма и угнетения.
В дальнейшем П. пришёл к выводу, что решение обществ. противоречий мыслимо лишь посредством уравновешивания действующих в обществе социаль​ных сил. Он заменил также проекты «ликвидации гос-ва» идеей его федеративного переустройства, при​зывая раздробить совр. централизованные гос-ва на мелкие авт. области. Перед лицом усиливающегося мо​гущества крупного капитала и развития фаб.-зав. пром-сти П. признал необходимость перевода крупных пром. предприятий и ж.-д. транспорта в руки ассоциа​ций рабочих и служащих; но продолжал отстаивать сохранение частной собственности на средства произ-ва во всей остальной пром-сти и в с. х-ве. К. Маркс подверг сокрушит. критике идеи П. в кн. «Нищета философии» (1847).
• в рус. пер.: Война и мир, т. 1—2, М., 1864; Бедность как экономич. принцип, М., 1908.
• M a p к с К., О П., Маркс К. и Энгельс Ф., Соч., т. 16; 3 а с т е н к е ρ Η. Ε., Π. и Февр. революция 1848 г., в сб.: Франц. ежегодник. 1960, М., 1961; его же, Идейное банкротство совр. неопрудонизма, «ВИ», 1968, № 9; H у-а m s E. S., P.-J. Proudhon. His revolutionary life, mind and works, L., 1979.
ПСЕВДО-ДИОНИСИЙ АРЕОПАГИТ (Διονύσιος 'Αρεο​παγίτης, т. е. член Ареопага, древней судебной коллегии в Афинах), христ. мыслитель 5 или нач. 6 в., пред​ставитель поздней патристики. Трактаты и послания П.-Д. А. написаны от имени персонажа новозаветных «Деяний апостолов» (17, 34) — образованного афиня​нина 1 в., обращённого в христианство проповедью апос​тола Павла; но первое известие о соч. П.-Д. А. связано с религ. собеседованием между православными и моно-фиситами в Константинополе в 533. Фразеология и сти​листика П.-Д. А., бытовые реалии, упоминаемые им в контексте символич. истолкований, наконец, следы прямого использования текстов Прокла, выявленные в кон. 19 в. Г. Кохом и И. Штигльмайром,— всё это в совокупности не позволяет датировать «Corpus Areo-pagiticum», как его принято называть в науке, ранее 2-й пол. 5 в.; нек-рые дополнит. данные указывают на сирийскую среду. Сов. исследователь Ш. И. Нуцубид-зе и (независимо от него) бельг. специалист Э. Хонигман предложили идентифицировать П.-Д. А. с монофисит-ским церк. деятелем и мыслителем Петром Ивером, уроженцем Иверии (вост. Грузии), епископом Маюмы (близ Газы); высказывались и др. гипотезы (авторство Севера Антиохийского, круг Иоанна Скифопольского и т. п.), ни одна из к-рых, однако, не приобрела об​щего признания. «Ареопагитич. корпус» включает 4 трактата («О небесной иерархии», «О церк. иерархии», «О божеств. именах», «Таинственное богословие») и 10 посланий; развиваемая в них доктрина — высшая точ​ка христ. неоплатонизма. Усвоив и развив неоплатонич. представления о безусловной неопределимости и не-описуемости бога (апофатическая теология — тема «Таинственного богословия») и об условной возможности восходить к богопознанию по иерархия, лестнице ана​логий (катафатическая теология — тема «О божеств. именах»), П.-Д. А. связал онтологию неоплатонизма (и порождённое этой онтологией учение о символе) с со​циальной проблематикой; доктрина о «церк. иерархии» непосредственно подстраивается у П.-Д. А. к доктрине о «небесной иерархии». При этом в отличие от мистич. историзма Августина (церковь как «град божий»)
образ церкви у П.-Д. А. как идеального человеч. сооб​щества, находящегося в согласии с законами универс. бытия, предельно статичен: это иерархия людей, не​посредственно продолжающая иерархию ангелов, отра​жение чистого света в чистых зеркалах, передающих луч друг другу, стройный распорядок церк. «таинств» (описываемых как «посвящения», при помощи лексики антич. языч. мистерий); к.-л. драматизм и противоречия полностью отсутствуют. Символизм в истолковании все​го сущего, эстетически переживаемая картина мира как иерархии света оказали всеобъемлющее влияние на всю ср.-век. эстетику (в т. ч. на теорию света и символа у Сугера, воплощённую в художеств. практике готич. иск-ва, поэзию Данте — «Рай», и др.).
Учение П.-Д. А. получило офиц. признание в визант. православии первоначально благодаря его интерпре​тации Максимом Исповедником. Его влияние испытали Иоанн Дамаскин, Григорий Палама и противник Па-ламы Варлаам Калабрийский, позднее Максим Грек и другие др.-рус. мыслители. На Западе «ареопагитич. корпус» стал известен с 9 в.; к нему писали комментарии мн. мыслители ср. веков и Возрождения, в т. ч. Фома Аквинский и М. Фичино, сильное влияние его идей испытали Иоанн Скот Эриугена и Николай Кузанский. • Migne PG, t. 3; La hierarchie celeste, P., 19702; в рус. пер.-О божественных именах, Буэнос-Айрес, 1957; в кн.: Антологий мировой философии, т. 1, ч. 2, М., 1969, с. 606—20. * Скворцов К. И., Исследование вопроса об авторе соч., известных с именем св. Дионисия Ареопагита, К., 1871; Hу-цубидзе Ш., Тайна П.-Д. А., Тб., 1942; его же, Петр Ивер и проблемы ареопагитики, Тб., 1957; Хонигман Э., Петр Ивер и соч. П.-Д. А., Тб., 1955; Д а н е л и а С, И., К воп​росу о личности П.-Д. А., в сб.: Визант. временник, т. 8, М.— Л., 1956; Rogues R., L'univers dlonysien, P., 1954; Ре-pin 3., Univers dionyaien et univers augustinien. Aspects de la dialectique, P., 1956; Vanneste J., Le Mystere de Dieu. Essai sur la structure rationelle de la doctrine mystique du Pseudo-Denys L'AreOpagite, Bruges, 1959; Goltz H., HIERA MESITEIA. Zur Theorie der hierarchischen Sozietät im Corpus Areopagiticura, Erlangen, 1974 («Oikonoinia», Bd 4).
ПСЕЛЛ, см. Михаил Пселл.
ПСИХИКА (от греч. ψυχικός — душевный), свойство высокоорганизованной материи, являющееся особой формой отражения субъектом объективной реальности. Будучи продуктом жизнедеятельности субъекта, П., опосредствуя её, выполняет функцию ориентации, уп​равления ею.
Понимание П. как отражения позволяет преодолеть ложную постановку проблемы о соотношении психоло​гического и физиологического, приводящую либо к отрыву П. от работы мозга, либо к сведению психич. явлений к физиологическим, либо, наконец, к простой констатации параллельности их протекания. Раскрытие психич. отражения как порождаемого в процессе взаи​модействия материального субъекта с объективной дей​ствительностью, исключает взгляд на психич. явления как чисто духовные, обособленные от телесных мозго​вых процессов, посредством к-рых происходит переход отражаемой реальности в психич. отражение. Однако характеристика деятельности субъекта не может быть непосредственно выведена из реализующих его физио-логич. процессов, т. к. она определяется свойствами и отношениями предметного мира, к-рым она подчиня​ется и к-рым соответственно подчиняется также и воз​никающее в мозгу субъекта психич. отражение.
Возникая на определ. ступени биологич. эволюции, П. представляет собой необходимое условие дальней​шего развития жизни. Изменяясь и усложняясь, пси​хич. отражение приобретает у человека качественно новую форму — форму сознания, порождаемого его жизнью в обществе, теми обществ. отношениями, к-рые опосредствуют его связи с миром. Будучи главной формой П. человека, сознание, однако, не исчерпывает её; у человека имеются и несознаваемые психич. явле​ния и процессы, т. е. такие, в к-рых он не может дать себе отчёта, к-рые скрыты от его самонаблюдения.
ПСИХИКА 547
Хотя явления сознат. отражения даны для субъекта в его самонаблюдении, природа их может быть выявле​на лишь путём объективного анализа. Изучение П. составляет предмет психологии. • см. к ст. Психология.
ПСИХОАНАЛИЗ (от греч. ψυχή — душа и ανάλυοις — разложение, расчленение), метод психотерапии и психо​логич. учение, ставящее в центр внимания бессознат. психич. процессы и мотивации. Был разработан в кон. 19 — нач. 20 вв. Фрейдом. От П. как конкретной теории и метода психотерапии следует отличать фрейдизм, возводящий положения П. в ранг филос.-антропологич. принципов. П. исходит из того, что травматич. события, аффективные переживания, неисполнившиеся желания и т. п. не исчезают из психики, а подвергаются вытес​нению в бессознательное, где продолжают активно воз​действовать на психич. жизнь, проявляясь часто в за​маскированной, «зашифрованной» форме в виде невро-тич. симптомов. Последние рассматриваются в П. как компромиссные психич. образования, возникшие в ре​зультате столкновения вытесненных влечений с про​тивостоящей им внутр. «цензурой» сознат. «Я». Такого же рода компромиссные образования П. видел в снови​дениях, ошибочных действиях (оговорках, описках и т. д.), остротах. Эти наблюдения вывели П. за преде​лы собственно психиатрии и поставили проблему связи между нормальными и патологич. явлениями психики: согласно П., в тех и других существуют общие психич. механизмы символизации, замещения, компенсации и др.
С т. зр. П. каждое психич. явление должно быть раскрыто в трёх аспектах — динамическом (как ре​зультат взаимодействия и столкновения различных психич. сил), энергетическом (распределение связан​ной и свободной энергии, вовлечённой в тот или иной процесс) и структурном. На первом этапе развития П. (кон. 90-х — нач. 1900-х гг.) было разработано учение о различных формах и проявлениях психич. энергии с акцентом на сексуальных влечениях (либидо). Учение о психич. структуре возникло в П. позднее (3. Фрейд, «"Я" и "Оно"», 1923, рус. пер. 1924). Наиболее ар​хаическая, безличная, всецело бессознат. часть психич. аппарата получила наименование «Оно» (Id). Это резер​вуар психич. энергии, «кипящий котёл» влечений, стре​мящихся к немедленному удовлетворению. Эта часть психики лишена контактов с внеш. миром и не знает различия между внеш. реальностью и субъективной сферой. Вторая психич. структура — «Я» (Ego) фор​мируется как «оттиск» внеш. реальности на начальной массе влечений и импульсов. Среди факторов форми​рования «Я» особую роль П. придаёт идентификации. «Я» — посредник между внеш. миром и «Оно», влечением и удовлетворением. «Я» руководствуется не принципом удовольствия, а требованиями реальности, сдерживает иррациональные импульсы «Оно» с помощью различных защитных механизмов. Третья психич. структура — «Сверх-Я» (Super-Ego) формируется в результате инт-роекции социальных норм, воспитат. запретов и поощ​рений и выступает как источник моральных установок индивида. «Сверх-Я» функционирует большей частью бессознательно, проявляясь в сознании как совесть, вызываемые им напряжения в психич. структуре вос​принимаются как чувства страха, вины, депрессии, не​полноценности и т. п.
Сов. психология, отмечая, что П. ввёл в науч. рас​смотрение ряд важных явлений человеч. психики (бес​сознат. процессы и мотивы, влияние переживаний ран​него детства на формирование характера и его патоло​гич. деформации и др.), критикует его за преувеличе​ние роли либидо в формировании психики человека, за сведение разнотипных и изменчивых отношений между неосознаваемой высшей нервной деятельностью и дея-
548 ПСИХОАНАЛИЗ
тельностью сознания к изначальному антагонизму со​знания и бессознательного, за универсализацию пси-хоаналитич. понятий и механич. перенесение их в сферу социальных явлений.
* Φ р е й д З., Лекции по введению в П., пер. с нем., [т. 1—2], М.—П., 1922; его же, Осн. психология, теории в П., пер. с нем., М.— П., 1923; П. детского возраста. [Сб. ст.], M., 1924; Бассин Ф. В., Проблема «бессознательного», М., 1968; Grinstein Α., The index oi psychoanalytic writings, v. l — 10, Ν. Υ., 1956—72; Pumpian-MindlinE., Psychoana​lysis as science, Ν. Υ., [19562]; Art and psychoanalysis, N. Y., 1963; Encyclopedia oi psychoanalysis, N. Y.— L., 1968; см. так​же лит. к ст. Бессознательное, Фрейдизм. Д. Н. Ляликов.
ПСИХОЛОГИЗМ в логике, методологич. подход к логике с т. зр. психологич. трактовки её осн. понятий. Возник на почве ассоцианизма. Представители: Дж. Локк, Д. Юм; Я. Ф. Фриз, Ф. Э. Бенеке, Б. Эрд​ман, Т. Липпс (Германия); А. Бэн (Великобритания); Н. Рождественский, М. Троицкий, Н. Я. Грот (Рос​сия). Необходимость логич. законов П. усматривает в непосредств. ассоциациях сознания. Суждения и умо​заключения, согласно П., — это сознат. синтез пред​ставлений, реализуемый в «живом процессе» мысли. Они субъективны по существу и объективны только по языковой форме, внешней для самого акта мысли. Поскольку мышление и язык не тождественны, логика (как наука о «технике мышления») не должна ограничи​ваться изучением языковых форм мысли. Её осн. за​дача — исследовать внутр. механизмы познават. про​цесса, опираясь на психологич. методы. Для П. ло​гика — это часть теории познания, а именно «психодина​мика познания» (Грот), охватывающая все познават. функции разума (наблюдение, анализ, синтез, обобщение и т. п.). Начатую в работах Дж. Буля, Г. Фреге и Э. Шредера математизацию логики П. воспринял как своего рода возрождение схоластики, став на долгие годы идейным противником математич. логики. Эта позиция П. заметно ослабила его филос. влияние в нач. 20 в.
Однако на связи логики и психологии продолжали настаивать мн. учёные (в частности, А. Пуанкаре). В это же время косвенную поддержку П. получает от интуиционизма, для к-рого значение этой Связи ограни​чивается областью точного математич. мышления. С сер. 20 в. антагонизм П. и логицизма слабеет. Уста​новки П. частично видоизменяются и усваиваются на более широкой основе идей и методов кибернетики, вклю​чая новейшие исследования по моделированию позна​ват. процессов.
• Дресслер И. Г., Основания психологии и логики по Бенеке, пер. с нем., СПБ, 1871; Гербарт И. Ф., Психология, пер. с нем., СПБ, 1895; Грот Н. Я., К вопросу о реформе ло​гики, Лейпциг, 1882; Бирюков Б. В., Человеч. фактор в ло​гике в свете проблемы «искусственного интеллекта», в кн.; Ки​бернетика и диалектика, М., 1978; Орловский С. А., Проблемы принятия решений при нечеткой исходной информа​ции, М., 1981; Bain Α., Logic, v. 1—2, L., 1896—1906; L i p p s Т., Psychologie und Logik, Münch,, 1905; L u k a s i-e w i с z J., Z zagadnien logiki i filozofii, Warsz., 1961, S. 63—65.
ПСИХОЛОГИЗМ в социологии, методологич. подход, свойственный нек-рым направлениям бурж. со​циологии, ведущим начало от Г. Тарда, Л. Уорда, У. Мак-Дугалла, Ч. Кули и др., и активно практику​емый совр. школами символич. интеракционизма (Дж. Мид и его последователи X. Беккер, А. Коэн и др.), нео​фрейдизма, а также феноменологич. социологией (А. Шюц, А. Сикурел, П. Мак-Хью и др.) и этнометодологией (X. Гарфинкел и др.). Для всех разновидностей П. харак​терно стремление объяснить социальные взаимоотноше​ния и структуры на основе психологич. данных. В ранних, более грубых и примитивных формах П. преувеличива​лось значение генегич. факторов и особенности соци​ального поведения выводились из якобы исконно при​сущих человеч. психике свойств — сексуальности, аг​рессивности, аффективности, влечения к смерти и т. д. Свойствами личности (или нац. характера) пытались объяснить такие социальные явления, как войны, ра​совые и классовые конфликты и т. д. В дальнейшем П. эволюционировал в сторону отказа от идей генетич.
предопределённости человеч. поведения, сохранив вме​сте с тем установку на отрицание реальности таких объектов, как общество, социальная система, органи​зация и т. п. Такого рода понятия объявляются сторон​никами П. метафизическими. Приверженцы П. не выхо​дят за рамки анализа непосредств. взаимодействия лю​дей, оперируя гл. обр. такими понятиями, как «непо​средственно наблюдаемое поведение», реакция на ситуацию и т. п. Феноменологич. школа, декларируя отказ от П., понимаемого как анализ внутр. психич. процессов, сосредоточивается на процессах «конституи-рования социального мира из интерсубъективных дея-тельностей индивидов», т. е. по сути дела растворяет предмет социологии в социальной психологии. Методы психологич. анализа имеют известное значение при ис​следовании малых групп и коллективов (см. Социомет-рия), изучении субъективных сторон жизни общества, однако несостоятельны при изучении более широких социальных проблем.
В совр. бурж. социологии предпринимаются попыт​ки преодолеть ограниченность принципов и установок П. с помощью соединения его с анализом больших со​циальных систем (Т. Парсонс, А. Этциони, П. Блау, Ф. Селзник и др., см. Структурно-функциональный анализ). Однако исходные посылки и в этом случае остаются ко преимуществу психологическими. Сам Парсонс признаёт, что для него социальная психология в духе У. Томаса и Дж. Хоманса образует фундамент всех наук о человеке, в т. ч. социологии.
Марксистская социология, показывая ограничен​ность П., устанавливает реальное соотношение соци​ального и психологического, выражающееся в соци​альной обусловленности последнего, в том, что сущность человека в конечном счёте определяется структурой обществ. отношений.
• Замошкин Ю. А., Психологич. направление в совр. бурж. социологии, М., 1958; его же, Кризис бурж. индивидуа​лизма и личность, М., 1966; Кон И. С., Позитивизм в социо​логии, Л., 1964; Π а р ы г и н Б. Д., Основы социально-психо-логич. теории, М., 1971; Новые направления в социология, тео​рии, пер. с англ., М., 1978; И о н и н Л. Г., Понимающая социо​логия. Историко-критич. анализ, М., 1979; M e r t o n R. K., On theoretical sociology, N. Υ.— L., 1967; Parsons Т., Some problems of general theory in sociology, в кн.: Theoretical socio​logy, ed. by J. C. Me Kinney and B. A. Tiryakian, N. Y., 1970; Schutz AI., On phenomenology and social relations, ed., introd. by H. R. Wagner, Chi., 1970.
ПСИХОЛОГИЯ (от греч. ψυχή — душа и λόγος — слово, учение), наука о закономерностях, механизмах и фактах психич. жизни человека и животных. Взаимо​отношения живых существ с миром реализуются по​средством чувств. и умств. образов, мотиваций, про​цессов общения, предметных действий, установок, эмо​циональных состояний и др. актов. Различные психич. компоненты поведения образуют структуру, придаю​щую ему устойчивость и целенаправленную активность. У человека эта структура выступает в виде психич. склада личности (её способностей, характера, темпера​мента, ценностных ориентации, самооценки, индиви​дуального стиля мышления и др.), определяющего свое​образие конкретных психич. проявлений. В течение столетий явления, изучаемые П., обозначались общим термином душа и считались предметом одного из раз​делов философии, названного в 16 в. П. Сведения об этих явлениях накапливались и во многих др. областях знания, а также в практике (особенно медицинской и педагогической). Специфика этих явлений, их данность субъекту в форме непосредственных, неотчуждаемых от него переживаний, их особая познаваемость, обуслов​ленная способностью человека к самонаблюдению и самоотчёту в форме внутренней (скрытой от других людей) речи, их интимно-личностная ценность стали основанием для того, чтобы считать их несопоставимы​ми с др. явлениями бытия. Это представление культи​вировалось религ. и идеалистич. учениями. В противо​вес им уже в древности предпринимались попытки объяс​нить психич. явления едиными для всего мироздания материальными началами и законами. Важную роль в
укреплении естеств.-науч. воззрений на психику сыгра​ли успехи в изучении её телесного субстрата [в Др. Греции врач Алкмеон открыл зависимость ощущений от мозга, врач Гиппократ — зависимость типологич. различий между людьми (темпераментов) от гумо​ральных факторов и др.]. Первое систематич. изложение П. принадлежит Аристотелю, преодолевшему ограни​ченность наивно-материалистич. представлений о душе как тончайшем веществе (Анаксимен, Гераклит, Де​мокрит) и идеалистич. взглядов на неё как особое бес​плотное начало, противостоящее всему материальному (Пифагор, Платон). По Аристотелю, душа — это способ организации живого тела и его объективно наблюдаемо​го поведения. Отступая от этого положения при объяс​нении высших интеллектуальных форм (в учении о разуме), Аристотель дал повод для идеалистич. интер​претации его П. в томизме, впоследствии также в нео-томизме и у Брентано.
В условиях науч. революции 17 в. новая эпоха в ра​звитии П. была открыта Декартом, к-рый разрушил господствовавшее веками представление о душе как двигателе тела и объяснил с позиций механистич. де​терминизма зависимость психич. компонентов поведе​ния живых существ от материальных процессов вне организма и внутри его. На этой основе сложились важнейшие концепции науч. П.— о рефлексе, об ассо​циации и об ощущении как эффектах причинных влия​ний внеш. раздражителей на мозг (сведения о к-ром в ту эпоху являлись ещё чисто фантастическими). Бу​дучи дуалистом, Декарт противопоставил вызванным внеш. реалиями телесным эффектам акты индивидуаль​ного сознания как непосредств. знания субъекта о своих мыслях и своей способности произвольного дейст​вия. Считая сознание особой непространств. субстан​цией, открытой субъекту благодаря внутр. «зрению» (интроспекции), Декарт сформулировал т. н. интро​спективную концепцию сознания, оказавшую влияние на последующую трактовку предмета и методов П. Однако не эта концепция, а механистически-детерми​нистский подход определил развитие П. в 17 —1-й пол. 19 вв. Среди наиболее значит. учений этого периода выделяются: учение об ассоциациях (Гоббс, Локк, Юм, Гартли), об аффектах (Спиноза), о бессознат. пси​хике и апперцепции (Лейбниц, Гербарт), о зависимости личности от её интересов и воздействий социальной среды (франц. материалисты, Радищев).
Происшедшие в сер. 19 в. крупные сдвиги в биологии подготовили почву для выделения П. в отд. науку. Осо​бое значение имело дарвиновское учение о том, что пси​хич. процессы (подобно всем др. жизненным проявле​ниям) необходимы для успешного выживания организ​ма во внеш. среде. Тем самым эти процессы выступили в качестве объективно наблюдаемых, доступных естеств.-науч. изучению безотносительно к способно​сти индивида анализировать внутр. строй своего созна​ния (к-рая сама потребовала причинного объяснения).
В физиологии (в особенности при изучении функций органов чувств) использование экспериментальных и количеств. методов позволило открыть закономерные связи между внеш. воздействием и сенсорной реакцией, а также между этой реакцией и двигат. ответом на раз​дражитель (работы Э. Вебера и Г. Фехнера, заложившие основы психофизики, Г. Гельмгольца, разработавшего психофизиологию зрит. и слуховых ощущений и вос​приятий, Ф. Дондерса, исследовавшего время реакции). Изучение адаптивного поведения позвоночных (Э. Пфлю-гер) показало ограниченность прежнего учения о рефлексе и потребовало его радикальной перестройки, осуществлённой Сеченовым. Опираясь на созданную им неклассич. концепцию рефлекса, Сеченов разработал учение о том, что психич. процессы реализуются по принципу сигнальной саморегуляции и обратной связи
ПСИХОЛОГИЯ 549
и модифицируются при участии механизмов внутр. контроля.
Эти идеи и открытия привели к развитию собствен​ного научно-категориального аппарата П., начавшей обособляться как от философии, так и от физиологии (поскольку открытые в лабораториях закономерности не совпадали с анатомо-физиологическими). Выдвига​ется несколько программ построения П. как опытной науки. Первым лидером экспериментальной П. стал Вундт. По образцу созданной им лаборатории (1879, Лейпциг) возникают исследоват. центры П. в различных странах; появляются спец. периодич. издания по П.; созываются междунар. психологич. конгрессы. Экспе​риментальные методы исследования распространяются на процессы памяти (Г. Эббингауа), внимания (Дж. Кэттел), эмоций (У. Джемс и Г. Ланге), восприятия (рус. психолог Н. Н. Ланге), навыков (Э. Торндайк), мышления (вюрцбургская школа). Зарождение отраслей П., научающих поведение животных (сравнительная П.— Ч. Дарвин, К. Ллойд-Морган) и детей младенч. возраста (детская П.— В. Прайер) сыграло важную роль в укреплении объективного метода в П. в противо​вес субъективному, поскольку позволяло объяснить феномены П., не обращаясь к интроспекции. Социаль​ные потребности стимулировали изучение социально-психологич. различий между людьми и разработку систем тестов (краткосрочных и массовых испытаний, фиксирующих эти различия). Широкое применение тестов существенно сблизило П. с практикой — меди​цинской, производственной, педагогической, — позво​лив использовать данные П. с целью выявления u учё​та интеллектуальных и личностных характеристик лю​дей, уровня их развития, проф. пригодности и др.
Для 1-й трети 20 в. характерно появление в П. неск. крупных науч. школ, резко противопоставивших друг Другу свои теории, факты и объяснит. принципы. Ста​рая интроспективная концепция, трактовавшая П. как науку о сознании, состав к-рого «просвечивается» бла​годаря самонаблюдению, утрачивает своё влияние. Попытки трансформации её в вюрцбургской школе не привели к успеху, поскольку оказалось, что процесс мышления детерминируется установкой (задачей), не осознаваемой самим субъектом. Идея поэлементного членения сознания, к-рую отстаивали Вундт и его после​дователи, была подвергнута резкой критике о гештальт-психологии, противопоставившей ей изучение целостных психич. структур («гештальтов»), изоморф​ных независимым от сознания физич. и физиологич. структурам. Независимо от своей филос. ориентации эти школы способствовали разработке двух важнейших психологич. категорий: действия (умств. действия как направленного на проблемную ситуацию — в вюрц​бургской школе) и образа (в качестве целостной струк​туры, а не конгломерата ощущений,— в гештальтпси-хологии).
Решающий удар по трактовке П. как науки об инт​роспективно данных феноменах сознания был нанесён психоанализом (Фрейд) и бихевиоризмом. Первый вы​двинул проблему неосознаваемой мотивации поступков, обусловленной сложной структурой личности, второй изменил представления о предмете П., в качестве к-рого выступили объективно наблюдаемые телесные реакции на раздражители среды — внещней и внутренней. Наряду с Фрейдом значительно расширил понимание мотивации поведения Левин, разработавший оригиналь​ные экспериментальные методики её изучения. Суще​ственно обогатили науч. знание о развитии психики ра​боты Пиаже и его учеников. Эти психологич. школы базировались на философии позитивизма, оказав в свою очередь воздействие на филос. течения в странах Запа​да. Попытки преодолеть ограниченность фрейдизма и бихевиоризма, оставаясь на почве этих учений, приве-
550 ПСИХОЛОГИЯ
ли к появлению неофрейдизма, необихевиоризма и др. направлений, не выдержавших испытания временем. Требовалось радикальное преобразование методоло-гич. начал П.
В СССР оно происходило на диалектико-материали-стич. принципах историзма, отражения, первичности социальной практики. Уже в дореволюц. годы в России успешно развивались восходящие к Сеченову тради​ции естеств.-науч. изучения психич. деятельности (П. Ф. Лесгафт, H. H. Ланге, С. С. Корсаков и др.), к-рым противостояло идеалистич. течение интроспектив​ной П. (Н. Я. Грот, Г. И. Челпанов и др.). Эти материа-листич. традиции через труды В. М. Бехтерева и И. П. Павлова оказали влияние на мировую психоло​гич. мысль, укрепив детерминистский подход к меха​низмам поведения и стимулировав разработку объектив​ных методов. С возникновением сов. психологич. нау​ки в ней утверждается марксистская методология, согласно к-рой сознание — это производное реальной жизни людей (прежде всего труда) и вместе с тем её активный фактор, воздействующий на неё благодаря отображению окружающего мира и ориентации субъек​та по отношению к нему. Тем самым сознание в его различных компонентах (образ, мотив, умств. действие) выступило в качестве важнейшего объекта психологич. познания, а новая трактовка его природы сделала возможным применение к нему объективных методов.
Новые методологич. перспективы преобразовали на​правленность и содержание конкретных исследований в области П., выдвинув на первый план анализ взаимо​отношений между психич. процессами и регулируемой ими деятельностью человека в различных сферах прак​тики. С этим сочетались принцип историзма, ознамено​вавший переход к рассмотрению индивидуального со​знания в ого обусловленности факторами культуры, включая язык и др. знаковые системы (Л. С. Выготский), подход к человеку как «активному деятелю в среде» (М. Я. Басов), положение о том, что сознание не толь​ко проявляется, но и формируется в деятельности (С. Л. Рубинштейн), поиски соответствий между строе​нием внеш. практич. деятельности и внутр., умств. деятельности (А. Н. Леонтьев). В русле этих ориентации развернулось изучение динамики различных психич. процессов (познавательных, эмоциональных, волевых), а также путей формирования личности, её инвариант​ных и вариативных свойств, детерминируемых жизнен​ным воспитанием.
Возможность постижения психич. процессов как реальности, независимой от субъективной рефлексии (самоотчёта) о них, обусловлена тем, что они возникают и развиваются в объективной системе отношений с др. людьми. В этой же системе, «всматриваясь» в других, субъект приобретает способность судить о внутр. плане своего поведения (см. Самосознание). Не все компоненты этого плана переводимы на язык сознания, но и они, образуя сферу т. н. бессознательного, служат предметом П., к-рая выявляет характер соответствия действит. мотивов, установок, ориентации личности сложившимся у неё представлениям о них. Как осозна​ваемые, так и неосознаваемые психич. процессы реализу​ются посредством физиологич. нейрогуморальных ме​ханизмов, но протекают по собств. законам в силу того, что в психике человека представлена природная и социально-культурная действительность и жизнь дей​ствующей в ней личности. Рассматриваемая сама по се​бе, эта действительность не является предметом П., так же как не является им деятельность в целом, изуча​емая многими др. науками. П. исследует лишь определ. аспект деятельности, данный в системе её наиболее общих предельных и несводимых к другим понятий (категорий) — образа, мотива, действия, психосоци​ального отношения личности и др.
Категориальный строй П., отображая психич. ре​альность в её самобытных инвариантных характеристи​ках, служит основанием, «стволом» всего многообразия
ответвлений совр. П., выступающих в виде отд. отрас​лей, многие из к-рых приобрели самостоят. статус (со​циальная психологич. инж. П., детская П., мед. П., юридич. П. и др.). В результате контактов с др. наука​ми П. обогащается новыми идеями и подходами, раз​вивающими её содержание и категориальный аппарат, к-рый обеспечивает целостность П. как самостоят. науки. Серьёзное воздействие на развитие этого аппа​рата оказала происшедшая в условиях совр. науч.-технич. революции передача электронным устройствам нек-рых функций, являвшихся прежде уникальным достоянием человеч. мозга — накопления и переработ​ки информации, управления и контроля. Это позволило широко использовать в П. кибернетич. и теоретико-информац. понятия и модели, что способствовало форма​лизации и математизации П. С др. стороны, автомати​зация и кибернетизация резко повысили заинтересован​ность в оперативной диагностике и прогностике, эф​фективном использовании и культивировании функций человека, к-рые не могут быть переданы электронным устройствам, прежде всего — творч. мышления. Соот​ветственно изучение «искусств. интеллекта», с одной стороны, активности личности, её творч. возможно​стей — с другой, становятся важнейшими направлени​ями П. Наряду с ними успешно развиваются: социаль​ная П. (в особенности изучение группового поведения, феноменов конформизма, сплочённости, формальных и неформальных коммуникаций и др.), П. управления, изучающая роль «человеч. фактора» в процессах управ​ления, а также психологич. исследования, связанные с освоением космич. пространства, экологич. и др. глобальными проблемами современности.
Включённость П. в многоплановый контекст взаимо​действия социальных, естеств. и технич. наук (на уров​не как фундаментальных, так и прикладных исследова​ний) придаёт особую остроту методологич. анализу её понятийных средств, объяснит. принципов, концепций и методич. процедур с целью выявления наиболее перспективных направлений её дальнейшего развития.
* Рубинштейн С. Л., Основы общей П., M., 19462; В ы г о т с к и й Л. С., Развитие высших психич. функций, М., I960; С п и p к и н А. Г., Сознание и самосознание, М., 1972; Я p о ш е в с к и й М. Г., П. в XX столетии, M., 19742; его же, История П., М., 19762; Леонтьев A. Н., Деятельность, сознание, личность, M., 19772; Murphy G., Historical intro​duction to modern psychology, N. Y., 1949; Boring E. G., A history of the experimental psychology, N. Y., 19502; Mi-siak H., Sexton V., History of psychology, Ν. Υ., 19682; Handbook of general psychology, ed. by В. В. Wolman, N. Y., 1973; The history of psychology and the behavioral science. A bibliographic guide, сотр. by R. J. Watson, N. Y., 1978.
М. Г. Ярошевский.
ПСИХОСОМАТИКА (от греч. ψυχή — душа и σώμα — тело), в широком смысле — термин, принятый в меди​цине для обозначения такого подхода к объяснению болезней, при к-ром особое внимание уделяется роли психич. факторов в возникновении, течении и исходе соматич. заболеваний.
П. в более узком смысле, или психосоматич. медици​на, представляет собой направление в совр. зарубеж​ной медицине, возникшее на основе применения теории и техники психоанализа к истолкованию и терапии т. н. неврозов органов и органич. заболеваний. Получила распространение в США, Нидерландах, ФРГ, Швейца​рии и др. зап.-европ. странах. Были предприняты по​пытки разработать систему соответствий между тем или иным органич. заболеванием и специфич. чертами характера и личности (Ф. Данбар, США), типами эмо​циональных конфликтов (Ф. Александер и чикагская школа). На теоретич. построения П. оказали влияние, помимо психоанализа, такие школы идеалистич. фило​софии 20 в., как экзистенциализм (Л. Бинсвангер), нем. филос. антропология 20 в. (мед. антропология В. Вайцзеккера) и др.
• Weise Е., English О. S., Psychosomatic medicine, Phil.—L., 1957»; Weizsäcker V., W у s s D., Zwischen Medizin und Philosophie, Gott., 1957.
ПСИХОФИЗИЧЕСКАЯ ПРОБЛЕМА, в широком смыс​ле — вопрос об отношении психич. явлений к физи-
ческим, в более узком — о соотношении между пси​хическими и физиологическими (нейрогуморальными) процессами. Мысль о зависимости психики (душевных проявлений) от внеш. природы и от жизни тела обосно​вывалась ещё в др.-греч. натурфилософии. Особую раз​работку П. п. получила в новое время, когда в филосо​фии 17 в. сложилась механистич. картина мира и психач. явления стали рассматриваться в качестве неотделимых от тела и подчинённых единым для всего мироздания законам. В 17 в. возникли два варианта решения П. п., оказавшие большое влияние на последующую филос. и науч. мысль,— психофизич. взаимодействие (Декарт) и психофизич. параллелизм (Лейбниц). Согласно Де​карту, живое тело является своего рода машиной, тогда как сознание (мышление, воля), будучи отличной от тела субстанцией, с одной стороны, испытывает его влияние (при ощущениях, аффектах и т. д.), с дру​гой — способно воздействовать на него (напр., при волевом усилии). Это учение о взаимодействии психиче​ского и физического было отвергнуто сторонниками не-разделённости сознания и мозга как с идеалистич. (Лейб​ниц, Мальбранш), так и с материалистич. (Гартли) позиций, Идее взаимодействия был противопоставлен принцип параллельного протекания психич. и физич. процессов. Он приобрёл большую популярность в 19 в., когда открытие закона сохранения энергии сделало невозможным представлять сознание по типу особой силы, способной произвольно изменять телесное пове​дение организма. Вместе с тем дарвиновское учение требовало понять психику как активный фактор регу​ляции жизненных процессов. Это требование получило ложное преломление в новых вариантах психофизич. взаимодействия (Джемс). В кон. 19 — нач. 20 вв. рас​пространилась махистская трактовка П. п. (см. Ма​хизм), согласно к-рой душа и тело «построены» из одних и тех же «элементов» (ощущений), и поэтому нужно говорить не о соотношении реальных процес​сов — физиологических и психических, а о различных «комплексах ощущений». Эта идеалистич. концепция (подвергнутая критике В. И. Лениным в работе «Мате​риализм и эмпириокритицизм») привела неопозитиви​стов к утверждению, будто П. л. является псевдопроб​лемой, не разрешимой науч. средствами. Диалектич. материализм решает П. н. на основе понимания психи​ки как активного отображения реальности, осуществля​емого посредством нейромеханизмов. • Рубинштейн С. Л., Бытие и сознание, М., 1957; Ярошевский М. Г., История психологии, M., 19762.
ПСИХОФИЗИЧЕСКИЙ ПАРАЛЛЕЛИЗМ, см. Психо​физическая проблема.
ПСЮХЕ (греч. ψυχή — душа), термин др.-греч. фило​софии, душа, исконно этимологич. значение — «дыха​ние» (ср. рус. «душа, дух» — «дышать», «воздух»). У Гомера П. употребляется в значении: 1) «жизненной силы», покидающей тело с последним издыханием; 2) бесплотного «призрака» (είδωλον), после смерти чело​века существующего в Аиде, но полностью лишённого сознания и памяти («Одиссея» XI 51; «Илиада» XXIII 104). Новая, антигомеровская концепция П. распрост​раняется начиная с 6 в. до н. э. в пифагореизме и орфиз​ме: П. понимается как «демон», т. е. бессмертное суще​ство божеств. происхождения, её странствия по телам животных и растений (см. Метемпсихоза) — как «на​казание» за первобытный грех Титанов, «тело» — как «могила» души [с обыгрыванием созвучия σώμα («тело») — σήμα («могила»): Филолай, фр. В 14], цель праведной жизни — как «очищение» (катарсис) от скверны, искупление вины и возвращение П. на небес​ную прародину. Одновременно П., обладающая памятью о прежних инкарнациях (Пифагор 14, 8DK), отождест​вляется с психическим «Я»; во фрагментах Гераклита П.— субстрат феноменов сознания и носитель нравств.
ПСЮХЕ 551
качеств («Сухая П. — мудрейшая и наилучшая», фр. 68 М), хотя в то же время и отождествляется с воздухом (фр. 66—67 М). За исключением Гераклита религ.-эсхатологич. проблематика П. чужда ионийской тради​ции, к-рая интересуется прежде всего биологич. функ​циями П. (П. — «жизнь») и понимает её обычно как воздух и дыхание; при этом в рамках параллелизма микрокосмоса и макрокосмоса нередко постулируется мировая П. (так в древнейшем филос. тексте о П. — фр. В 2 Анаксимена, но возможно уже у Фалеса 11 А 22, затем у Гераклита и особенно ярко у Диогена Аполлонийского — фр. В 4 слл.). Неясно совмещение у Эмпедокла натуралистич. концепции П. («кровь») в «О природе» с орфико-пифагорейским учением о П,-«демоне» в «Очищениях». Демокрит постулировал для П. особые шарообразные атомы «огня» (№ 443—451 Лурье), превосходящие все остальные атомы кинетич. способностью, «ибо шар — самое подвижное из всех тел, так как он касается плоскости только в одной точке» (№ 443 а). Сократу, по-видимому, принадлежит выдви​жение на первый план личностного момента и этич. проблематики П.
Учение Платона о П., выросшее из орфико-пифаго-рейской концепции, отличается от неё теоретич. углуб​лением и многоаспектностью. Эпистемологич. аспект разрабатывается в «Федоне»: бессмертие и изначальная близость бестелесной П. к сверхчувств. миру делают возможным познание идей через «воспоминание» (см. Анамнесис). В «Федре» (265 b 5 слл.) П. выступает как онтологич. принцип (архе) движения, в «Тимее» ми​ровая П. движет космосом и светилами (ср. также 10-ю кн. «Законов»). Систематич. трактовка П. в социально-этич. плане дана в «Государстве» (IV 435 е слл.): иерар​хия трёх частей П. — «рациональной, эмоционально-гневливой и похотливой» (локализованных соответст​венно в голове, груди и брюшной полости) соотносится с трёхчастным делением общества на стражей-филосо​фов, воинов и ремесленно-земледельч. сословие. Бес​смертна только высшая часть, согласно «Тимею», соз​данная демиургом.
Осн. текст Аристотеля о П.— трактат «О душе» (П.), психофизиологич. ориентация к-рого резко контрасти​рует с платонич. концепцией раннего диалога «Евдем» (фр. 1—12 ross). Аристотель изъял П. из космологии, передав функции «самодвижущегося» начала «природе», и различал три «способности» П. — «питательную», «чувствительную» и «поэтическую» (интеллектуальную): первая присуща растениям, первые две — животным, все три — только человеку («О душе» 414 b 20—415 а 13). Душа и тело относятся между собой как акт и потен​ция, форма и материя и потому нераздельны; «отдели​ма» и бессмертна только активная часть ноэтич. П. («О душе» III 5).
В Древней Академии Ксенократ (фр. 60 слл. Heinze) определял П. как «самодвижущееся число». Из древних перипатетиков Аристоксен (фр. 118 W) и Дикеарх (фр. 11 W) примыкали к упоминаемой уже в «Федоне» (88d) структурной концепции П. как «гармонии» тела, у Макробия приписываемой Пифагору и Филолаю, но, строго говоря, несовместимой с тезисом о бессмертии П. и родственной характерному для всей греч. медици​ны и натурфилософии (начиная с Алкмеона, фр. В 4) пониманию «здоровья» как сбалансированного равнове​сия противоположностей. Стоицизм вернулся к ионий​скому телесному пониманию П. и довёл до предела традицию гилозоистич. панпсихизма (Анаксимен — Ге​раклит — Диоген), видя в П. часть панкосмич. пнев-мы; П. человека состоит из 8 частей: пяти органов чувств. речевой способности, семенной способности и «командного» центра, к-рому все остальные приданы подобно «щупальцам осьминога» («Placita» IV 4, 4). У Эпикура П. — конгломерат атомов «огненного,
552 ПТОЛЕМЕЙ
воздушного, пневматического и нек-рого четвёртого — безымянного» элемента, ответственного за ощущение («Placita» IV 3, 11).
В среднем платонизме и неопифагореизме возрожда​ется пифагорейско-платонич. учение о П., но при этом наблюдается тенденция к более жёсткой дифференциа​ции П. и ума (нуса) и иерархич. подчинению первой второму. Плутарх приписывает материи иррацион. П.— моторную силу — и, подобно Аттику, признаёт вычитан​ную из 10-й кн. «Законов» Платона (897 d) злую П. Вселенной, соотнося её с космич. дьяволом вост. рели​гий («Об Исиде и Осирисе»). Нумений формулирует учение о двух отд. П. в человеке — рациональной и иррациональной — и вводит впервые представление об «эфирном» теле П. (см. Квинтэссенция). У Плотина П. («Эннеады» IV) — третья ипостась, «отображение» (είχών) нуса, посредник между бестелесным миром, к-рому она принадлежит, и чувств. миром, к-рый она творит, по существу принимая на себя функции деми​урга. Человеч. П. в качестве микрокосма аналогична мировой П.; обратившись вверх, она восходит к дея​тельности нуса, в к-рой объект и субъект неразличимы, обратившись вниз — через дискурсивное мышление и чувств. восприятие — нисходит до ярактич. деятель​ности.
• Зелинский Φ. Φ., Гомеровская психология. П., 1922; Структура текста, М., 1980; R o h d e E,, Psyche. Seelenkult und Unsterblichkeitsglaube der Griechen, Bd l—2, Tüb.— Lpz., 1903·; O n i a n s R. B., The origins of European thought about the body, the mind, the soul, the world, time and (ate, Camb., 19542; S n e 1 1 В., The discovery of the mind, N. Y., I960; Mer​lan Ph., Monopsychism, mysticism, metaconsciousness. Prob​lems of the soul in the neoaristotelian and neoplatonic tradition, The Hague, 1963; M o r e a u J., L'äme du monde de Platon aux sto'iciens, Hildesheim, 1965; Lang J., The concept of psyche; its genesis and evolution, «Acta ethnographica», 1978, t. 22.
А. В. Лебедев.
ПТОЛЕМЕЙ (Πτολεμαίος) Клавдий (ок. 90 — ок. 160), греч. астроном, математик, оптик и географ. Гл. соч.— «Великое построение» («Μεγάλη σύνταξις»), из​вестное под назв. «Альмагест» (ср.-век. араб. искажение греч. оригинала и последующее европ. искажение араб. слова аль-Маджисти), — свод астрономич. зна​ний древних, содержит детально разработанную гео-центрич. модель мира, каталог звёзд (указано положе-жение и яркость 1028 звёзд), описание видимой формы Млечного Пути. «Альмагест» служил теоретич. базой расчёта движений планет и сохранял своё значение вплоть до разработки Коперником в сер. 16 в. гелио-центрич. системы мира.
Согласно схеме П., в центре мира находится не​подвижная Земля, вокруг к-рой по круговым орби​там — эпициклам — движутся планеты, а центры эпи​циклов скользят по большим несущим кругам — дефе​рентам; Земля расположена вблизи общего центра де​ферентов. Эта модель удовлетворительно объясняла иррегулярности (неравномерность и «петлеобразность») в движении планет (и Солнца) и позволяла точно пред​сказать их положение в любой момент.
Схема П. представляла собой первый образец орга​низации естеств.-науч. знания в теорию: в основу теории П. была положена кинематич. модель, объяснявшая явления и позволявшая с применением тригонометрии (на основе непрерывных функций) предсказывать по​ложение небесного тела в любой момент, в то время как астрономы Др. Египта и Вавилона не строили мо​делей космоса и предсказывали положения небесных тел на основе арифметич. операций. Модель П. была свободна и от произвольных спекулятивных конструк​ций, подобных аристотелевской, к-рая включала пер-водвигатель, более 50 веществ. сфер и т. п. В выборе гипотез для объяснения явлений П. придерживался принципа простоты, в тех же случаях, когда простей​шая гипотеза оказывалась недостаточной, утверждал, что «нужно брать другие, наиболее подходящие». Так, важнейший сдвиг в астрономич. науке произвёл его отказ от идущего от Пифагора, Платона и Аристотеля представления о равномерных круговых движениях не
бесных тел: по П., планеты переносятся по деферентам неравномерно. Этим предвосхищалась революц. идея Кеплера о движении планет по эллипсам. По отношению к системе Коперника модель П. является отражением видимости, а не достоверности, но математико-геомет-рич. аспект модели П. включает гелиоцентрич. эле​менты. В «Альмагесте» П. аргументирует истинность гео​центризма, но в то же время исследования показали, что из первонач. текста тщательно вытравлено всякое упоминание о сущности гелиоцентрич. системы Арис​тарха Самосского, безусловно известной П. П. поло​жил начало работам в области тригонометрии (сфери​ческой и на плоскости), открыл рефракцию в атмосфере Земли, исследовал явления отражения и поглощения света, заложил основы географии (указал географич. координаты ок. 8000 пунктов земной поверхности), занимался хронологией и астрологией.
• Opera que extant omnia, ed. J. L. Heiberg, v. 1—3, Lipsiae, 1898—1952.
* Нейгебауер О., Точные науки в древности, пер. с англ., М., 1968, Приложение I; И д е л ь с о н Н. И., Этюды по истории небесной механики, М., 1975; X ю т т В. П., Кон​цепция дополнительности и проблема объективности физич. знания, Таллин, 1977, с. 39—42; Г p и г о p ь я н А. Т., P о-жанская M. M., Механика и астрономия на ср.-век. Восто​ке, М., 1980; D u h е m Р., Le Systeme du monde, v. 1—10, P., 1913—59; D г е у е r J. L. E., A history of astronomy from Tholes to Kepler, Dover, 19532.
ПУАНКАРЕ (Poincare) Жюль Анри (29.4.1854, Нан-си,— 17.7.1912, Париж), франц. математик и методолог науки, автор классич. работ по теории функций, тополо​гии, математич. физике. В 1905 независимо от А. Эйн​штейна П. развил математич. следствия «постулата от​носительности». В области оснований математики был непосредств. предшественником интуиционизма. Науч. творчество П. в последние десять лет его жизни проте​кало в атмосфере начавшейся революции в естество​знании, что обусловило его интерес к филос. пробле​мам науки и методологии науч. познания. Филос. докт​рина П. получила название конвенционализма. Осн. положения (принципы, законы) науч. теорий (за исклю​чением арифметики) не являются, согласно П., ни син-тетич. истинами a priori (в смысле Канта), ни истинами a posteriori (в смысле материалистов 18 в.); они суть условные положения, единств. абс. требованием для к-рых является непротиворечивость. Выбор тех или иных положений из множества возможных произволен, если отвлечься от практики их применения. Однако поскольку в познании мы руководствуемся практикой, произвольность выбора осн. принципов (законов) ограничена, с одной стороны, потребностью нашей мысли в макс. простоте теорий, с другой — необходи​мостью успешного их использования. В границах этих требований остаётся известная свобода выбора, обус​ловленная относит. характером самих этих требований. Не отрицая объективной истины в науке, П. усмат​ривал её только в законах, выражающих на языке ма​тематики «гармонию природы» с такой полнотой, с ка​кой это может сделать человеч. разум, ограниченный определ. условиями познания. Однако и эта истина, по словам П., похожа на призрак, указывающий цель, но абсолютно недостижимый. Критика филос. взгля​дов П. дана В. И. Лениным в работе «Материализм и эмпириокритицизм» (ПСС, т. 18).
• в рус. пер.: Ценность науки, М., 1906; Наука и гипотеза, СПБ, 19062; Наука и метод, СПБ, 1910; Математика и логика,
в сб.: Новые идеи в математике, сб. 10, П., 1915; Математич. творчество, в кн.: Адамаp Ж., Исследование психологии процесса изобретения в области математики, М., 1970; Избр. труды, т. 1—3, М., 1971—74.
• О жизни и деятельности А. П., «Вестник опытной физики и элементарной математики», 1912, № 566; «Acta mathematica» 1921—23, t. 38—39; D a n t z i g T., H. Poincare, N. Y.— L. 1954.
ПУДГАЛА (санскр., букв.— индивидуальность, харак​тер, душа), понятие др.-инд. философии, имеющее осо​бое значение в джайнизме и ряде школ буддизма. В джайнизме — материя (материал), один из видов ад-живы — вечной, несотворённой и неразрушимой недухов​ной субстанции; физич. основа существующего. П. об​ладает качествами осязаемости, вкуса, запаха, цвета, звука. Единицей П. является мельчайшая частица — ану (атом). Ану занимает одну точку пространства, но имеет вес и обладает способностью двигаться. П. количественно неизменна, но может иметь определ. состояния, т. е. подвергаться модификациям. Сущест​вует шесть модификаций П. различных степеней тон​кости, более грубые формы П. образуют всё восприни​маемое органами чувств. Наиболее тонкие формы П., недоступные для наших чувств. образуют различные виды кармич. материи, к-рая пронизывает душу (дживу) и обусловливает её передвижение.
В буддизме П.— определ. психич. единство, обладаю​щее благодаря своей оформленности своеобразной «материальностью» и играющее роль человеч. индиви​дуальности, «Я». Представляет «пережитое» (пережи​тые ощущения, мысли и т. д.); иллюстрирует положе​ние: «нет существа, к-рое помнит, но воспоминания и есть существо». Основано на буддийском принципе признания действия вместо субъекта действия, процес​са вместо субстанции, теоретич. отрицания души и прак-тич. утверждения личности как психологич. реальности.
• см. к статьям Буддизм, Джайнизм.
ПУРВА-МИМАНСА, см. Миманса.
ПУРУША (санскр., букв.— человек, мужчина), поня​тие др.-инд. мысли, обозначающее первочеловека, все​ленскую душу, жизненный принцип, «Я», сознание. Уже в «Ригведе» (X 90) первочеловек П., из частей те​ла к-рого образуется Вселенная, характеризуется мно​гочисленностью, или многосоставностью (он тысяче-глаз, тысяченог, тысячеглав), огромностью размеров, вездесущностью и т. п. П. приносится в жертву богам путём его расчленения на составные части, из к-рых возникли осн. элементы социальной и космич. органи​зации; П. предстаёт тем самым как образ перехода от единой целостности к множеств. расчленённости, нейт​рализующий противопоставление единого и многого; он становится важным элементом универс. классификации и вступает в длинные ряды отождествлений (П.— год, время, жизнь, брахман и т. п.). В упанишадах П.— жизненный принцип, одушевляющий всё живое (в этом аспекте иногда отождествляется с атманом).
Учение о П. получило особое развитие в санкхье, где П. понимается как «Я», отличное от физич. и пси​хич. начал (т. е. от тела, ума и чувств), как чистое со​знание наряду с пракрити-материей, соединение к-рой с П. открывает начало эволюции.
• Brown W. N., The sources and nature of Purusa in the Purusasukta (Rigveda 10, 91), «Journal of American Oriental Society», 1931, v. 51, № 2; Mus P., Ou finit Purusa?, в кн.: Melanges d'indianisme. A la memoire de Louis Renou, P., 1968, p. 539—63; см. также лит. к ст. Санкхья.
P
РАБОВЛАДЕЛЬЧЕСКАЯ ФОРМАЦИЯ, обществ. строй, основанный на рабстве и рабовладельчестве; первая в истории человечества антагонистич. обществ.-
экономич. формация. Рабство, т. е. труд одних людей на других, соединённый с личной принадлежностью трудящегося тому, кто присваивает продукт его тру​да,— явление, существовавшее в разных историч. условиях. В Р. ф. рабский труд играет роль господст​вующего способа проиа-ва. Р. ф. имела значение ми​ровой системы и существовала в Египте, Вавилонии, Ассирии, Персии, гос-вах Др. Индии, Др. Китая, Др. Греции и Италии. Возникновение Р. ф.— историч. за​кономерность. Но эта закономерность характерна только для общемирового историч. процесса, но отнюдь не для истории отд. народов или стран. Наиболее яр​ко выраженные проявления Р. ф. возникли и развивались независимо друг от друга у народов Китая, Греции и Италии.
Общей предпосылкой возникновения Р. ф. было раз​витие орудий произ-ва, разделение и кооперация труда, в результате чего стало возможным произ-во приба​вочного продукта и возникновение частной собствен​ности и эксплуатации. В развитии Р. ф. выделяют 3 этапа: 1) складывание [Китай времён Чжоуского царства (11 — 8 вв. до н. э.), Греция «Гомеровской эпо​хи» (9—8 вв. до н. э.), Италия (8—6 вв. до н. э.)]; 2) утверждение и ра»витие [Китай времени рабовладельч. царств периода Чуньцю — Чжаньго (8—3 вв. до н. э.), Греция эпохи полисов в период их расцвета (5—4 вв. до н. э.), Италия времени Рим. республики поздней поры (3—1 вв. до н. в.)]; 3) распад [Хань-ская империя на Востоке (2 в. до н. э.), Рим. империя на Западе (1 в. до н. э.— 5 в. н. э.)].
Для этапа становления Р. ф. характерны четыре процесса. Первый: постепенное приобретение раб​ским трудом значения важнейшего средства интенсифи​кации ремесл. произ-ва и с. х-ва. Второй: рост произ-ва за счёт расширяющегося применения труда рабов. Третий: возникновение в связи с появлением частнособственнич. присвоения продукта имуществ. неравенства внутри общины. Четвёртый: складывание в составе общины первых классов — рабов и рабовла​дельцев, антагонистических по своему положению в системе произ-ва, и вместе с тем зарождение антаго-ниотич. отношений между крупными рабовладельца​ми-землевладельцами, с одной стороны, и мелкими производителями — с другой. Эти процессы развёрты​вались в обстановке противоречий: рабского труда и труда мелких свободных производителей; этих послед​них и крупных рабовладельцев-землевладельцев; этих последних и родовой знати общинно-родовой эпохи. В итоге борьбы, вызванной этими противоречиями, и распада институтов родо-племенного строя возникает гос-во как стабилизатор и регулятор отношений между антагонистич. классами в интересах господст​вующего класса и как орган управления. Призна​ком сложения такой обстановки, видимо, являются: в истории Китая — реформы, проведённые в царстве Ци (7 в.) и в царствах Лу, Чу, Чжэн (6 в. до н.э.); в истории Греции — реформы Солона и Клисфена (6 в. до н. э.); в истории Рима — реформы Сервия Туллия (6 в. до н. э.).
Второй этап является временем расцвета того, что в истории Греции получило название «полис», в исто​рии Италии — civitas, в истории Китая — «го». Под
554 РАБОВЛАДЕЛЬЧЕСКАЯ
этими наименованиями скрывается в общем одно и то же: гос-во, сведённое к одному центру — городу, гос​подствующему над всей подвластной ему территорией, причём такой город-гос-во был не только политическим, но и экономическим целым. Именно в этом смысле город^гос-во и был базисом собственности — в том её масштабе, к-рый она тогда приняла: её объектом, были, во-первых, рабы, во-вторых, земля. Преобладающей формой собственности на рабов была частная; форма собственности за землю была двойной — общинной и частной, причём последняя была опосредована пер​вой: условием частной собственности на землю была принадлежность к гражд. общине. Рабский труд на этом этапе ещё не имел Того значения в х-ве, к-рое он полу​чил позднее. Именно к этому этапу античности относят​ся слова К. Маркса: экономич. основой «...классиче​ского общества в наиболее цветущую пору его сущест​вования...», когда общинные формы собственности уже разложились, а «...рабство еще не успело овладеть производством в сколько-нибудь значительной степе​ни», было «...мелкое крестьянское хозяйство... и не​зависимое ремесленное производство...» (Маркс К. и Энгельс Ф., Соч., т. 23, с. 346, прим.). Эта ха​рактеристика относится к Греции и Риму классич. эпохи, но она приложима и ко второму этапу истории Р. ф. в Китае, в к-ром эпоха «ле го» — отд. гос-в (7—3 вв. до н. э.) с полным правом может быть назва​на «классической».
Кризис города-гос-ва обусловил переход к третье​му этапу — большим рабовладельч. державам. Раз​вившиеся производит. силы требовали др. масштабов самого произ-ва и потребления. Ещё в конце классич. эпохи возникла тенденция к образованию широких экономич. и политич. общностей — либо в форме сою​зов, напр. Ахейский, 1-й и 2-й Афинские и Коринфский союзы в Греции 5—4 вв. до н. э., либо в форме федера​ций италийских городов-гос-в под гегемонией Рима в 4 в. до н. э., либо в форме поглощения одних гос-в другими — 4 крупных города-гос-ва в Китае сер. 4 — сер. 3 вв. до н. э.: Хань, Ци, Цинь, Чу. Концом этого процесса политич. и экономич. интеграции следует счи​тать образование в 3 в. до н. э. эллинистич. монархий в Рим. республике, единого большого гос-ва в Китае — империи (династии Цинь и Хань). С 1 в. до н. э. воз​никает Рим. империя. В рамках этих держав Р. ф. и достигла максимума своего развития. Сущность этого процесса — превращение рабского труда в осн. силу во всём произ-ве, что подрывало положение массы свободных мелких производителей.
О наступлении конца третьего этапа истории Р. ф. говорит ряд явлений. Рабский труд перестал обеспе​чивать необходимое развитие х-ва. Для повышения продуктивности произ-ва не только в ремесле, но и в с. х-ве требовалась уже не живая машина, нужен был человек, самостоятельно организующий свою работу. В связи с этим в составе рабского населения появился культурный, интеллектуально развитый слой, ничуть не уступающий в этом отношении труженикам из сво​бодного населения, особенно земледельческого. Зна​чение и роль рабского труда в произ-ве вступили в пол​ное противоречие с положением раба в социальной структуре. Уравнение рабов — в сфере их трудовой деятельности — со свободными трудящимися станови​лось насущной экономич. необходимостью. О кризисе Р. ф. свидетельствовало также огромное увеличение имуществ. неравенства. Угроза пауперизации нависла над всей массой свободного трудящегося населения, как ремесленного, так и земледельческого. Поскольку
же свободные мелкие производители составляли боль​шинство населения, постольку их экономич. положение затрагивало само существование социально-экономич. системы.
Т. о., экономич. кризис перерастал в кризис соци​альный и привёл в конечном счёте к распаду рабовла-дельч, строя. Р. ф., создавшая в своё время условия для огромного развития человечества, исчерпала свои возможности и превратилась в основное препятствие на пути дальнейшего прогресса. В историч. Лит-ре встречаются утверждения, что гл. силой, ниспроверг​шей рабовладельч. строй, были рабы («революция ра​бов»). Такие утверждения не соответствуют историч. реальности. Разумеется, волнения рабов и даже вос​стания их (напр., возглавленное Спартаком) — исто​рич. факт. Но именно свободные земледельцы и ремес​ленники были гл. силой, покончившей с рабовладельч. строем.
Историч. смысл Р. ф. очень велик и сложен. Она про​демонстрировала прежде всего процесс образования классового общества, резкого антагонизма классов, процесс образования различных обществ. групп и гос-ва. Р. ф. выработала и осн. формы власти в гос-ве, охарактеризованные Полибием (монархия, аристокра​тия, демократия и их извращённые формы — тирания, олигархия и анархия) и Сыма Цянем.
К общезначимым духовным достижениям, сложив​шимся в эпоху Р. ф., относятся те категории, к-рые у нас фигурируют в виде понятий национального и общечеловеческого. Этап Р. ф., связанный с городом-гос-вом, создал представление о локальной — местной этнической — общности; во времена союзов и федера​ций эта локальная общность стала этнической уже в более широком масштабе. С образованием же империй возникает представление об общечеловеч. общности. Именно в этом и состоит то ощущение общности, к-рое мн. философы и историки эпохи эллинизма обозначают словом космополитизм. Идея человечества как единого большого целого проявилась и в понятии «Вселенная», сформулировавшемся именно тогда. У греков это была «эйкумена» — обитаемая земля, у римлян — orbis terrarum — «круг земель», у китайцев — «тянься» — «поднебесная». Столь же существенной, как и идея человечества, является оформившаяся тогда идея гу​манизма — представление о человеке как о наивысшей ценности, носителе всех основ обществ. жизни, творце культуры. На этой основе был поставлен важнейший для историч. деятельности человека вопрос о его роли в общем процессе бытия.
Обществ. строй, выработавшийся в условиях Р. ф., показал существование неравенства людей. Нера​венство социальное породило идею о неравенстве нрав​ственном (Конфуций, Цицерон). Однако самым резким выражением идеи неравенства было деление на людей в полном смысле слова, кем были свободные, и на людей-вещей, кем были рабы. Именно в связи с таким резчайшим противопоставлением одних людей дру​гим и была сформулирована в двух возникших в это время крупнейших религиях — буддизме и христианст​ве — идея полной человеч. равноценности как рабов, так и свободных.
В эпоху Р. ф. были заложены важнейшие основы науч. познания природы и человеч. жизни. Противопо​ставление двух обществ. классов, соединившись с на​блюдениями простейших явлений в природе, при​вело к идее противоположностей (в Китае — учение об инь и ян, в Греции — учения Пифагора и Ге​раклита) и идее связи («восемь триграмм» Ицзина, Ге​раклит, буддийская концепция махаяны и др.). Воз​никли также идеи о существовании первоэлементов ма​териальной природы (Эмпедокл, чарвака, веданта, «Шуцзин»), круговорота (Гераклит, чарвака, катего​рия «преодоления» у китайцев), мельчайших частиц вещества (атом у Левкиппа и Демонрита, «ану» у индий​цев). Была создана также логика как учение о позна-
нии. Она разрабатывалась у индийцев, китайцев, гре​ков (Акшапада, Мо-цзы, Аристотель).
В эпоху Р. ф. с исключит. отчётливостью и резкостью проявились противоположности, прежде всего общест​венные. Эти противоположности пребывали в состоя​нии непрерывной борьбы, результатом которой был пе​реход на более высокую ступень общественного раз​вития.
• Маркс К., Формы, предшествующие капиталистич. произ-ву, Маркс К. иЭнгельс Ф., Соч., т. 46 (1); Э н-г е л ь с Ф., Анти-Дюринг, там же, т. 20; е г о ж е, Происхож​дение семьи, частной собственности и гос-ва, там-же, т. 21; Ленин В. И., О гос-ве, ПСС, т. 39; Всемирная история, т. 1—2, M., 19S5—56; Законы истории и конкретные формы все-мирно-историч. процесса, кн. 1 — Проблемы истории докапи-талистич. обществ. М., 1968; Валлон А., История рабства в антич. мире, пер. с франц., [т. 1 — 2], М., 1936—41.
Н. И. Конрад.
РАБОЧИЙ КЛАСС, основная производит. сила совр. общества, главная движущая сила историч. процесса перехода от капитализма к социализму и коммунизму. При капитализме — класс наёмных работников, ли​шённых средств произ-ва, живущих продажей своей рабочей силы и эксплуатируемых капиталом,— про​летариат, при социализме — класс тружеников социа-листич. общенар. предприятий, ведущая сила общества. Выдвигая положение об историч. миссии Р. к., марк​сизм-ленинизм исходит из того, что: 1) отрицание капи​талистич. эксплуатации заложено в самих условиях су​ществования пролетариата, его антикапиталистич. стремления совпадают с осн. направлением развития совр. производит. сил, переросших рамки частной соб​ственности; 2) развитие крупной пром-сти ведёт к упад​ку других трудящихся классов (мелких крестьян, ре​месленников), тогда как Р. к. является её непосредств. продуктом; 3) условия крупного произ-ва воспитывают в пролетариате способность к организации и дисципли​не, дух коллективизма и солидарности; 4) сила и роль Р. к. в историч. борьбе классов неизмеримо выше, чем его доля в общей массе населения, поскольку он тесно связан с непролетарскими слоями трудящихся и их интересы объективно совпадают с его интересами; 5) условия борьбы и освобождения Р. к. интернацио​нальны; пролет. интернационализм открывает путь к сближению и объединению трудящихся всех стран, преодолению нац. и расовых барьеров.
Противники марксизма, пытаясь опровергнуть поло​жение о Р. к. как движущей силе обществ. прогресса (теории «депролетаризации», «нового среднего класса», «интеграции» Р. к. в капиталистич. систему и т. д.), прибегают к искажению самого понятия «Р. к.», отож​дествляют последний либо с рабочими физич. труда, либо только с пром. рабочими. Подобные концепции игнорируют главное — место Р. к. в системе обществ. произ-ва как производит. класса, что применительно к капиталистич. условиям подразумевает оба определе​ния производит. труда — по вещественному содержанию и по обществ. форме. К Р. к. принадлежат те наёмные рабочие, чей прибавочный труд «...служит самовозра​станию капитала» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 23, с. 517), т. е. создаёт прибавоч​ную стоимость в материальном произ-ве или обеспечи​вает возможность улавливать и присваивать часть при​бавочной стоимости, создаваемой др. рабочими. В соот​ветствии с этим К. Маркс, характеризуя социальное положение работников сферы обращения —конторских служащих, продавцов и т. п., называл их «торговыми рабочими» (см. там же, т. 25, ч. 1, с. 321). Распростра​нение производств. сферы за пределы материально-вещного произ-ва, её растущее переплетение со сферой обращения и сферой услуг, а также практически полное подчинение их капиталу означают расширение границ Р. к. как производит. класса; в качестве такового он включает, наряду с пром. и с.-х. рабочими, и осн. мас-
РАБОЧИЙ 555
су наёмных работников сферы обращения и сферы услуг.
Процесс развития Р. к., происходящий под влиянием технич, прогресса, сопровождается усложнением состава «совокупного рабочего» как комбинации час​тичных рабочих, ближе или дальше отстоящих от непосредств. воздействия на предмет труда. Высокоме-ханизиров. произ-во требует комбинирования труда рабочих-операторов, занятых непосредственно у ма​шин, с трудом вспомогат. рабочих, с одной стороны, и трудом высококвалифициров. рабочих-наладчиков или техников — с другой. На ещё более высокой ступени технич. прогресса (автоматизация) необходимыми ком​понентами совокупного рабочего становятся инженеры-технологи, операторы вычислит. машин, математики-программисты и т. д. Технич. прогресс и растущее применение науки к произ-ву видоизменяют роль чело​века как агента процесса произ-ва: от ручного труда, непосредств. воздействующего на предмет труда (ре​месло, мануфактура), совершается переход к ручному труду, опосредствованному машиной (фабрика), и затем — к выполнению функций по наблюдению за производств. процессом и его регулированию (автома-тизиров. предприятие). Повышается доля рабочих, занятых наблюдением за работой машин, в т. ч. полу-автоматич. и автоматич. агрегатов, а среди инж.-тех​нич. специалистов — доля той их части, к-рая занята обслуживанием машин, особенно вычислительных и информационных. Но в обоих случаях речь идёт о производит. рабочих, причём — и в том специфич. смысле, который вытекает из определ. обществ. фор​мы труда (см. К. Маркс, там же, т. 26, ч. 1, с. 422). Вместе с тем поскольку при капитализме управление произ-вом есть специфич. функция капитала и как та​ковое включает в себя функцию эксплуатации, по​стольку управленч. аппарат (управляющие, менедже​ры) не может рассматриваться как часть Р. к. (см. Слу​жащие, Средние слои).
Формирование Р. к. включает процесс его превраще​ния из класса «в себе» в класс «для себя», т. е. развитие его классового сознания, рост организованности, обра​зование слоя рабочих руководителей, усвоение пролет. социалистич. идеологии. Анализируя структуру Р. к., В. И. Ленин выделял слой передовых образованных рабочих, называя его «рабочей интеллигенцией»; из этого слоя выходят, как правило, рабочие лидеры. Да​лее он выделял «широкий слой средних рабочих» и массу «низших слоев пролетариата» (см. ПСС, т. 4, с. 269, 270). Материальные предпосылки для формирования пролет. классового сознания создаёт прежде всего крупная машинная индустрия, поэтому слой передовых рабочих складывается гл. обр. из рабочих крупной промыш​ленности, к-рые образуют ядро Р. к. и играют ключе​вую роль в объединении всех его подразделений в один класс.
В структуре самосознания Р. к. Ленин выделял три элемента, или формы, образующие три последовательно поднимающихся уровня, включающие понимание рабо​чими того, что: 1) единств. средство улучшить своё положение заключается в борьбе с хозяевами; 2) инте​ресы всех рабочих данной страны одинаковы, солидар​ны, что рабочие составляют особый класс; 3) для дости​жения своих целей им необходимо добиваться влияния на гос. дела, участия в политич. власти (см. там же, т. 2, с. 102). Первичная, более элементарная форма классового сознания является и самой распростра​нённой (тред-юнионистское сознание). Большинство наёмных рабочих и значит. часть служащих, как пока​зывают социологич. опросы, сознают также свою при​надлежность к одному, определ. классу, отличающему​ся от др. классов общества, т. е. идентифицируют себя с Р. к. Вместе с тем степень зрелости политич. со-
556 РАБОЧИЙ
звания Р. к. (реформистского, революционного) в раз​ных странах весьма различна.
Борьба рабочих против капитала проходит различ​ные стадии развития — от пассивного сопротивления, к-рое носит скорее индивидуальный характер, к сти​хийным формам коллективного отпора, представляю​щим собой зачаток открытой классовой борьбы, и к организованным, политически оформленным действиям. Становление орг-ций Р. к. тесно связано с экономич. и политич. борьбой наёмных рабочих; оно также про​ходит через ряд ступеней: от разрозненных цеховых и местных союзов до создания нац. профсоюзных центров, политич. партий и их междунар. объедине​ний. В свою очередь, рабочие орг-ции играют важную, хотя и неодинаковую — в зависимости от их идейно-политич. ориентации — роль в формировании Р. к. как социально-нолитич. силы. «Профсоюзы возникли из капитала как средство развития нового класса. Класс есть понятие, которое складывается в борьбе и разви​тии» (Ленин В. И., там же, т. 40, с. 309—10). Ре​шающая роль в организационном, политич. и идейном развитии Р. к. принадлежит революц. партии. В поли​тич. деятельности революц. партии «...всегда есть и бу​дет известный элемент педагогики: надо воспитывать весь класс наемных рабочих к роли борцов за освобож​дение всего человечества от всякого угнетения, надо постоянно обучать новые и новые слои этого класса, надо уметь подойти к самым серым, неразвитым, наиме​нее затронутым и нашей наукой и наукой жизни пред​ставителям этого класса...» (Ленин В. И., там же, т. 10, с. 357).
Рабочее движение становится одним из существ. фак​торов, влияющих на действие экономич. законов ка​питализма; оно выступает тем самым и как экономич. сила, к-рая является совокупным результатом всех осн. форм классовой борьбы пролетариата: экономической, политической и теоретической (идеологической). За​воевания Р. к. в области материальных условий жиз​ни, а также демократич. прав и свобод прямо или косвен​но влияют на развитие обществ. производит. сил и производств. отношений капитализма. Эти завоевания определяют прежде всего возможности развития самого Р. к. как производит. силы. Сокращение рабочего дня и увеличение свободного времени создают предпосылки для распространения грамотности и образования, для приобретения знаний — необходимого и всё более важ​ного элемента производств. квалификации. С повыше​нием образоват. уровня расширяется круг потребнос​тей и интересов рабочих, их кругозор, растёт классовая активность их наиболее сознательной части. По​вышение цены рабочей силы (заработной платы) соз​даёт известный минимум материальных предпосылок для этого.
Сопротивление наёмных рабочих капиталистич. эксплуатации «подталкивает» совершенствование тех​ники и расширение масштабов произ-ва. Чем меньше оно оставляет возможностей для экстенсивной, грубой эксплуатации, тем больше капиталу приходится ис​кать другие возможности получения макс. нормы при​были, т. е. обращаться к формам эксплуатации, свя​занным с повышением производительности обществ. труда. Исторически сопротивление Р. к. заставляло предпринимателей делать всё больший улор на интен​сивные факторы произ-ва и накопления капитала (нау​ка, техника), способствовало концентрации произ-ва, вытеснению его наиболее архаич. форм, косвенным об​разом ускоряло процесс монополизации, образова​ния предпринимательских объединений.
В совр. условиях выступления Р. к. промышленно развитых капиталистич. стран всё чаще направлены на решение коренных вопросов обществ. жизни: изме​нение экономич. политики, глубокие демократич. пре​образования. Растёт политич. роль профсоюзов. Среди рабочих различной ориентации — коммунистов, социа​листов, социал-демократов, христиан — усиливается
тяга к совместным действиям. Расширяется почва для союза работников физич. и умств. труда в антимонопо-листич. борьбе. Марксистско-ленинские партии исходят из того, что совместные действия позволили бы вовлечь в рабочее движение «...ту часть пролетариата, которая до сих пор не организована или идет за буржуазными партиями» (Междунар. Совещание коммунистич. и ра​бочих партий. Москва. 1969, М., 1969, с. 307).
Быстро растёт численность Р. к. в развивающихся странах, особенно в молодых нац. гос-вах. Среди при​сущих ему особенностей (гл. обр. в странах Азии и Африки) следует указать на: 1) наличие многочисл. слоя плантационных рабочих — наиболее концентри​рованной, организованной и боевой части сел. проле​тариата; 2) большой удельный вес в составе фаб.-зав. пролетариата рабочих лёгкой пром-сти и (или) горня​ков, нефтяников, трансп. рабочих; 3) малочисленность кадрового, потомственного пролетариата, крупные масштабы отходничества (особенно в Африке); 4) не​высокий уровень концентрации пром. Р. к., большой удельный вес ремесленно-мануфактурных рабочих, за​нятых в мелких мастерских или работой на дому (хотя отд. отрасли и предприятия, чаще всего контролируемые иностр. монополиями, отличаются высокой степенью концентрации рабочей силы); 5) преобладание неквали-фициров. или малоквалифициров. рабочей силы, что связано, в частности, с низким образоват. уровнем населения; 6) чрезмерно большая доля занятых в сфере торговли и услуг (одно из проявлений скрытого перена​селения в городах); 7) огромное число безработных — следствие агр. перенаселения и ограниченных темпов индустриализации; 8) крайне низкий уровень заработ​ной платы, но вместе с тем сохранение сильного разры​ва между низшими и высшими ставками ввиду не​хватки квалифициров. рабочей силы; 9) наличие полу​феод. и специфически местных форм зависимости (посредничество, долговая кабала, контрактация ра​бочей силы и т. п.), к-рые уживаются рядом с новей​шими методами капиталистич. эксплуатации; 10) глу​бокие нац.-этнич. и религ. различия, затрудняющие процесс сплочения Р. к., формирования его классового сознания.
С переходом к социализму в результате социалистич. революции и завоевания Р. к, политич. власти его обществ.
природа коренным образом изменяется. Овладе​вая средствами произ-ва и превращая их в обществ. собственность, он уничтожает тем самым пролет. условия своего бытия, становится гл. созидат. силой в процессе социалистич. и коммунистич. строительства. Материальные условия жизни и труда Р. к. при социа​лизме определяются плановым развитием х-ва, плано​мерным повышением заработной платы, расширением и совершенствованием системы социального обеспечения. Рабочим, как и всем трудящимся, гарантировано право на труд, на бесплатное мед. обслуживание, на образова​ние, открыт широкий доступ к культурным ценностям и обеспечены возможности для овладения ими. Уровень культурно-технич. и образоват. подготовки рабочих по​стоянно растёт. Происходят глубокие изменения в их психологии, складываются новые, присущие лишь социализму формы социальной активности. Это прояв​ляется прежде всего в возрастании роли марксистско-ленинских партий как политич. авангарда Р. к., всех трудящихся. Профсоюзы, объединяющие подавляющее большинство рабочих и служащих, участвуют в управ​лении произ-вом, в организации социалистич. соревно​вания, в разработке и проведении социальной политики. Рост политич. сознательности и культурного уровня рабочих, развитие социалистич. демократии способст​вуют дальнейшему усилению роли Р. к., его массовых орг-ций во всех сферах обществ. и политич. жизни. Опи​раясь на союз с трудовым крестьянством, на единство народа, всё больше сближаясь с др. слоями трудящихся, в т. ч. с интеллигенцией, Р. к. является ведущей силой процесса стирания межклассовых различии в обществе
зрелого социализма (см. Материалы XXVI съезда КПСС, 1981, с. 52-57).
Р. к.— при всём многообразии условий в различных странах и регионах — объединяется общностью коренных классовых интересов, что находит выражение в интер-нац. взаимодействии его организаций. Авангардную роль на мировой арене играет гос.-организованный Р. к. стран социализма. Взаимозависимость и перепле​тение интересов рабочих различных стран усиливаются, потребность в интернац. единстве действий на классовой основе становится всё более настоятельной. Активными поборниками идей пролет. интернационализма высту​пают марксистско-ленинские коммунистич. и рабочие партии. См. также Диктатура пролетариата, Социа​листическая революция.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; M a p к с К., Учредит. манифест Междунар. Товарищества Рабочих, там же, т, 16; его же, Ка-питал, т. 1 — 3, там же, т. 23—25; Энгельс Ф., По​ложение Р. к. в Англии, там же, т. 2; Л е н и н В. И., Развитие капитализма в России, ПСС, т. 3; е г о же, Карл Маркс, там же, т. 26; его же, Великий почин, там же, т. 39; Бреж​нев Л. И., КПСС в борьбе за единство всех революц. и миро​любивых сил, M., 19792 ; Структура Р. к. капиталистич. стран. Материалы обмена мнениями..., Прага, 1962; Дилиген-ский Г. Г., Рабочий на капиталистич. предприятии, М., 1969; Вебер А. Б., Некоторые аспекты марксистско-ленин​ского понятия Р. к., в сб.: Историч. миссия Р. к. и идеологич. борьба, М., 1974; его ж е, К типологии наемного труда, «ВФ», 1974, № 7; Р. к. развитого социалистич. общества, М., 1974; Совр. капитализм и Р. к. Критика антимарксистских концепций, М., 1976; Р. к. в социальной структуре индустриально развитых капиталистич. стран, М., 1977; Тимофеев Т. Т., Р. к. в центре идейно-теоретич. противоборства, М., 1979; Штельт-нер Г.,Пурганд X., Штефан К., Р. к. социалистич. содружества в 70-е годы, пер. с нем., М., 1979; В а с и л ь-чук Ю. А., Научно-технич. революция и Р. к. при капита​лизме. Углубление противоречий и проблемы классовой борьбы, М., 1980; Развитие Р. к. в социалистич. обществе. Интернац. закономерности и нац. особенности, М., 1982. А. Б. Вебер.
РАВЕНСТВО социальное, один из основных, наряду со свободой, идеалов справедливого обществ. устройства. Понятие Р. имело различное содержание в разные историч. эпохи и у разных классов.
Проблема Р. возникла на заре истории человеч. об​щества вместе с делением на классы, появлением рабо​владения. Для рабовладельч. системы было характерно глубокое неравенство, полное бесправие рабов, к-рые считались «говорящим орудием». Обществ. неравенст​во в антич. эпоху распространялось также на бедные слои господствующего класса. В эпоху феодализма обществ. неравенство приняло иной вид, выступая в форме сословного. Наиболее бесправным классом было крестьянство, зависевшее от феодалов не только эко​номически, но и политически. Наряду с этим сущест​вовала иерархия в самом господствующем классе — от мелких до крупных феодалов и стоявшего над ними монарха.
Будучи самым ясным, простым и понятным массам, лозунг борьбы против неравенства служил вдохнов​ляющим стимулом восстаний рабов и крест. войн. Од​новременно развивалось теоретич. осмысление причин обществ. неравенства и путей его преодоления. В чис​ле первых, кто прямо связал его с частной собствен​ностью на средства произ-ва, были Мор и Кампанелла. Особенно чётко эта связь была показана Руссо в его работе «Об общественном договоре». Взгляды утопис​тов и просветителей оказали огромное воздействие на обществ. практику; в Английской бурж. революции 17 в. и Великой франц. революции действовали радикальные течения, провозгласившие своей целью утверждение всеобщего социального Р.,— левеллеры, т. е. уравни​тели, в Англии, бабувисты (последователи Бабёфа) во Франции.
Бурж. революция и утверждение капиталистич. строя привели к значит. изменениям в обществ. отно​шениях. Впервые были отменены сословия и сослов​ные привилегии, провозглашён принцип Р. граждан
РАВЕНСТВО 557
перед законом. Вместе с тем обществ. практика обнару​жила ограниченный и иллюзорный характер Р. в ус​ловиях капитализма. Бурж. равноправие действитель​но лишь постольку, поскольку условием существова​ния частного предпринимательства является наличие на рынке свободной рабочей силы и право продавать и покупать ей. Не может быть и речи о социальном Р. в обществе, разделённом на антагонистич. классы эксплу​ататоров и эксплуатируемых.
В эпоху гос.-монополистич. капитализма, когда благодаря борьбе рабочего класса и достижениям науч.-технич. революции повысился уровень жизни в развитых капиталиотич. странах, бурж. пропаганда использует это в спекулятивных целях, утверждая, будто проблема Р. успешно решается в т. н. государст​ве благоденствия. Практика опровергает эти утвержде​ния. В странах капитала продолжает увеличиваться неравенство между осн. массой трудового населения и узким верхушечным слоем монополистов. Острота этой проблемы постоянно даёт о себе знать в классовых столк​новениях, усиливающих общее кризисное состояние совр. капитализма. Растёт разрыв между экономически развитыми капиталистич. странами и развивающимися странами, к-рые являются жертвами неоколониального грабежа.
Марксизм-ленинизм указал практич. пути преодо​ления обществ. неравенства, утверждения справедли​вых отношений между людьми в условиях социализма, а затем и коммунизма. Социалистич. революция совер​шает коренной переворот в системе обществ. отношений. Все члены общества становятся в одинаковые условия в главном — в отношении к средствам произ-ва. С лик​видацией эксплуататорских классов, построением со​циализма решается ряд др. кардинальных задач, свя​занных с проблемой обществ. Р.: утверждается полное и подлинное политич. равноправие граждан независи​мо от их происхождения, социального положения, ре-лиг. верований и т. д.; на основе ленинского решения национального вопроса устраняются вражда и недоверие между нациями, устанавливается полное равноправие в сфере нац. отношений; ликвидация дискриминации женщин и женского труда, целенаправленная работа об​щества по охране материнства, вовлечение женщин в активную трудовую деятельность способствуют преодо​лению их неравноправного положения. При социализ​ме обеспечивается равное право всех трудиться и по​лучать оплату по труду, широкий комплекс социальных и политич. прав, гарантируемых гос-вом, создаются обществ. фонды потребления, распределяемые, как правило, вне зависимости от трудового вклада челове​ка. Принципиальное значение имеет ликвидация про​тивоположности между городом и деревней, умствен​ным и физич. трудом.
Означая крупнейший прогресс в деле утверждения подлинного Р., социализм в то же время не решает проблемы полностью.
В силу сохранившихся социальных различий (в т. ч. между городом и деревней, трудом умственным и физи​ческим, более и менее квалифицированным) остаёт​ся и определ. имущественное неравенство (хотя, ко​нечно, оно не идёт ни в какое сравнение с гигантским разрывом в материальном положении людей, сущест​вующим в эксплуататорском обществе). Полностью эта проблема может быть решена только при коммунизме, когда будет введён принцип распределения по потреб​ности.
Коммунистич. Р. не имеет ничего общего с вульгар​ными представлениями об уравнении способностей, вкусов и потребностей людей. Именно в условиях изобилия и высокой сознательности людей возможно полное развитие их индивидуальности, раскрытие все​го разнообразия их творч. способностей. В конечном
558 РАВЕНСТВО
счёте марксизм-ленинизм понимает под Р. полное унич​тожение классов, создание условий для всестороннего развития всех членов общества.
Марксистско-ленинская теория решительно отрицает уравниловку — лозунг, с к-рым, как правило, высту​пают последователи различных направлений мелко-бурж. социализма. Равное распределение продукта независимо от трудового вклада и квалификации людей в совр. условиях неизбежно оборачивается пре​пятствием для роста производит. сил, ведёт не к накоп​лению обществ. богатства (и, следовательно, не к рос​ту благосостояния масс), а к его оскудению. Иначе го​воря, уравниловка в конечном счёте означает Р. в ни​щете. Попытки введения уравнит. распределения неиз​менно заканчивались крахом.
Только коммунизм на основе высокоразвитого произ-ва и коммунистич. отношения к труду позво​лит окончательно ликвидировать обществ. неравенст​во и тем самым разрешить одну из самых сложных со​циальных проблем человечества.
• M a p к с К., Критика Готской программы, Маркс К. и Энгельс Ф., Соч., т. 19; его же, Капитал, т. 1, там же, т. 23; Э н г е л ь с Ф., Анти-Дюринг, там же, т. 20, отд. 1, гл. 10; Ленин В. И., Сила и слабость рус. революции, ПСС, т. 15; его же, Либеральный профессор о Р., там же, т. 24; его же, Гос-во и революция, там же, т. 33; Программа КПСС (Принята XXII съездом КПСС), М., (976; Материалы XXVI съезда КПСС, М., 1981; Шахназаров Г. X., Социализм и Р., М., 1959; Л е о н т ь е в Л. А., Проблема Р. в «Капитале» К. Маркса, М., 1960; К у p ы л е в А. К., Коммунизм и Р., М., 1971; L a-k o f f S. Α., Equality in political philosophy, Camb. (Mass.), 1964; H a w l s J., A theory of Justice, Саmb. (Mass.), 1971; Inequa​lity. A reassessment of the effect of family and schooling in Ame​rica, N. Y.— L., 1972; Bell D., The coming of post-industrial society, N. Y., 1976; The new egalitariamsm: questions and chal​lenges, ed. by D. L. Shaefer, Wash., 1979. Г. X. Шахназаров.
РАВЕНСТВО, отношение взаимной заменимости (под-становочности) объектов, к-рые именно в силу их взаимной заменимости считают равными. Такое пони​мание Р. восходит к Лейбницу. Отношение Р. обладает свойствами рефлексивности (каждый объект равен самому себе), симметричности (если а = b, то b = а) и транзитивности (если а = b, а b = с, то а = с). Взаимозаменимость может быть более или менее полной, что связано с глуби​ной (или интервалом) Р., но она всегда относительна, поскольку приравниваемые объекты — будь то пред​меты объективного мира или идеи, понятия, выска​зывания и пр.— индивидуальны и неповторимы: в понятии «взаимозаменимые объекты» уже содержится посылка о разделяющем их условии (признаке), т. е, индивидуация. Степень полноты взаимозаменимости (размерность Р.) естественно возрастает от сходства к тождеству. В последнем случае говорят просто о н е-различимости, к-рую обычно приводят как критерий логич. Р. (тождества), что, однако, неточно, поскольку неразличимость гарантирует только Р. в интервале условий неразличимости (см. Абстракция неразличимости).
• Шрейцер К). А., Р., сходство, порядок, М , 1971; Кли​ни С. К., Математич. логика, пер. с англ., Μ., 1973; Ново​сёлов Μ. Μ., Категория тождества и её модели, в кн.: Ки​бернетика и диалектика, М., 1978.
РАВНОВЕСИЯ ТЕОРИЯ, название ряда немарксист​ских социально-историч. концепций, к-рые пытаются объяснить процессы развития и функционирования обще​ства или его элементов на основе принципа равновесия, заимствованного из естествознания. Эти концепции не представляют собой теории в строгом смысле слова; понятие равновесия используется здесь именно в качест​ве общего объяснит. принципа.
Попытки рассмотреть общество как равновесную систему впервые возникают в европ. социальной нау​ке в 17 в. под влиянием бурно развивавшегося меха-нистич. естествознания (Спиноза, Гоббс, Лейбниц). Рассматривая социальные проблемы с позиций «со​циальной физики», «механики страстей», мыслители той эпохи были склонны проблемы обществ. порядка сво​дить к существованию равновесия между частями об​щества, напоминающего равновесие элементов физич.
мира. Собственно Р. т. впервые получила развёрнутое изложение в 18 в. в утопич. построениях Фурье, к-рый на «открытых» им способах расчёта равновесия и гар​монизации страстей основывал свой план идеального человеч. общежития, а идею равновесия считал уни​версальной для всего мироздания.
Во 2-й пол. 19 в. идею равновесия применительно к обществ. проблемам развивали социологи-позитиви​сты Конт, Спенсер, Смолл, Уорд, для к-рых эталоном по-прежнему служило равновесие физич. систем. В нач. 20 в. концептуальные основания Р. т. несколь​ко видоизменяются под влиянием организмич. мышле​ния: эталоном равновесия выступает теперь не меха-нич. система, а живой организм, где равновесие обес​печивается за счёт сложных процессов внутр. регуля​ции. Одним из первых такой подход реализовал А. А. Богданов. В 20-х гг. ряд сов. философов-механис​тов (В. Н. Сарабьянов, И. И. Скворцов-Степанов и др.) фактически противопоставляли положения Р. т. учению диалектич. материализма о единстве и борьбе противоположностей, рассматривая скачки как «про​цессы нарушения равновесия».
С конца 30-х гг. модель динамич. равновесия берёт​ся на вооружение мн. представителями структурно-функционального анализа в бурж. социологии, у к-рых идея равновесия приобретает консервативный идеоло-гич. смысл. Многие бурж. социологи выступают с кри​тикой функционалистской Р. т., отмечая, что она имеет дело лишь с идеальными сбалансированными система​ми, игнорирует внутрисистемные источники нарушения равновесия и потому плохо приспособлена для анали​за процессов социального изменения. Эти слабости осо​бенно явственны в эмпирически ориентированных на​правлениях социологии.
Марксизм-ленинизм принципиально отвергает Р. т. как теоретич. конструкцию, вскрывая консервативно-охранительские предрассудки её представителей. Вместе с тем это но означает отбрасывания понятия равновесия и связанного с ним понятия устойчивости: эти понятия играют важную эвристич. роль в изучении динамич. развивающихся систем, выступая в качестве одной из условных точек отсчёта; проблема заключает​ся лишь в том, что на основе этих понятий нельзя по​строить целостного объяснения процессов в соответст​вующих системах.
• Комаров М. С., Функциональное объяснение в совр. бурж. социологии, в кн.: Актуальные проблемы развития кон​кретных социальных исследований, [М.], 1971.
РАДБРУХ (Radbruch) Густав (21.11.1878, Любек,— 23.11.1949, Гейдельберг), нем. правовед и социолог. Осн. соч.— «Введение в науку права» (1910, рус. пер. 1915), «Философия права» («Rechtsphilosophie», 1914). Трактовка права Р. сводится к аксиологич. кон​струкции неокантианского типа (Р.— последователь ба-денской школы), согласно к-рой право может быть по​нято только исходя из априорной его идеи, определяю​щей его цели. В свою очередь, «идея права» состоит из «сопряжения» трёх осн. ценностей: справедливости, целесообразности и правовой стабильности, изучение к-рых и является целью «философии права» в отличие от «теории права», выполняющей практич. задачи по тол​кованию, систематизации и т. п. действующего права. «Философии права», по Р., присущи аксиоматич. подход И релятивизм, к-рый Р. объявил обязат. условием оцен​ки не только «идеи права», но всех политич. и правовых институтов. После 2-й мировой войны Р. выступил сто​ронником «возрождения» естеств. права, забвение к-рого явилось, по его мнению, важнейшей причиной утверж​дения фашизма, его тоталитарной государственности.
• Religionsphilosophie der Kultur, В., 19212 (совм. с P. Til-lich); Der Mensch im Recht, Gott., 19612; Vorschule der Rechts​philosophie, Gott., I9603; Kulturlehre des Sozialismus, Fr./M., 1970V
• Π e т е p и З., Густав Р. и нек-рые вопросы релятивистской философии права, в кн.: Против совр. правовой идеологии им​периализма, М., 1962; Bonsmann Р., Die Rechts- und Staatsphilosophie G. Radbruchs, Bonn, 19702.
РАДИКАЛИЗМ (от позднелат. radicalis — коренной, лат. radix — корень), социально-нолитич. идеи и дейст​вия, направленные на решит. изменение существующих институтов. Р.— соотносит. термин, обозначающий раз​рыв с признанной традицией. Исторически он приме​нялся и к умеренным реформистским движениям. Так, в Великобритании термин «Р.» впервые употреблён у противников Билля о реформе (избирательной) 1832 и позже относился к утилитаристу И. Бентаму и его последователям, названным «филос. радикалами». Определение «радикальный» входит в название ряда центристских и левобурж. политич. партий.
В новое время Р. выступил под бурж.-демократич. лозунгами. Опираясь на доктрину «естественного пра​ва», прогресс разума, бурж. идеологи (Локк, Руссо и др.) доказывали необходимость радикальной замены «неестественных» социальных условий и обычаев новым рациональным порядком. Основатель анархизма У. Годвин обосновывал ненужность сложных обществ. институтов и ограничений тем, что человек в естеств. состоянии — сам по себе воплощение разума и свободы. Для Р. эпохи Просвещения типичен отвлечённый мора​лизм, антиисторич. утопизм, противопоставление«нера​зумной» историч. действительности здравых, «естествен​ных» понятий и простых решений и правил. Наиболее решительно пытался практически воплотить идеалы Просвещения франц. политич. Р. в лице якобинцев. Просвещение наиболее полно выявило осн. черты бурж. Р. Он опирается на рационалистич. редукцию, упрощение, истолкование всех аспектов историч. и бы​товой жизни в свете исходного абстрактного принципа, идеала, моральной оценки или на критерий пользы (Бен-там). Рационализм Р.—не научный, а спекулятивный, разрушительный и нигилистический. Дли совр. P. также характерны рассудочный догматизм и утопизм, нечув​ствительность к конкретной ситуации, склонность к «простым» решениям и крайним средствам. Эти черты Р. продемонстрировали «новые левые», последователи Маркузе, для к-рого между «разумной действительно​стью», «иным миром» будущего и настоящим нет ника​кой связи, и потому первым шагом в реализации про​екта будущего является нигилистич. «Великий отказ» от эмпирич. данности бурж. мира.
Для совр. Р. (экстремизма) характерны выбор, от​стаивание и применение в решении теоретич. и практич. социальных проблем крайних насильств. методов и средств, чаще всего не соответствующих поставленным целям.
Общим социально-психологич. и классовым источ​ником как теоретич., так и политич. Р. является мел-кобурж. стихия, особенно в кризисные переходные историч. периоды, когда возникает угроза существо​ванию, традициям и укладу тех или иных составляю​щих её слоев и групп. Политич. экстремистов прошлого века К. Маркс и Ф. Энгельс характеризовали как «заговорщиков по профессии», всегда стремящихся «...опережать процесс революционного развития, искус​ственно гнать его к кризису, делать революцию экспром​том, без наличия необходимых для нее условий» (Соч., т. 7, с. 287-88).
В новейшее время радикальные умонастроения чаще всего воспроизводит деклассированная люмпен-интел​лигентская среда. Ещё в начале века В. И. Ленин отметил, что «...идет нарождение и развитие "нового среднего сословия", как говорят немцы, нового слоя мелкой буржуазии, интеллигенции, которой тоже все труднее становится жить в капиталистическом обще​стве и которая в массе своей смотрит на это общество с точки зрения мелкого производителя» (ПСС, т. 7, с. 213—14). Совр. этап науч.-технич. революции в усло​виях гос.-монополистич. капитализма вызвал значит. рост числа лиц умств. труда и студенчества, сопровож-
РАДИКАЛИЗМ 559
дающийся ухудшением социального положения, паде​нием престижа и «люмпенизацией» широких групп ин​теллигенции. Состояние всеобщей неуверенности и не​стабильности создаёт благоприятную социально-психо-логич. почву для Р., возникновения ультралевых и ультраправых идей, сопровождающихся соответствую​щими действиями. При этом с т. зр. применяемых средств в общем антидемократизме сходятся и правые и левые радикалы. Двусмысленность мелкобурж. революционности, вытекающая «из промежуточного» (между пролетариатом и буржуазией) социального по​ложения «новых средних слоев», гл. носителей её идеологии, вызывает, по выражению Ленина, «шара-хание» от революц. политич. Р. к смыканию с крайне правыми силами и устремлениями. По этим же причи​нам обычно сходны социальные последствия консерва-тивно-охранит. Р. (напр., клерикально-инквизитор​ского террора) и леворадикальных эксцессов (террор левацких группировок).
• К p а с и н Ю. А., Рабочий класс и мелкобурж. Р., «Рабочий класс и совр. мир», 1973, № 1; Ч е p к а с о в И. И., Марксисты США о кризисе мелкобурж. Р., «США», 1973, № 2; Давы​дов Ю. Н., Критика социально-филос. воззрений Франкфурт​ской школы, М., 1977; С о p е л ь Ж., Размышления о насилии, пер. с франц., М., 1907; W o l f f R. Р., M o o r е В., M a r с и-s е Н., A critique of pure tolerance, [Boston, 1969]. А. Д. Ковалёв.
РАДИЩЕВ Александр Николаевич [20(31).8.1749, Мо​сква,—12(24).9.1802, Петербург], рус. писатель, фило​соф-материалист, родоначальник революц. традиции в России. Учился в Лейпцигском ун-те (1766—71). Развивая идеи Мабли, Гельвеция, Дидро, Рейналя, Руссо, Р. дал революц. интерпретацию теории естест​венного права, В примечании к «Размышлениям о греч. истории» Мабли (1773) Р. осуждал самодержавие как «наипротивнейшее человеч. естеству состояние». В «Пи​сьме к другу, жительствующему в Тобольске» (1782, опубл. 1790) Р. утверждал, что цари никогда не посту​пятся своей властью ради «вольности». Ода Р. «Воль​ность» (1783) прославляла «великий пример» Кромве​ля, казнившего короля, и вооруж. борьбу амер. коло​нистов за свободу. В «Житии Ф. В. Ушакова» (1789) Р. объявил залогом освобождения «страждущего обще​ства» восстание доведённого до «крайности» народа. Эта концепция получила всестороннее обоснование на материале рус. жизни в главном соч. Р. «Путешест​вие из Петербурга в Москву» (1790). Здесь показана бес​плодность попыток помочь народу на путях просвеще​ния монархов и выдвинута задача революц. просвеще​ния народа. За издание «Путешествия» Р. был осуждён на смертную казнь, заменённую ссылкой в Сибирь (до 1797). В ссылке Р. написал филос. трактат «О чело​веке, его смертности и бессмертии» (1792, опубл. 1809), где столкнул диаметрально противоположные системы взглядов: франц. и англ. материалистов 18 в. (Гольбах, Гельвеции, Пристли) — основанные на опыте и доказа​тельстве, и нем. идеалистов 17—18 вв. (Лейбниц, Мендельсон, Гердер) — умозрительные, смежные «вооб​ражению». Излагая материалистич. доказательство смертности души, Р. вместе с тем пытался использовать и диалектич. идеи Лейбница.
В основе политич. концепции Р.— обобщение важ​нейших событий 17—18 вв.: опыта победоносных рево​люций на Западе и краха политики «просвещённого абсолютизма» Екатерины II в России (особенно после подавления Крест. войны 1773—75). Однако в конце жизни Р. пережил разочарование в результатах Вели​кой франц. революции. Разделяя идею круговорота «вольности» и «рабства», он истолковал диктатуру Робе​спьера как новый пример вырождения свободы в само-властье. Оказавшись в кон. 18 в. свидетелем крушения революц. «корабля надежды» и видя повторение показ​ного либерализма в правлении Александра I, Р. по​кончил с собой.
560 РАДИЩЕВ
• Луппол И. К., Историко-филос. этюды, М.—Л., 1935; Π а н т и н И. К., О материализме и идеализме в филос. трак​тате Р., «ВФ», 1958, № 5; Филиппов Л. А., Шинка-рук В. И., С п е к т о ρ Μ. Μ., Филос. позиция А. Н. Р. в трактате «О человеке, его смертности и бессмертии», там же; К а р я к и н Ю. Φ., Π л и м а к Е. Г., Запретная мысль обре​тает свободу. 175 лет борьбы вокруг идейного наследия Р., М., 1966.
РАДКЛИФФ-БРАУН, Рэдклифф-Враун (Radcliffe-Brown) Алфред Реджиналд (17.1.1881, Бир​мингем,—24.10.1955, Лондон), англ. этнограф, один из создателей «социальной антропологии» как теоретич. дисциплины, изучающей «примитивные» человеч. обще​ства в их целостности, глава формально-структурного крыла англ. антропологич. функционализма.
Р.-Б. на основе синтеза социологизма Дюркгейма с эволюционизмом Спенсера путём сравнит. анализа стремился создать естеств. классификацию структур первобытных обществ. Трактуя социальные системы как динамич. системы человеч. взаимоотношений и ви​дов деятельности, он проводил неправомерную анало​гию между обществами и организмами и ориентировал​ся на методологию естествознания. Р.-Б. исходил из того, что в примитивном обществе структура социаль​ных отношений явно выражена (и потому доступна прямому изучению) в туземной терминологии родства, возрастных классов и т. п., связанной с укладом вза​имных ожиданий и обязанностей. Человеч. деятель​ность, по Р.-Б., объяснима в результате анализа вкла​да, к-рый она вносит в воспроизводство данного образ​ца обществ. отношений, и исследования социальных функций институтов и др. структурных элементов при​митивного общества. Задача структурно-функциональ​ного анализа — исследование таких связей между эти​ми элементами, между осн. институтами, между данной структурой и процессом обществ. жизни в целом, к-рые поддерживают целостное существование системы при​митивного общества и объясняют особенности её функ​ционирования.
Р.-Б. и его последователям не удалось выполнить программу строгого структурно-функционального опи​сания всей системы примитивного общества в её дина​мике. Слабости и ограниченность метода функциональ​ного объяснения особенно проявились при переносе его на исследование сложных совр. социальных и эко-номич. систем в амер. функционализме (Мертон, Пар-соне и др.), на становление к-рого повлиял Р.-Б.
• The Andaman islanders, Camb., 19332; A natural science of society, Glencoe, 1957; Method in social anthropology. Selected essays, Chi., 1958; Structure and function in primitive society. Essays and addresses, L., 19593.
• Токарев С. Α., История зарубежной этнографии, М., 1978; Firth R., Alfred Reginald Radcliffe-Brown.1881 —1955, в eG.: Proceedings of the British Academy, v. 42, L., 1956, p. 287— 302.
РАДХАКРИШНАН Сарвапалли (5.9.1888, Тируттани, Мадрасское президентство, ныне шт. Андхра-Прадеш,— 17.4.1975, Мадрас), инд. философ и обществ. деятель. В 1952—62 вице-президент, в 1962—67 президент Рес​публики Индия. Осн. соч.— «Инд, философия» (1923, рус. пер., т. 1—2, 1956—57). Основу филос. воззрений Р. составляет убеждение в непреложности духовных ценностей, к-рые отождествляются им с ценностями ре​лигии, понимаемой прежде всего как видение духовной основы мира. Эта «духовная религия» оказывается, т. о., тождественной с идеалистич. философией; разви​тие мировой философии Р. интегрирует в единую си​стему, к-рая соединяет в себе прежде всего европ. и инд. философию; одновременно эта реконструирован​ная вечная философия предстаёт у Р. как философия внутр. опыта. Отличит. чертой европ. философии Р. считает рационализм, а индийской — мистицизм как практич. единение с духовной основой универсума. Отводя рационализму вспомогат. роль, Р. пытался примирить оба способа постижения мира, трактовать их как нечто единое; категории европ. философии оказываются включёнными в его систему, основу к-рой образует философия веданты.
 * The Hindu view of life, L., 1927; East and west ln religion, L., 1933; The philosophy of the Upanisads, L., 1935- Kalki; or, The future of civilization, Bombay, 1948; An idealist view of' life'
L., 19512; Contemporary Indian philosophy, L., 1952; Eastern religions and western thought, L., 1955.
• Аникеев H. П., Филос. и социологич. взгляды С P в сб.: Совр. филос. и социологич. мысль стран Востока M., 1965; R a J u Р. Т., The Idealism of Sir S. Radhakrishnan, Calc" 1940; A r a p u r a J. G., Radhakrishnan and integral experience,
Bombay -— L,, 1966.
РАЗВИТИЕ, необратимое, направленное, закономерное изменение материальных и идеальных объектов. Толь​ко одновременное наличие всех трёх указанных свойств выделяет процессы Р. среди др. изменений: обрати​мость изменений характеризует процессы функциони​рования (циклич. воспроизведение постоянной системы функций); отсутствие закономерности характерно для случайных процессов катастрофич. типа; при отсутст​вии направленности изменения не могут накапли​ваться, и потому процесс лишается характерной для Р. единой, внутренне взаимосвязанной линии. В ре​зультате Р. возникает новое качеств. состояние объек​та, к-рое выступает как изменение его состава или структуры (т. е. возникновение, трансформация или исчезновение его элементов и связей). Способность к Р. составляет одно из всеобщих свойств материи и со​знания.
Существенную характеристику процессов Р. состав​ляет время: во-первых, всякое Р. осуществляется в реальном времени, во-вторых, только время выявляет направленность Р. Древняя философия и наука не знали идеи Р. в точном смысле этого слова, посколь​ку время тогда мыслилось как протекающее цикличе​ски и все процессы воспринимались как совершающие​ся по заданной «от века» программе. Для антич. миро​воззрения не существовало проблемы необратимых из​менений, а вопрос о происхождении мира в целом и его объектов сводился гл. обр. к вопросу о том, из чего происходит нечто. Идея абсолютно совершенного кос​моса, лежавшая в основании всего антич. мышления, исключала даже постановку вопроса о направленных изменениях, порождающих принципиально новые структуры и связи.
Представления о времени и его направлении меня​ются с утверждением христианства, выдвинувшего идею линейного направления времени, к-рая распро​странялась им, однако, лишь на сферу духа. С воз​никновением опытной науки нового времени идея ли​нейного направления времени в исследовании природы ведёт к формированию представлений о естеств. ис​тории, о направленных и необратимых изменениях в природе и обществе. Переломную роль здесь сыграло создание науч. космологии и теории эволюции в био​логии и геологии. Идея Р. прочно утверждается в есте​ствознании и почти одновременно становится предме​том филос. исследования. Глубокую её разработку да​ёт нем. классич. философия, в особенности Гегель, диалектика к-рого есть по существу учение о всеобщем Р., но выраженное в идеалистич. форме. Опираясь на диалектич. метод, Гегель не только показал универ​сальность принципа Р., но и раскрыл его всеобщий механизм и источник — возникновение, борьбу и пре​одоление противоположностей.
Целостную науч. концепцию Р. построил марксизм: Р. понимается здесь как универс. свойство материи, как подлинно всеобщий принцип, служащий также (в форме историзма) основой объяснения истории обще​ства и познания. Общей теорией Р. выступает материа-листич. диалектика, гл. особенности процессов Р. вы​ражает содержание её осн. законов — единства и борь​бы противоположностей, перехода количественных из​менений в качественные, отрицания отрицания. Осн. идеи диалектико-материалистич. концепции Р. сфор​мулировал В. И. Ленин: «Развитие, как бы повторяю​щее пройденные уже ступени, но повторяющее их ина​че, на более высокой базе ("отрицание отрицания"), развитие, так сказать, по спирали, а не по прямой ли-
нии;— развитие скачкообразное, катастрофическое, ре​волюционное; — "перерывы постепенности"; превраще​ние количества в качество; — внутренние импульсы к развитию, даваемые противоречием, столкновением различных сил и тенденций, действующих на данное тело или в пределах данного явления или внутри дан​ного общества; — взаимозависимость и теснейшая, не​разрывная связь всех сторон каждого явления (при​чем история открывает все новые и новые стороны), связь, дающая единый, закономерный мировой процесс движения,— таковы некоторые черты диалектики, как более содержательного (чем обычное) учения о разви​тии» (ПСС, т. 26, с. 55). Диалектико-материалистич. учение о Р. составило филос.-методологич. фундамент теории революц. преобразования общества на комму-нистич. началах. Перерабатывая и углубляя гегелев​скую диалектику, марксизм показал принципиальное различие и вместе с тем органич. единство двух осн. типов Р.— эволюции и революции. При этом особенно обстоятельно был проанализирован социально-прак-тич. аспект этой проблемы, что нашло непосредств. выражение в теории социалистич. революции и перера​стания социализма в коммунизм. Благодаря диалек​тич. учению о P. существенно расширился арсенал средств науч. познания, в к-ром важнейшее место за​нял историч. метод в его различных конкретных моди​фикациях. На этой основе возникает ряд науч. дисцип​лин, предмет к-рых составляют конкретные процессы Р. в природе и обществе.
Во 2-й пол. 19 в. идея Р. получает широкое распро​странение. При этом бурж. сознание принимает её в форме плоского эволюционизма. Из всего богатства представлений о Р. здесь берётся лишь тезис о моно​тонном эволюц. процессе, имеющем линейную направ​ленность. Подобное же понимание Р. лежит в основе идеологии реформизма. В то же время догматич. огра​ниченность плоского эволюционизма породила и его критику в бурж. философии и социологии. Эта крити​ка, с одной стороны, отрицала саму идею Р. и прин​цип историзма, а с другой — сопровождалась появле​нием концепций т. н. творч. эволюции (см., напр., Эмерджентная эволюция), проникнутых духом индетер​минизма и субъективно-идеалистич. тенденциями.
История общества и развитие науки давали всё более обширный материал, подтверждающий сложный, неоднозначный характер процессов Р. и их механиз​мов. Прежде всего было опровергнуто характерное для позитивизма представление о Р. как о линейном прогрессе. Практика социальных движений 20 в. показала, что историч. прогресс достигается отнюдь не автоматически, что общая восходящая линия Р. общества есть результат сложного диалектич. взаимо​действия множества процессов, в к-рых важнейшая роль принадлежит целенаправленной деятельности нар. масс, опирающейся на познание объективных законов истории.
Расширились сами представления о Р. как в естеств., так и обществ. науках. В 20 в. предметом изучения становятся прежде всего внутр. механизмы Р. Такая переориентация существенно обогатила общие пред​ставления о Р. Во-первых, биология, а также история культуры показали, что процесс Р. не универсален и не однороден. Если рассматривать крупные линии Р. (такую, напр., как органич. эволюция), то внутри них достаточно очевидно диалектич. взаимодействие разно-направленных процессов: общая линия прогрессивного Р. (см. Прогресс) переплетается с изменениями, к-рые образуют т. н. тупиковые ходы эволюции или даже направлены в сторону регресса. Во-вторых, анализ ме​ханизмов Р. потребовал более глубокого изучения внутр. строения развивающихся объектов, в частно​сти их организации и функционирования. Такой ана-
РАЗВИТИЕ 561
лиз оказался необходимым и для выработки объектив​ных критериев, позволяющих реализовать количеств. подход к изучению процессов Р.: подобным критерием обычно служит повышение или понижение уровня орга​низации в процессе Р. Но проблематика организации и функционирования оказалась настолько обширной и разнообразной, что потребовала выделения особых предметов изучения. На этой основе в сер. 20 в. наме​тилось известное обособление тех областей знания, к-рые заняты изучением организации и функциониро​вания развивающихся объектов. Методологически по​добное обособление оправдано в той мере, в какой про​цессы функционирования действительно составляют самостоят. предмет изучения, если при этом учитыва​ется, что получаемое в итоге теоретич. изображение объекта является частичным, неполным. Однако в нек-рых науч. направлениях этот функциональный ас​пект был гипертрофирован в ущерб аспекту эволюцион​ному. Это свойственно, в частности, многим представи​телям структурно-функционального анализа в бурж. социологии, а также нек-рым сторонникам структура​лизма, отдавшим предпочтение структурному плану анализа перед планом историческим. Такая позиция породила дискуссии о приоритете структурного или историч. подхода (особенно активно развернувшиеся в историч. науке, этнографии и языкознании, но затро​нувшие также и биологию). Практика совр. исследова​ний показывает, что как аспект Р., так и аспект органи​зации могут иметь вполне самостоят. значение при изу​чении развивающихся объектов. Необходимо только учитывать реальные возможности и границы каждого из этих двух подходов, а также тот факт, что на опре​дел. этапе познания возникает потребность в синтезе эволюц. и организац. представлений об объекте (как ято происходит, напр., в совр. теоретич. биологии). Для реализации подобного синтеза важное значение имеет углубление представлений о времени: само по себе различение эволюц. и структурного аспектов пред​полагает и соответств. различение масштабов времени, причём на передний план выступает не физич. время, не простая хронология, а внутр. время объекта — рит​мика его функционирования и Р.
• Энгельс Ф., Диалектика природы, Маркс К. и 9 н-гельс Ф., Соч., т. 20; Ленин В. И., Филос. тетради, ПСС, т. 29; Асмус В. Ф., Маркс и бурж. историзм, М.— Л., 1933; Северцов А. Н., Морфологич. закономерности эво​люции, М.— Л., 1939; Богомолов А. С., Идея Р. в бурж. философии 19—20 вв., М., 1962; Принцип историзма в познании социальных явлений, М., 1972; М и к л и н А. М., Подоль​ский А. В., Категория Р. в марксистской диалектике, Μ., 1980; Основы марксистско-ленинской философии, M., 19805; Материалистич. диалектика. Краткий очерк теории, М., 1980; Материалистич. диалектика как общая теория Р., кн. 1 — 2, М., 1982. Э. Г. Юдин.
РАЗВИТОЙ СОЦИАЛИЗМ, см. в ст. Социализм.
РАЗДЕЛЕНИЕ ТРУДА. Термин «Р. т.» употребляется в обществ. науках в неодинаковом значении. О б-щ е с т в. Р. т. обозначает дифференциацию и сосущест​вование в обществе как целом различных социальных функций, видов деятельности, выполняемых определ. труппами людей (проф. Р. т., разделение занятий, спе​циализация), и выделение в связи с этим различных сфер (пром-сть, с. х-во, наука, образование, армия, уп​равление и т. д.). Т е х н и ч. Р. т. означает расчлене​ние определ. вида труда на ряд частичных функций, операций, выполняемых различными людьми в преде​лах мастерской (мануфактуры), ф-ки, к.-л. орг-ции. Между обществ. и технич. Р. т. существует взаимо​связь, хотя они и различны по происхождению и ха​рактеру (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 23, с. 371—72). К. Маркс характеризовал также разделение обществ. произ-ва на его крупные роды (земледелие, пром-сть, транспорт и т. д.) как общее Р. т., распадение этих произ-в на виды и подвиды — как частное Р. т., разделение труда внутри мастерской —
562 РАЗДЕЛЕНИЕ
как единичной Р. т. (см. там же, с. 363). Р. т. находит выражение во взаимозависимости и обмене деятель​ностью между людьми. В ходе историч. развития Р. т. приобретает различные формы в зависимости от уровня производит. сил и производств. отношений, порождает необходимость в кооперации и координации деятель​ности, тесно связано с социальной структурой, оказы​вает значит. влияние на развитие личности.
Антич. мысль (Платон, Ксенофонт и др.) высоко оценивает Р. т. с т. зр. его преимуществ для общества в целом (товары изготовляются лучше, люди могут избрать сферу деятельности по своим склонностям). Платон видел в Р. т. основу распадения общества на сословия, осн. принцип иерархич. строения гос-ва. Острые противоречия развития Р. т. в условиях капита​лизма находят отражение в бурж. идеологии. Р. т. изучали экономисты У. Петти, А. Фергюсон, к-рый отмечает его уродующее влияние на человека. А. Смит (ему принадлежит сам термин «Р. т.») начинает кн. «Исследование о природе и причинах богатства народов» апофеозом Р. т., приводящему к «величайшему прогрес​су» производит. сил труда, умения и сообразительности работника, а заканчивает признанием, что Р. т. пре​вращает работника в огранич. существо. Шиллер с ро-мантич. позиций подверг критике утверждавшееся капиталистич. Р. т. (см. «Письма об эстетич. воспита​нии», в кн.: Собр. соч., т. 6, М., 1957, с. 264—65). С сер. 19 в. в бурж. идеологии преобладает апология Р. т., в к-ром видят гл. фактор развития общества, основу обществ. связи, социальной структуры, развития раз​нообразных способностей людей, а к отрицат. послед​ствиям Р. т. подходят как к необходимым издержкам прогресса (Конт, Спенсер, Дюркгейм). Во 2-й пол. 19 — нач. 20 вв. продолжается и резкая критика спе​циализации (Зиммель и др.). С исследованием Р. т. тесно связаны теории рационализации и бюрократии М. Вебера. В совр. бурж. социологии изучается Р. т. в пром-сти, бюрократич. орг-циях, науке, его влияние на социальную стратификацию и мобильность и т. д. Существует антинауч. тенденция трактовать Р. т. как независимое от социальной системы и связанное с раз​витием индустриального общества, в к-ром проф. Р. т. сменяет классовое разделение занятий, свойственное раннему капитализму (Парсонс, Ростоу, Арон, Фрид​ман). Вместе с тем ряд либеральных бурж. социологов отмечает, что Р. т. превращает человека в функциональ​ный элемент, объект манипуляции крупных бюрокра​тич. орг-ций и гос-ва (Рисмен, Фромм, Миллс, Блау и др.). Ряд «левацко»-радикальных критиков капита​лизма выдвигает утопич. проекты полной деспециализа-ции деятельности.

Историч. материализм о Р. т. В работах Маркса и Энгельса можно выделить два существ. значения Р. т.: во-первых, Р. т. как определение опосредованного обществ.
характера труда в условиях существования частной собственности, обособленного труда и обмена (см. Соч., т. 3, с. 31). Р. т. характеризуется как один из источников и выражение отчуждения. Во втором зна​чении Маркс характеризует Р. т. как «разделение за​нятий» во всём обществе, «сосуществующий труд», «обществ. форму существования труда» (см. там же, т. 26, ч. 3, с. 278—83 и т. 47, с. 312). Основоположники марксизма показали, что развитие форм Р. т. связано с ростом производит. сил, населения, с возникновением в обществе новых потребностей и общих функций, вы​зывающих усложнение его структуры. Первоначально Р. т. складывается как естественно выросший механизм (половое и возрастное Р. т.). На определ. историч. эта​пе Р. т. в совокупности с действием др. факторов (иму-ществ. дифференциации, роста производительности труда, наследственности функций) приводит к возник​новению социальных групп и антагонистич. классов, закрепляющих за собой различные сферы деятельности. Происходит три крупных обществ. Р. т.— отделение земледелия от скотоводства, ремесла от земледелия,
выделение торговли в самостоят. сферу. Выражением Р. т. является также возникновение гос-ва, противопо-ложность между городом и деревней, между умств. и фиаич. трудом. Историч. ступенями Р. т. были плано​мерное и авторитарное Р. т. в общине, кастовый строй, цеховой строй, обусловившие Р. т. в обществе, но иск​лючавшие Р. т. в мастерской. Последнее, мануфактур​ное, Р. т. является порождением капитала, оно унич​тожает застойное ремесленное Р. т., расчленяет трудо​вой процесс на отд. частичные функции и создаёт пред​посылки для применения машины, к-рая технически опрокидывает мануфактурное Р. т. Однако оно вос​производится капиталом, превращающим рабочего в одарённый сознанием придаток машины. Развитие этого «абс. противоречия» приводит к тому, что становится необходимым уничтожение «старого», т. е. мануфак​турного, Р. т. (см. К. Маркс, там же, т. 23, с. 498—99). Индустрия, пишет Маркс, постоянно революционизи​рует Р. т. внутри общества. Как настоят, обществ. по​требность выступает задача сделать рабочего пригод​ным «...для изменяющихся потребностей в труде» (там же, с. 499). Анализ тенденций развития крупной пром-сти позволил Марксу и Энгельсу определить кон​туры коммунистич. общества, в к-ром преодолевается стихийный характер Р. т., уничтожается порабощаю​щее человека подчинение его Р. т. Важнейшими пред​посылками этого процесса Маркс считал превращение труда в материальном произ-ве в науч. (всеобщий) труд, когда человек перестаёт быть его непосредств. агентом (автоматизация), а также сокращение рабочего и увеличение свободного времени (см. там же, т. 19, с, 20; т. 25, ч. 2, с. 385—86; т. 46, ч. 2, с. 110—11).
Совр. тенденцией в развитии Р. т. является обособле​ние необходимых для функционирования и развития общества всё новых сфер, рост числа подразделений в них и соответственно проф. Р. т. В то же время в каж​дой отд. сфере Р. т. имеет своеобразный и противоре​чивый характер. В совр. материальном произ-ве пред​ставлены различные ступени развития (ручной труд, механизация, автоматизация) и связанные с ними фор​мы Р. т. В сфере науки (большие н.-и. ин-ты, значит. число отраслей, науч. специальностей, технич. Р. т.) возникла необходимость её организации, создания органов управления и координации. Изменение обществ.
структуры приводит к значит. росту становя​щейся особой специальностью и охватывающей разные обществ. уровни сферы управления, в к-рой в свою очередь развивается Р. т. Обособляются и растут также и др. сферы общества (образование, здравоохранение, услуги, иск-во) со своими специфич. формами Р. т. Таким образом, Р. т. может анализироваться в двух качественно различных планах. Во-первых, с т. зр. целостного подхода к обществу (различные сферы как элементы целого, их соотношение, разделение обществ. функций, обязанностей и ответственности). При этом можно выделить горизонтальное и вертикальное Р. т., связанное с положением и ролью различных социаль​ных и проф. групп. Во-вторых, возникает необходи​мость исследования Р. т. в каждой отд. сфере, её вза​имоотношения с др. сферами (город и деревня, наука и образование, наука и управление и т. д.). Особенно сложные процессы Р. т. связаны с переходными эпохами обществ. развития (переход от феодализма к капита​лизму, от капитализма к социализму).
Развитие указанных процессов при капитализме привело к усложнению социальной структуры, изме​нениям в составе классов капиталистич. общества. В условиях гос.-монополистич. капитализма бюрокра​тизация иерархически организованного общества, по​вышение значения образования и квалификации, а так​же сосуществование сфер и отраслей, находящихся на различных ступенях развития, ведут к возникновению, в дополнение к старым, новых форм закрепления поло​жения различных классов и социальных групп, касто​вости элиты, что усиливает противоречия капитали-
стич. общества. Отд. попытки «обогащения» труда, ликвидации отупляющей чрезмерной специализации, ставшей препятствием повышения производительности труда, противоречат осн. принципам капитализма.
В социалистич. обществе уничтожается старое клас​совое разделение занятий. Индустриализация и коопе​рирование с. х-ва приводят к изменению состава и чис​ленности рабочего класса и крестьянства, росту интел​лигенции. Развивающееся в социалистич. обществе Р. т., особенно в связи с механизацией и автоматиза​цией произ-ва, развёртывающейся науч.-технич. рево​люцией, бурным ростом различных сфер общества, приводит к большой мобильности населения, возник​новению многочисленных проф. групп. Предпринима​ются сознат. усилия для преодоления ещё существую​щего неравенства между крупными пром. и культурными центрами и периферией, между городом и деревней, между различными социальными группами с тем, чтобы доступ к той или иной сфере деятельности определялся способностями и склонностями каждого человека. По мере преодоления классовых различий в пределах развитого социалистич. общества на первый план вы​двигаются проблемы, связанные с тенденциями разви​тия Р. т. и утверждением полной социальной однород​ности (характер и содержание труда различных проф. групп, процессы дифференциации и интеграции дея​тельности и др.), обеспечением всестороннего и свобод​ного развития личности каждого, возможности смены форм жизнедеятельности (труд, обществ. деятельность, иск-во и т. д.), постепенным созданием условий, при к-рых «различие в деятельности, труде не вле​чёт за собой никакого неравенства, никакой привилегии в смысле владения и потребления» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 542).

• Маркс К. и Энгельс Ф., Соч., т. 3, 4, 18, 19, 20, 21, 23, 27, 37, 42, 46—48 (см. предм. указатель, ч. 2, с. 245—49); Ленин В. И., ПСС, т. 1, 3, 4, 25, 26, 41 (см. предм. указатель в Справочном томе к ПСС, ч. 1, с. 543); Б ю х е p К., Проис​хождение нар. х-ва и образование обществ. классов, пер. с нем., СПБ, 1897; Дюркгейм Э., О разделении обществ. труда пер. с франц., О., 1900; Ш м о л л е p Г., Нар. х-во...— Р. т., пер. с нем., М., 1902; 3 и м м е л ь Г., Социальная дифферен​циация, пер. с нем., М., 1909; Асмус В., Противоречия епе-циализации в бурж. сознании, «ПЗМ», 1926, № 9—10; Давы​дов Ю. Н., Труд и свобода, М., 1962; [Дискуссия о Р. т] «ВФ», 1962, № 10; 1963, № 3, 4, 9, 11, 12; 1964, № l, 6; Суде-ревский И. С., Проблемы Р. т., М., 1963; Маневич Е. Л. Проблемы обществ. труда в СССР, М., 1966, гл. 1, 2, 5; К о в а-л е в С. М., О человеке, его порабощении и освобождении, М. 1970; Гвишиани Д. М., Организация и управление, М., 19722; Косолапов Р. И., Социализм. К вопросам теории, М., 19792, гл. 2, 5; А ф а н а с ь е в В. Г., Системность и обще​ство, М., 1980; Fried mann G., Ου va le travail humain?, P., 195016; его же, Le travail en miettes. Specialisation et loi-sirs, nouv. ed., P., 1964; К em p er T h. D., The division of labor: a post-Durkheimian analytical view, «American Sociologi​cal Review», 1972, v. 37, № 6; Bell D., The coming of post-industrial society, L., 1974; Approaches to the study of social structure, ed. by P. M. Blau, Ν. Υ.— L., 1975; The divison of labour, [L.], 1976. Н. М. Ланда.
РАЗИ, a p - P а з и (латинизиров. P а з е с , Rhazes) Абу Бакр Мухаммед бен Закария (865—925 или 934), иран. учёный-энциклопедист, врач и философ; рацио​налист и вольнодумец. Руководил клиникой в Рее, затем в Багдаде. Р. был хорошо знаком с антич. наукой, медициной и философией; оставил труды по философии, этике, теологии, логике, медицине, астрономии, физике и химии (алхимии) — всего, очевидно, 184 соч. (до нас дошло 61); труды Р. были переведены на лат. яз. в Ев​ропе в 10—13 вв.
Для науч. исследований Р. характерны свобода от догматизма, использование эксперимента, стремление к практич. пользе. В основе филос. концепции Р., близкой нек-рым разновидностям гностицизма, лежит учение о пяти вечных началах: «творце», «душе», «ма​терии», «времени», «пространстве»; посланный творцом разум внушает душе, пленённой материей, стремление к освобождению: путь к этому — изучение философии.
РАЗИ 563
Атомизм Р. близок атомизму Демокрита; Р. верил в абс. пространство, абс. время и признавал множест​венность миров. В этике выступал против аскетизма, призывал к активной обществ. жизни, считая образцом Сократа.
Р. резко критиковал все существовавшие в его время религии. Ему принадлежит антиклерикальный трактат «Махарик аль-анбийа», к-рый лёг, по-видимому, в осно​ву лат. ср.-век. памфлета «О трёх обманщиках». Исти​на, по Р.,— едина, религий — множество, следователь​но, все религии ложны; надо читать не Священное писание, а книги философов и учёных. Антиклерикаль​ные высказывания Р. вызвали яростные нападки му-сульм. мыслителей 10—11 вв., в частности Фараби.
• Abu Bakr Muhammadi filü Zachariae Baghensis (Razis). Ope​ra philosophica fragmenta quae supersunt, collegit et edidit P. Kraus, pt. l, Cahirae, 1939; в рус. пер,—К а р и м о в У. И., Неизвестное сочинение ар-Рази «Книга тайны тайн», Таш., 1957.
• Nadjmabadi M., Bibliographie de Rhazes..., Tehran, 1960.
РАЗЛИЧИЕ, сравнит. характеристика объектов на ос​новании того, что признаки, присутствующие у одних объектов, отсутствуют у других; в матсриалистич. диа​лектике Р. понимается как необходимый момент всякой вещи, явления и процесса, характеризующий их внутр. противоречивость, развитие. Категория Р. находится в неразрывном единстве с категорией тождества. Наи​более тесная связь, внутр. взаимопроникновение Р. и тождества имеет место при отображении движения и развития объектов, когда Р. существует внутри тожде​ства, а тождество — внутри Р. Объективной основой этого единства является единство устойчивости и из​менчивости вещей. При этом устойчивость проявляется как тождество изменяющегося объекта с самим собой, а изменчивость — как нарушение этого тождества, как Р. внутри тождества. РАЗУМ, см. Рассудок и разум.
РАЙЕРСОН (Ryerson) Стэнли Брео (р. 1911, Торон​то), канад. историк и социолог-марксист. Чл. Комму-нистич. партии Канады. В исследованиях по истории Канады защищает принципы историч. материализма, критикует немарксистские, метафизич. и механистич. концепции обществ. развития («теорию факторов», «экономич. детерминизм» и др.). Большое внимание Р. уделяет нац. вопросу, исследуя историю нац. взаимо​отношений в Канаде и раскрывая социально-экономич, и политич. факторы, обусловившие неравенство фран-коканадцев («граждан второго сорта») и англоканад-цев.
Освещая принципы науч. социализма, Р. критикует также различные бурж.-апологетич. концепции, ис​пользуемые в целях пропаганды антикоммунизма и ан​тисоветизма («открытое общество» К. Поппера и др.), отстаивает идеи мира, демократии и социального прогресса.
• Le Canada francais, sa tradition, son avenir, Montreal, 1945; A world to win: an introduction to the science of socialism, To​ronto, 1950s; The founding of Canada. Beginnings to 1815, Toron​to, 19632; The open society. Paradox and challenge, N. Y., 1965; Unequal union. Confederation and the roots of conflict in the Canadas, 1815—1873, N. Y., 1968; в рус. пер.— Нек-рые тенден​ции развития социальных наук в Канаде, «ВФ», 1961, № 11.
РАЙЛ (Ryle) Гилберт (19.8.1900, Брайтон,—1976, Оксфорд), англ. философ, представитель лингвистич. философии. Задачу философии видел в устранении проблем, возникающих в результате «категориальных ошибок» — неоправданного отнесения фактов, соответ​ствующих одной категории, к нек-рой др. категории. Понятие категории у Р. не носит традиц. филос. ха​рактера и описывает лишь способы словоупотребле​ния в языке. Согласно Р., мн. филос. проблемы фор​мулируются в виде дилемм (напр., «фатализм — ин​детерминизм», «удовольствие — страдание» и др.). Эти дилеммы разрешаются в результате тщательного линг-
564 РАЗЛИЧИЕ
вистич. анализа и уточнения значения слов и выраже​ний. По Р., словесное описание активности сознания приводит к ошибочному пониманию сознания (духа) как особой субстанции, находящейся в теле, к-рое подчи​няется механич. законам. Выступая против подобной дуалистич. («картезианской») позиции, Р. называет её «призраком духа в машине». Он считает, что всё, отно​сящееся к духовной жизни человека, следует сводить к наблюдаемым действиям и объяснять в терминах поведения и реакций. Концепция сознания Р. в нек-рых аспектах совпадает с позицией бихевиоризма.
• Philosophical arguments, Oxf., 1945; Dilemmas, Camb., 1954; The concept of mind, Hutchinson — L., 1959. * X и л л Т. И., Совр. теории познания, пер. с англ., М., 1965, с. 477—82; Богомолов А. С., Англ. бурж. философия XX в., М., 1973, с. 263 — 65, 268—74.
РАЙХ (Reich) Вильгельм (24.3.1897, Добжциница, Га​лиция,—3.11.1957, Льюисбург, шт. Пенсильвания, США), австр.-амер. врач и психолог, представитель ле-ворадикального фрейдизма. С 1939 жил в США. В кон. 20-х гг. пытался объединить фрейдизм с марксизмом (т. н. фрейдомарксизм), выступал с проповедью сек​суальной революции как неотъемлемого элемента лю​бых социальных реформ, с требованием отмены всех форм «репрессивной» морали, упразднения моногамной семьи. Согласно Р., любой авторитарный обществ. строй основан в конечном счёте на сексуальном подав​лении, становящемся основой характера и служащим массовым источником неврозов («Массовая психология фашизма», «Massenpsychologie des Faschismus», 1933). Высказал идею об укоренённости господствующей соци​альной системы в психич. структуре индивида, позд​нее развивавшуюся в соч. Фромма, Адорно и др.
В учении Р. о характере последний трактуется как своего рода защитное образование («панцирь»), предо​храняющее индивида как от внеш. воздействий, так и от его собств. подавленных влечений. В отличие от Фрейда Р. видит в спонтанных влечениях первичную здоровую основу, отрицая изначальное существование агрессивных и деструктивных влечений; культура, по Р., не нуждается в подавлении и вытеснении инстинк​тов. Отход Р. от ортодоксального фрейдизма завершил​ся его разрывом в 1934 с Междунар. психоаналитич. ассоциацией. Утверждая физич. реальность психич. энергии, Р. предельно расширил понятие либидо и с кон. 30-х гг. развивал своеобразное натурфилос. уче​ние об универс. космической жизненной энергии — «оргоне».
В 1960-х гг. идеи Р. были восприняты на Западе дви​жением т. п. новых левых, объявивших его своим идеологом.
• Charakteranalyse, Köln — В., 1970"; Die sexuelle Revolution, Fr./M., 197Г; Die Funktion des Orgasmus, Fr./M., 1972.
• Robinson P., The Freudian left, N. Y., 1969; Mann W. E., Orgone, Reich and Eros. Wilhelm Reich's theory of life energy, N. Y., 1973.
РАМАКРИШНА (монашеское имя; наст. имя — Га-дадхар Чаттерджи) (18.2.1836, Камарпукур — 16.8.1886, Калькутта), инд. мыслитель и религиозный реформатор. В юности был индуистским жрецом. Выступил с проповедью «спасения Индии» через обра​щение к духовно-религ. опыту человечества. Считая, что все религии истинны и представляют собой «различ​ные пути к одному и тому же богу», Р. проповедовал единую духовную всечеловеч. религию, безразличную к конкретным проявлениям. Филос. основа этой рели​гии Р.— идеи веданты и тантризма; Р. старался объе​динить воззрения различных школ веданты (адвайта-веданта, двайта — см. Мадхва, Вишишта-адвайта), представляя их в виде различных ступеней постиже​ния первичной реальности. Признавая в качестве этой реальности брахмана, лишённого внутр. различий (кон​цепция Шанкары), Р. отвергал т. зр. Шанкары об иллю​зорности эмпирич. мира: по Р., эмпирич. мир столь же реален, как и брахман, возникая из него в результате эволюции. Это вело Р. к провозглашению своего рода пантеизма («всё живое есть бог») и, в частности, возмож-
ности полного тождества брахмана и человека. Путём к реализации божеств. начала Р. считал практич. вы​полнение религ.-этич. предписаний, составляющее, по его мнению, сущность духовной религии; содержа​щийся в них идеал отречения идентичен у Р. с исполне​нием своих обязанностей. Жизнь Р. явилась примером воплощения проповедуемых им принципов; взгляды Р. оказали значит. влияние на идеологию индуизма но​вого времени, став существ. компонентом идеологии инд. национализма. Непосредств. продолжателем Р. был Вивекананда.
• Мюллер М., Шри Рамакришна Парамагамза. Его жизнь и учение, пер. с англ., М., 1913; Рамакришна Б. Ш., Правозвестие Р., СПБ, 1914; Р. (Биографии, очерк), М., [1915]; P о л л а н Р., Жизнь Р., Соч., т. 19, М., 1936; G a m h h i r а-n a n d a S., History of the Ramakrishna math and mission, Calc., 1957; Nehru J., Sri Ramakrishna and Swami Viveka-nanda, Gale., 19603.
РАМАНУДЖА (р. ок. 1017, Шриперумбудур, Юж. Ин​дия), инд. религ. мыслитель, основатель и крупнейший представитель вишишта-адвайты — разновидности ве​данты. Р. принадлежат комментарии к «Брахма-сутре» Бадараяны (рассматривался в вишнуизме как осн. тол​кование учения веданты) и к «Бхагаватгите», а так-жe «Ведантасара», «Ведартхасанграха», «Ведантадипа». Как и Шанкара, Р. развивал веданту в монистич. на​правлении, однако, принимая учение упанишад о со​творении мира и признавая брахман как высшую и еди​ную абс. реальность, Р. в отличие от Шанкары полагал, что брахман охватывает и лишённую сознания материю, и обладающие сознанием индивидуальные души, причём то и другое реально как часть брахмана, им управ​ляемая, как его тело, однако не тождественно ему. Существование материи и индивидуальных душ не мо​жет объясняться иллюзией (майей). Развитый Р. ва​риант веданты, допускающий, что высший и единый брахман проявляется во множестве форм, явился реак​цией на адвайта-веданту, фактически разорвавшую связь между брахманом и индивидуальными душами, с одной стороны, и между богом и его адептами — с другой.
Мир, по Р., создан богом из лишённой сознания ма​терии — пракрити. Приведённая в движение, эта не​дифференцированная тонкая материя образует огонь, воду и землю, в к-рых присутствуют три качества — гуны. Из смешения трёх тонких элементов образуется весь мир объектов, к-рый столь же реален, как и брах​ман. Майя — это лишь способность бога создать нечто необыкновенное; нередко майя обозначает и творч. потенции пракрити. Особое место в комм. Р. к «Брах​ма-сутре» занимает критика учения Шанкары об иллю​зии и утверждение истинности всякого познания: то, что воспринимается, реально; то, чего реально нет, не воспринимается. Ошибки в восприятии (напр., приня​тие верёвки за змею) основаны на смешении объектов, обладающих сходным составом элементов (так, и змея и верёвка возникли из смешения огня, воды и земли). Когда мира и объектов нет (до начала творения или при его распаде), материя и душа пребывают в брахмане в недифференциров. виде и сам брахман остаётся не​проявленной причиной; дифференциация объектов и душ выявляет брахман как результирующую сущ​ность. Учение Р. признаёт бесконечное число положит. качеств бога (всемогущество, абс. знание, милосердие и т. п.), и в отличие от непроявленного брахмана ад-вайты-веданты бог понимается как проявленное дейст​вие и является объектом почитания.
Душа, по Р., представляет собой бесконечно малую извечную субстацию; внутр. свойством её является никогда не покидающее её сознание (при любых усло​виях душа созпаёт себя как «Я»). Зависимость души определяется привязанностью к телу, в к-ром она воплощена, и проявляется в незнании (результат её кармы): душа отождествляет себя с телом, привязы​вается к земным утехам, жаждет чувств. удовольст​вий и т. п. Знание, открываемое ведантой, как и испол-
нение ритуалов, ведёт к изживанию кармы, уничтоже​нию зависимости от тела и освобождению; душа ста​новится подобной божеству, исполненной свободы, радости и любви, хотя и не соединяется с богом, ибо конечное и бесконечное несоединимо (отношение бога и «Я», по Р., это отношение тождества и различия). Учение Р. имело широкий отклик в Индии и вынудило последователей Шанкары уточнить позиции адвайты-веданты.
* Badarayana. The Vedanta-Sutras, Oxf., 1904 (The Sacred Books of the East, v. 48); Sri-bräshya by Ramänujächärya, ed. with notes in Sanskrit by Vasudev Shastri Abhyakar, v. l—2, Bombay, 1914—16; Sri bhäsya of_ Rämänujacharya, ed. by J. J. Johnson, Benares, 1915; Ramanuja's Commentary on_the Bhagavadgita, ed. by Gpdindacarya, Hyderabad, 1930; Ramanu​ja's Vedarthasamgraha, introd., critical ed., transl. by J. A. B. van Buitenen, Poona, 1956; Ramanuja's Vedäntadipa..., hrsg. v. A. Hohenberger, Bonn, 1964.
• Чаттерджи С., Д а т т а Д., Древняя инд. философия, пер. с англ., М., 1954; Радхакришнан С,, Инд. филосо​фия, пер. с англ., _т. 2, М., 1957; Raghavachar S. S., Introduction to vedanta Sangraha, Mangalore, [1957]; Hohen​berger A., Rämanuja. Ein Philosoph indischer Gottesmystik, Bonn, 1960; Yamunacharya M., Ramanuja's teachings in liis own words, Bombay, 1963; M u r t h у H. V. S., Vaisnavism if Samkaradeva and Rämänuja, Delhi, 1973; Carman J. B., The theology of Rämänuja, New Haven — L·., 1974; R a m a i a h G. S., Brahman. A comparative study of the philosophies of Sankara and Rämänuja, Waltair, 1974; Dasgupta S., A history of Indian philosophy, V. 3, Delhi, 1975. РAME (Ramee) Пьер де ла (латинизиров. Петрус Ра-мус, Petrus Ramus) (1515, Кю, Вермандуа,— 26.8.1572, Париж), франц. гуманист, философ, логик. За борьбу против схоластики был отстранён от преподавания в Па​рижском ун-те (1544), но в 1551 назначен проф. Коллеж де Франс. Приняв в 1561 кальвинизм, был вынужден бежать из Франции (1568). Читал лекции в Гейдель-берге. Затем возвратился в Париж. Был убит на тре​тий день после Варфоломеевской ночи.
В магистерской диссертации (1536) и в последующих работах Р. выступил с резкой критикой схоластич. аристотелизма («Всё, что сказано Аристотелем, лож​но»). В своей философии Р. отстаивал приоритет разу​ма перед авторитетом. Схоластике, с её отвлечёнными спекуляциями, Р. противопоставлял идею логически обоснованного и практически ориентированного мето​да, т. н. искусства изобретения. По мысли Р., средст​вом создания такого метода должна служить «новая» логика, к-рая призвана изучать «естеств. процесс мышления». Под влиянием идей Цицерона Р. выступал за сближение логики с риторикой. Логич. взгляды Р. оказали воздействие на Лейбница и логику Пор-Рояля. «Диалектика» P. («Dialectique», 1555) — первая филос. книга на франц. языке.
• Dialecticae institutiones.— Aristotelicae animadversiones, Sttutg., 1964; Scholarum metaphysicarum libri quatuordecim, P., 1965.
• История философии, т. 2, M., 1941, с. 37—38; D e s m a z е C h., P. Ramus. Sa vie, ses ecrits, sa mort, P., 1864; H o o y-k a a s R., Humanisme, science et reforme. Pierre de la Ramee, Leyde, 1958; O n g W. J., Ramus. Method and the decay of dia​logue, Camb. EMass.l, 1958 (библ.).
РАСИЗМ, совокупность антинауч. концепций, основу к-рых составляют положения о физич. и психич. не​равноценности человеч. рас и о решающем влиянии ра​совых различий на историю и культуру общества. Для всех разновидностей Р. характерны человеконенавист-нич. идеи об исконном разделении людей на высшие и низшие расы, из к-рых первые якобы являются единств. создателями цивилизации, призванными к господству, а вторые не способны к созданию и даже усвоению вы​сокой культуры и обречены быть объектами эксплуата​ции.
Представления о природном неравенстве рас воз​никли в рабовладельч. обществе. В средние века ут​верждения о «кровных» различиях между «знатью» и «чернью» призваны были оправдать сословное нера​венство. В 16—18 вв., когда европ. гос-ва впервые за-хватили колонии, Р. служил целям бесчеловечной экс-
РАСИЗМ 565
плуатации, а часто и обоснованием истребления индей​цев Америки, африканцев, мн. народов Юж. Азии, Австралии и Океании.
В сер. 19 в. появились первые обобщающие «труды» по Р. В соч. «Опыт о неравенстве человсч. рас» («Essai sur l'inegalite des races Jiumainos», t. l — 4, 1853—55) Гобино объявил «высшей» расой светловоло​сых и голубоглазых арийцев, к-рых он считал создате​лями всех высоких цивилизаций, сохранившихся в наиболее «чистом» виде среди аристократии герм. на​родов. Теория Гобино, осн. на неправомерном отож​дествлении рас и языковых семей, стала краеугольным камнем мн. расистских концепций. В США Д. Нотт и Д. Глиддон в кн. «Типы человечества» («Types of man​kind», 1865) пытались доказать расовую неполноцен​ность негров. В дальнейшем расистские идеи тесно пе​реплелись с социальным дарвинизмом (Д. Хайкрафт и Б. Кидд в Великобритании, Ж. Лапуж во Франции, Л. Вольтман, X. Чемберлен и О. Аммон в Германии, М. Грант в США и др.).
В своих построениях социал-дарвинисты широко ис​пользовали мальтузианство, а также положения евге​ники для обоснования превосходства наследств. свойств господствующих классов по сравнению с трудящимися. Все эти утверждения получили распространение в эпо​ху империализма в Великобритании, Германии и США.
После 1-й мировой войны гл. обр. в Германии в ре-акц. кругах приобрёл популярность «нордич. миф» о превосходстве над всеми другими расами сев., или нордийской, расы, якобы связанной генетически с на​родами, говорящими на герм. языках. Этот вариант Р., восходящий к концепциям Гобино и Лапужа, пропа​гандировался в сочинениях мн. нем. лжеучёных, от​кровенно поддержавших нацизм (X. Гюнтер и др.). В годы гитлеровской диктатуры в Германии Р. стал офиц. идеологией фашизма.
Разгром фашизма нанёс Р. и его кровавой практике сокрушит. удар. После 2-й мировой войны сторонники Р. пытаются использовать тесты умств. способностей разных расовых групп с целью «доказать» их психич. неравноценность (амер. психологи Г. Гарретт, О. Шай, Н. Дженсон и др.). В действительности результаты те​стов предопределяются не расовой принадлежностью исследуемых, но их социальным положением, условия​ми труда и быта.
Р. используется в совр. капиталистич. странах (осо​бенно в ЮАР) для оправдания расовой дискриминации, сегрегации, а во многих случаях и геноцида. В США усиливается борьба с теорией и практикой Р. как негров и индейцев, так и прогрессивных слоев белых американцев. Антинауч. миф о существовании единой мировой еврейской нации взят на вооружение сиониз​мом.
Фактич. материалы, накопленные различными обществ.
и естеств. науками, антропологией, этногра​фией и др. дисциплинами, изучающими расы и народы, показали полную несостоятельность Р. Все морфоло-гич. и физиологич. признаки, по к-рым выделяются расы, малосущественны для общей биологич. эволюции и историч. развития человечества.
История, опыт свидетельствует, что социально-эко-номич. и культурный процесс обусловлен не расовым составом населения, а социальным строем. Практика строительства социализма и коммунизма в СССР, на​роды к-рого расово крайне неоднородны, доказывает полную необоснованность концепции о существова​нии «высших» и «низших» рас и о расовой обусловлен​ности историч. процесса. Против Р. свидетельствуют также экономич. и культурные успехи др. социалистич. гос-в, развивающихся стран Азии, Африки и Лат. Аме​рики, население к-рых принадлежит к разным расам и всевозможным смешанным и переходным группам
566 РАСОВО-
между ними. Борьба с Р.— неотъемлемая часть поли-тич. и идеологич. борьбы между миром капитализма и миром социализма, между эксплуататорскими класса​ми и трудящимися, между империалистами и народа​ми, недавно завоевавшими гос. самостоятельность.
• Наука о расах и Р. Сб. ст., М.—Л., 1938; P о г и н-с к и й Я. Я., Л е в и н М. Г., Р. и его социальные корни, и кн.- Антропология, М., 1963; Против Р. [Сб. ст.], M., 1966; Документы обличают Р., М., 1968; Народы против Р., M., 1970; Чебоксаров Н. Н., Чебоксарова И. А., Обществ. развитие человечества и расы, в их кн.: Народы, расы, культуры, М., 1971; Расы и народы. Ежегодник, в. 1—11, М., 1971—81; Races and peoples. Contemporary ethnic and racial problems, Moscow, 1974; Salmon P., Le racisme devant Phistoire, Ρ , 19802. H. H. Чебоксаров.
PАCOBO-АНТРОПОЛОГИЧЕСКАЯ ШКОЛА в с о ц и о л о г и и, реакц. течение в зап. социологии 2-й пол. 19 — нач. 20 вв. Осн. положения Р.-а. ш. сводят​ся к следующим: социальная жизнь и культура — про​дукт расово-антропологич. факторов; расы не равны между собой, что обусловливает неравенство («превос​ходство», «неполноценность», «опасность») создаваемых ими культурных ценностей; социальное поведение лю​дей целиком или преимущественно детерминировано биологич. наследственностью; расовые смешения вред​ны для обществ. и культурного развития.
Возникновение Р.-а. ш. связано с концепциями Го​бино. Другой представитель школы — X. Чемберлен, отвергая фатализм и пессимизм Гобино, призывал к возрождению «арийского духа», благодаря чему стал одним из главных предшественников идеологии нем. фашизма. В его осн. сочинении «Основы девятнадцато​го столетия» (1899) даётся поверхностный и тенденци​озный обзор европ. истории, высшим «достижением» к-рой провозглашается создание «тевтонской» куль​туры.
Одной из разновидностей Р.-а. ш. была т. н. антро-посоциология, представленная О. Аммоном и Ж. Ла-пужем. В их работах, основанных на ложном истолко​вании антропометрич. данных, содержалась попытка установления универс. связи между классовой принад​лежностью и величиной головного указателя (про​центного отношения наибольшей ширины головы к её наибольшей длине). Характерная для «антропосоцио-логии» связь расизма с социальным дарвинизмом была присуща и работам Л. Вольтмана. Однако он отрицал расовые основы социально-классовой иерархии и про​возглашал себя «сторонником социализма». Будучи одним из ранних идеологов национал-социализма, он грубо фальсифицировал историч. данные, приписывая важнейшие достижения мировой культуры вкладу «герм. расы».
Осн. идеологич. функции Р.-а. ш. состояли в обосно​вании привилегий господствующего класса и империа-листич. экспансии. Идеи Р.-а. ш. были подвергнуты резкой критике, однако отд. её положения возрожда​ются в бурж. обществоведении в форме тенденциозных истолкований данных антропологии, генетики, этно​психологии и др. наук.
• Расовая проблема и общество. Сб., пер. с франц., М., 1957; Токарев С. А., История зарубежной этнографии, М., 1978; История бурж. социологии XIX — нач. XX в., М., 1979, гл. 4.
РАСПРЕДМЕЧИВАНИЕ, см. Опредмечивание и рас-предмечивание.
РАССЕЛ (Russell) Бертран (18. 5. 1872, Треллек, Уэльс,— 2. 2. 1970, Пенриндайдрайт, Уэльс), англ. философ, логик, математик, социолог, обществ. дея​тель. В области философии проделал сложную эволю​цию, к-рую сам он определил как переход от плато​новской интерпретации пифагореизма к юмизму. После кратковременного увлечения неогеге-ьянством в его англ. версии Р. перешёл к платоновскому варианту идеализма, а затем под влиянием Дж. Мура и А. Уайт-хеда — к неореализму. В 20—30-х гг., сблизившись с неопозитивизмом, Р. признавал реальность лишь «чув​ственных данных», трактуемых в духе концепции «нейтрального монизма», согласно к-рий истолковывал
понятия «дух» и «материя» как логич. конструкции из «чувственных данных». В 40—50-х гг. Р. обращается к идеям Юма: он допускает существование «фактов», к-рые, в отличие от элементов «опыта», объективны, но объективность их основана лишь на вере в бытие внеш. мира.
Филос. эволюции Р. соответствовали изменения в содержании проводившейся им широкой программы приложения средств математич. логики к теоретико-познават. исследованиям. На неореалистском и неопози​тивистском этапах эволюции Р. эта программа вела к растворению теории познания в логич. анализе, но в дальнейшем Р. вновь признал самостоят. значение филос. проблем.
Р. был создателем концепции логич. атомизма (нач. 20-х гг.) и основоположником философии логич. ана​лиза. Большое место в его трудах занимает разработка филос. вопросов математики. Открытый Р. один из парадоксов теории множеств (т. н. парадокс Р.) привёл его к построению оригинального варианта аксиоматич. теории множеств и к последующей попытке сведения математики к логике. В написанном в соавторстве с А. Уайтходом трёхтомном труде «Principia Mathemati-са» (1910—13) Р. систематизировал и развил дедуктивно-аксиоматич. построение логики в целях логич. обосно​вания математики (см. Логицизм).
По социологич. взглядам был близок к психологиз​му: в основе историч. процесса и поведения людей, по Р., лежат их инстинкты, страсти. Р. утверждал, что из совокупности ряда факторов, определяющих историч. изменения, невозможно выделить главный и выявить объективные историч. законы. В этике и политике Р. придерживался позиции бурж. либерализма, выступал против теорий, проповедующих поглощение личности обществом и гос-вом. Он отрицательно относился к христианству. Особенностью этич. и обществ.-поли-тич. позиции Р. являлась активная борьба против фашиз​ма, непримиримость к войне, насильств., агрессивным методам в междунар. политике. Р.— один из инициато​ров Пагуошского движения. Нобелевская пр. по лит-ре (1950).
* Scientific method in philosophy, Oxf., 1914; Our knowledge the external world..., Chi.— L., 1915; The problems of philo​sophy, L.— N. Y., [1920]; The analysis of mind, N. Y.— L., 1924; Introduction to mathematical philosophy, L., 1953; The analysis Of matter, N. Y.—L., [1954]; Logic and knowledge, L., 1956; Mysticism and logic, N. Y., 1957; My philosophical development, N. Y., 1959; An inquiry into meaning and truth, L., [1967]; The autobiography of Bertrand Russell, v. 1—3, L., 1967—69; в рус. пер.— Германская социал-демократия, СПБ, 1906; Проблемы философии, СПБ, 1914; Человеч. познание. Его сфера и грани​цы, М., 1957; Почему я не христианин, М., 1958; История зап. философии, М., 1959.
• История философии, т. 5, М., 1961, гл. 13; H a ρ​с к и й И. С., Философия Б. Р., М., 1962; Б ы х о в-с к и й Б. Э., Мееровский Б. Р., Атеизм Б. Р., в кн.: От Эразма Роттердамского до Б.Р., М., 1969; H a p с к и й И. С., Помогаева Е. Ф., Б. Р.— философ и гуманист, «ВФ», 1972, № 6; Б о г о м о л о в А. С., Англ. бурж. философия XX в., М., 1973, гл. 5; Совр. бурж. философия, М., 1978, гл. 2, § 10; The philosophy of Bertrand Russell, ed. by P. A. Schilpp, v. 1—2, N. Y., 1963; Bertrand Russell. Philosopher of the century. Essays in his honour, L., 1967.
РАССУДОК И РАЗУМ, филос. категории, сформиро-вавшиеся в домарксистской философии и выражающие два уровня мыслит. деятельности. Различение Р. и р. как двух «способностей души» намечается уже в антич. философии: если рассудок — способность рассужде​ния — познаёт всё относительное, земное и конечное, то разум, сущность к-рого состоит в целеполагании, открывает абсолютное, божественное и бесконечное. У Николая Кузанского, Бруно, Якоби, Шеллинга и др. сложилось представление о разуме как высшей по сравнению с рассудком способности познания: разум непосредственно «схватывает» единство противополож​ностей, к-рые рассудок разводит в стороны.
Детальная разработка представления о двух уровнях_ мыслит. деятельности —Р. и р. принадлежит Кан-ту. «Всякое наше знание начинает с чувств. переходит затем к рассудку и заканчивается в разуме, выше ко-
торого нет в нас ничего для обработки материала со-зерцаний и для подведения его под высшее единство мышления» (Кант И., Соч., М., 1964, т. 3, с. 340). Осн. функция рассудка в познании - мыслит_упоря-дочение, систематизация явлений, материала чувст​венности. Рассудок, по Канту, привносит форму в знание, содержание к-рого есть результат чувств. со​зерцания. Рассудок всегда носит конечный, ограничен​ный характер, поскольку конечно и ограничено содер​жание, порождаемое чувств. познанием. Вместе с тем, согласно Канту, мышлению свойственно стремление к выходу за пределы этой конечности, к поиску безуслов​ных оснований, не ограниченных рамками конечного опыта. Таким мышлением является разум, стремящий-ся найти бесконечное, безусловное и абсолютное. Од-нако разум не достигает этой цели и впадает в нераз​решимые противоречия — антиномии.
Продолжая кантовскую традицию различения Р. и р. как двух ступеней рационального познания, Гегель противопоставляет разум (как «бесконечное» мышление) рассудку (как «конечному» мышлению). Конечность рассудка обусловлена тем, что он, фиксируя ограничен​ные определения мысли, не способен выйти за пределы их содержания. Однако устойчивость, определённость и конечность рассудка лежит, согласно Гегелю, в основе систематизирующей деятельности мышления, упорядо​чивания доставляемого восприятием материала. При​знавая правомерность рассудка, Гегель вместе с тем подчёркивал, что возможности мышления не исчер​пываются рассудочной деятельностью. В отличие от Канта, Гегель признавал способность разума выполнять в познании конструктивную функцию. Достигнув ста​дии разума, мышление выступаёт как свободная, не связанная к.-л. внеш. ограничениями спонтанная ак​тивность духа. На стадии разума мышление делает своим предметом собств. формы, наличные определения мысли и, преодолевая их абстрактность и односторон​ность, вырабатывает «разумное», или «конкретное», понятие. В разуме находит выражение диалектика по​знания: Гегель рассматривал деятельность мышления на стадии разума как развитие, конкретизацию его понятийного содержания. Однако он мистифицировал этот процесс, представив его как саморазвитие поня​тия. Ф. Энгельс отмечал, что «... гегелевское различе​ние (Р. и р. — Ред.), согласно которому только диалек​тическое мышление разумно, имеет известный смысл»; он указывал также что «... диалектическое мышление... имеет своей предпосылкой исследование природы самих понятий...» (Маркс К. иЭнгельс Ф., Соч., т. 20, с. 537—38).
С т. зр. диалектич. материализма процесс развития теоретич. мышления предполагает взаимосвязь Р. и р._ С рассудком связана способность строго оперировать понятиями, правильно классифицировать факты и явления, приводить знания в определ. систему. Опи​раясь на рассудок, разум выступает как творч. позна-ват. деятельность, раскрывающая сущность действи​тельности. Посредством разума мышление синтезирует результаты познания, создаёт новые идеи, выходящие за пределы сложившихся систем знания. См. также Теория.
• Кант И., Соч., т. 3, М., 1964; Г е г е л ь Г. В. Ф., Наука логики, т. 1—3, М., 1970—72; Абдильдин Ж. М., Диалек​тика Канта, А.-А., 1974, с. 30—145; К о п н и н П. В., Гносео-логич. и логич. основы науки, М., 1974; Ш и н к а р у к В. И., Единство диалектики, логики и теории познания, К., 1977, с. 47—125; Швырев В. С., Теоретическое и эмпирическое в науч. познании, М., 1978, с. 53—97, 247—82.
«РАССУЖДЕНИЕ О МЕТОДЕ для хорошего направления разума и отыскания ис​тины в науках» («Discours de la methode, pour bien conduire sa raison et chercher la verite dans les sciences», Leyden, 1637), одно из осн. соч. Декарта,
РАССУЖДЕНИЕ 567
содержит сжатое изложение принципов его философии, состоит из 6 частей. В 1-й части, определив разум как «... способность правильно судить и отличать истинное от ложного...» (Избр. произв., М., 1950, с. 260), Декарт утверждал, что эта способность в равной мере присуща всем людям (в отличие от животных, к-рые её лишены). Тот факт, что нек-рые люди достигают больших успехов в познании, объясняется их умением руководить собств. разумом. Поэтому центр. проблемой науки и философии Декарту, как и Ф. Бэкону, представлялась проблема метода, служащего для руководства ума и успешного продвижения в познании природных закономерностей. Декарт невысоко оценивал формальную логику, считая её пригодной для объяснения известных истин, а не для открытия новых. Из всех совр. наук, к-рые каза​лись Декарту запутанным, противоречивым набором сведений, он выделял лишь математику «... по причине достоверности и очевидности её доводов» (там же, с. 264). Математич. приёмы исследования Декарт попытался распространить на всё достоверное знание: принцип очевидности, «ясности и отчётливости» в суждениях и представлениях о предметах он выделял в качестве пер​вого правила науч. метода, изложенного во 2-й части «Р. о м.». Второе правило предписывает расчленять встречающиеся затруднения на частные проблемы; третье — соблюдать порядок в мышлении, переходя от вещей менее сложных к более трудным, от доказанного к недоказанному; четвёртое — тщательно обозревать поле исследования и порядок его продвижения, чтобы избежать упущений и выпадений логич. звеньев. Науч. методу Декарт придавал универс. значение, полагая, что с его помощью могут быть познаны все закономер​ности природы, в к-рой явления механически взаимо​связаны и одно вытекает из другого. В 3-й части соч. Декарт изложил моральные правила, к-рые, с его т. зр., органически связаны с правилами методич. освоения природы: умеренность и законопослушность, следование общепринятым образцам поведения, твёрдость в реали​зации принятых решений. Порядок общества представ​лялся ему естественно сложившимся устройством, подобным порядку природы, поэтому он предписывал «... менять скорее свои желания, чем порядок мира...» (там же, с. 277). В нравств. философии он занимал ра-ционалистич. позицию: «достаточно правильно судить, чтобы хорошо поступать» (там же, с. 279). В 4-й части изложены основы метафизики; поставив под сомнение показания чувств и содержание мышления, Декарт признал единственно очевидной истину о том, что если «я мыслю, я существую» («cogito, ergo sum»), объявив её первым принципом философии. Из этого положения он делал выводы о нематериальности души, её субстан​циальности, независимости от тела, бессмертии; дока​зывал бытие бога. В 5-й части Декарт начертал схему последоват. постижения природных явлений — «ве​ликой книги мира»,— при этом правила механики пред-ставлялись ему универс. «правилами природы» (там же, с. 299). Здесь же он указал отличит. черты человеч. интеллекта — пользование словами и вообще знаками, универсальность человеч. разума. В 6-й части говорит​ся о практич. направленности новой науч. методологии, высшая польза к-рой состоит в том, чтобы «...сделаться хозяевами и господами природы» (там же, с. 305).
Дуалистич. и идеалистич. элементы учения Декарта (о бессмертии души, дуализме субстанций, врождённых идеях и др.) послужили предметом критики для англ. и франц. материалистов 17—18 вв. По словам К. Марк​са, «материализм выступил против Декарта...» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 140). Вместе с тем материалистич., антисхоластич. представ​ление о природе как системе пространственно коорди​нированных и механистически взаимосвязанных явле​ний послужило существ. гносеологич. осиованием есте-
568 РАСЫ
ствознания нового времени, равно как и декартова ра​ционалистически-дедуктивная методология науч. по​знания.
Рус. пер.: М. М. Скиада, 1873; Н. А. Любимова, 1885; Г. Тымянского, 1925; В. В. Соколова, 1950; Г. Г. Слюсарева, 1953.
• Асмус В. Ф., Декарт, М., 1956, с. 155 — 66; см. также лит. к ст. Декарт. Н. И. Дёмина.
РАСЫ человека (франц., ед. ч. race), исторически сложившиеся ареальные группы людей, связанных единством происхождения, к-рое выражается в общих наследственных морфологич. и физиологич. признаках, варьирующих в определ. пределах. Т. к. групповая и индивидуальная изменчивость этих признаков не сов​падает, Р. являются не совокупностями особей, а сово​купностями популяций, т. е. терр. групп людей, объеди​няемых брачными связями. Р. — внутривидовые таксо-номич. (систематич.) категории, находящиеся в состоя​нии динамич. равновесия, т. е. изменяющиеся в прост​ранстве и во времени во взаимодействии с окружающей средой и вместе с тем обладающие определ., генетиче​ски обусловленной устойчивостью. По всем основным морфологич., физиологич. и психологич. особенностям, характерным для совр. людей, сходство между всеми Р. велико, а различия несущественны. Лишены всяко​го фактич. основания реакц. концепции о существо​вании «высших» и «низших» Р. (см. Расизм). Данные антропологии и др. наук доказывают, что все Р. проис​ходят от одного вида ископаемых гоминид. Неограни​ченные возможности смешения между всеми Р., полная биологич. и социально-культурная полноценность сме​шанных групп служат веским доказательством видо​вого единства человечества и несостоятельности ра​сизма.
В 18—20 вв. были предложены многочисл. классифи​кации Р., основанные гл. обр. на внешних морфологич. особенностях. Одна из удачных классификаций при​надлежит Ж. Деникеру (1900). Наиболее отчётливо в составе совр. человечества выделяются три осн. груп​пы Р. — негроидная, европеоидная и монголоидная; их часто наз. большими Р. К монголоидным Р. по происхождению и мн. признакам близки амер. индей​цы. Но не все популяции совр. человечества могут быть отнесены к трём осн. группам Р. На Ю.-В. Азии, в Оке​ании и Австралии широко расселены популяции, по нек-рым признакам близкие к негроидам Африки, но и сильно отличающиеся от них. Эти популяции одни учё​ные рассматривают как четвёртую осн. группу Р. — австралоидную, другие же объединяют с негроидами в большую экваториальную (негро-австралоидную) расу.
Согласно одной из т. зр., Р. начали складываться у древнейших людей в неск. центрах Африки, Европы и Азии, согласно другой (её разделяют большинство сов. учёных) — расовая дифференциация происходила позднее, уже после образования человека совр. вида в Вост. Средиземноморье и соседних областях Юж. Европы, Сев. и Вост. Африки и Зап. Азии. Вероятно, первоначально у людей совр. вида возникли два очага расообразования: западный — на С.-В. Африки и на Ю.-З. Азии и восточный — на В. и Ю.-В. Азии. Позд​нее различные популяции людей, расселяясь по земному шару, смешивались между собой и, приспосабливаясь к различным естеств.-географич. условиям, распа​дались на совр. Р. Многие расовые признаки, возник​шие первоначально путём мутаций, приобрели приспособит.
значение и под действием естеств. отбора на ранних этапах расогенеза закреплялись и распростра​нялись в популяциях, живших в разной географич. среде. С развитием производит. сил общества и созда​нием в процессе коллективного труда искусств. куль​турной среды роль естеств. отбора в расогенезе посте​пенно уменьшалась.
По мере развития экономич., социального и культур​ного, а также биологич. взаимодействия между раз-
личными народами, границы расовых ареалов всё боль​ше и больше стираются, возникают новые местные соче​тания различных расовых признаков единого челове​чества.
• Д е б е ц Г. Ф., Расовый состав мира, в кн.: Атлас народов мира, М., 1964; Нестурх М. Ф., Человеч. Р., М., 1965; Чебоксаров Н. Н., Чебоксарова И. А., Народы, Р., культуры, М., 1971; их же, Этносы, популяции, Р., в сб.: Земля и люди, М., 1974; Р. и народы. Ежегодник, в. 1—11, М., 1971—81; Б p о м л е й Ю. В., Этнос и этнография, М., 1973; Алексеев В. П., География человеч. Р., М., 1974.
РАЦИОНАЛИЗМ (франц. rationalisme, от лат. ratio-nalis — разумный, ratio — разум), филос. направле​ние, признающее разум основой познания и поведения людей. Р. противостоит как иррационализму, так и сен​суализму (эмпиризму). Термин «Р.» используется для обозначения и характеристики филос. концепций на​чиная с 19 в. Исторически рационалистич. традиция восходит к др.-греч. философии: напр., ещё Парменид, различавший знание «по истине» (полученное посред​ством разума) и знание «по мнению» (достигнутое в ре​зультате чувств. восприятия), усматривал в разуме критерий истины.
Как целостная система гносеологич. воззрений Р. начал складываться в новое время в результате разви​тия математики и естествознания. В противоположность ср.-век. схоластике и религ. догматизму классич. Р. 17—18 вв. (Декарт, Спиноза, Мальбранш, Лейбниц) исходил из идеи естеств. порядка — бесконечной при​чинной цепи, пронизывающей весь мир. Принципы Р. разделяли как материалисты (Спиноза), так и идеали​сты (Лейбниц): Р. у них приобретал различный харак​тер в зависимости от того, как решался вопрос об отно​шении мышления и бытия.
Р. 17—18 вв., утверждавший определяющую роль ра​зума не только в познании, но и в деятельности людей, явился одним из филос. источников идеологии Про​свещения. Культ разума характерен и для франц. ма​териалистов 18 в., стоявших в целом на позициях материалистич. сенсуализма и выступавших против спекулятивных построений Р.
Обосновывая безусловную достоверность науч. прин​ципов и положений математики и естествознания, Р. пытался решить вопрос: как знание, полученное в про​цессе познават. деятельности человека, приобретает объективный, всеобщий и необходимый характер. В про​тивоположность сенсуализму Р. утверждал, что науч. знание, обладающее этими логич. свойствами, дости​жимо посредством разума, к-рый выступает его источ​ником и вместе с тем критерием истинности. Так, напр., к осн. тезису сенсуализма «нет ничего в разуме, чего прежде не было в чувствах» рационалист Лейбниц сде​лал добавление: «кроме самого разума», т. е. способно​сти разума постигать не только частное, случайное (чем ограничивается чувств. познание), но и всеобщее, необходимое.
Обращение к разуму как единств. науч. источнику знания привело Р. к идеалистич. заключению о суще​ствовании врождённых идей (Декарт) или предрасполо​жений и задатков мышления, независимых от чувст​венности (Лейбниц). Принижение Р. роли чувств. вос​приятия, в форме к-рого реализуется связь человека с внеш. миром, влекло за собой отрыв мышления от ре​ального объекта познания.
Кант, пытавшийся примирить идеи Р. и сенсуализма, полагал, что «всякое наше знание начинает с чувств. переходит затем к рассудку и заканчивается в разу​ме...» (Соч., т. 3, М., 1964, с. 340). Разум, по Канту, не может служить универс. критерием истины. Чтобы объяснить свойства знания, он вводит представление об априорности не только понятийных форм (как это было в классич. Р.), но и форм созерцания — прост​ранства и времени. Но кантовский Р. сохраняет свою силу лишь ценой принятия позиции агностицизма: он распространяется только на мир явлений, но не на «вещь в себе», объективную реальность.
В философии Гегеля началом и сущностью мира была объявлена абс. идея, или абс. разум, а процесс позна​ния был превращён в самопознание разума, к-рый по​стигает в мире своё собств. содержание. Поэтому раз​витие объективного мира предстаёт у Гегеля как чисто логич., рациональный процесс, а его Р. приобретает характер панлогизма.
В бурж. философии 19 и 20 вв. вера в неограничен​ную силу человеч. разума была утрачена (позитивизм, неопозитивизм и др.); преобладающей становится кри​тика классич. Р. с его идеалами могущества разума и ничем не ограниченной рациональной деятельности человека. Эта критика ведётся как с позиций иррацио​нализма (фрейдизм, интуитивизм, прагматизм и экзи​стенциализм), так и в духе умеренного, ограниченного Р., связанного уже не столько с логич. проблематикой познания, сколько с поиском социально-культурных оснований и границ Р. (напр., в концепциях М. Вебера и Манхейма).
Ограниченность и односторонность Р. были преодо​лены марксизмом. Разрешение противоречия между Р. и эмпиризмом (сенсуализмом) стало возможным на основе анализа процесса познания в органич. связи с практич. деятельностью по преобразованию действи​тельности. «От живого созерцания к абстрактному мыш​лению и от него к практике — таков диалек​тический путь познания истины, познания объектив​ной реальности» (Л е н и н В. И., ПСС, т. 29, с. 152—53).

• Маркс К., Тезисы о Фейербахе, Маркс К. и Э н-г е л ь с Ф., Соч., т. 3; Энгельс Ф., Диалектика природы, там же, т. 20; Л е н и н В. И., Филос. тетради, ПСС, т. 29; Лейбниц Г., Новые опыты о человеч. разуме, М., 1936; Декарт Р., Рассуждение о методе, Избр. филос. произв., М., 1950; Киссель Μ. Α., Судьба старой дилеммы (Р. и эмпи​ризм в бурж. философии XX в.), М., 1974; Панов В. Г., Чувственное, рациональное, опыт, М., 1976; G i г g е n-s o h n K., Der Rationalismus des Abendlandes, Greifswald, 1921. Б. С. Грязнов.
РАЦИОНАЛЬНОЕ (от лат. rationales — разумный), относящееся к разуму (рассудку) — установленное и обоснованное им, проистекающее из него, доступное его пониманию. Противоположность Р. в самом общем смысле (но с оттенком непознаваемости, непостижимо​сти) — иррациональное. В гносеологич. плане Р. как принадлежащее мысли обычно противополагают эм-пирич. (опытному) и чувственному познанию (ощуще​ния, восприятия, представления); с этим противопо​ставлением в истории философии связано существова​ние двух различных направлений в теории познания — рационализма и сенсуализма.
РЕАЛИЗМ (от позднелат. realis — вещественный, дей​ствительный), филос. направление, признающее лежа​щую вне сознания реальность, к-рая истолковывается либо как бытие идеальных объектов (Платон, ср.-век. схоластика), либо как объект познания, независимый от субъекта, познават. процесса и опыта (филос. Р. 20 в.).
Р. в ср. -век. философии — один из основ​ных наряду с номинализмом и концептуализмом ва​риантов решения спора об универсалиях, выясняющего онтологич. статус общих понятий, т. е. вопрос об их реальном (объективном) существовании. В отличие от номинализма, для к-рого реальна лишь единичная вещь, а универсалия — основанное на реальном сходстве предметов обобщение в понятии, Р. считает, что уни​версалии существуют реально и независимо от созна​ния (universalia sunt realia).
В богатом оттенками учении Р. обычно выделяют два его вида: крайний Р., считающий универсалии сущест​вующими независимо от вещей, и умеренный Р., пола​гающий, что они реальны, но существуют в единичных вещах. Р. в крайнем своём выражении из-за пантеистич. тенденций вошёл в конфликт с церковью, поэтому в ср. века господствовал умеренный Р.
РЕАЛИЗМ 569
Проблема универсалий исторически восходит к уче​нию Платона об организующих мир и самодовлеющих сущностях — «идеях», к-рые, находясь вне конкретных вещей, составляют особый идеальный мир. Аристотель в отличие от Платона считал, что общее существует в неразрывной связи с единичным, являясь его формой. Оба эти воззрения воспроизводились в схоластике: пла​тоновское — как крайний Р., аристотелевское — как умеренный.
Платоновский Р., переработанный в 3—4 вв. н. э. неоплатонизмом и патристикой (крупнейший предста​витель последней Августин истолковывал «идеи» как мысли творца и как образцы творения мира), перехо​дит в ср.-век. философию. Иоанн Скот Эриугена (9 в.) считал, что общее целиком присутствует в индивидууме (единичные вещи) и предшествует ему в божеств. уме; сама вещь в своей телесности есть результат облечения сущности акциденциями (случайными свойствами) и является суммой умопостигаемых качеств. В 11 в. край​ний Р. возникает как оппозиция номинализму И. Рос-целина, выраженная в доктрине его ученика Гильома из Шампо, утверждавшего, что универсалии как «пер​вая субстанция» пребывают в вещах в качестве их сущ​ности. В русле платоновского Р. развивают свои учения Ансельм Кентерберийский (11 в.) и Аделард Батский (12 в.). Ансельм признаёт идеальное бытие универсалий в божеств. разуме, но не признаёт их существования наряду с вещами и вне человеч. или божеств. ума.
Но наиболее устойчивым и приемлемым для церкви оказался Р. Альберта Великого и его ученика Фомы Аквинского (13 в.), синтезировавших идеи Аристотеля, Авиценны и христ. теологии. Универсалии, согласно Фоме, существуют трояко: «до вещей» в божеств. разу​ме — как их «идеи», вечные прообразы; «в вещах» — как их сущности, субстанциальные формы; «после ве​щей» в человеч. разуме — как понятия, результат аб​стракции. В томизме универсалии отождествляются с аристотелевской формой, а материя служит принципом индивидуации, т. е. разделения всеобщего на особен​ное. Умеренный Р., серьёзно поколебленный номинали​стом Оккамом, продолжает существовать и в 14 в.; последняя значит. доктрина умеренного Р. появляется в 16 в. у Суареса. Ср.-век. Р. (как и унаследовавший его установки классич. рационализм), пытаясь осмыслить проблему общего и единичного, не разрешил противо​речий, обусловленных интерпретацией общих понятий как абстракций, предшествующих обобщающей дея​тельности познания.
* Штёкль А., История ср.-век. философии, пер. с нем., М., 1912; Трахтенберг О. В., Очерки по истории западно-европ. ср.-век. философии, М., 1957; Grab mann M., Die Geschichte der scholastischen Methode, Bd 1—2, B., 1957; T a y-1 o r H. O., The mediaeval mind, у. 1—2, Camb., 19594; Car-re M. H., Realists and nominalists, Oxf., 1961; Copies-ton F., A history of philosophy, v. 2—3, N. Y., 1962—63; Stegmüller W., Glauben, Wissen und Erkennen, Darm​stadt, 19672. А. Л. Доброхотов,
Реализм в бурж. философии 20 в., совокупность филос. учений и школ, общая черта к-рых — признание реальности предмета познания, т. е. его независимости от сознания и познават. актов. Онто-логич. концепции Р. варьируются от объективно-идеа​листических до непоследовательно материалистических. Представители Р. противопоставляют свои взгляды абс. идеализму неогегельянства и субъективному идеализ​му.
Признание объективности предмета познания в гно​сеологии связано в совр. Р. с метафизич. противопостав​лением субъекта и объекта как в гносеологич., так и в онтологич. плане. Поэтому для обоснования возможно​сти познават. отношения разрабатываются три осн. варианта понимания познания: непосредств. познание, подразумевающее принципиальную однородность субъ​екта и объекта в онтологич. плане (неореализм, или
570 РЕАЛИЗМ
«непосредств. реализм»); опосредованное, связанное с принципиальной их разнородностью и требующее «посредника», переносящего информацию от объекта к субъекту (критический реализм); третьим является «он​тологич.» решение, признающее субъект и объект равно​правными сторонами единого бытия (критич. онтоло​гия). Если первое и третье решения создают основу для идеалистич. и интуитивистского понимания познания, то второе оставляет возможность и для материалистич. гносеологии.
Р. 20 в., в отличие от неопозитивизма, онтологичен, но в противовес иррационалистич. и религиозно-филос. течениям строит онтологию («метафизику») в связи с наукой. Однако роль философии сводится к выявлению границ науч. знания и выработке «первичных понятий» и категорий онтологии спекулятивным образом, а не путём обобщения науч. теорий. Поэтому филос. знание оказывается принципиально отличным от научного, основываясь на непосредств. интуитивном переживании бытия и на вере. Тем самым открывается путь для со​единения реалистич. философии с религ. мировоззре​нием. Онтология («спекулятивная космология») Р. обычно связана с учением о «слоях» или «уровнях» сущего, а иногда и с эволюц. пониманием их как резуль​татов ряда качеств. скачков, не подготавливаемых количеств.
изменениями и направляемых идеальными силами.
• Пути Р., М., 1926; Луканов Д. М., Гносеология амер. «Р.», М., 1968; Юдина Н. С., Проблема метафизики в амер. философии 20 в., М., 1978; H a r l o w V. E., Bibliography and genetic study of American realism, Oklahoma City, 1931; Wild J., Introduction to realistic philosophy, N. Y., [1948]; Passmore J., A hundred years of philosophy, rev. ed., Ν. Υ., 1966. А. С. Богомолов.
РЕАЛИЗМ в литературе и искусстве, прав​дивое, объективное отражение действительности спе-цифич. средствами, присущими тому или иному виду художеств. творчества. В ходе историч. развития иск-ва Р. принимает конкретные формы определ. творч. мето​дов — напр., просветит. Р., критич. Р., социалистич. Р. Методы эти, связанные между собой преемственно​стью, обладают своими характерными особенностями. Различны проявления реалистич. тенденций и в разных видах и жанрах иск-ва.
В марксистско-ленинской теории иск-ва нет единого, установившегося определения как хронологич. границ Р., так и объёма и содержания этого понятия. В много​образии развиваемых т. зр. можно наметить две осн. концепции. Согласно одной из них, Р. представляет собой осн. тенденцию поступат. развития художеств. культуры человечества, в к-рой обнаруживается глу​бинная сущность иск-ва как способа духовно-практич. освоения действительности. Мера проникновения в жизнь, художеств. познания её важных сторон и качеств. в первую очередь социальной действительно​сти, определяет и меру реалистичности того или иного художеств. явления. В каждый новый историч. период Р. приобретает новый облик, то обнаруживаясь в более или менее отчётливо выраженной тенденции, то кристал​лизуясь в законченный метод, определяющий художеств.
культуру своего времени.
Представители другой т. зр. на Р. ограничивают его историю определ. хронологич. рамками, видя в нём исто​рически и типологически конкретную форму художеств. сознания. В этом случае начало Р. связывается либо с эпохой Возрождения, либо с 18 в. Наиболее полное раскрытие специфич. черт Р. в прошлом усматривается в критич. Р. 19 в.; новый, высший этап Р. представляет в 20 в. социалистич. реализм. При этом характерным признаком Р. считается способ обобщения жизненного материала, наз. типизацией в соответствии с характери​стикой, данной Ф. Энгельсом в связи с анализом реали​стич. романа: «... типичные характеры в типичных обсто​ятельствах» (Маркс К. и Э н г е л ь с Ф., Соч., т. 37, с. 35). Р., т. о., исследует социальную действительность и личность человека в его нерасторжимом единстве с
обществ. отношениями. Такая трактовка понятия Р. вырабатывалась гл. обр. на материале истории лит-ры, в то время как первая — на материале преим. пластич. иск-в.
Какой бы т. зр. ни придерживаться, несомненно, что реалистич. иск-во располагает необычайным многооб​разием способов подхода к действительности, способов обобщения, стилистич. форм и приёмов. Реализм Дж. Боккаччо и реализм Г. Мопассана, А. Дюрера и О. До​мье, А. С. Пушкина и В. В. Маяковского, К. С. Ста​ниславского и Б. Брехта существенно отличаются друг от друга, свидетельствуя о широчайших возможностях глубоко объективного освоения исторически изменяю​щегося мира художеств. средствами. Однако лю​бой реалистич. метод характеризуется последователь​ной направленностью на познание и раскрытие противоречий действительности, к-рая, в данных исто​рически обусловленных пределах, оказывается доступ​ной правдивому отражению. В этом смысле Р. свойст​венна убеждённость в познаваемости сущности объек​тивно-реального мира средствами иск-ва.
Формы и приёмы отражения действительности в реа​листич. иск-ве различны в разных видах и жанрах. Глубокое проникновение в сущность жизненных явле​ний, к-рое с необходимостью присуще реалистич. тен​денции и составляет характерную особенность всякого реалистич. метода, по-разному выражается в романе и лирич. стихотворении, в историч. картине и пейзаже, художеств. фильме и мультипликации. Изображение жизни в формах самой жизни, считающееся нек-рыми сов. эстетиками специфич. признаком Р., в действи​тельности широко распространено в реалистич. иск-ве, порой доминирует, но не является обязат. признаком реалистич. метода, особенно если эту формулу трактовать как требование адекватности образа эмпирич. облику явлений действительности. Не всякое изображение внеш. фактов действительности реалистично. Эмпирич. достоверность художеств. образа обретает смысл лишь в единстве с правдивым отражением существ. сторон действительности, к-рая порой требует для выявления тех или иных граней её глубинного содержания резкой гиперболизации, заострения, гротескной утрировки «форм самой жизни». Самые различные условные приё​мы и образы неоднократно являлись средством точного и выразит. раскрытия жизненной правды (напр., в творчестве Ф. Рабле, Ф. Гойи, M. E. Салтыкова-Щед​рина, А. П. Довженко, Б. Брехта), особенно тогда, ког​да сущность того или иного социального явления или идеи не имеет адекватного выражения в к.-л. одном единичном факте или предмете.
Художеств. правда включает в себя две стороны, нерасторжимо связанные между собой: объективное от​ражение существ. сторон жизни и истинность эстетич. оценки, т. е. соответствие присущего данному иск-ву общественно-эстетич. идеала таящимся в действитель​ности потенциям поступат. развития. Это то, что мож​но назвать правдой идеала или эстетич. оценки. Наи​более глубоких и художеств.-гармонич. результатов реалистич. иск-во достигает тогда, когда обе эти сторо​ны эстетич. истины находятся в органич. единстве, как, напр., в портретах Рембрандта, поэзии Пушкина, романах Л. Н. Толстого. Художник-реалист в своих произведениях является не просто летописцем жизни, но осуществляет по отношению к ней «поэтическое пра​восудие» (см. Ф. Энгельс, там же, т. 36, с. 67), т. е. выносит, как выражался Н. Г. Чернышевский, свой приговор. Здесь коренится основа тенденциозности Р. Там, где тенденция не вытекает «из обстановки и дей​ствия» (см. там же, с. 333), а привносится в произведе​ние извне, возникает чуждый Р. дидактизм или внеш. декларативность. С проблемой идеала в реалистич. иск-ве тесно связан и вызывающий в науке острые спо​ры вопрос о соотношении Р. и романтизма. Не отрицая наличия особого романтич. метода в иск-ве, следует подчеркнуть, что романтика является отнюдь не чем-то
противоположным Р., но зачастую его неотъемлемым качеством. Особенно очевидно это в иск-ве социали-стич. Р.
Относительно отд. родов художеств. творчества, к-рые не воспроизводят чувственно воспринимаемых форм действительности, как, напр., музыка и архи​тектура, проблема Р. прояснена ещё недостаточно. Поскольку любая трактовка сущности Р. невозможна вне категории истины, возникает вопрос — в чём мож​но видеть правдивость т. н. выразит. искусств. Попытка истолковать, напр., Р. в архитектуре как «правдивость» выражения функции и конструкции в форме несостоя​тельна, ибо проблема переводится здесь из плана отра​жения действительности в художеств. образе в план конструктивной логики. По-видимому, путь решения проблемы Р. в зодчестве или музыке лежит в подходе к произведениям этих видов иск-ва как к своеобразным эстетич. моделям действительности. Модель по форме может быть абсолютно не сходна с оригиналом, но она должна быть адекватной ему по содержанию. «Вырази​тельные» иск-ва моделируют объективную действитель​ность или социально-психологич. строй личности. Так, Р. в музыке определяется правдивостью отражения таких чувств. настроений, переживаний в их станов​лении, развитии и смене, к-рые соответствуют эстетич. идеалу эпохи.
Как бы ни были широки и многообразны возможности и варианты реалистич. методов в иск-ве, они отнюдь не беспредельны. Там, где художеств. творчество отрыва​ется от реальной действительности, уходит в своеобраз​ный эстетич. агностицизм, отдаётся субъективистскому произволу, как в совр. модернизме, там уже нет места Р. Попытки ревизионистской эстетики (Р. Гароди, Э. Фишер) утвердить идею «реализма без берегов» имеют своей целью затушевать противоположность Р. и упа​дочного бурж. иск-ва. В совр. эпоху борьба идеологий в сфере художеств. творчества выражается в противо​борстве Р. и декадентского модернизма, Р. и т. н. массо​вого иск-ва (см. «Массовая культура»), воинствующе буржуазного по содержанию, но ради доступности охотно имитирующего реалистич. формы изображения. Ревизионизм в эстетике в своих определениях Р. игно​рирует критерий истины, тем самым снимая всякую возможность его объективного определения.
Но совр. Р. так же, как и Р. прошлого, не всегда пред​стаёт в «химически чистом» виде. Реалистич. тенденции зачастую пробиваются в борьбе с тенденциями, тормо​зящими или ограничивающими развитие Р. как целост​ного метода. Так, напр., живая правда действительно​сти противоречиво переплетается с религ. спиритуа​лизмом и мистикой в ряде произведений готич. иск-ва. При этом далеко не всегда можно механически отделить реальное начало от чуждых ему эстетич. принципов. Нередко наблюдаются художеств. образования, в к-рых одновременно существуют и реалистические, и не свя​занные с Р. черты (напр., символистич. тенденции в творчестве М. А. Врубеля или А. А. Блока), находящие​ся в творчестве самого художника в нерасторжимом единстве. Так, у раннего Маяковского глубоко правди​вый в основе своей протест против бурж. обывательско​го мира органически связан с футуристич. стилисти​кой. В ряде случаев может возникнуть противоречие между субъективистским восприятием действительно​сти и правдивостью обществ.-эстетич. идеала худож​ника, что характерно, напр., для ряда совр. прогрессив​ных художников капиталистич. стран. Нередко это противоречие разрешается победой реалистич. начала в их творчестве (напр., преодоление сюрреализма П. Элюаром и Л. Арагоном, драмы абсурда А. Адамо​вым).
Реалистич. иск-во часто бывает «умнее» своего твор​ца: правдивое раскрытие действительности приводит
РЕАЛИЗМ 571
к «победе» Р. над социальными иллюзиями и политич. консерватизмом, как это, в частности, показали Ф. Эн​гельс на примере Бальзака (см. там же, т. 37, с. 37) и В. И. Ленин на примере Л. Н. Толстого. Иск-во того или иного художника может быть порой глубже, правди​вее, богаче его социально-политич. и филос. взгля​дов, отмеченных сложными противоречиями (напр., И. С. Тургенев, Φ. Μ. Достоевский). Однако отсюда нельзя делать вывод, будто художеств. творчество не зависит от мировоззрения автора. В большинстве слу​чаев Р. связан с передовыми социальными движениями, возникает как художеств. выражение прогрессивных потенций общества. Ему зачастую свойственна откры​тая тенденциозность в выражении обществ. идей, что отчётливо видно в высших проявлениях критич. Р. 19 в. и в особенности в Р. социалистическом, специфи​ка к-рого требует последовательной партийности.
Социальная почва Р. исторически изменчива. Но подъём реалистич. иск-ва, как правило, совпадает с периодами широких связей художеств. культуры с нар. массами. Это не означает, что Р. всегда выражает не-посредств. интересы трудящихся. Однако поскольку именно Р. доступен разносторонний охват жизни наро​да, важных обществ. вопросов, ему в высокой мере присуще качество народности.
Поскольку любая историч. форма Р. более всего открыта определ. сторонам и аспектам действительно​сти, чутка к тем или иным граням идеологии и психо​логии своей эпохи, она неизбежно оказывается истори​чески ограниченной. И эта ограниченность выступает каждый раз как внутренне присущая ей односторонность. Так, иск-во высокого Ренессанса «слепо» к обществ. антагонизмам и, наоборот, особенно охотно улавливает свойственные времени утопич. мечты о социальной гар​монии. Роман же критич. Р. 19 в., объективно прони​кая в жизнь бурж. общества, дал несравненные образ​цы художеств. исследования социальных антагониз​мов и сложной диалектики человеч. характеров. Т. о., задача анализа реалистич. иск-ва заключается не в том, чтобы механически отграничить его от некоего абстрактного «антиреализма». Такая позиция вульгар​на и догматична. Диалектика изучения Р. требует рас​крытия его внутр. содержания, где нерасторжимы и завоевания в познании действительности, и исторически обусловленная ограниченность. В этом плане и может быть обнаружена логика «художеств. прогресса», подводящая в конце концов к иск-ву социалистического реализма.
• Днепров В., Проблемы Р., Л., 1961; Иезуи​тов А. Н., Вопросы Р. в эстетике Маркса и Энгельса, М.— Л., 1963; В а й м а н С. Т., Марксистская эстетика и проблемы Р., М., 1964; Петров С. М., Реализм, М., 1964; Никола​ев П. А., Р. как теоретико-лит. проблема (к истории изучения), в сб.: Сов. литературоведение за 50 лет, М., 1967; Р. и художеств. искания XX в. Сб. ст., М., 1969; Михайлова А., О художеств. условности,
Μ., 19702; Редекер X., Отражение и дей​ствие. Диалектика Р. в художеств. творчестве, [пер. с нем.], М., 1971; Сучков Б., Историч. судьбы Р. Размышления о творч. методе, М., 19733; Мотылева Т., Достояние совр. Р., М.,1973; Фарбштейн А. А., Теория Р. и проблемы муз. эстетики, Л., 1973; Палиевский П. В., Пути Р., М., 1974; А у э ρ б а х Э., Мимесис, пер. с нем., М., 1976.
Г. А. Недошивин.
РЕАЛЬНОСТЬ (от позднелат. realis — вещественный, действительный), существующее в действительности. В диалектич. материализме термин «Р.» употребляется в двух смыслах: 1) объективная Р., т. е. материя в сово​купности различных её видов (Р. противополагается здесь субъективной Р., т. е. явлениям сознания); 2) всё существующее, т. е. материальный мир и все его иде​альные продукты. Критерием Р. объектов, процессов, событий, фактов, свойств и т. д. является обществ. практика.
РЕВИЗИОНИЗМ (от позднелат. revisio — пересмотр), антинауч. пересмотр положений марксизма-ленинизма;
572 РЕАЛЬНОСТЬ
оппортунистич. направление внутри революц. рабочего движения, к-рое под предлогом творч. осмысления но​вых явлений действительности осуществляет ревизию коренных, подтверждаемых практикой положений марк​систской теории (см. также Оппортунизм).
Различают Р. справа, к-рый заменяет марксистские положения бурж.-реформистскими взглядами, и Р. «слева», подменяющий их мелкобуржуазными, анархи​стскими, волюнтаристскими установками. По своему происхождению Р. — результат бурж. и мелкобурж. воздействия на революц. рабочее движение, а по клас​совой природе — одна из форм идеологии мелкой бур​жуазии, рабочей аристократии, средних слоев. Оп отра​жает обществ. положение этих двойственных по своей природе социальных групп, примыкающих то к рабо​чему классу, то к буржуазии. По своей социальной функции Р. выступает как проводник влияния буржуа​зии в революц. рабочем движении. Методологич. основу Р. составляют эклектич. смесь субъективизма, догматиз​ма, механистич. материализма, а также схематизм и од​носторонность.
Р. возник в кон. 70-х гг. 19 в. в герм. С.-д. партии, вставшей на позиции марксизма. И. Хёхберг, Э. Берн-штейн и К. Шрамм выступили в 1879 с пересмотром осн. положений революц. теории. К. Маркс и Ф. Эн​гельс в спец. письме, адресованном А. Бебелю, В. Либ-кнехту, В. Бракке и др. («Циркулярное письмо»), дали решит. отпор этой первой вылазке ревизионистов. Как направление Р. оформился после смерти Маркса и Энгельса, когда в 90-х гг. Бернштейн, выступив с про​граммой ревизии марксизма, дал имя этому течению. В нач. 20 в. Р. распространился в социал-демократич. движении Германии, Франции, Австро-Венгрии, России и др. стран (К. Каутский, О. Бауэр, Э. Вандервельде, Ф. Шейдеман, К. Легин, С. Прокопович, Л. Мартов, Л. Троцкий и др.).
В кон. 19 — нач. 20 вв. Р. выступил с пересмотром всех составных частей учения Маркса. В области фило​софии ревизионисты не признавали научности диалек​тич. материализма, пытались соединить науч. социа​лизм с кантианством, берклианством и махизмом. Для них характерны отрицание диалектики и её законов, замена борьбы противоположностей их примирением, эволюционизм и отрицание качеств. скачков. В эко-номич. теории, ссылаясь на новые данные хоз. развития, они утверждали, будто вытеснение мелкого произ-ва крупным замедлилось, а в с. х-ве не происходит вовсе, что тресты и картели позволяют капитализму устранить кризисы, и поэтому расчёты на крушение капитализма не реальны, т. к. намечается тенденция к смягчению его противоречий. В политич. области, абсолютизируя значение новых явлений социальной жизни, ревизио​нисты пересматривали марксистское учение о классо​вой борьбе и её цели — свержение господства буржуа​зии, установление власти рабочего класса, диктатуры пролетариата, построение социализма и коммунизма. Они заявляли, что политич. свобода, демократия, все​общее избират. право уничтожают почву для классовой борьбы. Задачей рабочего движения ревизионисты считали борьбу за частичные реформы капитализма. «"Конечная цель — ничто, движение — все", это кры​латое словечко Бернштейна, — писал В. И. Ленин, — выражает сущность ревизионизма лучше многих длин​ных рассуждений» (ПСС, т. 17, с. 24). Постепенно уси​ливающееся влияние Р. в рядах европ. социал-демокра​тич. партий и особенно в их руководстве привело к тому, что они в конце концов выродились из боевых рабочих орг-ций в социал-реформистекие партии. В период 1-й мировой войны подавляющее большинство лидеров европ. социал-демократии скатилось к социал-шовинизму.
В нач. 20 в. наряду с правым Р. в революц. рабочем движении проявил себя и Р. «слева», к-рый в то время распространился в романских странах как «революцион​ный синдикализм» и к-рый, как отмечал Ленин, «... тоже
приспособляется к марксизму, "исправляя" его...» (там же, с. 25). Его методологич. основой были эклектика, софистика, волюнтаристское отрицание объективных законов.
Научно обоснованную, глубокую критику Р. дал Ленин. Обстоят. критика Р. содержится также в ряде работ Г. В. Плеханова, Р. Люксембург, К. Либкнехта, Ф. Меринга, К. Цеткин и др.
После краха 2-го Интернационала (1914), вызванного ростом оппортунизма, рабочее движение раскололось на правую, социал-реформистскую, часть и левую, революционную, часть, развившуюся в дальнейшем в междунар. коммунистич. движение. После Οκτ. рево​люции 1917 в междунар. коммунистич. движении в 20—40-х гг. проявил себя правый (правый уклон в нек-рых компартиях) и «левый» («левый коммунизм») Р. Весьма массированная попытка ревизовать марк​сизм-ленинизм была предпринята внутри коммунистич. движения в 50-х гг., когда XX съезд КПСС (1956) взял курс на исправление ошибок, связанных с культом лич​ности. В коммунистич. движении появляются концеп​ции, к-рые под флагом «критич. анализа» прошлого пытались перечеркнуть все завоевания социализма, стремились столкнуть революц. рабочее движение на социал-реформистский путь [А. Лефевр, П. Эрве (Фран​ция), Дж. Гейтс, А. Биттелмен (США), А. Джолитти (Италия), М. Джилас (Югославия), Р. Зиманд, Л. Ко-лаковский (Польша), Э. Блох (ГДР) и др.]. Осо​бую опасность представляла ревизионистская группа И. Надя — Г. Лошонци в Венгрии, проложившая путь контрреволюц. мятежу в 1956.
Междунар. коммунистич. движение в 1957 осудило правый Р. как главную опасность, подвергло его все​сторонней критике, постепенно очистило свои ряды от активных поборников Р.
На протяжении 60—70-х гг. в коммунистическом дви​жении проявил себя Р. «слева». Особенно широко лево-ревизионистскую идеологию использует троцкизм — мелкобурж. антикоммунистическое антисоветское уче​ние.
С праворевизионистских позиций в кон. 60-х — нач. 70-х гг. выступали О. Шик, Н. Свитак и др. (Чехосло​вакия), Р. Гароди (Франция), Э. Фишер, Ф. Марек (Австрия). Совр. правый Р. в методологич. плане выступает против марксистско-ленинского учения по всей линии. Сохраняя историч. преемственность с пред​шествующим, совр. Р. имеет свои особенности: он от​рицает междунар. значение ленинизма, наличие общих закономерностей перехода от капитализма к социализ​му, отвергает опыт реального социализма, для Р. харак​терен усиливающийся антисоветизм и национализм. В спекуляциях совр. Р. широко используются трудности и ошибки коммунистич. движения, проблемы демокра​тии, прав и свобод человека.
Р. стоит на позициях реформирования капитализма, утверждая, что совр. науч.-технич. революция полно​стью преобразует структуру общества, «размывает» классовые антагонизмы. Это приводит якобы к гума-нистич. перерождению капитализма, интеграции рабо​чего класса в капиталистич. систему, к утрате им своих революц. традиций и ведущей роли, к-рая переходит к интеллигенции. Правый Р. утверждает, что произош​ла «стагнация завоеваний социализма», выдвигает тре​бование его «гуманизации», установления «социализма с человеч. лицом». Реальное выражение подобные ло​зунги получили в призывах к ослаблению гос. руковод​ства экономикой, допущению «свободной игры политич. сил», «чередования партий у власти», т. е. возврату на деле к бурж. демократии. Правый Р. ратует за много​образие принципиально отличающихся «моделей социа​лизма», за плюрализм марксизма.
Раскрывая гносеологич. и социальные корни раз​личных ревизионистских концепций, их политич. нап​равленность и теоретич. несостоятельность, марксизм вместе с тем подчёркивает, что в их основе лежат дейст-
вит. обществ. и науч. проблемы, на ложной трактовке к-рых паразитирует Р.
Междунар. революц. рабочее и коммунистич. движе​ние ведёт решит. борьбу против Р. справа и «слева», пытающегося идеологически разоружить рабочий класс, привить ему реформистские или анархистские взгляды. • Маркс К. иЭнгельс Ф., Циркулярное письмо А. Бе​белю, В. Либкнехту, В. Бракке и др., Соч., т. 19; Л е н и н В. И., Марксизм и Р., ПСС, т. 17; е г о ж е, Разногласия в европ. рабочем движении, там же, т. 20; его же, Историч. судьбы учения Карла Маркса, там же, т. 23; его же, Крах II Интернационала, там же, т. 26; его же, Детская болезнь «левизны» в коммунизме, там же, т. 41; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совещание коммунистич. и рабочих партий. Документы и мате​риалы, М., 1969; Совр. правый Р. Критич. анализ, М.— Прага, 1973; Попов С. И., Критика филос. основ совр. Р., М., 1973; Критика совр. бурж. и ревизионистской идеологии, М., 1975; Гернс В., Штайгервальд Р., Вайс Г., Оппорту​низм сегодня, пер. с нем., М., 1977; Краузе Г., Нищета «левых». К критике «левого» Р., пер. с нем., М., 1980; см. также лит. к ст. Реформизм. А. П. Бутенко, Л. Ф. Ильичев.
РЕВОЛЮЦИОННАЯ СИТУАЦИЯ, политич. обста​новка, предшествующая революции и характеризующа​яся массовым революц. возбуждением, включением ши​роких слоев угнетённых классов в активную борьбу против существующего строя. Р. с. служит показателем зрелости социально-политич. условий для революции, для завоевания власти передовым классом.
Р. с. отличают следующие осн. признаки: 1) «кризис верхов», т. е. невозможность для господствующих клас​сов сохранить своё господство в неизменном виде. Кри​зис политики господствующего класса создаёт ту тре​щину, в к-рую прорываются недовольство и возмуще​ние угнетённых классов. Для наступления революции, отмечал В. И. Ленин, «... обычно бывает недостаточно, чтобы „низы не хотели", а требуется еще, чтобы „верхи не могли" жить по-старому. 2) Обострение, выше обыч​ного, нужды и бедствий угнетенных классов» (ПСС, т. 26, с. 218). Это обострение может быть вызвано ухуд​шением экономич. положения широких слоев населе​ния, социальным бесправием и обездоленностью масс, резким углублением социальных антагонизмов. Взрыв массового недовольства может быть вызван и резким несоответствием между реальными возможностями эко-номич., социального, культурного прогресса и теми практич. результатами, к-рые получают от него широ​кие массы народа. 3) Значит. повышение политич. ак​тивности масс (см. там же). Боевые настроения стре​мительно нарастают, массы буквально рвутся к поли​тике.
Глубинная основа Р. с.— конфликт между производит.
силами и производств. отношениями. Однако этот конфликт преломляется через призму сложной системы социально-политич. классовых отношений. Противоре​чия способа произ-ва определяют Р. с. лишь в конечном счёте. Непосредственно она вытекает из взаимоотноше​ний классов.
Время возникновения Р. с., её формы и темпы раз​вития зависят от всей системы социально-политич. отношений: от состояния гос. машины, прочности по​зиций господствующего класса, от силы революц. клас​са, его связей с др. слоями населения, накопленного им политич. опыта. Обострение противоречий социально-политич. жизни, противоречий между господствующими и угнетёнными классами — таковы причины, кото​рые непосредственно определяют возникновение и раз​витие Р. с.
Р. с. отличается нарастающим динамизмом. В своём развитии она проходит ряд стадий, начиная с явных признаков массового брожения и кончая общенац. кризисом, перерастающим в революцию. Чем выше ста​дия Р. с., тем большую роль в её дальнейшем развитии приобретает зрелость субъективного фактора, т. е. способность и готовность революц. классов осуществить назревшие преобразования, свергнуть власть господст-
РЕВОЛЮЦИОННАЯ 573
вующего класса. В период общенац. кризиса роль субъ​ективного фактора становится решающей. Не всякая Р. с. достигает высшей стадии и превращается в рево​люцию (Р. с. 1859—61 в России, Р. с. 1923 в Германии и мн. др.). Если прогрессивные классы по тем или иным причинам не готовы к активным и организованным дей​ствиям, то в развитии Р. с. наступает спад, массовое революц. возбуждение гаснет, господствующий класс изыскивает средства удержания власти в своих руках, возможность революции оказывается упущенной.
Понятие Р. с. чрезвычайно важно для стратегии и тактики революц. рабочего движения. Историч. опыт доказывает, что попытки свергнуть власть господст​вующих классов при отсутствии Р. с. кончаются не​удачей. Точное определение начала Р. с. позволяет установить момент активного включения всех революц. сил в непосредств. борьбу за власть.
Какими бы специфическими ни были пути социальной революции в той или иной стране, переломному момен​ту взятия всей полноты власти революц. классом всегда предшествует Р. с. Таков объективный закон социаль​ной революции.
РЕВОЛЮЦИЯ (от позднелат. revolutio — поворот, переворот), глубокое качественное изменение в раз​витии к.-л. явлений природы, общества или познания (напр., геологич. Р., пром. Р., научно-техническая ре​волюция, культурная революция, Р. в физике, Р. в философии и т. д.). Наиболее широко понятие Р. при​меняется для характеристики обществ. развития (см. Революция социальная). Понятие Р. — неотъемлемая сторона диалектич. концепции развития. Оно раскры​вает внутр. механизм закона перехода количественных изменений в качественные. Р. означает перерыв посте​пенности, качеств. скачок в развитии. Р. отличается от эволюции — постепенного развития к.-л. процесса, а также от реформы, находясь с ней в сложном соотно​шении, характер к-рого определяется конкретно-исто-рич. содержанием самой Р. и реформы.

РЕВОЛЮЦИЯ социальная, способ перехода от исторически изжившей себя общественно-экономиче​ской формации к более прогрессивной, коренной качеств.
переворот во всей социально-экономич. структу​ре общества. На ранних стадиях истории общества (переход от первобытнообщинного строя к рабовладель​ческому, от рабовладельческого к феодальному) Р. происходила преимущественно стихийно и складывалась из совокупности спорадических, в большинстве случаев локальных массовых движений и восстаний. При пере​ходе от феодализма к капитализму Р. приобретает черты общенац. процесса, в к-ром всё большую роль играет сознат. деятельность политич. партий и организаций (см. Буржуазная революция). В эпоху перехода от капи​тализма к социализму развёртывается мировой рево​люц. процесс, в к-ром сознательная политич. деятель​ность передового класса становится необходимым усло​вием развития и победы Р. Наиболее полное своё вы​ражение Р. находит в социалистич. революции, к-рая освобождает общество от всех форм эксплуатации и угнетения, кладёт начало становлению коммунистич. формации, где, по словам К. Маркса, «... социаль​ные эволюции перестанут быть политиче​скими революциями» (Маркс К. и Эн​гельс Ф., Соч., т. 4, с. 185).
Экономич. основа Р. — углубляющийся конфликт между ростом производит. сил общества и устаревшей, консервативной системой производств. отношений, К-рый проявляется в обострении социальных антаго​низмов, в усилении борьбы между господствующим классом, заинтересованным в сохранении существую​щего строя, и угнетёнными классами.
Классы и социальные слои, к-рые по своему объектив​ному положению в системе производств. отношений
574 РЕВОЛЮЦИЯ
заинтересованы в ниспровержении существующего строя и способны к участию в борьбе за победу более прогрессивного строя, выступают в качестве движущих сил Р. Р. никогда не является плодом заговора одино​чек или произвольных действий изолированного от масс меньшинства. Она может возникнуть только в ре​зультате объективных перемен, приводящих в движение массовые силы и создающих революционную ситуа​цию. Первым актом социальной Р. является Р. поли​тическая, т. е. завоевание гос. власти революц. классом. Вопрос о власти — главный вопрос всякой Р. «Пере​ход государственной власти из рук одного в руки друго​го класса,— отмечал В. И. Ленин, — есть первый, главный, основной признак революции как в строго-научном, так и в практически-политическом зна​чении этого понятия» (ПСС, т. 31, с. 133).
Р., будучи исторически необходимой, выступает в то же время как открытая и наиболее острая классовая борьба, к-рая может принимать самые разнообразные формы. Она развивается в противоборстве с контррево​люцией. Объективные потребности обществ. прогресса в конечном счёте предопределяют победу Р. Однако на каждом конкретном этапе исход противоборства не од​нозначен и зависит от реального соотношения классо​вых сил, от зрелости субъективного фактора Р., от спо​собности и готовности революц. классов и политич. партий к решению встающих перед ними задач.
В тех случаях, когда массовые революц. силы недо​статочно организованы и не готовы к решению объектив​но назревших революц. задач, Р. может приобрести верхушечный характер [напр., турецкая (1908) и пор​тугальская (1910) бурж. Р.]. Верхушечная Р. не по​следовательна, половинчата и обычно заканчивается классовым компромиссом.
Основоположники марксизма-ленинизма решитель​но выступали против доктринёрских представлений, согласно к-рым Р. является автоматич. результатом роста производит. сил и осуществляется лишь тогда, когда само объективное развитие гарантирует стопро​центный успех без упорной борьбы, без потерь, без риска временных поражений. Активная и самоотвер​женная деятельность массовых сил Р. — решающий фактор её успешного развития и победы.
Вопрос о роли Р. в обществ. развитии является пред​метом острой идеологич. борьбы. Представители бурж. «социологии революции» утверждают, будто Р. как форма социального развития неэффективна и бесплод​на, связана с колоссальными «издержками», во всех отношениях уступает эволюционным формам развития. Вслед за бурж. идеологами роль Р. в историч. процессе отрицают или преуменьшают теоретики реформизма и правого ревизионизма. С др. стороны, представители мелкобурж. левацкого экстремизма отрицают объек​тивные закономерности революц. процесса и считают, что революц. авангард, «активное меньшинство», в лю​бых условиях может осуществить Р.
Обобщая историч. опыт, марксистско-ленинская тео​рия доказывает, что Р. являются могучим двигателем обществ. и политич. прогресса. К. Маркс называл Р. «локомотивами истории» (см. К. Маркс и Ф. Энгельс, Соч., т. 7, с. 86). Великая историч. роль Р. состоит в том, что они устраняют преграды с пути обществ. про​гресса. Р. означает гигантский скачок в обществ. раз​витии, переход к новым, более прогрессивным формам социальной жизни.
Особенно велика в истории человечества роль Р. рабочего класса, начало к-рой положила Великая Октябрьская социалистич. революция. Она открыла эпоху перехода человеч. общества от капитализма к социализму. Ю. Л. Красин.
РЕГРЕСС (от лат. regressus — обратное движение), тип развития, для к-рого характерен переход от высше​го к низшему. Содержание Р. составляют процессы деградации, понижения уровня организации, утраты способности к выполнению тех или иных необходимых
функций; Р. включает также моменты застоя, возвра​та к изжившим себя формам и структурам. По своей направленности Р. противоположен прогрессу. Между ними существует сложная многосторонняя связь; с одной стороны, отд. регрессивные изменения могут происходить в рамках общего прогрессивного развития системы; с другой — при нарастании регрессивных изменений системы в целом отд. её составляющие могут сохранять прогрессивное направление развития.
В обществ. развитии возможность Р. заложена в са​мой противоречивой сущности историч. процесса. В. И. Ленин подчёркивал, что «история идет зигзагами и кружными путями» (ПСС, т. 36, с. 82). Реакц. классы и силы могут на какое-то время возобладать над прог​рессивными силами (периоды реакции, рост фашизма). Однако эти регрессивные явления не прерывают про​цесса развития в рамках более общей системы.
• см. к ст. Прогресс.
РЕГУЛЯТИВНЫЙ, см. в ст. Конститутивный и ре​гулятивный.
РЕДУКЦИОНИЗМ (от лат. reduclio — отодвигание назад, возвращение к прежнему состоянию), методоло-гич. принцип, согласно к-рому высшие формы материи могут быть полностью объяснены на основе закономер​ностей, свойственных низшим формам, т. е. сведены к низшим формам (напр., биологич. явления — с помо​щью физич. и химич. законов; социологические — с помощью биологических и т. д.). Редукционистские тенденции проявлялись в истории психологии (бихе​виоризм, сводивший психику к сумме связей типа «стимул — реакция»), лингвистики, биологии, физики (попытки абс. «математизации» физики) и др. наук. Само по себе сведение сложного к более простому в ряде случаев оказывалось плодотворным. При расшифровке генетич. кода ряд биологич. закономерностей был све​дён к более простым правилам кодирования и законам химич. взаимодействия; планетарная модель атома позволила вывести множество химич. свойств элемен​тов из таких фундаментальных показателей, как заряд ядра и распределение электронов по орбитам. Однако последоват. Р., абсолютизирующий принцип редукции и игнорирующий специфику уровней (т. е. то новое, что вносит переход на более высокий уровень организации), неприемлем в качестве компонента общей методологии науч. знания. Специфика целого по сравнению с частью, системы — по сравнению с её элементами, возникнове​ние качественно новых черт в ходе прогресса природы и общества, реальное усложнение материи в ходе её исто​рии, — всё это получает объяснение в диалектич. кон​цепции развития.
РЕДУКЦИЯ (от лат. reductio — отодвигание назад, возвращение к прежнему состоянию), термин, обознача​ющий действия или процессы, к-рые приводят к упроще​нию структуры к.-л. объекта; методологич. приём све​дения к.-л. данных к более простым, исходным нача​лам. Термин «Р.» приобрёл особое значение в идеали-стич. феноменологии Гуссерля. Смысл феноменологич. Р. состоит в исключении из сферы предметного рассмот​рения всего эмпирического, внешнего по отношению к «чистому сознанию». Утверждения, связанные с внеш. восприятием, оставляются вне применения (подлежат феноменологич. эпохе). Воздержание от их теоретич. при​менения путём дальнейших феноменологич. Р. распро​страняется на всевозможные объекты, изучаемые раз​личными науками. В результате завершения феномено​логич. Р. остаются лишь имманентные акты самого «чистого сознания», к-рое и выступает предметом фено​менологии. При этом в сферу исследования возвраща​ется всё то, что было «выключено» ранее, но уже в своей «чистой сущности».
В логике термин «Р.» относят к методам доказатель​ства: напр., reductio ad absurdum (приведение, сведе​ние к нелепости) представляет собой тип доказательст​ва к.-л. положения на основе сопоставления заведомо истинного суждения с выводом из тезиса, противореча-
щего выдвинутому положению; ложность этого выво​да при правильной логич. связи в умозаключениях указывает на ложность опровергаемого тезиса.
• III п е т Г. Г., Явление и смысл, М., 1914, гл. 3; Совр. бурж. философия, М., 1978, с. 236 — 38.
РЕИДЕОЛОГИЗАЦИЯ, бурж. социологич. концеп​ция, сменившая в 70-х гг. 20 в. скомпрометировавшую себя концепцию деидеологизации, одновременно как её отрицание и своеобразное продолжение. Сохранив осн. тезис последней — противопоставление науки и идеоло​гии,— сторонники Р. вместе с тем исходят из того, что обществ. науки, в частности социология, не способны выполнять функции идеологии в обществе, ибо не дают ответа на вопросы о смысле человеч. жизни, о социаль​ных и моральных ценностях цивилизации и т. п., к-рые якобы вообще не могут быть обоснованы рационально. Пренебрежение к этим вопросам, согласно концепции Р., создаёт в обществе «идеологич. вакуум», к-рый заполняется враждебной существующему строю идео​логией. Призывая к «идеологич. обновлению» капи​тализма, к «идейной мобилизации» Запада в борьбе про​тив марксизма, реального социализма и междунар. ком-мунистич. движения, поборники этой концепции (Дж. Кэбот-Лодж младший, Э. Винер, Л. Фойер в США, О. Лемберг, К. Менерт в ФРГ и др.) пытаются разрабо​тать привлекательную для широких масс «новую идео​логию», к-рая могла бы морально возродить «зап. ци​вилизацию» путём сочетания традиц. либерализма с радикальной фразеологией, а также вызвала бы идей​ный раскол в социалистич. странах и освободит. дви​жении. Сторонники Р., как правило, отрицают приме​нимость критерия истинности к идеологии и оценива​ют её лишь с т. зр. эффективности провозглашённых лозунгов; они уделяют осн. внимание не столько идей​ному содержанию, сколько технике манипулирования сознанием и поведением людей с помощью средств мас​совой информации и социальной психологии. Нек-рые из них под «идеологич. обновлением» откровенно под​разумевают возрождение религиозности, насаждение социальной мифологии, намеренный утопизм и т. п., также обосновывается и оправдывается вырождение идеологич. борьбы на междунар. арене в «психологич. войну».
При всей формальной антиномичности концепций деидеологизации и Р. они непосредственно направлены против марксизма-ленинизма: если первая стремилась обелить бурж. идеологию, приписывая ей мнимую бес​пристрастность и научность, то вторая также стремится к реабилитации не всякой, а именно бурж. идеологии, причём обе пытаются дискредитировать социалистич. идеологию. Определ. дань концепции Р. отдают также мн. мелкобурж. радикалы, настаивающие на иррацио​нальности всякой идеологии (Т. Роззак) или отождест​вляющие идеологию с технологией вообще и с «интел​лектуальной технологией» в частности (Хабермас).
Показывая принципиальную неправомерность аль​тернативы «либо наука, либо идеология», социологи-марксисты выявляют теоретич. несостоятельность и реакц. социальное назначение концепции Р.
• Араб-Оглы Э. А., Ложные антиномии бурж. идеоло​гии, в кн.: Социальные исследования духовной жизни сов. об​щества, М., 1977; Филос. проблемы идеологич. борьбы М., 1978, гл. 13; Я к о в л е в М. В., Идеология, М., 1979; H a h е г-m a s J., Technik und Wissenschaft als Ideologie, Fr./M., 19693; Wiener A. J., The prospect for mankind and a year 2000 ideo​logy, [N. Y.l, 1972; L ember g E., Ideologie und Gesellschaft, Stuttg., 19742; Feuer L. S., Ideology and the ideologists, Oxf., 1975; Lodge G. G., The new American ideology, N. Y., 1975.
РЕЙНАЛЬ (Raynal) Гийом Томас Франсуа (11. 4. 1713, Сен-Женье, Аверон,— 6. 3. 1796, Париж), франц. историк и социолог, представитель Просвещения. Полу​чил образование в иезуитском коллеже. Отказавшись от деятельности священника, Р. поселился в Париже (1747), где занимался лит. работой и сотрудничал в
РЕЙНАЛЬ 575
«Энциклопедии» Дидро. Гл. произведение Р. — «Филос. и политич. история учреждений и торговли европейцев в обеих Индиях» (v. 1—6, 1770, рус. пер. — «Филос. и политич. история о заведениях и коммерции европей​цев в обеих Индиях», ч. 1—6, 1834—352) — содержит острую критику феод.-абсолютистских порядков, ка-толич. церкви и колониализма. Книга была в 1781 осуж​дена франц. парламентом на сожжение, автор подлежал аресту. Р. бежал из Франции. Находясь в изгнании, объез​дил много стран, был в России, в 1787 вернулся на родину. Р. пропагандировал опыт бурж. революций, изучал программу бурж.-демократич. преобразований. В период Великой франц. революции занимал неустой​чивую позицию, выступал то против контрреволюц. тенденций крупной буржуазии, то против углубления революц. борьбы.
Как философ Р. стоял на позициях метафизич. мате​риализма, хотя в самой общей форме высказал мысль о том, что природа имеет историю, к-рая включает посте​пенные количеств. изменения, а также перевороты, революции. В вопросе об источнике знаний Р. был сто​ронником сенсуализма. Социологич. концепция Р. — своеобразный экономич. материализм. Р. принадлежал к тем мыслителям, к-рые «...сделали первые попытки дать историографии материалистическую основу...» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 27). Прео​долев социальный атомизм («робинзонаду»), Р. сделал отправным пунктом своего анализа общество, а не ин​дивида. Считая обществ. состояние человека исконным, он отказался от договорной теории происхождения общества и гос-ва. Причиной возникновения частной собственности и неравенства Р. считал эволюцию зем​леделия, пром-сти и торговли. Общий ход истории он представлял как борьбу разнородных групп людей за свободу и более справедливое распределение богатства. Будучи атеистом, Р. видел свою задачу в разоблачении социальной роли религии.
Идеи Р. оказали влияние на Сен-Симона, франц. историков эпохи Реставрации, Радищева.
• Oeuvres, v. 1—4, Geneve, 1784.
• Зельманова Г. Л., Р.— как историк философии, «ВФ», 1961, № 5; Feugere Α., Bibliographie critigue de I 'аbbe Raynal, P., 1922; W о 1 p e H., Raynal et sa machine de guerre, «L'histoire des deux Indes» et ses perfectionnements, P., 1957.
РЕЙХЕНБАХ (Reichenbach) Ханс (26. 9. 1891, Гам​бург,— 9. 4. 1953, Лос-Анджелес), нем. философ и ло​гик. После установления фаш. режима в Германии эмиг​рировал сначала в Турцию, затем в США.
Р.— представитель логич. позитивизма. Согласно Р., хотя объекты внеш. мира и познаются с помощью чувств. впечатлений, никак не следует, что они сводимы к впечатлениям. Осн. доводом в пользу существования внеш. мира Р. считал наличие объективных причинных закономерностей, познание которых является целью науки.
Проблема причинности, анализ онтологич. природы и логич. структуры причинных связей являются ядром филос. и логич. исследований Р., посвящённых отноше​нию между причинностью и вероятностью, динамич. и статистич. закономерностями. Р. исходил из того, что причинность является объективной связью реальных явлений, хотя в ряде ранних работ смешивал онтоло​гич. природу причинности с её субъективными отобра​жениями в мышлении.
В теории познания Р. отвергал идеал совершенного доказательства и считал, что обоснование любого зна​ния лучше всего достигается посредством вероятностной логики. Приняв статистич. (частотную) интерпретацию вероятности, данную Р. Мизесом, Р. применил её к логике и теории познания. Свой вариант многозначной логики, построенной как спец. случай вероятностной, Р. использовал для интерпретации логико-филос. проблем квантовой механики.
576 РЕЙХЕНБАХ
• Philosophic foundations of quantum mechanics, Berk.— Los Ang., 1944; Modern philosophy of science. Selected essays, fore​word by B. Carnap, L.—N. Y., [1959]; Experience and predic​tion, Chi.— L., 1961; The theory of probability, Berk., 1971; Nomological statements and admissible operations, Ann Arbor, 1973; Laws, modalities and counterfactuals, Berk., 1976; Se​lected writings, v. 1—2, Dordrecht, 1978; в рус. пер.— Направ​ление времени, M., 1962.
* Хилл Т. И., Совр. теории познания, пер. с англ., М. 1965, с. 408—16; В r ü n i n g W., Der Gesetzesbegriff im Posi​tivismus der Wiener Schule, [Mcisenheim/Glan, 1954]; H. Rei-chenbach: logical empiricist, Dordrecht, 1979. РЕЛИГИЯ (от лат. religio — благочестие, набожность, святыня, предмет культа), мировоззрение и мироощу​щение, а также соответствующее поведение и специ-фич. действия (культ), к-рые основываются на вере в существование (одного или нескольких) богов, «свя​щенного», т. е. той или иной разновидности сверхъесте​ственного.
По своему существу Р. является одним из видов идеалистического мировоззрения, противостоящего на​учному. Гл. признак Р.— вера в сверхъестественное, но это не значит. что Р. и есть отношение, связывающее человека с богом, как её определяют обычно теологи. «...Всякая религия является не чем иным, как фанта​стическим отражением в головах людей тех внешних сил, которые господствуют над ними в их повседнев​ной жизни,— отражением, в котором земные силы при​нимают форму неземных» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 328).

Согласно совр. науч. данным, Р. возникла, по-види​мому, в эпоху верхнего палеолита (каменный век) 40—50 тыс. лет назад на относительно высокой ступени развития первобытного общества. Возникновение Р. связано с таким уровнем развития человеч. интеллекта, когда появляются зачатки теоретич. мышления и воз​можность отрыва мысли от действительности (гносеоло-гич. корни Р.): общее понятие отделяется от обозначае​мого им предмета, превращается в особое «существо», так что на основе отражения человеч. сознанием того, что есть, в нём могут появиться представления о том, чего в самой реальной действительности нет. Эти воз​можности реализуются лишь в связи со всей совокуп​ностью практич. деятельности человека, его обществ. отношений (социальные корни Р.). На первонач. ста​диях человеч. истории Р. есть продукт ограниченности практич. и духовного овладения миром. В первобыт​ных религ. верованиях запечатлено фантастич. осозна​ние людьми их зависимости от природных сил. Не от​деляя ещё себя от природы, человек переносит на неё отношения, складывающиеся в первобытной общине. Объектом религ. восприятия становятся именно те при​родные явления, с к-рыми человек связан в своей по​вседневной практич. деятельности и к-рые имеют для него жизненно важное значение. Бессилие человека перед природой вызывало чувство страха перед её «таинств.» силами и непрестанные поиски средств воз​действия на них.
Первоначально объектом религ. отношения был ре​ально существующий предмет, наделяемый сверхчувств. свойствами,— фетиш. Фетишизм связан с магией, стрем​лением оказать влияние на ход событий в желаемом направлении при помощи колдовских обрядов, закли​наний и т. п. В дальнейшем приписываемые предмету сверхчувств. свойства стали отделяться от него, пре​вращаться в самостоят. существа — «духов»; возникла вера в самостоятельную по отношению к телу «душу» (анимизм), создалась возможность удвоения мира на реально существующий и потусторонний, сверхъесте​ственный. В процессе разложения родового строя на смену родовым и племенным Р. пришли политеистич. Р. раннего классового общества. «Фантастические об​разы, в которых первоначально отражались только таинственные силы природы, приобретают теперь также и общественные атрибуты и становятся предста-вителями исторических сил. На дальнейшей ступени развития вся совокупность природных и общественных атрибутов множества богов переносится на одного
всемогущего бога... Так возник монотеизм...» (Э н-г е л ь с Ф., там же, с. 329).
По своему характеру Р. раннего классового общества это — племенные, а в дальнейшем нац.-гос. Р., в к-рых вероисповедная связь между людьми совпадает с этнич. и политич. связями (таковы, напр., существующие и ны​не конфуцианства, синтоизм, индуизм, иудаизм). На более поздней стадии историч. развития появляются мировые, или наднациональные, Р.— буддизм (6—5 ви. до н. э.), христианства (1 в.) и ислам (7 в.). Они объеди​няют людей общей веры независимо от их этнич., язы​ковых или иолитич. связей. Одной из важнейших отличит.
особенностей таких мировых Р., как христианство и ислам, является монотеизм. Характерный для христ. монотеизма своего рода культ абстрактного человека обусловлен отношениями товарного произ-ва и связан с таким пониманием человека, в к-ром его реальные социальные характеристики, социальное неравенство между людьми, их имущественные, правовые и др. раз​личия отбрасываются и «преодолеваются» как несущест​венные с т. зр. главного отношения, определяющего сущность человека,— отношения к богу. Складываются новые формы религ. организации и религ. отношений — церковь, духовенство (клир) и миряне; получает разви​тие теология. Одной из форм распространения мировых Р. является миссионерство.
Сущность Р. наиболее глубоко была раскрыта марк​сизмом, к-рый продолжил и развил традиции критики Р. прогрессивной обществ. мыслью (см. Атеизм), подняв эту критику на качественно новый уровень. Марксизм объясняет существование Р. реальными обществ.-историч. отношениями. Развивая и критически преодолевая фей-ербаховскую антропологизацию Р., марксизм подчёрки​вает, что в основе религ. отчуждения лежит реальное отчуждение человека в обществе, в к-ром «...ч е л о-веческая сущность не обладает истинной действительностью» и потому получает иллюзорное осу​ществление в боге (Маркс К., там же, т. 1, с. 414).
К. Маркс и Ф. Энгельс связывали преодоление Р. с революц. переустройством общества на коммунистич. началах. «Религиозное отражение действительного ми​ра может вообще исчезнуть лишь тогда, когда отноше​ния практической повседневной жизни людей будут выражаться в прозрачных и разумных связях их между собой и с природой. Строй общественного жизненного процесса... сбросит с себя мистическое туманное по​крывало лишь тогда, когда он станет продуктом сво​бодного общественного союза людей и будет находить​ся под их сознательным планомерным контролем» (Маркс К., там же, т. 23, с. 90).
Земные истоки Р. всё более раскрывались, по мере то​го как она становилась предметом науч. изучения. Многочисл. этнологич. исследования (Э. Тайлор, Дж. Фрейзер, Р. Маретт и др.), характеризуя Р. в её элементарных проявлениях, помогли реконструировать историю возникновения религ. верований. Изучение древнейших закреплённых в памятниках письмен​ности религ. текстов дало обширный сравнит. материал для объяснения сходства мифов, верований и культов у народов в разных частях света, к-рое вытекает из сходства форм производств. деятельности, экономич. быта на ранних ступенях обществ. развития. Была по-казана связь религ. сознания с развитием языка и об-щим культурным развитием древнего мира.
В классовом обществе Р. как элемент социальной структуры выполняет определ. функции, является од​ним из инструментов, при помощи к-рых идеи господст​вующих классов становятся господствующими в данном обществе идеями. Р. выступает, т. о., как духовная опо-ра «превратного мира», построенного на социальном не​равенстве и гнёте. В то же время, будучи включённой в борьбу классов, Р. в определ. обстоятельствах мо​жет выражать и выражала интересы и стремления экс​плуатируемых масс; их борьба против эксплуатато​ров облекалась нередко в форму борьбы одной религ.
идеи против другой: «...выступление политического про​теста под религиозной оболочкой есть явление, свойст​венное всем народам, на известной стадии их разви​тия...» (Ленин В. И., ПСС, т. 4, с. 228). Вера в суще​ствование бога может формировать различное отноше​ние к действительности, обнаруживать себя в различ​ном социальном поведении, к-рое колеблется в доста​точно широких пределах между мирским служением и монашеской отрешённостью от мира, экзальтацией и квиетизмом, примирением с существующим порядком вещей и протестом. Так, ориентация совр. религ. идео​логии на земные проблемы отражает изменения в созна​нии широких масс верующих трудящихся, к-рые всё больше стремятся к эффективному осуществлению со​циальной справедливости на земле путём участия в борьбе за изменение несправедливого эксплуататор​ского мира.
С каждым великим историч. переворотом в обществ. порядках происходил переворот и в религ. представле​ниях людей. Так, ср.-век. католицизм олицетворял со​бой феод. разновидность христианства, в противовес к-рой с развитием капитализма возник протестантизм как бурж. разновидность христианства. В свою очередь, и католицизм со 2-й пол. 19 в. становится на путь при​способления к условиям бурж. общества. Вместе с тем с эпохи Возрождения получает всё большее развитие процесс секуляризации — постепенного падения влия​ния Р., высвобождения из-под её контроля различных сторон обществ. и личной жизни. Особенно большой размах этот процесс приобретает в совр. историч. эпо​ху, в условиях глубоких социальных преобразований и науч.-тсхнич. прогресса человечества, когда Р. пе​реживает глубокий и необратимый кризис.
Коммунизм, открывший научно обоснованную пер​спективу утверждения социальной справедливости, превративший социализм из утопии в науку и затем в социальную реальность, противостоит Р. как реаль​ный гуманизм, не признающий гуманизма утешит. лжи или самообмана: «упразднение религии, как иллю​зорного счастья народа, есть требование его действительного счастья» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 1, с. 415). До тех пор пока Р. сохраняется ещё в социалистич. обществе, верующим предоставляется возможность свободного отправления культа. Так, ст. 52 Конституции СССР гласит: «Гражданам СССР гарантируется свобода совести, то есть право исповедовать любую религию или не испо​ведовать никакой, отправлять религиозные культы или вести атеистическую пропаганду. Возбуждение вражды и ненависти в связи с религ. верованиями запрещается». Церковь отделена от гос-ва, и оно не вмешивается в от​ношения граждан к Р. и религ. верованиям — в этом воплощён лозунг свободы совести, отстаивавшийся марксизмом-ленинизмом на всех этапах его исто​рии. Вместе с тем в социалистич. обществе создаются условия для освобождения сознания от религ. воззре​ний, ведётся науч.-атеистич. пропаганда. Историч. практика подтверждает мысль Маркса о том, что «...религия будет исчезать в той мере, в какой будет развиваться социализм. Ее исчезновение должно произойти в результате общественного разви​тия, в котором крупная роль принадлежит воспита​нию» (Маркс К. иЭнгельс Ф., Об атеизме, Р. и церкви, 1971, с. 470).
• Маркс К., Энгельс Ф., Ленин В. И., О Р., Сб., М., 1975; О Р. и церкви. Сб. высказываний классиков марксиз​ма-ленинизма, документов КПСС и Сов. гос-ва, M., 19812; Мюл​лер М., Р. как предмет сравнит. изучения, Харьков, 1887; Джемс У., Многообразие религ. опыта, пер. с англ., М., 1910; Леви-Брюль Л., Первобытное мышление, пер. с франц., М., 1930; Тейлор Э. Б., Первобытная культура, пер. с англ., М., 1939; Токарев С. А., Р. в истории народов мира, М., 1964; Левада Ю. А., Социальная природа Р., М., 1965; Общество и Р., М., 1967; Сухов А. Д., Р. как обществ.
РЕЛИГИЯ 577
феномен, M., 1972; Угринович Д. M., Введение в теоретич. религиоведение, М., 1973; К p ы в е л е в И. А., История рели​гий, т. 1—2, М., 1975—76; Р. и церковь в совр. эпоху, М., 1976; Вопросы истории Р. и атеизма. Сб. ст., т. 1—12—,М.,1950— 1964—; Вопросы науч. атеизма, в. 1—27—, М., 1966—81—; Фре​зер Д. Д., Золотая ветвь, пер. с англ., М., 1980; D u r-с k h e i m E., Les formes elementaires de la vie religieuse, P., 1912; Weber M., Gesammelte Aufsätze zur Religionssoziologle, Bd 1—3, Tüb., 1921—22s; Handbuch der Religionswissenschaft, hrsg. v. G. Mensching, B., 1948; Wach J., Religionssoziolo​gle, Tüb., 195l4; Glasenapp H. v., Die fünf großen Reli​gionen, Bd l—2,'Düsseldorf—Köln, 1952—573; Mensching G., Die Religion. Erscheinungsformen, Strukturtypen und Lebensge​setze, Stuttg., 1959; Otto R., Das Heilige, Münch., 1963; Heiler F., Erscheinungsformen und Wesen der Religion, Stuttg., 1981;LeeuwG.-van der, Einführung in die Phä-nomenologie der Religion, Darmstadt, 196l2; Wells D. A., God, man and the thinker: philosophies of religion, Ν. Υ., 1962; Steigerwald R., Marxismus— Religion — Gegenwart, B., 1973; см. также лит. к ст. Атеизм. В. И. Гараджа.
РЕЛЯТИВИЗМ (от лат. relativus — относительный), методология, принцип, состоящий в метафизич. абсо​лютизации относительности и условности содержания познания. Р. проистекает из одностороннего подчёрки​вания постоянной изменчивости действительности и от​рицания относит. устойчивости вещей и явлений. Гно-сеологич. корни Р.— отказ от признания преемствен​ности в развитии знания, преувеличение зависимости процесса познания от его условий (напр., от биологич. .потребностей субъекта, его психич. состояния или на​личных логич. форм и теоретич. средств). Факт разви​тия познания, в ходе к-рого преодолевается любой до​стигнутый уровень знания, релятивисты рассматри​вают как доказательство его неистинности, субъектив​ности, что приводит к отрицанию объективности позна-ния вообще, к агностицизму.
Р. как методологич. установка восходит к учению др.-греч. софистов: из тезиса Протагора «человек есть мера всех вещей...» следует признание основой позна-дия только текучей чувственности, не отражающей к.-л. объективных и устойчивых явлений. Элементы Р. характерны для антич. скептицизма: обнаруживая не​полноту и условность знаний, зависимость их от исто​рич. условий процесса познания, скептицизм преувели​чивает значение этих моментов, истолковывает их как свидетельство недостоверности всякого знания вообще. Аргументы Р. философы 16—18 вв. (Эразм Роттердам​ский, Монтень, Бейль) использовали для критики дог​матов религии и традиц. основоположений метафизики. Иную роль Р. играет в идеалистич. эмпиризме (Берк​ли, Юм, махизм, прагматизм, неопозитивизм). Абсо​лютизация относительности, условности и субъектив​ности познания, вытекающая из сведения процесса познания к эмпирич. описанию содержания ощущений, служит здесь обоснованием субъективизма.
Определ. влияние Р. приобрёл на рубеже 19—20 вв. в связи с филос. осмыслением революции в физике. Опи​раясь на метафизич. теорию познания, игнорируя принцип историзма при анализе изменения науч. зна​ния, нек-рые учёные и философы говорили об абс. относительности знаний (Мах, Петцольдт), о полной их условности (Пуанкаре) и т. п. Анализируя положение, сложившееся в философии и физике, В. И. Ленин пи​сал: «...Положить релятивизм в основу теории позна-ния, значит неизбежно осудить себя либо на абсолют​ный скептицизм, агностицизм и софистику, либо на субъективизм» (ПСС, т. 18, с. 139).
Согласно диалектич. материализму, наши знания отно​сительны не в смысле отрицания объективной истины, а в смысле признания историч. ограниченности каж​дого достигнутого уровня знаний. Вместе с тем в каж​дой относит. истине содержатся элементы абс. истины, что обусловливает развитие науч. познания.
Р. как принцип понимания истории характерен для субъективно-идеалистич. течений в бурж. философии истории. Отрицая объективность историч. знаний, нек-рые теоретики считают, что оценки и суждения
578 РЕЛЯТИВИЗМ
историков крайне относительны и отражают их субъек​тивные переживания, зависимость от определ. политич. установок, что всякое воспроизведение исторического процесса является результатом произвола историка (Арон).
Распространение принципа Р. на область нравств. отношений приводит к этич. Р., выражающемуся в том, что моральным нормам придаётся относитель​ный, полностью условный и изменчивый характер; моральный Р. нередко смыкается с аморализмом.
В разных историч. условиях принцип Р. имеет раз​личное социальное значение. В нек-рых случаях Р. объективно способствовал расшатыванию отживших социальных порядков, догматич. мышления и косности. Чаще всего Р.— следствие и выражение кризиса обще​ства, попытка оправдания утраты историч. перспекти​вы в его развитии.
• Ойзерман Т. И., Главные филос. направления, М., 1971; Парамонов Н. 3., Критика догматизма, скептициз​ма и Р., М., 1973; Wein H., Das Problem des Relativismus, B., 1950.
РЕМКЕ (Rehmke) Йоханнес (1.2.1848, Эльмсхорн,— 23.12.1930, Марбург), нем. философ-идеалист, предста​витель имманентной философии. Критикуя материа​лизм, наивный реализм и философию Канта за допуще​ние «вещи в себе», Р. считал, что познаваемое, действи​тельность непосредственно даны сознанию, имманент​ны ему (см. «О достоверности внешнего мира для нас», в сб. «Новые идеи в философии», в. 6, 1913, с. 81). С этой позиции Р. отвергал противопоставление субъекта и объекта, характерное, по его мнению, для всей пред​шествующей философии. Философия как осн. наука исходит, по Р., из признания логич. примата всеобщего над единичным. В этике, отвергая категорич. императив Канта, Р. понимает нравственность как самоотвержен​ную любовь к др. людям. Философия Р. была под​вергнута критике В. И. Лениным в «Материализме и эмпириокритицизме». Последователи Р. создали в 1919 об-во его имени, издававшее журн. «Grundwissenschaft» (1919—37).
И Philosophie als Grundwissenschaft, Lpz., 19292; Grundriss der Geschichte der Philosophie, Fr./M.— Bonn, 19655; в рус. пер,— Душа человека, СПБ, 1906.
• Бакрадзе К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., 1960, с. 136—42; Т r o b e r g G., Kritik der Grundwissenschaft J. Rehmkes, Münch., 1941.
PEHАH (Benan) Жозеф Эрнест (27.2.1823, Трегье, Кот-дю-Нор,—2.10.1892, Париж), франц. философ, писатель, историк религии, филолог-востоковед. В 1845 под влиянием тюбингенской школы отказался от духов​ной карьеры и приступил к созданию истории религ. верований. В первом науч. труде «Сравнит. история семитич. языков» («Histoire generale et Systeme compare des langues semitiques», 1855) P. использовал достиже​ния филологии для изучения характера и истории древ​них народов. В последующих работах Р. стремился осуществить достоверную реконструкцию историч. про​шлого на основании всей совокупности частных исто​рич. свидетельств. Общая скептич. и агностич. позиция привела Р. к эклектич. позитивизму и произвольной интерпретации историч. материала. После путешест​вия по Сирии, Ливану и Палестине Р. написал «Жизнь Иисуса» (1863, рус. пер. 1906), где в лит. форме осуще​ствил историзацию образа Христа в соответствии с принципами франц. деизма 18 в. и под влиянием работы Д. Штрауса «Жизнь Иисуса». Изображение Иисуса Христа исторически существовавшим про​поведником, макс. очищение евангельских легенд от сверхъестественного, сентиментальная идеализация осн. персонажей Нового завета характеризуют Р. как предста​вителя историч. школы бурж. свободомыслия, а «Жизнь Иисуса» как «церковно-исторический роман» (см. Ф. Эн​гельс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 22, с. 469, 473). Признавая полезность религ. веры для поддер​жания основ существующего порядка, Р. пытался спасти от разрушит. критики осн. идеи и догматы хри​стианства. Политич. идеалом Р. было элитарное обще-
ство с олигархия, правлением «мыслящей аристокра​тии».

• Oeuvres completes, v. 1 — 10, P., [1947—61]; в рус. пер — Собр. соч., т. 1—12, К., [1902—03]; Будущее науки, т. 1-2, К., [1902]; История первых веков христианства, т. 1—7, СПБ, [1907].
• Chadbourne R. M., E. Henan, N. Y., [1968]; P e y-r e H., Sagesse de Renan, P., 1968; Dupont-SommcrA., Ernest Renan et ses voyages, P., 1973; W i n l i n g: R Pofmy et Renan, Lilie — P., 1975.
РЕНУВЬЕ (Renouvier) Шарль (1.1.1815, Монпелье, -1.9.1903, Прад), франц. философ-идеалист, лидер франц. неокантианства (неокритицизма). В. И. Ленин охарак​теризовал его философию как «...соединение феномена​лизма Юма с априоризмом Канта» (ПСС, т. 18, с. 221). В качестве исходного пункта философии Р. выдвигал реальность фактов сознания как нечто самоочевидное. Р. отрицал существование «вещей в себе» и рассматри​вал их как явления. Следуя феноменализму Юма, он считал, что опыт есть совокупность явлений, а отноше​ние мышления и бытия — принципиальная координа​ция субъекта и объекта познания. Продолжая линию априоризма Канта и делая акцент на проблемах прак-тич. разума (свободы, нравств. ответственности и др.), Р. строил систему категорий, в к-рой центр. место занимает категория отношения. В более поздних рабо​тах его философия сближается с этич. персонализмом и основывается на утверждении свободного творчества множества духовных существ — личностей. Идеалы свободы и нравств. совершенства, согласно Р., неразрыв​но связаны с верой в бога. Философия Р. оказала влияние на формирование франц. персонализма.
• Essais de critique generale, v. 1—4, P., 1854—64; Esquisse d'une classification systematique des doctrines philosophiques, v. 1—2, P., 1885—86; Le personnalismc, P., 1903.
• Лапшин И. И., Неокритицизм Шарля Р., в сб.: Новые идеи в философии, № 13, СПБ, 1914; История философии, т. 3, Μ 1959, с. 481—85; Verneaux R., L'idealisme de Renouvi​er, P., 1945.
РЕПРЕЗЕНТАТИВНОСТЬ (от франц. representatif — показательный, характерный), представительность, ме​ра возможности восстановить, воспроизвести представ​ление о целом по его части или мера возможности рас​пространить представление о части на включающее эту часть целое. Понятие Р. широко используется в прак​тике эмпирич. исследований в рамках т. н. выборочного метода, когда обследование целого (генеральной сово​купности) сводится к обследованию части (выборки или выборочной совокупности) с последующим рас​пространением результатов обследования выборки на генеральную совокупность. Здесь Р. выступает как по​нятие формальное и выражается обычно через величи​ну и границы интервала (называемого доверит. интер​валом), в к-ром с заданной степенью достоверности (или, как говорят, с заданной доверит. вероятностью) может оказаться определ. числовая характеристика ге​неральной совокупности. Величина и границы доверит. интервала поддаются расчёту и зависят от объёма гене​ральной совокупности, объёма выборки, способа отбо​ра, задаваемой априори степени достоверности (доверит.
вероятности), способа расчёта обследуемой ха​рактеристики и её значения для выборочной совокуп​ности. Изучением подобных зависимостей занимается формальная теория Р., разрабатываемая в рамках од​ного из разделов математич. статистики — теории выборочного метода.
• Вентцель Е. С., Теория вероятностей, М., I9604; К о к p e н У., Методы выборочного исследования, пер. с англ., М., 1976.
РЕФЕРЕНТНАЯ ГРУППА (от лат. refero — отношу, связываю, сопоставляю), эталонная группа, представленная в сознании индивида группа людей, нормы и ценности к-рой выступают для него эталоном. Понятие «Р. г.» возникло для описания и объяснения того факта, что в своём поведении люди ориентируются не только и не столько на ту группу, к к-рой фактиче​ски принадлежат, но на ту, к к-рой сами себя относят для сравнит. оценки своих достижений и статуса. Для индивида Р. г. может выступать как стандарт для само-
оценки (компаративные Р. г.) и как источник его уста​новок, норм и ценностей (нормативные Р. г.).
Р. г. может совпадать или не совпадать с группой, к к-рой принадлежит индивид. Различают также «ре​альные» и «вымышленные», «позитивные» и «негатив​ные» Р. г. (напр., из-за неприязненного отношения к «Р. г. учителей» ребёнок иногда поступает вопреки их требованиям).
Как правило, у индивида бывает неск. Р. г. С возра​стом число их увеличивается, в зависимости от содержа​ния решаемой проблемы человек обращается к разным Р. г., нормы к-рых могут взаимоподкрепляться, не пе​ресекаться или вступать в противоречие. Последнее ведёт к внутриличностным конфликтам, а иногда и к психич. заболеваниям. С возникновением новых Р. г. прежние могут сохранять своё влияние.
Теория Р. г. изучает их типы, факторы и причины образования. Одна из гл. её проблем — изучение детер​минант выбора индивидами тех или иных Р. г.
Концепция Р. г. используется при изучении форми​рования личности и социальной регуляции поведения индивида («предвосхищающая социализация», напр., объясняется тем, что индивид заранее усваивает нормы и ценности той группы, членом к-рой надеется стать); при анализе взаимосвязи менаду объективным положе​нием человека в социальной структуре и его субъектив​ным представлением об этом, для исследования причин возникновения нек-рых межиндивидуальных и вну-триличностных конфликтов и т. п. Изучение Р. г. ин​дивидов важно для оптимизации воспитат. работы, предупреждения преступности, повышения эффектив​ности пропаганды.
• Социология сегодня, пер. с англ., М., 1965; III и б у т а-н и Т., Социальная психологич. пер. с англ., М., 1969; Яков​лев А. М., Преступность и социальная психологич. М., 1971; Метревели В. Г., К вопросу о теории Р. г. в совр. бурж. социологии, «Социологич. исследования», 1975, № 4; О л ь​ш а н с к и й В. Б., Группа присутствия и эталонная группа, в кн.: Социальная психологич. М., 1975; К о н И. С., Психоло​гия юношеского возраста, М., 1979; Социальная психология личности, М., 1979; Щедрина Е. В., Референтность как ха​рактеристика системы межличностных отношений, в кн.: Пси-хологич. теория коллектива, М., 1979; Андреева Г. М., Социальная психологич. М., 1980; Merton R. К., Social theory and social structure, Glencoe, 19682.
 РЕФЛЕКСИЯ (от позднелат. reflexio — обращение на​зад), принцип человеч. мышления, направляющий его на осмысление и осознание собств. форм и предпосылок; предметное рассмотрение самого знания, критич. ана​лиз его содержания и методов познания; деятельность самопознания, раскрывающая внутр. строение и спе​цифику духовного мира человека.
Различают три вида Р.: элементарная Р., приводящая к рассмотрению и анализу знаний и поступков, к раз​мышлению об их границах и значении; науч.Р.— кри​тика и анализ теоретич. знания, проводимые на основе применения и уяснения тех методов и приёмов, к-рые свойственны данной области науч. исследования; фи-лос. Р.— осознание и осмысление предельных основа​ний бытия и мышления, человеч. культуры в целом.
Как форма познания Р. есть не только критич., но и эвристич. принцип: она выступает как источник ново​го знания. Р. полагает в качестве своего предмета само знание о нем.
Как особая проблема Р. стала предметом обсуждения ещё в др.-греч. философии. Сократ выдвинул на первый план задачу самопознания, предмет к-рого — духовная активность в её познават. функции. У Платона и Арис​тотеля мышление и Р. толкуются как атрибуты, изна​чально присущие демиургу, божеств. разуму, в к-ром обнаруживается единство мыслимого и мысли. Подоб​ная трактовка Р. перешла через неоплатонизм в ср.-век. философию, где Р. преим. толковалась как отражённая в логосе миротворч. активность божества. В новое вре​мя трактовка Р. связана с проблемами филос. обосно-
РЕФЛЕКСИЯ 579
вания науч. знания. У Декарта Р. выступает в качестве способа постижения непосредственно достоверных ос​новоположений сознания. Кант трактовал подлинную Р. как отнесение знаний и представлений к соответ​ствующим познават. способностям: Р. определяет ис​точники познания (рассудок или чувств. созерцание), к-рые формируют понятия или представления. У Ге​геля Р. мирового духа выступает движущей силой его развития, внутр. формой историч. самосознания и са​моразвития культуры.

Для бурж. философии 20 в. характерны, с одной сто​роны, абсолютизация Р. как универс. способа анализа сознания (феноменология), а с другой — негативное толкование Р. как источника неадекватного самопозна​ния человека (экзистенциализм).
К. Маркс и Ф. Энгельс, отвергая метафизич. и идеа-листич. трактовки Р., понимали филос. Р. как осозна​ние предметно-практич. отношения человека к миру. При этом философия выступает как Р., направленная на раскрытие всеобщих «сущностных сил» человека и человечества. См. Философия.
• Маркс К., Экономическо-филос. рукописи 1844 года, Маркс К. и Энгельс Ф., Соч., т. 42; M a p к с К. и Энгельс Ф., Нем. идеология, Соч., т. 3; К а н т И., Кри​тика чистого разума, Соч., т. 3, М., 1964, с. 314—19; Ге​гель Г. В. Ф., Энциклопедия филос. наук, т. 1, М., 1974, с. 206, 256—66, 268—69, 281—82; Лекторский В. А., Субъект, объект, познание, М., 1980, гл. 4; G ü n t h e r H. R., Das Problem des Sichselbstverstehens, B., 1934; Litt T h., Die Selbsterkenntnis des Menschen, Hamb., 19482; Wagner H., Philosophie und Reflexion, Münch.— Basel, 1959.
РЕФОРМА (франц. reforme, от лат. reformo — преоб​разовываю), преобразование, изменение, переустрой​ство к.-л. стороны обществ. жизни (порядков, институ​тов, учреждений), не уничтожающее основ существую​щей социальной структуры. С формальной т. зр. под Р. подразумевается нововведение любого содержания. Однако в политич. практике и политич. теории Р. обыч​но называют более или менее прогрессивное преобразо​вание, известный шаг к лучшему (см. В. И. Ленин, ПСС, т. 15, с. 107).
В условиях антагонистич. общества Р., поскольку она имеет вынужденный характер (уступка со стороны господствующего класса своему классовому против​нику), двойственна и по содержанию, и по влиянию, к-рое она оказывает на ход социальных процессов. С одной стороны, Р. есть реальный шаг вперёд, улуч​шающий в том или ином отношении положение трудя​щихся, предпосылка для дальнейшей их борьбы, с другой — Р. является «...предохранительной реак​цией, т. е. предохраняющей правящие классы от паде​ния мерою...» (там же, т. 7, с. 209); правящие классы соглашаются на Р., чтобы ослабить напор революц. сил, направить его в русло заурядного реформаторства и сохранить своё господство. Противоречивый характер Р. подтверждается, напр., всей историей социального законодательства капитализма. В развитых бурж. странах организованная борьба рабочего класса при​вела к серии Р., улучшивших положение трудящихся. Вместе с тем успехи рабочего движения сопровожда​лись ростом реформистских иллюзий, распространением влияния социал-демократов (см. Реформизм). Комму-нистич. партии, поддерживая непосредственные, бли​жайшие требования трудящихся, выступают за дове​дение их борьбы до коренного переустройства обще​ства.
Соотношение Р. и революции — одна из важнейших теоретич. и практич. проблем междунар. рабочего дви​жения, мирового революц. процесса в целом. Принци​пиальное отличие реформистского пути от революцион​ного заключается в том, что при первом власть оста​ётся в руках прежнего правящего класса, а при втором власть переходит в руки нового класса. Имея в виду указанное различие, В. И. Ленин писал: «Понятие ре-
580 РЕФОРМА
формы, несомненно, противоположно понятию рево​люции; забвение этой противоположности, забвение той грани, которая разделяет оба понятия, постоянно приводит к самым серьезным ошибкам... Но эта про​тивоположность не абсолютна, эта грань не мертвая, а живая, подвижная грань, которую надо уметь опре​делить в каждом отдельном конкретном случае» (там же, т. 20, с. 167).
Ленин боролся как против реформистов, ревизиони​стов, к-рые «забывают» эту грань, так и против догма​тиков, сектантов, которые метафизически противопо​ставляют Р. революции и принижают роль борьбы за Р. Значение Р. в революц. процессе определяется слож​ным переплетением объективных и субъективных фак​торов, среди к-рых первое место занимает соотношение классовых сил как в междунар. масштабе, так и в рам​ках каждой страны. В зависимости от него возможны два осн. пути революц. преобразований: мирный и не​мирный. В свою очередь, в зависимости от того, по ка​кому пути пойдёт революция, Р. играют существенно различную роль.
В условиях немирного развития революции роль и значение Р. совершенно точно описываются формулой Ленина: «...реформы, как побочный продукт революционной классовой борьбы пролетариата» (там же, т. 15, с. 108). Практически это означает, что рабо​чий класс и его партия ориентируются на непосредств. осуществление радикальных политич. и социально-эко-номич. преобразований. Борьба за те или иные Р. преж​де всего выступает как средство подготовки политич. революц. армии, создания, укрепления классовых орг-ций, воспитания пролет. сознания. Если революция побеждает, Р. осуществляются как её «побочный про​дукт», если же революция терпит поражение, то ха​рактер и значимость вырванных у господствующего класса уступок определяются размахом и глубиной революц. борьбы.
В условиях мирного перехода к социализму формула о Р. как «побочном продукте» уже не отражает всех особенностей революц. процесса. «В новой историче​ской обстановке,— говорится в Программе КПСС,— рабочий класс многих стран еще до свержения капита​лизма может навязать буржуазии осуществление та​ких мер, которые, выходя за пределы обычных ре​форм, имеют жизненное значение как для рабочего класса и развития его дальнейшей борьбы за победу революции, за социализм, так и для большинства на​ции» (1976, с. 37). Мирный путь к социализму предпо​лагает ряд переходных этапов, промежуточных мер, «комбинированных типов» (В. И. Ленин), экономич. и политич. организации, посредством к-рых будут ограничиваться власть монополий, укрепляться анти-монополистич. коалиция, происходить изменения в са​мой структуре общества. Борьба за такие глубокие Р. выступает как важное средство активизации масс, по​степенного подрыва позиций господствующего класса, как особая форма революц. процесса. Такие, выхо​дящие за пределы обычных, Р. рассматриваются как совокупность постепенных коренных преобразований, к-рые, хотя и не «вводят» социализм, но уже непосред​ственно затрагивают основы капиталистич. строя, от​крывают социалистич. перспективу.
Принципиальное отличие такой позиции от рефор​мистской заключается в том, что коммунисты не отры​вают борьбу за Р. от борьбы за политич. власть и за коренные революц. преобразования при помощи этой власти. Смысл политики коммунистов в том и состоит, чтобы не ждать пассивно революц. ситуации, а постоян​но бороться за демократич. цели, достижение к-рых ведёт к усилению социалистич. сил и создаёт почву для относительно мирного взятия власти рабочим классом. При таком развитии событий Р.— существ. элемент самого революц. процесса, практич. выражение сочетания борьбы за демократию с борьбой за социа​лизм.
С победой социализма противоположность Р. и рево​люции снимается окончательно. Отсутствие классовых антагонизмов ведёт к тому, что сдвиги в обществ. отношениях как правило осуществляются путём более или менее постоянного изменения, развития, совершен​ствования существующих порядков.
• Ленин В. И., Письмо «Северному союзу РСДРП», ПСС, т, 6; его же, Еще о думском министерстве, там же, т. 13; его же, Итоги выборов, там же, т. 22; его ж с, Возрастаю​щее несоответствие, там же; его же, Марксизм и реформизм, там же, т. 24; е г о ж е, О значении золота теперь и после пол​ной победы социализма, там же, т. 44; А г а е в С. Л., В. И. Ле​нин о соотношении Р. и революции, «Рабочий класс и совр. мир», 1974, № 1; Красин Ю. А., Революц. процесс и реформы, «ВФ», 1977, № 9; е г о ж е, О революц. преобразованиях пе​реходного типа, «ВФ», 1981, № 4; Шадрин Э. И., Р. и рево​люция как социальные явления и категории обществ. развития, в кн.: Проблемы перехода к новому качеству в обществ. раз​витии, Межвузовский сборник научных трудов, в. 167, Яро​славль, 1977; Карякин Ю. Φ., Π л и м а к В. Г., О фор​мах революц. борьбы за социализм, в кн.: Ленин как поли-тич. мыслитель, М., 1981. А. Е. Бовин.
РЕФОРМАЦИЯ (от лат. reformatio — преобразование, исправление), разнородное социально-политич. и идео-логич. движение 16—17 вв., охватившее большинство стран Зап. и Центр. Европы и направленное про​тив ср.-век. католич. церкви как «...наиболее общего синтеза и наиболее общей санкции существующего феодального строя» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 7, с. 361). В узком смысле Р. — пересмотр осн. догматов католицизма, к-рый привёл к возникновению нового направления христианства — протестантизма. Р. явилась следствием вырождения католицизма как господствующего мировоззрения, при​знания его неспособности осуществить осн. замысел ср.-век. религ. культуры — организовать земную жизнь людей как подготовку к «царствию небесному».
Необходимость широкой церковной реформы обсуж​далась задолго до Р. Обожествление папы, индуль​генции, злоупотребления духовенства, чрезмерное раз​витие обрядности в ущерб внутреннему содержанию, «благочестивые обманы» обнаруживали в глазах совре​менников духовный крах рим. католич. церкви. Все​ленские соборы 14—15 вв. (особенно Констанцский и Базельский) стремились к исправлению церкви «во главе и членах», но попытки её внутр. реформирования не удались. Начавшаяся в 16 в. протестанская Р. высту​пила с лозунгом не исправления католицизма, а борьбы с ним.
Р. была подготовлена выступлениями Дж. Уиклифа и Я. Гуса. Идейное оформление она получила в учениях М. Лютера, У. Цвингли, Ж. Кальвина, представляв​ших бюргерско-бурж. направление Р., и Т. Мюнцера, вождя народной Р. Объявляя причиной Р. «порчу церкви», идеологи Р. видели её в искажении учения Христа и целью Р. считали возвращение к «истинному» христианству апостольских времён. Чтобы очистить веру от историч. наслоений, они призывали проверить священное предание Священным писанием, авторитет Библии противопоставить авторитету церкви и сохра​нить только те таинства, догматы и обряды, к-рые осно​ваны на Библии. Совершив эту проверку, Р. признала два таинства из семи, отменила поклонение святым, обязат. посты и большинство церковных праздников.
Важнейшая идея Р. — необходимость личной ответ​ственности человека перед богом без посредства цер​ковной иерархии. В обществ. сознании 16—17 вв. ка​толич. церковь выступала как насильств. власть, пытающаяся организовать рслиг. жизнь человека по образцу формально-юридич. отношений и обещающая спасение «добрыми делами», т. е. в следовании предпи​санному способу поведения. По мнению идеологов Р., спасение достигается не «добрыми делами», а чистосер​дечным раскаянием и верой. В силу божеств. предопре​деления воли существуют непосредственное, персональ​ное отношение каждого человека к богу, личная вина и личная ответственность. Церковь не способна прибли​зить человека к богу и не должна стремиться опосредо-вать и нивелировать их отношения.
Переосмысление роли церкви в деле человеч. спасение связано с изменениями в понимании отношения приро​ды и духа. Католич. догматика основана на признании того, что в нек-рых природных вещах божеств. дух воплощается в большей мере, чем в прочих (святые дары, мощи, чудотворные иконы и др.). Реформатор​ское сознание отменяет это разделение вещей на свя​щенные и несвященные; священное — не вещь, к-рую можно дать, продать (индульгенции), отнять, завоевать (крестовые походы). Это воззрение чётко проявилось в дискуссии о таинстве евхаристии (причастия). Согласно учению римско-католич. церкви, Христос субстанци​ально присутствует в святых дарах. Согласно Лютеру, присутствие Христа воспринимается лишь верою в него, а отсутствие веры отнимает у святых даров их благодатную силу.
Отвергая рукоположение как таинство передачи особой (апостольской) благодати священнослужителям, теоретики Р. развивают учение о всеобщем священ​стве. Они утверждают, что божеств. благодать равно даётся всем в таинстве крещения. Нет принципиальной разницы между мирянами и духовенством. Церковь — это община верующих, союз братьев во Христе, а не вселенская, почти космич. иерархия, мистически связывающая небо и землю. Поэтому церковная орга​низация должна строиться на началах общинного само​управления, а не иерархич. подчинения.
Р. привела к религ. войнам за свободу совести, в результате к-рых в ряде европ. государств утвердились бурж. религ. и политич. свободы. Но эпоха Р. поняла свободу совести прежде всего как свободу от авторитета церкви, и её ближайшим результатом была замена авто​ритета церкви авторитетом гос-ва. Р. отвергла принци​пы католич. теократизма и централизма, государства были освобождены от церковной опеки, а сама религия стала орудием гос. власти.
Немецкая Р. нашла своё продолжение в Нидерланд​ской (16 в.) и Английской (17 в.) революциях, в ходе к-рых получили развитие идеи терпимости, отделения церкви от государства и мирского призвания христиа​нина. Р. оказала серьёзное влияние на развитие со-циально-критич. мышления, филос. теорий самосозна​ния, раннобурж. идеала «правового государства» и но​вых, предпринимательских, ориентации в хоз. практике,

• Энгельс Ф., Крест. война в Германии, Соч., т. 7; е г о же, К «Крест. войне», там же, т. 21; е г о же, Заметки о Гер​мании, в кн.: Архив Маркса и Энгельса, т. 10, Μ., 1948, с. 343— 346; Б е ц о л ь д Ф., История Р. в Германии, пер. с нем., т. 1 — 2, С.ПБ, 1900; Источники по истории Р., в. 1—2, М., 1906—07; Ш т е ρ н Л., Идеологич. и политич. роль Р. в прошлом и на​стоящем, в сб.: Ежегодник герм истории 1968, М., 1969; We​ber M., Die protestantische Ethik und der Geist des Kapita​lismus, Münch., 1907; R i t s с h l O., Dogmengeschichte des Pro​testantismus, Bd 1—4, Lpz., 1908—27; Dilthey W., Auf​fassung und Analyse des Menschen im 15. und 16. Jahrhundert, в его кн.: Gesammelte Schriften, Bd 2, Lpz., 1921; Troeltsch E., Protestantisches Christentum und Kirclie in der Neu​zeit, n <:6,: Die Kultur der Gegenwart, Tl l, Abtheilung 4, H. l — 2, Lpz., 1922; Hanke L., Deutsche Geschichte in Zeitalter der Reformation, W., 1960; С h a d w i с k O., The Reformation, Grand Rapids (Michigan), 1965; Merle d' A u b i g n e J. H., Histoire de la Reformation en Europe au temps de Calvin, t. l—8, Osnabrück, 1968; С o u r v o i s i e r .T., De la reforme au prote-stantisme, P., 1977; см. также лит. к статьям Лютер, Кальвин.
Т. Н. Панчеко.
РЕФОРМИЗМ в рабочем движении, политич. течение, к-рое отрицает необходимость классовой борь​бы, социалистич. революции, выступает за сотрудниче​ство классов и надеется с помощью серии реформ, про​водимых в рамках бурж. законности, превратить капи​тализм в общество «всеобщего благоденствия» и со​циальной справедливости.
Р. возник в последней четв. 19 в., когда под влиянием успехов рабочего движения и развития бурж. демок​ратии ряд с.-д. деятелей выступил с требованием ре​визовать марксизм и взять курс на реформирование, улучшение бурж. общества, на постепенное «врастание»
РЕФОРМИЗМ 581
в социализм (Э. Бернштейн, Г. Фольмар, А. Мильеран и др.) Несмотря на борьбу против бернштейнианства, к-рую вели в еврои. с.-д. партиях марксисты, сдача позиций реформизму приобретала всё более широкий, хотя зачастую и не явно выраженный, характер. Из крупных политич. орг-ций, входивших во 2-й Интер​национал, только руководимая В. И. Лениным боль​шевистская партия последовательно отстаивала рево-люц. линию в рабочем движении.
После Οκτ. революции 1917 и окончания 1-й мировой войны противоборство марксизма и Р. стало борьбой между двумя организационно оформленными политич. течениями рабочего движения. Революц. крыло было представлено Коминтерном, реформистское — Берн​ским и 21/2-м Интернационалами, а затем, после их слияния в 1923,— Социалистич. рабочим интернацио​налом. Эволюция с.-д. партий в период между мировы​ми войнами — это движение от словесного признания марксизма к антимарксизму. После 2-й мировой войны Р. переходит на путь окончат. и полного разрыва с марксизмом, зафиксированный в новых программах осн. европ. с.-д. партий (1958—61). Офиц. доктрина совр. Р., провозглашённая в декларации Франкфуртского (1951) конгресса Социалистич. интернационала и про​тивопоставляемая науч. коммунизму, марксизму-ленинизму,— «демократический социализм». Теоретич. корни «демократич. социализма» восходят к неоканти​анству с его проповедью «этического социализма».
С т. зр. теоретиков совр. Р. социализм — не за​кономерный продукт естеств.-историч. развития, а нравств. идеал, равно доступный представителям всех слоев общества. Социалистич. преобразование общества рассматривается как моральная проблема воспитания людей в духе «вечных» ценностей социализма. Соответ​ственно Р. отвергает революц. методы воздействия на обществ. развитие. Реформа как антитеза революции остаётся основой реформистского мышления. С т. зр. Р. социализм может возникнуть только «демократиче​ски», т. е. в результате суммы политико-экономич. и особенно культурно-воспитат. мероприятий, осущест​вляемых с.-д. и даже бурж. пр-вами; социализм может существовать только как «демократия», т. е. как гармо-нич. единство всех социальных групп, включая капи​талистов,— таково кредо Р. Несмотря на то, что в доку​ментах, программных заявлениях с.-д. партий встре​чаются упоминания о социализме, содержание этого понятия становится всё более неопределённым, рас​плывчатым.
Стремление эклектически соединить «кусочки» капи​тализма и «кусочки» социализма определяет двойствен​ность, половинчатость практич. политики реформист​ских, с.-д. партий. Ни в одной стране, где лидеры с.-д. партий возглавляли и возглавляют правительства, не сделано ничего для подрыва основ капитализма. Совр. Р. правых социалистов по существу направлен на мо​дернизацию капитализма, его приспособление к новым историч. условиям.
. Реформистские политич. партии и тесно связанные с ними реформистские профсоюзы сыграли и играют опре-дел. роль в повышении жизненного уровня, улучшении социального положения трудящихся. Это обеспечивает им массовую поддержку во многих развитых капитали-стич. странах. Реформистские с.-д. партии, объединён​ные в Социалистич. интернационал, насчитывали (с учётом коллективного членства) ок. 15 млн. чел. (1980). В конце 1981 с.-д. деятели возглавляли пр-ва или вхо​дили в кабинеты 17 стран. В 70-х гг. активизировалась деятельность Социалистич. интернационала в Азии, Африке и Лат. Америке.
Исходя из того, что продвижение к социализму не​возможно без преодоления раскола рабочего движения, коммунистич. партии, критикуя правооппортунистич.
582 РЕЧЬ
идеологию и политику Р., выступают за конструктив​ный, свободный от предубеждений диалог между ком​мунистами и социалистами, за широкое сотрудничество с социал-демократами.
Осн. препятствием для единства действий революц. и реформистского течений рабочего движения служит антикоммунизм правых лидеров социал-демократии. Именно антикоммунизм, равно как и фактич. исчезно​вение грани между с.-д. и либерально-бурж. воззре​ниями, вызвали идейно-лолитич. кризис социал-рефор​мизма, к-рый углубился в результате хронич. неустой​чивости капиталистич. экономики со 2-й пол. 70-х гг. В условиях этого кризиса внутри мн. реформистских партий, при сохранении общего курса на классовое сотрудничество с буржуазией, усилилась дифференци​ация и идейное брожение, активизировались левые группы. Произошли позитивные сдвиги в позициях с.-д. руководства по ряду важных междунар. проблем. С меньшей настойчивостью стало подчёркиваться враж​дебное отношение с.-д. партий к единству действий с коммунистами.
В совр. условиях коммунисты «... приветствуют успе​хи в развитии сотрудничества коммунистических и со-циалистич. или социал-демократич. партий, достигну​тые в ряде стран и в междунар. плане. Они считают, что коренные интересы рабочего класса и всех трудящихся требуют преодоления преград, стоящих на пути сотруд​ничества и осложняющих борьбу трудящихся против монополистического капитала, против реакционных и консервативных сил» (Конференция коммунистич. и рабочих партий Европы, М., 1977, с. 21).
• Маркс К. иЭнгельс Ф., Циркулярное письмо А. Бе​белю, В. Либкяехту, В. Бракке и др., Соч., т. 19; Ле​нин В. И., Марксизм и ревизионизм, ПСС, т. 17; его же, Р. в рус. социал-демократии, там же, т. 20; его ж е, О нек-рых особенностях историч. развития марксизма, там же, т. 20; его же, Марксизм и Р., там же, т. 24; е г о ж е, Крах II Ин​тернационала, там же, т. 26; его же, Пролет, революция и ре​негат Каутский, там же, т. 37; Программные документы борьбы за мир, демократию и социализм, М., 1961; Междунар. совеща​ние коммунистич. и рабочих партий. Документы и материалы, М., 1969; Полянский Ф. Я., Критика реформистских кон​цепций совр. капитализма, М., 1975; Критика совр. бурж. и реформистских фальсификаторов марксизма-ленинизма, М., 1980; Социал-демократич. и бурж. Р. в системе гос.-монополи-стич. капитализма, М., 1980. А. Е. Бовин.
РЕЧЬ, речевая деятельность, общение, опосредство​ванное языком; один из видов коммуникативной дея​тельности человека. Р. возникла в коллективе как средство координации совместной трудовой деятельно​сти и как одна из форм проявления возникающего соз​нания. В науч. лит-ре существуют противоречивые взгляды на сущность и функции Р.: Б. Кроче считает Р. средством эмоционального выражения; О. Дитрих, К. Яберг, К. Фосслер приписывают Р. две осн. функ​ции — выражения и коммуникации. Для А. Марти, П. Вегенера Р. — только средство воздействия. К. Бю-лер выделяет функции выражения, обращения и сооб​щения. Сов. психологи указывают на две осн. функции языка (Р.): функцию средства, орудия общения (ком​муникации) и функцию средства обобщения, орудия мышления. Выделяются также функции выражения, воздействия, указательная и др. Р. как психологич. явление обычно понимается как особый вид деятельно​сти (наряду с трудовой, познавательной, мнемической и др.) и как речевые действия или операции, включён​ные в перечисленные виды деятельности; в этом смысле Р. соотносится с такими категориями, как мышление, память и т. п. Р. — одна из высших психич. функций человека. В психофизиологич. организации Р. есть полностью автоматизированные компоненты, но есть и осознаваемые (осознаётся содержание, а также иногда словесный состав, грамматика и даже звуковая сторо​на Р.): характер осознания зависит от типа Р., уровня развития речевых умений говорящего, социальной ситуации и др. факторов.
Можно выделить собственно Р. (или «внеш.» Р.), к-рая имеет коммуникативную направленность, т. е.
ориентирована на понимание др. людьми с целью воз​действия на их сознание и деятельность, а также на со​циальное взаимодействие, и внутр. Р., к-рая есть в сущ​ности общение человека с самим собой для постановки и решения той или иной познават. задачи. Ориентирован​ность внутр. Р. на познават. задачи ведёт к использова​нию в ней разного рода вспомогат. средств (образы, схе​мы и т. д.) и возникновению специфич. закономерностей синтаксич. строения внутр. Р., впервые описанных Л. С. Выготским. Внутр. Р. отличается от внутр. прого-варивания (Р. «про себя», беззвучная Р.) и внутр. про​граммирования (создание плана будущего высказыва​ния или цепочки высказывании). Внутр. Р. генетически восходит к собственно Р.: лишь использование Р. для общения делает возможным (как в филогенезе, так и в онтогенезе) использование её для познания. Собственно Р. («внеш.» Р.) разделяется на диалогич. и монологич. Р.; генетически первичной является диалогич. Р.
Оставаясь коммуникативной, «внеш.» Р. может вы​полнять в то же время различные дополнит. функции, напр. поэтическую (Р. как орудие общения посредством иск-ва), магическую («воздействие» на реальный мир с помощью слова), номинативную (Р.-наименование), диакритическую (Р., непосредственно включённая в ре​чевую ситуацию и используемая лишь для её уточнения и дополнения неречевых действий) и т. п.
• Волошинов В. Н., Марксизм и философия языка, Л., 19302; Выготский Л. С., Избр. психологич. исследова​ния, М., 1956; Жинкин Н. И., Механизмы Р., М., 1958; Соколов А. Н., Внутр. Р. и мышление, М., 1968; Ле-онтьев А. А., Язык, Р., речевая деятельность, М., 1969; Основы теории речевой деятельности, М., 1974; В ü h l e r К., Sprachtheorie, Jena, 1934.
РЕШЕНИЕ, процесс и результат выбора цели и способа действий. В психологии принятие Р. традиционно рас​сматривается как этап волевого акта. Продуктивный процесс принятия Р. включает в себя появление психич. новообразований в виде новых целей, оценок, мотивов, установок, смыслов. Детерминистич. исследование во​левых актов в сов. психологии (Л. С. Выготский, А. Р. Лурия, A.B. Запорожец, Д. Н. Узнадзе) связано с изучением их историч., онтогенетич. и функ​ционального развития.
Формальная (математич.) теория принятия Р. (Дж. фон Нейман, О. Моргенштерн), в к-рой Р. называется любой акт выбора из заданного количества альтернатив по заданному критерию, широко используется в социо​логии, психологии, психофизике, физиологии. Психо-логич. реальность принятия Р. может не совпадать со схемами формальной теории Р., что выражается, напр., в забывании или игнорировании альтернатив или их последствий, в недооценке или переоценке объективных вероятностей.
О филос. аспектах проблемы принятия Р. см. статьи Свобода воли, Свобода и лит. к ним.
• Вопросы кибернетики, в. 8 — Теория принятия Р., М., 1975; Козелецкий Ю., Психологич. теория Р., пер. с польск., М., 1979 (библ.).
РИБО (Ribot) Теодюль Арман (18.12.1839, Генган,— 9.12.1916, Париж), франц. психолог, родоначальник опытного направления во франц. психологии. Выступив против спиритуализма т. н. эклектич. школы (В. Кузен и др.), господствовавшей во франц. философии и психологии сер. 19 в., Р. попытался на основе критич. анализа осн. направлений современной ему психологии — англий​ской с её ассоцианизмом («Совр. англ. психология», 1870, рус. пер. 1881) и немецкой с её атомизмом («Совр. герм. психология», 1879, рус. пер. 1895) — сформулировать программу новой, экспериментальной психологии, к-рая изучала бы высшие психич. про​цессы и личность в целом. В отличие от Вундта Р. имел в виду прежде всего психопатологич. «экспе​римент»: «... болезнь является самым тонким экспе​риментом, осуществленным самой природой в точно определенных обстоятельствах и такими способами, которыми не располагает человеческое искусство» (цит. по кн.: Экспериментальная психологич. в. 1—2,
1966, с. 49). Это во многом определило характер всей идущей от Р. традиции во франц. психологии (П. Жане. Ш. Блондель, А. Валлон, А. Омбредан, Ж. Дюма, Ш. Пуайе, Д. Лагаш, Ж. Фаве-Бутонье). Особую известность Р. приобрёл своей двигат. теорией произ​вольного внимания и воображения, работами по психо​логии чувств. оказавшими заметное влияние на англ. психологию (Мак-Дугалл и др.).
• В рус. пер.: Болезни личности, М., 1887; Характер, СПБ, 1899; Психология внимания, СПБ, 1897; Эволюция общих идей М., 1898; Психология чувств. СПБ, 1898; Философия Шопен​гауэра, СПБ, 1899; Аффективная память, СПБ, 18992; Опыт ис​следования творч. воображения, СПБ, 1901; Логика чувств. СПБ, 1905; О страстях, Од., 1912; Память в её нормальном и болезненном состояниях, СПБ, 19123; Воля в её нормальном и болезненном состояниях, СПБ, 1916.
• Тутунджян О. М., Т. Р., «Вопр. психологии», 1961, № 2; D u g a s L., Le phälosophe Th. Hibot, P., 1924.
РИГОРИЗМ (франц. rigorisme, от лат. rigor — твёр​дость, строгость), строгое проведение к.-л. принципа в действии, поведении и мысли, исключающее к.-л. ком​промиссы, учёт др. принципов, отличных от исходного, и т. п. Моралистич. Р. характерен, напр., для таких на​правлений протестантизма, как пуританизм. В этике принцип Р. был сформулирован в учении Канта о долге как единств. критерии нравственности. С т. зр. Канта нравственными признаются лишь поступки, совершён​ные по мотивам долга; поступки же, сами по себе не противоречащие требованиям долга и даже отвечаю​щие им, не признаются, однако, нравственными, если были совершены из других побуждений (склонности и т. п.).
РИД (Reid) Томас (26.4.1710, Строн, Кинкардин, — 7.10.1796, Глазго), шотл. философ, основатель шотланд​ской школы «здравого смысла». Р. выступал против скептицизма Юма и всей линии брит. эмпиризма и сен​суализма, утверждавших опытное происхождение зна​ния; резко критиковал материалистич. ассоцианизм Гартли и Пристли. Центр. понятие философии Р.— «здравый смысл», толкуемый как особая интуитивная способность ума и как совокупность первонач. невыво​димых принципов и суждений. В соч. «Опыты об интел​лектуальных способностях человека» («Essays on the intellectual powers of man», 1785) P. перечисляет 12 гл. суждений «здравого смысла», «заложенных» в умах лю​дей богом и служащих основой познания и поведения (вера в бога и существование внеш. мира, суждения об естеств. способности отличения истины от лжи, принцип причинности и др.). В 19 в. в Великобритании идеи Р. пропагандировал У. Гамильтон, в США — Дж. Мак-Кош, во Франции — П. Руайе-Коллар. В 20 в. отд. положе​ния концепции Р. возрождаются неореализмом (Дж. Э. Мур и др.) и лингвистич. философией.
• The works of Thomas Reid, ed. by W. Hamilton, v. 1-2, Edin., 1872.
• Грязнов А. Ф., Философия шотландской школы, М., 1979; Fräser Λ. С. Th. Reid, Edin.— L., [1898]; G r a v e S. A., The Scottish philosophy of common sense, Oxf., 1960; Griffin-Collart E., La Philosophie ecossalse du sence commun Th. Reid et D. Stewart, Brux., 1980.
РИКЁР (Ricoeur) Поль (р. 27.2.1913, Валанс), франц. философ, представитель религ. феноменологическо-экзистенциального идеализма. Центр. проблема филос. построений Р.— волевая активность субъекта («Филосо​фия воли» — «Philosophie de la volonte», t. l—2, 1950— 1960). Опираясь на феноменологич. метод и учение Гус​серля о «жизненном мире», идеи Хайдеггера и психоана​лиз Фрейда, Р. представляет волю как «предельную изна-чальность» человека, выделяя при этом его способность давать смысл окружающей действительности. В анали​зе проблемы воли использует т. н. регрессивно-прогрес​сивный метод, позволяющий, по мнению Р., с одной сто​роны, открывать «археологию» субъекта, его укоренён​ность в бытии, а с другой — исследовать его «телеоло​гию», т. е. движение сознания к будущему. Первичный факт человеч. существования Р. усматривает в осозна-
РИКЁР 583
нии и переживании индивидом возможности небытия. Пределом в «прогрессивном» исследовании человеч. сознания, по Р., является понятие бога, полностью обусловливающего бытие человека. На основе этих прин​ципов строится феноменологич. герменевтика, к-рую Р. предлагает в качестве способа истолкования че​ловека, мира и культуры, т. е. метода историч. (гума​нитарных) наук. В то же время герменевтика Р.— по​пытка объединить на основе религ. идеализма различ​ные способы философствования в рамках феноменоло-гическо-экзистенциальной традиции и связать их с фе​номенологией духа Гегеля (в последние годы — и с фи​лософией языка).
* Gabriel Marcel et Karl Jaspers, P., 1947; Hlstoire et verite, P., 1955; De Interpretation. Essai sur Freud, P., 1965; Le conflit des interpretations. Essais d'hermeneutique, P., 1969; La meta-phore vive, P., 1975; The philosophy of Paul Ricoeur; an antho​logy of his work, ed. E. Reagori, D. Stewart, Boston, 1978. * Philibert M., Paul Ricoeur ou la liberte selon 1'esperan-ce, P., 1971; Sens et existence. En hommage ä Paul Ricoeur, P., 1975.
РИККЕРТ (Rickert) Генрих (25.5.1863, Данциг, ныне Гданьск, Польша,— 30.7.1936, Гейдельберг), нем. фи​лософ, один из основателей баденской школы неоканти​анства. Филос. позиция Р. претерпела сложную эволю​цию. Отвергая с позиций неокантианства «вещь в себе», Р. сводит бытие к сознанию субъекта, понимаемому вначале как всеобщее, безличное сознание. На этой ос​нове Р. решает центральную для своей теории познания проблему трансцендентного: данная в познании дей​ствительность имманентна сознанию, однако, согласно Р., существует объективная, независимая от субъекта трансцендентная реальность — предмет веры. Осталь​ную реальность Р. рассматривает как результат дея​тельности безличного сознания, конструирующего при​роду (естествознание) и культуру (науки о культуре). Естествознание направлено на общее, законы (к-рые по​нимаются Р. как априорные правила рассудка), а ис​тория занимается единичными, неповторимыми явле​ниями и событиями. Исходный методологич. дуализм Р. развёртывается в противопоставлении им генерали​зирующей (обобщающей) т. зр. естествознания, свобод​ной от ценностей, и индивидуализирующего понимания истории, относящегося к ценностям. Истолкование Р. истории как науки направлено против принципа исто​ризма, историч. закономерности и материалистич. по​нимания истории.
Философия, по Р., представляет собой науку о цен​ностях, к-рые образуют «... совершенно самостоятельное царство, лежащее по ту сторону субъекта и объекта» («О понятии философии», см. в журн.: «Логос», 1910, кн. 1, с. 33), мир трансцендентного смысла. Р. пыта​ется построить систему философии, содержание к-рой составляют анализ отношений бытия и сознания, вза​имоотношения между ценностями и мировоззрением, построенном на основе определ. отношения субъекта к ценности. Наряду с бытием Р. вычленяет 6 сфер (ло​гика, эстетика, мистика, этика, эротика, религия) и со​ответствующие им типы ценностей (истина, красота, надличностная святость, нравственность, счастье, лич​ная святость).
В работах последнего периода Р., критикуя онтоло​гию Н. Гартмана и Хайдеггера, обосновывал возмож​ность построения рационалистич. онтологии как учения о видах мирового целого, проявлял интерес к проблеме обоснования и сущности метафизики.
* System der Philosophie, Bd l,Tub., 1921; Die Logik des Prä​dikates und das Problem der Ontologie, Hdlb., 1930; Grundprob-leine der Philosophie, Tüb., 1934; в рус. пер.— Границы естеств.-науч. образования понятий, СПБ, 1903; Введение в трансцен​дентальную философию. Предмет познания, К., 19042; Филосо​фия истории, СПБ, 1908; Науки о природе и науки о культуре, СПБ, 1911; О системе ценностей,«Логос», 1914, т. 1, в. 1; Филосо​фия жизни, П., 1922.
• Яковенко Б., Учение Р. о сущности философии, «Воп​росы философии и психологии», 1913, кн. 119; Б а к p а д-
584 РИККЕРТ
з е К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., 1960, гл. 5; Богомолов А. С., Нем. бурж. философия после 1865 г., М., 1969; Бурда, философия кануна и начала импе​риализма, М., 1977, гл. 2; Faust Α., Η. Rickert und seine Stellung innerhalb der deutschen Philosophie der Gegenwart Tüb., 1927; Miller-Rostowska A., Das Individuelle als Gegenstand der Erkenntnis. Eine Studie zur Gesehichtsmetho-dologie H. Rickerts, Winterthur, 1955.
РИМСКИЙ КЛУБ, междуяар. обществ. орг-ция, соз​данная с целью «углублять понимание особенностей раз​вития человечества в эпоху науч.-технич. революции». Основан в 1968, пред.— итал. экономист А. Печчеи. Включает около ста учёных, обществ. деятелей, биз​несменов из более чем 30 стран, преим. развитых капи-талистич. гос-в. Осн. направления деятельности: обсуж​дение и стимулирование исследований глобальных проб​лем, содействие формированию мирового обществ. мне​ния в отношении этих проблем, диалог с руководителя​ми гос-в. Осн. формы работы — поощрение спец. иссле-доват. проектов, собрания, на к-рых обсуждаются про​екты соответствующих науч. исследований, принима​ются решения о публикации их результатов, и т. д. Р. к. не финансирует проекты, а лишь рекомендует их пром.-финанс. корпорациям Запада, для к-рых такие ассигнования служат рекламой.
В 1968—81 при поддержке Р. к. были проведены ис​следования: «Пределы роста» [«The limits to growth», 1972, под рук. Д. Медоуса (США), на основе концепции, изложенной в кн. Дж. Форрестера (США) «Мировая ди​намика», 1971, рус. пер. 1978]; «Человечество на пово​ротном пункте» [«Mankind at the turning point», 1974., под рук. М. Месаровича (США) и Э. Пестеля (ФРГ)]; «Пересмотр междунар. порядка» [1976, под рук. Я. Тинбергена (Нидерланды), рус. пер. 1980]; «Цели человечества» [«Goals for mankind», 1977, под рук. Э. Ласло (США)]; «За пределами века расточительства» [«Beyond the age of waste», 1978, под рук. Д. Габора (Великобритания) и У. Коломбо (Италия)]; «Нет пре​делов обучению: сужение разрыва в уровне образования людей» [«No limits to learning: bridging the human gap», 1979. под рук. М. Малицы (Румыния), Дж. Боткина (США) и М. аль-Манджры (Марокко)], «Диалог о бо​гатстве и благосостоянии» [«Dialogue on welth and wel​fare: an alternative view of world capital formation», 1980. под рук. О. Джарини (Италия)]; «Путеводители в будущее: к более эффективным обществам» [«Boad maps to the future — towards more effective societies», 1981, под рук. Б. Гаврилишина (США)], и др. Члены Р. к. провели также несколько встреч с гос. деятелями ряда стран мира.
Доклады Р. к., особенно первый, вызвали сенсацию, т. к. авторы делали вывод: при сохранении существую​щих тенденций науч.-технич. прогресса и глобального экономич. развития на протяжении 1-й пол. 21 в. ожи​дается «глобальная катастрофа». Они рекомендовали перейти к «нулевому росту», а позднее — к «органич. росту» (см. «Пределов роста» теория). Эта работа под​верглась критике за игнорирование различий отд. ре​гионов мира и недостаточное внимание к нормативному прогнозированию, способному выявить пути решения назревающих проблем при экстраполяции наблюдаемых тенденций в будущее. Поэтому в двух последующих ра​ботах был принят региональный подход и усилены нор​мативные разработки, но выводы получились не намно​го более оптимистичными. Дальнейшие работы в основ​ном касаются нормативных аспектов и направлены на выявление путей решения конкретных глобальных про​блем. Они также вызвали полемику в среде мировой об​щественности и обострили борьбу течений в совр. бурж. философии, политэкономии, социологии и футуроло​гии. Политич. программа Р. к. носит характер либе-рально-бурж. реформизма. В социальной философии его лидеров эклектически смешаны концепции неомаль​тузианства, неокейнсианства, технологич. теорий и т. д. В своей деятельности Р. к. ориентируется на много-иац. финанс.-пром. корпорации, интеллектуальную «элиту», науч.-технич. интеллигенцию.
Исследования Р. к. привлекли внимание к острым проблемам современности, в них поставлены назревшие вопросы глобального экономич. и экологич. характера. Представители Р. к. выступают против гонки вооруже​ний, за разрядку междунар. напряжённости, за преодо​ление наиболее хищнич. черт неоколониализма, усиление помощи развивающимся странам и т. д. Однако кон​цепции Р. к. сводят сложные закономерности развития природы и общества к поискам «пределов» науч.-технич. и социального прогресса. В последних докладах Р. к. наблюдается стремление сохранить эти концепции, де​лая акцент уже не на «внешние» (физич.) «пределы ро​ста», а на «внутренние» (социальные, психологич., куль​турные, политич. и др.).
Учёные-марксисты подвергли критике работы Р. к. за слабость теоретико-методологич. базы исследований, их апологетический в ряде случаев характер, игнори​рование необходимости коренных социальных преоб​разований для эффективного решения глобальных проблем.
* Федоров Ю., Р. к.: поиски бурж. реформизма, «Мировая экономика и междунар. отношения», 1977, № 12; А р а б - О г-л ы Э. А., Демографич. и экологич. прогнозы. Критика совр. бурж. концепций, М., 1978; Бестужев-Лада И. В., Кризис бурж. концепций будущего человечества, M., 1979); Π е ч ч е и А., Человеч. качества, пер. с англ., М., 1980; Л е й-б и и В. М., «Модели мира» и образ человека (критич. анализ идей Р. к.), М., 1982. И. В. Бестужев-Лада.
РИСМЕН (Riesman) Дейвид (р. 22.9.1909, Филадель​фия), амер. социолог. Приобрёл известность исследо​ваниями социальной психологии и культуры в США в 20 в. [«Одинокая толпа» — «The lonely crowd», 1950 (совм. с N. Glazer, R. Denney); «Лица в толпе» — «Faces in the crowd», 1952]. По Р., произошёл переход от типа личности, «ориентированной изнутри», т. е. от активного субъекта конкурентной борьбы эпохи свободного пред​принимательства, к личности, «ориентированной извне», т. е. полностью подчинённой бюрократич. организации. Эта эволюция «социального характера», по Р., сопро​вождается возникновением апатии, пессимизма, ци​низма, ощущения духовной опустошённости. Р. опи​сывает кризис «амер. деловитости» и распространение «потребит. психологии», поклонения идолам потребле​ния и развлечения. Резко критикуя гос.-монополистич. бюрократию, Р. пытается представить происходящие процессы как всеобщие, будто бы связанные с услож​нением пром. произ-ва и урбанизацией. Он не видит их обусловленности социально-классовой структурой США, идеализирует амер. капитализм 19 в. С позиций бурж. демократизма и абстрактного гуманизма подвер​гает критике милитаризм и антикоммунизм. В Thorstein Veblen, N. Y,—L., 1960; Individualism reconside​red, Glencoe, [1954]; Abundance for what?, Garden City, 1965; The academic revolution, Garden city, 1968 (совм. с С. Jencks). • Андреева Г. М., Совр. бурж. эмпирия, социология, М., 1965; 3 а м о ш к и н Ю. А., Кризис бурж. индивидуализма и личность, М., 1966.
РИТА (санскр.), в др.-инд. мысли обозначение универс. космич. закона, одно из ключевых понятий др.-инд. культуры ведийской эпохи. Р. определяет преобразова​ние неупорядоченного состояния в упорядоченное и обеспечивает сохранение осн. условий существования и функционирования Вселенной и человека, мира ма​териального и духовного. То, что устроено в соответст​вии с Р., характеризуется как мир широких пространств (в противоположность «амхасу» — состоянию, причаст​ному хаосу и связанному со страхом), направленный из​нутри, из некоего центра, вовне. Р. определяет и члене​ние этого пространства на части, к-рые, соединяясь, об​разуют целокупный, контролируемый и законосообраз​ный космос. Посредством Р. достигается порядок круго​вращения Вселенной; поскольку он существует, он благ и истинен. Поэтому и Р. толковалась как истина в самом широком смысле слова (и в этом отношении она сближается, а иногда и совпадает с сатьей). Противопо​ложностью Р, выступает анрита — неупорядоченность как лишённость Р. Р. определяет физич. и нравств. ас​пекты жизни: движение светил, дождь, рост растений,
жизнь животных, людей, деяния богов и т. п. Считалось, что Р. была установлена древнейшими инд. божествами Адитьями, к-рые продолжают охранять её. В послеве-дийскую эпоху усиливается этич. интерпретация Р. Понятие Р. имеет многочисл. типологич. параллели (др.-греч. Дике и др.).
• Ригведа. Избр. гимны, М., 1972, с. 141—42, 146 — 47, 304, 309; L ü d е r s H., Varuna, Bd 1—2, Gott., 1951—59; R a m a k r i-s n a G., The concept of Hta and the ethical element in Vedic literature, «Vedanta Kesari», 1967, v. 54, p. 154—60.
РИТУАЛ (от лат. ritualis — обрядовый, от ritus — религ. обряд, торжественная церемония), одна из форм символич. действия, выражающая связь субъекта с сис​темой социальных отношений и ценностей и лишённая к.-л. утилитарного или самоценного значения.
Исторически Р. как тип действия сложился в культо​вых системах; в совр. обществах различные, типы Р. действуют также в сферах политич. и социальной органи​зации общества (гражд. обрядность, офиц. торжества, дипломатич. церемониал и пр.). Структуру Р. состав​ляет строго регламентируемая последовательность ак​тов (действий), в т. ч. вербальных (песнопения и т. п.), связанных со спец. предметами, изображениями, текста​ми и осуществляемых в условиях соответствующей мо​билизации настроений и чувств действующих лиц и групп. Групповые формы Р. первичны по отношению к индивидуальным; всякое ритуальное действие вводит эмоционально-напряжённые психологич. состояния личности в определ. социокультурные рамки. Симво​лич. значение Р., его обособленность от повседневно-практич. жизни подчёркивается атмосферой торжест​венности.
Древнейшая и глубинная основа Р.— символич. пе​реход между различными формами космич. и социаль-го бытия (живое — неживое, человеческое — сверхче​ловеческое, природное — социальное и т. п.). В религ. Р. выражается фантастич. символич. преодоление пре​дельных для соответствующего сознания противополож​ностей (ритуальное изображение воскресения природы и человека, перехода в иную социальную категорию и пр.). В структуре Р. важную роль играет посредник (медиатор) между соответствующими крайностями; в этом качестве может выступать жертва, герой, словес​ная формула. Эта структура составила ядро мифологич. сознания, а в дальнейшем повлияла на различные фи-лос. и художеств. формы.
Секуляризация обществ. отношений и норм лишает Р. ореола священности и таинственности, превращает его в социальную условность, символ признания опре​дел. норм и ценностей. См. также Обычай.
РИХТА (Richta) Радован (р. 6.6.1924, Прага), чехосл. философ-марксист, акад. ЧСАН (1977). Чл. КПЧ с 1945. Директор Ин-та философии и социологии ЧСАН с 1968. В 50-х гг. Р. способствовал утверждению в Че​хословакии марксистской философии. Осн. работы Р. посвящены проблемам науч.-технич. революции, в осо​бенности её социальных последствий, и её влиянию на развитие личности. Р.— один из руководителей автор​ского коллектива совместных сов.-чехосл. работ «Че​ловек — наука — техника» (1973) и «Научно-технич. революция и социализм» (1973).
• Civilizace na rozcesti. Spolecenske a lidske souvislosti vädec-kotechnieke revoluce, Praha, 1969s (соавтор); в рус. пер.— Сво​бода, о к-рой идет речь!, Прага, 1977 (совм. с В. Румлом).
РОБЕРТ ГРОССЕТЕСТ (Robert Grosseteste), Роберт Большая Голова (1175, графство Суффолк,— 9.10.1253, Бакден), ср.-век. философ, представитель оксфордской школы. С 1235 епископ Линкольнский. Августиновский платонизм сочетается у Р. Г. с элемен​тами греко-араб. естеств. наук, в особенности оптики и аристотелевского учения о познании, получившими рас​пространение на Западе с 12 в. Развитая им концепция «метафизики света» исходит из понятия о свете как тон-
РОБЕРТ 585
чайшей телесной самораспространяющейся субстанции и одновременно как первичной форме и энергии. Для воз​никновения мира достаточно предположить создание богом одной единств. точки, формой к-рой является свет и самораспространение к-рой производит видимую нами Вселенную. Граница Вселенной — крайний пре​дел возможного распространения этой точки; эта грани​ца, твердь, отражает свет, и отражённый свет в обрат​ном движении организует всю Вселенную, образуя не​бесные сферы и сферы элементов, причём действия всех высших сфер концентрируются в Земле.
Свет предстаёт у Р. Г. как универс. носитель всякого действия во Вселенной. Законы распространения света (т. е. законы геометрич. оптики) выступают как законы движения и распространения сил и взаимодействий; отсюда настаивание на первостепенном значении мате​матики (прежде всего геометрии) для изучения природы.
Первый свет — это также и первопричина сущего. В «метафизике света» Р. Г. воспроизводится восходя​щее к неоплатонизму учение патристики о том, что бог есть свет. Свет оказывается посредником между чистой духовной и материальной субстанциями: через свет высшая часть души (intelligentia), не связанная с телом, оказывает воздействие на него.
Для интеллигибельного мира духовный свет то же, что телесный свет для чувств. вещей. Когда высшая часть души совершенно чиста, т. е. не замутнена телес​ными проявлениями, первый свет и заключённые в нём как первопричине божеств. идеи сотворённых вещей созерцаются непосредственно. Однако человеч. позна​ние может осуществляться и менее совершенным об​разом: из эмпирич. опыта восстанавливаются сущности материальных вещей, и в них как в отображении ус​матриваются вечные идеи. Познание сущности вещей происходит посредством абстракции. Эта операция, описываемая Р. Г. в соответствии с аристотелевской теорией познания, начинается с чувств. познания и сос​тоит в последоват. отделении (абстрагировании) ак​циденций, приводящем в итоге к знанию субстанции. Подчёркивая важность опытного познания и математи​ки в изучении природы, Р. Г. предвосхищает естеств.-науч. тенденции последующих веков.
• The writings of Robert Grosseteste, ed. by S. H. Thomson, Camb., 1940.
• B a u r L., Die Philosophie des Robert Grosseteste, Münster, 1917; С r o m h i е А. С., Robert Grosseteste and the origins of experimental science, Oxf., 1953; Robert Grosseteste, scholar and bishop, ed. by D. A. Callus, Oxf., 1955.
РОБИНЕ (Robinet) Жан Батист Рене (23.6.1735, Ренн,— 24.1.1820, там же), франц. философ-материа​лист. Учился в иезуитском коллеже. Порвав с иезуи​тами, Р. издал осн. произв. «О природе» (1761—66, рус. пер. 1935), к-рое ввело его в среду деятелей Просве​щения. Выпустил 4 тт. комментариев на словарь П. Бей-ля, 5 тт. дополнений к «Энциклопедии» Дидро. Р. при​ветствовал Великую франц. революцию и в начальный её период участвовал в политич. борьбе. Перед смертью по настоянию церкви Р. подписал отречение от своих взглядов. Филос. воззрения Р. сформировались под влиянием Декарта, Локка, Лейбница, Кондильяка. Материалистич. взгляд на мир Р. сочетал с деизмом. Материю считал одушевлённой (гилозоизм): все тела природы обладают животными функциями — питанием, ростом, размножением. Рассматривая природу как лестницу существ. на вершине к-рой находится чело​век, Р. в нек-рой мере предвосхитил эволюц. теорию. Стремление построить законченную филос. систему, умозрительность рассуждений, использование схолас-тич. определений и понятий сближает Р., к-рый, по сло​вам Маркса и Энгельса, «... сохранил ещё связь с мета​физикой...» (Соч., т. 2, с. 145), с философией 17 в. В то же время критика Р. религии и защита сенсуализма были сочувственно встречены просветителями (Дидро
586 РОБИНЕ
и др.). Органистич. идеи Р. оказали влияние па натур​философию Шеллинга и частично Гегеля.
• В рус. пер.— Филос. рассуждение о человеке и его превос​ходствах..., Воронеж, 1800.
* В а с и л ь е в С. Ф., Ж. Б. Р. и его философия, в его кн.: Из истории науч. мировоззрений, М.—Л., 1935; Луппол И. К., Историко-филос. этюды, М.— Л., 1935, с. 136—65; С и т к о в-ский Е., Философия Ж.. Б. Р., М., 1936; А l b er t R., Die Philosophie Kobinets, [Lpz.J, 1903.
РОД, см. в ст. Вид и род,
РОД, группа кровных родственников, ведущих своё происхождение по одной линии (материнской или от​цовской), но большей части осознающих себя потомка​ми общего предка (реального или мифического), нося​щих общее родовое имя; в Р. соблюдалась экзогамия. Возникает Р. из «первобытного человеч. стада», вероят​нее всего, на рубеже ниж. и верх. палеолита. В силу за​кона экзогамии Р. не могли существовать изолированно, а с самого начала объединялись в племена (см. Племя). Первоначально племя состояло из двух связанных брачными отношениями Р. Позднее вследствие разделе​ния последних в племя стало входить большее число Р., объединявшихся во фратрии.
Ф. Энгельс, опираясь на большой фактич. материал в области истории, этнографии и археологии и в особен​ности на работы Л. Г. Моргана, впервые дал науч. мате-риалистич. освещение истории человечества на ранних этапах его существования. В частности, он вскрыл сущ​ность родового строя с такими характерными его черта​ми, как первобытный коллективизм, отсутствие частной собственности, классов, моногамной семьи и т. д.
Согласно одной из распространённых в сов. науке т. зр. родовое общество проходит последовательно два этапа развития — эпоху материнского и эпоху отцов​ского Р. В материнском Р. производств. отношения лю​дей, как правило, совпадали с отношениями между кровными родственниками. Р. в это время был эконо-мич. и социальной ячейкой первобытного общества. Переход ко второму этапу родового строя — эпохе от​цовского Р. связан с тем, что экономич. ячейкой обще​ства становится большая патриархальная семья. Р. сохраняет преим. брачно-регулирующие и религ.-об​рядовые функции. К этому времени относится и начало разложения родовых отношений и постепенная смена их территориальными. Живущие рядом патриархаль​ные семьи разных Р. образуют соседскую общину. Скла​дывается малая семья как экономич. ячейка общества. Все эти изменения постепенно приводят к окончатель​ному распаду родовых отношений, к-рые сменяются классовыми.
Согласно другой т. зр. уже на раннем этапе родовых отношений Р. не был производств. ячейкой, а имел гл. обр. лишь брачно-регулирующие функции. При этом Р. выступал в материнской или отцовской форме в за​висимости от конкретных условий, а не от этапа разви​тия. Экономич. ячейкой общества и важнейшим социаль​ным организмом была община, включавшая в силу зако​на экзогамии представителей разных Р.
• Маркс К., Конспект книги Л. Г. Моргана «Древнее об​щество», в кн.: Архив Маркса и Энгельса, т. 9, [M.J, 1941;Эн-гельс Ф., Происхождение семьи, частной собственности и гос-ва, Маркс К. иЭнгельс Ф., Соч., т. 21; его же, К истории первобытной семьи (Бахофен, Мак-Леннан, Морган), там же, т. 22; Морган Л. Г., Древнее общество..., пер. с англ., Л., 19352; Першиц А. И., Монгайт А. Л., Алексеев В. П., История первобытного общества, М, 19742; Первобытное общество, М., 1975; Б о p и с к о в-ский П. И., Древнейшее прошлое человечества, Л., 19792 Файнберг Л. А., У истоков социогенеза, М., 1980.
РОДЖЕРС (Rogers) Карл (р. 8.1.1902, Ок-Парк, Ил​линойс), амер. психолог, один из лидеров «гуманистич. психологии». Основатель т. н. ненаправленной, или «центрированной на клиенте», психотерапии, при к-рой врач, вступающий в глубоко личностный контакт с пациентом, видит в нём не больного, а «клиента», бе​рущего на себя ответственность за решение собств. проблем путём активизации творч. начала своего «Я». В своей теории личности Р. различает две системы ре​гуляции поведения: организм, стремящийся сохранить
и усилить себя; «Я» личности как особая область в поле опыта индивида, к-рая складывается из системы воспри​ятий и оценок личностью своих черт и отношений к ми​ру. При жёсткой структуре «Я» не согласующийся с ней опыт воспринимается как угроза личности и при споём осознании либо подвергается искажению, либо иовсе отрицается. Цель ненаправленной психотерапии — так перестроить структуру «Я» личности, чтобы она стала гибкой, открытой по отношению ко всему опыту. Представляемая Р. т. н. экзистенциальная, или «гу-манистич.», психологич. сложившаяся под влиянием иррационалистич. философии экзистенциализма, при​обрела в 1950—60-х гг. широкую популярность в США и претендует на роль «третьей силы» (наряду с фрейдиз​мом и бихевиоризмом) в исследовании человеч. пове​дения.
• Psychotherapy and personality change, Сhi., 1954; A theory of therapy, personality and interpersonal relationships, в кн.: Koch S. (ed.), Psychology, v. 3, N. Y., 1959; Freedom of per​sonality, N. Υ., 19722.
• Б о ж о в и ч Л. И., Личность и ее формирование в детском возрасте, М., 1968; Hall С. S., L i n d z e у G., Theories of personality, N. Υ., 19702.
РОЗЕНТАЛЬ Марк Моисеевич [6(19).2.1906, с. Устье Подольской губ., ныне Винницкой обл.,— 2.2.1975, Мо​сква], сов. философ, засл. деят. науки РСФСР (1966), проф. (1940). Чл. КПСС с 1925. Окончил Ин-т красной профессуры (1933). С 1933 вёл науч.-исследоват. и пре-подават. деятельность. В 1933—41 зам. ответств. ред. журн. «Лит. критик». С 1946 работал в Академии обществ.
наук при ЦК КПСС. Осн. работы в области диа​лектического материализма, эстетики, истории фи​лософии.
* Против вульгарной социологии в лит. теории, М., 1936; Материалистич. диалектика, [М.], 1937; . Филос. взгляды Н. Г. Чернышевского, М., 1948; Марксистский диалектич.метод, [М.], 1951; Принципы диалектич. логики, М., 1960; Ленин и ди​алектика, М., 1963; Ленинская теория познания и её совр. раз​витие, М., 1965; Диалектика «Капитала» Маркса, М., 1967; Диалектика ленинского исследования империализма и револю​ции, М., 1976.
РОЗМИНИ-СЕРБАТИ (Rosmini Serbati) Антонио (25. 3.1797, Роверето,— 1.7.1855, Стреза), итал. философ и теолог, обществ. и церк. деятель. Активный участник движения за воссоединение Италии (Рисорджименто); его соч. «Пять язв святой церки» («Delle cinque piaghe della santo Chiesa», 1848, переизд. 1966), содержавшее программу либер. конституц. реформ, было занесено в 1849 в папский «Индекс запрещённых книг». В фи​лософии Р.-С. принадлежит одна из наиболее влия​тельных в католицизме (наряду с неотомизмом) попыток освоить проблематику новой европ. философии — осо​бенно нем. классич. идеализма и прежде всего Канта — с позиций платонизма и августинианства. Кантовские априорные формы познания сводятся Р.-С. к данной от бога врождённой идее потенциального бытия бога («Но​вый опыт о происхождении идей»—«Nuovo saggio sull' origine delle idee», v. 1—4,1830). В 20 в. идеи Р.-С. яви​лись одним из истоков т. н. христ. спиритуализма — идеалистич. филос. течения, особенно влиятельного в Италии (Μ. Ф. Шакка и др.).
* Edizione nazionale delle opere, v. l—48, Rоmа — Padova, 1934—76—; Epistolario filosofico, Trapani, 1968. * Э p н В. Ф., Розмини и его теория знания, M., 1914; S с i-acca M. F., Interpretazioni rosmmiane, Mil., 19632; B e r-g a m a s с h i C., Bibliografia rosminiana, v. 1—2, Mil., 1967; его же, Bibliografia degli scritti editi di A. Rosmini Serbarti, v. 1—2, Mil., 1970.
POЙC (Royce) Джосайя (20.11.1855, Грасс-Валли, Ка​лифорния,— 14.9.1916, Кембридж, Массачусетс), амер. философ-идеалист. Испытал сильное влияние Канта и Гегеля, а также англ. неогегельянца Т. Грина. Р. раз​вивал концепцию «абс. волюнтаризма», согласно к-рой отд. личности в совокупности составляют «универс. со​общество», выполняющее волю «абс. личности», влеку​щей людей в потусторонний мир «божеств. гармонии». Индивиды, по Р., объединяясь в политич., экономич. и религ. сообщества, образуют «совершенный порядок». Амер. бурж. гос-во Р. считал воплощением воли «аб​солюта», а высшей добродетелью — «лояльность» по от-
ношению к существующему строю. В противополож​ность Джемсу считал, что под религ. веру невоз​можно подвести практич. основание: её следует выво​дить из философии абс. идеализма. Р. принадлежат также работы по математич. логике и основани​ям математики. Оказал влияние на амер. цеонрагма-тизм и персонализм.
* The religious aspect of philosophy, Boston — N. Y., 1885; The world and the individual, ser. 1—2, N. Y.—L., 1900—01; Lectures of modern idealism, Hew Haven — L.— Oxf., [1934]; The letters of J. Royce, ed. by J. Clendenning, Chi.— L., 1970. • Богомолов А. С., Бурж. философия США 20 в., М., 1974, с. 24—35; В u r a n e l l i V., Josiah Royce, N. Υ., [1964]
РОК, см. Судьба.
РОЛЬ СОЦИАЛЬНАЯ, совокупность норм, определя​ющих поведение действующих в социальной системе лиц в зависимости от их статуса или позиции, и само поведение, реализующее эти нормы. В ролевом описа​нии общество или любая социальная группа предстаёт в виде набора определ. социальных позиций (рабочий, учёный, школьник, муж, солдат и т. д.), находясь в-к-рых человек обязан повиноваться «социальному за​казу» или ожиданиям (экспектациям) др. людей, свя​занных с данной позицией. Выполняя этот «социальный заказ», человек осуществляет один из неск. возможных вариантов исполнения Р. с. (скажем, ленивого или ста​рательного ученика и т. п.).
Понятие Р. с. было предложено независимо друг от друга амер. социологами Р. Линтоном и Дж. Мидом в 1930-х гг., причём первый трактовал Р. с. как едини- цу обществ. структуры, описываемой в виде заданной человеку системы норм, второй — в плане непосредств. взаимодействия людей, «ролевой игры», в ходе к-рой, благодаря тому, что человек представляет себя в роли другого, происходит усвоение социальных норм и фор​мируется социальное в личности. Линтоновское опре​деление Р. с. как «динамического аспекта статуса» зак​репилось в структурном функционализме и разрабаты​валось Парсонсом, Радклифф-Брауном, Мертоном. Идеи Мида получили развитие в интеракционистской социологии и психологии. При всех различиях оба этих подхода объединяет представление о Р. с. как об узло-вой точке, в к-рой смыкаются индивид и общество, ин​дивидуальное поведение превращается в социальное, а индивидуальные свойства и наклонности людей сопо​ставляются с бытующими в обществе нормативными ус​тановками, в зависимости от чего происходит отбор лю​дей на те или иные Р. с. Разумеется, в действительности ролевые ожидания никогда не бывают однозначными. Кроме того, человек часто попадает в ситуацию роле​вого конфликта, когда его разные Р. с. оказываются· плохо совместимыми.
В новейших зап. социологич. и психологич. теориях заметно стремление преодолеть присущее Р. с. «робото-образное» представление о человеке как культурно и социально запрограммированном существе. Отсюда при​зывы вернуться к исследованию субъективных детерми-нант поведения человека, его «внутр. сущности» (Род​жерс, Маслоу — США).
Появление понятия Р. с. отражало прогрессивную тенденцию перехода от индивидуалистич. интерпрета​ции личности к пониманию её как социального феноме​на. Оно употребляется и в марксистской социологии, и психологии. Маркс ещё в 19 в. подчёркивал безлич​но-ролевой характер обществ. отношений и одновре​менно возражал против индивидуалистич. теорий личности и самосознания. Однако марксистское по​нимание Р. с. отличается от функционалистского или интеракционистского. При анализе социальной струк​туры общества марксизм придаёт решающее значение классовой структуре, по отношению к к-рой др. Р. с. выступают как производные или второстепенные. Имея в своей основе статич. модель общества, ролевой подход
РОЛЬ 587
недостаточен для описания обществ. развития и лежа​щей в его основе творч. преобразоват. деятельности людей. Человеч. деятельность не исчерпывается роле​вым, т. е. шаблонным, поведением; за пределами Р. с. остаются разнообразные виды отклоняющегося (де-виантного) и спонтанного поведения, в т. ч. новаторская деятельность человека, созидающая новые нормы и но​вые Р. с. Точно так же и структура личности не сводит​ся к совокупности Р. с.: их интериоризация (усвоение) и соподчинение всегда предполагают конкретную ин​дивидуальность, складывающуюся на протяжении жиз​ненного пути индивида и отличающуюся большой устой​чивостью.
• Шибутани Т., Социальная психологич. пер. с англ., М., 1969; Смирнов Г. Л., Сов. человек, M., 19803; Социаль​ная психологич. М., 1975; Кон И. С., Открытие «Я», М., 1978; Андреева Г. М., Социальная психологич. М., 1980; Role, ed. by J. A. Jackson, Camb., 1972 (Sociological Studies, 4); Role theory: concepts and research, ed. by B. J. Biddle and E. J. Thomas, Huntington, 1979.
РОСТОУ (Rostovv) Уолт Уитмен (р. 7.10.1916, Нью-Йорк), амер. социолог, экономист, историк. Выдвинул теорию «стадий роста», к-рая, по его слонам, представ​ляет собой теорию истории в целом и совр. альтернати​ву марксизму. Р. различает в разлитии человечества «стадии роста», противопоставляемые им обществ.-экономич. формациям: «традиц. общество» (период до конца феодализма); период «предпосылок», или «пе​реходное общество» (переход к домононолистич. капи​тализму); период «взлёта», или «сдвига» (может условно рассматриваться как развитие от домонополистич. к мо-ноиолистич. капитализму); период «зрелости» (индуст​риальное общество) и эра «высокого уровня массового потребления», идеальным типом к-рого Р. считает «анг-ло-амер. образец».
Для выделения данных «стадий роста» Р. произволь​но оперирует признаками уровня развития пром-сти, техники, хозяйства в целом, науки и особенно доли накопления капитала в нац. доходе. Однако эти важные показатели развития общества Р. рассматривает в отрыве от определяющих социально-экономич. ха​рактеристик. Он игнорирует формы собственности, а классовое деление общества подменяет проф. разделе​нием труда. «Экономич. изменения» Р. рассматривает как «последствие неэкономических человеческих поры​вов и устремлений», как результат субъективного «при​нятия решений и выбора» («The stages of economic growth. Λ non-communist manifesto», Camb., 1900, p. 2, 150).
Концепцию «стадий роста» Р. оценивает как «обос​нование» вечности капитализма и «вызов» коммунизму. Р. пытается представить социализм и коммунизм как «нечто вроде болезни» и высказывает надежду, что с наступлением периода высокого уровня массового пот​ребления «коммунизм, вероятно, зачахнет» (там же, р. 133), а СССР в ближайшие десятилетия будто бы эволюционирует в сторону капитализма. Идею перехо​да от «традиц. общества» к «переходному» и совр. ин​дустриальному обществу по амер. образцу Р. пропаган​дирует также как средство борьбы за капиталистич. путь развития стран Азии, Африки и Лат. Америки (см. «View from the seventh floor», N. Y., 1964, p. 87).
Претендуя на новое толкование философии истории, Р. в то же время намечает нек-рые меры по «улучшению» капиталистич. общества «высокого уровня массового потребления». Так, он считает необходимым осущест​вить в рамках капитализма ряд экономич., социальных, политич. преобразований, в частности внедрить плани​рование, сочетающее централизм (гос-во) и плюрализм (капиталистич. корпорации), за что он подвергался критике со стороны наиболее реакц. кругов США.
Антинауч. теория «стадий роста» Р. получила ши​рокое распространение среди бурж. учёных и полити-
588 РОСТОУ
ков, используется как «противовес» марксистской концепции историч. процесса и последоват. смены об​ществ.-экономич. формаций и служит идеологич. ору​жием антикоммунизма.
• The process of economic growth, Oxf., 19622; The economics of take-off into sustained growth, ed. W. W. Rostow, Ν. Υ., 1963; The dynamics of Soviet society, N. Y., 1967; The United States in the world arena. An essay in recent history, N. Y., 1969; Politics and the stages of growth, Camb., 1971.
• Семёнов В. С., Марксистская и бурж. социология о пу​тях совр. обществ. развития, в кн.: Марксистская и бурж. социо​логия сегодня, М., 1964; Капырин В. С., Процесс обществ. развития и «теория стадий» Уолта Р., М., 1967; А л ь т е ρ Л. Б., Избр. произведения. Бурж. политич. экономия США, М., 1971; Ж и ρ и ц и и й А., «Политология» по У.Р., «Мир. экономика и междунар. отношения», 1972, № 5.
РУБИНШТЕЙН Сергей Леонидович [6(18).6.1889, Одесса, — 11.1.1960, Москва], сов. психолог, чл.-корр. АН СССР (1943). Директор Ин-та психологии АПН РСФСР (1942—45), зам. директора Ин-та философии АН СССР (1945—48), зав. сектором психологии Ин-та философии АН СССР (1945—49, 1956—60). Занимался филос. и методологич. проблемами психологии, критич. анализом гл. направлений зарубежной психологии, изучением восприятия, памяти, речи, мышления. Раз​рабатывал проблему детерминизма в психологии, про​блему человека в плане онтологии, гносеологии и эти​ки. Гос. пр. СССР (1942) за работу «Основы общей пси​хологии» (1940).
• Бытие и сознание, М., 1957; О мышлении и путях его иссле​дования, М., 1958; Принципы и пути развития психологии, М., 1959; Проблемы общей психологии, М., 1973.
РУДНЯНЬСКИЙ (Rudnianski) Стефан (28.4.1887, Брест,— 23.6.1941, Львов), польск. философ-марксист и обществ. деятель. Чл. Коммунистич. партии Польши с 1918. Работы Р. посвящены франц. материализму 18 в., нек-рым проблемам атеизма, истории польск. филос. мысли, развитию философии в СССР. Р. много сделал для популяризации в довоен. Польше материа-листич. философии. Ему принадлежит первый перевод на польск. яз. работы В. И. Ленина «Материализм и эм​пириокритицизм», а также первое в Польше последоват. изложение диалектич. материализма — кн. «Беседы по философии материализма» (1910, рус. пер. 1924).
* Z dziejow filozofii, Warsz., 1959. К л е в ч е н я А. С., Стефан Р. (Из истории марксистско-ленинской мысли в Польше), Минск, 1968.
РУССО (Rousseau) Жан Жак (28.6.1712, Женева,-2.7.1778, Эрменонвиль, близ Парижа), франц. мысли​тель и писатель, один из представителей франц. Просве​щения 18 в., идеолог дореволюц. мелкой буржуазии. В нач. 40-х гг. установил контакты с Дидро и его еди​номышленниками, принимал участие в создании Эн​циклопедии. В 50-х — нач. 60-х гг. Р. опубликовал произведения, направленные против социально-поли-тич. и имуществ. неравенства: «Способствовало ли воз​рождение наук и искусств улучшению нравов», «Рас​суждение о происхождении и основаниях неравенства между людьми», «Об общественном договоре, или Принципы политического права» и др. Изданная в 1762 работа Р. «Эмиль, или О воспитании» за религ. вольно​думство была приговорена к сожжению. Р. был вынуж​ден обосноваться в Англии; через 5 лет вернулся во Францию.
С позиции деизма Р. подверг острой критике господств. религ.
мировоззрение, но не поднялся до мате​риализма и атеизма, считая реальный мир вторичным, порождённым богом. Не отрицая объективное сущест​вование материи вне и независимо от человеч. сознания, Р. исключал возможность познания их сущности. Абсо​лютизируя роль чувств. познания, он принижал теоре-тич. мышление, его роль в установлении истины.
В социальной области Р. исследовал причины возник​новения имуществ. и социального неравенства между людьми, чтобы найти пути его ликвидации. Гл. причи​ну перехода от равенства, к-рое он считал естеств. состоянием, к неравенству Р. искал в экономич. сфе​ре, в возникновении частной собственности. Р. остал​ся на позициях эгалитаризма, ратуя за наделение всех
людей относительно равной частной собственностью. Это утопич. требование, однако, было направлено не только против феод., но и крупной бурж. собственности.
Важнейшее место в учении Р. занимала проблема гос. власти. Р. защищал мысль о неправомерности вла​сти, к-рая ополчается против народа, его жизненных интересов, обосновывал право народа на революц. низвержение всякой антинар. власти. Идеалом Р. была республика. Р. уловил внутр. противоречивость развития цивилизации, в т. ч. буржуазной. Он безосновательно отрицал роль наук и иск-в в улучшении нравов людей, но видел тяжкую цену прогресса для угнетённых клас​сов.
Эти и сходные идеи широко использовались Робеспье​ром и его единомышленниками, к-рые считали себя учениками и последователями Р., ставили перед собой задачу реализации его осн. идей: установления суве​ренитета народа, превращения гос-ва в инструмент, обеспечивающий органич. слияние равенства и свободы. Эти идеалы Р. приобретали утопич. характер в услови​ях перехода от феодализма к капиталистич. формам социального неравенства.
В художеств. произведениях («Юлия, или Новая Эло-иза» и др.) Р. утвердил прогрессивное для своего вре​мени направление сентиментализма, описывая труд про​стых людей, их мысли и чувства. Заметный след Р. оставил в муз. эстетике, писал оперы, муз. комедии и романсы.
Педагогич. взгляды Р. противостояли нормам феод. педагогики. Отвергая элитарные представления, Р. исходил из того, что все появившиеся на свет дети сво​бодны от порочных задатков и черт. Их лучшие задатки подавляются обществом, где царят неравенство, пора​бощение человека человеком, деспотич. власть, к-рая желает отнять ум и совесть у подчинённых. Эти констатации сопровождались у Р. утопич. рекоменда​циями: если общество мешает правильному воспитанию детей, их нужно воспитывать на лоне природы, соот​ветственно естеств. требованиям. Р. отмечал, что вос​питатель должен возможно полно учитывать способ​ности, наклонности и интересы воспитанника, с ува​жением относиться к личности подростка, находить диф-
ференциров. подход к ученикам, научить их самостоя​тельно мыслить и т. п.
К. Маркс и Ф. Энгельс признавали наличие диалек-тич. идей в социально-политич. размышлениях Р., в частности о переходе от одних фаз историч. развития к другим, о противоречивости социальных процессов и т. п. Элементы диалектики можно обнаружить также в эстетич. и педагогич. взглядах Р.
• Oeuvres completes, t. 1—13, P., 1885—1905; в рус. пер.— Избр. соч., т. 1—3, М., 1961.
• Маркс К. и Энгельс Ф., Соч., т. 1, 3, 4, 12, 15, 16, 19, 20, 21 (см. по именному указат.); Плеханов Г. В., Ж. Ж. Р. и его учение о происхождении неравенства между людьми, Соч., т. 18, М.—Л., 1928; Верцман И. Е., Ж. Ж. Р., M., 19762; М а н ф ρ е д А. 3., Три портрета эпохи Великой франц. революции, М., 1978; Дворцов А. Т., Ж. Ж. Р., М., 1980; Char vet J., The social problem in the philosophy of Rousseau, L., 1974; Bensoussan D., L'unite chez Jean-Jacques Rousseau, P., 1977; A h r-beck R., Jean-Jacques Rousseau, Lpz., 1978; Namer G., Rousseau sociologue de la ctmnaissance, P., 1978; G o l d s c h-midt G. Α., Jean-Jacques Rousseau on l'Esprit de solitude, P., 1978; Fetscher I., Rousseaus politische Philosophie, Pr./M., 1980. X. H. Момджян.
РУТКЕВИЧ Михаил Николаевич (р. 2.10.1917, Ки​ев), сов. философ, чл.-корр. АН СССР (1970). Чл. КПСС с 1944. Окончил физич. ф-т Киевского ун-та (1939). Пре​подавал философию с 1947, в 1966—72 декан филос. ф-та Уральского ун-та (Свердловск). В 1972—76 дирек​тор Ин-та социологич. исследований АН СССР, в 1976— 1978 проф. Академии обществ. наук при ЦК КПСС, с 1978 зав. кафедрой марксизма-ленинизма Академии народного хозяйства при Сов. Мин. СССР. Основные ра​боты в области диалектического материализма, исто​рического материализма, социологических исследо​ваний.
• Практика—основа познания и критерий истины, М., 1952; Марксизм-ленинизм о естествознании и его роли в жизни общест​ва, Свердловск, 1952; Религия и её рсакц. роль в жизни общест​ва, Свердловск, 1954; Движение и развитие в природе и общест​ве, М., 1954; Век науки и иск-ва, [М., 1965] (совм. с А. Ф. Еремеевым); Актуальные проблемы ленинской теории отра​жения, Свердловск, 1970; Социальные перемещения, М., 1970 (совм. с Ф. Р. Филипповым); Диалектич. материализм, М., 1973; Тенденции развития социальной структуры сов. общества, М., 1975; Социалистич. образ жизни и его раз​витие в СССР, М., 1977; Интеллигенция в развитом социа-листич. обществе, М., 1977; Диалектика и социология, М., 1980; Становление социальной однородности, М., 1982.
С
САЙМОН (Simon) Герберт Александр (р. 15.6.1916, Милуоки, шт. Висконсин), амер. социолог и экономист. Работы С. посвящены использованию количеств. мето​дов в социологии и экономике, науч. управлению и пла​нированию деятельности корпораций и учреждений. Согласно С., математика — универсальный язык совр. науки и не существует принципиальных ограничений для формализации и математизации любых науч. проблем. С.— один из основателей социального моделирования и применения кибернетики для анализа поведения лю​дей и обществ. систем с помощью компьютеров. С. ис​следовал процесс принятия рациональных экономич. ре​шений, разрабатывал программы для обоснования стра​тегии и поисков решения общих проблем с помощью компьютеров, имитирующих мыслительные (логич.) процессы. Свои взгляды С. характеризует как сочета​ние «технологич. радикализма» и «экономич. консерва​тизма», полагая, что не существует пределов для науч-но-технич. прогресса в рамках гос.-монополистич. ка​питализма. Оказал значит. влияние на развитие в США науки об управлении. Нобелевская пр. по эко​номике (1978),
• Models of men: social and rational, N. Y., 1957; Management and computer of the iuture, N. Y.—L., 1962; The shape of auto-
mation for men and management, N. Y., 1965; The sciences of the artificial, Camb., 1969; Public administration, N. Y., 1970 (совм. с D. W. Smithburg, V. A, Thompson); Human problem solving, Englewood Cliffs, 1972 (совм. с A. Newell); Administra​tive behavior, N. Υ., 19763; The new science of management decision, rev. ed., Englewood Cliffs, 1977.
• Гвишиани Д. М., Организация и управление, М., 19722, гл. 5, 7.
САКРАЛИЗАЦИЯ (от лат. sacrum — священное), на​деление предметов, вещей, явлений, людей «священным» (в религиозном понимании) содержанием, подчинение политич. и обществ. институтов, социальной и науч. мысли, культуры и иск-ва, бытовых отношений религ. влиянию. В основе С. лежит признание священного (сакрального) как противоположного светскому, мир​скому. С. в теологии означает подчинение богу. Симво​лом этого выступает освящение, т. е. такая церемония, в результате к-рой обыденная мирская процедура при​обретает трансцендентный, божеств. смысл. Наряду с последовательно теологич. пониманием сакрального как производного от бога существуют и расширитель​ные теоретич. его истолкования. Так, согласно Дюрк-гейму, идея священного выражает естественно-природ-
САКРАЛИЗАЦИЯ 589
ную основу подлинно человеч. бытия, его обществ. (кол​лективистскую) сущность, к-рая противостоит свет​скому (индивидуалистич.) эгоистич. существованию. Нем. теолог Р. Отто определяет сакральное (святое) как единственное отличит. свойство божественного и усмат​ривает в нём определяющую черту религии, её подлин​ный корень.
На различных историч. этапах степень распростра​нения и характер С. неодинаковы. С. свойственна пер​вобытнообщинному, раннеродовому и рабовладельч. обществам. В эпоху феодализма начинается, а при ка​питализме получает своё дальнейшее развитие процесс десакрализации (секуляризации) различных сторон че​ловеч. существования. В условиях глубокого кризиса религии религ. организации и теологи, с одной сто​роны, пытаются «священное», «святое» максимально от​делить, противопоставить земному, а с другой — стре​мятся расширить своё влияние за счёт включения в сфе​ру сакрального явлений и представлений, характер​ных для совр. социальной действительности. При социализме секуляризация и становление общества мас​сового атеизма ведёт к постепенному вытеснению влия​ния религии из обществ. и личной жизни человека.
• см. к ст. Религия.
САМАДХИ (санскр., букв.— сложение вместе, соеди​нение), понятие инд. философии, означающее состоя​ние высшей собранности и гармонии, специфич. сосре​доточение (фиксацию) мысли на к.-л. объекте, к-рое достигается путём созерцания (см. Дхъяна). В практике йоги — последнее и высшее из восьми средств для очи​щения и просветления ума (читты), когда ум так глу​боко поглощён объектом созерцания, что «забывает» о самом себе, и мышление сливается со своим объектом. С.-сосредоточение как средство не следует смешивать с йогой-С. как целью — достижением двух последних ступеней ума (читты) — сампраджнята-С. [отчётливое и полное осознание объекта мысли, когда читта очи​щается от присутствия раджаса (см. Гуны), движения, носителя отрицат. эмоций, и выступает как проявление саттвы, потенциального сознания, носителя положит. эмоций] и асампраджнята-С. (полное прекращение вся​кой умств. деятельности и возвращение в состояние по​коя).
В буддизме С.— последнее звено восьмеричного пути к освобождению, состоит из четырёх стадий, ведущих к нирване: 1) сознание занято к.-л. предметом, эта сос​редоточенность приводит к освобождению от чувств. желаний, отрешённости и наслаждению чистым мышле​нием; 2) устранение сомнений, радость и внутр. покой как результат этого сосредоточенного размышления; 3) отрешение и от этой радости, совершенная невозму​тимость и освобождение от ощущения телесности; 4) избавление и от этого сознания невозмутимости и осво​бождения, полное безразличие, ведущее к совершенной мудрости — нирване.
• см. к статьям Йога, Буддизм, Медитация.
CАMHEP (Sumner) Уильям Грэм (30.10.1840, Патер​сон, шт. Нью-Джерси,— 12.4.1910, Инглвуд, шт. Нью-Джерси), амер. социолог, представитель социального дарвинизма. Концепция С. формировалась гл. обр. под воздействием идей Спенсера. С. отстаивал два осн. принципа: универсальность естеств. отбора и борьба за существование; автоматич. и неуклонный характер социальной эволюции. Исходя из этого С. рассматривал социальное неравенство как естеств. и необходимое условие существования цивилизации, являясь сторон​ником стихийности в социальном развитии и противни​ком гос. регулирования, реформ и тем более революц. преобразования обществ. жизни. Воззрения С. выра​жали интересы средних слоев амер. буржуазии. В ра​боте «Народные обычаи» («Folkvays», 1906), основанной на анализе большого этнографич. материала, С. разра-
590 САМАДХИ
батывает понятия «мы — группа», «они — группа» и «этноцентризм» применительно к. «примитивным» об​ществам и начальным этапам человеч. истории. Отно​шения в «мы — группе» он характеризует как сплочён​ность, отношения между «мы — группой» и «они — группой» — как враждебность. Последняя, по С., свя​зана с этноцентризмом, т. е. склонностью человека оценивать окружающий мир сквозь призму культур​ных представлений своей социальной (этнич.) группы. Эта работа С. вошла в историю социальной и этнич. психологии не исходными социал-дарвинистскими прин​ципами её автора, но анализом нормативных аспектов со​циальной жизни, отд. черт обычая и нек-рых др. явле​ний.
• Challenge of facts and otlier essays, New Haven, 1914; The science of society, v. 1—4, New Haven — L., 1927—28 (совм. с A. G. Keller).
• Кон И. С., Позитивизм в социологии, Л., 1964; История бурш. социологии 19 —нач. 20 в., М., 1979, гл. 4; М с С 1 о-skey R. G., American conservatism in the age of enterprise, 1865—1910. A study of W. G. Sumner, S. J. Field and A. Car​negie, N. Y., 1964.
САМОДВИЖЕНИЕ, филос. категория, выражающая изменение объекта под влиянием внутренне присущих ему противоречий, факторов и условий. Как самопроиз​вольное изменение С. рассматривается в относит. про​тивопоставлении движению, происходящему под влия​нием лишь внеш. факторов. При С. внеш. воздействия играют модифицирующую либо опосредующую роль.
В истории философии принцип С. впервые нашёл выражение в др.-греч. философии (Гераклит, Аристо​тель). В новое время идею С. развивал Лейбниц, вскрыв​ший в телесной субстанции деятельное начало. Учение о С. материи выдвинули франц. материалисты (Голь​бах, Дидро, Гельвеций). Ньютон и нек-рые философы-метафизики 18 в. из отрицания С. делали вывод о на​личии у всякого движения внеш. источника (абс. пер​воначала, бога). Развёрнутую концепцию С. и его мо​дусов разработал Гегель, однако последние в его иде-алистич. системе толкуются как формы самовыражения абс. идеи.
Диалектико-материалистич. учение о С. как фунда​ментальном свойстве материи выдвинули К. Маркс и Ф. Энгельс. С. присуще всем уровням строения материи— от механич., квантово-физич. (изменения в субатом​ных, атомных и молекулярных системах в результате неустойчивости их структур) и химич. (процессы С. в каталитич. системах) до биологич. и социального уровней. На химич., биологич. и более высоких уровнях спонтанность С. находит своё выражение преим. в от​крытых и целостных системах (организм, общество, био​сфера), в к-рых осуществляется не просто С., а само​развитие (т. е. С., сопровождаемое переходом на более высокую ступень организации). Саморазвитие свойствен​но как материальному миру в целом, так и отд. его ре​гионам (биологич. системы; эволюция галактик и про​исхождение солнечной системы; в экономич. сфере — развитие денег из движения товара, раскрытое Марк​сом в «Капитале»). Саморазвитие и С.— неотъемлемые моменты диалектико-материалистич. концепции разви​тия, к-рая (в противоположность метафизич. концеп​циям, учитывающим лишь внеш. факторы) «... дает ключ к „самодвижению" всего сущего...» и является «условием познания всех процессов мира в их „с а м о-д в и ж е н и и", в их спонтанейном развитии, в их жи​вой жизни...» (Ленин В. И., ПСС, т. 29, с. 317). См. также Движение, Развитие, Материя.
• Морозов В. Д., Проблема развития в философии и ес​тествознании, Минск, 1969; Солопов Ε. Φ., Движение и развитие, Л., 1974.
САМОНАБЛЮДЕНИЕ, наблюдение, объектом к-рого являются психич. состояния и действия самого же наб​людающего субъекта. С. складывается в ходе психич. развития ребёнка, проходя при этом путь, аналогич​ный развитию внеш. восприятия: от бессловесного и несмыслового к словесному, смысловому и предметному. Это означает обобщение внутр. форм психич. деятель-
ности, что находит выражение в переходе к новому типу их регуляции, к овладению собств. поведением (Л. С. Выготский). Методология, проблема, к-рая воз​никает в психологии в связи с С., состоит в том, в какой функции и форме его можно использовать в пра​ктике психологич. исследования, сохраняя за последним объективный науч. характер (см. Интроспективная психология). С. в целом нельзя признать самостоят. методом психологии; оно лишь поставляет исследова​телю «сырой» эмпирич. материал, в к-ром объект изучения представлен в непрямой форме, требующей всегда спец. истолкования.
• К p а в к о в С. В., С., М., 1922; Коффка К., С. и метод психологии, в сб.: Проблемы совр. психологии, т. 2, Л., 1926; Рубинштейн С. Л., Принципы и пути развития психоло​гии, М., 1959, с. 164—84.
САМООРГАНИЗАЦИЯ, процесс, в ходе к-рого созда​ётся, воспроизводится или совершенствуется организа​ция сложной динамич. системы. Процессы С. могут иметь место только в системах, обладающих высоким уровнем сложности и большим количеством элементов, связи между к-рыми имеют не жёсткий, а вероятностный характер. Свойства С. обнаруживают объекты самой различной природы: живая клетка, организм, биоло-гич. популяция, биогеоценоз, человеч. коллектив и т. д. Процессы С. происходят за счёт перестройки существую​щих и образования новых связей между элементами системы. Отличительная особенность процессов С.— их целенаправленный, но вместе с тем и естественный, спонтанный характер: эти процессы, протекающие при взаимодействии системы с окружающей средой, в той или иной мере автономны, относительно независимы от среды.
Различают 3 типа процессов С. Первый — это само​зарождение организации, т. е. возникновение из нек-рой совокупности целостных объектов определ. уровня но​вой целостной системы со своими специфич. закономер​ностями (напр., генезис многоклеточных организмов из одноклеточных). Второй тип — процессы, благода​ря к-рым система поддерживает определ. уровень орга​низации при изменении внеш. и внутр. условий её функ​ционирования (здесь исследуются гл. обр. гомеостатич. механизмы, в частности механизмы, действующие по принципу отрицат. обратной связи). Третий тип про​цессов С. связан с совершенствованием и саморазвитием таких систем, к-рые способны накапливать и использо​вать прошлый опыт.
Спец. исследование проблем С. впервые было начато в кибернетике. Термин «самоорганизующаяся систе​ма» ввёл англ. кибернетик У. Р. Эшби (1947). Широкое изучение С. началось в кон. 50-х гг. в целях отыска​ния новых принципов построения технич. устройств, обладающих высокой надёжностью, и создания вычислит.
машин, способных моделировать различные стороны интеллектуальной деятельности человека. С 70-х гг. к изучению С. широко привлекается аппарат термодинамики открытых систем. Поведение таких сис​тем, описываемое с помощью экстремальных принци​пов, представляет собой необратимый процесс — пос-ледоват. переход от одного неравновесного стационар​ного состояния к другому, происходящий с понижени​ем энтропии, т. е. с повышением организованности сис​темы.
• Самоорганизующиеся системы, пер. с англ., М., 1964; Прин​ципы С., пер. с англ., М., 1966; Эйген М.,С. материи и эволюция биологич. макромолекул, пер. с англ., М., 1973; Пригожий А. И., Социологич. аспекты управления, Μ., 1974; Self-organizing systems, Wash., 1962.
САМОРАЗВИТИЕ, см. в ст. Самодвижение. САМОСОЗНАНИЕ, осознание, оценка человеком сво​его знания, нравств. облика и интересов, идеалов и мо​тивов поведения, целостная оценка самого себя как чувствующего и мыслящего существа, как деятеля. С. свойственно не только индивиду, но и обществу, клас​су, социальной группе, когда они поднимаются до по​нимания своего положения в системе производст. от​ношений, своих общих интересов и идеалов. В С. человек
выделяет себя из всего окружающего мира, определяет своё место в круговороте природных и обществ. собы​тий. С. тесно связано с рефлексией, где оно поднимается до урвня теоретич. мышления. С. формируется на оп​редел. ступенй развития личности под влиянием образа жизни, к-рьй требует от человека самоконтроля собств.. поступков и действий, принятия полной ответственно​сти за них.
Поскольку мерой и исходным пунктом отношения че​ловека к себе выступают прежде всего др. люди, С. по самому существу носит глубоко обществ. характер. См. ст. Сознание и лит. к ней.
САНКХЬЯ (санскр., букв.— число, перечисление, рас​чёт), одна из шести др.-инд. ортодоксальных (брахман​ских) филос. школ, признающих авторитет Вед. Вмес​те с тем С. основана не на тексте Вед непосредственно, а на независимом опыте и размышлении. В этом смыс​ле С. объединяется с ньяей, вайшешикой и йогой и про​тивостоит веданте и мимансе. Название С. («число») объясняется, видимо, тем, что С. строится как анали-тич. перечисление элементов космоса в их становлении от исходных принципов до всего многообразия мира объектов. Основателем С. по традиции считается Ка​пила (7 в. до н. э.); соч. его и учеников (Асури, Панча-шикха, Гаргья, Улука) до нас не дошли. Древнейший из сохранившихся источников С.— «С.-карика» Иш-варакришны. Из др. текстов наиболее авторитетны «С.-карика-бхашья» Гаудапады, «Таттвакаумуди» Ва-часпати и «С.-сара» Виджнянабхикшу.
Исходный пункт метафизики С.— учение о наличии следствия в причине; следствие и причина понимаются как два состояния (выявленное и невыявленное) од​ной и той же субстанции. Это приводит С. к поиску первопричины, не связанной непременно с богом (де​миургом), и к теории эволюции — инволюции в объяс​нении мира. Вместе с тем в отличие от адвайта-веданти, считающей переход причины в следствие лишь видимо-стью, последователи С. говорят о реальном превра​щении причины в следствие. С. исходит из признания двух исходных реальностей — пракрита (материаль​ная первопричина) и пуруша («Я», дух, сознание). Пракрити независима и активна, но лишена сознания; она — единство противоположностей, основа и перво​причина существования любых объектов. Пракрити состоит из трёх гун (субстанций-сил, а не атрибутов или качеств. как в нек-рых др. системах), находящихся в равновесии. Пуруша («Я») пассивен, но обладает созна​нием, составляющим его сущность. При соприкоснове​нии пуруши с пракрити исконное равновесие гун нару​шается; в недрах пракрити начинается волнение, гуны дифференцируются с тем, чтобы, соединяясь в разных комбинациях и пропорциях, образовать весь мир объ​ектов.
Первый продукт развития — махат, «великое» (един​ство), основа всего материального, он же — буддхи, тонкая субстанция всех умств. процессов, интеллект; сознающий различие объекта и субъекта. Из махата возникает второй продукт эволюции — аханкара (мое, «Я»), принцип индивидуальности, самосознания. В за​висимости от преобладания той или иной гуны или аханкары возникают 5 органов восприятия, 5 органов действия, манас (ум как орган познания и действия; как сложный продукт пракрити; соприкасаясь с чув​ствами, он преобразует неопредел. чувств. восприятия, полученные от органов чувств. в определ. восприятия с конкретной — положит. или отрицат.— оценкой вос​принятых объектов), 5 тонких элементов (танматры, т. е. потенции звука, осязания, цвета, вкуса и запаха); из к-рых в свою очередь возникают 5 материальных эле​ментов — акаша (эфир), воздух, огонь, вода, земля. Все эти начала образуют сложную цепь, в к-рой пракри​ти — причина всего, кроме пуруши; махат, аханкара и
САНКХЬЯ 591
танматры — следствия одних начал и причина других; чувства и материальные элементы — только следствия.
Особое место в процессе эволюции занимает джива— «Я», предполагающее связь чувств с определ. телом и потому подверженное страданиям, лежащим в основе всякого телесного бытия. Освобождение от страданий достигается через возвращение к собственному «Я» из его видимого смешения с «не-Я» (тело, чувства, ум), осознание их нетождественности,, разъединение пуру-ши (познающего) и пракрити (познаваемого), приво​дящее к прекращению эволюц. игры, к выходу из кру​говорота рождений и смертей (сансара). «Я» становится бесстрастным по отношению к внеш. миру и, следова​тельно, свободным. Теория познания С. признаёт три независимых источника достоверного познания — вос​приятие с помощью чувств. логич. умозаключение и свидетельства авторитетов. С. в целом свойственно убеждение в недоказуемости бытия бога: бог как пер​вопричина и первотворец только дублировал бы пра-крити (хотя существуют и теистич. интерпретации С., при к-рых бог рассматривается как совершенный дух, соприсутствующий миру и побуждающий материю тво​рить).
С. оказала значит. влияние на др. филос. системы. Так, йога заимствовала из С. метафизику и теорию познания. Много общего с С. у буддизма: учение о стра​дании и освобождении, цепи причин и следствий, отри​цание крайнего аскетизма и др. Особое значение С. в истории инд. мысли определяется теорией эволюции, предполагающей выводимость всего мира из взаимо​действия двух естсств. начал, учением о наличии след​ствия в причине и тенденцией к плюрализму.
* T е к с т ы: Särhkhya-pravacana-bhäsya, ed. by R. Garbo, unb., 1943; в рус. пер.— Лунный свет С.-истины, пер. с санскр. Н. И. Герасимова, М., 1900.
* Ч а т т е р д ж и С., Д а т т а Д., Древняя инд. философия, пер. с англ., М., 1954; Радхакришнаи С.., Инд. филосо​фия, пер. с англ., т. 2, М., 1957; Garbe R. v., Die Sämkhya-Philosophie, Lpz., 19172; M a j u m d a r A. K., The Sänkbya conception of personality, [Calc.], 1930; J o h n s t o n E. II., Ear​ly Samkhya, L., 1937; Keith A.B., The Sämkhya system, Calc., 19492; С h a k r а т a r t i P., Origin and development of the Samkhya system of thought, Calc., 1952; F r a u w a 1-1 ner E., Zur Erkenntnisletire de« klassischen Samkhya-Systems, «Wiener Zeitschrift für die Kunde Süd- und Ostasiens», 1058, Bd 2, S. 84—129; H а с k с r P., The Sankhyization of the emanation doctrine shown in a critical analysis of texts, там же, 1961, Bd 5, S. 75—112; D a s g u p t a S., A history of Indian philosophy, v. l, Delhi, 1975. B. H. Топоров.
САНКЦИИ СОЦИАЛЬНЫЕ, реакции социальной группы (общества, трудового коллектива, обществен​ной организации, дружеской компании и т. и.) на пове​дение индивида, отклоняющееся (как в позитивном, так и в негативном смысле) от социальных ожиданий, норм и ценностей. С. с. являются одним из механизмов со​циализации, поскольку, создавая у индивида перспек​тиву вознаграждения за одни действия и наказания за другие, влияют на формирование его личности. Как средство социального контроля, С. с. побуждают инди​вида участвовать в определ. системе совместной дея​тельности, обеспечивают непрерывность этой деятель​ности и сплочённость группы.
В римском нраве термин «санкция» означал наказа​ние, налагаемое на человека, к-рый нарушил юридич. нормы. До 19 в. С. с. исследовались гл. обр. с т. зр, гос. поддержания социального порядка. Однако этногра​фич. изучение сообществ. контролирующих поведение своих членов без помощи гос-ва и права, а также ис​следование групп, лишённых возможности апеллиро​вать к закону и полиции, привели к пониманию того, что С. с. могут опираться также на обычаи, нравы, мораль, религию.
По способу воздействия на индивида различаются физич. С. с. (избиение, лишение свободы, смертная казнь), экономические (времии, штрафы, лишение иму​щества) и символические (знаки любви, уважения, приз-
592 САНКЦИИ
нания или неуважения, позора). Наиболее распростра-: нено деление С. с. на «негативные», пресекающие не​желательное поведение, и «позитивные», стимулирую​щие желательное. Если С. с. налагаются в соответствии с заранее оформленной (в законе, уставе, положении) процедурой, они наз. формальными, или оформлен​ными. Как негативные (арест, штраф, анафема), так и позитивные (повышение по службе, премии, ордена) формальные С. с. осуществляются специально уполно​моченными для атой цели лицами. Неформальные или диффузные С. с. возникают как спонтанные, эмоцио​нально окрашенные реакции непосредств. окружения (сослуживцев, друзей, родственников, соседей) на по​ведение, отклоняющееся от социальных ожиданий. Поскольку индивид одновременно принадлежит к раз​ным группам, одни С. с. могут подкреплять или ослаб​лять действие других. Влияние С. с. всегда опосредст​вуется направленностью и структурой личности объ​екта воздействия.
В 20 в. особый интерес вызывают исследования нена​меренных, или скрытых (латентных), последствий при​менения С. с. Так, расширение и ужесточение наказа​ний может вызвать противоположные результаты: бо​язнь риска приведёт к снижению активности индивидов и распространению конформизма, а страх перед суровым наказанием за сравнительно мелкий проступок может вынудить человека к более серьёзному преступлению, если таким путём он надеется избежать разоблачения. Однако вопрос о природе и эффективности тех или дру​гих С. с. может быть решён лишь конкретно-историче​ски, в связи с определ. ситуацией, местом и временем.
Марксизм-ленинизм рассматривает С. с. как элемент процесса социального взаимодействия, как аспект че-ловеч. взаимоотношений, обусловленных в конечном счёте экономич. базисом данного общества, его политич. и юридич. надстройкой и соответствующими формами обществ. сознания. Содержательный подход к проблеме С. с. требует чётко определить, чьи интересы (какого класса, социального слоя и т. д.) защищают те или иные С. с. Изучение С. с. проводится для выявления последствий их применения как для общества, так и для личности, что важно для совершенствования уп​равления производств. коллективами, укрепления со-циалистич. правопорядка, повышения эффективности коммунистич. воспитания трудящихся.
• Социология преступности. Сб. ст., пер. с англ., М., 1966; Амер. социология, пер. с англ., М., 1972; II а н т о Р., Г p а-в и т ц М., Методы социальных наук, [пер. с франц.], М., 1972; Социальная психологич. М., 1975; Б о б н е в а М. И., Социаль​ные нормы и регуляция поведения, М., 1978; см. также лит. к ст. Социальный контроль.
CAHCАPA [санскр., букв.— прохождение через что-либо, перерождение, беспрерывное перерождение (лич​ности или души)], одна из осн. концепций инд. филосо​фии и религии, в т. ч. индуизма, буддизма, джайниз​ма. Восходит к добрахманистско-ведийским представ​лениям и к первонач. анимистич. верованиям. Рано ассимилируется с религ.-филос. идеями брахманизма (встречается уже в «Ригведе» и «Атхарваведе», стано​вится доминирующей в упанишадах). Концепция С. заключает в себе идею родственности всего живого и перехода между его формами (перерождение возможно не только в образе человека, но и бога, и животного). Определяющей при этом является мысль о неуничто-жаемости: «возникновение» и «уничтожение» не затра​гивают действит. сущности вещей, происходят лишь колебания внеш. оболочки. В концепции С., т. о., смерть не несёт в себе сознания чего-то противостоя​щего жизни, она — лишь неоднократный переход к её продолжению.
С концепцией С. связано понятие об идеале, обязат. частью к-рого в инд. философии становится освобож​дение от пут перерождений, с одной стороны, отрица​ние значимости материальных благ — с другой.
• Head J., Reincarnation. An East-West anthology, Ν. Υ., 1961 (совм. с S. Cranston).
САНТАЯНА (Santayana) Джордж (16.12.1863, Мад​рид,—26.9.1952, Рим), амер. философ-идеалист, пи​сатель. По происхождению испанец. В 1872—1912 жил в США. Будучи одним из гл. представителей критич. реализма, С. интерпретировал его в духе платонизма. С позиций критич. реализма С. разделяет бытие на две сферы — феномены сознания и материальные объек​ты. Свидетельством существования внеш. мира, по мыс​ли С., служит убеждение в его объективной реальности, т. н. животная вера. Вместе с тем абсолютно досто​верными С. считает только «данные опыта», феномены сознания. По мысли С., придерживающегося позиции скептицизма, знание внеш. мира всегда субъективно истолковано и символично, а единств. формой миропо​нимания является миф.
В соч. «Царства бытия» («Realms of being», v. l—4, 1927—40), претендуя на сочетание реализма с идеализ​мом, С. создаёт систему бытия, заключающую в себе четыре сферы — независимые и не связанные между собой «реальности»: «царство сущности», «царство материи», «царство истины» и «царство духа». Центр. пункт системы С.— концепция идеальных сущностей, развиваемая в русле идей Гуссерля и Уайтхеда. Сущ​ности, придающие качеств. определённость бытию,— это всевозможные идеальные качества, духовные обра​зования. Материя в системе С. выступает как нечто иллюзорное, как бессодержательное и бескачественное начало. В своём этич. учении С. разрабатывал концеп​цию «эстетич. морали». Для социальных воззрений С. характерно растворение обществ. явлений в природ​ных, биологизм, сочетающийся с «морально-эстетич.» подходом к явлениям социальной жизни. В политич. жизни был противником демократии, сторонником господства «элиты».
• The works of G. Santayana, v. 1 — 15, N. Y., 1936—40; Persons and places, v. 1—3, N. Y., 1944 — 53.
• Юлина H. С., Философия Дж. С. и амер. «реализм», в сб.: Совр. объективный идеализм, М., 1963; E н д о в и ц-кий В. Д., Критика философии амер. критич. реализма, М., 1968; Богомолов А. С., Бурж. философия США XX в., М., 1974, гл. 6; Л у к а н о в Д. М., Дж. С. и экзистенциализм, «ВФ», 1981, № 7; The philosophy of G. Santayana, ed. by P. A. Schupp, Eyanston — du., 1940; Butler R., The mind of Santayana, Chi., 1955; M u n s o n T. N., The essential wisdom of G. Santayana, N. Y.— L., 1962; S p r i g g e T. L. S., Santay​ana. An examination of his philosophy, L.— Boston, [1974].

САРВАСТИВАДА, см. Вайбхашика.
САРТР (Sartre) Жан Поль (21.6.1905, Париж,—15.4. 1980, там же), франц. философ и писатель, представи​тель т. н.. атеистич. экзистенциализма. Формирование филос. взглядов С. протекало в атмосфере сближения феноменологии и экзистенциализма, впервые осущест​влённого М. Хайдеггером. Осн. трактат С.— «Бытие и ничто» («L'etre et le neant», 1943) — представляет со​бой сплав идей Э. Гуссерля, Хайдеггера и Гегеля; вместе с тем в его «феноменологич. онтологии» звучат отголоски картезианского дуализма и фихтеанских идей. С позиций феноменологии онтологич. проблема сводится у С. к интенциональному анализу форм прояв​ления бытия в человеч. реальности. По С., подобных форм три: «бытие-в-себе», «бытие-для-себя» и «бытие-для-другого»; это три, разделяемые лишь в абстракции, аспекта единой человеч. реальности. «Бытие-для-себя» — непосредств. жизнь самосознания — само по себе есть чистое «ничто» но сравнению с плотной массивностью «бытия-в-себе» и может существовать только как оттал​кивание, отрицание, «отверстие» в бытии как таковом. Отсутствие небытия в мире истолковывается С. фено​менологически как непосредств. переживание утраты, непосредств. усмотрение отсутствия, а не как логич. акт отрицания. «Бытие-для-другого» обнаруживает фундаментальную конфликтность межличностных от​ношений, примером к-рой для С. служит гегелевская модель господского и рабского сознания. Согласно С., субъективность изолированного самосознания приоб​ретает внеш. предметность как только существование личности входит в кругозор другого сознания, для к-рого «Я» личности — всего лишь элемент значимого
инструментального комплекса, образующего мир. От​сюда отношение к другому — борьба за признание сво​боды личности в глазах другого. Так складывается «фундаментальный проект» человеч. существования — «желание быть богом», т. е. достичь самодовлеющего «бытия-в-себе», сохранив свободную субъективность «бытия-для-себя». Но поскольку подобное невозможно, человек есть всего лишь «тщетное стремление». С. не только развенчивает идею бога, но и раскрывает иллю​зорность ницшеанского идеала сверхчеловека как без​граничного самоутверждения. Свобода человека, по С., неотчуждаема и неистребима. Все попытки подав​ления свободы либо отказа от неё порождены «дурной верой» — самообманом, органически связанным с «фун​даментальным проектом». Источник самообмана — он​тологич. раздвоенность человеч. существования, к-рому одновременно присущи и фактичность «бытия-в-себе», н свободная проективность «бытия-для-себя»; самооб​ман заключается в желании стать либо одним, либо другим всецело и исключительно. В условиях порабо​щённой нем. фашистами Франции эти абстрактные рассуждения приобретали непосредств. политич. смысл и звучали как призыв к гражд. самосознанию и борьбе за свободу.
Идея свободного выбора и разоблачения губитель​ных иллюзий «дурной веры» образует лейтмотив драма​тургии С. и его прозаич. незаверш. тетралогии «Доро​ги свободы», куда входят романы «Возмужание» — «L'äge de raison», 1945; «Отсрочка» — «Le sursis», 1945; «Смерть в душе» — «La mort dans l'äme», 1949. После войны, постепенно осознавая расплывчатость своего «экзистенциального гуманизма», С. пытается сблизить​ся с марксизмом (особенно показательна здесь пьеса «Дьявол и господь бог», 1951, рус. пер. 1966), в то же время не отказываясь от филос. установок онтологич. трактата.
Итог этого процесса — 1-й том «Критики диалектич. разума» («Critique de la raison dialectique», t. l, 1960) с амбициозной программой теоретич. «обоснования» марксистской диалектики. С. переосмысливает марк​систскую концепцию социально-историч. практики в ду​хе идеи «экзистенциального проекта» и выдвигает на первый план понятие «индивидуальной практики». 1-й том ограничивается изображением формирования социальных групп и институтов на основе индивидуаль​ной практики. Центр. место в этом процессе занимает антитеза индивидуальной практики и социального бы​тия, понимаемого как область «практически инертного». Онтологич. индивидуализм экзистенциальной феноме​нологии превращается здесь в методологический: диа​лектика историч. процесса, по С., может быть признана и понята только как непрестанная борьба живительной «аннигилирующей» силы индивидуума с мертвящей ма​терией безликого множества, составляющего инерт​ную серию. Только личность вносит жизнь и осмыс​ленное единство в распылённость массы, группы, ин​ститута. Так С. приходит к волюнтаристической де- . формации историч. материализма. Псевдомарксистский волюнтаризм стал основой левоэкстремистской поли​тич. практики С. Обещанный 2-й том «Критики диалек​тич. разума» так и не последовал. Эволюция взгля​дов С. свидетельствует о неразрешимых внутр. противо​речиях «неомарксизма» С. В опубликованной С. био​графии Г. Флобера метод «экзистенциального пси​хоанализа» сочетается с элементами социологич. под​хода. Позиции С. неоднократно подвергались критике со стороны марксистов.
• Кузнецов В. Н., Ж.-П. С. и экзистенциализм, М., 1970; Стрельцова Г. Я., Критика экзистенциалистской концепции диалектики. Анализ филос. взглядов Ж.-П. С., М., 1974; Кисее ль Μ. Α., Филос. эволюция Ж.-П. С., Л., 1976; Филиппов Л. И., Филос. антропология Ж.-П. С., М., 1977; С о n t a t M., R у b а l k a M., Les ecrits de Sartre.
САРТР 593
Chronologie, bibliographte commentee, Р., 1970; Grene M., Sartre, N. Y., 1973; Diaz. R., Les cudres sociaux de l'ontolugie sartrienne, Lill-P., 1975; Bellinghausen P., Der Materiebegriff in Sartres «L'etre et le neant», Köln, 1976; С a t a-1 a n o J. S., A commentary on J.-P. Sartre's «Being and nothing​ness», Chi., 1980. M. А. Киссель.
САТЬЯ (санскр.— истинный, реальный), в др.-инд. философии истина, взятая в её онтологич. аспекте, нерасторжимое единство бытия и истины. В монистич. учениях совпадает с высшим началом — душой или богом, с бесконечным сознанием (джняной) и блажен​ством (анандой). В мифопоэтич. текстах, где с С. свя​зывались высшие ценности, С. называли высший из семи миров, существо сверхъестеств. способностей, Вишну — одного из «все-богов» и т. п. Понятие С. ста​ло одним из осн. морально-этич. требований (напр., обет С.— правдивости, воздержания от лживости в джайнизме и др.).
• V e l a n k a r H. D., Rta und Satya in Rgveda, в кн.: Sum​maries of papers, Bhubaneshwar, 1959.
САУТРАНТИКА (санскр.), филос. школа буддизма хи-наяны. Отделилась от вайбхашики (сарвастивады) во 2—3 вв. н. э., в противоположность к-рой признаёт не три, а только два первых раздела «Типитаки», отрицая аутентичность «Абхидхарма-питаки». С. испытала влия​ние махаяны, что впоследствии привело к образованию ряда школ, объединяющих идеи двух направлений буд​дизма, в частности школы С.-мадхьямика-сватант-рика. Ряд школ образовался в Китае, Японии, Корее, представители к-рых соединили идеи С. с идеями вайб​хашики и ранней махаяны. Оригинальные произв. С. не сохранились. Гл. источником для изучения этой школы является «Абхидхармакоша» Васубандху.
Характерной чертой С. является критич. отношение к схоластич. реализму вайбхашики. Считая, что реаль​но существует лишь мгновенное, а всё «длительное» существует только номинально, С. в противополож​ность вайбхашике отрицает существование прошлых и будущих дхарм и признаёт только существование дхарм «настоящих», в связи с чем возникновение и исчезнове​ние их у С.— не странствие по ступеням времени, а дей-ствит. возникновение и исчезновение. Одновременно С. приходит к признанию некой внутр. тонкой органи​зации, играющей роль души. Отклонение от схоластич. реализма вайбхашики и сближение с махаяной прояв​ляется у С. особенно в её концепции нирваны как аб​солюта: с одной стороны, она описывается как голос небытие, совершенное отсутствие, с другой — отож​дествляется с неким недифференцированным универ​сумом, что согласуется с допущением С. доктрины кос-мич. тела Будды, Дхармакаи. Склонность С. к док​тринам махаяны проявляется и в ходе дальнейшего её развития.
• см. при ст. Хинояна.
СВEДЕНБОРГ (Swedenborg) Эмануэль (29.1.1688, Стокгольм,—29.3.1772, Лондон), швед, учёный и тео​соф-мистик. Автор значит. числа науч. работ по гор​ному делу, математике, астрономии и др. («Труды по философии и минералогии», «Opera philosophica et mineralia», t. 1—3, 1734). Стремясь к объяснению си​стемы мироздания, С. иод влиянием Декарта, Ньютона и Локка первоначально развивал механистич. концеп​цию, к-рая затем уступила место спиритуалистич. на​турфилософии, родственной неоплатонизму. Эволюция мировоззрения С. завершилась душевным и религ. кризисом 1743—45, сопровождавшимся «видениями», «голосами» и т. н. С. стал мистиком и духовидцем. В многочисл. соч. последующего периода он стремился дать «истинное» толкование Библии («Arcana coelestia», v. l—8, 1749—50, сокращённая версия в рус. пер. «О небесах, о мире духов и об аде», 1863), излагал уче​ние о точных соответствиях («корреспонденциях») явлений земных и «потусторонних», порой резко кри​тикуя традиц. церковь. Теософия С. была подвергнута
594 САТЬЯ
острой критике Кантом в соч. «Грезы духовидца...» (1765, рус. пер.—И. Кант, Соч., т. 2, 1964). Общины последователей С. получили распространение в раз​личных странах, преим. в США и Великобритании.
* Religiösa skrifter i urval, Stockh., 1925; в рус. пер.— Избр. соч., в. 1, Лондон, 1872; О сообщении души и тела, СПБ. 1910.
• Мысливченко А. Г., Филос. мысль в Швеции, Μ., 1972, с. 71—75; Т о k s v i g S., Emariuel Swedenborg, scientist and mystic, New Haven, 1948; Jonsson J., Swedenborgs korrespondenslära, Stockh., 1909; Hyde J., A bibliography of the works of E. Swedenborg, L., 1906.
СВЕРХЧЕЛОВЕК (греч. ύπεράνορωπος, нем. Über​mensch), понятие европ. идеалистич. традиции: чело​век, в духовном и физич. отношениях превзошедший воз​можности человеч. природы и представляющий собой качественно иное, высшее существо. Представление о С. уходит корнями в мифы о «полубогах» и «героях», а также в мистериальные культы, обещавшие посвящае​мому возведение в ранг божества; необходимо отметить также обожествление эллинистич. и рим. правителей (Лукиан иронически применяет к деспоту термин «С.») и доктрину стоицизма о мудреце как идеальном носи​теле всех совершенств, лишённом человеч. слабостей. Однако гл. моменты истории идеи С. связаны с историей христианства, в особенности христ. ересей, а в новое время, напротив, с историей полемики против христи​анства. Для ортодоксального христианства С.— это прежде всего Иисус Христос (неоднократно обозначае​мый так в текстах представителей патристики, в част​ности у Псевдо-Дионисия Ареопагита), а также, n пер​спективе, «облекшийся во Христа» христианин, к-рому обещано, что он через смирение придёт к непредстави​мому преображению своей человеч. сущности и бого-подобию. Эти мотивы усиленно акцентируются в ересях гностицизма и монтанизма (2 в.); один монтанистский текст настаивает, что праведника, вошедшего в царст​вие божие, надо называть но «спасённым», но «С.».
Идея С. переосмысляется в идеологии Возрождения, где намечаются три линии: С. как «божеств.» и всемо​гущий художник; С. как маг — властитель тайн при​роды (тип Фауста); С. как носитель абс. политич. вла​сти, манипулирующий людьми по законам свободного от догм и морали разума (тип «Государя» Макиавелли). 2-я и 3-я линии сливаются в пафосе англ. драматурга К. Марло («Трагич. история доктора Фауста», «Тамерлан Великий»); они подвергнуты критике в трагедиях Шек​спира (крах «макиавеллистов» Яго и Макбета, отказ мага Просперо от своей власти). В нем. культуру термин «С.» входит с 17 в. через христ. традицию («Ду​ховные досуги» лютеранского теолога Г. Мюллера, 1664); у Гердера, Гёте и др. представителей нем. клас​сики и романтики он употребляется для характери​стики «гения», неподвластного обычным человеч. зако​нам. Ницше придаёт понятию «С.» абс. значение, одно​временно освобождая его от всякого конкретного со​держания. Приход С., интерпретируемый Ницше од​новременно как высшее метафизич. свершение и как следующий за человеком этап биологич. эволюции (С. относится к человеку, как человек к обезьяне), объявляется смыслом человеч. бытия, вообще смыслом «земли»; С. есть альтернатива «последнему человеку» — персонажу антиутопии Ницше, карикатуре на коллек​тивизм; при этом С. абсолютно чужд как религ. обяза​тельствам перед богом, так и социальным обязательст​вам перед людьми. Различные интерпретации С. после Ницше повторяют и только пародируют три линии развития образа С. в культуре Возрождения. Творящий по произволу «свой» мир идеальный художник авангар​дизма — вырождение идеала «божеств.» гения. Ни с чем не сообразующийся в своём манипулировании людьми «вождь» фашизма — вырождение идеала ма-киавеллиевского «Государя». Герой тривиальной лит-ры науч.-фантастич. типа («супермен»), мощь к-рого неограниченно расширена возможностями небывалой техники — вырождение идеала ренессансного «мага».
* Benz E., Der dreifache Aspekt des Übermenschen, в кн.: Eranos-Jahrbiidi, 1959, Bd 28, Z., 1960, S. 109—92.

СВЕЧНИКОВ Геннадий Александрович (4.4.1918, дер. Нагорка, ныне Кировской обл.,—26.1.1974, Новоси​бирск), сов. философ, чл.-корр. АН СССР (1970). Ч л. КПСС с 1943. Окончил физико-математич. ф-т Горь-ковского ун-та (1939) и вёл преподавательскую работу. В 1956—70 старший науч. сотрудник Ин-та философии АН СССР. С I960 зав. кафедрой философии Моск. фи-зико-технич. ин-та. С 1970 зав. отделом философии Ин-та истории, филологии и философии Сиб. отделения АН СССР. Осн. работы в области диалектич. материа​лизма и филос. проблем естествознания. • Категория причинности в физике, М., 1961; Причинность и связь состояний в физике, М., 1971.
СВОБОДА, способность человека действовать в соот​ветствии со своими интересами и целями, опираясь на познание объективной необходимости.
В истории обществ. мысли проблема С. традиционно сводилась к вопросу: обладает ли человек свободой воли, иначе говоря, обусловлены или нет все его наме​рения и поступки внеш. обстоятельствами. Материали-стич. понимание истории отвергает субъективно-идеа-листич. представление о С. личности как независимо​сти её сознания от объективных условий. Марксизм-ленинизм выступает также против метафизич. противо​поставления С. и необходимости, распространённого среди философов и естествоиспытателей 17—19 вв. (Т. Гоббс, П. Гольбах, Ж. Ламетри, П. Лаплас, Е. Дю​ринг и др.), а также против их истолкования как анти​номий сознания (Кант). Марксистское понимание С. в её диалектич. взаимодействии с необходимостью про-
тивостоит как волюнтаризму, проповедующему произ​вольность человеч. поступков, так и фатализму, рассматривающеыу их как предопределённые. В отличие от идеалистов, ограничивающих проблему С. Сферой сознания (Гегель, экзистенциализм), марксизм-лени​низм считает, что одно сознание С., без возможности её практич. воплощения в деятельности,— это лишь ил​люзия реальной С.
В повседневной практич. деятельности люди сталки​ваются не с абстрактной необходимостью как тако​вой, а с сё конкретно-историч. воплощением в виде реально существующих естеств. условий, а также со​циальных и экономич. отношений, к-рые обусловли​вают круг их интересов, а также в виде материальных средств для достижения поставленных целей. Люди не вольны в выборе объективных условий своей дея​тельности, однако они обладают известной С. в выборе целей, поскольку в каждый данный момент обычно су​ществует не одна, а неск. реальных возможностей, хотя и с разной долей вероятности; даже тогда, когда нет альтернативы, они в состоянии замедлить наступ​ление нежелательных для них явлений либо ускорить приближение желаемых. Наконец, они более или ме​нее свободны и в выборе средств достижения цели. С., следовательно, не абсолютна, а относительна и претво​ряется в жизнь путём выбора определ. плана действия. Она тем больше, чем лучше люди сознают свои реаль​ные возможности, чем больше средств для достижения поставленных целей находится в их распоряжении, чем в большей мере совпадают их интересы с объективными тенденциями обществ. процесса, со стремлениями боль​ших масс людей, обществ. классов.
Отсюда вытекает марксистское определение С. как «познанной необходимости», согласно к-рому С. лич​ности, коллектива, класса, общества в целом заключа​ется «не в воображаемой независимости» от объектив​ных законов, а в способности выбирать, «...принимать решения со знанием дела» (Энгельс Ф., в кн.: Маркс К. и Энгельс Ф., Соч., т. 20, с. 116). Это относи​тельная исторически, но вместе с тем реальная практически С. личности выбирать свою линию поведения в различных обстоятельствах возлагает на неё мораль​ную и социальную ответственность за свои поступки. Т. н. «отрицательная свобода» (от лишений, эксплуатации, социального и нац. гнёта) является условием «положительной свободы» (для творч. труда, осущест​вления своего призвания в жизни, всестороннего разви​тия личности и т. д.).
С. отнюдь не равнозначна произволу. Человек сво​боден в своих мыслях и поступках вовсе не потому, что они причинно ничем не обусловлены. Причинная обусловленность человеч. мыслей, интересов, намере​ний и поступков не отменяет С., т. к. они не детерми​нированы однозначно. Независимо от происхождения своих целей и намерений люди обладают С. постольку, поскольку они сохраняют реальную возможность вы​бора и предпочтения, к-рая объективно соответствует их интересам, поскольку внеш. обстоятельства не вы​нуждают их поступать вопреки их личным интересам и потребностям. Абстрактной С. не существует. С. всегда конкретна и относительна. В зависимости от объектив​ных условий и конкретных обстоятельств люди могут обладать С. или же быть лишены её; они могут обла​дать С. в одних сферах деятельности и быть лишены её в других; наконец, и степень их С. может быть весьма различной — от С. в выборе целей через С. в выборе средств до С. приспособления к действительности.
В реальной действительности С,_присутствует в не​обходимости в виде непрерывной С. выбора, к-рая была осуществлена людьми в прошлом и привела общество к его данному состоянию, в свою очередь, и необходимость присутствует в С. в виде объективных обстоятельств и не может претвориться в жизнь иначе, как благодаря свободной деятельности людей. Исто-рич. детерминизм, следовательно, не отрицает С. вы​бора в обществ. деятельности людей, но предполагает её и включает в себя как её результат.
Свободная сознательная деятельность, по определе​нию К. Маркса, составляет родовой признак человека, выделяющий его среди животных, а сама С., к-рой обладают люди в каждую данную эпоху, является не​обходимым продуктом историч. развития: «Первые вы​делившиеся из животного царства люди были во всем существенном так же несвободны, как и сами живот​ные; но каждый шаг вперед по пути культуры был шагом к свободе» (Э н г с л ь с Ф.,. там же). Несмотря на все противоречия и антагонизмы обществ. развития, оно сопровождается в общем и целом расширением рамок С. личности и в итоге ведёт к освобождению человече​ства от социальных ограничений ого С. в бесклассовом, коммунистическом обществе, где «...свободное разви​тие каждого является условием свободного разви​тия всех» (Маркс К. и Энгельс Ф., там же, т. 4, с. 447).
Если объём человеч. С. может служить мерой обществ.
прогресса, то, в свою очередь, его темпы непо​средственно зависят от степени С., к-рой располагают люди в процессе своей деятельности.
Мера С., к-рой в каждую конкретную историч. эпо​ху обладают люди, в общем и целом определяется уров​нем развития производит. сил, степенью познания ими объективных процессов в природе и обществе, на​конец, социальным и политич. строем данного общест​ва. С. личности всегда представляет собой лишь часть С., к-рой располагает данное общество в целом. И в этом смысле, как отмечал Ленин, опровергая анархич. ин-дивидуалистич. концепции С. личности, «жить в обще​стве и быть свободным от общества нельзя» (ПСС, т. 12, с. 104).
В антагонистич. обществе разделение труда, частная собственность на средства произ-ва и раскол общества на антагонист-ич. классы обусловливают господство партикулярных интересов и стихийно действующих процессов, выходящих из-под контроля людей. В таких условиях С. господствующего класса распоряжаться собственностью, материальными богатствами и зна-
СВОБОДА 595
ниями оборачивается для эксплуатируемого класса не​свободой, необходимостью трудиться ради обогащения других и выполнять чужую волю; во взаимоотношениях между отд. личностями индивидуальная С. одних под​рывается произволом других поступать по своему ус​мотрению. Мерой индивидуальной С. становятся разме​ры частной собственности, обусловливающие в значит. степени возможность распоряжаться материальными я духовными благами. При этом ущемляется не только С. подавляющей массы людей, одновременно происхо​дит колоссальная растрата материальных и людских ресурсов данного общества. Стремясь экспроприиро​вать в свою пользу по возможности всю С., к-рой по​тенциально обладало общество в целом, правящий класс в антагонистич. обществе всегда максимально регламентировал поведение остальных людей различ​ными кастовыми, сословными, иерархич., правовыми и др. социальными нормами. Такие возведённые в за​кон ограничения в поведении большинства людей ста​новятся условием С. и произвола привилегированного меньшинства.
На протяжении всей истории человечества борьба людей против социальных ограничении своей С., в ка​кие бы идеологич. формы она ни облекалась, была мо​гучей движущей силой обществ. прогресса. Требования С. и равенства были взаимно обусловлены, хотя обос-новывались идеологами различных классов по-разному. Накануне бурж. революции в Зап. Европе и Сев. Аме-рике они были провозглашены как естественное пра​во всех людей в равной мере пользоваться достижени​ями цивилизации и распоряжаться плодами своего труда и своей судьбой.
История капиталистич. общества опровергла бурж. доктрины С., в частности популярную в 19 в. либераль​ную концепцию А. Смита, И. Бентама, Т. Джефферсо-на и Дж. С. Милля, к-рые полагали, будто макс. огра​ничение сферы деятельности гос-ва, свободное распо​ряжение людьми своей частной собственностью и пре​следование каждым своих разумных интересов будут сопровождаться всеобщим благосостоянием и расцве​том индивидуальной С. всех членов общества. Даже в самых развитых капиталистич. странах С. личности в значит. мере остаётся формальной, а те реальные пра​ва и демократич. свободы, к-рых нар. массы добились в ходе упорной борьбы (С. слова, совести, орг-ций, собраний и др.), подвергаются постоянным посягатель​ствам со стороны реакции.
Лозунг «С.» широко используется идеологами бур​жуазии в пропагандистских целях, поскольку он об​ладает неотразимой привлекательностью в глазах ши​роких нар. масс. Именно этим объясняется, напр., при​менение лозунга «свободный мир» для обозначения ка​питалистич. Запада и т. п. Как отмечал Ленин, «пока не уничтожены классы, при всяком рассуждении о сво​боде и равенстве должен быть поставлен вопрос: свобо​да для какого класса? и для какого именно употребле​ния? равенство какого класса с каким? и в каком имен​но отношении?» (там же, т. 41, с. 425). Многие бурж. идеологи, напр. М. Фридман, Г. Уоллич, Ч. Уайтепкер и др., ныне открыто противопоставляют С. равенству. Наряду с этим на Западе широкое распространение получают различные технократич. и бихевиористские концепции (см. Технократия, Бихевиоризм), умаляю​щие и даже откровенно отрицающие всякую С. лично​сти, напр. теория амер. социального психолога Скин-нера и его последователей, оправдывающие манипуля​цию сознанием и поведением людей. В условиях кри​зиса бурж. индивидуализма, когда гос.-монополистич. бюрократия ущемляет С. личности и попирает её до​стоинство, такие концепции импонируют, с одной сто​роны, тем представителям правящего класса, к-рые стремятся к подавлению демократич. прав и усилению
596 СВОБОДА
бюрократия, контроля над массами, а с другой — раз​деляются представителями либеральной интеллигенции и радикально настроенной молодёжи, к-рые настолько изверились в традиционных ценностях бурж. цивили​зации, что склонны считать фикцией всякую С. лично​сти. В историч. перспективе, однако, расширение С.— это диалектич. и необратимый процесс, развивающийся в направлении последовательного социального и нац. освобождения человечества.
Объективные условия подлинной С. реализуются только в результате ликвидации антагонистич. отноше​ний между людьми. Когда на смену стихийным процес​сам в обществе приходит планомерное развитие, в значит.
мере исключающее непредвиденные экономич. и социальные последствия, обществ. деятельность людей становится подлинно свободным и сознательным исто​рич. творчеством. В коммунистич. обществе, писал Энгельс, «объективные, чуждые силы, господствовав​шие до сих пор над историей, поступают под контроль самих людей. И только с этого момента люди начнут вполне сознательно сами творить свою историю, толь​ко тогда приводимые ими в движение общественные причины будут иметь в преобладающей и все возра​стающей мере и те следствия, которых они желают. Это есть скачок человечества из царства необходимости в царство свободы» (Маркс К. и Энгельс Ф., Соч., т. 20, с. 295). Одновременно с этим каждый член общества приобретает реальные возможности для все​стороннего и полного развития заложенных в нём спо​собностей и талантов, для свободного доступа к накоп​ленному человечеством опыту, знаниям и остальным духовным ценностям, обладая при этом свободным временем для овладения ими.
Социалистич. революция положила начало этому процессу освобождения людей во всех сферах жизни общества. Он протекает ускоряющимися темпами вместе с бурным ростом производит. сил, развитием научно-технич. революции, совершенствованием обществ.
отношений, всеобщим культурным подъёмом. Реальные права и С. личности гарантированы в Кон​ституции СССР и других социалистич. стран. В комму​нистич. обществе С. воплотится в создании всех необхо​димых условий для всестороннего гармонич. развития личности. Как отмечал Маркс, при коммунизме, по ту сторону царства необходимости (т. е. за пределами собственно материального произ-ва), «...начинается развитие человеческих сил, которое является самоце​лью, истинное царство свободы, которое, однако, мо​жет расцвести лишь на этом царстве необходимости, как на своем базисе» (там же, т. 25, ч. 2, с. 387).
• Маркс К. и Энгельс Ф., Нем. идеология, Соч., т. 3; Э н г е л ь с Ф., Анти-Дюринг, там же, т. 20, отд. 1, гл. 2, отд. 2, гл. 2, отд. 3; е г о ж е, Людвиг Фейербах и конец классич. нем. философии, там же, т. 21, гл. 4; е г о ж е, Происхождение семьи, частной собственности и гос-ва, там же, гл. 5; Л е-нин В. И., Что такое «друзья народа», и как они воюют про​тив социал-демократов?, ПСС, т. 1; его же, Материализм и эмпириокритицизм, там же, т. 18, гл. 3; е г о ж е, Гос-во и ре​волюция, там же, т. 33; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Брежнев Л. И., О Конститу​ции СССР, М., 1977; Конституция (Основной Закон) СССР, М., 1977; М и л л ь Д ж. С т., О С., пер. с англ., СПБ, 1901; Г е-гель Г. В. Ф., Соч., т. 8, М.—Л., 1935; Ламонт К., С. должна быть свободной на деле, пер. с англ., М., 1958; А п-текер Г., О сущности С,, пер. с англ., М., 1961; Д а в ы-д о в Ю. Н., Труд и С., М., 1962; Г о б б с Т., О С. и необходи​мости, Избр. произв., т. 1, М., 1964; Коммунисты и демократия (Материалы обмена мнениями), Прага, 1964; Николае-ва Л. В., С.— необходимый продукт историч. развития, М., 1964; Н и p и н г С., С.: обещание и угроза, пер. с англ., М., 1966; Ойзерман Т. И., Марксистско-ленинское пони​мание С., М., 1967; Давидович В., Грани С., М., 1969; Шахназаров Г. X., Социалистич. судьба человечества, М., 1978; С чего начинается личность, М., 1979; С к в о р-ц о в Л. В., Социальный прогресс и С., М., 1979; Fromm E., Escape from freedom, N. Υ.— Toronto, 1941; Sartre J.-P., L'existentialisme est un humanisme, P., 1946; D o b z h a n​sky T h. G., Biological basis of human freedom, N. Υ., 1956; Adler M. J., Idea of freedom, v. 1—2, N. Υ., 1958; G u r v i t с h G., Determinismes sociaux et liberte humaine, P., 1963'; Skinner B. F., Beyond freedom and dignity, N. Y.,
19727; его же, About behaviorism, N. Υ., 1974; К а р-1 a n Μ. Α., On freedom and human dignity, Morristown (N. J.), 1973. Э. А. Араб-Оглы.
СВОБОДА ВОЛИ, филос. понятие, обозначающее фи-лос.-этич, проблему — самоопределяем или детермини​рован человек в своих действиях, т. е. вопрос об обу​словленности человеч. воли. Ожесточённые споры, ве​дущиеся вокруг С. в. со времён Сократа, вызваны осо​бой жизненной значимостью этой проблемы, ибо от её решения зависит признание ответственности человека за свои поступки. Если каждое действие строго пред​определено и не может быть иным, чем оно есть, то его нельзя вменить в вину или поставить в заслугу. Но, с др. стороны, представление о воле как ничем заранее не обусловленной «конечной причине» морального дей​ствия предполагает разрыв причинного ряда природ​ных явлений, что противоречит потребности науч. объяснения.
В соответствии с двумя сторонами этой антиномии в истолковании С. в. выявились гл. обр. две филос. позиции: детерминизм, отстаивающий причинную обу​словленность воли, и индетерминизм, отвергающий её. Сообразно факторам (физическим, психическим и др.), признаваемым причиной волевых актов, среди филос. детерминистич. концепции принято различать «гео-метрич.», или механич., детерминизм (Спиноза, Гоббс) и менее строгий — детерминизм психический, или пси​хологический (Т. Липпс). Примером наиболее после​довательного индетерминизма могут служить учения И. Г. Фихте и Μ. Φ. Мен де Бирана.
Однако в истории философии распространены скорее смешанные, эклектич. доктрины С. в., сочетающие противоположные позиции. Таков дуализм Канта. Как разумное существо, принадлежащее интеллиги​бельному (умопостигаемому) миру, человек, по мысли Канта, обладает С. в. Но в эмпирич. мире, где господст​вует естеств. необходимость, он несвободен в своём выборе, а воля его причинно обусловлена. Следы по​добной двойственности носит и концепция Шеллинга: с одной стороны, он определяет свободу как внутр. необходимость, с другой — признаёт самополагающий характер первоначального акта выбора. Гегель, провоз​глашая С. в., по существу наделяет ею не человека, а «мировой дух», воплощающий «чистое» понятие С. в.
В идеалистич. философии кон. 19—20 вв. среди тен​денций в истолковании С. в. преобладает волюнтарист​ский и персоналистич. индетерминизм, а также распро​странена позитивистская установка обходить эту проб​лему. У Бергсона, напр., обе эти тенденции переплета​ются. В своей защите С. в. он ссылается на органич. цельность и уникальность душевных состояний, не поддающихся разложению на отд. элементы и постоль​ку, согласно Бергсону, причинно не обусловленных. Виндельбанд рассматривает волевые акты в одних слу​чаях как причинно обусловленные, в других — как сво​бодные. Проблема С. в. стоит в центре внимания атеи-стич. экзистенциализма (Сартр, Камю), к-рый усма​тривает в человеке носителя абс. свободы, противо​стоящего внеш. миру, сводя по существу С. в. к свое​волию.
В теистич. религ. учениях проблема С. в. ставится в плане самоопределения человека по отношению к бо​гу, причём само понятие С. в., без к-рого невозможна религ. этика, сталкивается с понятием «благодати» и непреложного божеств. предопределения. Попытки разрешить возникающие здесь противоречия порож​дали различные, часто противоположные течения ре​лиг. философии (напр., томизм и молинизм в католи​цизме, кальвинизм и арминианство в протестантизме). Крайние религиозно-детерминистские варианты учений о предопределении, ставящие человеч. личность в абс. зависимость от сверхъестеств. силы, божеств. воли, составляют совместно с натуралистич. детерминизмом и с языческой верой в судьбу осн. набор концепций фатализма.
В марксистской философии проблема С. в. рассматри​вается в рамках общего понятия свободы. * Энгельс Ф., Анти-Дюринг, Маркс К. и Эн​гельс Ф., Соч., т. 20; Г у т 6 е р л е т К., С. в. и её против​ники, пер. с нем., М., 1906; Соловьев В. С., С. в.— свобода выбора, в кн.: Энциклопедии, словарь, т. 29 (57-й полутом) СПБ, 1900, с. 163—69; Лосский И.О., С. в., Париж, [1927]; Дробницкий О. Г., Понятие морали, Μ., 1974; Новиков К. А., С. в. и марксистский детерминизм, М., 1981; R i coeur P., Le volontaire et l'mvolontaire, P 1949 (Philosophie de la volonti, t. 1).
СВОБОДНОЕ ВРЕМЯ, часть внерабочего времени (в границах суток, недели, года), остающаяся у чело​века (группы, общества) за вычетом разного рода не​преложных, необходимых затрат. Границы С. в. опреде​ляются на основе различения в составе общего времени жизнедеятельности людей собственно рабочего (вклю​чая дополнит. труд с целью заработка) и внерабочего времени и выделения в составе последнего различных элементов занятого (несвободного) времени.
В жизни совр. общества явление С. в. отличается большой сложностью, отражает существ. характери​стики того или иного типа общества, наполняется раз​личным, подчас весьма противоречивым, содержанием. В развитых капиталистич. странах наряду с положит. тенденцией увеличения С. в. неизменно присутствуют негативные тенденции заполнения сферы досуга явле​ниями антикультуры (наркомания, преступность и т. п.), т. н. «массовой культурой» и др. занятиями, свой​ственными «потребительскому обществу». Примени​тельно к условиям социализма можно говорить прежде всего о двух осн. функциях С. в.: функции восстановле​ния сил человека, поглощаемых сферой труда и иных непреложных занятий, и функции духовного (идейного, культурного, эстетич. и т. п.) и физич. развития чело​века, приобретающей всё большее значение. Именно её имея в виду, К. Маркс говорил, что время «...остается свободным для удовольствий, для досуга, в результате чего открывается простер для свободной деятельности и развития. Время — это ή p о с т о p для развития спо​собностей...» (Маркс К. и Энгельс Ф., Соч., т. 26, ч. 3, с. 264).
Как социально-историч. категория С. в. характери​зуется тремя осн. параметрами: объёмом (величиной), структурой и содержанием. Величина С. в. зависит в первую очередь от продолжительности времени тру​да, характерной для того или иного общества, т. е. от общей величины внерабочего времени. Социалистич. об​щество последовательно стремится сократить величи​ну рабочего дня. Вместе с тем на совр. этапе развития объём С. в. в значит. степени определяется временем, затрачиваемым на нек-рые непреложные затраты в рам​ках внерабочего времени, в первую очередь на бытовые нужды и транспорт. Поэтому гл. путями увеличения объёма С. в. являются развитие и совершенствование служб быта, внедрение в практику более рациональных принципов гор. и пром. стр-ва, расселения и т. д.
В зависимости от аспекта рассмотрения и задач ана​лиза в структуре С. в. обычно выделяют неодинаковое (до неск. десятков) количество элементов. Приняв за основание классификации характер осуществляемой че​ловеком в С. в. деятельности с т. зр. её влияния на развитие человеч. личности, можно получить ряд наи​более широких составных частей, образующих струк​туру С. в. Это — активная творч. (в т. ч. обществ.) деятельность; учёба, самообразование; культурное (ду​ховное) потребление, имеющее индивидуальный (чте​ние газет, книг и т. п.) и публично-зрелищный (посе​щение кино, театров, музеев и т. д.) характер; физич. занятия (спорт и т. п.); любительские занятия типа хоб​би; занятия, игры с детьми; товарищеские встречи, общение с др. людьми; пассивный отдых; затраты вре​мени, совпадающие с явлениями антикультуры (напр., злоупотребление алкоголем). Т. о., при одном и том
СВОБОДНОЕ 597
же объёме С. в. его структура может быть более или менее прогрессивной. Гл. пути совершенствования структуры С. в. в условиях социализма - увеличение объёма С. в., создание мощной материально-техни​ческой базы досуга, повышение эффективности орга​низаторской и идеологической работы с трудящимися и т. д.
Конкретные занятия человека и их качество в рам​ках той или иной деятельности в С. в. составляют его содержание. Обеспечение содержания С. в., соответст​вующего целям коммунистич. строительства,— дли​тельный процесс, связанный с дальнейшим изменением положения личности в сфере экономич., политич., ду​ховной жизни общества, в частности — с более широ​ким привлечением трудящихся к политич. творчеству, управлению социальными процессами, с расцветом об​щей культуры масс и т. п.
• Маркс К. и Энгельс Ф., Соч., т. 25, ч. 2; Ле​нин В. И., Гос-во и революция, ПСС, т. 33; С т p у м и-л и н С. Г., Рабочий день и коммунизм, М., 1959; Π ρ у д е н-с к и й Г. А., Время и труд, М., 1964; е г о ж е, Проблемы ра​бочего и внерабочего времени, М., 1972; Грушин Б. А., С. в. Актуальные проблемы, М., 1967; Гордон Л. А., Кло​пов Э. В., Человек после работы, М., 1972; Орлов Г. П., С. в. как социологич. категория, Свердловск, 1973; Гор​дон Л. А., Клопов Э. В., Оникои Л. А., Черты социалистич. образа жизни: быт городских рабочих вчера, сегодня, завтра, М., 1977. Б. А. Грушин.
СВОБОДОМЫСЛИЕ, вольнодумство, отрица​ние религ. догматики и церк. обрядности с рациона-листич. позиций, отстаивание свободы разума и науки от религии. С. встречается уже в ср. века (теория двойственной истины, Помпонацци, Эразм Роттер​дамский и др.). Как течение обществ. мысли С. форми​руется в кон. 17 — нач. 18 вв. Термин «С.» впервые употребил англ. философ-деист А. Коллинз в своём «Рассуждении о С.» («Dicourse on freethinking», 1713). Наиболее последовательно идеи С. были развиты пред​ставителями франц. Просвещения. В России С. характе​ризовало взгляды Ломоносова, Радищева, части де​кабристов.
Со 2-й пол. 19 в. под воздействием бурного развития наук С. становится крупным идейным течением среди естествоиспытателей и части прогрессивно настроенных деятелей бурж. культуры. В это время возникают бурж. союзы свободомыслящих, ассоциации учёных (напр., «Союз монистов» Э.Геккеля в 1906), к-рые издают газеты, журналы, альманахи, созывают конгрессы нац. об-в и т. п. Крупнейшими совр. междунар. орг-циями свободомыслящих являются «Всемирный союз свободомыслящих» (осн. в 1880 в Брюсселе, 38-й конгресс состоялся в 1978) и «Междунар. гуманистич. и этич, союз» (осн. в 1952 в Амстердаме, последний конгресс в 1976). Их филос. и политич. позиции харак​теризуются эклектизмом, представляют собой пёст​рый конгломерат различных взглядов и убеждений, объединённый общим неприятием религии и религ. мо​рали. Ряд принципиальных установок движения сво​бодомыслящих в совр. условиях усиления позиций науч. социализма, роста социальной активности раз​личных слоёв населения устарел. Это находит выра​жение в кризисе С., отказе от традиц. позиций в оцен​ке путей преодоления религии, поиске наиболее про​грессивными представителями движения свободомысля​щих союза с марксистами и т. п.
Свободомыслящие ведут пропаганду своих взглядов через многочисл. издания. Наиболее крупные из них: «Freethinker» (Великобритания), «Geist und Gesell​schaft» (Австрия), «Freidenker» (ФРГ), «Freidenker» (Швейцария), «Ragione» (Италия), «American Rationa​list» (США), «Lee cahiers rationalistes» (Франция).
• Рассел Б., Почему я не христианин, пер. с англ., М., 1958; Гольдберг H. M., С. и атеизм в США (XVIII— ΧIΧ вв.), М.— Л., 1965; От Эразма Роттердамского до Бертра​на Рассела, м., 1969; Кичанова И. М., Пути и перепутья
598 СВОБОДОМЫСЛИЕ
бурж. атеизма, М., 1976; Tribe D., 100 years of freethought, L., 1967; Ruoertson J. M., A history of treethought, an​cient and modern..., v. 1 — 2, L., 19694.
СВОЙСТВО, филос. категория, выражающая такую сторону предмета, к-рая обусловливает его различие или общность с другими предметами и обнаруживается в его отношении к ним. Всякое С. относительно: С. не существует вне отношений к др. С. и вещам. С. ве​щей внутренне присущи им, существуют объективно, независимо от человеч. сознания. Для объективного идеализма характерен отрыв С. от вещи, т. е. понима​ние С. как общего, существующего независимо от еди​ничных вещей и включаемого в сферу сознания. Субъ​ективный идеализм отождествляет С. с ощущениями и тем самым отрицает его объективный характер. В. И. Ленин убедительно показал, что отождествление С. вещей с ощущениями противоречит осн. фактам со​временного естествознания и неминуемо ведёт к со​липсизму (см. «Материализм и эмпириокритицизм», ПСС, т. 18).
Различие типов исследуемых С. во многом определяет дифференциацию наук. В зависимости от того, каким образом изменяются С., их можно разделить на два вида: С., не обладающие интенсивностью и потому не могущие её менять (напр., «экономический», «истори​ческий» и т. д.); С., обладающие в предмете определ. интенсивностью, к-рая может быть большей или мень​шей (напр., масса, температура, скорость). Если гума​нитарные науки имеют дело гл. обр. со С. первого вида, то естеств. науки стремятся исследовать прежде всего С. второго вида. В совр. науке усиливается тенденция к преодолению этого различия (возникновение аффин​ной геометрии и топологии, проникновение статисти​ческих и математических методов в гуманитарные науки).
* Уёмов А. И., Вещи, свойства и отношения, М., 1963; Лукьянов И. Ф., Сущность категории «С.», М., 1982. СВЯЗЬ, взаимообусловленность существования явле​ний, разделённых в пространстве и (или) во времени. Понятие С.— одно из важнейших науч. понятий: с вы​явления устойчивых, необходимых С. начинается чело-веч. познание, а в основании науки лежит анализ С. причины и следствия — универсальной С. явлений действительности, наличие к-рой делает возможными законы науки.
В истории познания принцип всеобщей взаимной С. предметов и явлений выступал как один из осн. прин​ципов диалектики. Однако вплоть до 20 в. главным предметом обсуждения был именно принцип всеобщей взаимосвязи, а не понятие С. само но себе, не его ло-гич. структура. Наука оперировала сравнительно уз​ким набором типов С.: внутренние и внешние, необхо​димые и случайные, существенные и несущественные. Важный шаг в развитии представлений о С. был сде​лан в 19 в., когда на основе критики механицизма была выявлена специфика С., присущих различным формам движения материи (напр., химич. и биологич. С.), их несводимость к С. механич. движения. В филос.-мето​дологич. плане эта проблема была сформулирована в нем. классич. философии, а её обстоят. анализ с по​зиций материалистич. диалектики дали Ф. Энгельс и В. И. Ленин.
Развитие науки в 20 в. сопровождается постоянным расширением типологии С., становящихся предметом изучения. Многообразие совр. представлений о С. находит отражение в множестве их классификаций. С филос.-методологич. т. зр. определяющее значение имеет классификация С. по формам движения материи. Важным является различение С. но формам детерми​низма: если классич. наука оперировала преим. одно​значно-детерминистскими, жёсткими С., то в ряде областей совр. познания изучение статистич. совокуп​ностей опирается на вероятностные и корреляционные С. Различают также С. но их силе (жёсткие, когда дан​ное явление строго связано с нек-рым другим, как, напр., органы тела, и корпускулярные, когда С. между
явлениями из нек-рой совокупности устанавливается
статистически, как, напр., С. особей в нек-рой популя​ции); но характеру результата, к-рый даёт С. (С. порож​дения, когда одпо явление выступает как непосредств. причина другого, С. преобразования и т. д.); по направ​лению действия (прямые и обратные С.); по типу про​цессов, к-рые определяет данная С. (С. функциониро​вания, С. развития, С. управления); но субстрату, или содержанию, к-рое является предметом С. (С., обеспе​чивающие перенос вещества, энергии или информации),
и т. д.
* Энгельс Ф., Диалектика природы, Маркс К. и Энгельс Ф., Соч., т. 20; Л е н и н В. И., К вопросу о диа​лектике, ПСС, т. 29; Н о в и н с к и й И. И., Понятие С. в марк​систской философии, М., 1961; Блауберг И. В., Юдин Э Г , Становление и сущность системного подхода, М., 1973.

«СВЯТОЕ СЕМЕЙСТВО, или Критика кри​тической критики. Против Бруно Бауэра и компании», первое совместное произв. К. Маркса и Ф. Энгельса. Написано в Париже в сент.— нояб. 1844 и издано во Франкфурте-на-Майне в кон. февр. 1845.
Осн. содержание книги — критика субъективного идеализма младогегельянцев и в конечном счёте геге​левского идеализма и идеализма вообще. В параграфе «Тайна спекулятивной конструкции» Маркс вскрывает гносеологич. корни идеализма, в параграфе «Критич. сражение с франц. материализмом» прослеживает исто​рию материализма, борьбу материализма и идеализ​ма в истории философии 17 — нач. 19 вв., подчёрки​вает внутр. связь материализма с идеями социализма и коммунизма. Критикуя идеалистич. гегелевскую диа​лектику, Маркс разрабатывает ряд проблем материа-листич. диалектики: закон единства и борьбы противо​положностей, соотношение единичного, особенного и всеобщего и др.
«С. с.» относится к периоду становления материали-стич. понимания истории. Здесь Маркс развивает идеи, выработанные в «Экономическо-философских рукописях» (определяющая роль материального произ-ва, проблема отчуждения) и разрабатывает ряд новых положений (роль масс и личностей в истории, подходы к идее производств.
отношений). Он определяет историю как деятельность преследующего свои цели человека, а ма​териальное производство как материнское лоно исто​рии.
В «С. с.» Маркс формулирует важную закономерность возрастания роли масс но мере углубления революц. преобразований и развивает дальше высказанную ещё в «Немецко-французском ежегоднике» идею о всемирно-историч. роли пролетариата: «вместе с основательно​стью исторического действия будет ...расти и объём массы, делом которой оно является»; «пролетариат приводит в исполнение приговор, который частная соб​ственность, порождая пролетариат, выносит себе са​мой...»; «дело не в том, в чём в данный момент видит свою цель... пролетариат. Дело в том, что такое пролетариат... и что он, сообразно своему б ы-т и ю, исторически вынужден будет делать» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 90,39, 40). Впервые полностью «С. с.» опубл. Ф. Мерингом в 1902. Первый полный рус. пер. издан группой «Освобождение труда» в 1908.

• Маркс К. иЭнгельс Ф., Соч., т. 2, с. 3—230, т. 31, с. 245; Ленин В. И., Конспект книги Маркса и Энгельса «С. с.», ПСС, т. 29; Карл Маркс. Биография, M., 19732, гл. 2; Корню О., Карл Маркс и Фридрих Энгельс, пер. с нем., т. 2, М., 1961, гл. 3; О й з е p м а н Т. И., Формирование фило​софии марксизма, [M., 19742], ч. 2, гл. 1; Марксистская фило​софия в 19 в., кн. 1, М., 1979, гл. 4.
СЕКСТ ЭМПИРИК (Σέξτος 6 Εμπειρικός) (2-я пол. 2 в.— нач. 3 в.), др.-греч. философ, систематизировав​ший идеи скептицизма, врач по профессии. Его «Пир-роновы основоположения» и трактат «Против учёных» (в него входят разделы «Против логиков», «Против фи​зиков», «Против этиков», «Против грамматиков», «Про​тив риторов», «Против геометров», «Против арифмети​ков», «Против астрологов» и «Против музыкантов»,
т. е. против теории музыки) — гл. источник наших све​дений об антич. скептицизме.
В поисках предшественников скептицизма С. Э. об​ращается к учениям древних философов, начиная с Ксе-нофана, и ищет у них элементы скептич. взгляда на мир («Против учёных» VII 48—260). По С. Э., «начало и ко​нец скепсиса лежат в надежде на невозмутимость», к-рая достигается воздержанием от суждений («Пирро-новы основоположения» I 12,8). В отличие от философов Средней и Новой Академии Аркесилая и Карнеада, к-рым С. Э. приписывает категорич. утверждение о не​доступности истины, и в отличие от др. филос. школ, к-рым С. Э. приписывает претензию на обладание исти​ной и к-рые он характеризует как догматические, С. Э. утверждает, что скептики ищут истину. Согласно С. Э., «ни одно из борющихся положений не стоит выше другого, как более достоверное, ибо все они равны в от​ношении достоверности и недостоверности» («Пирроно-вы основоположения» I 10). С. Э. систематизировал выдвигавшиеся его предшественниками т. н. скептич. тропы, т. е. аргументы в пользу воздержания от суж​дений. Доводя скептицизм до его логич. завершения, С. Э. не считал бесспорными также и все скептич. ар​гументы против возможности знания («Пирроновы основоположения» I 206).
* в рус. пер.: Соч., вступ. ст. и пер. А. Ф. Лосева, т. 1—2 М., 1975—76.
• см. к ст. Скептицизм.
СЕКУЛЯРИЗАЦИЯ (от позднелат. saecularis — мир​ской, светский), первоначально отторжение или пере​дача церк. земель и имущества в светское (гос.) владе​ние; с кон. 19 в. в бурж. социологии всякая форма эман​сипации от религии и церк. институтов. В марксист​ской лит-ре под С. понимаются различные историч. этапы высвобождения от религ. влияния всех сфер жиз​недеятельности общества и личности. С.— это процесс лишения религ. институтов социальных функций, сокращение культовой практики, вытеснение религ. представлений, замена их различными светскими взгля​дами, утверждение в обществ. и индивидуальном соз​нании материалистич. и атеистич. мировоззрения. Близкими к понятию С. являются «лаицизация», «обмирщение», «десакрализация», «преодоление рели​гии», в к-рых раскрываются различные стороны про​цессов С.
В основе совр. этапа С. лежит кризис религии, вы​ступающий составной частью общего кризиса капита​лизма и утверждения социализма. Бурж. социология и религ. апологетика в своём стремлении принизить масштабы С. извращают её подлинный смысл: или от​рицают, или сводят к изменениям сознания и интен​сивности культовой практики в рамках религии. С. предстаёт в ней в качестве одной из форм модерниза​ции религии, «закономерной» эволюции религ. созна​ния, перехода религиозности с институционального на индивидуальный уровень и т. п. В бурж. мире процессу С. противостоят как природа капиталистич. общества, питающего потребность в религ. иллюзиях, так и бурж. гос-во и средства массовой информации, поддерживаю​щие деятельность религ. орг-ций. В социалистич. обще​стве процесс С. выступает ведущей тенденцией разви​тия общества и индивидуального сознания.
• К обществу, свободному от религии. Процесс С. в условиях социалистич. общества, Сб. ст., М., 1970; Угринович Д. М., Введение в теоретич. религиоведение, М., 1973; К p ж е н е к Ф., О марксистском понимании процесса С., в сб.: Вопросы науч. атеизма, в. 26, М., 1980; M u n b у D. L., The idea of a secular society and its significance for Christians, N. Y.— L., 1963; Martin D., The religious and the secular; studies in seculari​zation, N. Y.— L., 1969.
СЕЛЗАМ (Selsam) Говард (28.6.1903, Харрисберг, Пен​сильвания,—7.9.1970, Нью-Йорк), амер. философ-марк​сист. Один из основателей Амер. ин-та марксистских исследований. С. активно и последовательно отстаивал
СЕЛЗАМ 599
учение диалектич. и историч. материализма, выступал с критикой амер. прагматизма (см. «Прагматизм — фи​лософия амер. империализма», в сб.: «Прогрессивные деятели США в борьбе за передовую идеологию», 1955), неопозитивизма и др. идеалистич. направлений в совр. бурж. философии. В кн.«Что такое философия?» («What is philosophy?», 1938) изложил гл. положения марксистской философии. В работе «Философия в ре​волюции» (1957, рус. пер. 1963) показал революциони​зирующую роль философии марксизма в совр. мире. Центральное место в работах С. занимает этич. пробле​матика. В кн. «Этика и прогресс. Новые ценности в ре-волюц. мире» («Ethics and progress», New values in a revolutionary world», 1965) С., анализируя проблему человеч. свободы, понятие историч. прогресса, показал классовую обусловленность морали и подверг критике кантианскую и экзистенциалистскую этику. С. был одним из редакторов «Хрестоматии по марксистской философии» («Reader in Marxist philosophy, from the writings of Marx, Engels and Lenin», 1963). Работы С. переведены на многие иностранные языки и изданы в
ряде стран. Lenin's notebooks, «Mainstream», 1962, v. 15, № 4; On truth, «Science and Society», 1963, v. 27, № 4; в рус. пер.— Марксизм и мораль, Μ., 1962.
• Черкасов И. И., Из истории марксистской филос. мыс​ли в США, М., 1977.
СЕЛЛЕРС, С е л л а р с (Seilars) Рой Вуд (9.7.1880, Эгмондвилл, Онтарио, Канада,—5.9.1973, Анн-Арбор, Мичиган, США), амер. философ. Один из основателей критич. реализма. Ранняя гносеологич. концепция С., утверждавшая символич. характер познания, содержала элементы агностицизма. В дальнейшем С. перешёл на позиции материализма; свою концепцию называл «эво-люц. натурализмом». Вёл активную полемику с идеали​стич. филос. направлениями, критиковал теорию пси-хофизиологич. дуализма и телеологич. интерпретации эволюц. процесса. Разрабатывал концепцию «уровней организации» природы, согласно к-рой появление ка​чественно нового связано с переходом к её более высо​ким, несводимым к низшим уровням. В этике подчёр​кивал конкретно-историч. и социально обусловленный характер моральных оценок и нравств. ценностей. Отвергая теологию и церк. догмы, С. придерживался позиции т. н. религ. гуманизма.
* Critical realism, Ν. Υ., 1969; Reflections on American philo​sophy from within, Notre Dame — L., 1969; The principles, perspectives and problems of philosophy, N. Y., 1970; в рус. пер.— Три ступени материализма, «ВФ», 1962, № 8.
• Богомолов А. С., Бурж. философия США XX в., М., 1974, с. 205—17; Б ы х о в с к и й Б. Э., Памяти Р. В. С., «ΦΗ», 1974, № 4; М е 1 с h е r t N. P., Realism, materialism and the mind. The philosophy of R. W. Seilars, Springfield, 1968.

СЕМАНТИКА (от греч. σημαντικός — обозначающий), раздел логики (или металогики) и семиотики, посвя​щённый анализу комплекса связанных между собой понятий, центральными из к-рых являются понятия значения и смысла. Вся проблематика С. выражается вопросами вида: что означает то или иное понятие (тер​мин) или высказывание, суждение (запись, текст, фор​мула), как их следует понимать? Подобные вопросы возникают прежде всего по отношению к общелогич. по​нятиям («предмет», «множество», «соответствие», «ло-гич. следование» и т. п.), а на этой базе — к собственно семантич. понятиям и терминам («истина», «определе​ние», «выполнимость», «обозначение», «наименование», «осмысленность»), а также к самим понятиям «значе​ние», «смысл» и «интерпретация».
В формализов. языках объектом, по отношению к к-рому ставится вопрос о его значении и смысле, оказывается отд. знак, знакосочетание или к.-л. др. фрагмент текста. Согласно концепции, восходящей к Дж. С. Миллю и Фреге, знак, играющий в формали​зов. языке роль терма (аналога грамматич. подлежа​щего, дополнения или субъекта нек-рого предложения),
600 СЕЛЛЕРС
служит именем нек-рого предмета (называет или обо​значает этот предмет) или класса (множества, совокуп​ности) предметов. Нахождение денотата (предметного значения) для к.-л. конкретного имени даёт существ. ин​формацию об этом имени, но не исчерпывает связанной с ним семантич. проблематики: денотат указывает объём обозначаемого данным именем понятия, но не объясняет его содержания. У имени имеется нек-рый смысл, определяемый набором характеризующих его признаков, причём понимание этого смысла не только не предполагает знания, но даже существования дено​тата данного имени. Имя, обозначая (называя) свой денотат, выражает нек-рый смысл; про этот смысл го​ворят, что он определяет денотат, являясь его концеп​том. Очевидно, что один и тот же денотат может опре​деляться различными концептами. В то же время оди​наковый смысл могут иметь различные имена, назы​ваемые в этом случае синонимами. Вводимое т. о. на множестве имён данного языка отношение синонимии является отношением эквивалентности, т. е. оно реф​лексивно (каждое имя синонимично самому себе), сим​метрично (выражения «о синонимично е» и «в синони​мично а» равносильны) и транзитивно (синонимы од​ного и того же слова синонимичны между собой).
Все эти семантич. понятия распространяются с «ато​марных» объектов формализов. языков — знаков и имён на более сложные знакосочетания — предложения, вы​ражающие высказывания, для к-рых в подходящих ме​таязыках определяется понятие истинности (и ложно​сти), и далее — на исчисления в целом, для к-рых вво​дится понятие интерпретации.
Развитая в работах Тарского, Карнапа и др. система т. н. экстенсиональных (см. Экстенсиональность) семан​тич. характеристик, описывающих элементы языка с т. зр. объёма понятий («обозначение», «наименова​ние», «истина»), «надстраивается» над понятием значе​ния (денотата) и образует, согласно Куйану, теорию референции (теорию обозначения). Значительно менее разработанная часть С.— теория смысла, трактующая интенсиональные (см. Интенсиональность) свойства языков (знаковых систем), посвящена понятиям, ха​рактеризующим языки с т. зр. содержания понятий («смысл», «концепт», «осмысленность», «синонимия», «следование»). В то время как первая группа понятий вводится исходя из чисто конвенциональной идеи при​писывания значений, вторая группа понятий призвана в нек-ром смысле разъяснить суть С.— то, что должно быть понято в языке безотносительно к используемым обозначениям.
Язык С. формализов. языков в свою очередь может быть формализован. Систему формализованной С. разработал, в частности, амер. логик Дж. Кемени. На основе идей сов. логика Д. А. Бочвара формализованная С. строится средствами многозначной логики; к такого рода исследованиям привлекается и модальная логика. • См. к ст. Семиотика.
СЕМАНТИКА ОБЩАЯ, филос.-социологич. течение, родственное неопозитивизму. Основоположник — А. Кожибский, гл. представители С. Хаякава, С. Чейз, А. Рапопорт. Осн. центры — Междунар. об-во общей семантики (Чикаго), Ин-т общей семантики (Лейквилл, США). Спец. орган — журн. «ETC» (с 1943, Чикаго).
С. о. исходит из факта связи человеч. поведения с язы​ком, абсолютизируя непосредств. определяемость по​ведения словом. Сторонники С. о. требуют сведения к минимуму опасности подмены действит. структуры мира языковой, а реакции на предмет — реакцией на слово. Этому служат принципы С. о.: нетождественно​сти (слово не тождественно вещи, а вещь — самой себе); «не-всего» (языковое выражение не даёт полной кар​тины явления); саморефлексии (анализ языкового об​разования имеет дело лишь с ним самим, но не с дейст​вительностью). Отсюда вытекают абс. релятивизм и агностицизм: «объективный уровень» действительности не может быть выражен словами; «мы должны указывать пальцем и молчать, иначе мы никогда не достиг​нем этого уровня» (Korzybski A., Science and Sanity, Lancaster, 19452, p. 399). Этот вывод усугубляет​ся номиналистич. теорией абстракции и теорией значе​ния С. о., основанной на идеях чувств. верификации и операционализма. Значение сводится в С. о. к чувствен​но данному референту и соответств. операции.
С. о. изучает влияние языка на мышление и поведе​ние людей и формирование «массовой культуры», пато​логию языка в её воздействии на поведение. Предста​вители С. о. необоснованно связывают социальные противоречия и катастрофы с тем, что люди подменяют факты «абстракциями» типа «прогресс», «демократия», «свобода», «коммунизм», «труд», «капитал» и т. д. и ут​верждают, что «если бы знание семантики было всеоб​щим, то такая катастрофа едва ли могла бы разразить​ся» (Chase St., The Tyranny of Words, N. Y., 1938, p. 13—15).
• Б ρ у т я н Γ. Α., Теория познания общей семантики, Ер., 1959; Богомолов A.C., Бурж. философия США 20 в., М., 1974; The use and misuse of language, Greenwich, 1962; Hayakawa S. J., Language in thought and action, N. Y., 19642; Rapoport Α., Philosophie heute und morgen, Darm​stadt, 1970.
СЕМИОТИКА (греч. σημειωτική, от σημεΤον — знак), семиология, общая теория (или комплекс науч. теорий), исследующая свойства знаковых систем, или систем знаков, каждому из к-рых определ. образом со​поставляется (придаётся) нек-рое значение. Примеры знаковых систем: естеств. (разговорные) языки, систе​мы предложений науч. теорий, искусств. языки, систе​мы сигнализации в обществе и в природе, системы со​стояний, входных и выходных сигналов различных машин и автоматов, программы и алгоритмы для них и языки-посредники для «общения» с ними человека и т. п. В качестве знаковых систем можно рассматри​вать «языки» изобразит. иск-в, театра, кино и музыки, а также любые сложные системы управления, рассмат​риваемые с позиций кибернетики: машины, станки, приборы и их схемы, живые организмы и отд. их под​системы (напр., центр. нервная система), производств. и социальные объединения и общество в целом.
В рамках С. как единого комплексного науч. направ​ления возможна интерпретация перечисленных слож​ных систем как систем знаков, могущих в принципе служить для выражения нек-рого содержания, причём совместное рассмотрение чрезвычайно разнообразных знаковых систем оправдывается аналогиями в их строе​нии (и принципах функционирования), выражающи​мися такими отношениями, как изоморфизм и гомомор​физм.
Семиотич. подход к изучению знаковых систем по су​ществу проявился уже в логико-математич. работах Лейбница (кон. 17 в.), предвосхитившего своей концеп​цией «универсального исчисления» осн. принципы ма-тематич. логики и С. Швейц. лингвист Ф. де Соссюр (кон. 19 в.) рассматривал естеств. языки как знаковые системы, разрабатывая теорию значения знаков в рам​ках науч. дисциплины, названной им «семиологией». Осн. принципы С. были сформулированы в явном виде Пирсом (2-я пол. 19 в.), к-рый ввёл и самый термин «С.», и развиты в работах Ч. Морриса, Р. Карнапа, А. Тарского и др.
Для семиотич. подхода характерно выделение трёх уровней исследования знаковых систем, соответствую​щих трём аспектам семиотич. проблематики: 1) с и н​т а к т и к а посвящена изучению синтаксиса знако​вых систем, т. е. структуры сочетаний знаков и правил их образования и преобразования безотносительно к их значениям и функциям знаковых систем; 2) семан​тика изучает знаковые системы как средства выра​жения смысла — осн. её предмет представляют интер​претации знаков и знакосочетаний; 3) прагмати-к а изучает отношение между знаковыми системами и теми, кто воспринимает, интерпретирует и исполь​зует содержащиеся в них сообщения. Одна из важней-
ших проблем С. состоит в выяснении того, в какой мере эти уровни исследования взаимосводимы друг к другу.
Структуралистская программа де Соссюра (отчасти предвосхищенная лингвистич. идеями В. фон Гум​больдта) легла в основу семиотич. исследований в кон​кретных науках. Первой такой семиотич. дисциплиной явилась намеченная ещё в его работах и интенсивно развивающаяся с 1920-х гг. в ряде стран (Чехослова​кия, СССР, США, Дания и др.) структурная лингви​стика. В наст. время разрабатываются как её синтак-сич. аспект (теория т. н. формальных грамматик, ос​нованная на логико-математич. и отчасти теоретико-множеств. методологии), так и семантический («модель Смысл ↔ Текст»), а также методологич. (напр., поиски т. н. языковых универсалий в работах Н. Хомского и его школы) аспекты и многочисл. прикладные направле​ния (вероятностно-статистич. описания языковых структур; работы Ю. В. Кнорозова по дешифровке древних письменностей и др.). По примеру и образцу лингвистики выявление внутр. структур и их модели​рование получили развитие в литературоведении («фор​мальная школа» Ю. Н. Тынянова, В. Б. Шкловского и Б. М. Эйхенбаума, классич. монография В. Я. Проп​па «Морфология сказки», работы Ю. М. Лотмана и др. по структурной поэтике, ряд работ Μ. Μ. Бахтина) и эстетике (как в прикладном плане — семиотич. изу​чение «языков» кино, театра и др. видов иск-ва, так и в общетеоретическом), в психологии и педагогике (швейц. школа Ж. Пиаже, работы Л. С. Выготского и др. сов. психологов, а также «установочная» концеп​ция трудовой и общей педагогики А. К. Гастева), в эт​нологии, антропологии и культурологии (структурная антропология К. Леви-Строса), в социологии, эконо-мич. науках и др.
Теоретич. (или формальная) С. представляет собой совокупность синтаксич. и семантич. исследований знаковых систем (относимых часто к металогике) при​менительно к искусств. формализов. языкам, т. е. ло-гич. и логико-математич. исчислениям, рассматривае​мым совместно с их интерпретациями (семантика) или независимо от них (синтаксис): метаматематич. ис​следования Рассела, Уайтхеда, Гильберта, Гёделя, Г. Генцена, А. Чёрча и др., логико-семантич. и теоре​тико-модельные работы Фреге, Карнапа, Чёрча, Дж. Кемени, Тарского и его школы, А. И. Мальцева и его учеников и др., а также выполненные в рамках конструктивного направления (см. Конструктивное направление) работы сов. математиков А. А. Маркова, Н. А. Шанина и их учеников по общей теории исчисле​ний. К теоретич. С. относятся также, наряду с про​граммными работами Пирса и Морриса, работы Вит​генштейна и Карнапа (посвящённые логико-филос. принципам моделирования мира), генетич. анализ ло-гико-познават. структур в работах школы Пиаже и более поздние работы по «структурной эпистемологии». На стыке общетеоретич. исследований по С. и различ​ных семиотич. дисциплин разрабатываются много​числ. описания алгоритмич. языков и языков програм​мирования, реализующие на достаточно высоком уровне абстракции (но в применении к совершенно конкретным знаковым системам) общие принципы С. и математич. логики (напр., получивший широкое распространение в кибернетич. работах в СССР и за рубежом язык РЕФАЛ). В рамках теоретич. С. аспекты семиотич. исследований — синтактика, семантика и прагмати​ка — могут пониматься как разделы этой науки (по​добно тому как, напр., в теоретической механике выделяются кинематика, статика и динамика). Проб​лема взаимной редукции задач и результатов, отно​сящихся к этим разделам С., получает здесь точную постановку.
СЕМИОТИКА 601
Практич. и филос. важность С. обусловлена тем, что она трактует различные знаковые системы как модели определ. фрагментов внеш. мира, строящиеся в ходе познават. и практич. деятельности людей. Типичным примером такого моделирования служит широкий круг кибернетич. исследований, объединяемый под об​щим наименованием «искусственный интеллект». См. также Моделирование, Синтаксис, Семантика, Праг​матика.
• Витгенштейн Л., Логико-филос. трактат, пер. с нем., М., 1958; Карнап Р., Значение и необходимость, [пер. с англ.], М., 1959; Труды по знаковым системам, в. 1—11, Тарту 1964—79; С те п а но в Ю. С.,С.,М., 1971; С. и инфор​матика, в. 16, М., 1981; R с у - D e b о т е J., Semiotique, P., 1979. В. К. Финн.
«СЕМЬ МУДРЕЦОВ», др.-греч. представители ранней этич. рефлексии, выражаемой в близких к пословицам, кратких и, как правило, императивных «сентенциях» («гномах») на темы «житейской мудрости», но отличаю​щихся от фольклорных пословиц: 1 (подчёркнутым ав​торским характером, 2) нефигуративностью и стремле​нием к отвлечённым формулировкам этич. принципов. Сам тип «С. м.» восходит к древней мифологеме, имею​щей индоевроп. или др.-вост. корни (ср. «С. м.» в Вави​лоне и Др. Индии). По-видимому, уже в 6 в. до н. э. название «С. м.» закрепилось за группой историч. лиц (гл. обр. политич. деятелей 1-й пол. 6 в. до н. э.). Со​став «С. м.», так же как и атрибуция отд. изречений, в различных источниках варьируется (всего 17 имён в разных комбинациях); неизменное ядро составляют: Фалес, Биант из Приены, Питтак из Митилены, Солон Афинский. В каноне «С. м.», составленном в 4 в. до н. э. Деметрием Фалерским (к-рому принадлежит самый древний из сохранившихся сборников изречений «С. м.»), к ним добавлены Клеобул из Линда, Периандр из Коринфа и Хилон из Лакедемона. Образцы «гном» из собрания Деметрия Фалерского (авторство во всех случаях условно): «мера — лучше всего» (Клеобул), «ничего слишком» (Солон), «поручись — и беда тут как тут» (Фалес), «что возмущает тебя в ближнем — того не делай сам» (Питтак), «большинство людей — дурны» (Биант), «наслаждения смертны, добродетели бессмертны» (Периандр); см. также «Познай самого себя». Год (582/581 до н. э.), в к-рый, согласно Деметрию Фа-лерскому, «семеро были названы мудрецами», совпадает с первым зарегистрированным годом Пифийских игр (в честь Аполлона в Дельфах): «состязание в мудрости», на к-ром (предположительно) выбирались «С. м.», луч​ше всего объяснило бы странный синтез древней ми​фологемы и конкретных историч. лиц.
• Фрагменты: D К I, 61—66; Snell В., Leben und Meinungen der sieben Weisen, Münch., 197l4; в рус. пер.— в кн.: Изречения древнейших греч. мыслителей, выбранные из соч. Диогена Лаэрция, Плутарха, Стобея и др., Харьков, 1887; Диоген Лаэртский, О жизни, учениях и изречениях знаменитых философов, кн. 1, М., 1979.
СЕМЬЯ, основанная на браке или кровном родстве ма​лая группа, члены к-рой связаны общностью быта, взаимной моральной ответственностью и взаимопомо​щью. В браке и С. отношения, обусловленные разли​чием полов и половой потребностью, проявляются в форме нравственно-психологич. отношений. Как со​циальное явление С. изменяется вслед за развитием экономич. базиса общества; в то же время прогресс форм С. обладает относит. самостоятельностью.
Применяя понятие С. к первобытному обществу, Ф. Энгельс обозначал им круг лиц, между к-рыми были разрешены половые отношения. В указанном смысле можно говорить о кровнородственной семье, в к-рой брачные отношения имеют лишь одно ограничение — принадлежность к разным поколениям, о групповой семье, к-рая возникла в результате запрещения поло​вых связей не только между родителями и детьми, но и между братьями и сестрами и имела эндогамную и эк​зогамную разновидности, наконец, о парной семье,
602 СЕМЬ
к-рая предполагала брачные отношения лишь одного мужчины с одной женщиной, но эти отношения были ещё непрочными и легко расторжимыми. Можно пред​положить существование дислокальной парной семьи, когда каждый из супругов жил в своей родовой группе.
На всех этих ступенях развития С. осн. формой трудовой и бытовой общности людей был род, имев​ший матриархальную или патриархальную организа​цию.
В качестве устойчивого социального объединения С. возникла в эпоху позднего неолита с разложением ро​дового строя и появлением частной собственности, при​бавочного продукта и классов. Первая историч. форма моногамной С.— патриархальная С., управляемая от​цом, стала возможной благодаря закрепощению жен​щины, происшедшему в результате уменьшения её экономич. роли и сосредоточения богатства в руках собственника — мужяины. Патриархальная С. была строго моногамной лишь для женщины. Перед мужчи​ной же развитие рабства и др. форм зависимости и гос​подства открыло новые возможности многоженства (наложничество рабынь, гетеризм, проституция). В странах Востока многоженство было возведено в ранг законной формы брака, но даже европ. патриархальная С. вклюяала в себя как родственников, потомков одного отца с их жёнами и детьми, так и домашних рабов, в т. я. наложниц (лат. слово familia означает совокуп​ность принадлежащих одному человеку рабов); поэтому Энгельс определяет её как «промежуточную форму» между многоженством и моногамией. Патриархальная С. являлась одновременно производств. объединением и обычно была многочисленной. В классич. виде она существовала на первых этапах рабовладельч. форма​ции, но различные её модификации сохранились у мн. народов и при феодализме.
С переходом к феодализму «...моногамия, развившая​ся на развалинах римского мира в процессе смешения народов, облекла владычество мужчин в более мягкие формы и дала женщинам, по крайней мере с внешней стороны, более почетное и свободное положение, чем ког​да-либо знала классическая древность» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 21, с. 72). Распространение мировых религий, прежде всего христианства, усилило идеологические узы, скреп​лявшие С. На «экономическом каркасе» брака по​явился «трогательно-сентиментальный покров». Гос​подствующий класс, освобождённый от экономи​ческих забот, достиг такой стадии духовного и нравст​венного развития, при к-рой могли появиться «рыцар​ское отношение к женщине» и «рыцарская любовь». Но поскольку частная собственность оставалась осно​вой браяно-семейных отношений, эти ценности возникли не в браке, а вне его, как его антиподы. Противоречие в С. между «поработителем — мужчиной и порабощён​ной женщиной» было дополнено не менее острым кон​фликтом между экономич. целями собственнич. моно​гамии и избирательностью полового влечения, к-рая наиболее сильно проявляет себя в чувстве любви. Ка-питалистич. индустриализация разрушила — по край​ней мере в городах — характерную для феодализма связь между жизнью С. и произ-вом, а из всех эконо​мич. функций оставила у многих С. лишь функцию организации быта. Большинство С. стало состоять лишь из супругов и их детей (нуклеарная семья), а семейные отношения приобрели менее иерархич. и авторитарный характер. Женщины получили широкий доступ к рабо​те на пром. предприятиях и в сфере услуг. Это в не​сравненно большей, чем при феодализме, степени обе​спечило экономич. самостоятельность женщин и их независимость от мужчин, даже несмотря на сохраняю​щуюся в бурж. гос-вах дискриминацию в оплате жен. труда. Под влиянием революц. борьбы пролетариата женщинам во мн. странах были предоставлены гражд. права, в т. ч. право на развод. Среди классов и социаль​ных групп, непосредственно не связанных с частной
собственностью, брак из экономич. института всё боль​ше превращался в морально-правовой союз мужчины и женщины, основанный на любви и личном выборе. Произошло известное перераспределение обязанностей мужа и жены в С. в ведении домашнего х-ва и воспи​тании детей. Развитие системы бытового обслужива​ния, досуга, детских учреждений позволило С. пол​ностью или частично освободиться от ряда прежних обязанностей (т. н. редукция функций С.). С. всё боль​ше сосредоточивалась на своей внутр. жизни, возра​стала роль внутрисемейных отношений в обеспечении её стабильности и прочности. Ослабление контроля об​ществ. мнения (в результате урбанизации), а также экономич., правовых и религ. уз, скреплявших преж​нюю С., резко увеличило «нагрузку» на моральные узы.
В капиталистич. обществе действуют две противо​речивые тенденции изменения С.: её обновление, «ре​конструкция» на основе пром. и культурного прогресса и дезорганизация. Первая из этих тенденций наиболее характерна для трудовых семей, вторая — для пара-зитич. слоев. Экономич., политич. и моральные проти​воречия капитализма стимулируют отчуждение С. от общества. Закономерное сосредоточение С. на внутр., семейных проблемах принимает форму её «самоизоля​ции». В то же время возрастают возможности внутри-семейных коллизий и уменьшаются шансы их урегули​рования без ущерба для единства С. Всё это ведёт к не​устойчивости С., росту числа разводов.
В результате социалистич. преобразований семейные отношения освобождаются от социальных установле​ний старого общества (собственнического права, влия​ния церкви, классовых, сословных и нац. предрассуд​ков и т. д.). Уничтожаются все формы дискриминации женщин и одновременно систематически расширяется сеть обществ. учреждений, призванных помогать С. в воспитании детей и ведении домашнего х-ва. Рост благосостояния и культуры населения ведёт к форми​рованию социалистич. типа С.
Марксизм-ленинизм отвергает бурж. и анархистские утверждения, будто обобществление средств произ-ва в социалистич. и коммунистич. обществе должно обя​зательно сопровождаться «обобществлением» женщин и детей, разрушением С. В действительности коммуни-етич. идеалом отношений между полами является «...гражданский брак с любовью...» (Ленин В. И., ПСС, т. 49, с. 56). Социалистич. С. отличается от соб​ственнической С. по мотивам брака и характеру внутри-семейных отношений. Подавляющее большинство бра​ков в социалистич. обществе заключается не по эконо​мич. расчёту или родительскому принуждению, а по личному выбору будущих супругов. В связи с этим внутрисемейная организация характеризуется при социализме гораздо большими, чем в любом другом обществе, равноправием супругов и сплочённостью семейной группы. Всё большее выражение получает тен​денция к дроблению больших С. и раздельному житель​ству старшего и младшего поколений. Главными обществ. функциями С. при социализме становятся обес​печение потребностей мужчины и женщины в супру​жестве, отцовстве, материнстве и воспитание детей. Функция накопления частной собственности отмирает уже в ходе социалистич. преобразований, а хозяйствен​но-бытовая функция осуществляется не как цель, а как условие семейной жизни. Существенно изменяется и характер взаимоотношений между С. и обществом, гос-вом, повышается социальная активность С. Вместе с тем определ. число С. и в условиях социализма не сво​бодно от феод.-религ., мещанских и др. пережитков. На прочность С., рождаемость и семейное воспитание негативное влияние оказали порождённые 2-й мировой войной дсмографич. диспропорция, разрушение жи​лищного фонда, экономич. трудности.
Возрастание в условиях зрелого социализма роли С. как фактора, упорядочивающего воспроизводство насе​ления и обеспечивающего первичную социализацию де-
тей обусловило активизацию теоретич. и практич. ра​боты, направленной на укрепление брачно-семейных отношений. В 1968—70 были приняты Основы законо​дательства СССР и союзных республик и новые союзно-респ. кодексы о браке и семье. Конституция СССР устанавливает, что С. находится под защитой гос-ва. Забота о воспитании детей является одной из осн. кон​ституционных обязанностей сов. граждан. В стране создаётся служба С., включающая подготовку молодё​жи к семейной жизни, организацию помощи одиноким людям, желающим вступить в брак, систему консульта​ций по вопросам планирования материнства, психоло​гии супружеских отношений, ухода за детьми и их вос​питания.
Вопреки прогнозам нек-рых бурж. теоретиков, пред​сказывающих замену уже в недалёком будущем С. «свободным сожительством», марксизм-ленинизм ис​ходит из того, что в ходе строительства коммунизма С. будет развиваться и совершенствоваться.
• Энгельс Ф., Происхождение С., частной собственности и гос-ва, Маркс К. и Энгельс Ф., Соч., т. 21; Ле​нин В. И., [Письмо] Инессе Арманд 23 мая (5 июня) 1914, ПСС, т. 48; его же, [Письмо] от 4 (17) янв. 1915 г., там же, т. 49; Ковалевский М., Очерк происхождения и развития С. и собственности, СПБ, 1895; Морган Л. Г., Первобытное общество, пер. с англ., М., 1900; X а р ч е в А. Г., Брак и С. в СССР, М., 19792; Юркевич Н. Г., Сов. С., Минск, 1970; X а р ч е в А. Г., Голод С. И., Проф. работа женщин и С., М., 1971; Дарский Л. Е., Формирование С., М., 1972; Семенов Ю. И., Происхождение брака и С., М., 1974; Чуйко Л. В., Браки и разводы, М., 1975; В а с и л ь е-в а Э. К., С. и ее функции, М., 1975; Герасимова И. А. Структура С., М., 1976; Изменение положения женщины и С., М., 1977; Демографич. проблемы С., М., 1978; X а р ч е в А. Г. Мацковский М. С., Совр. С. и ее проблемы, Μ., 1978; С ы-с е н к о В. А., Устойчивость брака, М., 1981; Аннотированная библиография работ по проблемам С. в СССР (1957—1971) в. 1—2, М., 1972; С о о d e W. J., World revolution and family patterns, Chi., 1963; Handbook of marriage and the family ed. H. T. Christensen, Chi., 1964; A modern introduction to the family, ed. N. Bell and E. Vogel, rev. ed., Ν. Υ., 1968· Sussman М. В., Sourcebook in marriage and the family' N.Y., 19683; Hill R., Family development in three genera​tions, Camb. (Mass.), 1970; Rapoport R., R a p o-p or t R. N., Leisure and the family life cycle, L., 1975; K ei​nig R., Die Familie der Gegenwart. Ein interkultureller Ver​gleich, Münch., 1977; Chombart de Lauwe P.-H., La vie quotidienne des families ouvrieres, P., 1977s; Contempo​rary theories about the family. Research-based theories, ed W. R. Burr (e. a.), V. 1, N. Y.—L., 1979. А. Г. Xapчeв.
СЕН-ВИКТОРСКАЯ ШКОЛА, богословская школа при Сен-Викторском аббатстве (abbayc de Saint-Victor) каноников-августинцев, существовавшем в Париже с 1113, междунар. центр ортодоксально-католич. фило​софии в 12 в. Основатель С.-В. ш.— Гильом из Шампо (ок. 1068—1121), представитель крайнего реализма, противник Абеляра. Общая атмосфера С.-В. ш. опре​делена традициями ср.-век. мистики, восходящими к Августину и отчасти к Псевдо-Дионисию Ареопагиту, но получившими новый импульс от Бернара Клерво-ского. Нек-рые деятели С.-В. ш. выступали во имя этих традиций против схоластич. рационализма как таково​го (трактат Вальтера Сен-Викторского «Против четы​рёх лабиринтов Франции», где под «лабиринтами» подразумеваются системы Абеляра, Жильбера Порре-танского, Петра Ломбардского и Петра Пуатевинского). Однако виднейшие мыслители С.-В. ш.— Гуго Сен-Вик-торский (ок. 1096—1141) и Ришар Сен-Викторский (ум. 1173) — стремились к созданию мистики и рацио​нализма в духе ср.-век. платонизма на основе принци​пов Ансельма Кентерберийского (постановка вопроса о «необходимых логич. основаниях» даже «таинств веры», но при подчинении разума вере).
• Трахтенберг О. В., Очерки по истории зап.-европ. ср.-век. философии, М., 1957; D um e ige G., Richard de St.-Victor et l'idee chretienne de Гатоиг, Р., 1952; Grab​mann M., Die Geschichte der scholastischen Methode, Bd 2 B., 1957.
СЕНГОР (Senghor) Леопольд Седар (р. 9.10.1906, Жоаль, Сенегал), гос. деятель Сенегала, философ, по​эт. С.— один из создателей негритюда. По С., негро-
СЕНГОР 603
афр. личности (в отличие от эллинско-европейской) присущи особые чувства интуиции, сопереживания, об​разности и ритмики (формула: «эмоция принадлежит негру, а разум — эллину»), и потому негро-афр. и эллино-европ. культуры принципиально различны. Позднее С. отошёл от субъективистских крайностей не-гритюда, рассматривая «африканизм» как культуру, ос​нованную на ценностях солидаризма и гармонии в отно​шениях между человеком и миром. В утверждении культурной независимости Африки С. видит основу её самоопределения и в др. сферах, но при этом выступает и за синтез афр. культурных ценностей с научно-технич. ценностями зап. цивилизации. Эти взгляды подвергались критике за преувеличение роли субъек​тивных и ценностных факторов, за несостоятельность расового распределения ценностей, за ограниченность «культурной критики» неоколониализма.
С. подчёркивает также специфику социального раз​вития Африки, пытается обосновать возможность осо​бого реформистского «афр. социализма». По С., фор​мы распределения и труда, присущие традиционной об​щине, носят солидаристский характер и тем самым, исключив классовые конфликты и эксплуатацию, мо​гут стать основой для создания гармонич. отношений в масштабах всего общества. С. пытается показать так​же особый солидаристский характер афр. демократии, гос-ва и партии.
Не принимая марксизма в целом — материалистич. понимания истории, учения о классовой борьбе, С. пы​тается эклектически соединить нек-рые его принципы (гуманизм, всестороннее развитие личности) с теорией «афр. социализма».
• Nation et voie africaine du socialisme, P., E1961]; Nigritude et humanisme, P., 1964; On African socialism, N. Υ.— L., 1964; Prose and poetry, L., 1965; в рус. пер.— Песнь ночи и солнца, М., 1965.
• Ерасов Б. С., Тропич. Африка: идеология и проблемы культуры, М., 1972; M a p т ы ш и н О. В., Социализм и нацио​нализм в Африке, М., 1972; Мосейко А. Н., «Негритюд» и совр. философско-эстетич. и теоретико-лит. борьба в странах Тропич. Африки, в кн.: Теории, школы, концепции. Художеств. процесс и идеологич. борьба, М., 1975.
СЕНЕКА Луций Анней (Lucius Annaeus Seneca) [ок. 5 до н. э., Кордуба (Кордова),— 65 н. э., Рим], рим. философ, поэт и гос. деятель. В 49—54 воспитатель бу​дущего имп. Нерона, после его вступления на престол в 54 в течение ряда лет оказывал решающее влияние на управление империей, затем впал в немилость и, обвинённый в участии в заговоре, был вынужден по​кончить самоубийством.
Из филос. соч. до нас дошли «Нраветв. письма к Лу​цилию», «О милосердии», «О благодеяниях» и ряд этич. соч. в форме, приближающейся к филос. диалогу, уте​шит. послания, «Исследования о природе». Мировоззре​ние С. отразилось и в написанных им трагедиях. Как и Цицерон, С. был эклектиком; в основе его филос. воз​зрений лежат идеи греч. стоицизма (сильное влияние Посидония), к-рые он сочетал с элементами др. на​правлений. Так, после отстранения от власти С. стал использовать эпикурейские аргументы против участия в гос. делах («О душевном покое», «О досуге») и неод​нократно цитировал Эпикура. С влиянием киников свя​зан характерный для С. общий тон его произведений, в к-ром эмоциональное увещевание, переходящее в проповедь, преобладает над аргументацией. Как и другие рим. стоики, С. рассматривал философию не столько как систему теоретич. взглядов, сколько как учение о достижении нраветв. идеала и счастья в жизни; в стоич. физике (т. е. в натурфилософии) его привле​кали прежде всего её пантеистич. аспекты, в к-рых С. искал опору для душевного равновесия («О счастливой жизни» 15, 5, и др.). В духе стоицизма С. настаивает на телесности всего сущего, но в то же время склоняется к представлению о божестве, наделённом чертами лич-
604 СЕНЕКА
ности (особенно «О благодарениях» VI 23). Стоич. ми​ровой пожар, по С.,— возмездие за накопившееся в мире зло. У С. встречаются крайне редкие в антич​ности утверждения о возможности безграничного про​гресса человеч. знания («Исследования о природе» VI 55, и др.). С. пытается преодолеть пропасть, к-рая в учении стоиков отделяет нраветв. мудреца (появляю​щегося, по словам С., раз в 500 лет) от безнравств. бе-зумцев, к числу к-рых относились все прочие люди: С. приписывает ценность деятельным попыткам приближе​ния к идеалу, ведущим к определ. моральному прогрес​су; в этом случае он говорил о восхождении души к богу («Письма» 65, 16). С. признавал в принципе равенство всех людей, в т. ч. и рабов («Письма» 47, и др.), в то же время с презрением относился к производит. труду и даже к творч. деятельности, ориентированной на ма​териальные потребности людей («Письма» 88). Близость идей позднего стоицизма и раннего христианства при​вела к тому, что в 4 в. в христ. среде была создана апокрифич. переписка С. с апостолом Павлом.
• О провидении, Керчь, 1901; Трагедии, пер. С. Соловьева, М.— Л., 1932; Нраветв. письма к Луцилию, М., 1977.
• Краснов П. Н., Л. А. С. Его жизнь и филос. деятель​ность, СПБ, 1895; Фаминский В. И., Религ.-нравств. воззрения Л. А. С. (философа) и отношение их к христианству, К., 1906; Holland F. С., Seneca, L., 1920; M ü n-scher K., Senecas Werke, Lpz., 1922; K noch e U., Der Philosoph Seneca, Гг./M., 1933; M endeil C. W., Our Se​neca, New Haven—L., 1941; Bo vis A. d e, La sagesse de Seneque, P., 1948; Trillltzsch W., Senecas Beweisrüh​rung, B., 1962; G r i m a l P., Seneque ou la conscience de l'Em-pire, P., 1978.
СЕН-СИМОН (Saint-Simon) Клод Анри д e P у в-руа (de Rouvroy) (17.10.1760, Париж,—19.5.1825, там же), граф, франц. мыслитель, социолог, социа​лист-утопист. Ученик Д'Аламбера. Офицером франц. армии участвовал в войне за независимость сев.-амер. колоний против Великобритании, в 1783 вернулся во Францию. Великую франц. революцию С.-С. приветст​вовал с бурж.-либеральных позиций. В период Кон​вента проявлял лояльное отношение к якобинским вла​стям, затем был сторонником пр-ва Директории и Кон​сульства Наполеона Бонапарта.
Неудовлетворённый бурж. революцией, С.-С. замыслил «исправить» её результаты с помощью науч. социологич. системы, призванной служить орудием создания рацио​нального общества. Начав с идей «социального физи-цизма», построенного на механистич. распространении ньютоновского закона всемирного тяготения на обществ.
явления, С.-С. разрабатывал затем концепцию «социальной физиологии», в к-рой рационалистич. воз​зрения 18 в. сочетались с историзмом в истолковании обществ. явлений. Объясняя развитие общества в ко​нечном счёте сменой господствующих в нём филос.-ре-лиг. и науч. идей, С.-С. полагал, что определяющее значение в истории имеют «индустрия» (под к-рой он подразумевал все виды экономич. деятельности людей) и соответствующие ей формы собственности и классы. Каждая обществ. система, согласно С.-С., развивает постепенно и до конца свои идеи и господств. формы собственности, после чего эпоха созидательная, «ор​ганическая», сменяется «критической», разрушит. эпо​хой, ведущей к построению более высокого обществ. строя. Т. о., в социологич. системе С.-С. сделал пер​вый шаг по пути рассмотрения обществ. явлений как различных сторон закономерно развивающегося це​лостного организма. Понимание всемирной истории у С.-С. пронизано мыслью о прогрессе как поступат. движении человечества от низших обществ. форм к выс​шим по стадиям религ., метафизич. и положительного, или позитивного, науч. мышления. Осн. ступенями прогресса С.-С. считал переход от первобытного идоло​поклонства к политеизму и основанному на нём рабст​ву, а затем смену политеизма монотеизмом христ. ре​лигии, что привело к утверждению феод.-сословного строя. С 15 в., согласно С.-С., наступила новая критич. эпоха: феод. богословско-сословная система пришла к своему глубокому кризису, возникло науч. мировоз-
зрение с его носителями — светскими учёными и инду-стриалами-промышленниками. Франц. революция была закономерным этапом утверждения этой прогрессивной историч. смены, однако она уклонилась от правильного пути построения науч. обществ. системы и оставила страну в неорганизованном состоянии. Это филос.-историч. построение лежит в основе разработанного С.-С. утопич. плана создания рационального обществ. строя как «пром. системы». С.-С. доказывал, что путь построения нового общества, выгодного для наиболь​шей массы людей, лежит через расцвет пром. и с.-х. произ-ва, через всемерное развитие производит. сил общества и искоренение в нём всякого паразитизма. Осн. чертами «пром. системы» С.-С. считал превращение общества во всеобщую ассоциацию людей, введение обязательного для всех производит. труда, открытие равных для всех возможностей применить свои способ​ности и введение распределения «по способностям», гос. планирование пром. и с.-х. произ-ва, превращение гос. власти в орудие организации произ-ва, постепенное утверждение всемирной ассоциации народов и всеоб​щий мир при стирании нац. границ. С.-С. не понимал противоположности интересов пролетариата и буржуа​зии, объединяя их в единый класс «индустриалов». В «пром. системе» С.-С. буржуазия, сохраняющая соб​ственность на средства произ-ва, призвана обеспечить трудящимся рост обществ. богатства. Однако С.-С. стремился найти реальные пути уничтожения классовой эксплуатации пролетариата. В своём последнем соч. «Новое христианство» («Nouveau Christianisme», 1825) С.-С. «...прямо выступил как выразитель интересов ра​бочего класса и объявил его эмансипацию конечной целью своих стремлений» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 25, ч. 2, с. 154). Идеалистич. основы мировоззрения С.-С. делали невозможным для него решение этой задачи иначе, как путём мистич. преодоления классовых противоречий. Разработанная С.-С. религ. концепция «нового христианства» при​звана была дополнить материальные стимулы «пром. системы» моральными требованиями новой религии с её лозунгом «все люди — братья».
С.-С. оказал большое влияние на передовую обществ. мысль и развитие социалистич. идей во Франции, Гер​мании, Италии, России и ряде др. стран. Ученики С.-С.— Б. П. Анфантен, С. А. Базар, О. Родриг и др.— образовали школу сен-симонизма, к-рая систематизи​ровала, а в ряде вопросов продолжила разработку уче​ния С.-С., развивая его социалистич. тенденции. Одна​ко она вскоре выродилась в религ. секту и в нач. 30-х гг. распалась. Учение С.-С. явилось одним из идейных источников науч. социализма.

• Oeuvres completes, v. 1—6, P., 1966; в рус. пер.— Собр. соч., М.—Л., 1923; Избр. соч., т. 1—2, М.-Л., 1948. * Маркс К. и Энгельс Ф., Нем. идеология, Соч., т 3 с. 496—512; Энгельс Ф., Развитие социализма от уто-пии к науке, там же, т. 19, с. 193—96; е г о ж е, Анти-Дюринг, там же, т. 20; е г о ж е, Диалектика природы, там же; Пле​ханов Г. В., Франц. утопич. социализм XIX в., Избр. филос. произв., т. 3, М., 1957, с. 521—66; его же, Утопич. социализм XIX в., там же, с. 586—602; Волгин В. П., С.-С. и сен-си-монизм, М., 1961; 3 а с т е н к е ρ Η. Ε., Анри де С.-С., в сб.: История социалистич. учений, М., 1962, с. 208—27; Куче​ренко Г. С., Сен-симонизм в обществ. мысли XIX в., М., 1975; G u г v i t с h G., Les fondateurs francais de la sociologie contemporaine: Saint-Simon et P.-J. Proud'hqn, P., 1956; M a-nuel E. E., The new world οί Henri Saint-Simon, Camb. (Mass), 1956; Walch J., Bibliographie du Saint-Simonisme, P., 1967; Ansart P., Sociojogie de Saint-Simon, P., 1970.
H. E. Застенкер.
СЕНСУАЛИЗМ (франц. sensualisme, от лат. sensus — восприятие, чувство, ощущение), направление в теории познания, согласно к-рому чувственность является
гл. формой достоверного познания. В противополож​ность рационализму С. стремится вывести всё содержа​ние познания из деятельности органов чувств. С. бли-зок эмпиризму, признающему чувств. опыт единств. ис​точником достоверного знания.
В истории философии сформировались протиностоя-щие друг другу материалистич. и идеалистич. направ-
ления С. Материалистич. С. усматривает в чувств. деятельности человека связь его сознания с внеш. ми​ром, а в показаниях его органов чувств — отражение этого мира. Идеалистич. С. видит в чувств. деятельно​сти некую самосущую сферу сознания. Идеализм наме​тился уже в С. Протагора: провозглашая чувств. вос​приятие единств. источником наших знаний, он вместе с тем утверждал, что чувственность сообщает людям данные только относительно их собств. состояний, но отнюдь не о внеш. вещах, являющихся их причинами. Система последовательно материалистич. С. была сформулирована Эпикуром. Более умеренный С., сос​тоящий в признании истинным не каждого чувств. вос​приятия, а только возникающего в сознании при опре-дел. условиях, был разработан стоицизмом, к к-рому (как и к Аристотелю) восходит классич. формула С.: «нет ничего в разуме, чего прежде не было бы в чувст​вах».
Видными представителями материалистич. С. в 17 в. являлись Гассенди, Гоббс и Локк. Последний, исходя из осн. положений С., предпринял попытку вывести из чувств. опыта всё содержание человеч. сознания, хотя и допускал, что уму присуща спонтанная сила, не зависящая от опыта. Непоследовательность локков-ского С. была использована Беркли, к-рый полностью отбросил внеш. опыт и стал рассматривать ощущения («идеи») как достояние только человеч. сознания, т. е. интерпретировал С. идеалистически. Однако беркле-анский субъективно-идеалистич. С. не выдерживал своего исходного принципа, вводя идею бога, деятель​ность к-рого, согласно Беркли, определяет возникнове​ние всех «идей» человеч. духа. Сенсуализм Юма, осно​ванный на агностицизме, послужил фундаментом субъ​ективно-идеалистич. феноменализма, к-рый составляет основу таких направлений бурж. философии 19—20 вв., как позитивизм и неопозитивизм.
Виднейшими представителями материалистич. С. бы-ли франц. материалисты 18 в. Ламетри, Гельвеций, Д идро, Тольбах, к-рые связывали ощущения как основу всех знаний с объективным миром — их источником. В созерцательном сенсуализме Кондильяка наметилась агностическая и позитивистская тенденция. Материа-листич. сенсуализм Фейербаха в противоположность умозрительно-спекулятивному идеализму, господство​вавшему в нем. философии кон. 18 — нач. 19 вв., ут​верждал непосредств. достоверность чувств. познания. Однако С. франц. материалистов и Фейербаха страдал ограниченностью, связанной с непониманием специфи-ки рациональной ступени познания.
Диалектич. материализм, исходя из признания об-щественно-практич. природы познания, связывает во​едино, чувственную и рациональную форму познанияя, раскрывает диалектику их_ взаимодействия. • см. к ст. Теория познания.
СЕЧЕНОВ Иван Михайлович [1(13).8.1829, с. Тёплый Стан, ныне с. Сеченове Горьковской обл.,— 2(15).11. 1905, Москва], рус. естествоиспытатель и исследова​тель проблем психологии, теории познания и методо​логии науки. Основоположник физиологич. школы и естеств.-науч. направления в психологии в России. Почётный чл. Петерб. АН (1904; чл.-корр. 1869). Под влиянием филос. учения рус. революц. демократов С. разработал и экспериментально обосновал новаторское учение о мозговых механизмах сознания и воли, впер​вые изложенное в работе «Рефлексы головного мозга» (1863). Развитое С. новое детерминистское понимание психики включало её активность наряду с обусловлен​ностью жизненным воспитанием.
Опираясь на свои открытия в области физиологии нервной системы (прежде всего открытие «центр. тор​можения» — тормозного влияния нервных центров на поведение), выдвинул положение о том, что все акты
СЕЧЕНОВ 605
сознат. и бессознат. психич. жизни по своей структуре и динамике («способу происхождения») являются реф​лексами. Рефлекс трактовался при этом не как меха-нич. ответ нервного центра на внеш. стимул, а как «согласование движения с чувствованием». В работах С. предвосхищалось понятие об обратной связи как непременном регуляторе поведения, утверждался прин​цип саморегуляции и системной организации нервно-психич. деятельности.
Считая, что реальность ощущения коренится в реаль​ности двигат. акта, С. развил новый подход к функциям органов чувств. согласно к-рому работа рецептора со​ставляет лишь сигнальную половину целостного меха​низма, другую половину к-рого образует деятель​ность мышцы. Сигналы мышечного чувства служат источником информации о пространственно-временных характеристиках среды и дают достоверное, «прямое, идущее в корень» знание о внеш. мире. Мышца участ​вует в процессах предметного мышления. С этих пози​ций С. подверг критике учение Канта об априорности понятий пространства и времени.
Опираясь на новую рефлекторную теорию, С. в по​лемике с идеалистами предложил план преобразова​ния психологии в объективную, строго детерминист​скую науку, предметом к-рой является «происхождение (т. е. механизм совершения) психич. деятельностей» как рефлекторных по типу. Этот замысел означал изу​чение психич. регуляции поведения посредством ес-теств.-науч. понятий и методов. Исследованию раз​вития сложных форм познават. активности (включая математич. и филос. мышление) из элементарных посвя​щена работа С. «Элементы мысли» (1878), в к-рой, как и в ряде статей («Впечатления и действительность», 1890, «Предметная мысль и действительность», 1892, и др.), он отстаивал учение о познаваемости мира в про​тивовес агностицизму. Эти работы С. использовали рус. марксисты (Г. В. Плеханов) в полемике со своими фи​лос. противниками. Учение С. оплодотворило развитие физиологии и психологии в СССР в послереволюц. пе​риод. Оно было воспринятой. П. Павловым, В. М. Бех​теревым, А. А. Ухтомским, Л. С. Выготским и их уче​никами, став основой объективного и системного анали​за жизнедеятельности организма и его психич. функ​ций.
:* Избр. филос. и психологии, произв., М., 1947. Коштоянц X. С., И. М. С., М., 1950 (лит.); Я p о-ш е в с к и й М. Г., И. М. С., Л., 1968; е г о ж е, С. и мировая психология, мысль, М., 1981.
СИГЕР БРАБАНТСКИЙ (Siger de Brabant) (ок. 1235 — ок. 1282, Орвието), ср.-век. философ, один из основа​телей зап.-европ. аверроизма. Проф. ф-та искусств Па​рижского ун-та. В трактатах «О разумной душе», «О вечности мира», «О необходимости и взаимосвязи при​чин» и в комментариях к «Физике», «Метафизике» и др. сочинениям Аристотеля сформулировал учение о двой​ственной истине: истина рационального знания может приходить в противоречие с истиной религ. откровения. Признавая существование бога как первопричины, С. Б. отрицал творение «из ничего» и считал, что мир «совечен» богу; бог не свободен в своём отношении к миру, в к-ром господствуют им же установленные за​кономерности, воплощённые, в частности, в движении небесных тел. Человеч. разум (интеллект), по С. В., представляет собой вечную и несотворённую немате​риальную субстанцию, индивидуальная же человеч. душа смертна. Взгляды С. Б. и его сторонников были осуждены церковью (в 1270 и 1277), с их опровержением выступили Альберт Великий, Фома Аквинский, Р. Луллий. С. Б. был предан суду инквизиции, вызван к папскому двору, где во время следствия был убит сво​им секретарём. Взгляды С. Б. оказали влияние на ми​ровоззрение Данте, падуанской школы аверроистов, Помпонацци, Пико делла Мирандолы.
606 СИГЕР
М в кв.: Mandonnet Р., Siger de Brabant..., v. l—2, Louvain, 1908—11; SteenberghenF. van, Siger de Bra​bant, v. 1—2, Louvain, 1931—42.
• III е в к и н а Г. В., С. Б. и парижские аверроисты 13 в., M., 1972; Быховский Б. Э., С. В., М., 1979; Grab​mann M., Der lateinische Averroismus des 13. Jahrhunderts und seine Stellung zur christlichen Weltanschauung, Munch., 1931; P a l m a G., La dottrina sull'unita dejl'intelletto in Si-gieri di Brabante, Padova, 1955.
СИГЕТИ (Szigeti) Йожеф (p. 19.3.1921, Ракошпалота), венг. философ, чл.-корр. Венг. АН (1967). Чл. ВСРП с 1945. В 1959—68 директор Ин-та философии Венг. АН. С 1971 зав. 1-й кафедрой философии в ун-те им. Лоранда Этвеша. Осн. работы по проблемам методоло​гии, а также истории философии и эстетики.
• Otban a valösäg feie, Bdpst, 1948; Irodalmi tanulmänyok, Bdpst, 1959; A magyar szellemtörtenet birälatähoz, Bdpst, 1964; Bevezetes a marxista-leninista esztetikäba, Bdpst, 197l2; в рус. пер. — Дени Дидро — выдающийся представитель воинствую​щего материализма XVIII в., М., 1963.
СИЛЛОГИЗМ (греч. συλλογισμός), форма дедуктивного умозаключения, в к-рой из двух высказываний (посы​лок) субъектно-предикатной структуры следует новое высказывание (заключение) той же логич. структуры. Обычно С. наз. категорич. С., состоящий из трёх терми​нов, попарно связанных в высказываниях С. посредст​вом одного из след, четырёх логич. отношений: «Вся​кое... есть...», «Ни одно... не есть...», «Некоторое... есть...», «Некоторое... не есть...» (обозначаемых соответ​ственно буквами А, Е, I, О). Напр.: «Ни один кит (М) не есть рыба (Р), всякий кит (М) имеет рыбообразную фор​му (S); следовательно, нек-рые имеющие рыбообразную форму (S) не есть рыбы (Р)». Высказывания, содержа​щие термин, не входящий в заключение С. (средний тер​мин, М), составляют посылки С. Посылка, содержащая предикат заключения (больший термин, Р), наз. боль​шей посылкой. Посылка, содержащая субъект заключе​ния (меньший термин, S), наз. меньшей посылкой. По положению среднего термина в посылках (в зависимо​сти от того, является ли он субъектом или предикатом) С. подразделяют на четыре фигуры. В зависимости от логич. отношений, связывающих термины в высказыва​ниях С., выделяют различные модусы. См. также Сил​логистика.
СИЛЛОГИСТИКА (от греч. συλλογιστικός — выводя​щий умозаключение; дедуктивный), теория дедуктивно​го вывода, оперирующая высказываниями субъектно-предикативной структуры: S есть Р (где S — логич. подлежащее, или субъект, Р — логич. сказуемое, или предикат). В С. выясняются общие условия, при к-рых из одного, двух или более высказываний — посылок ука​занной структуры — с необходимостью следует нек-рое новое высказывание — заключение, а также усло​вия, при к-рых такое следование не имеет места. В случае следования заключения лишь из одной посылки имеется непосредств. силлогистич. вывод; в случае сле​дования заключения из двух посылок — собственно силлогизм; в случае следования заключения из многих досылок — полисиллогизм, или сорит. Традиционно одна из осн. задач С. состояла в выяснении того, какие модусы каждой из четырёх фигур силлогизма являются правильными умозаключениями, а какие неправиль​ными. В связи с этим были сформулированы как общие правила силлогизма, так и специальные правила фигур, а также предложены графич. интерпретации силлоги​стич. умозаключений, служащие средством наглядного их обоснования или опровержения.
С. была разработана Аристотелем и явилась истори​чески первой логич. теорией дедуктивного рассужде​ния. Она послужила отправным пунктом для разработ​ки формальной логики. В школе перипатетиков, в рабо​тах рим., визант. и араб. мыслителей, в ср.-век. схола-стич. логике, а затем и в новое время С. детализирова​лась и уточнялась, оставаясь вместе с тем в целом в рамках, очерченных Аристотелем в его «Органоне», Вплоть до 17 в. С. считалась совершенной в своей за​конченности и чуть ли не единственно возможной ло​гич. теорией, и в многочисл. школьных пособиях дош-
ла до нашего времени, составляя традиц. логич. эле​мент гуманитарного образования. Математич. логика выработала более общую, чем С., логич. систему — ис​числение предикатов и строгие методы самого логич. исследования. В свете этих достижений стали очевид​ными и частность С. как теории дедукции и несовершен​ства её традиц. построения. С помощью средств матема-тич. логики С. представима в виде формализов. теории, вписывающейся в общий ансамбль совр. символич. ло​гики. Помимо теории классич. (аристотелевской) С., предложены также различные обобщения и расширения этой системы. До сих пор остаются мало исследованны​ми вопросы модальной С., поставленные ещё Аристоте​лем.
• Аристотель, Аналитики первая и вторая, пер. с греч.. Соч., т. 2, М., 1978; Челпанов Г. И., Учебник логики, М., 1946; Гильберт Д., Аккерман В., Основы теоре-тич. логики, пер. с нем., М., 1947; Лукасевич Я., Аристо​телевская С. с т. зр. совр. формальной логики, пер. с англ., М., 1959; Субботин А. Л.. Теория С. в совр. формальной логике, М., 1965; е г о ж е, Традиц. и совр. формальная логика, М., 1969; Джиджян Р. 3., Расширенная С., Ер., 1977; Хилькевич А. П., Проблема расширения традиц. С., Минск, 1981. А. Л. Субботин.
СИМВОЛ (от греч. σύμβολον — знак, опознават. при​мета), 1) в науке (логике, математике и др.) — то же, что знак. 2) В иск-ве — универсальная эстетич. катего​рия, раскрывающаяся через сопоставление со смежны​ми категориями художественного образа, с одной сторо-роны, знака к аллегории, — с другой. В широком смысле можно сказать, что С. есть образ, взятый в аспекте сво​ей знаковости, и что он есть знак, наделённый всей ор​ганичностью и неисчерпаемой многозначностью образа. Предметный образ и глубинный смысл выступают в структуре С. как два полюса, немыслимые один без дру​гого, но и разведённые между собой и порождающие С. Переходя в С., образ становится «прозрачным»: смысл «просвечивает» сквозь него, будучи дан имен​но как смысловая глубина, смысловая перспектива. Принципиальное отличие С. от аллегории состоит в том, что смысл С. нельзя дешифровать простым усилием рассудка, он неотделим от структуры образа, не суще​ствует в качестве некой рациональной формулы, к-рую можно «вложить» в образ и затем извлечь из него. Здесь же приходится искать и специфику С. по отноше​нию к категории знака. Если для чисто утилитарной знаковой системы многозначность есть лишь помеха, вредящая рациональному функционированию знака, то С. тем содержательнее, чем более он многозначен. Сама структура С. направлена на то, чтобы дать через каждое частное явление целостный образ мира.
Смысловая структура С. многослойна и рассчитана на активную внутр. работу воспринимающего. Смысл С. объективно осуществляет себя не как наличность, но как динамич. тенденция; он не дан, а задан. Этот смысл, строго говоря, нельзя разъяснить, сведя к однознач​ной лoгич. формуле, a можно пояснить, соотнеся его с дальнеишйми символич. сцеплениями, к-рые под​ведут к большей рациональной ясности, но не до​стигнут чистых понятий. Если мы скажем, что Беат​риче у Данте есть С. чистой женственности, а Гора Чис​тилища есть С. духовного восхождения, то это будет справедливо; однако оставшиеся в итоге «чистая жен​ственность» и «духовное восхождение» — это снова С., хотя и более интеллектуализированные, более похожие на понятия. С этим постоянно приходится сталкивать​ся не только читательскому восприятию, но и науч. ин​терпретации.
Истолкование С. есть диалогич. форма знания: смысл С. реально существует только внутри человеч. общения, вне к-рого можно наблюдать только пустую форму С. «Диалог», в к-ром осуществляется постижение С., мо​жет быть нарушен в результате ложной позиции истол​кователя. Такую опасность представляет собой субъек​тивный интуитивизм, со своим «вчувствованием» как бы вламывающийся внутрь С., позволяющий себе говорить за него и тем самым превращающий диалог в монолог.
Противоположная крайность — поверхностный рацио​нализм, в погоне за мнимой объективностью и чётко-стью «окончат. истолкования» устраняющий диалогич. момент и тем утрачивающий Суть С. Хотя С. столь же древен, как человеч. сознание, его филос.-эстетич. осмысление приходит сравнительно поздно. Мифологич. миропонимание предполагает не​расчленённое тождество символич. формы и её смысла, исключающее всякую рефлексию над С. Новая ситуация возникает в антич. культуре после опытов Платона по конструированию вторичной, т. е. «символич.» в собств. смысле, филос. мифологии. Платону важно было отгра​ничить С. прежде всего от дофилос. мифа. Эллииистич. мышление постоянно смешивают С. с аллегорией. Су​щественный шаг к отличению С. от рассудочных форм осуществляется в идеалистич. диалектике неоплатониз​ма. Плотин противопоставляет знаковой системе алфа​вита символику егип. иероглифа, предлагающего на​шей интуиции целостный и неразложимый образ; Прокл возражает на платоновскую критику традиц. мифа ука​занием на несводимость смысла мифологич. С. к логич. или моралистич. формуле. Неоплатонич. теория С. пере​ходит в христианство благодаря Псевдо-Дионисию Аре-опагиту, описывающему всё зримое как С. незримой, сокровенной и неопределимой сущности бога, причём низшие ступени мировой иерархии символически вос​создают образ верхних, делая для человеч. ума возмож​ным восхождение по смысловой лестнице. В ср. века этот символизм сосуществовал с дидактич. аллегориз​мом. Ренессанс обострил интуитивное восприятие С. в его незамкнутой многозначности, но не создал новой теории С., а оживление вкуса к учёной книжной ал​легории было подхвачено барокко и классицизмом.
Только эстетич. теория нем. романтизма сознательно противопоставила классицистич. аллегории С. и миф как органич. тождество идеи и образа (Шеллинг). В многотомном труде Ф. Крейцера «Символика и мифоло​гия древних народов...» («Symbolik und Mythologie der alten Völker», Bd 1—4, 1810—12, перераб. изд. Bd 1—6, 1819—23) давалась классификация типов С. («мистич. С.», взрывающий замкнутость формы для непосредств. выражения бесконечности, и «пластич. С.», стремящий​ся вместить смысловую бесконечность в замкнутую фор​му). Как и Шеллинг, противопоставляя С. аллегории, Крейцер подчёркивает в С. его «мгновенную целокуп-ность» и «необходимость», т. е. непосредственность воз​действия и органичность структуры. Для А. В. Шлеге-ля поэтич. творчество есть «вечное символизирование». Нем. романтики опирались в осмыслении С. на зрелого Гёте, к-рый понимал все формы природного и человеч. творчества как значащие и говорящие С. живого веч​ного становления. В отличие от романтиков, Гёте свя​зывает неуловимость и нерасчленимость С. не с мистич. потусторонностью, но с жизненной органичностью вы​ражающихся через С. начал. Гегель, выступая против романтиков, подчеркнул в структуре С. более рацио-налистич., знаковую сторону («С. есть прежде всего нек-рый знак»), основанную на «условности». Науч. ра​бота над понятием С. во 2-й пол. 19 в. в большой степени исходит из философии Гегеля (И. Фолькельт, Ф. Т. Фи​шер), однако романтич. традиция продолжала жить, в частности в изучении мифа у И. Я. Бахофена. В эстетич. сферу она возвращается к концу века благодаря лит. теории символизма, согласно к-рой истинный С., поми​мо неисчерпаемости смысла, передаёт на сокровенном языке намёков и внушения нечто невыразимое, неадек​ватное внеш. слову. Осмысление социально-коммуни​кативной природы С. сливалось в символизме (особенно немецком, идущем от традиции Р. Вагнера, и ещё более в русском) с утопич. проектами пересоздания общества и мироздания через «теургич.» творчество С. В 20 в. нео​кантианец Кассирер сделал понятие С. предельно ши-
СИМВОЛ 607
роким понятием человеч. мира: человек есть «животное символическое»; язык, миф, религия, иск-во и наука суть «символич. формы», посредством к-рых человек упорядочивает окружающий его хаос. Психоаналитик Юнг, отвергший предложенное Фрейдом отождествле​ние С. с психопатологич. симптомом и продолживший романтич. традицию, истолковал всё богатство человеч. символики как выражение устойчивых фигур бессоз​нательного (т. н. архетипов), в своей последней сущно​сти неразложимых. Опасной возможностью юнговской символологии является полное размывание границ между С. и мифом и превращение С. в лишённую твёр​дого смыслового устоя стихию.
Марксистско-ленинская эстетика подходит к анали​зу проблем С. и аллегории как частных разновидностей художеств. образа, исходя из учения об иск-ве как спе-цифич. форме отражения действительности. См. Худо​жественный образ.
• Губер А., Структура поэтич. С., в кн.: Труды Гос. Ака​демии художеств. наук. Филос. отд., в. 1, М., 1927; Ло​сев А. Ф., Диалектика художеств. формы, М., 1927; е г о ж е, Философия имени, М., 1927; его же, Проблема С. и реалис-тич. иск-во, М., 1976; Casslrer E., Philosophie der symbo​lischen Formen, Bd 1—3, Darmstadt, 1953—542; Levin H., Symbolism and fiction, Charlottesville, 1956; Bachelard G., La poetique de l'espace, P., 1957; Symbolon. Jahrbuch Jür Sym​bolforschung, hrsg. v. J. Schwabe, Bd 1—4, Basel — Stuttg., 1960—64; Burke K., Language as symbolic action, Berk.— Los Ang., 1966; F г е n z е 1 E., Stoff-, Motiv- und Symbolfor​schung, Stuttg., 19662. С. С. Аверинцев.
СИМВОЛИЧЕСКАЯ ЛОГИКА, см. Логика.
СИМВОЛИЧЕСКИЙ ИНТЕРАКЦИОНИЗМ, см. Интеракционизм.
СИММЕТРИЯ (от греч. συμμετρία — соразмерность), понятие, характеризующее переход объектов в самих себя или друг в друга при осуществлении над ними оп-редел. преобразований (преобразований С.); в широком смысле — свойство неизменности (инвариантности) нек-рых сторон, процессов и отношений объектов отно​сительно нек-рых преобразований. В роли симметрич​ных объектов могут выступать самые различные обра​зования — вещи, процессы и взаимодействия матери​альной действительности, геометрич. фигуры, матема-тич. уравнения, живые организмы, произведения иск-ва и т. п. Примерами преобразований С. (к-рые могуг быть как реальными, так и мысленными) являются пространств. сдвиги, вращения, зеркальное отражение в пространст​ве, сдвиги и обращение времени, зарядовое сопряжение (замена частицы на античастицу) и т. п., а также их ком​бинации.
Идея С. выполняет важную методологич. функцию в математике, физике, химии, биологии, является кон​структивным принципом в технике, а также играет существ. роль в теории иск-ва. Широкое применение по​нятия С. в различных сферах человеч. деятельности привело к тенденции рассматривать С. как самостоят. филос. категорию, противопоставляя ей асимметрию.
Истоки понятия С. уходят корнями в антич. представ​ление о гармонии, имевшее преим. эстетич. смысл со​размерности, уравновешенности, упорядоченности, красоты и совершенства. В этой форме С. выступала как натурфилос. космологич. принцип и канон художеств. творчества. Специально-науч. разработка понятия С. началась лишь в 19 в. в кристаллографии, где И. Гес-сель (Франция), А. Шёнфлис (Германия) и рус. учёные А. В. Гадолин и Е. С. Фёдоров создали учение о про​странств. С., в к-ром было выделено 230 возможных групп симметрии. Нем. математик Ф.Клейн, рассматривавший различные геометрии как теории инвариантов определ. групп преобразований, внёс существ. вклад в формиро​вание совр. понятия С., тесно связанного с понятием инвариантности и теорией групп. Теоремы Э. Нётер (Германия) позволили связать пространственно-времен​ную С. (инвариантность) уравнений математич. физики с сохранением фундаментальных физич. величин —
608 СИММЕТРИЯ
энергии, импульса, момента количества движения. Исследование взаимосвязи принципов С. с законами сохранения стало одним из магистральных направле​ний развития физики.
Новые аспекты физич. содержания С. в рамках тео​ретико-группового подхода были вскрыты специальной и общей теориями относительности, а также квантовой механикой и квантовой теорией поля. Идея С. лежит в основе мн. методологич. исследований содержания совр. физики: использование С. как средства унификации физики, трактовка физич. реальности с помощью поня​тия инвариантности и др.
Важную .роль С. играет также в химии и биоло​гии, где, однако, нередко на передний план выступает асимметрия как определ. нарушение С., что особенно характерно для живых организмов на молекулярном и морфологич. уровнях их структурной организации. В хо​де эволюц. развития материи от химич. формы движе​ния до биологической обнаруживается общая тенден​ция уменьшения степени С. и соответственно возрас​тания асимметрии.
В филос. плане С. выступает как особый вид струк​турной организации объектов. С одной стороны, С. по​нимается как единство тождества и различия, при этом объекты, являющиеся исходным пунктом и резуль​татом преобразований С., будучи различными, рассмат​риваются как эквивалентные по ряду существ. призна​ков. С др. стороны, С. трактуется как единство сохра​нения и изменения, причём преобразования С., будучи изменениями объектов, понимаются как не затрагиваю​щие их сохраняющиеся характеристики. Категории тождества и различия, сохранения и изменения, нераз​рывно связанные с категориями части и целого (струк​туры и элементов), характеризуют диалектич. взаимо​связи объекта и раскрывают философское содержание понятия С.
• Овчинников Н. Ф., Принципы сохранения, М., 1966; С., инвариантность, структура, М., 1967; Вейль Г., С., пер. с англ., М., 1968; Вигнер Е., Этюды о С., пер. с англ., М., 1971; Шубников А. В., К о п ц и к В. А., С, в науке и искусстве. Μ., 19722; Урманцев Ю. А., С. при​роды и природа С., М., 1974; Принцип С., М., 1978; Узоры С., пер. с англ., М., 1980.
СИМПАТИЯ КОСМИЧЕСКАЯ (греч. συμπά&εια, лат. consensus, conjunctio), термин др.-греч. философии, означавший сочувствие, общность чувств. соответствие предметов или явлений, их взаимодействие, соучастие одного в происходящем с другим. Напр., тело соучаст​вует в движениях души (Аристотель), а земные явле​ния зависят от влияний солнца и луны (Посидоний). Представление о С. к. связано со взглядом на мир как единый живой организм (милетская школа, пифагоре​изм, «Тимей» Платона). Термин впервые встречается в стоицизме, где характеризует динамич. взаимосвязь и взаимозависимость целого и частей каждого тела, а также всеобъемлющего тела — мира. Физич. основой С. к. является состоящее из огня и воздуха дыхание (пневма), распространяющееся одновременно к центру и к периферии тела. Дыхание полностью проницает весь мир и, связывая всё в одно непрерывное целое, соз​даёт С. к., на основе к-рой стоики считали возможным предсказание, т. к. определ. явление (состояние частей) в силу С. к. и судьбы — причинной цели всего сущест​вующего — необходимо вызывает др. явления.
• Röhr J., Der okkulte Kraftbegriff im Altertum, Lpz.. 1923; Reinhardt K., Kosmos und Sympathie, Münch., 1926; Sambursky S., Physics of the Stoics, L., 1959; см. также лит. к статьям Посидоний, Стоицизм.
СИМПЛИКИЙ (Σιμπλίκιος) из К и л и к и и, др,-греч. философ-неоплатоник 1-й пол. 6 в. Комментатор Аристотеля, последний представитель афинской школы неоплатонизма. Учился в Александрии и Афинах, со​четал спекулятивно-метафизич. интересы афинской школы со сциентизмом александрийской. Последний греч. философ, в своих соч. противостоявший христи​анству. После эдикта Юстиниана (529), запретившего преподавание философии в Афинах и закрывшего пла-
тоновскую Академию, вместе с Дамаскием и пятью дру​гими платониками эмигрировал в Персию (покровитель​ство Хосрова I) в надежде возродить закрытую школу; в 533 вернулся в Византию, где написал большую часть своих комментариев. Основной из них — к «Метафизи​ке» — утрачен; сохранились комм. к: 1) «О небе», 2) «Категориям», 3) «Физике», 4) «О душе», а также 5) «Руководству» Эпиктета (возможно, написанный уже в Александрии). До сих пор не изданы комм. к 6) «Ора​торскому иск-ву» Гермогена из Тарса и 7) «О школе Пи​фагора» Ямвлиха. Тенденция к согласованию Платона и Аристотеля, изначально свойственная неоплатонизму и воспринятая им через средний платонизм от Антиоха из Аскалона и Посидония, доведена у С. до тезиса об абс. гармонии их взглядов: любые противоречия (в т. ч. открытая полемика Аристотеля с Платоном) призна​ются мнимыми и относящимися к словесному выраже​нию. Ненаучность этой установки не отразилась на исключительно высоком уровне комментариев к Арис​тотелю, интеллектуальная ясность, методич. строгость и герменевтич. трезвость к-рых ставят С., по традиц. мнению, на 2-е место после Александра Афродисийско-го. Уверенность С. в том, что учения вообще всех греч. философов по своей сути тождественны и выражают ту же самую мудрость, что и Платон (различение чувств. и умопостигаемого мира), обусловила его интерес к ставшим уже большой редкостью текстам досократи-ков. С. намеренно приводил пространные цитаты (осо​бенно в бесценном комм. к «Физике») из Парменида, Зе-нона, Мелисса, Эмпедокла, Анаксагора и Диогена Апол-лонийского, составляющие почти все или наиболее су​щественные фрагменты этих философов, дошедшие до нас.
• Комм. 1—4 изданы в серии CAG, v. 7, В., 1894; v. 8, В., 1907; v. 9—10, В., 1882—95, v. 11, В., 1882; комм. 5 — в кн.: Theophrasti, Characteres..., emend. F. Dübner, P.,
• Praechter K., Simplicius, в кн.: RE, 1927, Hlbbd 5, col 204—13; H a do t I., Le Probleme du NeOplatonisme Alexandrin, Hierocles et Simplicius, P., 1978.
СИНКРЕТИЗМ (от греч. συγκρητισμός — соединение), 1) нерасчленённость, характеризующая неразвитое со​стояние к.-л. явления (напр., иск-ва на первоначальных стадиях человеч. культуры, когда музыка, пение, поэ​зия, танец не были отделены друг от друга; нерасчле​нённость психич. функций на ранних ступенях разви​тия ребёнка и т. п.). 2) Смещение, неорганич. слияние разнородных элементов, напр. различных культов и религ. систем в поздней античности — религ. С. перио​да эллинизма; в философии — разновидность эклек​тики.
СИНТАКСИС (от греч. σύνταξις — построение, поря​док) в логике, изучение чисто формальной части формализов. языка, т. е. неинтерпретированного исчис​ления. Объектами такого изучения служат алфа​вит рассматриваемого исчисления (формальной систе​мы), правила образования выражений (формул) предметного языка (языка-объекта; см. Мета​язык) исчисления и правила преобразова​ния (правила вывода) в нём. В отличие от такого «ло-гич. С.» часто говорят о «С. в узком смысле», ограничи​вающемся «чисто синтаксической» (в обычном грамма-тич. смысле) стороной системы, т. е. не рассматриваю​щем её правила преобразования. Элементарным С. наз. изучение синтаксич. (в обоих упомянутых смыслах) свойств к.-л. конкретной формальной систе​мы нек-рыми спец. эффективными средствами, как это принято в метаматематич. (см. Метатеория) исследова​ниях. Теоретический С.—это общая теория всевозможных формальных систем (или класса систем) к.-л. определ. вида, на аппарат к-рой обычно никаких ограничений не накладывается. Элементарный и теоре-тич. С. оперируют обычным содержательно понимаемым языком (к-рый, в свою очередь, сам может быть фор​мализован и служить предметом строгого формального исследования),
СИНТАКТИКА (от греч. συντακτικός — строящий по порядку, приводящий в порядок), раздел семиотики, посвящённый рассмотрению и изучению чисто структур-ных свойств знаковых систем. с т. зр. их синтаксиса (без-относительно к их интерпретациям, служащим пред​метом изучения семантики, и к проблемам восприятия и использования знаковых систем как коммуникативных средств в рамках прагматики).
СИНТЕЗ (от греч. σύνδεσις — соединение, сочетание, составление), соединение различных элементов, сто​рон предмета в единое целое (систему), к-рое осуще​ствляется как в практич. деятельности, так и в процессе познания. В этом значении С. противоположен анализу (разложению предмета на его составляющие), с к-рым он неразрывно связан. В философии и различных нау​ках термин «С.» применяется также в нек-рых спец. значениях. Так, под С. иногда понимают процесс рас​суждения, последоват. получения того, что должно быть доказано, из ранее доказанных утверждений (в противоположность анализу как процессу рассужде​ния от доказываемого к уже доказанному). Подобного понимания анализа и С., восходящего ещё к антич. гео​метрии (Платон, Евклид, Папп Александрийский), придерживается, напр., Я. Хинтикка (Финляндия). Другое значение термина «С.» связано с т. н. «синтетич. суждениями», к-рые соединяют в единое целое и обоб​щают фактуальную информацию об объектах.
В своём самом общем значении анализ и С. лежат не только в основе человеч. деятельности, но в своих элементарных формах определяют поведение высших животных, а в своих различных технич. реализациях используются в программах ЭВМ, в искусств. самоор​ганизующихся системах и т. д. Физиологич. основой поведения человека является аналитико-синтетич. дея​тельность головного мозга. С. как мыслительная опера​ция произведен от предметного соединения частей объ​ектов в целое и исторически формируется в процессе общественно-производств. деятельности людей. Законы превращения (интериоризации) предметных синтетич. действий в психич. операции С. исследуются в психо​логии.
С. как познават. операция имеет множество различ​ных форм. Любой процесс образования понятий осно​ван на единстве процессов анализа и С. Эмпирич. данные исследования того или иного объекта синтези​руются при их теоретич. обобщении. В теоретич. науч. знании С. выступает в форме взаимосвязи теорий, от​носящихся к одной предметной области; как объедине​ние конкурирующих, в определ. аспектах противопо​ложных теорий (напр., С. корпускулярных и волновых представлений в совр. физике); в форме построения де​дуктивных (аксиоматич., гипотетико-дедуктивных и т. д.) теорий и др. Диалектич. метод восхождения от аб​страктного к конкретному как способ построения теоре​тич. знания о сложных развивающихся объектах также представляет собой одну из форм С.: получаемое в ре​зультате конкретное знание об исследуемом, объекте есть С., единство его многообразных абстрактных опре​делений.
Для совр. науки характерны не только процессы С. внутри отд. науч. дисциплин, но и между разными дисциплинами — междисциплинарный С. (процессы С. сыграли важную роль в формировании биофизики, био​химии, эконометрии и др.), а также между осн. сферами совр. науч. и технич. знания — естествознания, обществ.
и технич. наук. В 20 в. возник ряд т. н. интегра-тивных наук (напр., кибернетика, семиотика, теория систем), в к-рых синтезируются данные о структурных свойствах объектов различных дисциплин. Исследование процедур С. науч. знания играет существ. роль при ре​шении проблемы единства науки, в трактовке к-рой диалектич. материализм исходит из многообразия форм
СИНТЕЗ 609
науч. и технич. знания, объединяемых на осно-ве С. методологич. средств, понятий и принципов раз​личных областей знания.
• Маркс К. иЭнгельс Ф., Соч., т. 20; Л е н и н В. И., ПСС, т. 18, 29; M а м а р д а ш в и л и М. К., Процессы ана​лиза и С., «ВФ», 1958, № 2; Г о p с к и й Д. П., Проблемы об​щей методологии наук и диалектич. логики, М., 1966; С. совр. науч. знания, М., 1973; Ш в ы p е в В. С., Теоретическое и эм​пирическое в науч. познании, М., 1978; Bunge M., Scientific research, v. 1—2, Hdlb.— N. Υ., 1967; H i n t i k k a J., R ε​πί es U., The method of analysis, Dordrecht — Boston, 1974.
СИНТЕТИЧЕСКОЕ, см. Аналитические и синтетиче​ские суждения.
СИРАЦКИЙ (Siracky) Андрей (р. 9.12.1900, Пстровац, Югославия), чехосл. философ и социолог, акад. Чехосл. АН (1972), акад. Словацкой АН (1955). Чл. КПЧ с 1951. В 1953—56 ректор ун-та им. Я. А. Коменского в Братиславе. В 1955—61 пред. Словацкой АН. В 1969— 1972 гл. редактор журн. «Sociologia», с 1973 гл. редак​тор журн. «Filozofia». В 1975—78 директор Ин-та философии и социологии Словацкой АН. Осн. труды в области историч. материализма, этики и социологии. Иностр. чл. АН СССР (1976).
• Kultura a mravnost, Brat., 1949; KlerofaSistickä ideologia Pudäctva, Brat., 1955; Problemy a perspektivy socializmu, Brat., 1972; Sociälny svet öloveka, Brat., 1974.

СИСТЕМА (от греч. σύστημα — целое, составленное из частей; соединение), совокупность элементов, нахо​дящихся в отношениях и связях друг с другом, к-рая образует определ. целостность, единство. Пре​терпев длит. историч. эволюцию, понятие С. с сер. 20 в. становится одним из ключевых филос.-методологич. и спец.-науч. понятий. В совр. науч. и технич. знании разработка проблематики, связанной с исследованием и конструированием С. разного рода, проводится в рам​ках системного подхода, общей теории С., различных спец. теорий С., в кибернетике, системотехнике, систем​ном анализе и т. д.
Первые представления о С. возникли в антич. фило​софии, выдвинувшей онтологич. истолкование С. как упорядоченности и целостности бытия. В др.-греч. фи​лософии и науке (Евклид, Платон, Аристотель, стоики) разрабатывалась идея системности знания (аксиома-тич. построение логики, геометрии). Воспринятые от античности представления о системности бытия разви​вались как в системно-онтологич. концепциях Спинозы и Лейбница, так и в построениях науч. систематики 17—18 вв., стремившейся к естественной (а не телео-логич.) интерпретации системности мира (напр., клас​сификация К. Линнея). В философии и науке нового времени понятие С. использовалось при исследовании науч. знания; при этом спектр предлагаемых решений был очень широк — от отрицания системного характе​ра науч.-теоретич. знания (Кондильяк) до первых по​пыток филос. обоснования логико-дедуктивной приро​ды систем знания (И. Г. Ламберт и др.).
Принципы системной природы знания разрабатыва​лись в нем. классич. философии: согласно Канту, науч. знание есть С., в к-рой целое главенствует над частя​ми; Шеллинг и Гегель трактовали системность познания как важнейшее требование диалектич. мышления. В бурж. философии 2-й пол. 19—20 вв. при общем идеа-листич. решении осн. вопроса философии содержатся, однако, постановки, а в отд. случаях и решения нек-рых проблем системного исследования: специфики теоретич. знания как С. (неокантианство), особенностей целого (холизм, гештальтпсихология), методов построения ло-гич. и формализов. систем (неопозитивизм).
Адекватной общефилос. основой исследования С. яв​ляются принципы материалистич. диалектики (всеоб​щей связи явлений, развития, противоречия и др.). Важнейшую роль в этой связи играет диалектико-ма-териалистич. принцип системности, в содержание к-рого входят филос. представления о целостности объектов ми-
610 СИРАЦКИЙ
ра, о соотношении целого и частей, о взаимодействии С. со средой (являющееся одним из условий существования С.), об общих закономерностях функционирования и развития С., о структурированности каждого системно​го объекта, об активном характере деятельности живых и социальных С. и т. п. Труды К. Маркса, Ф. Энгельса, В. И. Ленина содержат богатейший материал по филос. методологии изучения С.— сложных развивающихся объектов (см. Системный подход).
Для начавшегося со 2-й пол. 19 в. проникновения понятия С. в различные области конкретно-науч. знания важное значение имело создание эволюц. теории Ч. Дар​вина, теории относительности, квантовой физики, струк​турной лингвистики и др. Возникла задача построения строгого определения понятия С. и разработки опера​тивных методов анализа С. Интенсивные исследования в этом направлении начались только в 40—50-х гг. 20 в., однако ряд конкретно-науч. принципов анализа С. был сформулирован ранее в тектологии А. А. Богдано​ва, в работах В. И. Вернадского, в праксеологии Т. Ко-тарбиньского и др. Предложенная в кон. 40-х гг. Л. Берталанфи программа построения «общей теории систем» явилась одной из попыток обобщённого анализа системной проблематики. Дополнительно к этой про​грамме, тесно связанной с развитием кибернетики, в 50—60-х гг. был выдвинут ряд общесистемных концеп​ций и определений понятия С. (в США, СССР, Польше, Великобритании, Канаде и др. странах).
При определении понятия С. необходимо учитывать теснейшую взаимосвязь его с понятиями целостности, структуры, связи, элемента, отношения, подсистемы и др. Поскольку понятие С. имеет чрезвычайно широкую область применения (практически каждый объект мо​жет быть рассмотрен как С.), постольку его достаточно полное понимание предполагает построение семейства соответств. определений — как содержательных, так и формальных. Лишь в рамках такого семейства опреде​лений удаётся выразить осн. системные принципы: целостности (принципиальная несводимость свойств С. к сумме свойств составляющих её элементов и невы​водимость из последних свойств целого; зависимость каждого элемента, свойства и отношения С. от его ме​ста, функций и т. д. внутри целого), структурности (возможность описания С. через установление её струк​туры, т. е. сети связей и отношений С.; обусловленность поведения С. не столько поведением её отд. элементов, сколько свойствами её структуры), взаимозависимости С. и среды (С. формирует и проявляет свои свойства в процессе взаимодействия со средой, являясь при этом ведущим активным компонентом взаимодействия), ие​рархичности (каждый компонент С. в свою очередь может рассматриваться как С., а исследуемая в данном случае С. представляет собой один из компонентов более широкой С.), множественности описания каждой С. (в силу принципиальной сложности каждой С. её адек​ватное познание требует построения множества различ​ных моделей, каждая из к-рых описывает лишь опре​дел. аспект С.) и др.
Каждая С. характеризуется не только наличием свя​зей и отношений между образующими её элементами, но и неразрывным единством с окружающей средой, во взаимодействии с к-рой С. проявляет свою целостность. Иерархичность, многоуровневость, структурность — свойства не только строения, морфологии С., но и ей поведения: отд. уровни С. обусловливают определ. аспек​ты её поведения, а целостное функционирование оказыва​ется результатом взаимодействия всех её сторон и уров​ней. Важной особенностью большинства С., особенно жи​вых, технич. и социальных С., является передача в них информации и наличие процессов управления. К наиболее сложным видам С. относятся целенаправленные С., поведение к-рых подчинено достижению определ. це​лей, и самоорганизующисся С., способные в процессе функционирования видоизменять свою структуру. Для многих сложных живых и социальных С. характерно
наличие разных по уровню, часто не согласующихся между собой целей.
Существ. аспектом раскрытия содержания понятия С. является выделение различных типов С. В наиболее общем плане С. можно разделить на материальные и абстрактные. Первые (целостные совокупности матери​альных объектов) в свою очередь делятся на С. неорга-нич. природы (физич., геологич., химич. и др.) и живые С., куда входят как простейшие биология. С., так и очень сложные биология, объекты типа организма, вида, экосистемы. Особый класс материальных живых С. об​разуют социальные С., чрезвычайно многообразные по своим типам и формам (начиная от простейших соци​альных объединений и вплоть до социально-экономич. структуры общества). Абстрактные С. являются продук​том человеч. мышления; они также могут быть разделе​ны на множество различных типов (особые С. представ​ляют собой понятия, гипотезы, теории, последоват. смена науч. теорий и т. д.). К числу абстрактных С. относятся и науч. знания о С. разного типа, как они формулируются в общей теории С., спец. теориях С. и др. В науке 20 в. большое внимание уделяется иссле​дованию языка как С. (лингвистич. С.); в результате обобщения этих исследований возникла общая теория знаков — семиотика. Задачи обоснования математики и логики вызвали интенсивную разработку принципов построения и природы формализов., логич. С. (метало-гика, метаматематика). Результаты этих исследований широко применяются в кибернетике, вычислит. техни​ке и др.
При использовании других оснований классифика​ции С. выделяются статичные и динамичные С. Для ста​тичной С. характерно, что её состояние с течением вре​мени остаётся постоянным (напр., газ в ограниченном объёме — в состоянии равновесия). Динамичная С. изменяет своё состояние во времени (напр., живой ор​ганизм). Если знание значений переменных С. в дан​ный момент времени позволяет установить состояние С. в любой последующий или любой предшествующий моменты времени, то такая С. является однозначно де​терминированной. Для вероятностной (стохастич.) С. знание значений переменных в данный момент времени позволяет только предсказать вероятность распределе​ния значений этих переменных в последующие моменты времени. По характеру взаимоотношений С. и среды С. делятся на закрытые — замкнутые (в них не поступа​ет и из них не выделяется вещество, происходит лишь обмен энергией) и открытые — незамкнутые (постоянно происходит ввод и вывод не только энергии, но и вещест​ва). По второму закону термодинамики, каждая закры​тая С. в конечном счёте достигает состояния равновесия, при к-ром остаются неизменными все макроскопич. ве​личины С. и прекращаются все макроскопич. процессы (состояние макс, энтропии и миним. свободной энергии). Стационарным состоянием открытой С. является по​движное равновесие, при к-ром все макроскопич. вели​чины остаются неизменными, но непрерывно продол-жаются макроскопич. процессы ввода и вывода ве​щества.
В процессе развития системных исследований в 20 в. более чётко были определены задачи и функции раз​ных форм теоретич. анализа всего комплекса систем​ных проблем. Осн. задача специализиров. теорий С.— построение конкретно-науч. знания о разных типах и разных аспектах С., в то время как главные проблемы общей теории С. концентрируются вокруг логико-ме-тодологич. принципов анализа С., построения метатео​рии системных исследований.
• Маркс К. иЭнгельс Ф., Соч., т. 20; т. 26, ч. 2; т. 46, ч. 1; Л е н и н В. И., ПСС, т. 18, т. 29; Рапопорт А., Раз​личные подходы к общей теории С., пер. с польск., в кн.: Сис​темные исследования. Ежегодник 1969, M., 1969; Гвишиа-ни Д. М., Организация и управление, M., 19722; Огур​цов А. П., Этапы интерпретации системности знания, в кн.: Системные исследования. Ежегодник 1974, М., 1974; Садов-с к и й В. Н., Основания общей теории С., М., 1974; Заха​ров В. Η., Π о с п е л о в Д. Α., Xазацкий В, Е., С.
управления, М., 1977; Уемов А. И., Системный подход и общая теория С., М., 1978; Месарович М., Такаха-р а Я., Общая теория С.: матем. основы, пер. с англ., М., 1978; Афанасьев В. Г., Системность и общество, М., 1980; Кузьмин В.П., Принцип системности в теории и мето​дологии К. Маркса, Μ., 19802; Modern systems research for the behavioral scientist. A sourcebook, ed. by W. Buckley, Chi 1968; Bertalanffy L. ν., General system theory. Foun​dations, development, applications, N. Y., 19692; Z a d e h L A P o l a k E., System theory, Ν. Υ., 1969; Trends in general sys​tems theory, ed. by G. J. Klir, N. Y., 1972; L a s z l o E., Intro​duction to systems philosophy, N. Y., 1972; Sutherland J. W., Systems: analysis, administration and architecture, N. Y., 1975; Mattessich R., Instrumental reasoning and systems methodology, Dordrecht — Boston, 1978; см. также лит. к ст. Системный подход. В. Н. Садовский
«СИСТЕМА ПРИРОДЫ, ИЛИ О ЗАКОНАХ МИРА ФИЗИЧЕСКОГО И МИРА ДУХОВНОГО» («Systeme de la nature ou Des loix du monde phisique ot du monde moral», Amst., 1770), гл. труд Гольбаха, содержащий систематич. изложение осн. филос. принципов франц. материализма 18 в. Книга состоит из двух частей. В пер​вой части разрабатывается филос. учение о материи, объективной реальности, существующей независимо от человеч. сознания и способной действовать на наши органы чувств. Вечный, несотворимый материальный мир составляет целостную систему, бесконечную сово​купность различных образований, взаимодействие к-рых образует естеств. порядок природы. В основе онтологич. целостности мира лежит движение, рас​сматриваемое в качестве атрибута материи. В це​лом представление о сущности движения носит в «С. п.» механистич. характер, однако здесь высказы​вается диалектич. догадка о единстве качеств. состоя​ний и форм движения материи. Отвергая субъективный идеализм, гилозоизм и агностицизм, учение Декарта о «врождённых идеях» и концепцию субстанциональ​ности души, «С. п.» защищает материалистич. теорию познания и идею мыслящей высокоорганизов. материи. Однако в ней недооцениваются творч. функция абстракт​ного мышления и роль обществ. практики как источ​ника и критерия познания. Ключ к объяснению обществ. явлений Гольбах ищет во всеобщих законах природы, к-рые, с его т. зр., подсказывают человеку в качестве разумных норм поведения принципы гуманистич. ути​литаристской этики. Разрабатывая концепцию опреде​ляющей роли социальной среды, «С. п.» критикует феод. формы эксплуатации и связывает осуществление «царства разума» с деятельностью просвещённого мо​нарха-законодателя. Вторая часть содержит опровер​жение телеологич., онтологич. и космологич. доказа​тельств бытия бога, составлявших теоретич. основу франц. деизма 18 в. Развивая науч. методы критики ре​лигии, Гольбах приходит к атеистич. выводам. 13 авг. 1770 книга была предана публичному сожжению по приговору париж. парламента. Рус. пер.: «Система при​роды, или о Законах мира физического и мира духов​ного», 1924, 1940; Избр. произв., т. 1, 1963. СИСТЕМА СОЦИАЛЬНАЯ, сложноорганизованное, упорядоченное целое, включающее отд. индивидов и социальные общности, объединённые разнообразными связями и взаимоотношениями, специфически соци​альными по своей природе. С. с. являются группы людей, достаточно долгое время находящихся в непосредств. контакте; организации с чётко оформленной социаль​ной структурой; этнич. или нац. общности; гос-ва или группы взаимосвязанных гос-в и т. п.; нек-рые структур​ные подсистемы общества: напр., экономич., политич. или правовые системы общества, наука и т. д. В качестве С. с. может выступать отд. личность, если она рассмат​ривается с т. зр. тех её характеристик, к-рые форми​руются и выявляются в процессах социального взаи​модействия. Каждая С. с. в той или иной мере детерми​нирует действия входящих в неё индивидов и групп и в определ. ситуациях выступает по отношению к окру​жению как единое целое.
СИСТЕМА 611
Хотя сам факт системной организованности обществ. жизни в тех или иных формах осознавался ещё в ан​тичности, однако вплоть до возникновения марксизма природа связей, образующих С. с., трактовалась либо идеалистически, напр. как результат решения людей (теории «общественного договора»), либо натуралисти​чески, как продолжение и расширение биологич. свя​зей между организмами. Так, у Фейербаха, по словам К. Маркса, человеч. сущность «рассматривается ... только как „род", как внутренняя, немая всеобщность, связующая множество индивидов только природ​ными узами» (Маркс К. иЭнгельс Ф., Соч., т. 3, с. 3).
С позиций материалистич. понимания истории воз​никновение, функционирование, развитие и смена С. с. рассматривается как естеств.-историч. процесс. Исход​ными связями С. с. являются производств. отношения; по мере историч. развития формируются др. виды со​циальных отношений (политич., идеологич. и пр.), что увеличивает количество и обогащает содержание со​циальных связей между людьми, а также служит осно​вой для формирования новых типов С. с.
В ходе историч. развития, по мере интенсификации торг., экономич., политич., культурных взаимосвя​зей и взаимозависимостей между отд. странами и ре​гионами происходит длительный и противоречивый процесс формирования мировой С. с. Совр. стадия этого процесса — эпоха перехода человечества от капитализ​ма к коммунизму.— характеризуется противоборством двух противоположных С. с.: социализма и капитализ​ма, осуществляющимся в условиях их мирного сосуще​ствования.
«СИСТЕМА ТРАНСЦЕНДЕНТАЛЬНОГО ИДЕАЛИЗ​МА» («System des transzendentalen Idealismus», Tub., 1800), осн. соч. Шеллинга периода трансценденталь​ного, или эстетич., идеализма. Состоит из введения и 6 главных разделов, в к-рых излагаются понятие и принципы трансцендентального идеализма, система теоретич. философии (история самосознания от «пер-вонач. ощущения» до «продуктивного созерцания» и затем рефлексии), практич. философии (самоопределе​ние «Я» в акте воли, учение о нравств. и правовом миро​порядке, история как тождество свободы и необходи​мости), принципы телеологии в природе и философия иск-ва как заключит. раздел философии (иск-во как «всеобщее орудие» философии, демонстрирующее ре​альное разрешение её антиномий и осуществление идеа​ла). Хотя структура «С. т. и.», так же как и способ вы​ведения осн. категорий, находится в зависимости от «Наукоучения» Фихте, однако во многом Шеллинг от​ходит от Фихте и сближается со Спинозой: философия отнюдь не сводится к «учению о науке», «Я» как само​сознание — высшая форма выражения «Я» как приро​ды; натурфилософия в «С. т. и.» перестаёт быть частью «учения о науке», как у Фихте, и выступает как одна из двух самостоят. «первонаук философии» — наряду с «трансцендентальной философией», к-рая исследует и объективирует развитие «Я» и систематич. изложени​ем к-рой и является «С. т. и.». Рус. пер. И. Я. Колу-бовского (1936).
* см. к ст. Шеллинг.
СИСТЕМНЫЙ АНАЛИЗ, 1) в узком смысле — сово​купность методологич. средств, используемых для под​готовки и обоснования решений по сложным проблемам политич., воен., социального, экономич., науч., тех-нйч. характера. 2) В широком смысле термин «С. а.» иногда употребляют как синоним системного подхода. Привлечение методов С. а. для решения указанных проблем необходимо прежде всего потому, что в про​цессе принятия решений приходится осуществлять выбор в условиях неопределённости, к-рая обусловлена наличием факторов, не поддающихся строгой количеств.
612 СИСТЕМА
оценке. Процедуры и методы С. а. направлены именно на выдвижение альтернативных вариантов решения проблемы, выявление масштабов неопределённости по каждому из вариантов и сопоставление вариантов по тем или иным критериям эффективности.
Интенсивное расширение сферы использования С. а. тесно связано с распространением программно-целе​вого метода управления, при к-ром специально для решения важной проблемы составляется программа, формируется орг-ция (учреждение или сеть учрежде​ний) и выделяются необходимые материальные ресур​сы. Первой широкой программой такого рода явился план ГОЭЛРО, разработанный в 1920 на основе ука​заний В. И. Ленина. Накопленный при этом опыт был применён при осуществлении индустриализации СССР, составлении пятилетних планов развития нар. х-ва и т. д.
В развитых капиталистич. странах, и прежде всего в США, применение С. а. в сфере частного бизнеса на​чалось с 50-х гг. 20 в. Одновременно С. а. всё шире проникает и в сферу управленч. деятельности гос. ап​парата, прежде всего при решении проблем, связанных с развитием и технич. оснащением вооруж. сил и с освоением космоса.
Основой С. а. считают общую теорию систем и сис​темный подход. С. а., однако, заимствует у них лишь самые общие исходные представления и предпосылки. Его методологич. статус весьма необычен: с одной сто​роны, С. а. располагает детализированными методами и процедурами, почерпнутыми из совр. науки и создан​ными специально для него, что ставит его в ряд с др. прикладными направлениями совр. методологии, с другой — в рамках С. а. применяются нестрогие, ос​нованные на интуиции качеств. суждения, оценки и методы, при этом, однако, необходимость их использо​вания в каждом случае специально обосновывается. В С. а. тесно переплетены элементы науки и практики.
Важнейшие принципы С. а. сводятся к следующему: процесс принятия решений должен начинаться с выяв​ления и чёткого формулирования конечных целей; не​обходимо рассматривать всю проблему как целое, как единую систему и выявлять все последствия и взаимо​связи каждого частного решения; необходимы выяв​ление и анализ возможных альтернативных путей до​стижения цели; цели отд. подразделений не должны вступать в конфликт с целями всей программы.
Центр. процедурой в С. а. является построение обоб​щённой модели (или моделей), отображающей все фак​торы и взаимосвязи реальной ситуации, к-рые могут проявиться в процессе осуществления решения. По​лученная модель исследуется с целью выяснения бли​зости результата применения того или иного из альтер​нативных вариантов действий к желаемому, сравнит. затрат ресурсов по каждому из вариантов, степени чувствительности модели к различным нежелательным внеш. воздействиям. С. а. опирается на ряд прикладных математич. дисциплин и методов, широко используемых в совр. деятельности управления. Технич. основа С. а.— совр. вычислит. машины и информац. системы. • Гвишиани Д. М., Организация и управление, М., 19722; Никаноров С. П., С. а. и системный подход, в кн.: Системные исследования. Ежегодник 1971, М., 1972; Клиланд Д., Кинг В., С. а. и целевое управление, пер. с англ., М., 1974; Шеин А. Б., Методологич. статус С. а. в сфере управления, в кн.: Системные исследования. Ежегод​ник 1976, М., 1977; Наппельбаум Э. Л., С. а. как про​грамма науч. исследований — структура и ключевые понятия, в кн.: Системные исследования. Методологич. проблемы. Еже​годник 1979, М., 1980; Ларичев О. И., Методологич. проб​лемы практяч. применения С. а., там же; см. также лит. к ста​тьям Система, Системный подход.
СИСТЕМНЫЙ ПОДХОД, направление методологии специально-науч. познания и социальной практики, в основе к-рого лежит исследование объектов как систем. С. п. способствует адекватной постановке проблем в конкретных науках и выработке эффектив​ной стратегии их изучения. Методологич. специфика С. п. определяется тем, что он ориентирует исследова-
ние на раскрытие целостности объекта и обеспечиваю​щих её механизмов, на выявление многообразных типов связей сложного объекта и сведение их в единую теоре-тич. картину.
Задачи адекватного воспроизведения в знании слож​ных социальных и биологич. объектов впервые в науч. форме были поставлены К. Марксом и Ч. Дарвином. «Капитал» Маркса послужил классич. образцом систем​ного исследования общества как целого и различных сфер обществ. жизни, а воплощённые в нём принципы изучения органичного целого (восхождение от абстракт​ного к конкретному, единство анализа и синтеза, логического и исторического, выявление в объекте разнокачеств. связей и их взаимодействия, синтез структурно-функциональных и генетич. представлений об объекте и т. п.) явились важнейшим компонентом диалектико-материалистич. методологии науч. позна​ния. Созданная Дарвином теория биологич. эволюции не только ввела в естествознание идею развития, но и утвердила представление о реальности надорганиз-менных уровней организации жизни — важнейшую предпосылку системного мышления в биологии.
В 20 в. С. п. занимает одно из ведущих мест в науч. познании. Предпосылкой его проникновения в науку явился прежде всего переход к новому типу науч. за​дач: в целом ряде областей науки центр. место начи​нают занимать проблемы организации и функциониро​вания сложных объектов; познание начинает опериро​вать системами, границы и состав к-рых далеко не очевидны и требуют спец. исследования в каждом отд. случае. Во 2-й пол. 20 в. аналогичные но типу задачи возникают и в социальной практике; в социальном уп​равлении вместо превалировавших прежде локальных, отраслевых задач и принципов ведущую роль начинают играть крупные комплексные проблемы, требующие тес​ного взаимоувязывания экономич., социальных и иных аспектов обществ. жизни (напр., проблемы создания совр. производств. комплексов, развития городов, мероприятия по охране природы).
Изменение типа науч. и практич. задач сопровожда​ется появлением общенауч. и спец.-науч. концепций, для к-рых характерно использование в той или иной форме осн. идей С. п. Наряду с распространением прин​ципов С. п. на новые сферы науч. знания и практики с сер. 20 в. начинается систематич. разработка этих принципов в методологич. плане. Первоначальномето-дологич. исследования группировались вокруг задач построения общей теории систем. Однако развитие ис​следований в этом направлении показало, что сово​купность проблем методологии системного исследова​ния существенно превосходит рамки задач общей тео​рии систем. Для обозначения этой более широкой сферы методологич. проблем и применяют термин «С. п.», к-рый с 70-х гг. прочно вошёл в науч. обиход.
С. п. не существует в виде строгой методологич. концепции: он выполняет свои эвристич. функции, ос​таваясь не очень жёстко связанной совокупностью по-знават. принципов, осн. смысл к-рых состоит в соответ​ствующей ориентации конкретных исследований. Эта ориентация осуществляется двояко. Во-первых, содер​жательные принципы С. п. позволяют фиксировать не​достаточность старых, традиц. предметов изучения для постановки и решения новых задач. Во-вторых, по​нятия и принципы С. п. существенно помогают строить новые предметы изучения, задавая структурные и ти-пологич. характеристики этих предметов и т. о. способ​ствуя формированию конструктивных исследоват. про​грамм.
Значение критич. функции новых принципов позна​ния было убедительно продемонстрировано ещё Марк​сом, «Капитал» к-рого далеко не случайно носит под​заголовок «Критика политич. экономии»: именно пос-ледоват. критика принципов классич. политэкономии позволила раскрыть узость, недостаточность её исход​ной содержательно-концептуальной базы и расчис-
тить путь для построения нового предмета этой науки, адекватного задачам изучения целостного функциони​рования и развития капиталистич. экономики. Реше​ние аналогичных задач выступает важным предварит. условием и при построении совр. системных концепций. Условием разработки эффективных мероприятий по защите окружающей среды явилась весьма последоват. критика прежнего подхода к развитию произ-ва, игно​рировавшего системную связь общества и природы. Утверждение системных принципов в совр. биологии сопровождалось критич. анализом односторонности узкоэволюционистского подхода к живой природе, не позволявшего зафиксировать важную самостоят. роль факторов биологич. организации. Т. о., эта функ​ция С. п. носит конструктивный характер и связана прежде всего с обнаружением неполноты наличных предметов изучения, их несоответствия новым науч. задачам, а также с выявлением недостаточности приме​няемых в той или иной отрасли науки и практики принципов объяснения и способов построения знания. Эффективное проведение этой работы предполагает последоват. реализацию принципа преемственности в развитии систем знания.
Позитивная роль С. п. может быть сведена к след. осн. моментам. Во-первых, понятия и принципы С. п. выявляют более широкую познават. реальность по сравнению с той, к-рая фиксировалась в прежнем зна​нии (напр., понятие биосферы в концепции В. И. Вер​надского, понятие биогеоценоза в совр. экологии, оптим. подход в экономич. управлении и планировании).
Во-вторых, С. п. содержит в себе новую по сравне​нию с предшествующими схему объяснения, в основе к-рой лежит поиск конкретных механизмов целостности объекта и выявление достаточно полной типологии его связей. Реализация этой функции обычно сопряжена с большими трудностями: для действительно эффектив​ного исследования мало зафиксировать наличие в объ​екте разнотипных связей, необходимо ещё представить это многообразие в операциональном виде, т. е. изобра​зить различные связи как логически однородные, до​пускающие непосредств. сравнение и сопоставление.
В-третьих, из важного для С. п. тезиса о многооб​разии типов связей объекта следует, что сложный объект допускает не одно, а несколько расчленений. При этом критерием обоснованного выбора наиболее адекватного расчленения изучаемого объекта может служить то, насколько в результате удаётся построить «единицу» анализа (такую, напр., как товар в экономич. учении Маркса или биогеоценоз в экологии), позволяю​щую фиксировать целостные свойства объекта, его струк​туру и динамику.
Широта принципов и осн. понятий С. п. ставит его в тесную связь с др. методологич. направлениями совр. науки. По своим познават. установкам С. п. имеет осо​бенно много общего со структурализмом и структурно-функциональным анализом, с к-рыми его связывает не только оперирование понятиями структуры и функ​ции, но и акцент на изучение разнотипных связей объекта; вместе с тем принципы С. п. обладают более широким и более гибким содержанием, они не подверг​лись слишком жёсткой концептуализации и абсолюти​зации, как это имело место с нек-рыми линиями в раз​витии указанных направлений.
Непосредственно не решая филос. проблем, С. п. сталкивается с необходимостью филос. истолкования своих положений. Сама история становления С. п. убе​дительно показывает, что он неразрывно связан с фун​даментальными идеями материалистич. диалектики и прежде всего с филос. принципом системности, получив​шим наиболее глубокую разработку в трудах классиков марксизма-ленинизма. Именно диалектич. материализм даёт наиболее адекватное филос.-мировоззренч. истол-
СИСТЕМНЫЙ 613
кование С. п.: методологически оплодотворяя его, он вместе с тем обогащает собств. содержание; при этом, однако, между диалектикой и С. п. постоянно сохра​няются отношения субординации, т. к. они представ​ляют разные уровни методологии; С. п. выступает как конкретизация принципов диалектики применительно к исследованию, проектированию и конструированию объектов как систем.
• Проблемы методологии системного исследования, М., 1970; Блауберг И. В., Юдин Э. Г., Становление и сущность С. п., М., 1973; Юдин Э. Г., С. п. и принцип деятельности, М., 1978; Уемов А. И., С. п. и общая теория систем, М., 1978; Блауберг И. В., Садовский В. Н., Юдин Б. Г., Филос. принцип системности и С. п., «ВФ», 1978, № 8; К у з ь м и н В. П., С. п. в совр. науч. познании, там же, 1980, № 1; е г о ж е, Принцип системности в методоло​гии диалектич. и историч. материализма, там же, № 2; Gene​ral systems theory, v. 1—22, N. Y., 1956—77; Churchman G. W., The systems approach, N. Y., [1968]; Trends in general! systems theory, N. Υ., 1972; см. также лит. к ст. Система.
И. В. Блауберг, Э. Г. Юдин.
СКАНДХА (санскр., букв. — агрегат, объединение), понятие инд. философии, получившее известность в связи с буддизмом, где означает объединение дхарм (психофизич. по составу вспышек безличного жизненно​го процесса) по одному принципу психофизич. деятель​ности. Существует пять С.: 1) рупа — всё материаль​ное, точнее, всё, обладающее чувств. свойствами (напр., пять органов чувств. то что они воспринимают, то что возникает в момент их деятельности и т. д.); 2) ведана — ощущения-эмоции; 3) санджня — восприя​тия-представления; 4) санкхара — очень важное и трудное понятие: способности-наклонности, кармиче-ские (см. Карма) волевые импульсы, элементы-двига​тели; 5) виджняна — сознание в смысле разума. Со​вокупное функционирование этих пяти наборов дхарм, тождественное в целом человеч. «Я», заменяет в буддизме понятие души. Представление о С. восходит к самым ранним представлениям буддизма. В тантриз-ме С. превращаются в космич. силы.
• см. к ст. Дхарта.
СКАЧОК, процесс перехода количественных изменений в качественные, начинающийся по достижении изме​няющимся объектом границы меры. Содержанием С. является сложное переплетение двух процессов — исчезновение (уничтожение) старого качества и воз​никновение нового, а также установление существенно нового единства качеств. и количеств. характеристик изменяющегося объекта. Сущность С. состоит в том, что силы и тенденции, направленные на нарушение устой​чивости, целостности объекта, его качеств. определён​ности, получают преобладание над силами, способст​вующими сохранению этой устойчивости. Возникнове​ние и усиление этого преобладания обусловлены как логикой изменения самого объекта — различием меры у элементов, подсистем и объекта в целом, приводя​щими в определ. точке к утрате устойчивости, так и внеш. воздействиями. С. осуществляются в бесконечно многообразных конкретных формах, поэтому их можно классифицировать по различным основаниям. Наиболее существенно различение С. по способу осуществле​ния — на С. резко выраженные, «взрывного» характера и постепенные С. См. ст. Переход количественных из​менений в качественные и лит. к ней. СКЕПТИЦИЗМ (от греч. σκεπτικός — рассматриваю-щий, исследующий) античный, др.-греч. филос. направление, основанное Пирроном из Элиды в кон. 4 в. до н. э. Отправляясь от учения Демокрита о недосто​верности знания, основанного на свидетельствах ор​ганов чувств. скептики, по Диогену Лаэртию, не допу​скали возможности достоверного знания и не верили в возможность рационального обоснования норм пове​дения. Скептики отвергали существование причины явлений, повторяя аргументы элейской школы, отвер​гали движение и возникновение; отрицали объектив-
614 СКАНДХА
ное («по природе») существование добра и зла (Диоген Лаэртий IX 97—99; 90; 100—101). Объявив видимость единств. критерием истины, скептики рассматривали всех философов др. направлений как догматиков и считали их глупцами. Учеником Пиррона был Тимон из Флиунта (ок. 325— 235 до н. э.), едко высмеивавший в стихах философов, не разделявших идей С. (Диоген Лаэртий IX 109—115). Идеи С. были восприняты платоновской Средней Академией в лице Аркесилая и Новой Ака​демией в лице Карнеада. Энесидем из Кноса (1 в. до н. э.?) возродил С. как самостоят. направление, выдви​нул десять т. н. скептич. тропов — аргументы против возможности достоверного знания (Диоген Лаэртий IX 79—88), к к-рым Агриппа присоединил ещё пять (Диоген Лаэртий IX 88—99; Секст Эмпирик, Пирроновы основоположения I 164—177).
Учение антич. С. известно нам прежде всего из позд​них компендиумов Секста Эмпирика (2—3 вв.).
• Рихтер Р., С. в философии, пер. с нем., т. 1, СПБ, 1910; Лосев А. Ф., Культурно-историч. значение антич. С. и дея​тельность Секста Эмпирика, в кн.: Секст Эмпирик, Соч., т. 1, М., 1975, с. 5—58; Goedeckemeyer A., Die Geschichte des griechischen Skeptizismus, Lpz., 1905; Patrick M. M., The Greek sceptics, N. Υ., 1929; W e i s с h e A., Cicero und die Neue Akademie. Untersuchungen zur Entstehung und Geschichte des antiken Skeptizismus, Münster, 1961.
СКИННЕР (Skinner) Беррес Фредерик (р. 20. 3. 1904, Саксуэханна, шт. Пенсильвания, США), амер. психо​лог, лидер совр. бихевиоризма. Выступил против нео-биховиоризма, считая, что психология должна ограни​читься описанием внешне наблюдаемых закономерных связей между стимулами, реакциями и подкреплением этих реакций. Выдвинул концепцию «оперантного» (от «операция») научения, согласно к-рой организм приоб​ретает новые реакции благодаря тому, что сам подкреп​ляет их, и только после этого внеш. стимул вызывает реакции.
С. изучал оперантное поведение первоначально на животных, предложив ряд оригинальных методик и приборов. Исходя из идеи об идентичности механизмов поведения животных и человека, С. распространил свою концепцию на усвоение речи, психотерапию и обу​чение в школе, став инициатором программированного обучения, в трактовке к-рого у С. сильны элементы ме​ханицизма.
С. выступал с утопич. проектами переустройства об​щества на основе идей оперантного бихевиоризма об управлении человеч. поведением, что вызвало резкую критику этих идей со стороны прогрессивных учёных в разных странах, в т. ч. в США.
• The behavior of organisms, N. Υ., [1938]; Science and human behavior, N. Y., [1956]; Verbal behavior, Ν. Ύ., [1957]; Waiden two, N. Y., 1963; Beyond freedom and dignity, Ν. Υ., 19728; About behaviorism, N. Y., 1974; Particulars of my life, N. Y., 1976; Reflexions on behaviorism and society, N. Y., 1978; The shaping of a behaviorist, N. Y., 1979.
• Тихомиров О. К., Структура мыслит, деятельности человека, М., 1969; Ярошевский М. Г., Психология в XX столетии, М., 1971; Выхристюк - Андреева И. С., Галинская И. Л., Уроки одной полемики (критич. анализ скиннеровской концепции человека), «ФН», 1982, № 1.
СКОВОРОДА Григорий Саввич [22.11(3.12).1722, с. Чернухи Полтавской губ.,— 29.10(9.11).1794, с. Ива​новка, ныне Сковородиновка Харьковской обл.], укр. философ, поэт, педагог. Учился в Киево-Могилянской академии. С 1759 ок. 10 лет преподавал гуманитарные дисциплины в Харьковском коллегиуме. С 70-х гг. вёл образ жизни странствующего нищего философа; соч. его при жизни распространялись в рукописях.
С. был тесно связан с традициями демократич. укр. культуры, из к-рой черпал образцы нар. антиклери-кальной сатиры. Как крест. просветителю ему свой​ственно критич. отношение не только к феодальной, но и к раннебурж. идеологии с её культом материального довольства и преуспевания.
Филос. учение С., изложенное в его диалогах и трак​татах, исходит из идеи трёх «миров»: макрокосма, или Все​ленной, микрокосма, или человека, и третьей, «символич». реальности, связующей большой и малый мир, идеаль-
но их в себе отражающей; её наиболее совершенный об​разец есть, по С., Библия. Каждый из этих миров состо​ит из «двух натур»: видимой («тварь», сотворённый мир) и невидимой («бог»). В обнаружении невидимой натуры через видимую состоит, по учению С., осн. проблема че-ловеч. существования, к-рая решается в подвиге само​познания, в обнаружении «внутреннего», «сердечного», «единого» человека. Бог понимается не только как за​интересованная в человеке личность, но и как безуслов​ное условие реальности, безличная и умозрит. «форма», законоустрояющая «материю», что даёт возможность говорить о тенденции С. к пантеизму. При постоянном интересе к библейской проблематике для С. характерно и напряжённое внимание к антич. филос. наследию (прежде всего традиции платонизма). Этич. пафос, воспринятый из ветхо- и новозаветных книг, сочета​ется с пропагандой принципов стоич. морали. Эта двой​ственность симпатий отражена и в стиле филос. соч. С., где пророч. интонации причудливо уживаются с приёмами сократич. диалога. В истолковании Библии буквалистскому осмыслению ветхозаветных сюжетов С. противопоставляет символич. метод александрийской школы (Ориген, Климент Александрийский). Види​мо, через Оригена С. воспринял и антич. представ​ление о безначальности и бесконечности «тварного ми​ра».
Социальные и педагогич. взгляды С. основаны на уче​нии о «сродности», «сродном труде». «Сродность» каж​дого человека к определ. виду деятельности, физиче​ской или духовной, выявляется через самопознание; человек, распознавший свою «сродность», становится воистину счастлив. Согласно С., только через духовное устроение отд. личности можно прийти к идеалу совер​шенного человеч. общества. Т. к. не всякий человек способен к творч. усилию самопознания, возникает проблема социальной педагогики. Идеальный педагог у С. напоминает сократовскую «родовспомогатеяьницу»: задача наставника — не внушение, не интеллектуаль​ный диктат, а неназойливая, деликатная помощь ученику, занятому поиском истинного призвания, «сродности».
Демократизм стиля, диалогич., «многоголосая» фор​ма выражения идей ещё при жизни С. способствовали широкой популярности соч. и личности странствующе​го философа.
• Соч., Хар., 1894; Повне зiбрання твopiв, т. 1—2, К., 1973; Соч., т. 1—2, М., 1973.
• Э p н В. Ф., Г. С. С., М., 1912; Б а г а л i й Д., Украiнсь-кий мандрований фiлософ Г. С., [Хар.], 1926; Попов П. М., Григорiй С., К., I960; Редько М. П., Свiтогляд Г. С. С., Львiв, 1967; Табачников И. А., Григорий С., М., 1972; Махновець Л., Григорiй С., К., 1972; Лощиц Ю. М., С., М., 1972.
СКОТИЗМ, ср.-век. филос. школа 14—15 вв., возник​шая в кругу учеников и последователей Дунса Скота. В качестве францисканского направления в схоластике С. противостоял томизму — офиц. доктрине домини​канского ордена. Отличит. чертой С. было принятие двух фундаментальных положений Дунса Скота: об одно​значности бытия и о формальном различии; введение по​следнего в качестве осн. инструмента теоретич. анализа привело ко множеству формальных логич. дистинкций и необычайному усложнению языка. Одна из центр. проблем С.— проблема индивидуации. Наиболее зна​чит. представители — Антуан Андре, один из ближай​ших учеников Дунса Скота, Франсуа Мейрон, Гийом Алнвик, Иоанн из Рединга, Иоанн из Рины. * Boehner Ph., Medieval logic, [Manchester, 1952]; Gilson E., History of Christian philosophy in the Middle Ages, N. Y., 1955.
СЛАВЯНОФИЛЫ, представители одного из направле​ний рус. обществ. и филос. мысли 40—50-х гг. 19 в., выступившие с обоснованием самобытного пути историч. развития России, принципиально отличного от пути западноевропейского. Самобытность России, по мнению С., в отсутствии в её истории классовой борьбы, в рус. поземельной общине ц артелях, в православии как един-
ственно истинном христианстве. Те же особенности раз​вития С. усматривали и у зарубежных славян, особенно южных, симпатии к к-рым были одной из причин наз​вания самого направления (С., т. е. славянолюбы), дан​ного им западниками.
Взгляды С. сложились в идейных спорах, обострив​шихся после напечатания «Философического письма» Чаадаева. Гл. роль в выработке взглядов С. сыграли литераторы, поэты и учёные А. С. Хомяков, И. В. Киреев​ский (написанные в 1839 и не предназначавшиеся для печати статьи Хомякова «О старом и новом» и И. В. Ки​реевского «В ответ А. С. Хомякову»), К. С. Аксаков, Ю. Ф. Самарин. Видными С. были П. В. Киреевский, А. И. Кошелев, И. С. Аксаков, Д. А. Валуев, Ф.В. Чижов, И.Д.Беляев, А. Ф. Гильфердинг, позд​нее—В. И. Ламанский, В.А.Черкасский. Близкими к С. по общественно-идейным позициям в 40—50-х гг. бы​ли писатели В. И. Даль, С. Т. Аксаков, А. Н. Остров​ский, А. А. Григорьев, Ф. И. Тютчев, H. M. Языков. Большую дань взглядам С. отдали историки, слави​сты и языковеды Ф. И. Буслаев, О. М. Бодянский, В. И. Григорович, И. И. Срезневский, М. А. Максимо​вич.
Средоточием С. в 40-х гг. была Москва, лит. салоны А. А. и А. П. Елагиных, Д. Н. и Е. А. Свербеевых, Η. Φ. и К. К. Павловых. Здесь С. общались и вели спо​ры с западниками. Мн. произведения С. подвергались цензурным притеснениям, нек-рые из С. состояли под надзором полиции, подвергались арестам. Постоянного печатного органа С. долгое время не имели, гл. обр. из-за цензурных препон. Печатались преим. в журн. «Москвитянин»; издали неск. сб-ков статей в 40-х — нач. 50-х гг. После нек-рого смягчения цензурного гнё​та С. в кон. 50-х гг. издавали журн. «Рус. беседа» (1856—60), «Сельское благоустройство» (1858—59) и газеты «Молва» (1857) и «Парус» (1859).
В 40—50-х гг. по важнейшему вопросу о пути ис​торич. развития России С. выступали, в противовес западникам, против усвоения Россией форм зап.-европ. политич. жизни. В то же время они считали необхо​димым развитие торговли и пром-сти, акционерного и банковского дела, стр-ва жел. дорог и применения ма​шин в сел. х-ве. С. выступали за отмену крепостного права «сверху» с предоставлением крест. общинам зем. наделов за выкуп. Самарин, Кошелев и Черкасский были среди активных деятелей подготовки и проведе​ния крест. реформы 1861. С. придавали большое зна​чение обществ. мнению, под к-рым имелось в виду мне​ние просвещённых либерально-бурж. слоев, отстаива​ли идею созыва Земского собора из выборных предста​вителей всех обществ. слоев, но возражали против кон​ституции и к.-л. формального ограничения самодержа​вия. С. добивались устранения цензурного гнёта, ус​тановления гласного суда с участием в нём выборных представителей населения, отмены телесных наказа​ний и смертной казни.
Филос. воззрения С. разрабатывались гл. обр. Хо​мяковым, И. В. Киреевским, а позже Самариным и пред​ставляли собой своеобразное религ.-филос. учение. Генетически филос. концепция С. восходит к вост. пат​ристике, в то же время во многом связана с зап.-европ. иррационализмом и романтизмом 1-й пол. 19 в. Одно​сторонней аналитич. рассудочности, рационализму, как и сенсуализму, к-рые, по мнению С., привели на Западе к утрате человеком душевной целостности, они противопоставили понятия «волящего разума» и «живознания» (Хомяков): С. утверждали, что полная и высшая истина даётся не одной способности логич. умо​заключения, но уму, чувству и воле вместе, т. е. духу в его живой цельности. Целостный дух, обеспечиваю​щий истинное и полное познание, неотделим, по мне​нию С., от веры, от религии. Истинная вера, при-
СЛАВЯНОФИЛЫ 615
шедшая на Русь из его чистейшего источника — вост. церкви (Хомяков), обусловливает, по их мнению, осо​бую историч. миссию рус. народа. Начало «соборности» (свободной общности), характеризующее, согласно С., жизнь вост. церкви, усматривалось ими и в рус. общине. Рус. общинное крест. землевладение, считали С., вне​сёт в науку политэкономии «новое оригинальное эко-номич. воззрение» (И. С. Аксаков). Православие и об​щина в концепции С.— глубинные основы рус. души. В целом филос. концепция С. противостояла идеям материализма.
Историч. воззрениям С. была присуща в духе роман-тич. историографии идеализация старой, допетровской Руси, к-рую С. представляли себе гармонич. обществом, лишённым противоречий, не знавшим внутр. потрясе​ний, являвшим единство народа и царя, «земщины» и «власти». По мнению С., со времён Петра I, произвольно нарушившего органич. развитие России, гос-во стало над народом, дворянство и интеллигенция, односторонне и внешне усвоив зап.-европ. культуру, оторвались от нар. жизни. Идеализируя патриархальность и принци​пы традиционализма, С. понимали народ в духе нем. консервативного романтизма. В то же время С. призы​вали интеллигенцию к сближению с народом, к изуче​нию его жизни и быта, культуры и языка.
С. оказали влияние на многих видных деятелей нац. возрождения и нац.-освободит. движения слав. наро​дов, находившихся под гнётом Австр. империи и султан​ской Турции (чехи В. Ганка, Ф. Челаковский, одно вре​мя К. Гавличек-Боровский; словаки Л. Штур, А. Слад-кович; сербы П. Негош, М. Ненадович, М. Миличевич; болгары Р. Жинзифов, П. Каравелов, Л. Каравелов и др.). Заметно сказалось воздействие идей С. в идеоло​гии и деятельности Славянских к-тов в России начиная с 1858, в организации широкой обществ. помощи юж. славянам в их борьбе за освобождение, особенно в 1875-78.
Эстетич. и лит.-критич. взгляды С. наиболее полно выражены в статьях Хомякова, К. С. Аксакова, Са​марина. Критикуя суждения В. Г. Белинского и «на​туральную школу» в рус. художеств. лит-ре (статья Са​марина «О мнениях „Современника", исторических и ли​тературных», 1847), С. в то же время выступали против «чистого иск-ва» и обосновывали необходимость собств. пути развития для рус. лит-ры, иск-ва и науки (ста​тьи Хомякова «О возможности рус. художеств. школы», 1847; К. С. Аксакова «О рус. воззрении», 1856; Самари​на «Два слова о народности в науке», 1856; А. Н. Попо​ва «О совр. направлении искусств пластических», 1846). Художественное творчество, по их мнению, должно бы​ло отражать определённые стороны действительности, которые отвечали их теоретическим установкам,— общинность, патриархальную упорядоченность на​родного быта, «смирение» и религиозность русского человека.
В годы революц. ситуации 1859—61 произошло зна​чит. сближение взглядов С. и западников на почве либерализма. В пореформенный период славянофиль​ство как особое направление обществ. мысли переста​ло существовать. Продолжали свою деятельность И. С. Аксаков, Самарин, Кошелев, Черкасский, зна​чительно расходившиеся во взглядах между со​бой. Под влиянием С. сложилось почвенничест​во. Нек-рые консервативные черты учения С. раз​вивались в 70—80-х гг. в духе национализма и пан​славизма т. н. поздними С.— Н. Я. Данилевским и К. Н. Леонтьевым. Идеи С. своеобразно преломились в религ.-филос. концепциях кон. 19 — нач. 20 вв. (Вл. Со​ловьёв, Бердяев, Булгаков, Карсавин, Флоренский, евразийцы и др.). С критикой идеологии С. выступали революц. демократы Белинский, Герцен, Огарёв, Чер​нышевский, Добролюбов.
616 СЛУЖАЩИЕ
* Πыпин А. Н., Характеристики лит. мнений от двадца​тых до пятидесятых гг., СПБ, 19068; Π л е х а н о в Γ. В. Западники и С., Соч., т. 23, М.— Л., 1926; Дмитриев С. С., С. и славянофильство, «Историк-марксист», 1941, № 1; Лит. критика ранних С., «Вопр. лит-ры», 1969, .№ 5, 7, 10, 12; Янковский Ю. З., Из истории рус. обществ.-лит мысли 40—50-х гг. 19 столетия, К., 1972; Попов В. П., Социальная природа и функции раннего славянофильства в кн.: Проблемы гуманизма в рус. философии, Краснодар, 1974; Лит. взгляды и творчество С. 1830—1850 гг., М., 1978; Riasanovsky N. V., Russland und der Westen. Die Lehre der Slawophüen, Münch., 1959; Christoff P. K.. An introduction to nineteenth-century Russian Slavophilism, v. 1 —A. S. Xomjakov, s'-Gravenhage, 1961; см. также лит. к статьям Киреевский, Хомяков. С. С. Дмитриев.
СЛЕДСТВИЕ, см. Причина и следствие.
СЛУЖАЩИЕ, работники нефизич. и умств. труда, получающие зарплату или (в капиталистич. странах) жалованье. Подразделяются на ряд крупных проф. групп: адм.-управленч. кадры, инженерно-технич. ра​ботники и др. специалисты, торг., конторские работ​ники и т. д. Профессии С. приобретают массовый харак​тер на стадии зрелого пром. капитализма, т. е. с пос​ледней трети прошлого века, как результат разделения обществ. труда, постепенной передачи капиталистами функций управления наёмным работникам, роста бюро-кратич. аппарата бурж. гос-ва. Увеличению числа С. способствует развитие транспорта, связи, торговли и кредита, расширение системы образования, мед. об​служивания, рост сферы услуг.
Первоначально С. занимали сравнительно привиле​гированное положение по отношению к другим слоям трудящихся. По мере развития капитализма категория С. становилась всё более многочисленной и дифферен​цированной. Осн. их масса постепенно утрачивала при​вилегированное положение, верхушка же, напротив, сближалась, а отчасти прямо сливалась с буржуазией. Поэтому марксизм отвергает апологетич. бурж. тео​рии «класса С.» (см. «Среднего» и «нового среднего клас​са» теории), рассматривая С. как категорию, различные части к-рой занимают неодинаковое положение в со​циальной структуре капиталистич. общества, что на​ходит выражение в их условиях труда и жизни. Поло​жение значит. части С. можно определить как проме​жуточное. Специалисты, работающие по найму, в наи​большей мере сохраняют особенности и черты привиле​гированности, хотя и среди них проявляется значит. дифференциация. Труд мн. простых С. (почтово-теле-графных, конторских) вследствие растущей механизации, автоматизации и капиталистич. «рационализации» всё более сближается по своим условиям и характеру с тру​дом рабочих. Произошло выравнивание зарплаты боль​шинства С. и рабочих (вследствие быстрого роста чис​ленности С. и ухудшения их положения на рынке рабочей силы, распространения в этих профессиях жен. труда, обесценения старых квалификаций и т. д.). Доходы управленч. верхушки, наоборот, в огромной степени возросли. Рядовые С. всё больше испытывают на себе последствия роста дороговизны, инфляции, безрабо​тицы. Но эти сдвиги в социально-экономич. положении не сразу получают отражение в их сознании, обычно пропитанном мелкобурж. взглядами и предрассудка​ми. Для С. типичны, в частности, представления о сво​ём превосходстве над рабочими физич. труда, что объ​ясняется как спецификой труда, так и известной ра​зобщённостью на предприятиях между рабочими и С. Однако по мере изменений в положении С. действие фак​торов, тормозящих развитие их сознания, ослабляется. По данным социальных исследований, около половины конторских и торг. работников в странах Запада отно​сят себя к рабочему классу. Сдвиги в сознании С. полу​чают отражение в деятельности их проф. орг-цйй, за​родившихся ещё в кон. 19 в. и получивших значит. раз​витие после 2-й мировой войны. Коммунистич. партии видят в С. близкого союзника пром. рабочего класса, отстаивают их жизненные требования и стремятся во​влечь их в общую борьбу рабочего класса, всех трудя-
щихся.
Социализм вносит коренные изменения в социальное положение С. В дореволюц. России среди С. преоблада​ли мелкобуржуй бурж. элементы (чиновничья бюрокра​тия, земские,-С. и т. п.). «Менее пролетарские», по выра​жению Ленина, слои С. проявили колебания в ходе социалистич. революции. Часть старых кадров мел-кобурж. С. оказала сопротивление Сов. власти (са​ботаж и т. п.). Вместе с тем значит. часть низших С. вы​ступила на стороне революции. Партия большевиков привлекала их пролетарские слои к осуществлению за​дач социалистич. преобразования (участие в рабочем контроле, в проведении национализации и т. д.). По мере движения к социализму классовый состав С. ме​нялся, пополняясь выходцами из рядов рабочих и кре​стьян. Увеличение численности С. и их доли в самодея​тельном населении сопровождается сдвигами в соотно​шении неспециалистов и специалистов: в Сов. Союзе в 1940 первых было в 4 раза больше, чем вторых, с 1970-х гг., напротив, преобладали уже специалисты. В странах социалистич. содружества С. пользуются все​ми социальными завоеваниям-и. Уровень их материаль​ного благосостояния растёт по мере роста материального благосостояния всего народа. Они являются активными строителями нового общества. Для социалистич. стран характерен высокий уровень проф. организации С. Пе​редовая их часть состоит в рядах марксистско-ленин​ских партий.
• M a p к с К., Капитал, т. 1—3, Маркс К. и Энгельс Ф., Соч., т. 23—25; Энгельс Ф., Обществ, классы — необходи​мые и излишние, там же, т. 19; Ленин В. И., Из экономич. жизни России, ПСС, т. 6; е г о ж е, Трудовики и рабочая демо​кратия, там же, т. 21; его же, Гос-во и революция, там же, т. 33; его же, Удержат ли большевики гос. власть?, там же, т. 34; е г о же, Как нам реорганизовать Рабкрин, там же, т. 45; Проблемы изменения социальной структуры сов. общест​ва, М., 1968; С е н я в с к и и С. Л., Изменения в социальной структуре сов. общества. 1938—1970, М., 1973; Π е с ч а н-с к и й В. В., С. в бурж. обществе, М., 1975. А. Б. Вебер.
СЛУЧАЙНОСТЬ, см. Необходимость и случайность.
СМЕРТЬ, естеств. конец всякого живого существа.Чело​век, в отличие от всех др. живых существ. сознаёт свою смертность; с т. зр. осознания смысла С. как заверша​ющего момента человеч. жизни С. и рассматривалась философией.
Отношение к С. во многом определяет формы религ. культов, что особенно заметно при рассмотрении куль​тур древнего мира. Напр., для древних египтян земное существование человека выступает как подготовка к загробному бытию — отсюда важный для всего строя егип. жизни культ мёртвых, построение и украшение гробниц, необычайно развитое иск-во бальзамирования и т. д. Характерен также культ предков: древние япон​цы, напр., верили в то, что человек после С. продолжает существовать в своих живущих потомках и только при отсутствии таковых умирает окончательно. По мере ослабления родств. и общинных связей С. всё более переживается не столько как С. предка, сколько как собств. С., и культ предков держится уже не на непо-средств. живом чувстве, а скорее на традиции. Однако даже в новое время возникали попытки преодолеть трагизм С. с помощью возрождённого культа предков (ср., напр., идею воскрешения мёртвых отцов средст​вами науки у Η. Φ. Фёдорова).
В большинстве древних культур отношение к С. но​сит эпич. характер (важное исключение составляет ак​кадский эпос о Гильгамеше); иное, трагич. отношение к С. возникает позднее и характерно для новых рели​гий — буддизма в Индии, зороастризма в Иране, иуда​изма (особенно у др.-евр. пророков), даосизма в Китае, религ.-филос. движения в Греции 7—4 вв. до н. э. Эти духовные явления свидетельствовали об обострившемся чувстве личного бытия. В античности одной из попыток преодолеть страх С. и дать ей разумное истолкование было учение Сократа, к-рый, согласно Платону, считал, что «те, кто подлинно предан философии, заняты, по сути вещей, только одним — умиранием и смертью» («Федон» 64 а). Платон развил осн. тезис Сократа, но
к-рому С. есть отделение души от тела, освобождение её из «темницы», где она пребывала в своей земной жизни. Это представление о С. как освобождении «божествен​ной, бессмертной, умопостигаемой, единообразной, не​разложимой, постоянной и неизменной в самой себе...» души от «...человеческого, смертного, непостижимого для ума, многообразного, разложимого и тленного, не​постоянного и неверного самому себе...» тела («Федон» 80 Ь) восходит к орфикам и пифагореизму. Учение Со​крата, Платона и Аристотеля о бессмертии души смяг​чает трагизм С., впоследствии оно, хотя и в преобразо​ванной форме, воспринимается христианством и на мн. века становится определяющей традицией в европ. духовной жизни. Другое понимание С. складывается в философии стоицизма и особенно Эпикура. Цель их размышлений та же, что и у Сократа: освободить чело​века от страха С. Стоики указывают на всеобщность и естественность С., Эпикур приводит простой довод: С. для человека реально не существует, он с нею «не встречается», а потому ему нечего её страшиться. Несмотря на то, что по своему содержанию сократов-ско-платоновское и эпикуровское учения противопо​ложны, их объединяет специфически греч. рационализм в самом подходе к факту С.: опору для человека в час С. греч. философия ищет или в вечности (учение о бес​смертии души и её переселении), или же в сознании ро​ковой неизбежности самого круговорота бытия, его не-отменимости.
В этом отношении противоположность греч. пережи​ванию факта С. представляет др.-евр. мировоззрение, нашедшее выражение в ветхозаветной лит-ре. С одной стороны, здесь в характерном для древних культур ду​хе отношение к С. не является чем-то трагическим и С. воспринимается как естеств. завершение пути. Но поскольку человек понимается здесь не как природное, а как сверхприродное существо, ведущее диалог с бо​гом, постольку появляется и новое отношение к С.: последнюю рассматривают как кару, постигшую челове​ка за грехи, совершённые его предком — Адамом. С. как естеств. конец живого существа для этого мировоз​зрения есть нечто в высшей степени бессмысленное, и эта бессмысленность преодолевается верой в то, что «для бога всё возможно», в т. ч. и вторжение в природный порядок и ход вещей (вера в конец света, в приход мес​сии). В христианстве появляется острое переживание собств. личного бытия, а потому драматич. пережива​ние конца этого бытия; одним из гл. мотивов христиан​ства становится вера в спасение — в преодоление С. богочеловеком Христом, через к-рого становится воз​можным спасение всего рода человеческого.
В новое время возобновился диалог между имманен-тизмом (пантеизмом) и трансцендентизмом, характер​ным гл. обр. для протестантского мышления (Лютер, Кант, Кьеркегор). Пантеистич. мировоззрение, уходя​щее своими корнями в эллинистич. философию, в нео​платонизм (Бруно), воскресило характерный для гре​ков рационализм в решении проблемы С. Пантеистич. традиция, идущая через Спинозу, Гёте и Гегеля, отри​цает трансцендентность бога и вместе с ней — онтоло-гич. смысл С. как перехода из имманентного в трансцен​дентный мир, а тем самым онтологич. смысл личности как моста между сверхприродным и природным мира​ми. Отсюда характерное для пантеизма перемещение центра тяжести с воли и веры на разум и понимание — именно в этом пункте пантеизм непосредственно смыка​ется с Просвещением. По словам Спинозы, «человек свободный ни о чем так мало не думает, как о смерти, и его мудрость состоит в размышлении не о смерти, а о жизни» (Избр. произв., т. 1, М., 1957, с. 576).
В 18—19 вв. развитый пантеистич. философией прин​цип имманентизма с его перенесением смыслового цент​ра на посюсторонний мир трансформировался Просве-
СМЕРТЬ 617
щением в идею прогресса, развитую в двух вариантах — позитивистском (Конт, Спенсер) и идеалистическом (Фихте, Гегель). Кризис идеи прогресса привёл к воз​рождению антич. принципа «вечного возвращения» — у Шопенгауэра, Ницше, Шпенглера. Это направление, с самого начала отправлявшееся от позитивистских предпосылок, тяготело к «дионисийству» с его культом эроса и С., выступавшей в конечном счёте как завершаю​щий момент вакхич. восторга и окончат. слияния с тём​ной праосновой бытия. Ницшеанское мироощущение воспроизводится впоследствии — в разных вариантах — Шпенглером, Ортегой-и-Гасетом, Сартром, Камю и др. Другая ветвь позитивистского направления развивается фрейдизмом, в основе к-рого лежит та же интуиция внутр. связи эроса и С.
Противоположное этому направление представлено диалектической теологией (Барт, Бультман, Тиллих), рус. и нем. вариантами экзистенциализма (Шестов, Бердяев, ранний Хайдеггер, Ясперс), а также Марсе​лем, Бубером и др. Опираясь на Кьеркегора, предста​вители этого направления пытаются вернуться к ран​нему христианству (а Шестов и Бубер к Ветхому заве​ту) с его трансцендентизмом, позволявшим человеку переживать свою С. как религ. таинство соединения несоединимого — трансцендентного (божественного) и имманентного (человеческого). Хотя С. и выступает как нечто абсурдное для человека, руководящегося ра​зумом «мира сего», но это не абсурд Камю: он возникает не от бессмысленности бытия, а от трансцендентности и сокрытости его смысла от человека.
В марксистской философии конечность индивида рас​сматривается как диалектич. момент существования человечества, восходящего в своём поступат. разви​тии к более совершенным обществ. формам выявления «сущностных сил» человека. «Смерть, — писал К. Маркс, — кажется жестокой победой рода над определенным индивидом и как будто противо​речит их единству; но определенный индивид есть лишь некое определенное родовое с у щ е с т -в о и как таковое смертен» (Маркс К. и Энгельс Ф., Соч., т. 42, с. 119). Для марксистской философии трагизм С. снимается именно тем, что индивид как но​ситель всеобщего остаётся жить в роде. Само стремление связать бытие личности с миром трансцендентного, с бо​гом, марксистская философия объясняет как раз отрывом личности от общественного целого, к к-рому она при​надлежала до того, и к попыткам заменить реальный общественно-родовой смысл её бытия смыслом иллюзор​ным. Марксизм-ленинизм — философия оптимистиче​ская: человек и после С. остаётся жить в результатах своего творчества,— в этом марксизм и видит его дей-ствит. бессмертие.
* Совр. экзистенциализм. Критич. очерки, М., 1966; J о 1 i-vet R., Le Probleme de la mort chez M. Heidegger et J.-P. Sartre, [P., 1950]; M or i n E., L'homme et la mort dans l'histoire, [P.], 1951; Pfannmüller G., Tod, Jen​seits und Unsterblichkeit in der Religion, Literatur und Philoso-;hie der Griechen und Römer, Münch.—Basel, 1953; R a h n e r K., ur Theologie des Todes, Freiburg—Basel — W., 19592; F e i-f e l H. (ed.), The meaning of death, N. У., 1959; С h o r o n J., Death and Western thought, N. Y., 1963; JankelevitchV., La mort, P., 1967. П. П. Гайденко.
СМИРНОВ Георгий Лукич (р. 14.11.1922, хутор Анто​нов Октябрьского р-на Волгоградской обл.), сов. фи​лософ и парт. деятель, чл.-корр. АН СССР (1981). Чл. КПСС с 1943. Окончил в 1950 Саратовскую парт. шко​лу, в 1952 историч. ф-т Волгоградского педагогич. ин-та, в 1957 Академию обществ. наук при ЦК КПСС по кафедре диалектич. и историч. материализма. В 1942—47 на комсомольской, с 1947 на парт. и препо-дават. работе. В 1962—65 член редколлегии и ред. по отделу философии журн. «Коммунист». С 1957 на от-ветств. работе в аппарате ЦК КПСС, с 1969 зам. зав., с 1974 первый зам. зав. Отделом пропаганды ЦК КПСС.
618 СМИРНОВ
Осн. работы в области историч. материализма и науч. коммунизма — социально-классовая структура обще​ства, динамика развития и роль рабочего класса; раз​витие личности, в особенности формирование социали-стич. типа личности; вопросы коммунистич. воспитания, теория и практика пропаганды. Кандидат в чл. ЦК КПСС с 1970.
• Развитие рабочего класса СССР и его роль в строительстве коммунизма, в кн.: Изменение классовой структуры общества в процессе строительства социализма и коммунизма, М., 1961; Коммунизм—дело каждого, М., 1961; Формирование комму​нистич. обществ. отношений, М., 1962; Демократия, свобода и ответственность личности, М., 1968; XXIV съезд КПСС и форми​рование нового человека, М., 1972; Советский человек, М. 19803.
СМОЛЛ (Small) Албион Вудбери (11.5.1854, Бак-филд, — 24.3.1926, Чикаго), амер. социолог. Взгляды С. формировались под воздействием социального дар​винизма и психологизма Л. Уорда и были эклектичны. Осн. единицей социологич. анализа С. считал катего​рию интереса, рассматривая социальную жизнь как ре​зультат взаимодействия шести классов интересов, ори​ентированных на здоровье, благосостояние, общение, познание, красоту и справедливость. Социология, по С., должна иметь практич. выход в «социальной техно​логии», призванной способствовать постепенному улуч​шению социальных институтов. Отсюда проистекал бурж. политич. реформизм С.
С. считается одним из основателей амер. социологии. Он был руководителем первого в мире социологич. ф-та Чикагского ун-та (с 1892), основал журн. «American Journal of Sociology» (1895), был одним из основателей Амер. социологического об-ва и совместно с Дж. Вин​сентом издал первый амер. учебник по социологии (1894).
• An introduction to the study of society, N. Y., 1894 (совм. с G. E. Vincent); General sociology, Chi.— L., 1905; The mea​ning of social science, Chi., 1910.
* Κοн И. С., Позитивизм в социологии, Л., 1964; История бурж. социологии 19 — нач. 20 вв., М., 1979, гл. 4.
СМЫСЛ в философ и и и традиц. логике, то же, что значение. В логич. семантике термины «С.» и «значение» также часто рассматриваются как синонимы, но в наиболее распространённой теории значения имён Г. Фреге — А. Чёрча, лежащей в основе большинства совр. металогич. (см. Металогика) концепций, эти по​нятия различают: значением (предметным значением, денотатом) нек-рого имени наз. обозначаемый (назы​ваемый) этим именем предмет или класс предметов (объём именуемого понятия), а С. имени (концепт его денотата) — содержание того же понятия, т. е. то, понимание чего является условием адекватного вос​приятия, усвоения данного имени. Напр., значением выражений «Вечерняя звезда» и «Утренняя звезда» яв​ляется один и тот же предмет — планета Венера, в то время как их С. (мысленное содержание) — различев. С. однозначно определяет свой денотат, но не наоборот; имена (и вообще языковые выражения) наз. синонима​ми, если они имеют один и тот же С. См. также Семио​тика.
СМЭТС (Smuts) Ян Христиан (24.5.1870, Бовенплатс, Капская пров.,— 11.9.1950, Ирене, близ г. Претория), философ-идеалист; южноафр. политич. деятель, брит. фельдмаршал. Премьер-мин. ЮАС в 1919—24 и в 1939— 1948. Один из авторов устава Лиги Наций. В политич. соч. пропагандировал реакц. расистские теории. В по​лемике с дарвинизмом разработал филос. концепцию холизма, согласно к-рой в основе эволюционных про​цессов лежит активность нематериальных и непозна​ваемых «целостностей». Усматривал в них источник высших моральных ценностей людей. Концепция С. близка к теориям «творческой эволюции» Бергсо​на и эмерджентной эволюции Ллойд Моргана и Алек​сандера.
• Holism and evolution, N. Υ., 1926; Plans for a better world, L., 1942.
• Богомолов А. С., Идея развития в бурж. философии XIX и XX вв., М., 1962, с. 320—35; Graf ford F. S., Jan Smuta. A biography, N. Y.. 1945.
СНОВИДЕНИЯ, субъективно переживаемые психич. явления, периодически возникающие но время есте​ственного сна. Интерес к С. характерен для всех эпox человеч. культуры (убеждение в том, что С. имеют жиз​ненно практич. смысл и подлежат истолкованию), од​нако подход к ним существенно менялся на протяжении истории. В С. видели откровение богов или вторжение демонов, один из способов контакта с «невидимым» ми​ром. Древнейший дошедший до нас сонник (ок. 2000 до н. э., Др. Египет) содержит истолкование 200 снов и описание магич. ритуалов для «защиты» спящего от вре​доносных духов. Толкование С. с целью указания путей лечения играло большую роль в древнейшей медици​не, ещё не отделившейся от религ.-магич. практики (храмовый сон — т. н. инкубация).
Первые опыты рационального истолкования С. при​надлежат др.-греч. философам (Демокрит и др.). Со​гласно Платону, С. могут служить источником творч. вдохновения. Основателем психологич. подхода в объ​яснении С. явился Аристотель, к-рый рассматривал их как продолжение деятельности в состоянии сна. Систе​матизатором греч., егип., вост. толкований символики С. выступил во 2 в. н. э. Артемидор; его «Онейрокритика» послужила источником бесчисленных позднейших сон​ников. В ср. века преобладало религ.-моралистич. ис​толкование С., восходившее к библейским представле​ниям. В эпоху Возрождения истолкование С. тесно пе​реплеталось с оккультизмом; рост рационализма вы​теснил интерес к С. на периферию культуры. В 19 в. этот интерес постепенно возрождался с развитием эм-пирич. исследований в области психологии, особенно в связи с проблемой бессознательного. В то же время эт​нологи раскрыли большую роль С. в примитивных культурах, их связь с мифами, а также универсальный характер ряда образов и символов С. Начиная с эпохи романтизма, подчёркивалось значение С. в психологии творческого процесса. Первая попытка создать систе-матич. психологич. теорию С. была предпринята Фрей​дом в 1900 («Толкование С.», рус. пер. 1913). Фрейдом и его школой психоанализа был накоплен большой кли​нический материал, характеризующий типы и законо​мерности протекания С., связь их с архаическим или инфантильным мышлением, с невротич. симптомами, фантазиями и т. д. Однако в истолковании сновидений Фрейд преувеличивал роль сексуальных мотивов, а также ранних детских воспоминаний. С., по Фрейду,— это иллюзорное осуществление вытесненных (см. Вытес​нение) желаний. В глубинной психологии, а также в пси​хотерапии придаётся особое значение анализу С. как ме​тоду проникновения в бессознат. психич. процессы; при этом подчёркиваются компенсаторные функции С. как восполнения действит. жизни (А. Адлер), С. рассмат​риваются как предвестники будущих тенденций развития личности (Юнг), как отражение бессознат., коллектив​ного «родового» опыта и т. п.
Целостной общепринятой теории С. пока не сущест​вует. Изучение С. ведётся в разных направлениях — этнографией, историей культуры, медициной (С. как средство диагностики), экспериментальной психологи​ей и др.
СНЯТИЕ (нем. Aufheben), преобразование, в к-ром наличные формы или принципы устраняются, отрицают​ся, но вместе с тем сохраняют, удерживают своё значе​ние как подчинённые моменты новой целостности или системы. С. — одно из важнейших понятий философии Гегеля, связанное с его диалектич. концепцией разви​тия. Указывая на двоякий смысл термина Aufheben (сох​ранить, удержать и в то же время устранить, прекра​тить, положить конец), Гегель подчёркивал, что снятое есть всегда нечто опосредствованное процессом развития. С., по Гегелю,— это низведение нек-рого реального ос​нования (предмета, системы, структуры) до момента бо​лее развитого целого. Т. о., С. характеризует возникно​вение нового единства, более высокую ступень разви​тия. Указанное толкование Гегель относил прежде все-
го к сфере духа и познания; в его идеалистич. трактов​ке духовная субстанция осуществляет и преодолевает себя, сохраняя преодоленные формы как орудия своей деятельности.
В марксистской филос. лит-ре термин «С.» употребля​ется как характеристика развивающегося объекта в рамках отрицания отрицания закона и отождествляет​ся с понятием диалектич. отрицания.
• Гегель Г. В. Ф., Феноменология духа, Соч.. т. 4, Μ 1959, с. 2,6,11, 14 — 15, 19, 24—25, 28; е г о ж е, Наука Логики, т. 1, М., 1970, с. 168 — 69, 306; т. ,3, М., 1972, с. 286; его же, Энциклопедия филос. наук, т. 1 - Наука Логики, М., 1974, с. 237—38.
СОБСТВЕННОСТЬ, исторически определённый обществ. способ присвоения людьми предметов производительного и непроизводительного потребления. С. всегда связана с вещью (объектом присвоения), но она не сама вещь, а отношение между людьми по поводу вещи.
Необходимо различать материальные и идеологич. отношения С. Как материальное отношение С.— это производств. (экономич.) отношения, взятые в их це​лостности. «...Определить буржуазную собственность,— писал К. Маркс,— это значит не что иное, как дать описание всех общественных отношений буржуазного производства» (M a p к с К. и Э н г е л ь с Ф., Соч., т. 4, с. 168). В качестве экономич. категории С. представ​ляет собой обществ. отношения непосредств. производ​ства и неотделимые от них обществ. отношения распре​деления, обмена (обращения) и потребления. «Всякое производство есть присвоение индивидом предметов при​роды в рамках определенной формы общества и посред​ством нее. В этом смысле будет тавтологией сказать, что собственность (присвоение) есть условие производства» (Маркс К., там же, т. 46, ч. 1, с. 23).
Как идеологич. отношение С. в классовом обществе есть, по мысли Маркса, юридич. выражение производств. отношений (см. там же, т. 13, с. 7). В качестве юридич. категории С. представляет собой отношения владе​ния, пользования и распоряжения объектом С., отра​жающие обществ. отношения производства, распреде​ления, обмена и потребления и закрепляемые в нормах права.
По традиции, восходящей к работам Г. В. Плеханова, идеологич. отношения С. обозначаются также поняти​ем «имуществ. отношения». В отличие от юридич. выра​жения производств. отношений имущественные отно​шения могут выражать производственные отношения не только через нормы права, но и нормы морали, принимать форму обычаев, правил простой справедли​вости и т. п.
Маркс резко критиковал Прудона за его попытку представить бурж. С. среди экономич. категорий в виде некоего независимого отношения, за его смешение эко​номич. и юридич. аспекта С. «Стремиться дать определе​ние собственности, — писал Маркс, — как независимого отношения, как особой категории, как абстрактной и вечной идеи значит впадать в метафизическую и юри​дическую иллюзию» (там же, т. 4, с. 168). Маркс считал, что Прудон «...совершает нечто худшее, чем методологическую ошибку: он обнаруживает непо​нимание той связи, которая соединяет все формы буржуазного производства...» (там же, т. 27, с. 406). Значительно позже, вновь возвращаясь к дан​ной проблеме, Маркс обращал внимание на важность чёткого разграничения двух аспектов С. Он писал: «на вопрос: что она такое? — можно было ответить только критическим анализом "политической э к о н о м и и", охватывающей совокупность этих отношений собственности не в их юри​дическом выражении как волевых отно​шений, а в их реальной форме, то есть как про​изводственных отношений» (там же, т. 16, с. 26).
СОБСТВЕННОСТЬ 619
Сущность всей совокупности производств. отноше​ний (осн. производств. отношение) составляет форма С. на средства производства — отношение между людьми по поводу средств производства. Будучи обществ. спо​собом присвоения людьми средств производства, С. на средства производства обусловливает собой обществ. способ присвоения людьми производимой продукции. Она составляет внутреннюю основу всей совокупности производств. отношений, так или иначе проявляется в этих отношениях. Причём экономич. отношения при​своения предметов производит. и непроизводит. потреб​ления не существуют вне и помимо экономич. отношений фаз обществ. воспроизводства, составляя их реальное содержание, к-рое закрепляется в классовом обществе юридич. принципами и нормами владения, пользова​ния, распоряжения.
Социальное равенство людей в их взаимном отноше​нии к средствам производства, т. е. присвоение, един​ственным критерием к-рого является живой труд, ут​верждает себя как обществ. С.— производств. отноше​ния сотрудничества и взаимопомощи. Социальное не​равенство людей, позволяя одним (собственникам) при​сваивать труд других (несобственников), утверждает себя как частная С.— производств. отношения господ​ства и подчинения. Первая составляет материальную основу единства и солидарности людей (неантагони-стич. общество), вторая — разделения людей на враж​дебные классы и классовой борьбы (антагонистич. об​щество).
Непосредств. закрепление, определяющее историч. специфику производств. отношений, а вместе с ними и всей системы обществ. отношений, форма С. на средства производства находит в обществ. способе соединения работника (рабочая сила) со средствами производства. «Тот особый характер и способ, — писал Маркс, — ка​ким осуществляется его соединение, отличает различные экономические эпохи общественного строя» (там же, т. 24, с. 43—44). В соответствии с особым характером и способом такого соединения выделяются историч. типы (формы) С. на средства производства и, следовательно, историч. типы (формы) производств. отношений, со​ставляющих сущность определ. общественно-экономич. формаций. Так, соединение в процессе производства работника со средствами производства путём прямого внеэкономич. принуждения его к труду в виде бесправ​ного «говорящего орудия» закрепляет рабовладельч. тип С. Экономич. принуждение к труду формально свободного, но также лишённого средств производства работника, вынужденного продавать свою рабочую си​лу, определяет капиталистич. тип С. В условиях ре​ального социализма — первой фазы коммунистич. об​щественно-экономич. формации — обществ. С. на сред​ства производства существует в двух основных формах: государственной (общественной) и колхозно-коопера​тивной. В ходе коммунистич. строительства формирует​ся единая общенародная С., становление к-рой состав​ляет экономич. основу складывания бесклассовой структуры общества. На 26-м съезде КПСС было вы​сказано положение о том, что в главном и основном становление бесклассовой структуры общества про​изойдёт в историч. рамках зрелого социализма.
* M a p к с К., [Письмо] П. В. Анненкову, 28 декабря [1846 г.], M a p к с К и Энгельс Ф., Соч., т. 27; е г о же, Нищета философии, там же, т. 4; е г о ж е, Экономич. рукописи 1857—1859 гг., там же, т. 46 (ч. 1—2); его же, К критике политич. экономии, там же, т. 13; его ж е, О Прудоне (письмо И. Б. Швейцеру), там же, т. 16; Энгельс Ф., Анти-Дюринг, там же, т. 20; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. Г, его же, Империализм, как высшая стадия капитализма, там же, т. 27; е г о ж е, Гос-во и революция, там же, т. 33; е г о ж е, Очеред​ные задачи Советской власти, там же, т. 36; е г о ж е, О коопе​рации, там же, т. 45; Материалы XXVI съезда КПСС, М., 1981; Методологич. проблемы обществ. наук, М., 1979.
Ю. К. Плетников.
620 СОВЕСТЬ
СОВЕСТЬ, категория этики, характеризующая способ​ность личности осуществлять нравственный самоконт​роль, самостоятельно формулировать для себя нравст​венные обязанности, требовать от себя их выполнения и производить самооценку совершаемых поступков; одно из выражений нравственного самосознания лич​ности. С. проявляется как в форме рационального осоз​нания нравственного значения совершаемых действий, так и в форме эмоциональных переживаний (напр., «уг​рызений С.»). См. также Мораль, Этика.
СОВЕТСКИЙ НАРОД, новая историческая, социаль​ная и интернациональная общность людей, имеющих единую территорию, экономику, единую по социали-стич. содержанию и многообразную по нац. особен​ностям культуру, федеративное общенародное государ​ство и общую цель — построение коммунизма; возник​ла в СССР в результате социалистич. преобразований и возникновения прочного социально-политич. и идей​ного единства всех классов и слоев, наций и народно​стей. С. н. представляет собой многонац. коллектив тружеников города и деревни, объединённый общностью социалистич. строя, марксистско-ленинской идеологи​ей, коммунистич. идеалами рабочего класса, принципа​ми интернационализма. У С. н. единые высшие органы гос. власти и гос. управления СССР, Конституцией СССР для всех сов. людей установлено единое союзное гражданство. Общим языком межнац. общения в СССР является рус. язык, что является выражением той ро​ли, к-рую играет рус. народ в братской семье народов СССР.
В образовании С. н. важнейшая роль принадлежит КПСС — партии, интернац. по своей идеологии, по​литике, составу и строению. Объединяя в своих рядах наиболее сознат. часть дружеств. классов и групп, на​ций и народностей, КПСС выражает жизненные инте​ресы всего С. н., цементирует общность сов. людей во всех сферах жизни.
Материальная и духовная общность сов. людей полу​чила всестороннее развитие в условиях зрелого соци​ализма. Усиление социальной однородности сов. об​щества, его социально-политич. единства, перераста​ние государства диктатуры пролетариата в общенар. гос-во привели к ещё большему укреплению союза и дружбы всех классов и социальных групп, наций и на​родностей СССР, у представителей к-рых становится всё больше общесоветских, интернациональных черт. В условиях зрелого социализма и строительства ком​мунизма усилилась интернац. экономич. общность, достигла высокого уровня общесоюзная экономика — целостный нар.-хоз. комплекс, включающий нар. х-во всех республик и развивающийся по единому гос. пла​ну в интересах всей страны и каждой республики.
На основе экономич. и социально-политич. общности социалистич. наций и народностей растёт их духовная общность, происходит дальнейшее сближение нац. куль​тур. Усиление интернац. черт в нац. культуре и харак​тере говорит не о том, что национальное якобы прино​сится в жертву интернациональному, а о том, что меня​ется, обогащается само понятие национального. Вели​чайшим результатом революц. переустройства общества явилось рождение нового духовного и психологич. об​лика сов. людей, к-рые, сохраняя свои нац. особенно​сти, в главном имеют интернационалистские черты. Нац. общность находится в органич. единстве с более высокой, интернац. общностью, и представители любой нации и народности СССР считают себя прежде всего сов. людьми, что нашло выражение в возникновении чувства общенац. гордости сов. человека. С. н. как новая социальная и интернац. общность стал важней​шим фактором дальнейшего прогресса развитого со​циализма в СССР и прообразом будущих более широких интернац. общностей людей. См. также Дружба наро​дов, Нация, Национальный вопрос.
• Маркс К., Энгельс Ф., Немецкая идеология, Соч., т. 3; и х ж е, О Польше, там же, т. 4; Л е н и н В. И., К ев-
рейским рабочим, ПСС, т. 10; его же, Положение и задачи социалистич. Интернационала, там же, т. 26; е г о ж е, Тезисы ко II конгрессу Коммунистич. Интернационала, там же, т. 41; Материалы XXIV съезда КПСС, М., 1971; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Дорогами дружбы, М., 1972; Советский народ — строитель коммунизма, т. 1—2, Фрунзе, 1977; Развитие советского наро​да — новой исторической общности, М., 1980.
СОВИ (Sauvy) Альфред (31.10.1898, Вильнёв-де-ла-Рао), франц. демограф, социолог и экономист, обществ. деятель. Основатель Нац. ин-та демографич. исследо​ваний (1946) и журн. «Population». С.—автор более 20 книг по демографии, социологии и обществ.-политич. проблемам. В работе «Общая теория населения» (v. 1—2, 1952—54, рус. пер., т. 1—2, 1977) исследовал соотношение социальных и биологич. процессов в воспро-из-ве населения и воздействие демографич. процессов на общественное, в т. ч. экономич., развитие. В этой и др. работах — «От Мальтуса до Мао Цзедуна» («De Mal-thus а Мао Tse Toung», 1958), «Мальтус и два Маркса» («Malthus et les deux Marx», 1963), «Мифология нашего времени» («Mythologie de notre temps», 1965) подверг резкой и аргументированной критике мальтузианство, выявил зависимость самого определения «оптимум на​селения» от технич. прогресса и социально-экономич. строя общества, исследовал соотношение демографич. и экономич. инвестиций. Осуждая «мальтузианский культ богатства», воплощённого в наличных материаль​ных ценностях, С. подчёркивает, что подлинное богат​ство заключается в развитии человеч. потенциала об​щества (в особенности в науч. знании, технич. опыте и производств. квалификации людей); по его мнению, технич. прогресс в целом ведёт к увеличению, а не со​кращению занятости населения. Согласно С., демогра​фия выступает как «очеловеченная» политэкономия и социология, измеряющая обществ. проблемы не в их денежном выражении, а в людях. С. принадлежит так​же много работ по социальной психологии, проблемам обществ. мнения, гос. устройства, экономич. истории Франции и актуальным проблемам внутр. и внеш. по​литики. В кн. «Нулевой рост?» («Croissance zero?», 1973), «Конец богатых» («La fin des riches», 1975) и «Стои​мость и ценность человеч. жизни» («Coüt et valeur de la vie humaine», 1977) С. выступает с критикой экологич. пессимизма и призывает к устранению экономич. кон​трастов между развитыми и развивающимися странами. Вместе с тем для С. характерно типичное для рефор​мистов одностороннее истолкование марксизма, а в по​следних работах увлечение мелкобуржуазно-радикаль​ными взглядами. По своим политич. взглядам С. бли​зок к «демократич. социализму» и в кн. «План Сови» («Le plan Sauvy», I960), «Социализм в условиях сво​боды» («Le socialisme en liberte», 1974) и др. придержи​вается концепции т. п. «смешанного общества» по об​разцу Швеции. С,— активный сторонник мирного со​существования двух систем, а также экономического и культурного сотрудничества между Францией и СССР.
• Richesse et population, P., 19432; L'Europe et sä population, P., [19541; La nature sociale, P., 1957; La montee des jeunes, P., 1959; La bureaucratic, P., 19612; L'opinion publique, nouv. ed., P., 1964; La machine et le ctiomage, P., 1980; в рус. пер.— Отношение между демографией я социальными науками в ка​питалистам, странах, «ВФ», 1957, № 6; Постарение населения и омоложение обществ. институтов, в-кн.: Какое будущее ожидает человечество?, Прага, 1964.
* Араб-Оглы Э. А., Нек-рые проблемы народонаселения, «ВФ», 1957, Ns 6; Марксистская и бурж. социология сегодня, М., 1984, с. 7—60; Рубин Я. И., Теории народонаселения, М., 1972; его же, Проблемы народонаселения как объект ндейно-политич. борьбы, Минск, 1976.
СОДЕРЖАНИЕ И ФОРМА, филос. категории, во взаи​мосвязи к-рых содержание, будучи определяющей сто​роной целого, представляет единство всех составных элементов объекта, его свойств, внутр. процессов, свя​зей, противоречий и тенденций, а форма есть способ су​ществования и выражения содержания. Термин «фор​ма» употребляется также для обозначения внутр. орга​низации содержания и связан, т. о., с понятием струк-
туры. Отношение С. и ф. характеризуется единством, доходящим до их перехода друг в друга, однако это единство является относительным. Во взаимоотноше​нии С. и ф. содержание представдяет подвижную, ди​намичную сторону целого, а форма охватывает систему устойчивых связей предмета. Возникающее в ходе раз​вития несоответствие С. и ф. в конечном счёте разреша​ется «сбрасыванием» старой и возникновением новой формы, адекватной развившемуся содержанию.
Категории С. и ф. появляются в др.-греч. философии: первую развитую концепцию формы создала др.-греч. атомистика, в к-рой форма выражала одну из важней​ших определённостей атомов и означала простран​ственно организованную структуру тела. В истории философии в качестве категории содержания выступа​ло понятие «материя», означающее вещественное пер​воначало — сохраняющийся субстрат (основу) всех изменений. У Платона понятие формы обозначало ре​альную определённость тела как некоей целостности, обладающей самостоятельным, независимым от мира природных вещей существованием. С идеалистич. по​зиций решая проблему отношения мира форм (идей) к миру материальных вещей, Платон исходил из того, что чувств. вещи возникают из взаимодействия формы и «материи», причём форме принадлежит определяю​щая, активная роль.
Наиболее развитую античную концепцию С. и ф. пос​троил Аристотель, к-рый утверждал, что форма есть определённость самих материальных вещей, а телесная вещь есть единство формы и «материи», оформленная «материя». Однако, говоря о мире в целом, он допускал существование неоформленной «материи» и нематери​альной формы, обладающей независимым от «материи» существованием и восходящей к «форме форм», т. е. к богу.
В новое время первый шаг к преодолению идеализма в понимании «материи» и формы сделал Бруно; его идеи развивали Ф. Бэкон, Декарт, Бойль, Гоббс. Если Декарт и его последователи свели всё богатство при​родных тел к протяжённости и её свойствам, то Бэкон, исходя из многокачественности «материи», выдвигал идею о её примате над формой и об их единстве.
Кант выдвинул тезис, согласно к-рому форма есть принцип упорядочивания, синтезирования «материи», понимаемой как чувственно данное многообразие. Пере​осмыслив традиц. проблему соотношения «материи» и формы, Кант выдвинул на первый план новый аспект-вопрос о С. и ф. мышления. Для более адекватного вы​ражения сущности отношения между «материей» и фор​мой Гегель вводит категорию «содержание», к-рая включает форму и «материю» как снятые моменты: со​держание объемлет собой как форму, так и «материю». По Гегелю, отношение между С. и ф. есть взаимоотно​шение диалектич. противоположностей, т. е. их взаимо​превращение.
К. Маркс и Ф. Энгельс углубили введённое Гегелем различие содержания и материального субстрата вещи («материи»): содержанием, согласно классикам марк​сизма, является не сам по себе субстрат, а его внутр. состояние, совокупность процессов, к-рые характе​ризуют взаимодействие образующих субстрат элемен​тов между собой и со средой и обусловливают их суще​ствование, развитие и смену; в этом смысле само содер​жание выступает как процесс.
Диалектико-материалистич. понимание формы пред​полагает рассмотрение её как развивающейся и ста​новящейся структуры: необходимо, по мысли Марк​са, «... генетически вывести различные формы...» и по​нять «...действительный процесс формообразования в его различных фазах» (Маркс К. и Энгельс Ф., Соч., т. 26, ч. 3, с. 526), с учётом обвективной суборди​нации С. и ф.
СОДЕРЖАНИЕ 621
Развивая марксистский анализ особенностей раз​витии как борьбы С. и ф., составными моментами к-рой являются ииаимолереход С, и ф. и «наполнение» старой формы новым содержанием, В. И. Ленин сформули​ровал важное положение о том, что «...всякий кризис, даже всякий перелом в развитии, неизбежно ведет к не​соответствию старой формы с новым содержанием» (ПСС, т. 27, с. 84). Разрешение противоречий между С. и ф. может протекать по-разному — от полного отбрасы​вания старой формы, переставшей соответствовать но​вому содержанию, до использования старых форм, не​смотря на существенно изменившееся содержание. Но в последнем случае и форма не остаётся прежней, новое содержание «... может и д о л ж н о проявить себя u лю​бой форме, и новой и старой, может и должно переро​дить, победить, подчинить себе все формы, не только новые, но и старые...» (там же, т. 41, с. 89).
Применительно к мышлению проблема взаимоотно​шения С. и ф. рассматривается в диалектич. материа​лизме на основе принципа, согласно к-рому мышление отражает объективный мир как содержанием, так и формой. Содержание мышления — это результат отра​жения в совокупной духовной культуре человечества природных и социальных явлений. В содержание мы​шления входят все многообразные определения действи​тельности, воспроизводимые сознанием, в т.ч. её все​общие связи и отношения; эти последние при определ. условиях приобретают специфически логич. функции, выступают в качестве форм мышления. Категориаль​ная структура мышления развивается но мере разви​тия познания, и чем полнее, глубже и всестороннее со​держание мышления, тем в более развитых и конкрет​ных формах оно выражается.
• Маркс К. иЭнгельсФ., Соч., т. 1, с. 158—59, 280— 368; т. 2, с. 143; Лекторский В. А., Проблема субъекта и объекта в классич. и совр. бурж. философии, М., 1965; е г о ж е, Субъект, объект, познание, М., 1980; M а м а p д а ш в и-л и М. К., Формы и содержание мышления, М., 1968; Н а у-менко Л. К., Монизм как принцип диалектич. логики, А.-А., 1968; Кураев В. И., Диалектика содержательного и формального в науч. по.чнании, М.,)1977; Основы марксистско-ленинской философии, М., 19805; Материалистич. диалектика. Краткий очерк теории, М., 1980. В. И. Кураев.
СОЗЕРЦАНИЕ, чувственная ступень познания (см. Отражение, Теория познания). В идеалистич. филос. тра​диции можно выделить два осн. понимания С., причём оба они непосредственно связаны с понятием интуиции. Первое из них восходит к Платону, у к-рого С. высту​пало как внечувственное познание идей и составляло основу познания «по истине». Второе развивалось Кантом, к-рый противопоставлял С. как мышлению, так и ощущению и трактовал его как представление о единичном предмете, к-рое должно подвергаться в позна​нии категориальной переработке. В феноменологии Гуссерля рассматриваются оба вида С.— «эмпириче​ское» (сознание об индивидуальном предмете) и «эйде​тическое», предметом к-рого является сущность («эй-дос»).
Домарксистский материализм истолковывал познание как С., пассивный процесс восприятия внеш. мира, действующего на органы чувств человека. «Главный не​достаток всего предшествующего материализма — вклю​чая и фейербаховский — заключается в том, что пред​мет, действительность, чувственность берётся только в форме объекта, или в форме созерцания, а не как человеческая чувственная деятельность, практика, не субъективно» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 3, с. 1). Марксизм показал, что познание есть не пассив​ное С., а активная деятельность, неразрывно связанная с преобразованием мира.
• см. к ст. Теория познания.
СОЗНАНИЕ, одно из осн. понятий философии, психо​логии и социологии, обозначающее высший уровень
622 СОЗЕРЦАНИЕ
психич. активности человека как социального сущест​ва. Своеобразие этой активности заключается в том, что отражение реальности в форме чувствит. и умств. образов предвосхищает практич. действия человека, придавая им целенаправленный характер. Это обуслов​ливает творч. преобразование действительности перво​начально в сфере практики, а затем и во внутр. плане в виде представлений, мыслей, идей и др. духовных фе​номенов, образующих содержание С., к-рое запечатле​вается в продуктах культуры (включая язык и др. зна​ковые системы), приобретая форму идеального и высту​пая как знание. С. включает также аксиологич., ценност​ный аспект, в к-ром выражается избирательность С., его ориентация на выработанные обществом и приня​тые субъектом С. ценности — философские, научные, политические, нравственные, эстетические, религиоз​ные и др. С. включает отношение субъекта как к этим ценностям, так и к самому себе, выступая тем самым в виде самосознания, к-рое также имеет социальную при​роду. Познание человеком самого себя становится возможным благодаря его способности соотносить свои установки и ориентации с жизненными пози​циями других людей, умению встать на эти позиции в процессе общения. На диалогич. характер С. указы​вает и термин: «со-знание», т. е. знание, к-рое приобре​тается совместно с другими.
Многоплановость С. делает его предметом изучения многих наук. Для философии главным является вопрос об отношении С. к бытию (см. Основной вопрос филосо​фии). Представляя собой свойство высокоорганизован​ной материи — мозга, С. выступает как осознанное бы-тие, субъективный образ объективного мира, субъек-| тивная реальность, а в гносеологич. плане — как идеальное в противоположность материальному и в единстве с ним.
При социологич. подходе С. рассматривается прежде всего как отображение в духовной жизни людей интере​сов и представлений различных социальных групп, классов, наций, общества в целом. Будучи отображе​нием материального бытия, С. выступает в различных' относительно самостоят. формах.
В психологии С. трактуется как особый, высший уровень организации психич. жизни субъекта, выде​ляющего себя из окружающей действительности, отра​жающего эту действительность в форме психич. образов, к-рые служат регуляторами целенаправленной деятель​ности. Важнейшей функцией С. является мысленное построение действий и предвидение их последствий, контроль и управление поведением личности, её спо​собность отдавать себе отчёт в том, что происходит как в окружающем, так и в своём собств. духовном мире. С. есть отношение субъекта к среде, что означает вклю​чение в акт С. как всей жизни субъекта в её уникаль​ности и неповторимости, так и непосредств. пережи​вание им системы своих отношений к реальности.
Идеализм исходит из того, что С. развивается имма​нентно, спонтанно и может быть понято исключи​тельно из самого себя. В противоположность этому историко-материалистич. учение исходит из того, что невозможно анализировать С. изолированно от дру​гих явлений обществ. жизни. «Сознание... с самого начала есть общественный продукт и остаётся им, пока вообще существуют люди» (Маркс К. и Эн​гельс Ф., Соч., т. 3, с. 29). Мозг человека заключает в себе выработанные историей человечества потенции, передающиеся по наследству задатки, к-рые реализу​ются в условиях обучения, воспитания и всей совокуп​ности социальных воздействий. Мозг становится орга​ном С. только тогда, когда человек вовлекается в обществ.
жизнь, усваивает исторически выработанные формы культуры.
С.— сложное системное образование, имеющее раз​личные уровни. Знание об этих уровнях выражается в представлениях о степени отчётливости или ясности С. Обычно эти степени диагностируются у нормального
человека по его самоотчётам и по характеру ориента​ции в окружающей действительности. Это выражено, в частности, в переходах от сосредоточенности на объектах мысли и действий, о к-рых имеются отчётли​вые знания, к потере или подмене предмета мысли. С. неотделимо от внимания, свойства к-рого изучаются экспериментальной психологией (объём, распределе​ние, переключение и др.).
В фокусе С. находится (благодаря сосредоточеннос​ти внимания) огранич. круг объектов, тогда как др. объекты, будучи за пределами этого круга, представ​ляют периферию С. Нейрофизиологич. основа этого феномена получила своё объяснение в учении А. А. Ух​томского о доминанте. Наблюдаются также различные степени ясности С.— от состояний, характеризуемых как озарение, инсайт, интуитивное прозрение, до т. н. просоночных состояний. С. находится в сложном соотно-шении с различными формами неосознаваемой психич. деятельности. Среди них выделяются в качестве особой формы т. п. сверхсознание (К. С. Станиславский), «надсознательный» уровень психич. активности, прису​щий процессам творчества, когда нова-я идея отчётливо выступает в С. после того, как она уже порождена личностью и вошла в её внутр. строй.
История взглядов на С. На ранних ступенях разви​тия философии ие было строгого расчленения С. и нео​сознанного, идеального и материального в трактовке психич. явлений. Так, основа сознательных действий человека обозначалась Гераклитом термином «логос» (под к-рым понимались слово, мысль и сущность самих вещей). Ценность человеч. разума определялась сте​пенью его приобщённости к этому логосу — объектив​ному миропорядку. Равным образом и в учениях др. греч. мыслителей психич. процессы идентифицирова​лись с материальными (воздух, движение атомов и др.). Впервые грань между присущими человеку процессами С. и материальными явлениями была намечена софиста​ми, а затем Сократом, акцентировавшим своеобразие актов С. сравнительно с материальным бытием вещей. Объективное содержание этих актов было возведено Платоном в особый мир идей, противоположный всему материальному. Платон считал, что как для всего кос​моса бестелесный разум является перводвигателем, ис​точником гармонии, силой, способной адекватно мыс​лить самое себя, так и в каждой индивидуальной душе человека ум созерцает самого себя и вместе с тем явля​ется активным началом, регулирующим человеч. пове​дение.
Важную роль в формировании взглядов на С. как особую форму психического, в отличие от др. его форм, сыграли достижения естествознания и медицины. Они I позволили отграничить С. как способность человека иметь знание о собств. умств. и волевых актах от др. проявлений психического (Гален). С. соотносилось со своеобразием функционирования организма, в к-ром материальный носитель психики — пневма — локали​зовалась в различных частях тела.
В антич. философии С. сопричастно разуму, к-рый космичен и предстаёт как обобщение действит. мира, как синоним универс. закономерности. В ср. века С. трактуется как надмировое начало (бог), к-рое су​ществует до природы и творит её из ничего. При этом разум толкуется как атрибут бога, а за человеком ос​тавляется лишь крохотная «искорка» всепроникаю-щего пламени божеств. разума. Вместе с тем в недрах христианства возникает идея спонтанной активности души, причём в понятие о душе включалось и С. По Августину, всё знание заложено в душе, к-рая живёт и движется в боге. Основанием истинности этого знания является внутр. опыт: душа поворачивается к себе, по​стигая с предельной достоверностью со'бств. деятельность. В дальнейшем понятие о внутр. опыте стало основным для т. н. интроспективной концепции С. Для Фомы Ак-винского внутр. опыт — это средство самоуглубления и общения с всевышним в форме сознат. разума. Бессо-
знат. душа была оставлена за растениями и животными, у человека же все психич. акты, начиная с ощущения, наделены признаками сознательности. Было введено понятие об интенции как особой операции С., выра​женной в его направленности на внеположный С. объект (интенциональный образ). Материалистич. традиции в эпоху средневековья развивали арабоязычные мысли​тели — Рази и Ибн Сина, а также Иоанн Дунс Скот, выдвинувший учение о том, что материя мыслит.
На разработку проблемы С. в философии нового вре​мени наибольшее влияние оказал Декарт, к-рый, вы​двигая на первый план_момент самосознания, рассмат-ривал С. как внутр. созерцание субъектом содержания собств. внутр. мира, как непосредств. субстанцию, открытую лишь для созерцающего её субъекта и проти​востоящую пространств. миру. Душа, по Декарту, толь​ко мыслит, а тело только движется. Этот взгляд оказал огромное влияние на все последующие учения о С., к-pое отождествлялось со способностью субъекта иметь знание о собств. психич. состояниях. В противовес Де-карту было выдвинуто учений о бессознат. психике (Лейбниц). Франц. материалисты 18 в. (особенно Ла-метри и Кабанис), опираясь на достижения передовой физиологии и медицины, обосновали положение о том, что С. является особой функцией мозга, отличной от др. его функций тем, что благодаря ей человек способен приобретать знания о природе и самом себе. Вместе с тем домарксистские материалисты не смогли раскрыть обществ. природу и активный характер человеч. С.
Новая эпоха в объяснении генезиса и строения С. была открыта нем. классич. идеализмом, показавшим различные уровни организации С., его активность, ис​торизм, диалектику чувственного и логического, инди-видуального и социального. Подвергнув критике интро​спективную психологию, нем. классич. философия раскрыла зависимость чувств. восприятий и содержа​ния С. индивидуального субъекта от независимых от него форм и структур познания (учение Канта о транс​цендентальной апперцепции). Гегель вплотную подошёл к проблеме социально-историч., природы С. и утвердил принцип историзма в понимании С. Он исходил из того, что С. личности (субъективный дух), будучи необ​ходимо связано с объектом, определяется историч. фор​мами обществ. жизни; однако последние идеалистиче​ски толковались им как воплощение объективного ду​ха. Позитивное знание о С. существенно обогатилось благодаря достижениям нейрофизиологии (в частности, учению Сеченова и его последователей о рефлекторной деятельности мозга) и экспериментальной психологии! (исследования закономерной связи феноменов С. в ра​ботах Э. Вебера, Фехнера, Вундта, Джемса и др.). Ограниченность интроспективной трактовки С. привела к направлениям, игнорировавшим его ведущую роль 1 в поведении человека (фрейдизм, бихевиоризм).
Диалектич. материализм рассматривает С. как функ​цию мозга, как отражение объективного мира, необхо-димую сторону практич. деятельности человека. С. воз-никает, функционирует и развивается в процессах] взаимодействия человека с реальностью, на основе его чувственно-предметной деятельности, обществ.-исто​рич. практики. Отражая в своём содержании объектив​ный мир, С. детерминируется природной и социальной реальностью. Предметы, их свойства и отношения существуют в нём в форме образов — идеально; иде​альное выступает как продукт деятельности мозга, как субъективный образ ооъективного мира.
Активность С. Сознание и деятельность. Отвергая идеалистич. трактовку С. как имманентной, идущей из глубин духа активности субъекта, диалектич. ма​териализм вместе с тем вскрывает и несостоятельность концепции метафизич. материализма, трактующего С. как отрешённое от практики созерцание. Под актив-
СОЗНАНИЕ 623
ностью С. имеется в виду его избирательность и целе​направленность, к-рая выражается в генерировании новых идей, в актах продуктивного воображения, в управлении практич. деятельностью.
Высшим уровнем регуляции деятельности на основе принятых человеком ценностей, нравств. норм является её сознательность. Она предполагает, что эти нормы стали интегральным компонентом жизни личности. Войдя в систему её убеждений, они реализуются с яс​ным и отчётливым пониманием конечных целей и воз​можных последствий действий. Сознательность предпо​лагает также способность человека анализировать моти​вы собств. поведения и выбирать наиболее рациональ​ный способ достижения поставленных им целей согласно принятым в обществе нравств. нормам. Исходным пунк​том отношения человека к реальному миру является целеполагающая деятельность. Именно в обеспечения целеполагающей творч. деятельности, направленной на преобразование мира с учётом интересов человека и общества, состоит осн. жизненный смысл и историч. необходимость возникновения и историч. развития С., к-рое даёт человеку возможность правильно отражать существующее, предвидеть будущее и на этой основе по-средством практич. деятельности творить мир. Именно этим смыслом наполнено положение: «Сознание челове​ка не только отражает объективный мир, но и творит его... Мир не удовлетворяет человека, и человек своим действием решает изменить его» (Ленин В. И., ПСС, т. 29, с. 194, 195).
Биологич. предпосылки и условия зарождения С. Формированию С. человека предшествовал длит. пе​риод психологич. развития животных, у к-рых имеются зачатки интеллекта как особой формы рассудочной деятельности, остающейся, однако, неосознанной. Она появляется на высоком уровне организации живой материи и связана с развитием нервной системы в усло​виях приспособления организма к изменяющейся внеш. среде. Психич. деятельность животных обуслов​лена биологич. закономерностями и служит регулято​ром их адаптивного поведения, тогда как С. человека направлено на преобразование мира. Становление чело​века связано с переходом от присвоения готовых предме​тов к труду, в процессе к-рого произошло преобразова​ние инстинктивной в своей основе деятельности живот​ных и формирование механизмов сознат. деятельности человека. Зарождаясь и развиваясь в труде, С. в нём прежде всего и воплощается, создавая мир очеловеч. природы — культуру. С. могло возникнуть лишь как функция сложно организованного мозга, к-рый форми​ровался по мере совершенствования структуры деятель​ности и социальных отношений, а также связанной с этим знаковой коммуникации (см. Ф. Энгельс, в кн.: К. Маркс и Ф. Энгельс, Соч., т. 20, с. 490). С помощью орудий труда человек вовлекал предметы в сферу новых форм своего взаимоотношения с действительностью. Применение орудий и системы речевых знаков в виде жестов и звуков, т. е. переход к опосредствованной не только практич., но и символич. деятельности в усло​виях первобытного человеч. стада, а затем и родового общества видоизменил всю структуру человеч. актив​ности, а тем самым и С. Логика чувственно-предметной деятельности, воспроизводимая в содержании актов коммуникации, диктуемых необходимостью совместно​го труда, превращалась во внутр. план мыслит. деятель​ности. Орудием этой внутр. деятельности выступила социально детерминированная система знаков — язык. Благодаря языку С. формируется и развивается как духовный продукт жизни общества, осуществляется преемственность человеч. деятельности и общения. Общественное и личное С. Понятие С. охватывает как индивидуальное (личное), так и общественное С. Об​ществ. С., будучи отражением обществ. бытия людей,
624 СОЗНАТЕЛЬНОСТЬ
реального образа их жизни, развивается по законам, независимым от С. отд. людей, но реализуемым в про​цессе их деятельности. Обществ. С. воплощается в различных формах — в языке, в науке и философии, в искусстве, в политич. и правовой идеологии, в нравст​венности, в религии и мифах, в народной мудрости, в со​циальных нормах и воззрениях социальных групп, классов, наций и человечества в целом. Оно обладает сложной структурой и различными уровнями, начиная от обыденного, массового С. и кончая высшими формами теоретич. мышления, Обладая относит. самостоятель-ностью, оно оказывает обратное воздействие на обществ.
бытие. Подобно тому как общество не есть «сумма составляющих его людей», так и обществ. С. не есть «сумма» сознаний отд. личностей. Обществ. С. есть качественно особая духовная система, к-рая живёт своей относительно самостоят. жизнью. Между личным и обществ. С. происходит постоянное взаимодействие. Исторически выработанные обществом нормы С. стано​вятся личными убеждениями индивида, источником нравств. предписаний, эстетич. чувств и представле​ний. В свою очередь, личные идеи и убеждения приоб​ретают благодаря творч. активности их носителей ха​рактер обществ. ценности, значение социальной силы, когда они входят в состав обществ. С. См. также Об-щественное бытие и общественное сознание.
• Маркс К. и Энгельс Ф., Святое семейство, Соч., т. 2; Маркс К., Тезисы о Фейербахе, там же, т. 3; Э н-г е л ь с Ф., Людвиг Фейербах и конец классич. нем. филосо​фии, там же, т. 21; Л е н и н В. И., Материализм и эмпириокри​тицизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; Сеченов И. М., Избр. филос. и психологич. произв., М., 1947; Хасхачих Ф. И., Материя и С., М., 1952; Рубин​штейн С. Л., Бытие и С., М., 1957; Выготский Л. С., Развитие высших психич. функций, М., 1960; С п и p к и н А. Г., Происхождение С., М., I960; его ж е, С. и самосознание, М., 1972; Шорохова Е. В., Проблема С. в философии и естество​знании, М., 1961; Проблемы С., М., 1966; Георгиев Ф. И., С., его происхождение и сущность, М., 1967; Б а с с и н Ф. В., Проблема «бессознательного», М., 1968; У ледов А. К., Структура обществ. С., М., 1968; Тугаринов В. П., Фи​лософия С., М., 1971; Лекторский В. А., Субъект, объект, познание, М., 1980; Основы марксистско-ленинской философии, M., 19806; Материалистич. диалектика. Краткий очерк теории, М., 1980; Демин М. В., Анализ структуры С., М., 1980; Леонтьев А. Н., Проблемы развития психики, M., 19814; Conference on problems of consciousness. Transactions 1 st-5th confe​rence, N. Y., 1951—55; BeloffJ., The existence of mind, L., 1962; Prey G., Sprache — Ausdruck des Bewuß-seins, Stuttg., 1965; Brain and mind. Modern concepts of the nature of mind, by H. Kuhlenbeck [a. oj, N. У., 1965; R o-thacker E., Zur Genealogie des menschlichen Bewußseins, Bonn, 1966. А. Г. Спиркин, М. Г. Ярошевский.
СОЗНАТЕЛЬНОСТЬ И СТИХИЙНОСТЬ, категории историч. материализма, характеризующие протекание процессов обществ. жизни. Сознательным называется то, что осуществляется людьми в соответствии с зара​нее поставленной целью. Высшая форма сознат. дея​тельности основывается на познании и использовании законов природы и общества. Стихийным называется то, что осуществляется непреднамеренно, не контроли​руется людьми.
В самом общем виде С. и с. выражают противополож​ность между процессами в природе и обществе. В при​роде действуют стихийные силы, в обществе действуют люди, одарённые сознанием, волей, преследующие опре​делённые цели. Однако, хотя каждый человек действует сознательно, обществ. жизнь в целом не представляет собой изначально сознат. процесс. Если люди дейст​вуют лишь в своих непосредств. интересах и т. к. такие интересы весьма часто бывают противоречивыми, то может возникнуть несоответствие между ближайшими и более отдалёнными результатами их деятельности. В таких случаях конечные последствия сознат. деятель​ности людей оказываются стихийными.
В досоциалистич. обществ. формациях в экономич. жизни по преимуществу господствовала стихийность, ибо условия произ-ва заставляли людей руководство​ваться лишь своими ближайшими интересами. В усло​виях гос.-монополистич. капитализма всё более про​бивает себе дорогу объективная необходимость регули-
рования произ-ва (программирование экономики, про​гнозирование развития общества в ряде стран). Однако усиление вмешательства бурж, гос-ва в экономику не может преодолеть стихийные силы экономич. развития в условиях капитализма.
Политич. борьба ведётся более или менее сознатель​но, но также не всегда приносит ожидаемые результаты, приводя нередко к расхождению между целями и результатами деятельности отдельных классов. Стихий​ность обществ. движений есть большей частью пока​затель их неразвитости, недостаточной организован​ности, отсутствия руководства политич. партии. Клас​совая борьба в своих развитых формах всегда выступает как борьба сознательная. С др. стороны, стихийность движения может выступать и как показатель его жиз​ненности, неудержимого напора масс (см. В. И. Ленин, ПСС, т. 34, с. 217).
Победа социализма, благодаря уничтожению капита-листич. конкуренции и совпадению интересов отд. тру​жеников с интересами всего социалистич. общества, означает коренной перелом в ходе обществ. развития. Это ведёт к постепенному подчинению обществу стихий​ных сил экономич. развития. При социализме общест​во имеет возможность учитывать не только ближайшие, но и более отдалённые последствия своей деятельности, что находит отражение в перспективном прогнозирова​нии и планировании. Экономич. законы социализма требуют сознат. руководства жизнью общества. Однако, когда люди нарушают требования законов, резуль​татом их деятельности могут быть и непредвиден​ные стихийные последствия. Кроме того, обществ. законы отражают лишь осн. тенденции развития. По​этому и при социализме не всегда возможно учесть все отдалённые общественные последствия деятельности людей.
Вместе с тем следует учитывать, что существуют и такие стихийные явления, к-рые выражают процесс рождения нового. Переход от стихийности к сознатель​ности предполагает соединение сознат. руководства развитием социалистич. общества со стороны его руко​водящих органов с творческой деятельностью, инициа​тивой масс.
* Энгельс Ф., Анти-Дюринг, отдел 2, 3, Маркс К., нгельс Ф., Соч., т. 20; Ленин В. И., Что делать?, ПСС, т. 6; его же, Доклад о текущем моменте 24 апреля (7 мая). [Седьмая (Апрельская) Всеросс. конференция РСДРП(б)], там же, т. 31; е г о ж е, Русская революция и граж​данская война, там же, т. 34; приписнов В. И., Проб​лема субъективного фактора в историч. материализме, Душан​бе, 1966- Глезерман Г. Е., Историч. материализм и разви​тие социалистич. общества, M., 19732; Творч. природа социалис​тич. обществ. сознания, М., 1980.
СОКРАТ (Σωκράτης) (ок. 470—399 до н. э.), др.-греч. философ. Жил в Афинах. В конце жизни был привлечён к суду за «введение новых божеств и развращение юношества». Приговорён к смерти; отказавшись спастись бегством, принял в тюрьме яд.
С. никогда ничего не писал, и сведения о его воззре​ниях историки философии черпают из вторичных источников — гл. обр. из «сократических» соч. Плато​на и Ксенофонта (карикатурный образ С. был выведен Аристофаном в «Облаках»). Анализ этих источников по​казывает, что никакой филос. «системы» у С., по-види​мому, не было. По своему облику С. не был похож на философа в традиц. понимании; он, скорее, был нар. мудрецом, образ жизни и поведение к-рого производили не меньшее впечатление, чем содержание его высказы​ваний. Проводя большую часть времени на площадях, в палестрах и т. д., С. вступал в беседы с любым, кто желал говорить с ним. Стиль и характер этих бесед ярко отражены в диалогах Платона (особенно ранних). Как Платон, так и Ксенофонт свидетельствуют, что С. отрицательно относился к натурфилос. спекуляциям предшествующей эпохи, считая достойными внимания лишь чисто человеч. проблемы. В то же время для него был неприемлем гносеологич. и этич. релятивизм софистов, с к-рыми, судя по диалогам Платона, он не-
однократно вступал в споры. Обсуждая смысл различ​ных нравств. понятий (благо, мудрость, справедли​вость и т. д.), С., по словам Аристотеля, впервые начал использовать индуктивные доказательства и давать общие определения (см. «Метафизика» XIII 4.1078 b 17—32). В этике С. придерживался строгого рациона​лизма, утверждая, что добродетель тождественна зна​нию и что человек, знающий, что такое добро, не станет поступать дурно. Политич. взгляды С. основывались на убеждении, что власть в гос-ве должна принадлежать «лучшим», т. е. нравственным, справедливым и опытным в искусстве управления гражданам; исходя из этого, он подвергал суровой критике недостатки современной ему афинской демократии.
Важнейшая заслуга С. в истории философии состояла в том, что в его практике диалог сделался осн. методом нахождения истины. Если ранние мыслители догмати​чески постулировали осн. принципы своих учений, то С. стремился критически обсудить все возможные т. зр., заранее не присоединяясь ни к одной из них. Антидогма​тизм С. выражался, в частности, в его отказе от претен​зий на обладание позитивным знанием; в силу этого он считал себя не учителем мудрости, а всего лишь чело​веком, способным пробуждать в других стремление к истине (см. Майевтика, «Познай самого себя»). Образ С., нарисованный Платоном с замечат. художеств. мас​терством, вошёл в сознание последующих поколений как высочайший пример кристально честного, неза​висимого мыслителя, ставящего искание истины выше всех др. побуждений.
• Источники: Творения Платона, т. 1—2, М., 1899—1903; Ксенофонт Афинский, Сократич. соч., М.— Л., 1935; Платон, т. 1—2, М., 1968—70.
• Жебелев С. А., С., Берлин, 1923; Лосев А. Ф., История антич. эстетики. Софисты, С., Платон, М., 1969; Рожанский И. Д., Загадка С., в сб.: Прометей, в. 9, М., 1972; Кессиди Ф. X., С., М., 1976; Н е ρ с е-сянц B.C., С., М., 1977; Gigon O., Sokrates. Sein Bild in Dichtung und Geschichte, Bern, 1947; Magalhäes-Vil-hena V. de, Le Probleme de Socrate, P., 1952; Maier H., Sokra​tes. Sein Werk und seine geschichtliche Stellung, Aalen, 19642.

СОКРАТИЧЕСКИЕ ШКОЛЫ, условное обозначение ряда филос. направлений, восходящих к ученикам Сократа; нек-рые из них излагали свои воззрения в форме «сократических» диалогов; гл. собеседником в них, как и в диалогах Платона, был Сократ. Известны четыре таких направления: 1) киники, воспринявшие ряд идей Антисфена, но окончательно сложившиеся как школа в результате деятельности Диогена Синопского: Кратет, Менедем и автор сатир Менипп; 2) киренская школа, основанная Аристиппом из Кирены: Арета, Ге-гесий, Анникерид, Феодор; 3) мегарская школа, основан​ная Евклидом из Мегары: Евбулид, Стилпон и Диодор Крон; 4) элидо-эретрийская школа, основанная Фе-доном из Элиды (по имени его назван один из диалогов Платона); его ученик Менедем перенёс местопребыва​ние школы в Эретрию на Эвбее. К С. ш. относится и Академия Платона.
• Диоген Лаэртский. О жизни, учениях и изречениях знаме​нитых философов, М., 1979; G u t h r i е W. К. С., A history of Greek philosophy, v. 3, Camb., 1971.
СОКРАТИЧЕСКИЙ МЕТОД, см. Майевтика.
СОЛИПСИЗМ (от лат. solus — один, единственный и ipse — сам), крайняя форма субъективного идеализма, в к-рой несомненной реальностью признаётся только мыслящий субъект, а всё остальное объявляется су​ществующим лишь в сознании индивида. С. находится в противоречии со всем жизненным опытом, с данными науки и практич. деятельностью. В последоват. виде С. встречается крайне редко, у отдельных мыслителей (напр., у французского философа и врача 17 в. К. Брюне).
Сторонники этого направления стремятся, как пра​вило, избежать последовательного С. путём синтеза субъективного и объективного идеализма, тем самым
СОЛИПСИЗМ 625
свидетельствуя о несостоятельности своих основополо​жений. Так, субъективный идеалист Беркли, пытаясь уйти от обвинения в С., заявлял, что все вещи сущест​вуют как «идеи» в божеств. уме, к-рый «внедряет» ощущение в сознание людей; он, т. о., переходил на позиции объективного идеализма платонистского типа. К С. вёл и субъективный идеализм Фихте, хотя сам он подчёркивал, что абсолютное «Я», положенное в ос​нову его наукоучения, не есть индивидуальное «Я», а совпадает в конечном счёте с самосознанием всего чело​вечества. Отчётливо проявилась тенденция к С. в фи​лософии махизма (эмпириокритицизма) (см. В. И. Ле​нин, «Материализм и эмпириокритицизм», в кн.: ПСС, т. 18, с. 92—96). Ещё более явно, чем в эмпириокрити​цизме, к С. вела имманентная философия (Шуппе, Р. Шуберт-Зольдерн).
Термин «С.» употребляется иногда в этич. смысле как крайний эгоизм, эгоцентризм (т. н. практич. С., по терминологии экзистенциалиста Марселя). Ярким представителем этой формы С. был Штирнер. СОЛОВЬЁВ Владимир Сергеевич [16(28).1.1853, Моск​ва,—31.7(13.8).1900, с. Узкое, ныне в черте г. Моск​вы], рус. религ. философ, поэт, публицист и критик. Сын историка С. М. Соловьёва. После речи против смертной казни в марте 1881 (в связи с убийством Алек​сандра II народовольцами) С. был вынужден оставить преподават. работу. В 80-х гг. выступал преим. как пуб​лицист, проповедуя объединение «Востока» и «Запада» через воссоединение церквей, борясь за свободу совес​ти, против нац.-религ. дискриминации. В 90-х гг. за​нимался филос. и лит. работой; переводил Платона, вёл филос. отдел в энциклопедич. словаре Брокгауза и Ефрона.
В своей философии, отвергающей материализм рево-люц.-демократич. мысли, С. предпринял наиболее
значит. в истории рус. идеализма попытку объединить в «великом синтезе» христ. платонизм, нем. классич. идеализм (гл. обр. Шеллинга) и науч. эмпиризм. Эта заведомо противоречивая метафизич. система, под​вергавшаяся беспрерывной перестройке, должна была послужить умозрит. «оправданием» жизненно-нравств. поисков и мифопоэтич. мечтаний С. Полагая, что «нравственный элемент... не только может, но и дол​жен быть положен в основу теоретической философии» (Собр. соч., т. 9, СПБ, 1913, с. 97), С. связывал филос. творчество с позитивным разрешением жизненного вопроса «быть или не быть правде на земле», понимая правду как реализацию христ. идеала (за социалистич. учениями С. признавал лишь относительную общест-венно-историч. правду). В кон. 70-х и в 80-е гг. в обста​новке поисков путей преобразования России С. в про​тивовес как радикально-демократич., так и позднесла-вянофильскому и официально-охранительному направ​лениям выступил с социальных позиций, близких к ли​беральному народничеству. Умеренно-реформистские политич. взгляды сочетались у него с мистико-макси-малистской проповедью «теургического делания», призванного к «избавлению» материального мира от разрушит. воздействия времени и пространства, пре​образованию его в «нетленный» космос красоты, и с историософской теорией христ. «богочеловеческого про​цесса» как совокупного спасения человечества («Чте​ния о Богочеловечестве», 1877—81). Ища практич. пу​тей для решения этой «вселенской» задачи, С. в дальней​шем приходит к теократич. утопии, политич. следствием к-рой оказывается союз между римским папой и рус. царём как правовая гарантия «богочеловеческого дела» (см., напр., «История и будущность теократии», 1887). Крах этой утопии запечатлен в филос. исповеди С. «Жизненная драма Платона» (1898) и в «Трех разгово​рах...» (1900). Конец жизни С. отмечен приливом ка​тастрофических предчувствий и отходом от прежних
626 СОЛОВЬЁВ
филос. конструкций в сторону христианской эсха​тологии.
Космич. тема решалась у С. нетрадиционно для христианства — на почве платоновского мифа об эро-тич. восхождении; в трактате «Смысл любви» (1892—94) С. развивает мысль о том, что совершенная половая лю​бовь способна восстановить целостность человека и ми​ра и ввести их в бессмертие. Пантеистически и эволю​ционистски окрашенной космологии С. созвучны косми-чески-преобразоват. идеи Η. Φ. Фёдорова и К. Э. Циол​ковского.
Некоей гармонизации этих двух исходных тем — кос​мической и социальной — призвана служить метафизи​ка С.: собственно филос. доктрина «всеединства» и ре-лиг.-поэтич. учение о Софии. Предприняв вслед за ран​ними славянофилами пересмотр «зап. философии» как отвлечённой рассудочности и негативной метафизики, С. противополагает ей в сфере гносеологии «цельное знание» (интуитивное образно-символич. постижение мира, осн. на нравственном усилии личности), а в сфере онтологии — «положит. всеединство», свободное объединение в абсолюте всех оживотворённых элемен​тов бытия как божеств. первообраз и искомое состояние мира. Это всеединство не только мыслилось философом, но и романтически представало перед ним в лице Со​фии — «вечной женственности»; стихи «софийного цикла», а также эстетич. концепция С. оказали влияние на поэзию и теорию рус. символизма, мн. представители к-рого видели в С. олицетворение переломной эпохи (см. А. А. Блок, «Рыцарь-монах», «Владимир Соловьев и наши дни», Собр. соч., т. 5, 1962, с. 446—54 и т. 6, 1962, с. 154—59; А. Белый, «Арабески», М., 1911, с. 387—94).
С. стоит у истоков «нового религиозного сознания» нач. 20 в.: богоискательства и религ. философии Н. А. Бердяева, С. Н. Булгакова, С. Н. и E. H. Тру​бецких, П. А. Флоренского, С. Л. Франка и др.
• Собр. соч., т. 1 — 10, СПБ, 1911 —142; Письма, т. 1—4, СПБ, 1908—23; Стихотворения и шуточные пьесы, вступ. ст., сост. и примеч. З. Г. Минц, Л., 1974.
• О Владимире С., Сб. 1, М., 1911; Трубецкой Е., Ми​росозерцание Вл. С. С., т. 1 — 2, М., 1913; М о ч у л ь-ский К. В., В. С. С., Париж, 1936; История философии в СССР, т, 3, М., 1968, гл. X; С п и p о в В. В., Философия исто​рии Вл. С. в ее развитии и преемственности, в сб.: Из истории рус. философии 19 — нач. 20 века, М., 1969; Madeу J., W. S. Solowjew und seine Lehre von der Weltseele, Düsseldorf, 1961; G l e i x n e r H., V. Solov'evs Konzeption vom Verhältnis zwischen Politik und Sittlichkeit..., Fr./M., 1978.
P. А. Галъцева, И. Б. Роднянская.
СОМЕРВИЛЛ (Somerville) Джон (р. 13.3.1905), амер. философ, социолог и обществ. деятель. Первоначально сторонник прагматизма, С. после 2-й мировой войны примкнул к филое. натурализму, а впоследствии в решении ряда вопросов перешёл на позиции диалек-тич. и историч. материализма. С.— президент и один из создателей в США «Об-ва по изучению диалектич. материализма». Редактор журн. «Soviet studies in phi​losophy» (с 1962). В результате двухлетнего пребывания в СССР (1935—37) С. написал первую амер. книгу о сов. филос. науке («Soviet philosophy», 1946). Разраба​тывает проблемы гуманизма, свободы и демократии. Осн. внимание уделяет вопросам войны и мира, поли​тике мирного сосуществования. В кн. «Философия мира» («The philosophy of peace», 1949) выступил против империалистич. политики «холодной войны» и гонки вооружений, а также с разоблачением фаш. идео​логии. Нек-рые работы С. посвящены вопросам истории, методологии и логики науки. С. активно участвует в междунар. филос. и социологич. конгрессах.
• Methodology in social science, N. Υ., [1938]; The way of science, its growth and method, N. Y., [1953]; The communist trials and the American tradition, N. Y., [1956]; The philosophy of marxism: an exposition, N. Y., 1967; в рус. пер.— Избранное, Μ., 1960; Марксизм, мир и научно-технич. революция, в кн.: Совр. прогрессивная филос. и социологич. мысль в США, М., 1977.
• Черкасов И. И., Из истории марксистской филос. мысли в США, М., 1977; Кувакин В. А., Марксистская филос. мысль в США, (70 гг. XX в.) М., 1980 (библ.).
СОРИТ (греч. σωρείτης, σωρίτης, от σωρός — куча), вид сложносокращённого силлогизма, представляющий собой цепь силлогизмов, в к-рой опущены определён​ные посылки. Существуют два вида С.: (1) когда опус​каются меньшие посылки силлогизмов и умозаключение идёт от подчиненного понятия к подчиняющему (аристоте​левский С.); (2) когда опускаются большие посылки и умозаключение идёт от подчиняющего понятия к подчинённому (гоклениевский С.). Пример формы С. вида (1): «Всякое S есть А, всякое А есть В, всякое В есть Р, следовательно, всякое S есть Р»; С. вида (2): «Всякое А есть Р, всякое В есть А, всякое S есть В, следовательно, всякое S есть Р». В С. каждый термин (кроме субъекта и предиката заключения) входит в по​сылки дважды: сначала — как предикат, а в след. по​сылке — как субъект; либо сначала — как субъект, а в след. посылке — как предикат. См. также Силлогис​тика.
СОРОКИН (Sorokin) Питирим Александрович (21.1. 1889, Жешарт, ныне Коми АССР,—10.2.1968, Уинчестер, шт. Массачусетс, США), русско-амер. социолог. Лидер правого крыла партии эсеров. После Февральской ре​волюции 1917 секретарь А. Ф. Керенского и гл. ред. газ. «Воля народа» (1917). С 1920 проф. Петроградского ун-та. С 1922 в эмиграции. С 1923 в США. С. рассмат​ривал историч. действительность как иерархию в раз​ной мере интегрированных культурных и социальных систем. В основе идеалистич. концепции С.— идея о приоритете сверхорганич. системы ценностей, значений, «чистых культурных систем», носителями к-рых являют​ся индивиды и институты. Историч. процесс, по С., есть циклич. флуктуация типов культур, каждый из к-рых — специфич. целостность и имеет в основе неск. главных филос. посылок (представление о природе реальности, методах её познания). С. выделяет три осн. типа культуры: чувственный (sensate) — в нём преобладает непосредств. чувственное восприятие дей​ствительности; идеациональный (ideational), в к-ром преобладает рациональное мышление; идеалистический (idealistic) — здесь господствует интуитивный вид позна​ния. Каждая система «истин» воплощается в праве, искусстве, философии, науке, религии и структуре обществ. отношений, радикальное преобразование и смена к-рых происходят в результате кризисов, войн, революций. Кризис совр. «чувственной» культуры С. связывал с развитием материализма и науки и выход из него видел в будущей победе религ. «идеалистич.» культуры. С,— один из родоначальников бурж, теорий социальной мобильности и социальной стратификации.
* Преступление и кара, подвиг и награда, СПБ, 1914; Проблема социального равенства, П., 1917; Система социологии, т. 1—2, П., 1920; The sociology of revolution, Phil,—L., 1925; Social mobility, N. Y.— L., 1927, новое изд.— Social and cultural mobility, Glencoe, 1959; Society, culture and personality, N. Y.— L., [1947]; Fads and foibles in modern sociology and related sciences, Chi., 1956; Social and cultural dynamics, v. l—4, N. Y., 1962; Sociological theories of today, N. Y.—L., 1966. • Ленин В. И., Ценные признания Питирима С., ПСС, т. 37; его же, О значении воинствующего материализма, там же, т. 45; Голосенко И. А., Философия истории П. С., «Новая и новейшая история», 1966, N« 4; Социологич. мысль в России, Л., 1978; История бурж. социологии первой половины 20 в., М., 1979; Allen P. J. (ed.), P. A. Sorokin in review, Durham, 1963; С о w e l l F. R., Values in human society. The contributions of P. A. Sorokin in sociology, Boston, 1970.
• Маркс К., Восемнадцатое брюмера Луи Бонапарта, Маркс К. и Энгельс Ф., Соч., т. 8; Энгельс Ф., Анти-Дюринг, там же, т. 20; Ленин В. И., Аграрная прог​рамма русской социал-демократии, ПСС, т. 6; е г о ж е, О госу​дарстве, там же, т. 39; Ключевский В. О., История сосло​вий в России, Соч., т. 6, М., 1959; Г у p е в и ч А. Я., Катего​рии средневековой культуры, [М., 1972].
СОСТОЯНИЕ, категория науч. познания, характери​зующая способность движущейся материи к прояв​лению в различных формах с присущими им существ.
СОСТОЯНИЕ 627
свойствами и отношениями. «...Всё и вся бывает как "в себе", так и "для других" в отношении к другому, превращаясь из одного состояния в другое» (Л е-н и н В. И., ПСС, т. 29, с. 97). С помощью категории С. выражается процесс изменения и развития вещей и явлений, к-рый в конечном итоге сводится к изме​нению их свойств и отношений. Совокупность таких свойств и отношений определяет С. вещи или явле​ния. Поэтому характеристика С. вещей и их систем имеет важнейшее значение для раскрытия их сущ​ности.
Категория С. сложилась в антич. философии. У Арис​тотеля она выступает в качестве одной из важнейших категорий, тесно связанной с сущностью н отношением. В новое время в ньютоновской механике С. рассмат​ривалось как экстенсивная (количеств.) характерис​тика движения.
В совр. науке С. служит интегральной характеристи​кой различных систем. Через понятие С. определяются исходные принципы и понятия теории информации и кибернетики. Напр., информация связана с устране​нием неопределённости в С. системы и определяется раз​нообразием её возможных С.
• Свечников Г. А., Причинность и связь С. в физике, М., 1971.
СОФИЗМ (от греч. σόφισμα — хитрая уловка, измыш​ление), логически неправильное (мнимое) рассужде​ние (вывод, доказательство), выдаваемое за правиль​ное. Отсюда «софист» в одиозном значении — лицо, к-рое строит ложные умозаключения и ищет корысти от такой мнимой аргументации. Разнообразные приме​ры С. приводит в своих диалогах Платон («Евтидем» и др.). Логич. анализ С. и их классификацию дал Арис​тотель в соч. «О софистич. опровержениях» (см. Соч., т. 2, М., 1978). Примером древнего С. является С. «Рога​тый»: «То, что ты не потерял, ты имеешь; ты не потерял рога; следовательно, ты их имеешь». Ошибка здесь со​стоит в неправомерном заключении от общего правила к частному случаю, к-рый это правило по существу не предусматривает. Распространёнными С. являются, напр., рассуждения, построенные на произвольно выб​ранных, выгодных для софиста альтернативах, с по​мощью к-рых, вообще говоря, можно доказывать что угодно. С. иногда называют рассуждения, к-рые по существу являются парадоксами (напр., «Лжец», «Ку​ча»). Однако эти понятия следует различать: в отличие от парадоксов в С. не проявляются действительные ло​гич. трудности. С. возникают в результате заведомо некорректного применения логич. и семантич. правил и операций.
* Д ж е в он с В. С., Элементарный учебник логики дедук​тивной и индуктивной, пер. с англ., СПБ, 1881; Минто В., Дедуктивная и индуктивная логика, пер. с англ., М., 18983.
СОФИСТИКА (от греч. σοφιστική — умение хитроумно вести прения), 1) филос. течение в Др. Греции, создан​ное софистами. 2) Рассуждение (вывод, доказательство), основанное на преднамеренном нарушении законов и принципов формальной логики, на употреблении лож​ных доводов и аргументов, выдаваемых за правильные (см. Софизм). Будучи разновидностью метафизич. мыш​ления, С. коренится в абсолютизации относительности познания. Спекулируя на фактах изменчивости, проти​воречивости и сложности объектов познания, С. отри​цает абс. моменты в процессе постижения истины: «Для субъективизма и софистики релятивное только релятивно и исключает абсолютное» (Ленин В. И., ПСС, т. 29, с. 317). В своих построениях С. использует различные логич. ошибки, подмену понятий, неверные формы вывода, а также словесные уловки и ухищрения, многозначность понятий и терминов. Нарушая требова​ния формальной логики, С. ведёт к утрате мышлением конкретности и определённости и к субъективистскому применению «гибкости понятий»: «эта гибкость, приме-
628 СОФИЗМ
нённая субъективно,— эклектике и софистике» (там же, с. 99). Марксизм-ленинизм противопоставляет С. диа-лектич. принципы объективности, всесторонности и конкретности анализа природных и социальных явле​ний.
• Маркс К. и Энгельс Ф., Нем. идеология, Соч., т. 3; Ленин В. И., К вопросу о диалектике, ПСС, т. 29; его ж е, Политич. софизмы, там же, т. 10; Π а р а м о н о в Н. 3., Кри​тика догматизма, скептицизма и релятивизма, М., 1973; 3 а-б о т и н П. С., Преодоление заблуждения в науч. познании, М., 1979.
СОФИСТЫ, условное обозначение группы др.-греч. мыслителей сер. 5— 1-й пол. 4 вв. до н. э. Первоначаль​но греч. слово σοφιστής было синонимично слову σοφός («мудрый») и обозначало человека, авторитетного в раз​личных вопросах частной и обществ. жизни. С сер. 5 в. до н. э. С. стали называть появившихся тогда плат​ных преподавателей красноречия и всевозможных знаний, считавшихся необходимыми для активного участия в гражд. жизни коллектива. С. навлекли на себя нападки со стороны консервативных обществ. групп (обвинение в нечестии против Протагора; изоб​ражение Сократа в виде типичного С. в комедии Арис​тофана «Облака» и т. п.). Осн. соч. С. до нас не до​шли, и об их взглядах можно судить гл. обр. по той полемике, которую вели с ними Платон и Аристотель и находившиеся под их влиянием позднейшие ав​торы.
К старшим С. (2-я пол. 5 в. до н. э.) причисляют Протагора, Горгия, Гиппия, Продика, Антифонта, Крития. К следующему поколению — младшим С. относят Ликофрона, Алкидаманта, Трасимаха. Неиз​вестному С. принадлежит дошедшее до нас соч. «Двоя​кие речи». Рассуждения неизвестного С. дословно при​водит Ямвлих в «Протрептихе». Натурфилос. проблемы интересовали С. меньше, чем мыслителей предшество​вавших поколений,— чаще всего они принимали идеи ионийской философии.
Общей чертой учений С. был релятивизм, нашедший классич. выражение в положении Протагора «чело​век — мера всех вещей». Этому способствовал самый ха​рактер деятельности С.: они должны были научить обра​тившегося к ним молодого человека убедительно защи​щать любую т. зр., какая только могла понадобиться ему в его делах. Основой такого обучения было пред​ставление об отсутствии абс. истины и объективных цен​ностей. Сопоставление противоречивых норм, господст​вовавших у различных народов, быстрый распад традиц. идеологии в греч. городах расшатывали представление о едином божеств. нравств. законе. Относительность понятий добра и зла «Двоякие речи» доводят почти до карикатуры: «Болезнь есть зло для больных, для врачей же благо. Смерть есть зло для умирающих, а для про​давцов вещей, нужных для похорон, и для могильщи​ков — благо». Важнейшую роль в мировоззрении С. играло противопоставление природы, как элемента относительно постоянного, человеч. закону или уста​новлению — изменчивому и произвольному.
С. неизбежно впадали в противоречие с традиц. ре-лиг. верованиями. Так, Протагор утверждал, что не знает, существуют ли боги (см. Диоген Лаэртий IX 51). Трасимах полагал, что боги не обращают внимания на людей (см. DK, В 8). Близкие к С. Диагор Мелосскйй и Феодор Киренский прямо отрицали существование богов. Продик видел истоки религии в почитании хлеба и вина, солнца, луны и рек — всего, что приносит пользу людям (см. там же, В 5). Критий, возглавивший олигархич. правительство «30 тиранов» в Афинах после поражения Афин в Пелопоннесской войне в 404 до н. э., объявил религию выдумкой, предназна​ченной для того, чтобы заставлять простых людей соб​людать законы (см. Секст Эмпирик, Против ученых IX 54).
Протагор сделал первые попытки систематизировать приёмы умозаключения. Ликофрон размышлял над тем, что связка даже в простейших суждениях отож-
дествляет единое с многим, и требовал отказа от ее употребления (см. Аристотель, Физика I 2, 185 b 25с). Протагор, согласно традиции, положил начало словес​ным состязаниям, в к-рых многие С. прибегали к логич. передержкам и парадоксам, получившим уже в древнос​ти название софизмов. Горгий и др. С. развили начатое в Сицилии Кораком и Тисием преподавание ораторско​го искусства и перенесли его, в частности, в Афины. С. сделали важный шаг на пути к созданию науки о языке. Протагор занимался категориями словоизме​нения и синтаксисом предложения. Продик заложил основы учения о синонимах (см. Платон, Кратил 384 b; Протагор 337 а—с).
С. высказывали идеи равенства всех людей. Так, Алкидамант заявлял, что «бог сделал всех свободными, природа никого не сделала рабом» (схолии к Аристоте​лю, Риторика 1373 b). Антифонт и Ликофрон отвергали преимущества знатного происхождения.
Взгляды С. не отличались единством даже по осн. вопросам. В то время как «Аноним Ямвлиха» считает законы основой нормального существования людей, Антифонт объявляет гос. установления злом (см. DK, В 44). Ликофрон отводил закону роль гаранта личных прав граждан (см. Аристотель, Политика III 9, 1280 b 8 слл.), а Трасимах, по Платону, утверждал, что правители везде навязывают гражданам выгодные для себя законы (см. «Государство» 336 b— 354 с).
С. оказали влияние на афинского гос. деятеля Пе-рикла, на драматурга Еврипида, на «отца истории» Ге​родота.
• Фрагменты: DK II; M а к о в е л ь с к и й А. О., С., ч. 1—2, Баку, 1940—41.
• Чернышев Б. С., С., М., 1929; Лурье С. Я., История антич. обществ. мысли, М.— Л., 1929; D е с h а r-m е P., La critique des traditions religieuses chez les Grecs, P., 1904; Nestle W., Vom Mythos zum Logos, Stufig., 19422; Havelock E. Α., The liberal temper in Greek politics, L, 1957; Gomperz H., Sophistik und Rhetorik, Stuttg., 1965: G u t h r i e W. K. C., A history of Greek philosophy, v. 3, Camb., 1971. А. И. Зайцев.
СОЦИАЛИЗАЦИЯ (от лат. socialis — общественный), процесс усвоения человеч. индивидом определ. системы знаний, норм и ценностей, позволяющих ему функцио​нировать в качестве полноправного члена общества. С, включает как социально-контролируемые процессы целенаправленного воздействия на личность (воспита​ние), так и стихийные, спонтанные процессы, влияющие на её формирование. Несмотря на широкое употребле​ние, термин «С.» не имеет однозначного толкования, сближаясь в одних случаях с воспитанием, а в дру​гих — с формированием личности.
В различных немарксистских концепциях С. на одном полюсе стоят авторы, рассматривающие человека как биологич. существо, к-рое лишь приспосабливает врож​дённые формы поведения, инстинкты и т. п. к условиям существования в обществе (фрейдизм), на другом — учёные, к-рые видят в личности пассивный продукт социальных влияний.
Марксистская концепция исходит из того, что С. должна изучаться как в филогенетич. (формирование родовых свойств человечества), так и в онтогенетич. (формирование конкретного типа личности) плане. С.— это не просто сумма внешних влияний, регули​рующих проявление имманентных индивиду биопси-хологич. импульсов и влечений, а процесс формирова​ния целостной личности. Индивидуальность — не пред​посылка С., а её результат. Содержание, стадии и конкретные механизмы С. имеют историч. характер, существенно варьируют от одного общества к другому и определяются социально-экономич. структурой этих об​ществ. При этом процесс С. не сводится к непосредств. взаимодействию индивидов, но включает всю совокуп​ность обществ. отношений, вплоть до самых глубоких и опосредованных. С. не есть механич. наложение на инди​вида готовой социальной «формы». Индивид, выступаю​щий как «объект» С., является в то же время субъектом обществ. активности, инициатором и творцом новых
обществ. форм. Поэтому С. тем успешнее, чем активнее участие индивида в творческо-преобразоват. обществ. деятельности, в ходе к-рой преодолеваются и устарелые нормы, нравы и привычки.
Различные аспекты С. изучаются психологией (меха​низмы деятельности и освоения нового опыта, в т. ч. на разных стадиях жизненного цикла), социальной психо​логией (социализирующие функции непосредств. окру​жения и межличностных отношений), социологией (соотношение процессов и институтов С. в макросисте​ме), историей и этнографией (сравнит.-историч. изуче​ние С. в разных обществах и культурах), педагогикой (воспитание), а в наиболее общем виде — философией (см. также ст. Личность и лит. к ней).
* Выготский Л. С., Развитие высших психич. функ​ций, М., 1960; Кон И. С., Социология личности, М., 1967; Буева Л. П., Социальная среда и сознание личности, М., 1968; Человек и общество, в. 9 — Проблемы социализации индивида, Л., 1971; Парыгин Б. Д., Основы социально-психологич. теории, М., 1971; Леонтьев А. Н., Проблемы развития психики, Μ., 19814; Handbook of socialization theory and research, ed. D. A. Goslin, Chi., 1969; G e u l e n D., Das vergesellschaftete Subjekt. Zur Grundlegung der Sozialisatians-theorie, Fr./M., 1977.
СОЦИАЛИЗМ (франц. socialisme, от лат. socialis- общественный), 1) первая (низшая) фаза коммунистиче​ской общественно-экономической формации. 2) С. на​учный — марксистско-ленинская теория, обосновываю​щая историч. необходимость установления комму-нистич. формации, пути её созидания и принципы её организации. 3) Различные учения, в к-рых в качестве цели и идеала выдвигается установление С., но в к-рых представления о С. и способах его достижения отли​чаются от научного С.
Ещё в «Манифесте Коммунистич. партии» (1848) К. Маркс и Ф. Энгельс отмечали существование раз​личных теорий С., противостоящих научному. За прошедшее с тех пор время неизмеримо возросло влия​ние марксизма. Давно ушли в прошлое многие из тех форм С., с к-рыми боролись авторы «Манифеста». Но борьба между различными теориями С. продолжается. После Октябрьской революции 1917 социалистич. воз​зрения развивались в русле двух взаимосвязанных, хотя и неравнозначных процессов. С одной стороны, на основе практики социалистич. строительства снача​ла в Сов. Союзе, а затем и в др. странах, углублялась и совершенствовалась науч. марксистско-ленинская теория С. С другой — по мере того, как идеи С. охва​тывали всё более широкие и разнообразные слои населения, стали интенсивно разрабатываться концеп​ции С., связанные с интересами и настроениями кресть​янства, мелкой буржуазии, средних слоев и др. непро​лет. социальных групп. Такие концепции, хотя они в той или иной форме отразили влияние марксизма, в своём развитии привели к созданию схем социалистич. общества, значительно отличающихся от марксистской теории и практики, сложившейся в странах С. Развитие науч. С. оказывает воздействие на содержание социа​листич. теорий непролет. типа. Вместе с тем такие теории могут оказывать воздействие и на науч. учение о С., искажая и деформируя его.
В своё время, имея в виду существование правого оп​портунизма, центризма и большевизма, В. И. Ленин писал о «трех направлениях в всемирном социализме» (см. ПСС, т. 37, с. 458). Ленинский подход применим и сегодня. Как ни различны по своему содержанию представления о С., как ни остры столкновения между ними, вдохновляемые ими обществ. движения (правда, в разной степени) объективно — зачастую против воли тех или иных лидеров этих движений — противополож​ны капитализму. Это позволяет нам, анализируя ми​ровой революц. процесс, говорить о «всемирном социа​лизме» как о специфическом, внутренне противоречи​вом феномене, развитие к-рого, если иметь в виду идео-
СОЦИАЛИЗМ 629
логическую плоскость, включает в себя взаимодействие и борьбу трёх больших групп теорий, трактующих о С.
1) Научная, марксистско-ленинская теория, к-рая разрабатывается в социалистич. странах, а также коммунистич. и рабочими партиями всего мира.
2) Социал-демократич. воззрения; многие из них ге​нетически связаны с марксизмом, однако ныне эти воззрения развиваются на основе иных филос. и поли-тич. предпосылок и находят практич. выражение в политике правосоциалистич. партий.
3) Различные социалистич. учения мелкобурж. типа, возникшие в основном на базе нац.-освободит. движе​ния и, как правило, теснейшим образом переплетён​ные с националистич. и религ. представлениями.
С., как научная теория, был создан в сер. 19 в. Марк​сом и Энгельсом, к-рые опирались на предшествующие достижения философии, политэкономии и утопического социализма. На основе открытого ими материалистич. понимания истории Маркс и Энгельс рассматривали С. как закономерный результат естественноисторич. раз​вития. Основоположники марксизма в общей форме обозначили контуры и осн. принципиальные особен​ности будущего общества. Вместе с тем они, в отличие от социалистов-утопистов, никогда не пытались создать детально разработанный проект социалистич. обществ. организма, полагая, что это должны сделать люди, на чью долю выпадает практич. работа по строительству социалистич. общества. На таких же методологич. по​зициях стоял и В. И. Ленин. В 1918 он говорил: «Дать характеристику социализма мы не можем; каков со​циализм будет, когда достигнет готовых форм,— мы этого не знаем, это сказать не можем. Сказать, что эра социальной революции началась, что мы то-то сделали и то-то сделать хотим,— это мы знаем, мы скажем, и это покажет европейским рабочим, что мы, так сказать, не преувеличиваем свои силы нисколько: вот что мы начали делать, что собираемся сделать. Но чтобы мы сейчас знали, как будет выглядеть законченный социа​лизм,— мы этого не знаем» (там же, т. 36, с. 65).
Борясь против самодовольных доктринёров, к-рые считают себя счастливыми обладателями совершенных «чертежей» нового общества и видят секрет успеха в том, чтобы действовать в строгом соответствии с ними, Ленин не уставал повторять, что дорога к социализму «...никогда прямой не будет, она будет невероятно слож​ной...» (там же, с. 47), что строительство социализма — это творчество миллионов, непрерывный поиск. «Мы с самого начала говорили,— заявлял Ленин в 1922 на 11-м съезде РКП(б),— что нам приходится делать непо​мерно новое дело и что если нам быстро не помогут товарищи рабочие стран более развитых в капиталисти​ческом отношении, то дело наше будет невероятно труд​ным, в котором будет, несомненно, ряд ошибок. Глав​ное: надо трезво уметь смотреть, где такие ошибки допущены, и переделывать все сначала. Если не два, а даже много раз придется переделывать все сначала, то это покажет, что мы без предрассудков, трезвыми глаза​ми подходим к нашей величайшей в мире задаче» (там же, т. 45, с. 75—76).
Принципиальные установки марксизма давали на​дёжные общие ориентиры, указывали верное направле​ние строительства социализма. Но — и об этом не уста​вал напоминать Ленин — реализация этих установок, наполнение их конкретным содержанием, словом, пе​реход от социальной теории к социальной практике — это творческий процесс, требующий новых подходов и решений.
В работах Маркса и Энгельса, а также в дореволюц. произведениях Ленина победа С. связывалась с ликви​дацией товарно-денежных отношений и соответственно введением прямого продуктообмена. В политич. плане, исходя из опыта Парижской Коммуны, предполагалось
630 СОЦИАЛИЗМ
заменить постоянную армию, полицию, чиновничество «...государственной машиной в виде вооруженных ра​бочих масс, переходящих к поголовному участию народа в милиции» (там же, т. 33, с. 100). В целом низшая фаза коммунизма (социализм) рассматривалась как относи​тельно кратковременная и по существу переходная ста​дия развития нового общества.
Жизнь, подтвердив главное, основное в научной тео​рии С., вместе с тем оказалась сложнее представлений, к-рые были развиты до победы социалистич, револю​ции. Поэтому уже в первые годы Сов. власти Ленин, опираясь на общие принципы науч. С., развивает и конкретизирует прежние представления об особен​ностях социалистич. общества. В острых спорах и дис​куссиях постепенно формируется ленинский план строительства социалистич. общества.
С тех пор, как был разработан этот план, прошло более шести десятилетий. «В результате самоотвержен​ного труда советского народа, теоретической и практи​ческой деятельности Коммунистической партии Совет​ского Союза,— говорится в Программе КПСС,— человечество получило реально существующее социалистическое общество и проверенную на опыте науку о построении социализма. Столбовая дорога к социализму проложена» (1976, с. 19). Выйдя за рамки одной страны, С. превратился ныне в мировую систему.
В результате обобщения практики развития С. более зрелыми и глубокими стали теоретич. представления о С., об его конкретно-историч. формах и месте в исто​рии коммунистич. обществ. формации. Реальная исто​рия С. выступает как историч. наполненная неожидан​ными и крутыми поворотами, к-рых, говоря словами Ленина, «никакой Маркс и никакие марксисты» предви​деть не могли и не могут, самокритичным пересмотром устаревших воззрений, поисками таких социальных форм и политич. институтов, к-рые в наибольшей сте​пени соответствовали бы идеалам С.
Опыт социалистич. преобразований, накопленный в СССР и других странах, полностью подтвердил прин​ципиальные положения марксизма-ленинизма о харак​тере социалистич. общества. С.— это общество, основы​вающееся на обществ. собственности на средства произ​водства при планомерном развитии всего народного хозяйства. При С. отсутствуют эксплуататорские клас​сы и эксплуатация человека человеком. Политич. власть (диктатура пролетариата в переходный к социа​лизму период и общенародное государство в условиях победившего социализма и перехода к коммунизму) принадлежит трудящимся, при руководящей роли ра​бочего класса. Социализм — это общество, возникнове​ние и развитие к-рого неразрывно связано с руко​водящей, направляющей деятельностью марксистско-ленинских, коммунистич. партий, идущих в авангарде социального прогресса.
Практика Сов. Союза и др. социалистич. гос-в пока​зала, что, наряду с общими фундаментальными законо​мерностями строительства и функционирования С., существуют различия в методах его строительства, а также в тех конкретных формах, к-рые принимает социалистич. общество. В общем виде такие различия были предсказаны ещё классиками марксизма-лениниз​ма. Новое общество, писал Ленин, имея в виду С., есть «...абстракция, которая воплотиться в жизнь не может иначе, как через ряд разнообразных, несовершенных конкретных попыток создать то или иное социалистиче​ское государство» (там же, т. 36, с. 302). Строительство С. в различных условиях, при наличии общих законо​мерностей, неизбежно ведёт к сопоставлению опыта, к взаимному обсуждению и оценке различных форм организации экономич., политич. и духовной жизни общества. Все это обогащает теорию науч. С.
К числу достижений коллективной марксистско-ле​нинской мысли, обобщившей опыт братских стран, от-
носится положение о развитом (зрелом) С. В общей фор​ме понятие «развитый» С. встречается у Ленина (см. ПСС, т. 36, с. 139). В 50-х гг. это понятии было конкре​тизировано на основе практич. опыта, накопленного рядом социалистич. гос-в. К этому времени в большин​стве европ. социалистич. стран в основном закончился переходный период от капитализма к С. и начался соб​ственно социалистич. этан развития.
Вместе с тем выявилось противоречие между научно констатированным фактом победы С. (господство со​циалистич. обществ. отношений) и относительной не​развитостью материально-технич. базы, не достаточно высокими (по сравнению с развитыми капиталистич. странами) производительностью труда, эффективностью обществ. производства, уровнем материальной жизни трудящихся. Теоретич. осознание этого противоречия привело к выводу о необходимости выявить все возмож​ности, заложенные в социалистич. обществе.
Развитое социалистич. общество представляет собою закономерную ступень социально-экономич. зрелости нового строя в рамках первой фазы коммунистич. фор​мации, когда вполне упрочившийся С. развивается на своей собств. основе. Для развитого С. в СССР харак​терны: высокоразвитые производительные силы, обе​спечивающие заметный поворот экономики ко всё более полному удовлетворению многообразных материальных и культурных потребностей людей; органическая целостность и динамизм социальной системы, к-рая опирается на перерастание союза рабочего класса и крестьянства в союз всех работников физич. и умств. труда, образование исторически новой социальной и интернациональной общности — советского народа; все​стороннее совершенствование социалистич. демократии, общенародного государства; последовательно научный характер политич. руководства, управления обществ. процессами; утверждение социалистич. образа жизни с присущими ему высокой культурой, материалистич. мировоззрением, социальным оптимизмом. Переход к развитому С. означает завершение перестройки всей совокупности обществ. отношений на внутренне прису​щих С. коллективистских началах. Познание и исполь​зование всех возможностей развитого С. есть одновре​менно и переход к строительству коммунизма. Этап зрелого, развитого С.— независимо от специфич. усло​вий отд. стран — можно рассматривать как необходи​мое звено социальных преобразований, относительно длительную полосу развития на пути от капитализма к полному коммунизму.
Многообразие методов строительства С., форм орга​низации социалистич. общества может иметь позитив​ный характер лишь в том случае, если оно базируется на едином понимании осн. принципиальных особенностей социалистич. общества. Когда эта единая марксистско-ленинская основа начинает игнорироваться, когда в ущерб общим принципам преувеличиваются, абсолю​тизируются частные особенности социалистич. разви​тия той или иной страны или же когда опыт одной страны возводится во всеобщую истину, обязательную для всех, тогда речь идёт уже не о многообразии социа​листич. опыта, а о серьёзных нарушениях принципов С. — нарушениях, к-рые в своём развитии могут уво​дить всё дальше от науч. понимания С.
Это обстоятельство подтверждается практич. опытом, накопленным в мировой системе С., внутри к-рой вы​явились две крайности, два односторонних, а потому и ошибочных, подхода к пониманию С. В одном случае, полностью игнорируя объективные закономерности историч. развития, руководящие группы пытаются форсировать социальный прогресс путём применения прежде всего адм., насильств. средств. Подмена естест-венноисторич. развития в сторону С. серией принуди​тельно организуемых мер ведёт к дезорганизации обществ. жизни.
Другая крайность связана с неоправданным суже​нием сферы деятельности и принижением роли партии,
гос-ва и др. центр. учреждений, с подменой социали​стич. демократии политич. либерализмом бурж. толка. В таких условиях развитие общества начинает приоб​ретать всё более ярко выраженные черты стихийности, к-рые при известном стечении обстоятельств могут при​вести к росту антисоциалистич. сил и тенденций и по​ставить под угрозу завоевания С.
Коммунистич. и рабочие партии стран социалистич. содружества ведут решит. борьбу со всякими — «левыми» и правыми — уклонами от подлинного марксистско-ленинского понимания социалистич. общества. Такая борьба не означает стремления к унификации форм и методов организации обществ. жизни на социалистич. началах. Разнообразие путей, ведущих к коммуниз​му,— это закон обществ. развития. Можно утверждать, что в дальнейшем, по мере перехода человечества к ком​мунизму, различия в организации обществ. жизни, ха​рактерные для отд. государств и районов мира, будут становиться всё менее заметными. Однако в нашу эпо​ху, когда в орбиту С, втягивается всё большее число народов, находящихся на разных ступенях развития, многообразие будет возрастать. Речь, следовательно, идёт не о том, чтобы как-то затормозить этот процесс, а о том, чтобы направить его развитие в соответствии с духом творч. марксизма-ленинизма, развивающего и совершенствующего науч. представления о С.
Вторая группа социалистич. теорий — это теории социал-демократич. типа. Для большин​ства их авторов характерен полный или почти полный отказ от марксистских представлений о С. и методах борьбы за социалистич. переустройство общества. Ли​деры и теоретики совр. социал-демократии, несмотря на имеющиеся между ними различия во взглядах, счи​тают ключевой проблемой проблему постепенного «улучшения» капитализма, постепенной его «транс-формации», что, по их мнению, должно вести к гума​низации и демократизации обществ. жизни на всех уровнях и во всех сферах. В «этическом» варианте правосоциалистич. доктрина делает упор на априорность и всеобщность социалистич. идеала (см. «Этический со​циализм»). В отличие от науч. С., к-рый кладёт в основу анализа всех обществ. явлений, в т. ч. и положения личности в обществе, прежде всего изучение экономич, отношений и рассматривает С. как результат объектив​ного развития и революц. разрешения социальных ан​тагонизмов, пронизывающих всё капиталистич. общест​во, социал-демократы «выводят» С. из разного рода моральных, этич. импульсов. Они рассматривают борь​бу за С. не как революц. политич. борьбу рабочего класса, идущего во главе всех трудящихся, а как «нрав​ственную задачу», в решении к-рой должно принимать участие всё общество, т. е. и рабочие и капиталисты. Рисуя заманчивые картины грядущего «освобожде​ния человека», социал-демократич. теоретики факти-чески игнорируют те реальные социальные условия, с учётом к-рых это освобождение может произойти (см. Реформизм). По существу, когда правые лидеры социал-демократов говорят о С., они имеют в виду не общество, принципиально противоположное капита​листич. строю жизни, а своеобразный социальный гиб​рид, объединяющий «кусочки» С. и капитализма и пред-ставляющий собой фактически тот же, но «облагоро​женный» капитализм. Естественно, что при таком подходе прокламированная гуманизация обществ. от​ношений остаётся утопией. И это доказывается не толь​ко теоретически, но и практикой тех гос-в, где социал-демократы длит. время находились у власти и где, по их собств. признанию, фундамент капитализма остаётся в неприкосновенности, а человек продолжает быть объ​ектом манипуляций со стороны неподконтрольных ему сил и институтов. Это отнюдь не отрицает того, что правые социал-демократы, находясь у власти, под
СОЦИАЛИЗМ 631
давлением рабочего класса проводят определ. социально-экономич. мероприятия, улучшающие жизненный уровень трудящихся. Однако эти мероприятия осущест​вляются в рамках капитализма и в конечном счёте направлены на то, чтобы сделать его более гибким, более приспособленным к существованию в совр. историч. условиях.
Третья крупная группа с о ц и а л и​с т и ч. теорий возникла после 2-й мировой войны и связана с успехами антиимпериалистич. нац.-освободит.
движения во мн. странах, растущим влиянием мировой системы социализма. Анализ этих теорий и связанной с ними социальной практики показывает, что соединение С. с нац.-освободит. движением даёт чрезвычайно своеобразную картину. Это своеобразие связано с тем, что социалистич. идеалы не имеют здесь адекватной экономич. и социально-политич. основы; они как бы «накладываются» извне на действительность, к-рая характеризуется крайней отсталостью социально-экономич. и политич. структур, живучестью архаич. форм обществ. жизни, абсолютным преобладанием непролет.
слоев населения. Социальной опорой революц. демократии, к-рая выдвигает социалистич. лозунги, служит не рабочий класс, чьё сознат. влияние на обществ.
развитие в рассматриваемых районах мира по​ка ещё весьма ограничено, а националистически наст​роенная интеллигенция, мелкобурж. и полупролет. гор. элементы и крестьянские массы. В таких условиях поворот к С. зачастую осуществляется не через классо​вое отрицание капитализма, а через антиимпериалистич. национализм. С. в рамках таких представлений высту​пает как обществ. строй, обеспечивающий в первую очередь нац. возрождение, быстрое экономич. развитие и абстрактную социальную справедливость. Такие объективные обстоятельства, а также своего рода «ин​струментальное» понимание С. определяют специфику рассматриваемых идеологич. концепций. Во-первых, они имеют ярко выраженный эклектич. характер, до​вольно причудливо соединяя фрагменты, заимствован​ные из различных источников (науч. С., социал-демо​кратизм, утопич. С.). Во-вторых, непременной частью большинства рассматриваемых идеологий является на​ционализм — и как универсальная доктрина, и как практич. политика, ставящая нац. вопрос выше (впе​реди) социального. В-третьих, эти социалистич. пред​ставления тесно переплетены с религией. В одном слу​чае идеалы С. выводят из этич. максим Корана, в дру​гом — из буддийских источников, в третьем — из при​митивных верований афр. племён, но в любом случае соединение С. и религии рассматривается не как эмпи​рический факт, а как доктринальное, конституирующее свойство соответствующего «социализма». В-четвёртых, для многих из данных типов социалистич. учений ха​рактерна идеализация порядков и нравов, связанных с родо-племенными отношениями, и попытка сохранить и укрепить эти отношения как «естественную», само​бытную основу того или иного «С.».
Указанные осн. особенности в каждом конкретном случае выступают в различных сочетаниях. Напр., если более заметно влияние марксизма-ленинизма, со​циалистич. ориентация связывается с классовой борь​бой. Если же превалируют воззрения, идущие от соци​ал-демократии, в центр понимания ставится классовая гармония. Отсюда — и дифференциация в политике, в темпах и методах тех социальных преобразований, к-рые, по мнению их организаторов, ведут к С.
Рассуждая в общеисторическом плане, можно утверж​дать, что по мере укрепления и развития социалистич. отношений в гос-вах, принадлежащих к мировой си​стеме С., по мере успешного продвижения к коммунизму в Сов. Союзе, науч. С. оказывает и будет оказывать всё большее влияние на характер и содержание немарк-
632 СОЦИАЛИСТИЧЕСКАЯ
систских социалистич. теории, на социальную практику во всём мире. В то же время, экстраполируя на ближай​шую перспективу осн. черты нынешней ситуации, нель​зя не прийти к выводу, что разнообразие позиций в вопросах о С. может усиливаться. Это делает особенно острой и актуальной проблему политич. союзов, един​ства действий всех политич. сил, ориентирующихся на развитие в социалистич. направлении. Марксисты-ленинцы являются активными сторонниками таких союзов. Коммунисты, придавая решающее значение единству рабочего класса, высказываются за сотрудни​чество с социалистами и социал-демократами.
Коммунисты активно борются за укрепление сотруд​ничества с теми силами национально-освободит. движения, к-рые придерживаются социалистич. ориентации. Стремление к сближению всех политич. сил и массовых движений, выступающих, хотя и с разных позиций, против империализма, за преобразование мира на социалистич. началах, отнюдь не означает отказа от принципиального подхода к оценке этих позиций. Коммунисты, сторонники марксистско-ленинского, науч. С., убеждены в своей правоте и отстаивают свои позиции, показывая ограниченность, половинчатость немарксистских социалистич. теорий. См. также ст. Коммунизм и лит. к ней. а Е Бовин. СОЦИАЛИСТИЧЕСКАЯ РЕВОЛЮЦИЯ, высший тип социальной революции, способ перехода от капита-листич. общественно-экономич. формации к коммуни-стич. формации. Начало эпохе социальной революции пролетариата положила Великая Οкт. социалистич. революция. С. р. решает комплекс разрушит. и созидат. задач: взятие власти рабочим классом, слом старой гос. машины, утверждение обществ. собственности на средства произ-ва, создание системы сознат. управления экономич. и социальными процессами, ликвидация эксплуатации человека человеком, классовых и нац. антагонизмов, развитие социалистич. демократии, культурная революция.
С. р. в широком смысле слова охватывает переходный период от завоевания власти рабочим классом до пост​роения социализма. В узком смысле слова С. р. озна​чает переход власти в руки рабочего класса, установ​ление диктатуры пролетариата.
Экономич. основа С. р.— конфликт между обществ. характером произ-ва и частнокапиталистич. формой присвоения. Само по себе это осн. противоречие не вы​зывает «автоматич. краха капитализма». Для С. р. необходима зрелость субъективного фактора — актив​ная и сознат. борьба рабочего класса, трудящихся за социализм, наличие у рабочего класса революц. марк​систской партии, к-рая осуществляет политич. руковод​ство С. р.
С. р. вырастает из классовой борьбы рабочего клас​са, положение к-рого в системе капиталистич. производств.
отношений выдвигает его на роль гл. движу​щей силы и гегемона С. р. (см. Гегемония пролетариа​та).
Союз рабочего класса с непролет. слоями трудящих​ся — необходимое условие победы С. р. Рабочий класс, крестьянство, гор. средние слои и др. обществ. слои, объективно заинтересованные в сокрушении власти капитала и утверждении социализма, составляют ту социальную базу, из к-рой формируются политич. силы С. р. Важнейший акт С. р.— завоевание власти рабочим классом. Для решения этой задачи необходим общенац. кризис, возникающий на почве революционной ситуации. Таков, по словам В. И. Ленина, осн. закон всякой великой революции (см. ПСС, т. 41, с. 69—70).
Формы С. р. меняются в зависимости от конкретных историч. условий, реального соотношения классовых сил в той или иной стране. С. р. может быть как мир​ной, так и немирной. Мирное развитие С. р. возможно тогда, когда в итоге сложившегося соотношения сил гос​подствующие классы не могут или не решаются приме​нить открытое насилие по отношению к массам. Резкое
размежевание классовых сил, ожесточение классовой борьбы, соглашательская линия мелкобурж. социали-стич. партий обусловили немирный путь развития С. р. в России.
В нек-рых европейских странах после 2-й мировой войны в результате сложившейся мировой обстановки С. р. происходили сравнительно мирно и отличались постепенностью развития. В совр. условиях в ряде ка-питалистич. стран более широкие возможности мирного перехода к социализму обусловлены новым соотноше​нием сил в пользу рабочего класса и социализма, раз​махом массовой борьбы за демократию, настоят. потреб​ностью в глубоких демократич. преобразованиях анти-монополистич. характера, к-рые способны подорвать власть монополистич. капитала и тем самым расчистить путь к социализму, становясь промежуточными рубе​жами в борьбе за социализм.
Мирный переход к социализму представляет собой революц. скачок, предполагающий завоевание всей полноты власти рабочим классом, трудящимися и ко​ренной переворот в отношениях собственности. И на мирном пути С. р. необходим общенац. подъём классо​вого движения рабочего класса и его союзников, к-рый один только может парализовать и сломить сопротив​ление буржуазии, обеспечить переход власти к рабо​чему классу.
Когда господствующие классы закрывают перед рабо​чим классом возможности мирного развития революции, переходят к вооружённому подавлению прогрессивных сил, тогда необходим и оправдан курс на вооружённую борьбу за власть. При этом в противоположность блан​кизму и мелкобурж. революционализму марксисты всегда опираются на массы. Вооруж. борьба может быть успешной, лишь когда отвечает революц. наст​роениям масс. Политич. зрелость и мастерство революц. авангарда состоят в том, чтобы суметь вовремя уловить признаки массового революц. движения и активными действиями способствовать его нарастанию, В ходе революции вследствие многообразия её форм, крутых и часто неожиданных поворотов в развитии событий рабочий класс и его партии должны владеть всеми фор​мами борьбы и быть готовы к их быстрой смене (см. там же, с. 80—81).
С. р. присущ междунар. характер. Она вырастает из противоречий империализма как мировой системы. Од​нако вследствие глубокой неравномерности экономич. и политич. развития капитализма С. р. в различных странах происходят разновременно. Первоначально С. р. победила в одной, отдельно взятой стране — Рос​сии, к-рая была слабым звеном в империалистич. цепи, положив начало мировой С. р.
Борьба рабочего класса за социализм в совр. эпоху переплетается с др. многообразными по содержа​нию и характеру революц. движениями, к-рые объек​тивно направлены против империализма и вливаются в общее русло единого мирового революц. процесса. Все революц. силы современности сплачиваются вокруг междунар. рабочего класса и его главного завоевания— мировой системы социализма. Осн. противоречие совр. эпохи — это противоречие между двумя обществ. систе​мами. Противоборство между капитализмом и социализ​мом на мировой арене — главный фронт социальной революции современности.
Ведущая роль реального социализма в революц. про​цессе определяется тем, что он представляет собой наи​более мощную силу, опирающуюся на экономич. и во-енно-политич. могущество государственно организо​ванного рабочего класса, решающего самые сложные, созидат. задачи С. р. От успеха этой революц. работы зависит окончат. исход всемирной борьбы за социа​лизм. Говоря о способах влияния победившего социа​лизма на мировой революц. процесс, Ленин решительно осуждал левацкую концепцию «экспорта» революции, её «подталкивания» путём развязывания войн с капита-дистич. странами (см. там же, т. 35, с. 403). Социализм
воздействует на революц. движение в др. странах силой примера, интернационалистской поддержкой ра​бочего класса и др. прогрессивных сил, борющихся за социальный прогресс, своей активной внешней поли​тикой, решит. борьбой за мир, против империалистич. экспорта контрреволюции. Наряду с мировой системой социализма в качестве осн. революц. сил современно​сти выступают рабочий класс развитых капиталистич. стран и национально-освободит. движение.
Неоднородность участвующих в антиимпериалистич. борьбе классов и социальных слоев — источник возник​новения противоречий в мировом революц. процессе. Многомиллионная мелкобурж. масса, по словам Лени​на, приходит в революцию со всеми её предрассудками (см. там же, т. 30, с. 54), приносит в революц. движение свои колебания и неустойчивость, национализм и уль​трареволюционность. Это служит причиной временных зигзагов и даже попятных движений на отд. участках единого фронта борьбы против империализма, в осо​бенности в странах с преобладанием мелкой буржуазии и узкой прослойкой пром. пролетариата.
Мировая С. р.— это единство в многообразии. Каж​дая С. р. выступает как составная часть единой миро​вой С. р. Но все С. р. наряду со специфическими несут в себе и общие для них черты. Теория, исследующая об​щие законы С. р., закономерности мирового революц. процесса, общезначима для всех стран на протяжении всей эпохи перехода от капитализма к социализму. Вместе с тем разнообразие конкретно-историч. условий в разных странах требует такого применения общих принципов революц. теории, к-рое бы, как отмечал Ленин, «...правильно видоизменяло эти принципы в частностях, правильно приспо​собляло, применяло их к национальным и национально-государственным различиям» (там же, т. 41, с. 77).
Проблемы С. р. находятся в фокусе идейной борьбы марксистско-ленинских партий против ревизионизма и мелкобурж. революционаризма. Правый оппортунизм отрекается от коренных принципов теории С. р.: дик​татуры пролетариата, слома бурж. гос. машины, руко​водящей роли марксистско-ленинской партии. «Левый» оппортунизм отвергает переходные этапы и формы в борьбе за конечные цели, абсолютизирует значение вооруж. насилия, принижает роль решения созидат. задач в революц. процессе. Творчески развивая теорию С. р., марксистско-ленинские партии дают решит. от​пор бурж. идеологам, ревизионистским и мелкобурж. псевдосоциалистич. концепциям.
• Маркс К., Энгельс Ф., О С. р., [Сб.1, М., 1974; Ленин В. И., О С. р., [Сб.], М., 1977; Программные докумен​ты борьбы за мир, демократию и социализм, М., 1961; Програм​ма КПСС. (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Брежнев Л. И., Великий Октябрь и прогресс человечества, М., 1977; Ковалев A.M., Марксистско-ле​нинская теория С. р. и современность, М., 1967; Ленинская теория С. р. и современность, M., 19752; Водолазов Г. Г., Диалектика и революция. Методологич. проблемы социальной революции, М., 1975; Красин Ю. А., Теория С. р.; ленин​ское наследие и современность, М., 1977. Ю. А. Красин.
СОЦИАЛИСТИЧЕСКИЙ РЕАЛИЗМ, художеств. ме​тод литературы и искусства, представляющий собой эстетич. выражение социалистически осознанной кон​цепции мира и человека, обусловленной эпохой борь​бы за установление и созидание социалистич. общества. Изображение жизни в свете идеалов социализма обус​ловливает и содержание, и основные художественно-структурные принципы иск-ва С. р.
Начальные тенденции лит-ры и иск-ва нового типа относятся к сер. и 2-й пол. 19 в.: революц.-пролет. лит-pa в Великобритании (чартистская поэзия, Э. Ч. Джонс), в Германии (Г. Гервег, Ф. Фрейлиграт, Г. Веерт), во Франции (лит-pa Парижской Коммуны, «Интернационал» Э. Потье). Возникновение метода С. р. в нач. 20 в. (в творчестве М. Горького, а также
СОЦИАЛИСТИЧЕСКИЙ 633

А. Барбюса, M. Андерсена-Нексе и др.) и eго развитие связаны с распространением социалистич. идей в раз​ных странах, с развитием революционного рабочего движения. Сам термин «С. р.» в сов. печати впервые появился в 1932 («Лит. газета», 23 мая). Он возник в связи с необходимостью противопоставить раппов​скому тезису, механически переносившему филос. кате​гории в область лит-ры («диалектико-материалистиче-ский творческий метод»), определение, отвечающее осн. направлению развития художеств. сов. литературы. Решающим при этом явилось признание роли класси​ческих традиций и понимание новых качеств реализма (социалистический), обусловленных как новизной жиз​ненного процесса, так и социалистич. миропониманием сов. писателей. К этому времени писателями (Горький, В. В. Маяковский, А. Н. Толстой, А. А. Фадеев) и критиками (А. В. Луначарский, А. К. Воронский) был предпринят ряд попыток определить художеств. свое​образие сов. лит-ры; говорилось о реализме пролетар​ском, тенденциозном, монументальном, героическом, романтическом, социальном, о сочетании реализма с романтикой. Понятие С. р. сразу же получило широ​кое распространение и было закреплено 1-м Всесоюз​ным съездом сов. писателей (1934), на к-ром Горький говорил о новом методе как о творч. программе, на​правленной на реализацию революц. гуманистич. идей.
Продолжая гуманистич. традиции предшествующего иск-ва на основе нового, социалистич. содержания, С. р. представляет собой новый тип художеств. созна​ния. Его новизна связана с тем вкладом, к-рый внёс марксизм в материалистич. философию,— утвержде​нием роли революционно-преобразующей деятельности, что послужило истоком идеи изображения действитель​ности в её революц. развитии. Основой метода С. р. служит концепция революционно-действенного, социа​листич. гуманизма, что составляет важнейшую и уни​версальную отличительную особенность иск-ва С. р.
Говоря об иск-ве будущего, Ф. Энгельс видел его особенности в «полном слиянии большой идейной глу​бины, осознанного исторического содержания... с шек​спировской живостью и богатством действия...» (Маркс К. и Э н г е л ь с Ф., Соч., т. 29, с. 492). Мысль Энгельса об осознанном историч. содержании художеств. творчества получила развитие в принципе партийности лит-ры и иск-ва, сформулированном В. И. Лениным и требующим соединения глубины объ​ективного познания с пафосом субъективной актив​ности.
С. р. интернационален, представляет собой истори​чески единое движение иск-ва в эпоху социалистич. переустройства мира. Эта общность проявляется в мно​гообразии нац. путей, форм развития нового метода. Принципиальное значение для мирового художеств. развития имеет в этой связи опыт сов. лит-ры и иск-ва. В СССР С. р.— объединяющее начало сов. лит-ры в целом при всём различии нац. лит-р, их историч. традиций и др. индивидуальных особенностей. Характер развития С. р. и его этапы были разнообразны в зави​симости от конкретных нац.-историч. условий, в к-рых он находил опору для своего художеств. своеобразия, приобретая всё новые формы и стилевые проявления.
С. р. необходимо понимать исторически, как изменяю​щийся и вместе с тем внутренне единый творческий процесс. Эстетика С. р. охватывает ныне весь многонац. опыт иск-ва стран социализма, революц. иск-ва бурж. Запада, культур «третьего мира», развивающегося в сложном противоборстве разных влияний. С. р. по​стоянно расширяет границы, обретая значение ведуще​го художеств. метода совр. эпохи. Это расширение, в силу обусловливающих его принципов, противостоит т. н. теории «реализма без берегов» Р. Гароди, направ​ленной в сущности на разрушение идейных основ
634 социалистическое
нового иск-ва, на размывание рубежей, отделяющих реализм от модернизма. Вместе с тем широчайшие воз​можности, заключённые в междунар. опыте социали​стич. иск-ва, делают бесплодными попытки догматич. определений творч. приёмов С. р. Он рассматривается как новый тип художеств. сознания, не замкнутый в рамках одного или даже неск. способов изображения, а представляющий собой исторически открытую систему художественно правдивого изображения жизни, вби​рающую в себя передовые тенденции мирового художеств.
процесса и находящую новые пути для их выра​жения. Поэтому понятие С. р. неразрывно связано с понятием художеств. прогресса, отражающего посту-пат. движение общества ко всё более многомерным и полноценным формам духовной жизни.
• Маркс К. иЭнгельс Ф., Об иск-ве, Сб. ст., т. 1—2, M., 19768; Ленин В. И., О лит-ре и иск-ве. [Сб. rr.J, M., 1979"; Горький M., О лит-ре, М., 1961; С. р. и классич. на​следие. Сб. ст., М., 1960; С. р. в зарубежных лит-рах, М., 1960; Мотылева Т. Л., Иностр. лит-pa и современность, М., 1961; Питання соцiалiстичного реалiзму, в. 1—5, К., 1961—74; С. р. в лит-pax народов СССР, М., 1962; Генезис С. р. и лит-рах стран Запада, М., 1965; С. р. и художеств. развитие человечест​ва, М., 1966; Петров С. М., Возникновение и формирование С. р., М., 1970; е г о ж е, С. р., М., 1977; Проблемы художеств. формы С. р., Сб. ст., т. 1—2, М., 1971; Недошивин Г. А., Теоретич. проблемы совр. изобразит. иск-ва, М., 1972, гл. 7; О в ч a p е н к о А. И., Социалистич. лит-pa и совр. лит. про​цесс, М., 19732; Лунин Ю. А., Ленин и теория социалистпч. иск-ва, М., 1973; Марков Д., Проблемы теории С. р., М., 1975; С. р. сегодня, М., 1977; Общее и особенное в лит-рах со​циалистич. стран Европы, М., 1977; Essays on socialist realism and the British cultural tradition, L., 1953; Zur Theorie des sozialistischen Realismus. Gesamtleitung, B., 1974; T i m o-fejew L. J., Lomidse G. J., Literatur einer sozialisti​schen Gemeinschaft..., B., 1975. Д. Ф. Марков, Л. И. Тимофеев.
СОЦИАЛИСТИЧЕСКОЕ СОРЕВНОВАНИЕ, наиболее массовая форма трудовой и общественно-политич. ак​тивности членов социалистич. общества, рычаг эконо-мич. и социального прогресса, школа политич., трудо​вого и нравств. воспитания трудящихся. С. с. объектив​но и закономерно присуще социалистич. обществ. от​ношениям, базирующимся на обществ. собственности на средства производства. С. с. является одним из осн. средств, при помощи к-рых обеспечиваются рост про​изводительности труда, повышение эффективности про​изводства и качества работы, динамичное, планомерное и пропорциональное развитие нар. хозяйства.
Стремление к соревнованию проявляется в различ​ных сферах человеч. деятельности (спорт, игра, труд и т. п.) и, по-видимому, является неотъемлемой чертой психологии и поведения человека вообще, одной из наи​более существ. форм самоутверждения личности. Осу​ществляя наравне с другими людьми ту или иную зада​чу, личность имеет возможность достичь её решения на​иболее эффективным, целесообразным, самостоятельно избранным или усовершенствованным методом, причём осознание первенства и стремление к нему служат мощ​ным стимулятором энергии, всех сил и способностей. Эту черту человеч. природы отличали многие мыслите​ли, в т. ч. Фурье, к-рый считал её одной из фундамен​тальных «страстей» человека. Классики марксизма раз​вивали проблему соревнования в основном примени​тельно к сфере труда, т. е. тему трудового соперниче​ства, «увеличивающего индивидуальную производитель​ность отдельных лиц...» (Маркс К. иЭнгельс Ф., Соч., т. 23, с. 337), причём указывали на коренные качеств. различия соревнования, т. е. конкуренции, при капитализме и С. с.
В основе С. с. лежит диалектич. единство трудовой состязательности и товарищеской взаимопомощи, оно по своей природе, сущности и целям противоположно конкуренции, присущей капиталистич. частнособствен​ническим отношениям и выражающейся в борьбе част​ных предпринимателей за более выгодные условия про​изводства и сбыта товаров.
Теория С. с. разработана В. И. Лениным в трудах «Как организовать соревнование?», «Очередные задачи Советской власти», «Великий почин» и др., где опреде​лены его социальная природа, осн. цели, сформулиро-
ваны осн. принципы организации: гласность, сравни​мость результатов, возможность практич. повторения передового опыта.
С. с. началось с первых дней существования Сов. государства, его формы — коммунистич. субботники, производств. конкурсы и обществ. смотры, ударные бригады, стахановское движение и др.
На каждом этапе строительства социализма С. с. по целям и задачам, формам организации отражало осо​бенности данного этапа развития. На ступени зрелого социализма С. с. превратилось в подлинно массовое дви​жение, охватившее все классы и социальные слои об​щества, сферы промышленности, сельского хозяйства, обслуживания, науку, культуру; оно неразрывно свя​зано с осн. направлениями науч.-технич. прогресса. На совр. этапе наиболее полно проявляется комплексный характер С. с., успешно и эффективно реализуются его осн. функции — экономич., социальная и воспитатель​ная. Высшей ступенью развития С. с. является движение за коммунистич. отношение к труду, его опытом обога​щаются все формы социалистич. соревнования. Это дви​жение выступает ведущей силой роста и укрепления от​ношений коллективизма и взаимопомощи, расширения участия трудящихся в управлении производством, в соревновании развиваются и крепнут сознат. дисципли​на труда, забота об интересах всего общества, что соз​даёт условия для постепенного превращения труда в первую жизненную потребность человека.
Совр. практика С. с. породила ряд новых трудовых починов (встречное планирование, бригадный подряд, соревнование смежников, щёкинский метод и др.), к-рые приобрели широкое распространение, играют действенную роль в повышении эффективности произ​водства, улучшении практики планирования эконо-мич. и социального развития предприятий.
Непосредств. организацией соревнования занимают​ся профсоюзы; большую роль в руководстве соревнова​нием, в создании условий для выполнения принятых обязательств играют административно-хоз. органы.
Коммунистич. партия на каждом этапе определяет гл. направление и осн. формы развития С. с., проводит идейно-политич. и организац. работу по вовлечению коммунистов и широких масс трудящихся в соревнова​ние, направляет деятельность обществ. и гос. органи​заций в практич. руководстве соревнованием.
φ Поет. ЦК КПСС «О дальнейшем улучшении организации С. с.» 31 авг. 1971, в кн.: КПСС в резолюциях..., т. 10, М., 19728; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Смольков В. Г., Соревнование и коммунизм, М., 1970; Алексеев Г. П., С м о л ь к о в В. Г., С. с. в условиях развитого социализма, М., 1974; К у т о р-жевский Г. А., Смирнов В. А., С. с. Проблемы, опыт социологии, исследования, М., 1974; С. с. Вопросы теории и практики организации, М., 1978; Киселев В. Н., Социаль​ная функция С. с., М., 1980; Теоретич. проблемы С. с., М., 1980. Н. Н. Дмитриев, В. Н. Киселёв.
СОЦИАЛЬНАЯ ДИНАМИКА, см. Динамика и стати​ка социальные.
СОЦИАЛЬНАЯ ИНЖЕНЕРИЯ, эмпирико-прагма-тич. концепция в бурж. социологии, обозначающая «социальное конструирование» в рамках частных про​цессов. Противопоставляется историзму и любой «фи-лос. социологии», пытающейся познать общие законо​мерности историч. развития (Поппер и др.). Появление С. и. тесно связано с общей тенденцией применения со​циологии для решения практич. задач, особенно в сфе​ре управления. С. и. проектирует правила, этапы и средства рационального воздействия на социальные яв​ления, разрабатывает методы внедрения социологич. исследований в практику. Однако роль С. и. в бурж. обществе заведомо ограничена служебными функция​ми. «Социальный инженер», социолог-техник, решая поставленную перед ними задачу, остаются в пределах частных реформ, не затрагивающих существа социаль​ной системы. «Практич. эмпиризм» С. и. унасле​довал бурж.-либеральные традиции «малых дел» и реформизма и направлен на сглаживание социальных
конфликтов. Вместе с тем в методах С. и. содержится опыт рационального управления и действия.
• Д а в и д ю к Г. П., Прикладная социология, Минск, 1979.

СОЦИАЛЬНАЯ МОБИЛЬНОСТЬ, изменение инди​видом или группой социальной позиции, места, зани​маемого в социальной структуре.
С. м. связана как с действием законов обществ. раз​вития, классовой борьбы, обусловливающих рост одних классов и групп и уменьшение других, так и с личной деятельностью индивидов. Различают вертикальную С. м.— движение вверх или вниз в системе социальных позиций, горизонтальную С. м.— передвижение инди​вида на одном и том же социальном уровне. По типоло​гии С. м. делится на межклассовую и внутриклассовую. Различают также главные и второстепенные, типичные и случайные, массовые и единичные её направления и каналы. С. м. выражает изменения социальных по​зиций в рамках одного поколения, двух (отцы и дети), трёх (деды, отцы и дети) поколений.
В кастовом и сословном обществе С. м. резко ограни​чена. Капитализм, разрушая сословные перегородки, порождает рост С. м. «... В противоположность сослови​ям, классы оставляют всегда совершенно свободным пе​реход отдельных личностей из одного класса в другой» (Л е н и н В. И., ПСС, т. 2, с. 477). Разоряющиеся мел​кие буржуа в основном пополняют ряды рабочего клас​са, часть выходцев из рабочих переходит в ряды интел​лигенции и служащих. Отд. выходцы из трудящихся становятся предпринимателями, буржуа.
При социализме в результате глубоких социальных преобразований С. м. значительно возрастает. Гл. на​правления С. м.— переход из крестьянства в рабочий класс, из деревни в город, из групп преим. физич. тру​да в состав интеллигенции и служащих; уменьшается слоя низкоквалифицированных рабочих и возрастает удельный вес слоев высококвалифицированных и полу​квалифицированных рабочих. В условиях социализма важное значение приобретает прогнозирование и управ​ление процессами С. м.
В бурж. социологии теории С. м. тесно связаны с кон​цепциями социальной стратификации. Они направле​ны против марксистско-ленинской теории, отрицают обусловленность классовой структуры и классовой борьбы в условиях капитализма отношениями собствен​ности и утверждают, что люди якобы могут «свободно» изменять свою социальную позицию в результате лич​ных усилий. В действительности социально-экономич. процессы в совр. капиталистич. обществе приводят к закреплению позиций антагонистич. классов, кастово​сти правящей элиты.
Классовые битвы трудящихся, движение молодёжи, студенчества существенно подорвали основополагаю​щие посылки бурж. теорий С. м.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, Соч., т. 4; Л е н и н В. И., Развитие капитализма в России, ПСС, т. 3; Программа КПСС (Принята XXII съездом КПСС), М., 1976; Материалы XXVI съезда КПСС, М., 1981; Семенов В. С., Капитализм и классы. Исследование со​циальной структуры совр. капиталистич. общества, М., 1969, гл. 5 и 6; Ρ у т к е в и ч Μ. Η., Φ и л и п п о в Ф. Р., Социаль​ные перемещения,М., 1970; S о г о k i n Р. Α., Social and cultural mobility, Glencoe —L., 1964; см. также лит. к статьям Классы, Социальная стратификация.
СОЦИАЛЬНАЯ ПСИХОЛОГИЯ, наука, изучающая закономерности поведения и деятельности людей, обус​ловленные их включением в социальные группы, а также психологич. характеристики этих групп.
С. п. возникла в сер. 19 в. на стыке психологии и со​циологии. Ко 2-й пол. 19 в. относятся первые попытки создания самостоят. социально-психологич. концеп​ций: «психология народов» (М. Лацарус, X. Штейн-таль, В. Вундт, Германия), «психология масс» (Ш. Сиге-ле, Г. Лебон), теория «инстинктов социального поведе​ния» У. Мак-Дугалла. Началом самостоят. существо-
СОЦИАЛЬНАЯ 635
вания С. п. считается 1908, когда одновременно появи​лись работы Мак-Дугалла и амер. социолога Э. Росса, в названия к-рых был включён термин «С. п.».
Развитие немарксистской С. п. в наибольшей мере представлено в амер. С. п. 20 в., когда после 1-й миро​вой войны перед ней был поставлен новый «социаль​ный заказ» — разработать средства для своеобразного «управления» социально-психологич. явлениями в про​изводстве, армии, пропаганде. Была выдвинута прог​рамма построения С. п. как экспериментальной науч. дисциплины (Ф. Олпорт, США; В. Мёде, Германия), получившая наиболее полное практич. воплощение в США.
Развиваясь в рамках экспериментальной традиции и будучи ориентированной на выполнение прикладных задач, амер. С. п. достигла значит. результатов в ис​следовании целого ряда конкретных явлений: структу​ры и динамики малых групп, форм взаимодействия лю​дей, типов межличностных отношений, воздействия группы на индивида, формирования социальных уста​новок личности, способов принятия групповых реше​ний, средств коммуникации и т. п. Предложенные для исследования этих проблем методики способствовали получению надёжной первичной информации. Однако, отойдя от европ. традиции анализа психологии «боль​ших» групп (народов, масс), амер. С. п. вместе с извест​ной абсолютизацией метода лабораторного экспери​мента, сделала чрезмерный акцент на малой группе. Это привело к тому, что эталоном исследования в С. п. стало исследование в области индивидуальной психо​логии, принципы и методики к-рого механически пе​реносились в С. п. На совр. этапе на Западе усиливается критика амер. С. п., развиваемая многими европ. (С. Московичи, А. Тэджфел) и частично амер. авторами, за недооценку теоретич., мировоззренч. аспектов, иг​норирование актуальных социальных проблем. В совр. С. п. на Западе можно выделить в качестве осн. теоре​тич. ориентации необихевиоризм, психоанализ, когни-тивизм и интеракционизм.
В произведениях классиков марксизма-ленинизма были высказаны принципиальные исходные посылки марксистской С. п.: материалистич. понимание истории, соотношение индивидуального и обществ. сознания, рассмотрение личности как совокупности обществ. отно​шений и др. Практич. развитие социально-психологич. исследований на основе марксистской методологии начало осуществляться с кон. 50-х гг. Сов. С. п. осно​вывается на принципах как марксистской социологии, так и материалистич. психологии — психологич. теории деятельности. Марксистская традиция в С. п. разви​вается также и в др. социалистич. странах.
Как система науч. знания марксистская С. п. вклю​чает следующие разделы: 1) закономерности общения и взаимодействия людей; исследуются взаимосвязь меж​личностных и обществ. отношений и место общения в них; осн. моменты процесса общения: коммуникация, интеракция, социальная перцепция; способы воздействия в процессе общения. 2) С. п. групп, в рамках к-рой анализируются значение социальной группы для разви​тия личности, виды социальных групп, их психологич. характеристики, весь спектр групповых процессов, т. е. пути и формы конкретной реализации закономерностей общения и взаимодействия в больших и малых со​циальных группах. Наряду с традиционным изучением лидерства, конформизма, сплочённости и пр., в сов. С. п. особое внимание уделяется развитию группы, по​явлению в ходе этого развития новых качеств. благодаря к-рым группа становится коллективом. Все отношения, возникающие в группе, рассматриваются при этом как опосредствованные совместной деятельностью. 3) С. п. личности; изучаются способы социальной детер​минации деятельности личности, конкретные формы и
636 СОЦИАЛЬНАЯ
институты социализации личности, а также проблемы формирования её социальных установок и ценностных ориентации.
Осн. направления развития С. п. имеют многообраз​ные проявления в прикладных исследованиях, к-рые широко распространены в различных звеньях нар. хозяйства и культуры.
• Ш и б у т а н и Т., С. п., пер. с англ., М., 1969; Π а р ы-гин Б. Д., Основы социально-психологич. теории, Μ., 1971; С. п., М., 1975; Методологии, проблемы С. п., М., 1975; Теоре​тич. и методологии, проблемы С. п.,Μ.,1977; Методы С. п., Л., 1977; Методология и методы С. п., М., 1977; С. п., Л., 1979· Андреева Г. М., С. п., М., 1980; Ружичка И., Нек-рые проблемы С. п., пер. с чеш., М., 1981; The handbook of social psychology, eds. G. Lindzey, E. Aronson, v. l—2, 4—5 Reading (Mass.), 1968—7()2; McDavid J. W., H a r a r i H., Social psychology: individuals, groups, societies, N. Y., 1968; She if M., Sherif С. W., Social psychology, N. Υ., 1969; The context of social psychology: a critical assessment..., eds. J. Israel, H. Tajfel, N. Y., 1972; Freedman J. L., G a r l s m i t h J. M., Sears D.O., Social psychology, Englewood Cliffs (N. J.), 19742; H e r k n e r W., Einführung in die Sozialpsychologie, Bern, 198l2. Г. М. Андреева.
СОЦИАЛЬНАЯ СРЕДА, см. Среда социальная.
СОЦИАЛЬНАЯ СТАТИКА, см. Динамика и статика социальные.
СОЦИАЛЬНАЯ СТРАТИФИКАЦИЯ (от лат. stra​tum — слой и facio — делаю), одно из осн. понятий бурж. социологии, обозначающее систему признаков и критериев социального расслоения, неравенства в об​ществе, социальную структуру общества; отрасль бурж. социологии. Теории С. с. возникли в противовес марк​систско-ленинской теории классов и классовой борьбы. Бурж. социологи игнорируют место социальных групп в системе обществ. произ-ва и прежде всего отношения собственности как гл. признак классового деления об​щества. Классы, социальные слои и группы они выде​ляют на основе таких признаков, как образование, психология, бытовые условия, занятость, доходы и т. п. При этом различают «одномерную стратифика​цию», когда группы определяются на основе к.-л. одно​го признака, и «многоизмеримую стратификацию», оп​ределяемую совокупностью признаков.
Большинство бурж. теорий С. с. отрицает раскол ка-питалистич. общества на антагонистич. классы — бур​жуазию и пролетариат. Взамен этого выдвигаются кон​цепции о разделении общества на «высшие», «средние» и «низшие» классы и страты, число к-рых, как правило, определяется произвольно (от 2 до 6). Теории С. с. тес​но связаны с бурж. концепциями социальной мобиль​ности, согласно к-рым якобы неизбежное существова​ние неравенства в любом обществе и более или менее свободное перемещение людей в системе С. с. в соответ​ствии с их личными способностями и усилиями обеспе​чивают устойчивость социальной системы и делают «из​лишней» классовую борьбу. Исследования по С. с. име​ют классовую, апологетич. направленность. Вместе с тем они содержат важный фактич. материал о многооб​разных социальных различиях в капиталистич. стра​нах.
Марксизм-ленинизм придаёт важное значение изуче​нию всей сложной системы социальной дифференциа​ции (внутриклассовой, между различными социальны​ми группами), рассматривая классовое деление общест​ва как центральное.
• Ленин В. И., Экономич. содержание народничества и критика его в книге г. Струве, ПСС, т. 1; Социология сегодня. Проблемы и перспективы, пер. с англ., М., 1965; Т и т м а М. X., Исследования социальной структуры в США, «Социологам, ис​следования», 1981, № 4 (библ.); Class, status and power. Social stratification in comparative perspective, Ν. Υ., 19662; Gans H. J., More equality, N. Y., 1973; см. также лит. к статьям Классы, Социальная мобильность. СОЦИАЛЬНАЯ СТРУКТУРА, сеть устойчивых и упо​рядоченных связей между элементами социальной сис​темы (см. Система социальная), обусловленных отно​шениями классов и др. социальных групп, разделением труда, характером институтов социальных (государ​ства и др.). Марксизм-ленинизм выделяет экономич. отношения (структуру) в качестве определяющих дру​гие С. с., подчёркивая важность обратного влияния
последних на экономич. С. с. Важнейшее значение в об​ществе имеет его классовая структура. С. с. населения охватывает также его деление по проф., нац., половоз​растным, культурным и др. признакам. См. также Исторический материализм, Структура, Социальная стратификация.
СОЦИАЛЬНАЯ ФИЗИКА (physique sociale), термин, применявшийся для обозначения обществоведения в 17 в. В 19 в. его употреблял Кетле и до 1839 — Конт, к-рый позже назвал эту науку социологией.
• Спекторский Е., Проблема С. ф. в 17 столетии, т. 1—2, К., 1910—17.
СОЦИАЛЬНОЕ ДЕЙСТВИЕ, форма или способ раз​решения социальных проблем и противоречий, в основе к-рых лежит столкновение интересов и потребностей осн. социальных сил данного общества (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 27, с. 410). С. д. подготавливается обществ. движениями, руководству​ющимися более или менее детально разработанными программами и определённой идеологией. Развитые обществ. движения создают свои организации — пар​тии, ассоциации, политич. союзы т. д.
Виды С. д. различаются в зависимости от разрешае​мых проблем (экономические, социальные, политиче​ские, развития духовной жизни общества), их социаль​ного и классового содержания (чьи интересы и потреб​ности стимулируют данную проблему и в чьих интере​сах она разрешается), методов их разрешения (реформа или революция).
Осн. проблемы С. д. в марксистско-ленинской социо​логии — соотношение стихийного и сознательного эле​ментов в его структуре (см. Сознательность и стихий​ность), a также намерений и последствий деятельности обществ. сил, на основании чего устанавливается глуби​на переворота или изменения и историч. значение С. д.
С. д. личностей — поступки, имеющие обществ. зна​чение,— рассматриваются в рамках психологии лич​ности (мотивация поступков, намерений, отношение к «Я» как источнику и субъекту действия, соотношение смысла и значения действия, рационального и иррацио​нального, сознательного и бессознательного в его моти​вации), в социальной психологии (восприятие С. д. со стороны ближайшего окружения и роль этого восприя​тия в мотивации С. д., осознание личностью принад​лежности к определённой группе как фактор мотива​ции С. Д., роль референтной группы в С. д., механизмы группового контроля С. д. личностей), в этике (нравств. оценка и самооценка поступка, проблема выбора С. д. и ответственности за него перед обществом, социальной группой и самим собой).
Целый ряд представителей бурж. социологии (М. Ве-бер, Знанецкий, Парсонс) рассматривают С. д. в каче​стве центрального понятия в структуре социологич. тео​рии, видят в нём исходный пункт всей системы обществ. отношений и средство интеграции различных областей социального знания. Парсонс, в частности, называет свою социологич. теорию теорией С. д. Гл. внимание они уделяют расчленению С. д. на субъекта действия, ситуацию действия и ориентации субъекта. Осн. при​знаком социальности при этом являются не объектив​ные последствия С. д., а наличие субъективного смыс​ла действия для самого деятеля. Осн. видами ориента​ции субъекта выступают мотивационная и ценностная ориентации, причём каждая из них содержит, в свою очередь, познавательный (когнитивный), эмоциональ​ный и оценивающий аспекты. Детальная разработка психологич. аспектов С. д. при забвении других его сторон приводит в конечном счёте к психологизации как самой социологии, так и всей системы социального знания.
• Маркс К., [Письмо] П. В. Анненкову от 28 декабря [1846 г.], M a p к с К. и Энгельо Ф., Соч., т. 27; Святое семейство, там же, т. 2; Л е н и н В. И., Что такое «друзья на​рода» и как они воюют против социал-демократов?, ПСС, т. 1; ц г о ж е, Доклад В ЦИК и СНК о внешней и внутренней поли​тине 22 декабря.[VIII Всеросс. съезд Советов 22—29 декабря 1920 г.], там же, т. 42; 3 д p а в о м ы с л о в А. Г., Проблема интереса в социологич. теории, Л., 1964; Кон И. С., Позити-
визм в социологии, Л., 1964; Пациорковский В. В., Критич. анализ концепций С. д., «Социологич. исследования»; 1975, № 2; P a r s o n s Т., The structure of social action, v. 1—2 N. Y., 1968.
СОЦИАЛЬНОЕ ПЛАНИРОВАНИЕ, направление в деятельности гос., хоз., обществ., науч. организаций, связанное с сознат. научно обоснованным управлением социальными процессами, явлениями и отношениями в социалистич. обществе. Осн. задачи С. п., его содер​жание и смысл заключаются в совершенствовании и развитии социалистич. общественных отношений, во всё более полном развёртывании сущности социа​лизма во всех сферах общественной и производствен​ной жизни.
С. п. осуществляется в неразрывной связи с развити​ем производит. сил, социалистич. демократии, внутр. резервов и возможностей предприятий, объединений, отраслей и регионов страны и основывается на результатах специальных исследований деятельности трудовых коллективов. С. л. практически выражается в разработке объединёнными усилиями администра-тивно-управленч. аппарата, обществ. организаций, спе​циально создаваемых советов (комиссий) по социальному планированию и социологич. лабораторий комплексных планов экономич. и социального развития. Обычно лучшие комплексные планы экономич. и социального развития предприятий и районов включают в себя раз​делы, посвящённые: 1) общей характеристике и гл. ре​зультатам производственно-экономич. деятельности; 2) совершенствованию материально-технич. базы в усло-виях современной научно-технич. революции; 3) раз​витию социальной и профессионально-квалифика​ционной структуры работников; 4) совершенствованию механизма материального и морального стимулирова​ния труда; 5) улучшению социально-бытового обеспе​чения работников; 6) организации социалистич. сорев​нования и движения за коммунистич. отношение к тру​ду; 7) повышению социальной активности трудящихся в управлении производством; 8) коммунистич. воспита​нию трудящихся. В каждом разделе таких планов с по​мощью системы конкретных показателей даётся раз​вёрнутая характеристика нынешнего состояния дел, намечаются осн. цели, задачи и плановые показатели на конец пятилетки, указываются пути, средства, ме​роприятия, с помощью к-рых они будут достигнуты, на​значаются отделы и должностные лица, ответственные за реализацию тех или иных мероприятий. Эта структу​ра планов наиболее полно соответствует осн. направле​ниям социального развития и повышения благосостоя​ния сов. народа, разрабатываемым в пятилетних пла​нах экономич. и социального развития страны на ос​нове решений и директив съездов КПСС, пленумов ЦК КПСС, а также законодательно закреплённым в Конституции СССР.
• Б о p щ е в с к и й М. В., У с п е н с к и й С. В., III к a р а-тан О. И., Город. Методологич. проблемы комплексного социального и экономич. планирования, М., 1975; Типовая методика разработки техпромфинплана производств. объедине​ния (комбината), предприятия, М., 1979, гл. 12, разд. 11; Пла​нирование социального развития отрасли промышленности. Методич. рекомендации, М., 1979, Планирование социального развития коллектива предприятия. Методич. рекомендации, М., 1980; Алексеев Н. И., Управление социальными про​цессами в обществ. производстве при социализме, М., 1980.
СОЦИАЛЬНЫЕ ГРУППЫ, относительно устойчивые совокупности людей, имеющих общие интересы, цен​ности и нормы поведения, складывающиеся в рамках исторически определённого общества. В каждой груп​пе воплощаются нек-рые специфич. взаимосвязи инди​видов между собой и с обществом в целом; различному характеру этих связей соответствует многообразие С. г.
Гоббс в кн. «Левиафан» дал первое чёткое определе​ние группы как «... известного числа людей, объеди​ненных общим интересом или общим делом» и выделил
СОЦИАЛЬНЫЕ 637
группы упорядоченные и неупорядоченные, политиче​ские и частные и др. (см. Избр. произв., т. 2, М., 1964, с. 244). В дальнейшем этот термин использовался для характеристики экономич. и политич. С. г. англ. эконо​мистами, франц. историками и социалистами-утопи​стами. Во 2-й пол. 19 в. Гумплович объявил биологич. расу основной социальной группой. Кули в нач. 20 в. считал важнейшими «первичные группы» (семья, сосед​ские и дружеские компании); в совр. бурж. социологии этот подход разработан в теориях малых групп [Мейо, Морено, Хоманс и др.]. Для большинства бурж. теорий С. г. характерно отсутствие классового анализа со​циально-групповых процессов. Характеризуя разра​ботку проблемы С. г. в буржуазной социологии, В. И. Ленин писал: «Само по себе это понятие слишком еще неопределенно и произвольно: критерий различе​ния „групп" можно видеть и в явлениях религиозных, и этнографических, и политических, и юридических и т. и. Нет твердого признака, по которому бы в каждой из этих областей можно было различать те или иные "группы"» (ПСС, т. 1, с. 428-29).
Марксизм выработал новый историко-материалистич. подход к С. г., суть к-рого заключается, во-первых, в применении к группам принципа историзма: существу​ют, не группы общества вообще, а группы исторически определённого общества, характер и роль к-рых меня​ются вместе со сменой общественно-экономич. форма​ций. Во-вторых, было доказано, что в условиях классо​вого общества основными С. г. являются классы: они оказывают определяющее воздействие на все области обществ. жизни, на поведение всех других С. г., каж​дая из к-рых выделяется по своему специфич. призна​ку. Этот материалистич. принцип лежит в основе науч. анализа С. г.
Различают большие, средние и малые С. г. Большие С. г.— это совокупности людей, существующие в масш​табах общества (страны) в целом: классы, социальные слои, проф. группы, этнич. общности (нация, народ​ность, племя), возрастные группы (молодёжь, пенсио​неры) и ДР· Принадлежность индивидов к большой группе определяется на основе нек-рых объективных признаков. Лица, относящиеся к большой группе, мо​гут не иметь непосредств. контакта с др. членами груп​пы и даже не сознавать своей принадлежности к ней. Различают две осн. стадии развития больших групп: спонтанная (напр., «класс в себе») и организованная («класс для себя»); на второй стадии многие индивиды осознают свою принадлежность к данной группе и спла​чиваются в организации, имеющие целью осуществле​ние интересов данной большой группы. Производств. объединения работников одного пред​приятия и терр. общности (жители одной деревни, го​рода, района) можно назвать средними (или локальны​ми) группами. Терр. общности являются спонтанными групповыми образованиями. Производств. объедине​ния создаются для достижения определённой цели и ре​гулируют свой состав и отношения с помощью иерар-хич. структуры власти, формализованных коммуника​ций, способов принятия решений и санкций (см. Кол​лектив) .
Существуют также многообразные малые группы — семья, первичные производств. ячейки (бригады), со​седские общности, дружеские компании, школьный класс и т. п. Специфич. признаком малой группы явля​ются непосредств. контакты её членов друг с другом. Каж​дая малая группа обладает определённой структурой, складывающейся под влиянием как внешней среды, так и внутритрупповых межличностных отношений. Разли​чают целевые (формальные) и социально-психологич. (неформальные) малые группы: первые функционируют в соответствии с заранее установленными (обычно — официально фиксированными) целями, положениями,
638 СОЦИАЛЬНЫЙ
инструкциями, уставами; вторые складываются на ос​нове личных симпатий и антипатий. В формальной ма​лой группе также складываются неформальные отно​шения между её членами, и успех её функционирования во многом зависит от соответствия друг другу формаль​ной и неформальной структур группы.
Различные С. г. не образуют строгой иерархии, но взаимно влияют друг на друга. В условиях классово антагонистич. общества поведение всех групп (этнич., демографич., малых и др.) определяется борьбой клас​сов, поэтому вся система С. г. (социальная структура) оказывается по своей сути конфликтной. Напротив, в условиях социализма социальная структура общест​ва развивается на основе единства интересов основных С. г., что не исключает существования социально-груп​повых различий и противоречий. Важную роль в их пре​одолении призвано сыграть социальное планирование на всех уровнях: общества в целом, отраслей, регионов, трудовых коллективов.
• Маркс К. и Энгельс Ф., Нем. идеология. Соч., т. 3; Ленин В. И., Великий почин, ПСС, т. 39; Щ е п а н ь-с к и й Я., Элементарные понятия социологии, [пер. с польск.], М., 1969; Десев Л., Психология малых групп, пер. с болг., М., 1979; Η о m a n s G. С., The human group, Ν. Υ.— Burlin-gatne, 1950; Hahn E., Soziale Wirklichkeit und soziologische Erkenntnis, B., 1965; Group dynamics, eds. D. Cartwright, A. Zander, L., 19683; см. также лит. к ст. Классы.
Н. И. Лапин.
СОЦИАЛЬНЫЙ ДАРВИНИЗМ, идейное течение в бурж. обществоведении кон. 19 — нач. 20 вв., к-рому свойственно сведение закономерностей развития чело-веч. общества к закономерностям биологич. эволюции и выдвижение принципов естественного отбора, борьбы за существование и выживания наиболее приспособ​ленных в качестве определяющих факторов обществ. жизни.
Наиболее ранним предшественником С. д. явился Т. Мальтус, а непосредств. его основателем — Г. Спен​сер. С. д. чрезвычайно разнороден. Среди его предста​вителей сторонники социального неравенства (амер. социолог У.Самнер) и его противники (итал. социологи М. Ваккаро, Э. Ферри); бурж. реформисты (амер. со​циолог А. Смолл) и консерваторы, отстаивавшие необ​ходимость стихийности в обществ. развитии (Спенсер, Самнер). Нек-рые, наиболее реакц. варианты С. д. тесно связаны с расизмом (концепции Л. Вольтмана в Гер​мании, Ж. Лапужа во Франции), другие — с психоло-гич. направлением в социологии (напр., англ. социолог У. Беджгот, австр. социолог Г. Ратценхофер, Смолл). Биологизация обществ. процессов осуществлялась в С. д. в различной форме. Нем. социологи Ф. Шальмай-ер и Г. Мацат непосредственно выводили свои концеп​ции из принципов биологич. эволюции. Др. социальные дарвинисты стремились выявить различия между борьбой за существование среди животных, с одной стороны, и среди людей — с другой (Ваккаро). Нако​нец, у третьей категории социальных дарвинистов био-логизация обществ. процессов проявилась в подчёрки​вании ведущей роли социальных конфликтов, возника​ющих в процессе удовлетворения людьми потребностей в результате их стремления к господству (концепция австр. социолога и юриста Л. Гумпловича).
С. д. обосновывал связь биологич. и социальных процессов и в противовес теориям, рассматривавшим общество как гармонич. целое, подчёркивал конфликт​ный и противоречивый характер обществ. развития. В работах нек-рых социальных дарвинистов исследова​лись определённые стороны жизни первобытных обществ.
роль социальных норм и обычаев в регулирова​нии поведения человека (работы Беджгота, Самнера). Однако основополагающие принципы С. д. несостоя​тельны. Осн. теоретич. пороки С. д.: натурализм в ис​толковании обществ. явлений, отрицание их специфич​ности и связанный с этим редукционизм, т. е. сведение обществ. закономерностей к биологическим. Вульгар​ная трактовка эволюц. теории приводит социальных дарвинистов к односторонней и превратной оценке роли
социальных конфликтов, к-рые рассматриваются как «естественные», вечные и неустранимые, вне их связи с антагонистическими социальными отношениями. На​иболее реакционные варианты С. д. служили идейным обоснованием классового господства буржуазии, мили​таризма и экспансионизма во внешней политике.
• Энгельс Ф., Анти-Дюринг, Маркс К. и Эн​гельс Ф., Соч., т. 20; Дарвинизм и марксизм, Хар., 1923; Кон И. С., Позитивизм в социологии, Л., 1964; История бурж. социологии 19 — нач. 20 в., М., 1979, гл. 4; Η ο ί s t a d t e r R., Social darwinism in American thought, rev. ed., N. Y., 1959; Rogers J. Α., Darwinism and social darwinism, «Journal of the History of Ideas», 1972, v. 33, № 2.
СОЦИАЛЬНЫЙ КОНТРОЛЬ, совокупность процессов в социальной системе (обществе, социальной группе, организации и т. п.), посредством к-рых обеспечивается следование определ. «образцам» деятельности, а также соблюдение ограничений в поведении, нарушение к-рых отрицательно сказывается на функционировании сис​темы. Такими образцами и ограничениями являются системы ценностей, правовые и моральные нормы, адм. предписания, решения, обычаи, привычки и т. п. С. к. обеспечивает определ. организацию обществ. жизни, адекватность поведения членов общества взаимным ожи​даниям; посредством С. к. реализуется принцип обратной связи в управлении любыми социальными процессами или системами.
Принуждение к должному поведению наблюдается уже у животных, особенно живущих в стаях. Становле​ние С. к. неразрывно связано с возникновением чело-веч/ общества. По мере развития и усложнения всех обществ. отношений быстро развивается и структура С. к., совершенствуются его механизмы, растёт его зна​чение в функционировании всех социальных систем. Возникают социальные институты, специально при​званные осуществлять С. к.,— судебные и иные кара​тельные органы. Вместе с тем в той или иной мере функ​ции С. к. осуществляют любые социальные институты или группы, государственной или общественной орга​низации.
Гибкость С. к., изменение его механизмов в соответ​ствии с новыми целями и условиями, возникающими в процессе обществ. развития, являются важными пред​посылками социального прогресса. Жёсткий, всепрони-кающий С. к. порождает конформизм, ведёт к социаль​ному застою и деградации; слабый, малоэффективный С. к. способствует росту антиобществ. поведения, пре​ступности.
С. к. осуществляется путём применения как позитив​ных санкций (в случае «образцового» поведения или отклонения от принятых «образцов» в «желательную» сторону), так и санкций негативных (в случае наруше​ния действующих в данном обществе, социальной груп​пе социальных норм). В зависимости от характера санкций принято различать формальный и неформаль​ный С. к. Формальный С. к. осуществляется гл. обр. гос. учреждениями, обществ. организациями и т. п. и применяемые в его рамках санкции обычно заранее регламентированы. Неформальный С. к. сводится к спонтанным реакциям (одобрение или ирония, восторг или отказ от контактов, физич. воздействие и т. п.) уча​стников к.-л. процесса, выражающих взаимную оценку поведения друг друга, к различным формам обществ. мнения по поводу поведения членов общества и т. п. Иногда к неформальному С. к. относят и самоконтроль.
В масштабах крупных социальных систем (общество, государство, общественно-политич. организации) С. к. всегда имеет классовую природу. С. к., осуществляемый эксплуататорскими классами и государством, направ​лен на сохранение существующего эксплуататорского строя. При социализме С. к. призван способствовать дальнейшему развитию социалистич. обществ. отноше​ний и коммунистич. строительству, к-рое предполагает развитие различных форм С. к. и прежде всего форм, основывающихся на растущей социальной активности трудящихся. В Конституции СССР подчёркнута необхо-
димость усиления народного контроля как одной из форм социалистич. демократии. Распространяясь на произ​водство и распределение, на социально-культурное строительство, на деятельность гос. аппарата, народный контроль играет важную роль в осуществлении функ​ций социалистич. общенародного государства. Закон о народном контроле (1979) направлен на вовлечение ши​роких масс трудящихся в управление гос. и обществ. делами, на создание единой системы, сочетающей гос. контроль с общественным.
• Энгельс Ф.,Анти-Дюринг, Маркс и Энгельс Ф., Соч., т. 20; его же, Происхождение семьи, частной собствен​ности и гос-ва, там же, т. 21; Л е н и н В. И., Гос-во и револю​ция, ПСС, т. 33; е г о ж е, О гос-ве, там же, т. 39; Совр. социоло-гич. теория..., сост. Г. Беккер и А. Босков, пер. с англ., М., 1961 [см. указатель]; R о u с е k J. S., Social control, Princeton, 19562; Landis P. H., Social control, Phil.—N. Y.,—Chi 1956.
СОЦИАЛЬНЫЙ ПРЕСТИЖ, см. Престиж социаль​ный.
СОЦИАЛЬНЫЙ СЛОЙ, обозначение в классовом, социально неоднородном обществе отд. социальных групп, напр. интеллигенции и служащих, или соци​альных групп внутри класса, части класса, т. е. выра​жение классового деления. Основоположники марксиз​ма-ленинизма обычно выделяли внутри классов в ка​честве С. с. три наиболее крупных его части, напр. мел​ких, средних и крупных капиталистов (крупной буржу​азии); мелкого, среднего и крупного крестьянства. В обоих этих случаях С. с. являются вторичным социаль​ным явлением по сравнению с обществ. классом в силу как происхождения, так и роли в обществе. Преодоле​ние социально-классовых различий на пути к комму​низму заключается в том, что одновременно преодоле​ваются различия между классами рабочих и крестьян, между ними и С. с. интеллигенции и служащих, между С. с. внутри классов.
• Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, M a p к с К. и Энгельс Ф., Соч., т. 4; Ле​нин В. И., Рецензия. Karl Kautsky. Bernstein und das So​zialdemokratische Programm, ПСС, т. 4; его же, Революц. авантюризм, там же, т. 6; е г о ж е, Шаг вперед, два шага на​зад, там же, т. 9; е г о ж е, Доклад о партийной программе 19 марта, [VIII съезд РКП(б) 18—23 марта 1919г.], там же, т. S8; его же, Детская болезнь «левизны» в коммунизме, там же т. 41; Материалы XXVI съезда КПСС, М., 1981; Городские средние слои совр. капиталистич. общества, М., 1963; Семе​нов В. С., Капитализм и классы. Исследование социальной структуры совр. капиталистич. общества, М., 1969; его же, Диалектика развития социальной структуры сов. общества, М., 1977; Надель С. Н., Совр. капитализм и средние слои, М., 1978; см. также лит. к ст. Классы.
СОЦИАЛЬНЫЙ СТАТУС, см. Статус социальный.

СОЦИОЛОГИЧЕСКИЕ ЖУРНАЛЫ. Периодич. из​дания по проблемам социологии стали выходить в раз​личных странах в конце 19 в., отражая процесс станов​ления социологии как самостоят. науки. Среди первых С. ж. были: «Revue internationale de sociologies (P., 1893); «American Journal of Sociology» (Chi.— N. Y., 1895); «Annee sociologique» Дюркгейма (Р., 1898) и др.
В 20 в. в связи с дифференциацией социологии, пре​вращением её в систему дисциплин, а также в связи с развитием междисциплинарных исследований на стыке социологии с зкономикой, психологией и др. наука​ми появляются многочисленные специализированные С. ж.
В СССР с 1974 издаётся журн. «Социологич. исследо​вания». Статьи по проблемам социологии публикуются также в журн. «Вопросы философии» (с 1947); «Филос. науки» (с 1957); «Мировая экономика и междунар. от​ношения» (с 1958) и др.
С. ж. за рубежом. Австралия: «Australian and New Zealand Journal of Sociology» (Melbourne, с 1965). Ар​гентина: «Investigaciones en sociologia» (Mendoza, с 1962); «Revista Latino-americana de sociologia» (B. Ai​res, с 1965). Бельгия: «Revue de l'Institut de sociologie» (Brux., с 1920). Болгария: «Социологически проблеми»
СОЦИОЛОГИЧЕСКИЕ 639
(София, с 1969); «Социологически изследвания» (София, с 1968). Бразилия: «Sociologia» (Sao Paulo, с 1939). Ве​ликобритания: «The British Journal of Sociology» (L., с 1950); «Sociological Review. New Ser.» (Keele, с 1953); «Sociology. The Journal of the British Sociological As​sociation» (L,, с 1967). Венгрия: «Közlemenyei Magyar tudomanyos Akademie» (Bdpst, с 1950); «Szociologia» (Bdpst, с 1972). ГДР: «Einheit» (В., с 1946); «Wirtschaf​tswissenschaft» (В., с 1953). Дания: «Acta sociologica. Scandinavian Review of Sociology» (Cph., с 1955); «So-ciologiske meddelelser» (Cph., с 1952). Индия: «Interna​tional Journal of Contemporary Sociology» (Raleigh, с 1963); «Indian Journal of Sociology» (New Delhi, с 1970). Испания: «Anales de sociologia» (Barcelona, с 1966); «Re-vista internacional de sociologia» (Madrid, с 1943). Ита​лия: «Quaderni di sociologia» (Torino, с 1951); «Rassegna italiana di sociologia» (Bologna, с 1960); «Rivista di socio​logia» (Roma, с 1963); «Critica sociologica» (Roma, с 1967); «Studi di sociologia» (Mil., с 1963); «Sociologia» (Roma, с 1967). Канада: «Canadian Review of Sociology and Anthropology» (Calgary, с 1964); «Canadian Socio​logy and Anthropology Association Bulletin» (Montre​al, с 1966). Мексика: «Revista mexicana de sociologia» (Мех., с 1939). Нидерланды: «Sociologia neerlandica» (Assen, с 1963); «Sociologisch bulletin» ('s-Gravenhage-The Hague, с 1947); «Sociologische Gids» (Meppel, с 1953). Польша: «Przegla.d socjologiczny» (Lodz — Poz​nan, с 1930); «Studia socjologiczne» (Warsz., с 1961); «Stu-dia socjologiczno-polityczne» (Warsz., с 1958); «Polish sociological bulletin» (Warsz., с 1961). Румыния: «Viito-rul social. Revistä de sociologie si Politologie» (Buc., с 1972). США: «American Behavioral Scientist» (Prince-ton — N. Y., с 1957); «American Journal of Economics and Sociology» (N. Y., с 1941); «American Journal of Sociology» (Chi.— N. Y., с 1895); «American Sociolo​gical Review» (Wash., с 1936); «American Sociologist» (Wash., с 1965); «Annals of the American Academy of Political and Social Science» (Phil., с 1890); «Contem​porary Sociology» (Wash., с 1972); «Daedalus. Journal of American Academy of Arts and Sciences» (Camb. [Mass.], с 1846); «Journal of Marriage and the Family» (Minneapo​lis, с 1938); «Journal of Social Issues» (N. Y., с 1945); «Rural Sociology» (Raleigh., с 1936); «Science and Socie​ty» (N. Y., с 1936); «Social Forces» (Chapel Hill — Bait., с 1922); «Social Problems» (Kalamazoo, с 1953); «Social Research» (N. Y., с 1934); «Sociological Methods and Re​search» (Beverly Hills, с 1972); «Sociology and Soci​al Research. An International Journal» (Los Ang., с 1916); «Sociology of Education» (N. Y., с 1963; с 1927 вы​ходил под назв. «Journal of Education Sociology»); «So-ciometry» (Wash.— N. Y., с 1937); «Sociological Analy​sis» (Chi., с 1940); «Sociological Quarterly» (Carbonda-le — Edwardsville, с 1960). Финляндия «Sosiologia» (Hels., с 1964). Франция: «Analyse et prevision» (P., с 1966); «Annales. Economics. Societes. Civilisations» (P., с 1929); «Archives europeennes de sociologie» (P., с 1960); «Cahiers de sociologie economique» (Le Havre, с 1959); «Communications» (P., с 1962); «Etudes sociales» (P., с 1881); «Families dans le monde» (P., с 1948); «Revue fran-c.aise des affaires sociales» (P., с 1967); «Revue francaise de sociologie» (P., с 1960); «Sociologie du travail» (P., с 1959); «Sondages. Revue francaise de l'opinion publi-que» (P., с 1939); ФРГ: «Kölner Zeitschrift für Soziolo​gie und Sozialpsychologie» (Köln — Opladen, с 1949); «Moderne Welt. Zeitschrift für vergleichende geistesges​chichtliche und sozialwissenschaftliche Forschung» (Dü​sseldorf, с 1959); «Soziale Welt. Zeitschrift für sozialwis​senschaftliche Forschung und Praxis» (Gott., с 1949); «Zeitschrift für Sociologie» (Stuttg., с 1972); «Zeitschrift für Staatssoziologie» (Darmstadt, с 1954). Чехословакия: «Sociologicky casopis» (Praha, с 1965); «Sociologia. Ca-sopis Ustavu filozofie a sociologie SAV» (Brat., с 1969).
640 СОЦИОЛОГИЧЕСКИЕ
Югославия: «Sociologija» (Beograd, с 1959); «Sociolo-gija sela» (Zagreb, с 1963); «Sociolpski pregled» (Beograd, с 1961). Япония: «Japanese Sociological Review» (To​kyo, с 1950); «Journal of Social and Political Ideas in Japan» (Tokyo, с 1963). Международные С. ж.: «Cahiers internationaux de sociologie» (P., с 1946); «Current Soci​ology» (P.— Oxf., с 1952); «Homme et la societe. Revue internationale de recherches et de syntheses sociologi-ques» (P., с 1966); «International Bibliography of the Social Sciences. International Bibliography of Sociolo​gy» (P., с 1952); «International Journal of Comparative Sociology» (Leiden, с 1960); «Sociological Abstracts» (N. Y., с 1952); «Sociologia internationalis. Zeitschrift für Soziologie und Sozialpsychologie» (В., с 1963); «Theo​ry and Society» (Amst.— N. Y., с 1974); «World List of Social Science Periodicals» (P., с 1953).

«СОЦИОЛОГИЧЕСКИЕ ИССЛЕДОВАНИЯ», научный журнал Института социология, исследований АН СССР. Осн. в 1974, выходит в Москве 4 раза в год. Осве​щает теоретич. проблемы социологии и результаты со​циологич. исследований. Имеет постоянные рубрики: теоретико-методологич. проблемы социологии, социо-логич. наука и практика, социальное планирование; методика и техника социологич. исследований, критика совр. бурж. социологии, история социологич. мысли, научная жизнь, критика и библиография. Гл. редак​тор — А. Г. Харчев (с 1974).
СОЦИОЛОГИЯ (франц. sociologie, букв.— учение об обществе, от лат. societas — общество и греч. λόγος — слово, учение), наука об обществе как целостной систе​ме и об отд. социальных институтах, процессах и груп​пах, рассматриваемых в их связи с общественным целым. Необходимой предпосылкой социологич. позна​ния является взгляд на общество как на объективно взаимосвязанное целое, «... а не как нечто механиче​ски сцепленное и допускающее поэтому всякие произ​вольные комбинации отдельных общественных эле​ментов...» (Л енин В. И., ПСС, т. 1, с. 165).
С. как самостоят. наука сложилась в 19 в. (термин введён Контом) в результате конкретизации пробле​матики традиц. социальной философии, специализации и кооперации обществ. наук и развития эмпирич. со​циальных исследований. Уже Сен-Симон писал, что до сих пор наука о человеке была «...лишь га​дательной наукой» и задача состоит в том, чтобы возве​сти её «... на степень наук, основанных на наблюдении» (Избр. соч., т. 1, М.— Л., 1948, с. 166—67, прим.). Однако ни Сен-Симон, ни др. социалисты-утописты, ни Конт не могли освободиться от идеализма и априоризма в понимании общества.
Переворот в науке об обществе, положивший основа​ние подлинно научной С., был осуществлён К. Марксом. «Как Дарвин положил конец воззрению на виды живот​ных и растений, как на нияем не связанные, случайные, „богом созданные" и неизменяемые, и впервые поставил биологию на вполне научную почву, установив изменя​емость видов и преемственность между ними,— так и Маркс положил конец воззрению на общество, как на механический агрегат индивидов, допускающий всякие изменения по воле начальства (или, все равно, по воле общества и правительства), возникающий и изменяю​щийся слуяайно, и впервые поставил социологию на научную появу, установив понятие общественно-эконо​мической формации, как совокупности данных произ​водственных отношений, установив, что развитие таких формаций есть естественно-исторический процесс» (Л е-нин В. И., ПСС, т, 1, с. 139).
Согласно материалистич. пониманию истории (см. Ис​торический материализм), в процессе своей практич. общественно-ироизводств. деятельности люди вступают друг с другом в определённые материальные, не завися​щие от их воли отношения, к-рые и определяют их обществ.
сознание (см. Производственные отношения).
Общественно-экономическая формация (см. Форма​ция общественно-экономическая) как целостная социальная система имеет своей основой исторически опреде​лённый способ производства материальных благ, к-рому соответствуют определённая классовая структура общества, политич. надстройка, культура, формы обществ.
сознания и т. д. (см. Базис и надстройка). Каж​дое из этих обществ. явлений обладает относит. само​стоятельностью, имеет собств. структуру и специфич. законы своего развития и функционирования. Эта диф​ференциация обществ. явлений лежит в основе специали​зации социологич. исследований по отраслям (С. тру​да, С. семьи, С. образования и т. д.). Однако отдельно взятые социальные явления можно понять только с учётом их места и функций в рамках конкретного соци​ального целого. Каждой обществ. формации присущи свои специфич. противоречия и движущие силы. Поэ​тому марксистская С. не только теснейшим образом связана с историей, но и сама является исторической, прослеживая закономерности смены обществ. формаций, на основе чего строится прогноз будущего развития и программа революционно-преобразоват. деятельности (теория научного коммунизма). Вместе с тем. К. Маркс и Ф. Энгельс придавали большое значение эмпирич. социальным исследованиям, и сами осуществляли их (работы Энгельса «Положение рабочего класса в Анг​лии», «К жилищному вопросу» и др.).
Отд. стороны социологич. концепции Маркса и Эн​гельса получили дальнейшее развитие и конкретиза​цию в трудах Г. В. Плеханова, А. Бебеля, раннего К. Каутского, А. Лабриолы, П. Лафарга, Ф. Меринга, Р. Люксембург.
В новых условиях эпохи империализма марксистская С. как в общетеоретич., так и в конкретных аспектах была всесторонне развита В. И. Лениным, к-рый деталь​но разработал вопрос о роли субъективного фактора в истории, дал определение понятия класса (см. Классы), создал теорию империализма как высшей и последней стадии развития капитализма, обогатил марксистскую теорию государства. Учение Ленина о двух тенденциях в национальном вопросе даёт ключ к решающим про​цессам развития наций в совр. эпоху. Важнейшее ме-тодологич. значение имеет ленинская критика субъек​тивной социологии народничества, объективизма П. Струве, философско-социологич. концепций махистов и неокантианцев. Работы Ленина «Развитие капитализ​ма в России», «Социология и статистика» и др. служат образцами научно-статистич. исследования социальных процессов. Ленинская теория социалистич. революции и построения социализма творчески развивает все важ​нейшие проблемы социалистич. общества. Из этих по​ложений исходят, развивая их применительно к новым условиям, КПСС и др. марксистско-ленинские партии.
Развитие марксистской С. в СССР после Великой Οкт. социалистич. революции было органически связа​но с практикой социалистич. строительства и потребно​стями междунар. рабочего и коммунистич. движения. Планомерное строительство нового общества невозмож​но без многосторонней информации о социальных про​цессах, тщательных социальных экспериментов и дол​госрочных прогнозов. Вместе с тем социалистич. пре​образования открывают необычайно широкие перспек​тивы для С. как науки: учёные могут не только конста​тировать стихийно совершающиеся процессы, но и са​ми участвовать в социалистич. и коммунистич. строи​тельстве. Это предполагает правильное сочетание обще​теоретич. подхода и эмпирич. социальных исследова​ний. Наряду с многочисл. филос. работами сов. учёные в 1920—30-х гг. широко исследовали различные сторо​ны обществ. жизни — изменение условий труда и быта под влиянием революции (А. И. Тодорский, Е. О. Ка-бо, Вл. Зайцев и др.); бюджет и структуру свободного времени трудящихся (С. Г. Струмилин, Л. Е. Минц, В. Михеев, Я. В. Видревич и др.); брак и семью (С. Я. Вольфсон); проблемы социальной психологии (В. М. Бехтерев, Л. С. Выготский); социальной меди​цины (П. А. Семашко, Б. Я. Смулевич) и т. д.
Быстрый прогресс С. в СССР и др. социалистич. стра​нах начался в 1960-х гг. Этому способствовали возрос​шие потребности планирования и управления, необхо​димость базировать политич. решения на научной ин​формации и прогнозировании социальных процессов, а также прогресс самого социалистич. общества, повыше​ние активности масс и роли «человеч. фактора» во всех социальных процессах.
Марксистской С. в равной мере чужды как «...стрем​ление искать ответов на конкретные вопросы в простом логическом развитии общей истины...» (Л е н и н В. И., там же, т. 3, с. 14), так и позитивистская абсолютизация частного факта.
В её структуре обычно выделяют три взаимосвязан​ных уровня: общую теорию — историч. материализм, являющийся в то же время составной частью марксист​ской философии, спец. теории и частные ампирич. иссле​дования. Социологическое исследование существующих обществ. отношений направлено на выяснение ведущих тенденций их развития, чтобы на этой основе находить оптимальные пути и средства построения коммунистич. общества. Отсюда — единство её конструктивных и критич. функций. Для решения этих задач в СССР соз​дан ряд исследовательских учреждений. В 1958 возник​ла Советская социологич. ассоциация. В 1960 в Ин-те философии АН СССР было создано первое в стране со​циологич. подразделение — сектор исследований новых форм труда и быта, позже преобразованный в Отдел конкретных социологич. исследований. Затем возникли лаборатория социологич. исследований Ленинградско​го ун-та, исследовательские центры в Новосибирске, Свердловске, Перми и др. В 1966 при Президиуме АН СССР был создан Науч. совет по проблемам конкретных социальных исследований, а в 1968 организован Инсти​тут конкретных социальных исследовиний (ныне Ин-т социологич. исследований АН СССР). Социологич. уч-реждения созданы во всех союзных республиках и во мн. крупных городах. С 1974 издаётся журн. «Социо​логические исследования».
Осн. направления социологич. исследований в СССР определяются решениями съездов КПСС и постановле​ниями ЦК КПСС о задачах обществ. наук. В числе раз​рабатываемых тем: социальные проблемы создания ма-териально-технич. базы коммунизма, соединение до​стижений научно-технич. революции с преимуществами социализма; социальные проблемы труда и развития трудовых коллективов; социальная структура и обществ.
отношения сов. общества; изменение социально-демографич. и профессиональной структуры общества; нац. отношения и этнич. процессы; динамика социально-территориальных общностей, процессы урбанизации, взаимоотношения города и деревни; социально-поли-тич. организация общества и проблемы управления; со​циалистич. образ жизни, структура рабочего и внера-бочего времени, социальные проблемы быта; развитие обществ. сознания, культуры, образования, средств массовой коммуникации и обществ. мнения; проблемы брака и семьи; социальные аспекты развития личности и воспитания молодёжи и т. д. Многие из этих исследова​ний имеют важное практич. значение. Сов. социологи активно участвуют в разработке индикаторов социаль​ного развития и подготовке соответствующих гос. и региональных планов экономич. и социального разви-тия, в борьбе за повышение эффективности и качества управления предприятиями и отраслями нар. х-ва, В создании службы семьи, совершенствовании методов идеологич. и воспитательной работы.
Возникнув на стыке ряда обществ. наук, С. сохраня​ет тесные связи с ними, мн. социологич. исследования в СССР осуществляются в рамках экономич., юридич., этнографич., психологич., мед. и др. учреждений или же с участием соответствующих специалистов. Большое
СОЦИОЛОГИЯ 641
значение имеет также укрепление связей С. с естеств. науками.
Значит. развитие марксистская С. получила и в др. социалистич. странах.
Б у p ж у а з н а я С. в 19 в. развивалась под влия​нием позитивизма Конта и Спенсера в двух параллель​ных и сначала почти не связанных друг с другом на​правлениях — теоретическая С. и эмпирические соци​альные исследования. Теоретич. С. пыталась рекон​струировать гл. фазы историч. эволюции и одновремен​но описать структуру общества. Однако развитие об​щества представлялось социологам-позитивистам в ви​де более или менее прямолинейной эволюции, а струк​тура общества сводилась к механич. соподчинению раз​личных «факторов». В зависимости от того, какой имен​но стороне обществ. жизни придавалось наибольшее значение, в С. 19 в. выделяют неск. различных направ​лений.
Географическая школа абсолютизировала влияние географической среды и её отд. компонентов (климат, ландшафт и т. д.). Демографич. школа считала гл. фак​тором обществ. развития рост народонаселения. Расо-ео-антропологическая школа интерпретировала обществ. развитие в понятиях наследственности, «расового под​бора» и борьбы «высших» и «низших» рас. Органическая школа (органицизм) рассматривала общество как подо​бие живого организма, а социальное расчленение об​щества — как аналогичное разделению функций между различными органами. Социальный дарвинизм видел источник обществ. развития в «борьбе за существование». В кон. 19 — нач. 20 вв. широкое распространение полу​чили различные разновидности психологич. С.— инстин-ктивизм, бихевиоризм, интроспекционистские объясне​ния обществ. жизни в терминах желаний, чувств. интере​сов, идей, верований и т. п. Наряду с попытками объясне​ния обществ. жизни в терминах индивидуальной психо​логии появились теории, выдвигающие на первый план коллективное сознание (Э. Дюркгейм, Е. Де Роберти, Ф. Гиддингс, Ч. Кули), а также сами процессы и формы социального взаимодействия (Ф. Теннис, Г. Зиммель, А. Фиркандт, С. Бугле и др.). Психологич. С. способ​ствовала конституированию социальной психологии и изучению таких вопросов, как обществ. мнение, спе​цифика коллективной психологии, соотношение рацио​нального и эмоционального моментов в обществ. соз​нании, механизмы передачи социального опыта, пси​хологич. основы и условия формирования социального самосознания индивида и группы. Однако сведение С. к психологии приводило к игнорированию матери​альных общественных отношений, их структуры и ди​намики.
Второй линией развития С. в 19 в. были эмпирич. социальные исследования. Потребность в информации о населении и материальных ресурсах, необходимой для нужд управления, вызвала появление периодич. перепи​сей и правительств. обследований. Капиталистич. урба​низация и индустриализация также породили или обост​рили ряд социальных проблем (бедность, жилищный вопрос и т. д.), изучением к-рых начали в 18 в. зани​маться обществ. организации, социальные реформаторы и филантропы. Первые эмпирич. социальные исследова​ния (работы англ. политич. арифметиков 17 в., франц. правительств. обследования 17—18 вв.) не имели система-тич. характера. В 19 в. число их быстро возросло. Эти исследования не только ввели в оборот новые факты, но и совершенствовали методы их сбора и анализа. Кетле разработал основы социологич. статистики, Ле Пле — монографич. метод изучения семейных бюдже​тов. Появились первые центры социальных исследова​ний — Лондонское статистич. об-во, Об-во социальной политики в Германии и др. Эмпирич. исследования на​чинают постепенно испытывать нужду в обобщающей
642 СОЦИОЛОГИЯ
теории, а социологич. теория — в эмпирич. проверке своих положений.
Возникнув на стыке неск. различных дисциплин и не имея чётко очерченного собственного предмета, С. на первых порах встречала сильную оппозицию со сто​роны представителей более старых дисциплин (особенно философов и историков) и не вписывалась в систему классич. гуманитарного образования. Однако постепен​но положение менялось. В кон. 19 в. С. становится уни​верситетской дисциплиной, начинают выходить спец. журналы.
Несмотря на этот рост С., её положение оставалось весьма неопределённым. Идеологич. кризис, связанный с перерастанием домонополистич. капитализма в импе​риализм, революция в физике и кризис механич. детер​минизма в общенауч. мировоззрении, рост интереса к ме-тодологич. вопросам в связи с дальнейшей дифференциа​цией и специализацией обществ. наук, методологич. кри​зис позитивистского эволюционизма, господствовавшего в обществоведении 19 в., и усиление антипозитивистских течений в философии — всё это не могло не повлиять на С. Вульгарный механицизм и натурализм позитивист​ской С. подверглись резкой критике со стороны неоидеа-листич. течений, вплоть до полного отрицания права С. как науки на существование (Дильтей, Кроче). Острая теоретико-методологич. полемика развёртывается и внутри С.
Крупнейшие зап.-европ. и амер. социологи кон. 19 — нач. 20 вв. Теннис, Зиммель, Дюркгейм, М. Вебер, Паре-то, Веблен ставили одни и те же осн. вопросы. Все они ясно понимали, что бурж. общество переживает кризис и испытывали тревогу по поводу его проблем, решения к-рых они не видели. Стремясь поднять С. до уровня объективного, научного знания, они вместе с тем понима​ли недостаточность для обществоведения естеств.-науч. методов. Настаивая на самостоятельности С. и её от​делении от философии, экономики и права, они в то же время анализировали такие филос. вопросы, как при​рода социальной реальности, гносеологич. специфика социального познания, соотношение науки и мировоз​зрения. Воспринимая кризис бурж. общества прежде всего как кризис его ценностных систем, они уделяли много внимания изучению норм и ценностей культуры и особенно — религии. При этом историко-эволюционный подход постепенно уступил место структурно-аналити​ческому, а теоретич. построения начали всё теснее связываться с эмпирич. исследованием (напр., кн. «Са​моубийство» Дюркгейма). Но в рамках общей пробле​матики формируются разные теоретич. ориентации. «Социологизм» Дюркгейма, предлагающий рассматри​вать социальные факты «как вещи», продолжает линию позитивистского объективизма. «Понимающая социо​логия» М. Вебера, стремившаяся расшифровать внутр. смысл социальных действий, связана, напротив, с идея​ми неокантианства и философии жизни. Функционализм Дюркгейма контрастирует как с историч. ориентацией Вебера, к-рый считает социологич. понятия «идеальны​ми типами», необходимыми для упорядочения сложной историч. действительности, так и с подходом Зиммеля, для к-рого базовым, исходным социальным процессом является межличностное взаимодействие. Важно, что в последней трети 19 в. началась активная конфронта​ция бурж. С. с марксизмом как по идеологич., так и по теоретич. вопросам. Особенно усилился этот процесс после Великой Οкт. социалистич. революции.
Совр. немарксистская С. неоднородна по своим идео​логич. установкам. Наряду с явными апологетами ка​питализма, разрабатывающими его политико-идеоло-гич. и военную стратегию или общие теории, прямо на​правленные против марксизма и коммунизма, такие, как теория конвергенции, имеется значит. число учё​ных, к-рые стараются отделить свою науч. работу от по​литики, ограничиваясь исследованием спец. проблем; их идеологич. установки в большинстве случаев явля​ются буржуазно-либеральными, реформистскими. На-
конец, существует т. я. «радикальная», или «критиче​ская», С., с леволиберальных и мелкобурж. позиций под​вергающая критике капиталистич. строй и его учрежде​ния. Соотношение этих идеологич. течений изменчиво и неодинаково в разных странах. Кроме того, нужно иметь в виду специфику самого социологич. знания и множест​венность его социальных функций. В результате интен​сивной профессионализации и специализации С. заня​ла одно из центральных мест в системе обществ. наук, она изучается и преяодаётся в большинстве стран мира и насчитывает св, 40 специализированных отраслей, число к-рых продолжает расти. Наряду со сбором эм-пирич. информации и её теоретич. интерпретацией С. вы​полняет прогностические и прикладные функции как на уровне макросоциальных процессов и систем (напр., исследование социальных аспектов изменения природ​ной среды), так и на микроуровне (напр., в масштабах отд. предприятия). Значит. успехи были достигнуты в сфере методов и техники исследования (системный под​ход, математич. моделирование социальных процессов, количеств. методы обработки и обобщения данных). Хотя границы между С. и нек-рыми смежными дисцип​линами, напр. социальной психологией, не вполне оп​ределённы, это объясняется не только тем, что С. ис​пользует методы др. наук, но и растущей социологиза-цией др. обществ. наук, стремящихся рассматривать свои объекты в более широком социальном контексте.
В послевоенный период в бурж. С. существовало неск. различных теоретико-методологич. ориентации. Самой влиятельной из них был структурный функцио​нализм (Парсонс, Мертон), к-рый выдвигает на первый план принцип целостности и интеграции социальной системы и объясняет частные явления теми функциями, которые они выполняют в рамках этого целого. Инте-ракционизм (Дж. Хоманс, Э. Гофман) ставит во главу угла процессы взаимодействия между индивидами и группами, в ходе к-рых складываются и видоизменяются относительно устойчивые социальные структуры и уч​реждения. Сильное влияние на социологич. теорию ока​зывали неопозитивизм, феноменология (Шюц), неофрей​дизм (Фромм и др.), франц. структурализм. Хотя между общетеоретич. ориентациями и т. н. теориями среднего уровня, не говоря уже об эмпирич. исследованиях, су​ществует большой разрыв, исходные установки суще​ственно влияют и на тематику, и на методы исследова​ния. Представители интеракционистской ориентации изучают преим. межличностные отношения, оставляя в стороне общие проблемы структуры общества. Со​циолог-позитивист старается свести социальные ценно​сти и нормы к фактам «открытого», наблюдаемого пове​дения (напр., статистике участия и неучастия в выбо​рах), феноменолог, напротив, интересуется тем, какой внутр. смысл имеет то или иное социальное действие для его участников.
Противоречия и трудности развития особенно ярко проявились в кризисе зап. С., к-рый стал явным в кон. 1960-х — нач. 1970-х гг. В идеологич. плане этот кри​зис связан с обострением социальных противоречий капитализма и ростом демократич. движения. В теоре​тико-методологич. плане кризис С. выступает как кри​зис позитивистско-сциентистских иллюзий относитель​но возможности «беспартийной» С., а также эмпиризма и функционализма, абсолютизирующего момент един​ства и устойчивости «социальной» системы и смазыва​ющего её внутр. противоречия. Критика этих течений заняла одно из центральных мест на 9-м (1978) и 10-м (1982) Всемирных социологич. конгрессах.
В связи с этим наблюдается рост внимания и интереса к марксизму, в к-ром учёных привлекает ориентация на исследование глубинных, объективных социальных процессов и отношений в обществе в целом, диалектич. подход, историзм и, наконец, революционно-критич. тенденция, стремление не просто к изучению, но к об​новлению мира. Наряду с этим среди учёных Запада широко распространены всевозможные подделки, ис-
толковывающие марксизм в романтическом, анархист​ском и т. д. духе. Среди части левонастроениых моло​дых социологов бытует вульгарно-нигилистич. отноше​ние к технике социологич. исследования, эппирич. ме​тоды огульно приравниваются к «апологетике», партий​ность противопоставляется науч. объективности и т. д. В своём отношении к работам социологов Запада учё​ные-марксисты сочетают принципиальную критику с ис​пользованием их науч. достижений.
• Общие труды. Социологич. теория. С. в СССР, т. 1—2, М., 1966; С. и идеология. [Сб. ст.], М., 1969; Хаан Э., Историч. материализм и марксистская С., пер. с нем., М., 1971; Федосеев П. Н., Коммунизм и философия, M., 19712; Историч. материализм как теория социального позна​ния и деятельности, М., 1972; Афанасьев В. Г., Науч. управление обществом, M., 19732; Ильичев Л. Ф., Филосо​фия и науч. прогресс, М., 1977; С. и современность, т. 1—2, М., 1977; С. и проблемы социального развития, М., 1978; О с и-п о в Г. В., Теория и практика социологич. исследований в СССР, М., 1973; Сов. С., т. 1—2, М., 1982; С. сегодня, пер. с англ., М., 1965; Амер. С., пер. с англ., М., 1972; Mer​lon R. К., Social theory and social structure, N. Y., 1968; Методология и техника. Количеств. методы в С., М., 1966; Математич. методы в совр. бурж. С., Сб. ст., М., 1966; Количеств. методы в С., М., 1966; 3 д p а в о м ы с л о в А. Г., Методология и процедура социологич. исследований, М., 1969; Ш у б к и н В. Н., Социологич. опыты, М., 1970; Ядов В. А., Социологич. исследование, М., 1972; Михайлов С., Эмпи-рич. социологич. исследование, пер. с болг., М., 1975; Процесс социального исследования, пер. с нем., М., 1975; Рабочая кни​га социолога, М., 1976; Математич. моделирование в С., Ново-сиб., 1977; Социальные исследования: построение и сравнение показателей, М., 1978; Саморегуляция и прогнозирование со​циального поведения личности. Л., 1979. История С, Совр. состояние С. за рубежом. Кон И. £., Позитивизм в С., Л., 1964; Чагин Б. А., Очерк истории со​циологич. мысли в СССР, Л., 1971; Л а щ у к Л. П., Введение в историч. С., в. 1—2, М., 1977; Критика совр. бурж. теоретич. С., М., 1977; Новые направления в социологич. теории, пер. с англ., М., 1978; Социологич. мысль в России, Л., 1978; История бурж. С. 19 —нач. 20 в., М., 1979; История бурж. С. первой пол. 20 в., М., 1979; И о н и н Л. Г., Понимающая С. Историко-критич. анализ, М., 1979; Антонович И. И., Бурж. со​циологич. теория, ч. 1—2, Минск, 1980—81; Madge J. Н., The origins of scientific sociology, Glencoe, 1962; Nisbet R. A., The sociological tradition, N. Y., 19663; Ar on R,, Las etapes de la pensee sociologique, P., 1967; Gouldner A. W., The coming crisis of Western sociology, N. Y.— L., 19703; O b e r-schall Α., The establishment of empirical sociology, N. Y., 1972; Crisis and contention in sociology, ed. by T. Bottomore, L., 1975; С о s e r L·. Α., Masters of sociological thought, N. Y. 19772. И. С. Κон.
СОЦИОЛОГИЯ ПОЗНАНИЯ (знания), направле​ние теоретич. и эмпирич. исследований, рассматри​вающее проблемы социальной природы познания, социально-историч. обусловленности знания, познания и сознания, социальные аспекты произ-ва, распро​странения, использования различных типов знаний как в обществе в целом, так и на уровне классов, социаль​ных групп, организаций.
Осн. проблемы С. п.— учение о социальной сущности и обусловленности сознания, историч. природа позна​ния, методология их изучения разработаны классика​ми марксизма-ленинизма. Марксизм-ленинизм раскрыл многомерность сознания прежде всего по формам, уров​ням и степени адекватности отражения им действитель​ности, общие закономерности развития и классовые корни идеологии. Марксистско-ленинское понимание социальной природы познания и знания противостоит как их натуралистич. трактовке, так и вульгарному социологизму.
В марксистской С. п. изучаются методологич, про-блемы социологич. подхода к сознанию и процессу поз-, нания, общественно-историч. природа познания, со​циально-классовая обусловленность объективного от​ражения действительности и его извращённых, иллю​зорных форм — «ложного сознания»; подвергаются критике различные концепции бурж. С. п. Проводятся также исследования механизмов познавательной дея​тельности, становления и функционирования различных типов знаний, настроений, мнений, убеждений на уров​не социальных групп, коллективов.
СОЦИОЛОГИЯ 643
В 20-х гг. 20 в. складывается бурж. С. п. как относи​тельно самостоятельная отрасль исследований (работы М. Шелера и К. Манхейма — Германия, а также П. Со​рокина, Ф. Знанецкого, Т. Парсонса, Р. Мертона, А. Чайлда, Ч. Р. Миллса, В. Старка, II. Бергера, Т. Лукмана — США, и др.). Заимствуя из марксизма идею о социальной обусловленности сознания, бурж. С. п., к-рая крайне разнородна в теоретич. и методоло​гич. планах, интерпретирует её либо в явно идеалистич. духе, либо в духе узко понимаемого детерминизма (тех-нологич., организационного, лингвистич. и т. д.). При этом игнорируется роль общественно-историч. прак​тики в формировании сознания, а из сферы социальной детерминации обычно исключается всё естественно-на-уч. знание.
В бурж. С. п. при изучении истории мышления, типов мировоззрений и культур, идей, их создателей и носите​лей социальные факторы (к ним относят социальную позицию, классовое положение, идеологии, ценности и т. д.) рассматриваются гл. обр. как деформирующие процесс познания. С этим связана преобладавшая до конца 60-х гг. тенденция к противопоставлению науки и идеологии, «очищению» знания от ценностных сужде​ний (концепции «деидеологизации», «конца идеологии»). Вместе с тем с конца 60-х гг. резко усилилась тенденция противоположного характера, особенно в США, к ре​лятивизации науч. знаний (см. Релятивизм), к идеоло-гизации науки. При эмпирич. исследовании состояний сознания (обществ. настроений, мнений и т. д.) различ​ных классов, социальных, проф. и др. групп и общно-стей подчёркивается функциональный характер взаимо​отношений между сознанием индивида и его непо-средств. окружением. Бурж. С. п. в значит. части на​правлена против марксизма-ленинизма. * M a p к с К. и Энгельс Ф., Нем. идеологич. Соч., т. 3; M a p к с К., К критике политич. экономии. Предисловие, там же, т. 13; Ленин В. И., Материализм и эмпириокрити​цизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; Келле В. Ж., Ковальзон М. Я., Формы обществ. со​знания, М., 1959; Мамардашвили М. К., Формы и со​держание мышления, М., 1968; Москвичев Л.Н., Теория «деидеологизации»: иллюзии и действительность, М., 1971; Мегрелидзе К. Р., Осн. проблемы социологии мышле​ния, Тб., 19733; Творч. природа социалистич. обществ. сознания, М., 1980; The sociology of knowledge. A reader, N. Y., 1970; Friedrichs R. W., A sociology of sociology, N. Y.—L., 1970; Wissenssoziologie, «Kölner Zeitschrift für Soziologie und Sozialpsychologie», 1980, Sonderheft 22.
СОЦИОМЕТРИЯ (от лат. societas — общество и греч. μετρέω — измеряю), отрасль социальной психологии, изучающая межличностные отношения, уделяя преиму​щественное внимание количественным измерениям сим​патий и антипатий между участниками.
Термин «С.» появился в 19 в. в связи с попытками применить математич. методы к изучению социальных фактов. В 20 в. возникла макросоциология, сторонники к-рой (Гурвич и др.) пытались объяснить социальные явления, исследуя межличностные отношения индиви​дов. Морено придал новое значение термину «С.», ограничив его сферой взаимоотношений индивидов и включив в С. наряду с оригинальными методами ряд постулатов психоанализа и теории ролей, а также реак-ционно-утопич. рассуждения о возможности разреше​ния всех социальных конфликтов капиталистич. об​щества с помощью изучения и «улучшения» межличност​ных отношений. С развитием социальной психологии термин «С.» стал использоваться для обозначения опре-дел. методов исследования взаимоотношений в малых группах.
Социометрический тест, аутосоциометрия, ретроспек​тивная С. и др. методы основаны на вербальных отчё​тах испытуемых относительно внутригрупповых меж​личностных предпочтений в определ. ситуациях. Эти методы позволяют описать положение индивида в группе так, как оно представляется самому субъекту,
644 СОЦИОМЕТРИЯ
сопоставить взгляды всех участников группы; с помо​щью формализованных процедур получить индексы, открывающие возможность доказательного сравнения между собой (по определ. параметрам) разных индиви​дов или групп. Групповые индексы показывают сте​пень связанности индивидов в группе, взаимность свя​зей, интегрированность группы, объём и интенсивность взаимодействия и т. д.
Важное место в С. занимают методы психодрамы и социодрамы. В первом случае созданная эксперимента​тором группа превращается как бы в театральную труп​пу, проигрывающую на сцене определ. ситуации взаи​модействия. При этом испытуемый демонстрирует своё представление о роли, основанное на его прошлом опы​те или на его ожиданиях, другие же разделяются на ак​тивно реагирующих зрителей и участников взаимодей​ствия. В социодраме присутствуют те же элементы (сцена, актёры, терапевт, пациент, зрители), однако здесь участвует естественная группа (семейная, производственная и т. п.), причём иногда исполнители меняются ролями, напр. сын принимает роль отца, на​чальник — подчинённого и т. д. Участники проигры​вают свои реальные ситуации, отрабатывая моменты внутригруппового взаимодействия с др. группами (напр., работников с администрацией). В последние го​ды психодрама и социодрама развиваются относительно независимо от др. процедур С. и широко используются при обучении руководителей, отработке взаимоотноше​ний «трудных подростков» со взрослыми и в групповой психотерапии. Методы С. применяются при изучении и формировании малых групп, производственных, учеб​ных, военных и др. коллективов.
• Морено Д. Л., С., пер. с англ., М., 1958; В о л-к о в И. П., Социометрич. методы в социально-психологич. исследованиях, Л., 1970; Л и б и х С. С., Коллективная психо​терапия неврозов, Л., 1974; Паниотто В. И., Структура меж​личностных отношений, К., 1975; Коломинский Я. Л., Психология взаимоотношений в малых группах, Минск, 1976; M o r e n о ,1. L., Who shall survive?, N. Υ., 1934; е г о же, Psychodrama, N. Y., 1946.
СОЮЗ РАБОЧЕГО КЛАССА И КРЕСТЬЯНСТВА, форма классового сотрудничества двух трудящихся классов в бурж.-демократич., нар.-демократич. и соци​алистич. революциях, в антиимпериалистич. и нац.-освободит.
движениях, в строительстве социализма и ком​мунизма, обусловленная совпадением их коренных ин​тересов. Идею необходимости С. р. к. и к. в борьбе за свержение господства буржуазии впервые высказали К. Маркс и Ф. Энгельс. Они считали, что рабочий класс сможет выполнить свою всемирно-историч. миссию, ес​ли он установит союз с непролет. трудящимися массами, прежде всего с крестьянством, и возглавит их в рево-люц.-освободит. борьбе (см. Гегемония пролетариата). «Крестьяне... находят своего естественного союзника и вождя в городском пролетариате, призванном ниспровергнуть буржуазный порядок» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 8, с. 211). Если рабочий класс будет поддержан крестьян​ством, то «... пролетарская революция получит тот хор, без которого ее соло во всех крестьянских странах превратится в лебединую песню» (M a p к с К., там же, с. 607, прим.). В. И. Ленин развил учение о С. р. к. и к. в новых историч. условиях, разработал стратегию и тактику классовых союзов пролетариата в бурж.-де​мократич. и социалистич. революциях. В период борь​бы за победу бурж.-демократич. революции в России партия большевиков выдвинула лозунг «вместе со всем крестьянством против царя и помещиков». В противо​вес установкам меньшевиков и троцкистов, считавших всё крестьянство реакц. массой, большевики, опираясь па идеи Ленина, исходили из того, что крестьянство заинтересовано в уничтожении помещичьего землевла​дения, пережитков крепостничества. В Окт. революции 1917 Коммунистич. партия, учитывая классовую неод​нородность крестьянства, ориентировалась на союз рабочего класса с беднейшим крестьянством при ней​трализации среднего крестьянства, что было обусловле-
но его колебаниями между рабочим классом и буржуа​зией.
После победы Οкт. революции Ленин рассматривал С. р. к. и к. как высший принцип диктатуры пролета​риата. 8-й съезд РКП(б), исходя из изменения соци​альной структуры деревни в результате революц. пре​образований, провозгласил новую линию партии: уметь достигать соглашения со средним крестьянином, ни на минуту не отказываясь от борьбы с кулаком и прочно опираясь на бедноту.
В результате осуществления ленинского плана по​строения социализма в СССР, включавшего индустриа​лизацию страны, кооперирование мелких крест. х-в и проведение культурной революции, возросли числен​ность и влияние рабочего класса, коренным образом изменилось положение крестьянства, к-рое стало со-циалистич. классом.
Политич. и экономич. союз разных по сво​ей социальной природе классов превратился в тесную дружбу социально однотипных классов. В ходе развития социалистич. строя возник и упрочился союз рабочего класса, колх. крестьянства и нар. интеллигенции. На этой основе сложилось социально-политич. и идейное единство сов. общества. В условиях развитого социа​лизма повышение роли рабочего класса связано с рос​том его численности, идейно-политич. зрелости, образо​ванности и проф. квалификации. С индустриализацией с.-х. произ-ва труд колх. крестьянства постепенно сбли​жается с трудом рабочих, на селе повышается число механизаторов и др. квалифицированных профессий. Сближение гос. и кооп. собственности, развитие меж-хоз. орг-ций и агропром. комплексов, введение гаран​тированной оплаты труда в колхозах и распространение на колхозников системы социального обеспечения, ус​тановленной для рабочих и служащих, ведёт к ликвида​ции различий в социальном положении рабочих и кре​стьян. Быстро растёт численность интеллигенции, игра​ющей всё более значит. роль в жизни социалистич. об-ва. В то же время в производств. деятельности значит. части рабочих и колхозников переплетается умств. и физич. труд. В ходе стирания межклассовых различий революц. идеология и мораль рабочего класса, его кол​лективистская психология, интересы и идеалы стано​вятся достоянием всех социальных групп и слоев сов. общества. Важнейшей задачей дальнейшего развития является ликвидация тяжёлого неквалифицированного труда в городе и деревне, выравнивание культурно-бы​товых условий жизни, преодоление существ. различий между городом и деревней, создание бесклассовой структуры общества в историч. рамках зрелого соци​ализма.
В других социалистич. странах С. р. к. и к. формиро​вался в ходе освободит. борьбы против фашизма и внутр. реакции. В результате нар.-демократич. и социа​листич. революций, агр. реформ, приведших к ликвида​ции капиталистич. отношений в с. х-ве, социалистич. кооперирования, проводившегося с учётом своеобразия историч. условий, С. р. к. и к. укрепился.
В развивающихся странах Азии, Африки и Лат. Аме​рики проблемы С. р. к. и к. определяются уровнем раз​вития и социальным строем отд. стран. Во многих из них крестьянство составляет подавляющее большинство населения, на него оказывают значит. влияние сохра​нившиеся общинные, родо-племенные, феод. отношения, религ. и др. пережитки. Рабочий класс в этих странах ещё недостаточно развит. Складывание С. р. к. и к. в решающей мере связано с направлением обществ. раз​вития, определяемым программами социальных сил, стоящих у власти. При этом важнейшим является вы​бор социалистич. или капиталистич. ориентации, обус​ловливающей характер агр. преобразований и путей индустриализации.
В развитых капиталистич. странах в результате на​уч.-технич. революции в с. х-ве усиленно развивается концентрация произ-ва и капитала, что приводит к бы-
строму вытеснению мелкого, а также значит. массы среднего произ-ва. Установление господства и контроля гос.-монополистич. капитализма над с. х-вом вызывает в первую очередь сопротивление мелких с.-х. произво​дителей. Вместе с тем рождается определ. общность ин​тересов, несмотря на существующие противоречия, у всех с.-х. производителей (мелких, средних и отчасти даже крупных) в борьбе с наступлением монополий. В качестве средства защиты крестьян и фермеров против монополий выступает кооперация, к-рая, кроме эконо-мич. выгод объединения крестьян, способствует уставов-лению связей с организациями рабочего класса. Все эти процессы служат предпосылкой складывания прочного С. р. к. и к. в развитых капиталистич. странах, расши​рения влияния рабочего класса на непролет. слои де​ревни. Коммунистич. партии в этих странах исходят из необходимости укрепления сотрудничества пролет. и непролет. слоев трудящихся в борьбе за глубокие ан-тимонополистич., демократич. преобразования.
• Маркс К., Классовая борьба во Франции с 1848 по 1850г., Маркс К. и Э н г е л ь с Ф., Соч., т. 7; его же, Восемнадцатое брюмера Луи Бонапарта, там же, т. 8; Эн​гельс Ф., Революция и контрреволюция в Германии, там же, т. 8; его же, Крест, вопрос во Франции и Германии, там же, т. 22; Ленин В. И., О союзе рабочего класса и крестьянства. [Сб.], М., 1969; КПСС в резолюциях и решениях съездов, конференций и пленумов ЦК, т. 1—13, М., 1970—818 (см. по указателю); Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Программные доку​менты борьбы за мир, демократию и социализм, М., 1961; Меж-дунар. совещание коммунистич. и рабочих партий. Документы и материалы, М., 1969; Брежнев Л. И., Вопросы агр. политики КПСС и освоение целинных земель Казахстана. Речи и доклады, М., 1974; его же, Ленинским курсом, т. 6, М., 1978; Калинин М. И., Избр. произв., т. 1—2, М., 1960; М у т о в к и н Н. С., Военно-политич. союз рабочего класса и трудового крестьянства в СССР в период иностр. воен. интер​венции и гражд. войны. (1918—1920 годы), М., 1965; Ленинское учение о союзе рабочего класса с крестьянством, М., 1969; Союз созидателей нового общества, М., 1979; см. также лит. к статьям Рабочий класс, Крестьянство, Интеллигенция.
Е. М. Чехарин.
СПЕВСИПП (Σπεΰσιπίϋος) (ок. 407 до н. э., Афины,—339, там же), др.-греч. философ-платоник. Сын сестры Пла​тона Потоны, его преемник по руководству Академией. Писал трактаты и диалоги. Важнейшие среди его соч. (30 названий, по Диогену Лаэртию, IV 4—5, к этому сле​дует прибавить трактат «О пифагорейских числах») — «Об удовольствии», «О философии», «О богах», «О душе», «О подобном», «Энкомий Платону». С. заменил платонов​ские идеи числами, к-рые понимал как самостоят. суб​станции, отделённые от чувств. вещей, но при этом толковал их не как «идеальные числа» Платона, а как математич. числа. Начало (архе) всех чисел — единое, к-рое С. отличал от блага и бога; числа наряду с др. математич. объектами суть первые из существующих предметов, рождение к-рых от единого и некоего прин​ципа множественности С. понимал не буквально, но в качестве мысленного образа. Демиурга платоновского «Тимея» С. считал богом и умом (нусом) и отождествлял с декадой. В соч. «О подобном» на материале биологии и ботаники С. проводил логич. различение родовых и ви​довых признаков. Разграничивая мир чувственный и умопостигаемый, С., в отличие от Платона, признавал знание на основе ощущений. В этике считал благом от​сутствие зла. Влияние С., по-видимому, ограничено в основном рамками Древней Академии, хотя оно прояв​лялось и позднее — в неопифагореизме.
• Фрагменты: Lang P. L. F., De Speusippi Acade-mici scriptis, Fr./M., 1964.
• Merlan Ph., Zur Biographie des Speusippos, «Phüolo-gus», 1959, Bd 103, H. 3/4, S. 198—214; Tarran t H. A. S., Speusippus' ontological classification, «Phronesis», 1974, v. 19, M 2, p. 130—45; D i lion J. M., The middle Platonists, L., 1977, p. 11—22.
СПЕКУЛЯТИВНОЕ (позднелат. speculative, от лат. speculor — наблюдаю, созерцаю), тип теоретич. знания, к-рое выводится без обращения к опыту, при помощи рефлексии, и направлено на осмысление оснований
СПЕКУЛЯТИВНОЕ 645
науки и культуры. С. знание представляет собой исто​рически определ. способ обоснования и построения философии. Идея о С. характере философии служила формой утверждения суверенности филос. знания и его несводимости ни к обыденному, ни к специально-науч. знанию. Представление о философии как С. знании сло​жилось уже в античности (причём здесь С. отождествля​лось с теорией высшего ранга) и было воспринято в ср.-век. схоластич. философии, где С. отождествлялось с умозрением, интеллектуальной интуицией, созерцанием сверхчувств. и сверхэмпирич. сущностей. В философии нового времени С. знание трактовалось как духовная деятельность, связующая воедино в мыслит. систему всё содержание опыта. Эта трактовка С. проходит через всю философию 16—18 вв., начиная с Ф. Бэкона, к-рый ви​дел предмет философии в глубоком и подлинном изу​чении трансценденций (см. Ф. Бэкон, Соч., М., 1977, с. 203), и кончая Кантом, для к-рого познание всеоб​щего в абстрактной форме — это С. познание, а фило​софия — С. познание разумом. Вместе с тем в этот же период началась и критика С. знания, получившая наи​более отчётливое выражение в критике Кантом спеку​лятивного применения чистого разума, самомнения С. разума, воспаряющего за пределы опыта. Новый ва​риант трактовки философии как С. знания был постро​ен Гегелем, к-рый усматривал в диалектике высшую форму теоретич. умозрения истины, постижения внутр. противоречий, причём логич. формой организации С. знания оказывается система понятий — гегелевское «по​нятие» в его конкретно-развитом богатстве мыслит. ха​рактеристик.
В послегегелевской философии развёртывается крити​ка С. знания в различных планах — связи С. философии и теологии (Фейербах), мнимой системности С. знания (Кьеркегор), разрыва С. философии и опытно-экспери​ментальной науки (Конт и др.). В бурж. философии С. знание либо радикально отвергается как полностью ли​шённое смысла (позитивизм), либо в противовес ему выдвигается идеал экзистенциально-личностного зна​ния (экзистенциализм/ персонализм).
Критика С. философии в марксизме основывается на выявлении истоков С. мышления: отрыв филос. знания от реальных обществ. отношений и развития науки, трактовка человека как абстрактного субъекта, гипер-трофирование теоретич. отношения мысли к действитель​ности и др. Марксистский анализ выявляет осн. осо​бенности С. философии, в к-рой мышление предстаёт как отстранённое, незаинтересованное размышление о бы​тии, между мышлением и бытием создаётся дистанция, а познающий субъект истолковывается как некий наб​людатель, вырванный из социально-историч. контекста. Диалектич. материализм, отмечая рациональный момент в С. философии — её стремление к осознанию особенностей филос. мышления, раскрывает неразрывную связь фило-софско-теоретич. мысли с обществ.-историч. практикой, утверждает важнейшее познават. значение логич. мыш​ления, науч. абстракции, отражающей всеобщие зако​номерности объективной реальности. СПЕНСЕР (Spencer) Герберт (27.4.1820, Дерби, — 8.12. 1903, Брайтон), англ. философ и социолог, один из родо​начальников позитивизма. Работал инженером на жел. дороге (1837—41), затем сотрудничал в журн. «Econo​mist» (1848—53). Философия С. явилась дальнейшим развитием позитивизма Конта, хотя С. и отрицал свою зависимость от его взглядов. Влияние на С. оказали также агностицизм Юма и Дж. С. Милля, кантиан​ство, натурфилософские идеи Шеллинга и шотландская школа.
Философию С. понимал как максимально обобщённое знание законов явлений, считая, что она отличается от частных наук только количественно, степенью обоб​щённости знания. С. исходит из деления мира на поз-
646 СПЕНСЕР
наваемое и непознаваемое (в этом смысле его философия может быть понята как упрощённая модификация уче​ния Канта: познаваемое — «мир явлений», непознавае​мое — «вещь в себе»). Наука способна познавать лишь сходства, различия и др. отношения между чувств. вос​приятиями, но не в состоянии проникнуть в их сущ​ность. С этой т. зр. «...материя, движение и сила лишь символы неведомого реального» («Основные начала», СПБ, 1897, с. 466). Непознаваемое выступает у С. как «первоначальная причина», в признании к-рой сходят​ся наука и религия (см. там же, с. 82—103).
В теории познания С. развивал концепцию т. н. трансформированного реализма, утверждая, что ощу​щения не похожи на предметы, однако каждому изме​нению предмета соответствует определ. изменение структуры ощущений и восприятий (вариант иерогли-физма). С. пытался соединить эмпиризм с априоризмом, признавая априорное (самоочевидное) физиологически закреплённым опытом бесчисленных поколений пред​ков: то, что априорно для личности, апостериорно для рода. Специфич. особенность позитивизма С.— его уче​ние о всеобщей эволюции, основанное на механистич. интерпретации эмбриологии К. Бэра, геологич. концеп​ции Ч. Лайеля, физич. закона сохранения и превра​щения энергии и учения Ч. Дарвина. С. сводил понятие эволюции к непрерывному перераспределению телес​ных частиц и их движения, протекающего в направле​нии к соединению (интеграции) их самих и рассеянию (дезинтеграции) движения, что приводит к равновесию. Под это механистич. понимание эволюции С. пытался подвести все явления — от неорганических до нравст​венных и социальных. Отказываясь искать причины эволюции, С. понимал эволюционизм как простое опи​сание наблюдаемых фактов. Теория эволюции С. не мог​ла объяснить качеств. изменений в развитии.
С. является основоположником органической школы в социологии. Классовое строение общества и возник​новение в его рамках различных институтов С. истолко​вывал по аналогии с живым организмом, для к-рого ха​рактерно разделение функций между органами. Осн. законом социального развития С. считал закон выжи​вания наиболее приспособленных обществ. а из своей концепции эволюции выводил наибольшую приспособ​ленность «дифференцированного» (т. е. разделённого на классы) общества. С. — противник социализма, считав​ший революцию «болезнью» обществ. организма.
В этике С. стоял на позициях утилитаризма и гедо​низма. Нравственность, по С., связана с пользой, к-рая и есть источник наслаждения. Эстетич. воззрения С. сочетают различные мотивы: принцип бесцельной це​лесообразности Канта, понимание иск-ва как игры, иду​щее от Шиллера, и утилитаризм, согласно к-рому прек​расно то, что было в прошлом полезно. Психология С. явилась одним из источников психофизич. параллелиз​ма и генетич. психологии.
Философия С. резюмировала принципы и фактич. ма​териал естествознания сер. 19 в., давая им метафизич. истолкование; она внесла идею историзма в этнографию, историю религий, психологию. Идеи С. пользовались большой популярностью в кон. 19 в. и оказали значит. влияние на махизм (эмпириокритицизм) и неопозити​визм.
• Works, v. 1 — 18, L. — N. Y., 1910; в рус. пер.—Собр. соч., т. 1—7, СПБ, 1866—69; Соч., т. 1—7, СПБ, 1898—1900; Авто​биография, ч. 1—2, СПБ, 1914.
• Нарский И. С., Очерки по истории позитивизма, М., 1960, гл. 4; Богомолов А. С., Идея развития в бурж. философии XIX и XX вв. [М.], 1962, гл. 2; К о н И. С., По​зитивизм в социологии, [Л.], 1964, гл. 2; Бурж. философия кануна и начала империализма, М., 1977, гл. 1; Hudson W., An introduction to t)ie philosophy of H. Spencer, N. Y., 1894; Taylor A. E., Herbert Spencer, Ν. Ύ., 1928; R u m n e у J., Н. Spencer's sociology, L., 1934; Peel J., H. Spencer. The evo​lution of a sociologist, N. Y., 1971. И. С. Нарский.
СПЕЦИАЛЬНЫЕ СОЦИОЛОГИЧЕСКИЕ ТЕОРИИ,
концепции, объясняющие функционирование и развитие частных социальных процессов.
В марксистской социологии С. с. т. строятся на мето​дологич. основе материалистич. диалектики, историко-материалистич. понимания общества. Вместе с тем эти теории представляют собой обобщение эмпирич. мате​риала, полученного в рамках т. н. отраслевых направ​лений в социологии: социологии труда, социологии семьи, социологии права, социологии культуры и т. д. Развитие этих направлений социологии обусловлено потребностями науч. управления социальными про​цессами, вместе с тем оно стимулирует теоретич. мыш​ление, требует упорядочения, классификации, анализа и обобщения материала, выяснения природы внутр. свя​зей в развитии исследуемых сфер обществ. жизни, объ​яснения, обоснования и интерпретации констатируемых эмпирич. закономерностей. Поскольку в С. с. т. изуча​ются частные социальные процессы, характеризующие многообразные отношения между личностью и общест​вом, постольку в построении этих теорий неправомер​ны методы экстраполяции общетеоретич. положений. В каждом отдельном случае речь идёт об интерпретации конкретного материала, раскрывающего те или иные стороны сложной системы взаимоотношений человека и общества.
По своей логич. структуре С. с. т. могут быть истори-ко-генетическими или структурно-функциональными. Важным стимулом в их развитии являются методологич.
идеи системного анализа, ориентирующие теоре​тич. мышление на поиск оснований целостности иссле​дуемых объектов, выявление системообразующих при​знаков, установление внутр. субординации и иерархии во взаимодействии всей совокупности факторов, воздей​ствующих на исследуемый процесс. По объективным основаниям С. с. т. различаются в зависимости от содер​жания исследуемых и интерпретируемых частных соци​альных процессов.
Необходимые компоненты С. с. т. в рамках марксист​ской социологии — совокупность гипотез, возникаю​щих на стыках теоретич. анализа проблем и практич. мышления; накопленный эмпирич. материал; зафикси​рованные эмпирич. закономерности; более или менее богатая разработка спец. понятийного аппарата; изу​чение специфич. социальных потребностей и интересов, действующих в рамках исследуемого процесса; критич. анализ используемых в данной области показателей зрелости социальных явлений; разработка социально-психологич. типологии устойчивых и динамичных ви​дов отношений, способов восприятия действительно​сти и практич. действия; обоснование наиболее вероят​ных прогнозов развития изучаемых частных процессов.
В сов. социологии наиболее развиты С. с. т. мотива​ции трудовой деятельности и факторов, её обусловлива​ющих; социализации личности; функционирования, распространения и эффективности воздействия массовой информации.
В немарксистской социологии С. с. т. рассматрива​ются как теории «среднего уровня». Идея теорий «сред​него уровня» была выдвинута в 50-х гг. Мертоном, ут​верждавшим что состояние социологич. науки пока ещё не позволяет принять к.-л. общую теорию развития об​щества в целом и что для создания такой теории необ​ходимо начать с построения теорий «среднего уровня».
Выдвижение Мертоном теорий «среднего уровня» имело двойств. смысл. Во-первых, они противопостав​лялись господствовавшей в 50-х гг. теории социального действия — общей социологич. теории, развивавшейся Парсонсом. Во-вторых, концепция теории «среднего уровня» имела ярко выраженную позитивистскую ори​ентацию и была направлена также против материа​листич. понимания истории. В сов. социологич. лит-ре взгляды Мертона были подвергнуты всесторонней кри​тике. Подчёркивая определяющую методологич. роль общесоциологич. теории, социологи-марксисты исхо​дят из того, что знание общих закономерностей историч. процесса должно дополняться знанием частных соци​альных процессов. Для их анализа и разрабатывают-
ся С. с. т., что способствует творческому развитию историч. материализма и науч. коммунизма.
• Андреева Г. М., Совр. бурж. эмпирич. социология, М., 1965; Здравомыслов А. Г., Методология и проце​дура социологич. исследований, М., 1969; Ядов В. А., Со​циологич. исследование, М., 1972; Методологич. проблемы
обществ. наук, М., 1979; M e r t o n R. К., On theoretical socio​logy, N. Υ., 1967; его же, Social theory and social structure N. Y., 1968. А. Г. Здравомыслов, О. М. Здравомыслова.
СПИНОЗА (Spinoza, d'Espinosa) Бенедикт (Барух) (24.11.1632, Амстердам,— 21.2.1677, Гаага), нидерл. философ-материалист, пантеист и атеист. Род. в семье купца, принадлежавшего к евр. общине. Возглавив по​сле смерти отца (1654) его дело, С. одновременно завя​зал науч. и дружеские связи вне евр. общины Ам​стердама, особенно среди лиц, оппозиционно настроен​ных по отношению к господствовавшей в Нидерландах кальвинистской церкви. Большое влияние на С. оказал его наставник в лат. яз. ван ден Энден — последователь Ванини, а также У. Акоста — представитель евр. воль​номыслия. Руководители евр. общины Амстердама подвергли С. «великому отлучению» — херем (1656). Спасаясь от преследований, С. жил в деревне, вынуж​денный зарабатывать средства к существованию шли​фовкой линз, затем — в Рейнсбурге, предместье Га​аги, где и создал свои филос. произведения.
В борьбе против олигархич. руководства евр. общи​ны С. стал решит. противником иудаизма. По своей идейно-политич. позиции был сторонником респ. прав​ления и противником монархии.
Филос. воззрения С. складывались первоначально под влиянием евр. ср.-век. философии (Маймонид, Крес-кас, Ибн Эзра). Её преодоление явилось результатом усвоения С. пантеистическо-материалистич. воззрений Бруно, рационалистич. метода Декарта, механистич. и математич. естествознания, а также философии Гоббса, оказавшего влияние на гносеологич. и социологич. док​трину С. Опираясь на механико-математич. методоло​гию, С. стремился к созданию целостной картины природы. Продолжая традиции пантеизма, С. сделал центр. пунктом своей онтологии тождество бога и при​роды, к-рую он понимал как единую, вечную и беско​нечную субстанцию, исключающую существование к.-л. другого начала, и тем самым — как причину са​мой себя (causa sui). Признавая реальность бесконечно многообразных отд. вещей, С. понимал их как сово​купность модусов — единичных проявлений единой субстанции.
Качеств. характеристика субстанции раскрывается у С. в понятии атрибута как неотъемлемого свойства субстанции. Число атрибутов в принципе бесконечно, хотя конечному человеч. уму открываются только два из них — протяжение и мышление. В противополож​ность Декарту, дуалистически противопоставлявшему протяжение и мышление как две самостоят. субстан​ции, монист С. видел в них два атрибута одной и той же субстанции.
При рассмотрении мира единичных вещей С. высту​пал как один из наиболее радикальных представителей детерминизма и противников телеологии, что было вы​соко оценено Ф. Энгельсом (см. К. Маркс и Ф. Энгельс, Соч., т. 20, с. 350). Вместе с тем, выдвигая механистич. истолкование детерминизма, отождествляя причин-ность с необходимостью и рассматривая случайность только как субъективную категорию, С. приходит к т. зр. механистич. фатализма. Он был убеждён в том, что весь мир представляет собой математич. систему и мо​жет быть до конца познан геометрич. способом. По за​мыслу С., бесконечный модус движения и покоя связы​вает мир единияных вещей, находящихся во взаимодей​ствии, с субстанцией, мыслимой в атрибуте протяжён​ности. Другим бесконеяным модусом является бесконеч​ный разум (intellectus infnitus), к-рый связывает мир
СПИНОЗА 647
единичных вещей с субстанцией, мыслимой в атрибуте мышления. С. утверждал, что в принципе одушевлены все вещи, хотя и в различной степени. Однако осн. свой​ство бесконечного разума — «познавать всегда всё ясно и отчётливо» (Избр. произв., т. 1, М., 1957, с. 108) — относилось у С. лишь к человеку.
Натуралистически рассматривая человека как часть природы, С. утверждал, что тело и душа взаимно неза​висимы вследствие онтологич. независимости двух атри​бутов субстанции. Это воззрение сочетается у С. с ма-териалистич. тенденцией в объяснении мыслит. дея​тельности человека: зависимость мышления человека от его телесного состояния обнаруживается, согласно С., на стадии чувств. познания. Последнее составляет первый род знания, наз. также мнением (opinio). Чувств. познание, по мысли С., часто ведёт к заблуждению; яв​ляясь неадекватным отражением объекта, оно вместе с тем заключает в себе элемент истины.
Рационализм С. с наибольшей силой проявился в противопоставлении им понимания (intellectio) как единств. источника достоверных истин — чувств. поз​нанию. Понимание выступает у С. как второй род поз​нания, состоящий из рассудка (ratio) и разума (intel-lectus), но часто эти понятия сливаются в последнем слове.
Достижение адекватных истин, возможное только на этой стадии, обусловливается тем, что человеч. душа как модус атрибута мышления способна постичь всё, что вытекает из субстанции. Оно возможно также в си​лу основоположного тезиса рационалистич. панло​гизма, отождествляющего принципы мышления с прин​ципами бытия: «порядок и связь идей те же, что доря-док и связь вещей» (там же, с. 407).
Третий род познания составляет интуиция, являю​щаяся фундаментом достоверного знания. Генетически учение С. об интуиции связано с учениями мистич. пан​теизма о «внутреннем свете» (как источнике непо-средств. общения с богом) и с учением Декарта об ак​сиомах «ясного и отчётливого ума» как фундаменте все​го знания. При этом интуиция истолковывается С. как интеллектуальная; она даёт познание вещей с т. зр. вечности — как абсолютно необходимых модусов еди-яой субстанции.
В антропологии С. отвергал идею свободы воли: во​ля совпадает у С. с разумом. Распространяя на человеч. поведение законы механистич. детерминизма, С. дока​зывал необходимый характер всех без исключения дей​ствий человека. Вместе с тем он обосновывал диалектич. идею о совместимости необходимости и свободы, выра​жающуюся понятием свободной необходимости (libera necessitas). Поскольку свобода отождествляется у С. с познанием, стремление к самопознанию становится у С. сильнейшим из человеч. стремлений. С. выдвинул по​ложение об интеллектуальной любви к богу (amor Dei intelleotualis) и идею вечности человеч. души, связан​ную с пантеистич. представлением о смерти человека как возвращении в единую субстанцию.
Филос. систему С. завершает этика. В центре его концепции секуляризованной морали — понятие «сво​бодного человека», руководствующегося в своей дея​тельности только разумом. Принципы гедонизма и ути​литаризма соединяются у С. с положениями аскетич. созерцат. этики.
Подобно другим представителям теории естеств. пра​ва и обществ. договора, С. выводил закономерности об​щества из особенностей неизменной человеч. природы и считал возможным гармонич. сочетание частных эго-истич. интересов граждан с интересами всего общества.
Пантеистическая по своему облику философия С. за​ключала в себе глубоко атеистич. содержание. Преодо​ление С. концепции двойственной истины дало ему воз​можность заложить основы науч. критики Библии.
648 СПИРИТУАЛИЗМ
Страх, согласно С., является причиной религ. суеверий. Антиклерикализм С. связан с осознанием им политич. роли церкви как ближайшего союзника монархич. прав​ления. Вместе с тем в духе идей «естеств. религии» С. утверждает, что следует различать подлинную религию, основой к-рой является филос. мудрость, и суеверие. Библия излишня для «свободного человека», руковод​ствующегося только разумом, но необходима для боль​шинства людей, для «толпы», которая живёт лишь стра​стями.
Атеистич. и натуралистич. идеи С. нашли своё про​должение у Дидро и др. франц. материалистов 18 в., оказали большое воздействие на нем. философию кон. 18 — нач. 19 вв., в особенности на Лессинга, Гёте, Гер-дера, а затем на раннего Шеллинга, Гегеля и Фейербаха.
• Opera, Bd 1—4, Hdlb., 1925; Oeuvres, t. 1—3, P., 1964—65; в рус. пер.— Избр. произв., т. 1—2, М., 1957.
• Маркс К. и Энгельс Ф., Соч., т. 2, с. 139—42, 144—46, 154; т. 20, с. 350; т. 29, с. 457; Ленин В. И., Филос. тетради, ПСС, т. 29; Фишер К., История новой философии, пер. с нем., т. 2, СПБ, 1906; Кечекьян С. Ф., Этич. миросозерцание С., М., 1914; Беленький М. С., С., М., 1964; Соколов В. В., Философия С. и современ​ность, М., 1964; его же, С., М., 1973; Коников И. А., Материализм С., М., 1971; Freudenthal J., Ge ta​bard t С., Spinoza. Leben und Lehre, Tl 1—2, Hdlb., 1927; Wolfson H. A., The philosophy of Spinoza. Unfolding the latent processes of his reasoning, v. 1—2, Camb., 19482; Feu​er L. S., Spinoza and the rise of liberalism, Boston, 1958; Spi​noza — dreihundert Jahre Ewigkeit. Spinoza-Festschrift. 1632— 1932, hrsg. v. S. Hessing, Haag, 19622; Alain E. A., Spi​noza, P., 1965; Gramer W., Die absolute Reflexion, Bd l— Spinezas Philosophie des Absoluten, Fr./M., 1966; G u e-roult M., Spinoza, t. l—2, P.,1968—74; Spinoza on knowing, being and freedom. Proceedings of the Spinoza symposium, Assen, 1974. В. В. Соколов.
СПИРИТУАЛИЗМ (франц. spiritualisme, от лат. spiri-tualis — духовный, Spiritus — душа, дух), объективно-идеалистич. филос. воззрение, рассматривающее дух в качестве первоосновы действительности, как особую бестелесную субстанцию, существующую вне материи и независимо от неё. Как филос. термин был введён в употребление Кузеном; в дальнейшем С. стали называть ряд школ и направлений преим. во франц. и итал. фило​софии 19—20 вв. (Ж. Равессон, Ж. Лашелье, Бутру, Розмини-Сербати, В. Джоберти, Ренувье, М. Ф. Шак-ка, Бергсон, Л. Лавель и др.). По существу своему спи​ритуалистическими являются все религ. верования в бытие бога и бессмертие души. В философии С. характе​ризует самые разнообразные учения древности и нового времени, утверждающие в противоположность матери​ализму субстанциальность духовного начала. Иногда в понятии С., в противоположность интеллектуалистич. формам идеализма, акцентируются иррациональные аспекты духа, рассматриваемого при этом как некая це​лостность, не сводимая к разуму, идее и к.-л. др. от​дельным своим проявлениям.
СПИРКИН Александр Георгиевич (р. 24.12.1918, с. Чиганак, ныне Аркадакского р-на Саратовской обл.), сов. философ и психолог, чл.-корр. АН СССР (1974). Чл. КПСС с 1960. Окончил Моск. педагогич. ин-т им. В. И. Ленина (1941). Ведёт преподават. работу с 1946. Зав. редакцией философии изд-ва «Сов. энциклопедия», зам. гл. редактора Филос. энциклопедии (1960—70). Старший науч. сотрудник (с 1962), зав. сектором об​щих проблем диалектич. материализма (с 1978) Ин-та философии АН СССР. Осн. труды по проблемам созна​ния и самосознания, мировоззрения, предмету, струк​туре и функциям философии.
H Мышление и язык, M., 19582; Происхождение сознания, М., 1960; Курс марксистской философии, М., 19662; Материалистич. диалектика — методология совр. науки, М., 1968 (совм. с В. Ф. Глаголевым); Сознание и самосознание, М., 1972.
СПОНТАННОЕ (от лат. spontaneus — произвольный, добровольный), самопроизвольные явления, возникаю​щие без внеш. организующих воздействий. В философии С. связывалось с самодвижением природы (Спиноза), поз​нания (Лейбниц, Гегель). Диалектич. материализм связы​вает С. с саморазвитием, самодвижением, с разрешением внутр. противоречий явлений (см. В. И. Ленин, ПСС, т. 29, с. 317). В социологии анализируются многооб-
разные формы С. обществ. явлений (миграция, рыноч​ные отношения и др.), различные типы самоорганиза​ции и неорганизованных (непланируемых) изменений в социальных системах. По мере социального прогресса значение С. процессов уменьшается. См. также Созна​тельность и стихийность.
СПОСОБ ПРОИЗВОДСТВА, исторически конкретное единство производительных сил и производственных от​ношений. Понятие «С. п.» характеризует социальные ас​пекты деятельности обществ. человека, направленной на создание необходимых для его жизни материальных благ. Его следует отличать от технологич. С. п., выра​жающего технико-организационный аспект этой дея​тельности. Место и значение С. п. в обществ. жизни К. Маркс определял след. образом: «Способ производ​ства материальной жизни обусловливает социальный, политический и духовный процессы жизни вообще» (Маркс К. иЭнгельс Ф., Соч., т. 13, с. 7). Рас​крытие роли С. п. в обществ. жизни — одно из важней​ших завоеваний марксизма, заложившее основы исто-рич. материализма.
Разъясняя сущность материалистич. понимания ис​тории, Ф. Энгельс писал: «... люди в первую очередь должны есть, пить, иметь жилище и одеваться, прежде чем быть в состоянии заниматься политикой, наукой, искусством, религией и т. д.» (там же, т. 19, с. 350). Но в отличие от других живых существ. человек произво​дит всё необходимое для жизни, используя созданные им орудия труда. В результате наряду с биологич. от​ношением, общим у человека со всей живой природой, у него возникает специфич. вид материального взаимо​действия с природой — процесс труда. Уровень разви​тия орудий и средств труда определяет характер это​го отношения. Понятие «произ-во» и отражает тот факт, что трудовая деятельность человека носит производит. характер — в процессе труда создаются вещи, способ​ные удовлетворить ту или иную человеч. потребность. Но люди, производя необходимые для жизни матери​альные блага, вместе с тем производят и воспроизводят свои обществ. производств. отношения, в к-рые они вступают в процессе труда. Характер этих отношений определяется не волей и сознанием людей, а достигну​тым уровнем и потребностями развития их материаль​ных производит. сил. Поэтому понятие «произ-во» здесь уже вырежет и то, что трудовая деятельность носит социальный характер, осуществляется в рамках мате​риальных обществ. отношений. «В общественном про​изводстве своей жизни люди вступают в определенные, необходимые, от их воли не зависящие отношения — производственные отношения, которые соответствуют определенной ступени развития их материальных про​изводительных сил» (Маркс К., там же, т. 13, с. 6).
Понятие «С. п.» характеризует исторически конкрет​ное, качественно определ. произ-во. С. п.— материаль​ная основа общественно-экономической формации, опре​деляющая её особенности, а изменения в С. п. определяют развитие общественно-экономич. формаций, переход от одной формации к другой. Первобытнообщинный строй, рабовладельч., феод., капиталистич. и коммунистич. общественно-экономич. формации являются осн. ступе​нями поступат. развития человеч. общества. В качестве особого С. п. Маркс упоминает ещё азиатский способ производства, но вопрос о его реальном существовании является дискуссионным.
Развитие С. п. подчиняется всеобщему социологич. закону соответствия производств. отношений характе​ру и уровню развития производит. сил. Согласно это​му закону, производств. отношения определяются производит.
силами и выступают как определ. социальные формы их развития. Производств. отношения придают производит. силам конкретное социальное качество, подчиняют их действию социальных законов, порож​дают определ. стимулы к производств. деятельности и к совершенствованию имеющихся производит. сил. Но, развиваясь, производит. силы перерастают рамки суще-
ствующих производств. отношений, и последние начина​ют тормозить дальнейшее развитие произ-ва. Нарастает противоречие между производит. силами и производств. отношениями, переходящее в конфликт. Он разре​шается в социальной революции, уничтожающей уста​ревшие и утверждающей новые производств. отношения, соответствующие развившимся производит. силам. Возникает новый С. п. и на этой основе происходит пе​реход от одной общественно-экономич. формации к дру​гой, более высокой и прогрессивной. Маркс подчёрки​вал: «Люди никогда не отказываются от того, что они приобрели, но это не значит. что они не откажутся от той общественной формы, в которой они приобрели определенные производительные силы. Наоборот. Для того чтобы не лишиться достигнутого результата, для того чтобы не потерять плодов цивилизации, люди вынуждены изменять все унаследованные обществен​ные формы в тот момент, когда способ их сношений (commerce) более уже не соответствует приобретенным производительным силам» (там же, т. 27, с. 403). В отли​чие от всех предшествующих формаций в условиях социализма общество сознательно и планомерно развивает не только производит. силы, но и обществ. отношения. Тем самым открывается возможность своевременно разрешать противоречия, возникающие в развитии С. п.
• Маркс К. и Энгельс Ф., Нем. идеологич. разд. 1 — «Фейербах», Соч., т. 3; Маркс К., Письмо П. В. Анненкову от 28 дек. 1846 г., там же, т. 27; его же, Предисловие [«К критике политич. экономии»], там же, т. 13; его же, Капитал, т. 1, гл. 5, там же, т. 23; Энгельс Ф., Анти-Дюринг, отд. 3, там же, т. 20; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1. В. Ж. Келле.
СПОСОБНОСТИ, индивидуальные особенности лично​сти, являющиеся субъективными условиями успешного осуществления определ. рода деятельности. С. не сво​дятся к имеющимся у индивида знаниям, умениям, на​выкам. Они обнаруживаются прежде всего в быстроте, глубине и прочности овладения способами и приёмами нек-рой деятельности и являются внутр. психич. ре​гуляторами, обусловливающими возможность их при​обретения.
В истории философии С. в течение длит. периода трактовались как свойства души, особые силы, переда​ваемые по наследству и изначально присущие индивиду. Этот взгляд на С. как врождённые был подвергнут кри​тике англ. философом Локком и франц. материалистами, выдвинувшими тезис о полной зависимости С. индивида от внеш. условий его жизни. Механистичность такого представления была преодолена в философии марксиз​ма, где проблема С. ставится на основе диалектич. под​хода к трактовке соотношения внутреннего и внешнего. Врождёнными являются анатомо-физиологич. особен​ности, выступающие как предпосылки возможного раз​вития С., сами же С. формируются в процессах осуще​ствления разнообразной деятельности, в сложной систе​ме взаимодействий индивида с др. людьми.
Единой и общепринятой типологии С. в психологии не разработано. В качестве принципов её построения использовались: различия в осн. видах деятельности (инженерные, науч., художеств. С. и т. п.), различия, связанные с особенностями работы органов чувств и высшей нервной деятельности; операциональные опре​деления, основанные на применении разнообразных систем тестов.
Качеств. уровень развития С. выражается понятием таланта и гениальности. Их различие обычно проводит​ся по характеру полученных продуктов деятельности. Талантом называют такую совокупность С., к-рая по​зволяет получить продукт деятельности, отличающий​ся новизной, высоким совершенством и обществ. значи​мостью. Гениальность — высшая ступень развития та-
СПОСОБНОСТИ 649
ланта, позволяющая осуществлять принципиальные сдвиги в той или иной сфере творчества.
Большое место в психологич. и педагогич. исследо​ваниях занимает проблема формирования С. к конкрет​ным видам деятельности. В них показана возможность развития С. через создание личностной установки на овладение предметом деятельности.
* Теплов Б. М., Проблемы индивидуальных различий, М., 1961; Ковалев А. Г., Мясищев В. Н. Психоло​гич. особенности человека, т. 2, Л., 1960; Петров-ский А. В., С. и труд, М., 1966.
СПРАВЕДЛИВОСТЬ, понятие о должном, соответст​вующее определ. представлениям о сущности человека и его неотъемлемых правах. С.— категория морально-правового, а также социально-политич, сознания. Так, понятие С. содержит в себе требование соответствия между практич. ролью различных индивидов (социаль​ных групп) в жизни общества и их социальным положе​нием, между их правами и обязанностями, между деяни​ем и воздаянием, трудом и вознаграждением, преступ​лением и наказанием, заслугами людей и их обществ. признанием. Несоответствие в этих соотношениях оце-вивается как несправедливость.
Первое в истории обществ. сознания понимание С. было связано с признанием непререкаемости норм пер​вобытного строя: С.— это простое следование обще​принятому порядку. В социальной практике такое понимание С. имело негативный смысл — требование наказания за нарушение общей нормы; одним из его практич. выражений был институт родовой мести. Более сложное, позитивное понимание С., включающее наде​ление людей благами, возникает в период выделения отд. индивидов из рода. Первоначально оно означает гл. обр. равенство всех людей в пользовании средства​ми жизни и правами. С возникновением частной соб​ственности и обществ. неравенства С. начинают отличать от равенства, включая в неё и различие в положении людей сообразно с их достоинством. Аристотель впер​вые разделяет С. на уравнительную и распределитель​ную; особым видом С. он считает случай воздаяния, к-рое должно исходить из принципа пропорциональ​ности. В дальнейшем это разграничение С. равенства и пропорциональности (по достоинству) сохраняется во всей истории классового общества. Наряду с понятием С., отразившим в себе структуру существующих клас​совых отношений, в нар. сознании всегда развивались идеи С., выражающие протест против эксплуатации и неравенства, а также нац. угнетения.
С позиций марксизма понятие С. всегда имеет исто​рич. характер, обусловлено условиями жизни людей (классов). Классики марксизма-ленинизма неоднократ​но подчёркивали, что оценка социальной действитель​ности с т. зр. понятия С. «... в научном отношении ни​сколько не подвигает нас вперед» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 153). Справедли​выми можно назвать общественные отношения людей лишь в том смысле, что они соответствуют историч. необходимости и практич. возможности создания условий жизни человека, отвечающих данной историч. эпохе.
Социалистич. понимание С. включает равенство лю​дей по отношению к средствам произ-ва, их реальных политич. и юридич. прав. Вместе с тем при социализме ещё сохраняются различия в характере (квалификации) труда, в распределении предметов потребления. «Маркс,— писал В. И. Ленин,— показывает ход раз​вития коммунистического общества, которое в ы-н у ж д е н о сначала уничтожить только ту "неспра​ведливость", что средства производства захвачены от​дельными лицами, и которое не в состоянии сразу уничтожить и дальнейшую несправедливость, состоящую в распределении предметов потребления "по
650 СПРАВЕДЛИВОСТЬ
работе" (а не по потребностям)» ПСС, т. 33, с. 03). Пол​ное совпадение С. с социальным равенством людей до​стигается в коммунистич. обществе.

СРАВНЕНИЕ, познават. операция, лежащая в основе суждений о сходстве или различии объектов; с помощью С. выявляются количеств. и качеств. характеристики предметов, классифицируется, упорядочивается и оце​нивается содержание бытия и познания. Сравнить — это сопоставить «одно» с «другим» с целью выявить их возможные отношения; посредством С. мир постигается как «связное разнообразие». При этом существенны ус​ловия, или основания, С.— признаки, к-рые детер-минируют возможные отношения между предметами. В естеств. языках акт С. получает выражение в сравнит.
степенях прилагательных и наречий, а в логич. языках — в предикатах порядка.
С. имеет смысл только в совокупности «однородных» предметов, образующих класс. С. предметов в классе (tertium comparationis) осуществляется по признакам, существенным для данного рассмотрения, при этом предметы, сравнимые по одному признаку, могут быть несравнимы по другому.
Простейший и важнейший тип отношений, выявля​емых путём С.,— ато отношения тождества (равенства) и различия. С. по этим отношениям в свою очередь при​водит к представлению об универсальной сравнимости, т. е. о возможности всегда ответить на вопрос, тождест​венны предметы или различны. Предметы наглядного опыта сравнимы всегда, но условие наглядности (на​блюдаемости) существенно ограничивает теорию. Имен​но в теории типичны случаи, когда наглядное С. пред​метов невозможно и для их С. приходится прибегать к рассуждениям и, следовательно, к тем или иным аб​стракциям, на к-рых эти рассуждения основаны. Поэто​му предположение об универсальной сравнимости иногда называют абстракцией сравнимости. Послед​няя, как правило, является нетривиальной гипотезой, принимаемой в рамках (и на основе) главных принципов теории.
• Новоселов M. M., О некоторых понятиях теории отношений, в кн.: Кибернетика и совр. науч. познание М.. 1976.
СРАВНИТЕЛЬНО-ИСТОРИЧЕСКИЙ МЕТОД, на​уч. метод, с помощью к-рого путём сравнения выяв​ляется общее и особенное в историч. явлениях, дости​гается познание различных историч. ступеней развития одного и того же явления или двух разных сосуществую​щих явлений; разновидность историч. метода (см. Историзм). С.-и. м. позволяет выявить и сопоставить уровни в развитии изучаемого объекта, происшедшие изменения, определить тенденции развития. Можно вычленить различные формы С.-и. м.: сравнительно-со-поставит. метод, к-рый выявляет природу разнородных объектов; сравнение историко-типологическое, к-рое объясняет сходство не связанных по своему происхож​дению явлений одинаковыми условиями генезиса и развития; историко-генетич. сравнение, при к-ром сходство явлений объясняется как результат их родства по происхождению; сравнение, при к-ром фиксируются взаимовлияния различных явлений,
С.-и. м. становится общепризнанным в 19 в., полу​чив разнообразное применение в различных науках. В бурж. социологии 19 в. интерес к С.-и. м. связан с идеями Конта и Спенсера, к-рые видели в С.-и. м. осн. метод социологич. исследования, причём истолковы​вали его в духе эволюционистской линейно-прогрессив​ной трактовки развития. С.-и. м. использовался M. M. Ковалевским. Дюркгейм видел в сравнит. социологии сущность социологии вообще. В это же время предпри​нимаются попытки соединить С.-и. м. в социологии с другими методами, в частности со статистич. методами (Кетле). Однако ранний функционализм (Б. Малинов​ский и др.) противопоставил С.-и. м. и изучение струк​тур и систем. Осн. тенденция в совр. немарксистской социологии состоит в попытках соединения С.-и. м. со структурно-функциональным анализом, в выявле-
нии процессов изменения различных социальных струк​тур. Аналогичный процесс происходит в языкознании, к-рое было ориентировано в этом направлении Ф. Соссю-ром. Критика культурно-историч. школы Дильтея, осу​ществлённая в социологии Трёльчем и М. Вебером, привела к преобразованию в их теориях С.-и. м. в срав​нительно-типологич. метод. Во 2-й пол. 20 в. С.-и. м. находит применение в различных обществ. науках. Линия сравнит. изучения разнообразных культур, ценностей и норм представлена в теории культурно-историч. типов (Сорокин, Тойнби), где, однако, каждая культура предстаёт как замкнутое целое и не рассмат​ривается процесс их развития. Она продолжается в сравнит. исследовании ряда социальных институтов, напр. семьи (Р. Бенедикт, М. Мид и др.). В рамках идеа-листич. методологии, характерной для немарксистской социологии, обнаруживается ограниченность С.-и. м., связанная с отрицанием подлинного принципа исто​ризма.
Основоположники марксизма разрабатывали С.-и. м. и использовали его при изучении обществ.-экономич. формаций, различных типов политич. и экономич. структуры внутри одной формации, в анализе ряда со​циальных институтов (гос-ва, семьи, армии и т. п.), социальных движений и идеологий. На базе марксист​ской методологии развернулись сравнительно-историч. исследования в историч. науке, этнографии, литерату​роведении, к-рые привели к формированию специфич. направлений — сравнит. языкознания, литературове​дения и др.
• Принцип историзма в познании социальных явлений, М., 1972; Marsh R. M., Comparative sociology. 1950—1963, The Hague — P., 1966 («Current sociology», v. 14, Mi 2); The me​thodology of comparative research, ed. R. T. Holt and J. E. Tur​ner, N. Y., 1970.
СРЕДА СОЦИАЛЬНАЯ, окружающие человека об​щественные, материальные и духовные условия его существования, формирования и деятельности. С. с. в широком смысле (макросреда) охватывает обществ.-экономич. систему в целом — производит. силы, сово​купность обществ. отношений и институтов, обществ. сознание, культуру данного общества; С. с. в узком смысле (микросреда), будучи элементом С. с. в целом, включает непосредств. социальное окружение челове​ка — семью, трудовой, учебный и др. коллективы и группы. С. с. оказывает решающее воздействие на фор​мирование и развитие личности. В то же время под влия​нием творч. активности, деятельности человека она из​меняется, преобразуется, и в процессе этих преобразо​ваний изменяются и сами люди. См. также Общество, Коллектив, Личность.
«СРЕДНЕГО» И «НОВОГО СРЕДНЕГО КЛАССА» ТЕОРИИ, распространённые в бурж. обществ. науке концепции, утверждающие, что в совр. капиталистич. («западном») обществе всё больший удельный вес при​обретает «средний класс». Авторы этих теорий основы​ваются на факте роста численности служащих, интел​лигенции, менеджеров и сохранения значит. мелкой буржуазии. Произвольно присоединяя к ним часть буржуа и рабочих, они утверждают, что существует единый «средний класс» (или неск. «средних классов»). При этом игнорируется принципиальное различие в экономич. основе существования и классовом положе​нии групп населения, относимых к «среднему классу». Его состав определяется по таким признакам, как до​ход, образование, образ жизни, обществ. престиж, оценка людьми своей классовой принадлежности. На этом основании провозглашается наступление «рево​люции среднего класса», к-рая якобы состоит в том, что этот класс поглощает всё большую часть как проле​тариата, так и буржуазии и, т. о., капиталистич. об​щество преобразуется в бесклассовое.
«С.» и «н. с. к.» т. имеют много разновидностей. Их осн. положения (прежде всего представление о подраз​делении общества на два класса: «рабочий» и «средний», включающий всех или почти всех, не относящихся к ра-
бочим, занятым физич. трудом) прочно вошли в бурж. обществ. науку и идеологию. «Новым средним классом» (или «сословием») объявлялись служащие (Г. Шмоллер, Э. Бернштейн на рубеже 19—20 вв.). Эту позицию раз​деляет и ряд совр. бурж. и реформистских теоретиков. Другая разновидность — выдвинутая К. Реннером и развитая Р. Дарендорфом теория «служебного класса» (Dienstklasse), занимающего «среднее» место между те​ми, кто правит, и теми, кем правят; к нему Дарендорф относит всех, участвующих в осуществлении власти, вне зависимости от степени и формы такого участия. Ф. Кро-нер и др. говорят об особом «классе служащих», играю​щим всё большую роль в обществе. Вариантом «С.» и «н. с. к.» т. является концепция Дж. Голбрейта о «тех-ноструктуре», объединяющей значит. часть менеджеров и науч.-технич. интеллигенции и играющей возрастаю​щую роль в капиталистич. обществе. Новейшая раз​новидность— выдвинутая левыми социологами Н. Пу-ланзасом и П. Силосом-Лабини теория «новой мелкой буржуазии», к которой они относят служащих. Кон​цепции «С.» и «н. с. к.» т. стали важной частью в бо​лее общих построениях теоретиков «индустриально​го общества» (Р. Арон, К. Майерс и др.) и «постин​дустриального общества» (3. Бжезинский, Д. Белл и др.).
«С.» и «н. с. к.» т. в конечном счёте направлены про​тив марксистско-ленинского учения о классах. См. также Рабочий класс.
• Совр. капитализм и рабочий класс. Критика антимарксист​ских концепций, М., 1976; см. также лит. к ст. Средние слои.
СРЕДНИЕ СЛОЙ, совокупность промежуточных обществ.
групп в классово антагонистич. обществе, по объ​ективным признакам не относящихся к осн. классам.
В рабовладельч. обществе это — свободные мелкие собственники, в феодальном — бюргерство, формирую​щаяся торг.-пром. буржуазия и пр. В условиях капи​тализма такими группами являются: торговцы, ремес​ленники и др. гор. мелкие собственники, а также ли​ца свободных профессий; большая часть крестьянства или фермерства; работающая по найму интеллигенция (за исключением сё верхушки, относящейся к капита​листич. классу, и низших групп, смыкающихся с про​летариатом); управленч., адм. персонал (менеджеры), не занимающий высших постов, и нек-рые близкие к не​му группы. Принято различать «традиционные», или «старые», С. с. (мелкие собственники), удельный вес к-рых понижается с развитием капитализма, и расту​щие «новые» С. с. (часть интеллигенции, служащих и пр.). С. с. неоднородны. Составляющие их слои и груп​пы различаются по обществ. положению и роли. Среди них есть мелкие эксплуататоры и эксплуатируемые; лица, имеющие весьма значит. доход, и получающие меньше среднего рабочего; группы, генетически свя​занные с докапиталистич. обществ. укладом («старые» С. с.), и люди, олицетворяющие новейшие достижения в области науки, управления, произ-ва (интеллиген​ция, часть менеджеров и т. п.). Т. о., объединение всех С. с. в единый класс неправомерно (см. «Среднего» и «нового среднего класса» теории).
Марксистская наука рассматривает С. с. как струк​турное подразделение капиталистич. общества, учиты​вая ряд существ. моментов, придающих С. с. относит. единство. Общим для них является именно «промежу-точность» их положения по отношению к осн. классам общества, из к-рой следует противоречивость их ха​рактеристик и классовых интересов. В мелком собст​веннике «сосуществуют» и трудящийся и эксплуататор. Рядовой управляющий — это и наёмный подчинённый служащий капиталиста, и лицо, осуществляющее капи​талистич., эксплуататорскую функцию руководства. Находящийся на службе интеллигент — и эксплуати​руемый наёмный работник, и лицо, большей частью
СРЕДНИЕ 651
занимающееся творч. трудом, обладающее обычно ря​дом экономич. и социальных привилегий. Каждый из С. с. своими «верхними» группами смыкается с буржуа​зией, а «нижними» — с пролетариатом или полупроле​тариатом (см. также Рабочий класс).
• Маркс К. и Энгельс Ф., Манифест. Коммунистич. партии, Соч., т. 4; Маркс К., Восемнадцатое брюмера Луи Бонапарта, там же, т. 8; его же, Капитал, т. 1—3, там же, т. 23—25; Ленин В. И., Что делать?, ПСС, т. 6; е г о ж е, Шаг вперед, два шага назад, там же, т. 8; его же, Великий почин, там же, т. 39; Грант Э., Социализм и сред​ние классы, [пер. с англ.], M., I960; Городские С. с. совр. капи-талистич. общества, М., 1903; H а д е л ь С. Н., Совр. капи​тализм и С. с., М., 1978; Зап. Европа. Экономика, политика и классовая борьба, т. l, M., 1979, гл. 10.

СРЕДНИЙ ПЛАТОНИЗМ, этап эволюции антич. пла​тонизма (80 до н. э. — 220 н. э.), порвавшего со скеп​тицизмом Новой Академии и начиная с Антиоха Аска-лонского стремившегося восстановить учение Платона и Древней Академии. Пафос подчёркнутой традиционно​сти наряду с тяготением к школьной организации вызы​вает появление в С. п. весьма характерного для позд​ней античности типа философствования, мыслящего се​бя как толкование платоновских текстов, но по суще​ству дающего самостоят. синтез осн. идей эллинистич. философии. С. п. развивается в Александрии (Эвдор, Филон), Афинах (Никострат, Кальвисий Тавр, Гарпо-кратион, Север), в «школе Гая» (Альбин, Апулей, Гален); к С. п. относят также и Плутарха Херонейского, испы​тавшего сильное влияние пифагореизма и ритора Мак​сима Тирского. Неопифагореизм (Модерат, Никомах, Нумений, Кроний, Аммоний) также необходимо рас​сматривать в контексте С. и. В этике для С. п. решающее значение имела формула «уподобление божеству» — как цель платоновской философии и путь достижения «высшего блага»; С. п. усвоил разделение трёх типов благ в перипатетической школе, разрабатывал пробле​матику промысла, рока и свободы воли, выдвинутую стоицизмом. Осн. проблема С. п. в области физики — природа и характер деятельности первоначала — реша​лась монистически и дуалистически. Перерабатывая платоновское учение о демиурге («Тимей»), благе («Госу​дарство»), едином («Парменид»), С. п. развивает кон​цепцию «двух богов»: первый — трансцендентный ум (нус), к-рый есть благо; второй — демиургический ум, деятельность к-рого создаёт мир. Вопрос о переходе от нематериального первоначала к материальному космосу решался на основе учения о четырёх или пяти элементах, в связи с чем велись споры об аристотелев​ском эфupe и возможности его объединения со стоич. огнём. Особое значение для С. п. имело усвоение логики Аристотеля, причём и здесь различение категория, и гипотетич. силлогизма, как и учение о 10 категориях, отыскивалось у Платона. Стремление к синтезу аристо-телизма и платонизма сопровождалось и развитием антиаристотелевской традиции (Эвдор, Плутарх, Ат​тик), воспринятой Плотиной.
• Dörriс H., Platonioa minora, Münch., 1976; Dil-Ion I., The middle Platonists, L., 1977. СТАДИЙ РОСТА ТЕОРИЯ, см. в ст. Pocmoу. СТАНКЕВИЧА КРУЖОК, лит.-филос. объединение прогрессивно настроенной моек, молодёжи, группи​ровавшейся вокруг Н. В. Станкевича. Возник зимой 1831—32. Первоначально в него входили Станкевич, Я. М. Неверов, И. П. Клюшников, В. И. Красов, С. М. Строев, Я. Почека, И. Оболенский, в 1833 вошли В. Г. Белинский и К. С. Аксаков, в 1835 М. А. Баку​нин, В. П. Боткин, M. H. Катков. Время наиболее ин​тенсивной деятельности — 1833—37. Прекратил су​ществование в 1839.
В кружке преобладали филос.-этич. и пстстпч. ин​тересы. Объединявшее членов кружка умонастроение — романтич. неудовлетворённость существующей обществ. действительностью, стремление уяснить место и назна​чение человека в мире и пути совершенствования чело-
века и общества. Осн. руслом теоретич. исканий круж​ка было изучение систем нем. идеализма (Канта, Фихте, Шеллинга, Гегеля). Гл. идейно-филос. мотивы, нашед​шие выражение в лит. выступлениях и переписке участников кружка,— признание духовного начала ми​ра, утверждение идеала нравственно совершенной лич​ности, противопоставление любви как осн. принци​па этики эгоизму, разрушающему личность и обществ. отношения. Деятельность С. к. способствовала распрост​ранению в России идей нем. классич. философии, в осо​бенности философии Гегеля и пропаганде гуманисти​ческих идеалов. Кружок сыграл важную роль в фор​мировании мировоззрения Белинского, Бакунина, Ак​сакова.
• Аксаков К. С., Воспоминание студентства [1832—35 годов], СПБ, 1911; Корнилов А. А., Молодые годы М. Ба​кунина, М., 1915; Герцен А. И., Собр. соч., т. 9, М., 1956, с. 16—18,39—45; Машинский С., Кружок Н. В. Станкевича и его поэты, в кн.: Поэты кружка Н. В. Станкевича, М.—Л., 1964; История философии, в СССР, т. 2, М., 1968, с. 281—96; Галактионов А. А., Никандров П. Ф., Рус. философия 11 — 19 вв., Л., 1970, с. 211—25.

СТАНОВЛЕНИЕ, категория диалектики, означающая процесс формирования к.-л. материального или идеаль​ного объекта. Всякое С. предполагает переход возмож​ности в действительность в процессе развития. В идеа-листич. философии С. обычно рассматривалось телео​логически — как направленная реализация нек-рой внутр. цели.
Др.-греч. натурфилософия выдвинула учение о С. как возникновении и уничтожении вещей, порождае​мых космич. первоначалом, к-рое перевоплощается в различные формы бытия. Гераклит, рассматривая мир как становящееся, текучее, вечно изменчивое целое, развивал вместе с тем учение о логосе — как нерушимом законе и установленной мере С., объединяющего пре​дел и беспредельность. В онтологии Платона «идея» выступала как предел чувственно-материального С. В философии Аристотеля характеристикой направлен​ности С. является энтелехия. У Плотина и Прокла принципом С. является третья ступень неоплатонич. триады — «мировая душа». Аристотелевская и неопла​тонич. трактовка С. сохранялась в ср.-век. философии и в новой форме развивалась в эпоху Возрождения (Бруно, Николай Кузанский).
Во время господства ньютоновской механистич. кон​цепции Вселенной идея об изменяющемся, становящем​ся мире возрождается в учениях Лейбница, Гердера и получает развитие в классич. нем. философии. В натур-филос. учении Шеллинга природа толкуется как разум в процессе С. (т. е. бессознательное, имеющее своею конечной целью сознание). Условием всякого С., по Шеллингу, служит ограничение или предел: бесконеч​ность С. означает постоянное расширение предела, что обусловливает для духа возможность быть бесконечным в ряду своих самоограничений.
В логич. учении Гегеля С. трактуется как движе​ние, в к-ром первоначальные антитезы мыслящего ду​ха — «чистое бытие» и «ничто» — переходят друг в дру​га, благодаря чему С. оказывается границей их взаим​ного соотношения. С. у Гегеля выступает как процесс формирования предмета, как переход мысли из неопре​делённости в определённость, т. е. переход «чистого бытия» в к.-л. определённую его форму («наличное бы​тие»). В его идеалистич. системе С. есть развёртывание, раскрытие абс. идеи. Само абсолютное (истина) опреде​ляется Гегелем как осуществляемое, становящееся целое, к-рое включает в себя опосредствование всеми моментами и ступенями своего осуществления.
В марксистской лит-ре понятие «С.» употребляется в контексте понятия «развитие» и обычно отождествля​ется с последним. См. также Возможность и действи​тельность.
• Лосев А. Ф., Антич. космос и совр. наука, М., 1927, с. 73—86, 301—20; его же, История антич. эстетики. Ари​стотель и поздняя классика, М., 1975, с. 70—78, 109—38; Шеллинг Ф. В., Система трансцендентального идеализма, пер. с нем., Л., 1936, с. 70—71; Гегель Г. В. Ф., Фено-
652 СРЕДНИЙ
менология духа, Соч., т, 4, Μ.,1959, с. 2—14; его же, Нау​ка Логики, т. 1, М., 1970, с. 140—43, 151—53, 164—67; его же, Энциклопедия филос. наук, т, 1— Наука Логики, М., 1974, с. 222—28; Гордон В. М., Категория С. в марксист​ской диалектике, «ФН», 1968, № 4.
СТАТИКА СОЦИАЛЬНАЯ, см. Динамика и статика социальные.
СТАТИСТИЧЕСКИЕ И ДИНАМИЧЕСКИЕ ЗАКОНО​МЕРНОСТИ, две осн. формы закономерной связи явле​ний, к-рые отличаются по характеру вытекающих из них предсказаний. В законах динамич. типа предска​зания имеют точно определённый, однозначный харак​тер. Так, в механике, если известен закон движения тела и заданы его координаты и скорость, то по ним можно точно определить положение и скорость движения тела в любой др. момент времени. Динамич. законы ха​рактеризуют поведение относительно изолированных систем, состоящих из небольшого числа элементов и в к-рых можно абстрагироваться от целого ряда слу​чайных факторов.
В статистич. законах предсказания носят не досто​верный, а лишь вероятностный характер. Подобный характер предсказаний обусловлен действием множест​ва случайных факторов, к-рые имеют место в статистич. коллективах или массовых событиях (напр., большого числа молекул в газе, особей в биологич. популяциях, людей в социальных коллективах). Статистич. законо​мерность возникает как результат взаимодействия боль​шого числа элементов, составляющих коллектив, и поэ​тому характеризует не столько поведение отд. элемен​та, сколько коллектива в целом. Необходимость, про​являющаяся в статистич. законах, возникает вследствие взаимной компенсации и уравновешивания множества случайных факторов.
Абсолютизация динамич. законов тесно связана с концепцией механич. детерминизма, сторонники к-рой (П. Лаплас и др.) рассматривали Вселенную как огром​ную механич. систему и экстраполировали законы ди​намики Ньютона на все процессы и явления мира. Лап​лас утверждал, что если бы были известны такие за​коны для всех явлений, то можно было бы обнять в од​ной формуле движения как величайших тел, так и лег-чайших атомов.
Статистич. законы хотя и не дают однозначных и достоверных предсказаний, тем не менее являются единственно возможными при исследовании массовых явлений случайного характера. Критикуя механич. детерминизм, Ф. Энгельс указывал, что случайное не может быть безразличным для науки. Вместе с тем он подчёркивал, что случайное требует иного подхода, ибо изучить всю сеть каузальных отношений, даже с горо​шинами в стручке, наука совершенно не в состоянии: «... такая наука, которая взялась бы проследить случай с этим отдельным стручком в его каузальном сцепле​нии со все более отдаленными причинами, была бы уже не наукой, а простой игрой» (Маркс К. и Эн​гельс Ф., Соч., т. 20, с. 534).
За совокупным действием различных факторов слу​чайного характера, к-рые практически невозможно охва​тить, статистич. законы вскрывают нечто устойчивое, необходимое, повторяющееся. Статистические законы служат подтверждением диалектики превращения слу​чайного в необходимое. Динамич. законы оказываются предельным случаем статистических, когда вероятность становится практич. достоверностью.
С помощью динамич. законов обычно формулируются каузальные (причинные) связи явлений. Рассматривая одно явление как причину другого, мы вырываем их из всеобщей связи, изолируем друг от друга и тем са​мым значительно упрощаем и идеализируем действи​тельность. Подобную идеализацию легче осуществить в механике, астрономии, классич. физике, к-рые имеют дело с точно известными силами и законами движения тел под их воздействием. В более сложных ситуациях приходится учитывать воздействие множества случай-ных факторов и обращаться к статистич. законам.
• Лаплас П. С., Опыт философии теории вероятностей, М., 1908; Т е ρ л е ц к и й Я. П., Динамич. и статистич. законы физики, [M.], 195U; Мякишев Г. Я., Динамич. и статистич. закономерности в физике, М., 1973.
СТАТУС (от лат. status — состояние, положение) с о-ц и а л ь н ы й, соотносительное положение (позиция) индивида или группы в социальной системе, определяе​мое по ряду признаков, специфичных для данной систе​мы (экономических, профессиональных, этнических и др.). Люди, обладающие одним и тем же С., обнаружи​вают ряд сходных личностных черт, обозначаемых как «социальный тип» личности. В зависимости от того, за​нимает ли человек данную позицию благодаря насле​дуемым признакам (раса, социальное происхождение и т. п.) или благодаря собств. усилиям (образование, заслуги), различаются соответственно «предписанный» и «достигаемый» С. Каждый С. может сравниваться с другими по тому или иному признаку, соотносимому с господствующей системой ценностей, приобретая, т.о., определ. социальный престиж.
Бурж. социологи, исследуя проблему С., опираются в значит. мере на теорию М. Вебера, к-рый, противопо​ставляя свои взгляды историч. материализму, утверж​дал, что стратификация общества определяется не только экономическими (доступ к обществ. богатству) и политическими (власть, право), но и социальными (престиж) показателями. По Веберу, С. (он употреблял термин «Stand», к-рый обозначает не только положение вообще, но и сословие) — это общность людей, основан​ная на специфич. стиле жизни, включающем набор привычек, ценностей, верований, представлений о чести и др. психологич. моменты. Каждому стилю жизни соответствует более или менее высокая оценка (почёт), и люди, добиваясь такой оценки, усваивают определ. нормы и представления. Так, разбогатевший буржуа стремится копировать стиль жизни аристократии, и его дети могут усвоить презрит. отношение к экономич. предпринимательству. В буржуазной социологии дела​ются попытки эмпирически установить совокупность объективных свойств (пол, возраст, этнич. принадлеж​ность, образование, род занятия, собственность и др.), на основе к-рой возникают статусные группы с опре​деленным «стилем жизни». Подобные концепции С. иг​норируют классовые отношения как реальную основу С., социальных различий.
Понятие «С.»применяется также в качестве соотноси​тельного с понятием роли социальной; С. обозначает совокупность прав и обязанностей, а роль — динамич. аспект С., т. е. определ. поведение. В бурж. социологии и социальной психологии это значение понятия «С.» психологизируется, т.к. сводится по существу к пред​ставлениям индивида о собств. позиции или представ​лениям других о его позиции.
Марксистско-ленинское учение о классах позволяет исследовать членение общества на различные классы, социальные группы и слои, определять фундаменталь-ные основы С. людей. В социалистич. обществе, где отсутствуют антагонистич. классы, наиболее существ. признаками С. отд. групп являются профессия, квали​фикация (образование) и, следовательно, заработная плата, а также семейно-возрастные и локально-террито​риальные различия. С. человека тем выше, чем больше, его трудовые заслуги и усилия.
• Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; Социология в СССР, т. 1—2, М., 1966; Человек и его работа, М., 1967; Кон И. С., Социология личности, М., 1967; Социальные проб​лемы труда и произ-ва, М,, 1969; Аитов Η. Α., Технич. прогресс и движение рабочих кадров, М., 1972; Гордон Л. А., Клопов Э. В., Человек после работы, М., 1972; Lin-ton R., The study of man, N. Υ.—L., 1936; Parsons Т., The social system, Glencoe, 19522; см. также лит. к статьям Классы, Социальная стратификация.
СТЕПАНЯН Цолак Александрович [р. 19.12.1910 (1.1.1911), с. Сатхе, ныне Богдановского р-на Груз.
СТЕПАНЯН 653
ССР], сов. философ, чл.-корр. АН СССР (1964). Чл. КПСС с 1938. Окончил Моск. педагогич. ин-т им. К. Либкнехта. Преподаёт философию в вузах Москвы с 1933. С 1946 в Ин-те философии АН СССР, с 1965 зав. сектором (с 1972 отделом) науч. коммунизма. Осн. ра​боты в области историч. материализма и науч. комму​низма.
• СССР — социалистич. гос-во рабочих и крестьян, [М.], 1937; О постепенном переходе от социализма к коммунизму, М., 1951; Строительство коммунизма и кризис антикоммунизма, М., 1959; Закономерности перерастания социалистич. сознания масс в коммунистич. сознание, М., 1963; Две фазы в развитии комму-нистич. формации, [М.], 1963; Пролет. интернационализм и со​временность, М., 1970.
СТЕРЕОТИП СОЦИАЛЬНЫЙ (от греч. στερεός — твёр​дый и τύπος — отпечаток), схематич. стандартизиров. образ или представление о социальном объекте, обычно эмоционально окрашенные и обладающие высокой устой​чивостью. Термин «С. с.» введён в социальную психо​логию и социологию У. Липманом (1922) для обозначе​ния предвзятых представлений, образчиков обществ. мнения относительно этнич., классово-сословных, проф. и т. п. групп, представителей политич. партий, инсти​тутов, персонажей рекламы и эталонов «массовой куль​туры». Согласно концепции Липмана, С. с. пропаганды и «ходячего мнения» ассоциируются с положит. или от-рицат. эмоциональным восприятием объекта стереоти-пизации. В качестве объекта стереотипизации могут выступать все социальные явления. В новейшей амер. социально-психологич. и социологич. лит-ре термин «С. с.» используется как синоним ложных образов этнич. групп, связанных с расовыми и нац. предрас​судками.
В основе С. с. находится реальный психологич. фе​номен, представляющий один из компонентов установки восприятия, к-рая аккумулирует предшествующий опыт индивида в своеобразный алгоритм отношения к соот​ветствующему объекту.
В социологии и социальной психологии явление со​циальной стереотипизации представляет значит. инте​рес с т. зр.: а) содержания С. с., отражающих идеоло-гич. и психологич. образчики духовного мира различ​ных социальных групп (напр., в классово антагони-стич. обществе С. с. приобретают функцию своеобраз​ных «ярлыков» для обозначения представителей борю​щихся социальных сил), выявления истинного и лож​ного содержания в С. с.; б) определения социальных факторов, способствующих формированию данных С. с. (экономических, политических, идеологических); в) уяснения функций С. с. в детерминации общения между социальными группами и индивидами (один из аспектов изучения неосознанных механизмов поведе​ния).
• Бодалев А. А., Восприятие человека человеком, [Л.], 1965; Buchanan W., Cantril H., How nations see each other, Urbana (111.), 1953; Young K., Social psycho​logy, Ν. Υ., [19563]; All port G. W., The nature of preju​dice, Garden City 1958; L i p p m a n n W., Public opinion, N. Υ.—L., [1965»]; Brown R. W., Social psychology, Glen-сое, 1965.
СТЁЦЕЛЬ, Стетзель (Stoetzel) Жан (p. 23.4.1910, Сен-Дьё, Вогезы), франц. социолог и социальный психо​лог. Основатель и президент франц. Ин-та обществ. мнения (с 1938).
Осн. работы С. написаны с позитивистских позиций и посвящены теоретич., методич. и технич. вопросам из​учения обществ. мнения. Отстаивая необходимость со​четания социологич. и психологич. подходов в иссле​довании мнений, С. утверждает, что адекватное понима​ние обществ. мнения возможно гл. обр. в рамках социальной психологии. По С., выражение как частного, так и обществ. мнения представляет собой важную со​циальную функцию, а оценочный характер мнений играет важнейшую роль в формировании человеч. ценностей. Разработанный С. методы исследования широ-
654 СТЕРЕОТИП
ко применяются по Франции при изучении обществ. мнения по социальным, экономич. иполитич. вопросам. H Theorie des opinions, P., 1943; L'etude experimental!1 dee opinions, P., 1943; Les sondages d'opinion publique. P., 1973 (совм. с A. Girard); Les revenus et le coöt des besoms de la vie P., 1976; La Psychologie sociale, P., 1978; в рус.пер. —Социоло​гия во Франции: мнение эмпирика, в кн.: Совр. социологии теория, сост. Г. Беккер и А. Босков, пер. с англ., M., 196l!
СТИЛЬ ЖИЗНИ, социально-лсихологич. категория, выражающая определ. тип поведения людей. По со​держанию несколько уже философско-социологич. ка​тегории образ жизни, охватывающей всю жизнедеятель​ность людей в целом, но позволяет сосредоточить вни​мание на субъективной стороне человеч. деятельности, мотивах, формах и ориентации решений, поступком, повседневного поведения индивида, семьи, социальных групп.
СТИРЛИНГ, Стерлинг (Stirling) Джеймс Хат-чисон (22.6.1820, Глазго,— 19.3.1909, Эдинбург), шотл. философ, один из основоположников британского абс. идеализма. Редактор и переводчик на англ. яз. ряда произв. нем. классич. идеализма. В соч. «Дарвинизм» («Darwinianism», 1894) критиковал с позиции неоге​гельянства эволюц. учение Дарвина. Рассматривал ге​гелевскую диалектику как учение о примирении про​тивоположностей, превозносил религ. мотивы в фило​софии Гегеля, критиковал левых гегельянцев.
• The secret of Hegel, v. 1—2, L., 1865; Philosophy and tlicoln-gy, Edin., 1890; The categories, Edin., 1903.
• Богомолов А. С., Англ. бурж. философия XX в., М., 1973,0.54—57: Stirling Α. H., J. H. Stirling: his life and work, L.— Lpz., 191.1.
СТИХИЙНЫЙ МАТЕРИАЛИЗМ, «...несознаваемое, неоформленное, философски-бессознательное убежде​ние... в объективной реальности внешнего мира...» (Ленин В. И., ПСС, т. 18, с. 367). Понятие «С. м.» характеризует позицию незнакомых с философией уче​ных-естествоиспытателей в фундаментальных пробле​мах философии (прежде всего гносеологии), возникаю​щих в спец.-науч. исследовании. По существу С. м. озна​чает огранич. использование в науч. исследовании нек-рых важных идей филос. материализма (напр., идеи эволюции в живой природе, атомистич. гипотезы и т. п.). Однако С.м. не идёт дальше убеждения в неза​висимости внеш. мира от наших ощущений и уверенно​сти в правильности показаний органов чувств. не под​нимается до сознат. филос. материалистич. позиции. См. Материализм, Естественнонаучный материализм.
СТОИЦИЗМ, школа др.-греч. философии, получившая название от портика (στοά) в Афинах, где она была основана Зеноном из Китиона ок. 300 до н. э. В науч. лит-ре принята периодизация: Древняя Стоя (3—2 вв. до н. э.; Зенон, Клеанф, Хрисипп и их ученики), Сред​няя Стоя (2—1 вв. до н. э.; Панетий, Посидоний) и Позд​няя Стоя (римский С.— Сенека, Мусоний Руф, Эпиктет, Гиерокл-стоик, Марк Аврелий). От первых двух перио​дов не дошло ни одного целого соч., так что система С. реконструируется на основе фрагментов. Этика зани​мает в ней ведущее место, опираясь на физику (натур​философию) и логику.
Мир (космос) представляется в С. находящимся в бесконечной пустоте одушевлённым сферич. телом, разумным существом, организующим все свои части в целесообразно устроенное целое. Реально существуют только тела (бестелесными считались значения слов и предложений, пустота, место и время); в мире, едином самом но себе, различались два начала — пассивное и активное: «бескачеств. вещество», или «субстанция», и всепроницающий логос, или бог. Традиц. боги объясня​лись аллегорически как проявления единого бога, Зевса-логоса. Саморазвитие мира происходит циклически; каждый цикл кончается превращением всего в огонь, «воспламенением»; в начале каждого нового цикла «творч. огонь», он же бог-логос, порождает из себя четы​ре первоосновы: огонь, воду, воздух и землю, а из них все тела в мире. Этот творч. процесс описывается как излияние из мирового логоса «осеменяющих лого-
сов», определяющих природу отд. тел. Логос, пронизы​вающий весь мир, является природой (φύσις) всеобъем​лющего тела-мира, его самопорождающей имманентной силой и природным законом, управляющим мировым развитием. Т. о., логос является и промыслом (πρό​νοια) и судьбой (ειμαρμένη), рассматриваемой как после​довательность событий, или цепь совокупностей всех причин. «Необходимостью» (ανάγκη) на:з. только то, что уже произошло и необратимо; в позднем С. необходимость и судьба отождествляются. Судьбу отд. тела определяет его природа, целесообразно включён​ная во всеобщую природу. Творч. огонь в соединении с, воздухом, пронизывая мир в виде огневидного дыха​ния (пневма), связывает всё в одно непрерывное целое и создаёт симпатию космическую всех отд. частей и тел; на основе неё возможно предсказание. Дыхание харак​теризуется напряжением (τόνος) и одноврем. движением в двух направлениях: движение к центру тела создаёт его единство, движение к периферии и сила напряжения создают качества, к-рые также являются телами — отсюда доктрина полной взаимопроницаемости тел. Каждое тело бесконечно делимо, равно как и время, определяемое как мера движения мира.
Душа человека, часть мировой разумной души, дыха​ния, телесна и проницает всё тело, а со смертью отделя​ется от тела, переставая быть носителем личностных свойств. «Ведущая часть» души расположена в сердце, в ней происходят все психологич. процессы. Познание возникает на основе ощущений и представлений. Пред​ставление, возникающее от реально существующего объекта и полностью соответствующее ему, называется «постигательным»; когда «ведущее» в качестве разума даёт своё согласие на такое представление, признавая его истинным, то на основе этого суждения достигает​ся истинное знание — происходит «постижение». Пер​вое естеств. побуждение человека — стремление к са​мосохранению; в силу разумной природы человека это «расположение к себе» распространяется и на др. лю​дей, и на всё человечество; благодаря причастности всех людей логосу они являются гражданами единого мирового гос-ва — Космополиса. При этом следует участвовать в обществ. жизни реального государства, если только это не вынуждает к безнравственным по​ступкам. При невозможности жить и действовать раз​умно и морально стоики считали оправданным само​убийство.
Конечная цель человека, счастье, определяется как жизнь согласно природе, логосу. Только такая жизнь добродетельна. Добродетель, определяющаяся как ра​зумение (φρόνησις), знание о добре и зле,— единств. благо, а порок — единств. зло; всё остальное считается безразличным (άδιάφορον), т. к. может содействовать и добродетели, и пороку. В безразличном выделяются вещи «предпочтительные» (напр., здоровье, богатство) и «непредпочтительные» (болезнь, бедность). Этич. идеал стоиков — мудрец, достигший добродетели и бесстрастия (апатия), «довлеющий себе» (автаркия), т. е. не зависящий от внеш. обстоятельств. Он действует в согласии с природным законом, т. е. добровольно сле​дует судьбе; все его поступки правильны, они — «прямодеяние», т. к. исходят из постоянного доброде​тельного склада души, внутр. невозможности поступить иначе. В этих поступках важно не достижение внеш. цели, часто не подвластное человеку, а только этич. характер действия и отношения человека к миру и к др. людям, всецело зависящий от самого человека. Другие люди, в т. ч. и стремящиеся к добродетели («продвигаю​щиеся»), совершают либо проступки, либо «надлежа​щие поступки» — этически оправданные и обязатель​ные, но не предполагающие, однако, постоянного ду​шевного склада, как у мудреца. В Средней Стое, особен​но у Панетия, на первый план выступают практич. этика и «надлежащие поступки», что, однако, не означает смягчения первонач. этич. ригоризма (учение о добро​детели как единств. благе).
Логика С., разработанная Хрисиппом, содержит о совр. т. зр. теорию познания, учение о языке и логику в собств. смысле. В целом логика С. делилась на ритори​ку и диалектику, а последняя — на учение об «обозна​чающем» (звуки речи) и «обозначаемом» (значения, смыс​ловая сторона речи, λεκτά). В логике в собств. смысле изучались простые и сложные высказывания, рассмат​риваемые на основе двузначности (либо истинно, либо ложно), а также их логич. связи. В теории вывода с применением логич. союзов, интерпретируемых совр. понятиями конъюнкции, дизъюнкции, импликации и отрицания, приводились пять аксиоматич. схем умо​заключений, а также правила сведения к ним всех др. правильных умозаключений.
Панетий и Посидоний внесли ряд новшеств в кос-мологич. теорию, во взглядах на человека ориентиро​вались на Платона и Аристотеля (учение о душе, о практич. и теоретич. добродетелях и др.). Римский С. характеризуется ограничением философии этикой, уси​лением религ. тенденций, влиянием неопифагореизма и платонизма и использованием аргументации и взгля​дов др. школ. С. оказал сильное влияние на складываю​щийся неоплатонизм и христ. философию; его этика, в частности учения о внутр. духовной свободе личности и о естеств. законе, вновь привлекли к себе внимание в 17—18 вв. В истории натурфилософии С. примеча​телен монистич. взглядом на мир как единый само-развивающийся организм.
• Фрагменты: Stoicorum veterum fragmentae, coll. I. ab Arnim, v. 1—4, Lipsiae, 1921—24; то же, v. 1—4, Stuttg., 1968; I frammenti degli stoiri antichi, ordinati, trad, e annotati di N. Festa, v. 1—2, Hildesheim — Ν. Ύ., 1971; в рус. пер.—Дио​ген Лаэртский, пер. М. Л. Гаспарова, М., 1979, кн. 7. * Асмус В. Ф., Антич. философия, M., 1976!; Zeiler E., Die Philosophie der Griechen, ...Bd 3, Abt. l, Lpz., 1923'; Barth P., Die Stoa, völlig neu bearb. v. A. Goedeckemeyer, Stuttg., 19466; P oh lenz M., Die Stoa, Bd 1—2, Gott. 1964s; Bist J. M., Stoic philosophy, Camb., 1969; Wat​son G., The stoic theory of knowledge, Belfast, 1966; Sam-faursky S., Physics of the Stoics, Westport, 1973; Ma​tes В., Stoic logic, Los Ang., 1973; Frede M., Die Stoische Logik, Gott., 1974; Tsekourakis D., Studies in. the ter​minology of early stoic ethics, Wiesbaden, 1974; см. также лит. к ст. Хрисипп, Посидоний. Я. В. Унт.
СТРАДАНИЕ, претерпевание, противоположность деятельности; состояния боли, болезни, горя, печали, страха, тоски, тревоги. Вопрос о смысле (цели, оправ​данности) С. невозможен с т. зр. антич. мировоззрения. С. выпадает на долю человека по закону, безразлич​ному к отд. лицу (рок), поэтому сострадание не включа​лось в перечень традиц. антич. добродетелей, стоики называли его подлежащей преодолению порочной страстью. В рамках иудейско-христ. религ. традиции, рассматривавшей события человеч. жизни как резуль​тат личных отношений между человеком и верховным на​чалом, С. осмыслялось как божеств. кара за грехи (искупление), как свойство несовершенного мира тво​рений. Ветхозаветное переживание С. негативно (С.— свидетельство брошенности человека, от к-рого отвер​нулся его бог); по Новому завету искупительная жерт​ва Христа придаёт С. значение залога спасения; ср.-век. христ. мистика оценивает С. как знак любви бога к че​ловеку. В христианстве сострадание выступает в ка​честве универс. отношения к миру, из к-рого происте​кает заповедь любви к ближнему. Рационализм нового времени объявляет С. следствием неадекватного знания (Синоза, Лейбниц). Сострадание оценивается различно в зависимости от того, видят ли в нём эгоистич. основу (Декарт, Гоббс, Спиноза) или рассматривают как под​линное чувство (Ф. Хатчесон, Юм, А. Смит, утилита​ризм, Руссо). С т. зр. Канта сострадание имеет огра-нич. моральную ценность: как долг человечности его следует культивировать, но само по себе оно не​свободно, пассивно, иррационально, «легально», т. е. не противоречит требованиям морали, но слепо, нера​зумно, а потому неморально. Бытие «несчастного со-
СТРАДАНИЕ 655
знания», по Гегелю, оказывается болью также из-за собств. непрояснённости: стремясь к самоутверждению, оно тщетно и ошибочно ищет его в своей эмпириче​ской (преходящей), а не истинной (всеобщей) единич​ности. Бурж. индивидуализм гармонию между еди​ничным и всеобщим считает недобросовестной иллю​зией; постулат единства заменяется постулатом несов​местимости всеобщего и индивидуального, временного и телесного бытия. Существ. характеристикой инди​видуального бытия признаются непросветлённое, бес​смысленное С., бедственность и нищета, вытекающие из неполноты сущности человека. Придерживаясь та​кой т. зр., Шопенгауэр основанием морали объявляет сострадание, полагая, что «нравств. пружина» должна быть «эмпирической», т. е. сильно и непосредственно действующей и преодолевающей мощные эгоистич. побуждения. Он видит в сострадании опыт мистич., непосредств. проникновения в чужое «Я», слияния с ним, ведущего к познанию тождественности всего су​щего. У Шпенглера С. выступает как критерий и со​держание подлинной духовности: в этом смысле он говорит о тоске и о страхе, живущих в душе ребёнка и художника. Ценность С. подчёркивает Кьеркегор. Ницше ценит С. как средство к величию души и отвер​гает сострадание как депрессивное состояние, умаляю​щее ценность жизни. В экзистенциализме структура «подлинного бытия», «экзистенции», открывается через С. («страх» Хайдеггера, «пограничные ситуации» Яс-перса).
Марксизм, вскрывая источник социальных бедствий в классово антагонистич. формациях, разоблачает апо-логетич. направленность концепций, к-рые мистифи​цируют С. и приписывают ему непреодолимый характер. Вместе с тем марксизм отвергает безответственно-опти-мистич. утопии всеобщего счастья и открывает перспек​тиву реальной борьбы за справедливое обществ. устрой​ство, в к-ром человек обретает себя как творец сво​ей судьбы. Марксистско-ленинская этика, высоко оце​нивая гуманизм морального требования сострадания, выступает против его абсолютизирования, превраще​ния в абстрактный принцип, оторванный от усло​вий классовой борьбы и реальных социальных отноше​ний.
• Map к с К. и Энгельс Ф., Святое семейство, Соч., т. 2; Очерк истории этики, М., 1969; Аверинцев С. С., Унижение и достоинство человека, в его кн.: Поэтика ранневи-зант. лит-ры, М., 1977; Jaspers К., Psychologie des Welt​anschauungen, В., 19222; M e n s с h i n g G., Die Bedeutung des Leidens im Buddhismus und Christentum, В., 19302.
CTPАTA (от лат. stratum — слой, пласт), термин,-к-рым в бурж. социологии обозначается социальное расслоение (см. Социальная стратификация). Бурж. социологи объявляют С. главным и «конечным» эле​ментом социальной структуры, измеряя С. по произ​водным и всякого рода второстепенным критериям и признакам (занятость, доходы, бытовые условия, обра​зование, психологич. черты, религ. убеждения, стиль поведения и т. д.). Они стремятся снять вопрос о прин​ципиальных различиях и антагонизмах между социаль​ными группами капиталистич. общества. В противопо​ложность бурж. концепции С. марксистско-ленинская теория учитывает все элементы социального деления общества — классы, социальные слои, социальные группы и др., выделяя при этом главные элементы — классы, и определяет их природу по месту в историче​ски определ. системе производств. отношений.
• см. к статьям Классы, Социальная стратификация.
СТРАТИФИКАЦИЯ СОЦИАЛЬНАЯ, см. Социальная стратификация.
СТРАТОН (Στράτων) из Л а м п с а к а (ум. 269/268 до н. э.), др.-греч. философ и естествоиспытатель. С 287/286 возглавлял перипатетическую школу в Афинах. Его соч. (св. 40), посвящён, логике, этике, физике,
656 СТРАТА
физиологии и психологии, сохранились в немногих фраг​ментах. По свидетельству Цицерона (Academica priora II 338, 121), С. отказывался прибегнуть к понятию о богах; противостоя телеологии, учил, что «всё сущест​вующее создано природой» и что исходными силами ми​ра являются тепло и холод. По сравнению с Аристоте​лем придавал большое значение эксперименту. В ряде пунктов С. отступил от аристотелизма, перейдя на по​зиции атомистов (признавал наличие пустот между частицами); подверг пересмотру аристотелевское уче​ние о времени; считал, что в основе мышления лежит восприятие и что раздражения передаются от органов чувств к мозгу; признавал наличие мышления у живот​ных. Оказал влияние на развитие совр. ему естество​знания; учеником С. был сторонник гелиоцентрич. системы Аристарх Самосский. Ряд соч., приписываемых Аристотелю («О цветах», «Акустика», «Механические проблемы»), возможно, написаны С. или вышли из его школы.
• Die Schule des Aristoteles. Texte und Kommentar, hrsg. v. Fr. Weiirii, Bd 5 — Straton von Lampsakos, Basel, 19692; G a t z e m e i e r M., Die Naturphilosophie des Straton von Lampsakos, Meisenlieim am Glan, 1970.
СТРАХ, 1) в психологии отрицат. эмоция, возникающая в результате реальной или воображаемой опасности, угрожающей жизни организма, личности, защищаемым ею ценностям (идеалам, целям, принципам и т. п.). 2) Одно из осн. понятий экзистенциализма. Было вве​дено Кьеркегором, различавшим обычный «эмпирия.» страх-боязнь (нем. Furcht), вызываемый конкретным предметом или обстоятельством, и неопределённый, без​отчётный страх-тоску (нем. Angst) — метафизич. С., неизвестный животным, предметом к-рого является ничто и к-рый обусловлен тем, что человек конечен и знает об этом. У Хайдеггера С. открывает перед «экзи​стенцией» её последнюю возможность — смерть. У Сарт​ра метафизич., экзистенциальный С. (angoisse) истолко​вывается как С. перед самим собой, перед своей воз​можностью и свободой. 3) Ранний психоанализ, также различая рациональный С. перед внеш. опасностью и глубинный, иррациональный С., трактовал последний как результат неактуализированных жизненных стремлений, подавления невоплощённых желаний. В совр. неофрейдизме С. становится как бы всеобщим иррациональным состоянием, связанным с иррацио​нальным характером совр. бурж. общества, и гл. источ​ником невроза.
Ряд теорий происхождения религии, восходящих к античности (Демокрит, Лукреций, в новое время — Юм, Гольбах, Фейербах и др.), рассматривают чувство С. как причину возникновения религ. представлений и верований; см. Религия.
CTPОCOH (Strawson) Питер Фредерик (р. 23.11.1919, Лондон), англ. философ, представитель лингвистич. фи​лософии. В ранних работах, посвящённых гл. обр. фи-лос. вопросам семантики, критиковал теорию дескрип​ций Рассела и семантич. концепцию истины. Согласно С., понятие «истина» не обозначает семантич. характери​стик, а служит для выражения нашего согласия, восхи​щения и пр. в отношении того, что говорится. В кн. «Введение в логич. теорию» («Introduction to logical theory», 1952) С. рассматривает соотношение обыденно​го языка и формальной логики, считая, что исчисления высказываний и предикатов недостаточно богаты для отражения свойств обыденного языка. С сер. 50-х гг. интересы С. сосредоточиваются на разработке т. н. дескриптивной метафизики. В работе «Индивидуалии» («Individuals. An essay in descriptive metaphysics», 1959) в духе позиции «здравого смысла» утверждает базисный характер понятий «материальные объекты» и «личности»: без первых невозможна была бы иденти​фикация всех единичных объектов, без вторых — идентификация различных состояний сознания (а так​же и самого понятия «сознание»). Последним публика​циям С. присущи кантианские мотивы.
• The bounds of sense, L., 1966; Logico-linguistic papers, L., 1971; Subject and predicate in logic and grammar, L., 1974.
• Хилл Т. И., Coвр. теории познания, пер. с англ., М., 1965, с. 498—501; Богомолов А. С., Философия, осно​ванная на науч. значении, или лингвистич. метафизика?, «ФН», 1973, № 2; Панченко Т. Н., Дескриптивная метафизика П. С., «ВФ», 1979, № 11.
СТРУКТУРА (от лат. structure — строение, располо-жение, порядок), совокупность устойчивых связей объекта, обеспечивающих его целостность и тождест-венность самому себе, т. о. сохранение осн. свойств при различных внеш. и внутр. изменениях.
В более широком, нестрогом смысле понятие С. употреблялось в науч. и филос. обиходе достаточно дав​но (по крайней мере со ср. веков) и выступало в качест​во одного из способов определения понятия формы (форма как С., организация содержания). В строгом смысле понятие С. впервые развивается в химии в связи с возникновением в 19 в. теории химич. строения ве​щества. В 1890 австр. психолог К. Эрепфельс открыл т. н. гештальткачества — перцептивные С., к-рые от​носятся к воспринимаемому объекту в целом и не могут быть объяснены из свойств элементов (напр., свойства аккорда в музыке; свойства мелодии, сохраняе​мые при транспозиции, т. е. при изменении тонально​сти). Это открытие послужило толчком к изучению са​мостоятроли психич. С. (значит. вклад внесла гештальт-психология). В 20 в. анализ структурных отношений и связей занимает видное место в исследованиях язы​ка, этнич. общностей, произведений лит-ры и иск-ва, культуры в целом, в результате чего складываются спе-цифич. методы изучения разных типов С. (см. Струк​турализм, Структурно-функциональный анализ). В совр. науке понятие С. обычно соотносится с по​нятиями системы и организации. Хотя единой т. зр. на соотношение этих понятий нет, однако в большинстве случаев в качестве наиболее широкого из них рассмат​ривают понятие системы, характеризующее всё мно​жество проявлений нек-рого сложного объекта (его элементы, строение, связи, функции и т. д.); С. выра​жает лишь то, что остаётся устойчивым, относительно неизменным при различных преобразованиях системы; организация же включает в себя как структурные, так и динамич. характеристики системы, обеспечивающие её направленное функционирование.
Существ. роль структурных связей и отношений при​водит к тому, что в целом ряде науч. задач изучение С. выступает в качестве гл. проблемы. Нередко это даёт повод неправомерно противопоставлять С. объекта иным его характеристикам (чаще всего — его исто​рии) и, т. о., фактически абсолютизировать односто​ронний подход к объекту. В действительности же струк​турный и историч. подходы не исключают друг друга, поскольку каждый из них ориентирует на исследова​ние особого типа связей. Поэтому, с одной стороны, вполне правомерна постановка вопроса о самостоят. изу​чении для определ. целей либо С. объекта (напр., в ря​де задач экологии, языкознания, социологии), либо его истории (когда непосредств. предметом исследования выступают процессы развития объекта). С др. стороны, структурное и историч. исследование не разделены между собой принципиальным барьером: изучение С. на нек-ром этапе неизбежно приводит к необходи​мости познания и законов её изменения, т. е. истории данной С., а изучение истории приобретает строгий науч. характер лишь постольку, поскольку в нём удаётся раскрыть С. развивающегося объекта и С. самого процесса развития. Именно такой характер органич. взаимосвязи историч. и структурного под​ходов носило изучение К. Марксом законов истории общества.
Диалектич. материализм рассматривает категорию С. как одну из важных в совр. познании, но раскрываю- щую свой эвристич. смысл лишь в тесной связи со всей системой категорий диалектики. См. также Социальная структура.
• С в и д е ρ с к и й В. И., О диалектике элементов и С в объективном мире и в познании, М., 1962; Вальт Л.О., Соотношение С. и элементов, «ВФ», 1963, № 5; Овчинни​ков Η. Φ., С. и симметрия, в кн.: Системные исследования. Ежегодник 1969, М., 1969; Б л а у б е ρ г И. В., Юдин Э. Г., Становление и сущность системного подхода, М. 1973 гл 4, § 3.
СТРУКТУРАЛИЗМ, науч. направление в гуманитар​ном знании, возникшее в 20-х гг. 20 в. и получившее позднее различные филос. и идеологич. интерпретации. Возникновение С. как конкретно-науч. направления связано с переходом ряда гуманитарных наук от преим. описательно-эмпирич. к абстрактно-теоретич. уровню исследования; основу этого перехода состави​ло использование структурного метода, моделирования, а также элементов формализации и математизации. Лежащий в основе конкретно-науч. С. структурный метод первоначально был разработан в структурной лингвистике, а затем распространён на литературоведе​ние, этнографию и нек-рые др. гуманитарные науки. Поэтому С. в широком смысле фактически охватывает це​лый ряд областей знания. В более узком смысле под С. имеют в виду комплекс науч. и филос. идей, связанных с применением структурного метода и получивших наибольшее распространение в 60-х гг. во Франции (франц. С.). Его осн. представители — Леви-Строс, Фуко, Деррида, Лакан, Р. Барт, а также итал. искусст​вовед У. Эко. Особое течение в С.— т. н. генетич. струк​турализм Л. Гольдмана.
Основу структурного метода образует выявление структуры как совокупности отношений, инвариант​ных при нек-рых преобразованиях. В такой трактовке понятие структуры характеризует не просто устойчивый «скелет» к.-л. объекта, а совокупность правил, по к-рым из одного объекта можно получить второй, третий и т. д. путём перестановки его элементов и нек-рых др. симметричных преобразований. Т. о., выявление еди​ных структурных закономерностей нек-рого множества объектов достигается здесь не за счёт отбрасывания раз​личий этих объектов, а путём выведения различий как превращающихся друг в друга конкретных вариантов единого абстрактного инварианта.
Поскольку при таком подходе центр тяжести падает на операции преобразования, применяемые к объектам самой различной природы, характерную черту структур​ного метода составляет перенесение внимания с эле​ментов и их «природных» свойств на отношения между элементами и зависящие от них реляционные, т. е. си-стемоприобретённые, свойства (в С. это формулируется как методологич. примат отношений над элементами в системе). Можно указать след. осн. процедуры струк​турного метода: 1) выделение первичного множества объектов («массива», «корпуса» текстов, если речь идёт об объектах культуры), в к-рых можно предполагать наличие единой структуры; для изменчивых объек​тов гуманистики это означает прежде всего фиксацию их во времени — ограничение сосуществующими объек​тами и временное отвлечение от их развития (требова​ние методологич. примата синхронии над диахронией); 2) расчленение объектов (текстов) на элементарные сегменты (части), в к-рых типичные, повторяющиеся отношения связывают разнородные пары элементов; выявление в каждом элементе существенных для дан​ного отношения реляционных свойств; 3) раскрытие отношений преобразования между сегментами, их систе​матизация и построение абстрактной структуры путём непосредств. синтезирования или формально-логич. и математич. моделирования; 4) выведение из струк​туры всех теоретически возможных следствий (конкрет​ных вариантов) и проверка их на практике.
Вычленение структурного аспекта в гуманитарных дисциплинах осуществляется, как правило, на нек-рой знаковой системе, благодаря чему конкретно-науч. С.
СТРУКТУРАЛИЗМ 657
тесно переплетается с семиотикой. Характерную черту С. составляет стремление за сознат. манипулированием знаками, словами, образами, символами обнаружить неосознаваемые глубинные структуры, скрытые меха​низмы знаковых систем. С т. зр. С. именно переход к изучению таких структур бессознательного обеспе​чивает науч. объективность исследования, позволяя ли​бо отвлечься от понятия субъекта, либо постичь его как вторичное, производное от этих структур образо​вание.
Объект исследования конкретно-науч. С.— культура как совокупность знаковых систем, важнейшая из к-рых — язык, но в к-рую входят также наука, иск-во, религия, мифология, обычаи, мода, реклама и т. д. Именно на этих объектах структурно-семиотич. анализ позволяет обнаружить скрытые закономерности, к-рым бессознательно подчиняется человек. Этим закономер​ностям соответствуют глубинные пласты культуры, по-разному определяемые в разных концепциях (поня​тия «эпистема» и «дискурсивные формации», характе​ризующие глубинные уровни знания у Фуко, понятие «письмо» у Барта и Деррида, «ментальные структуры» у Леви-Строса и т. д.), но во всех случаях рассматри​ваемые в качестве опосредующих отношение человеч. сознания и мира. Сознание и самосознание человека, игнорирующие это опосредование, оказываются, по С., источником иллюзий относительно свободной и суверенной деятельности человеч. «Я». В связи с этим в С. пересматривается ряд традиц. понятий гуманис-тики — таких, как автор, творчество, произведение и др. Выступая против традиц. «истории идей», С. де​лает упор на качеств. преобразования культуры, ос​нованные на радикальных перестройках глубинных структур. Одновременно на др. уровне абстракции в С. развиваются поиски широких типологич. обобщений, общечеловеч. универсалий, всеобщих схем и законов деятельности интеллекта.
Конкретно-науч. С. показал свою плодотворность в изучении культуры первобытных племён, в фолькло​ристике и др. областях. В то же время он вызвал острые дискуссии в конкретно-науч. и филос. плане.
Филос. интерпретации С. можно разделить на две осн. линии — филос. идеи самих учёных-структуралистов и структуралистскую идеологию, распространившуюся в 60-х гг. во Франции. Филос. идеи структуралистов фор​мулировались в процессе осмысления перехода гума​нитарного знания на абстрактно-теоретич. уровень и его сближения с естествознанием. Это осмысление, осуществляясь в значит. мере в рамках картезианско-кантианской традиции (но испытывая также влияние позитивизма и фрейдизма), привело к выдвижению дуа-листич. концепций — «кантианства без трансценден​тального субъекта» Леви-Строса, «историч. априори» Фуко. Преувеличение роли бессознат. механизмов знаковых систем и культуры в целом в соединении со слишком широкими обобщениями привносит в концеп​ции С. элементы эклектики, хотя в своих исходных принципах они в общем воспроизводят с нек-рыми мо​дификациями кантовский дуализм формы (в данном случае бессознат. структур) и содержания (эмпирич. данных). Их специфич. «антисубъектная» тенденция в сильной степени связана с борьбой против экзистенциа​лизма и др. субъективистских течений, отрицающих возможность объективного познания человека. В то же время, выступая не в виде теоретически развёрнутых систем, а в виде отд. высказываний, филос. гипотез, концепции С. нередко оказываются склонными к ком​промиссу с экзистенциализмом, с феноменологией и т. п.
Структуралистская идеология воплощает в себе ещё один шаг к абсолютизации нек-рых конкретно-науч. положений С., а также перенос их в плоскость глобаль-
658 СТРУКТУРНО
ного осмысления проблем совр. общества. На этом уровне С. представляется в виде некоего совр. миро​воззрения, основанного на противопоставлении струк​туры человеку и истории (т. и. концепция «смерти человека», получившая особенно широкое распростра​нение среди критиков С.). В этом противопоставлении в превращённой форме отражаются противоречия меж​ду личностью и структурами гос.-монополистич. капи​тализма. Вместе с тем подмена конкретных обществ. структур «структурой вообще», символизирующей не​кое антигуманное начало, мистифицирует реальные
обществ. проблемы и используется как технократизмом, так и анархизмом.
Представители экзистенциализма, персонализма, феноменологии подвергли С. в целом острой критике как сциентистское (см. Сциентизм), «антигуманистич.» течение. Эта критика, исходившая из позиций абстракт​ного гуманизма и субъективистского иррационализма, была в значит. мере нацелена против самой идеи науч. исследования обществ. явлений. В отличие от нигилис-тич. критики, часто не разграничивавшей конкретно-науч. и филос. уровни в С., марксисты во Франции, СССР и др. странах подчёркивают как правомерность, так и ограниченность структурного метода как одного из спец.-науч. методов, давая вместе с тем отпор попыт​кам противопоставить структурный метод материалис-тич. диалектике или подменять первым вторую.
• Грецкий М. Н., Франц. С., М., 1971; его же, С.: осн. проблемы и уровни их решения, «ФН». 1974, № 4; Сэв Л., О С., «Проблемы мира и социализма», 1971. № 5—6; Блауберг И. В., Юдин Э. Г., Становление и сущ​ность системного подхода, М., 1973, гл. 4; Сахарова Т. А., От философии существования к С., М., 1974; Филип​пов Л. Н., С. (филос. аспекты), в кн.: Бурж. философия XX в., М., 1974; С.: «за» и «против». Сб. переводов, М., 1975; Автономова Н. С., Филос. проблемы структурного ана​лиза в гуманитарных науках, М., 1977; Митина С. М., Генетич. С. Критич. очерк, М., 1Я81; froblemesdu slructuralisme, «Les Temps modernes», 1966, № 240; Suucturalisme et marxisme, «La Pensße», 1967, J4i 135; Piaget J., Le structuralisme, P., 1968s; Structuralism: a reader, L., 1970; см. также лит. к статьям Лееи-Строс, Лакан, Фуко, Деррида. M. H. Грецкий.
СТРУКТУРНО-ФУНКЦИОНАЛЬНЫЙ АНАЛИЗ, один из принципов системного исследования социаль​ных явлений и процессов как структурно расчленён​ной целостности, в к-рой каждый элемент структуры имеет определ. функциональное назначение. В мар​ксистской социологии структурными образованиями общества выступают обществ.-экономич. формация; ма​териальное и духовное производство; базис и надстрой​ка; экономич., социальные, политич. отношения; со-циально-экономич., политич. и культурные институ​ты и т. д. Понятие функции имеет при этом два значе​ния: служебная роль («назначение») одного из элементов социальной системы по отношению к другому или к системе в целом (напр., функции гос-ва, права, иск-ва, образования и т. д.); зависимость в рамках данной системы, при к-рой изменения в одной части оказы​ваются производными (функцией) от изменений в дру​гой её части (напр., изменения в соотношении гор. и сел. населения как функция индустриализации; повы​шение удовлетворённости работой как функция содер​жательности труда и т. д.). В этом смысле функцио​нальная зависимость может рассматриваться как вид детерминизма. Исследование функциональных связей и зависимостей как первого, так и второго типа явля​ется одной из задач спец. социологич. теорий, основы​вающихся на синтезе теоретич. анализа и эмпирич. ис​следований .
С.-ф. а. в марксистской социологии органически связан с принципом историзма, социально-экономич. детерминизма, рассмотрения явлений в их внутр. про​тиворечивости и др. принципами, в своей совокупности образующими диалектико-материалистич. методоло​гию изучения социальных явлений.
Структурно-функциональное направление в совр. бурж. социологии основывается на противопоставлении функционализма и историзма. В рамках этого направле-
ния (Парсонс) развивается абстрактная теория со​циальных систем, обладающих четырьмя осн. функ​циями: адаптивной, целедостигающей, интегративной и функцией регулирования скрытых напряжений систе​мы. При этом в качестве осн. структурных образований социальной системы рассматриваются не социально-экономич. структуры, а ценности и нормы. Гл. механиз​мом, обеспечивающим нормальное функционирование системы, оказывается процесс социализации индивидов, в ходе к-рого усваиваются существующие в обществе нормы и ценности, а различные формы девиантного (отклоняющегося) поведения регулируются при по​мощи социального контроля. Такой подход игнорирует противоречивость общества, процессы классовой диф​ференциации и классовой борьбы. С.-ф. а. в совр. бурж. социологии абсолютизирует процессы стабиль​ности, равновесия и устойчивости в обществе, преуве​личивает роль ценностных и нормативных механизмов регуляции человеч. деятельности и направлен гл. обр. на исследование механизмов, обеспечивающих согласие в обществе. В идеологич. плане подобные концепции выступают как прямая или косвенная апология бурж. обществ. отношений.
* Mapкс К., Предисловие [«К критике политич. эконо​мии»], Маркс К. и Энгельс Ф., Соч., т. 13; Анд​реева Г. М., Совр. бурж. эмпирич. социология, М., 1965; Парсонс Т., Общетеоретич. проблемы социологии, в кн.: Социология сегодня, пер. с англ., М., 1965; С.-ф. а. в совр. со​циологии, в. 1, ч. 1—2, «Информац. бюллетень Научного Со​вета АН СССР по проблемам конкретных социологич. исследо​ваний», 1968, № 6; 3 д ρ а в о м ы с л о в А. Г., Методология и процедура социологич. исследований, М., 1969; Проблемы методологии системного исследования, М., 1970; Очерки мето​дологии познания социальных явлений, М., 1970; Кузь​мин В. П., Принцип системности в теории и методологии К. Маркса, Μ., 19802; Parsons Т., The social system, Glen-сое, [1952]; M e r t o n R. K., Social theory and social struc​ture, Glencoe, 1957.
СТУДЕНЧЕСТВО, учащиеся высших уч. заведений. Термин «С.» обозначает собственно студентов как со-циально-демографич. группу и определ. обществ. по​ложение, роль и статус; особую фазу социализации (студенч. годы).
С. как особая группа возникло в Европе в 12 в. одновременно с первыми университетами. Ср.-век. С. было крайне неоднородно как в социальном, так и в возрастном отношениях. С развитием капитализма и повышением социальной значимости высшего образо​вания роль С. в жизни общества возрастает. В. И. Ле​нин в 1903 писал, что С. «...является самой отзывчивой частью интеллигенции, а интеллигенция потому и на​зывается интеллигенцией, что всего сознательнее, всего решительнее и всего точнее отражает и выражает развитие классовых интересов и политических груп​пировок во всем обществе. Студенчество не было бы тем, что оно есть, если бы его политическая группи​ровка не соответствовала политической группировке во всем обществе,—"соответствовала" не в смысле пол​ной пропорциональности студенческих и обществен​ных групп по их силе и численности, а в смысле необхо​димой и неизбежной наличности в студенчестве тех групп, какие есть в обществе» (Ленин В. И., ПСС, т. 7, с. 343).
Науч.-технич. революция повлекла за собой крупные сдвиги в положении и составе С. Потребность в обра​зованных кадрах повсеместно вызывает быстрый рост абс. числа студентов, а также их удельного веса в об​щей массе населения и особенно в молодёжных возраст​ных группах. В связи с укрупнением высших уч. заве​дений усиливается концентрация С., студенч. городки становятся всё более многолюдными. Растущая мас​совость высшего образования подрывает его былую элитарность, делает С. более демократическим по со​циальному происхождению. Определ. сдвиги происхо​дят и в половозрастной структуре С., в частности увели​чивается количество женщин.
Несмотря на различия своего социального происхож​дения и, следовательно, материальных возможностей, С. связано общим видом деятельности и образует в
этом смысле определ. социально-проф. группу. Общая деятельность в сочетании с терр. сосредоточением по​рождает у С. известную общность интересов, группо​вое самосознание, специфич. субкультуру и образ жиз​ни, причём это дополняется и усиливается возрастной однородностью, к-рой не имеют др. социально-проф. группы. Социально-психологич. общность объективи​руется и закрепляется деятельностью целого ряда по​литич., культ.-просвет., спортивных и бытовых сту​денч. орг-ций. Однако С. социально неоднородно и нет никаких оснований считать его обществ. классом, как это предлагают нек-рые зап. социологи.
В капиталистич. странах, несмотря на значит. рост численности С., высшее образование остаётся классо​вым. Растущая стоимость высшего образования, инфля​ция, недостаточность числа и размеров стипендий, не​подготовленность высших уч. заведений к наплыву студентов и т. д. особенно тяжело сказываются на пред​ставителях беднейших слоев общества. Численность детей рабочих и крестьян в вузах значительно меньше, чем выходцев из ср. слоев; во многих странах, в т. ч. развивающихся, содержание образования не соот​ветствует запросам жизни, архаич. система высшего образования (в частности, односторонний крен в сто​рону гуманитарных дисциплин) не обеспечивает подго​товки специалистов того профиля, к-рый требуется нар. х-ву. В др. странах (напр., в США) перенасыщение рынка рабочей силы вызывает высокую безработицу среди квалифициров. кадров. Это сказывается на поло​жении и настроениях С., побуждает его к протесту.
В социалистич. странах С. представляет важный, наиболее образованный отряд молодёжи. Подготовит. курсы, рабфаки и сами правила приёма направлены на то, чтобы облегчить поступление в вузы представи​телей рабоче-крестьянской молодёжи и обеспечить ра​венство социальных возможностей всех классов и со​циальных групп. Высокая социальная активность С. выражается в том, что помимо овладения науч. знани​ями С. активно участвует в трудовой и общественно-политич. жизни страны (летний трудовой семестр, ком​сомольская работа и т. д.). Коммунистич. партии уде​ляют большое внимание совершенствованию системы образования и идейно-политич. воспитанию С. • Рубин Б. Г., Колесников Ю. С., Студент глаза​ми социолога, Ростов н/Д., 1968; Кон И. С., С. на За​паде как социальная группа, «ВФ», 1971, К» 9; Молодежь и обра​зование, М., 1972; Турченко В. Н., Научно-технич. революция и революция в образовании, М., 1973; Лисов-ский В. Т., Дмитриев А. В., Личность студента, Л., 1974; Новинская М. И., С. США, М., 1977; P у б и-н а Л. Я., Сов. С.: социологич. очерк, М., 1981. И. С. Кон.
СУАРЕС (Suärez) Франсиско (5.1.1548, Гранада,— 25.9.1617, Лиссабон), исп. теолог и философ, предста​витель поздней (т. н. второй) схоластики; иезуит. С. во многом видоизменил учение Фомы Аквинского, сближаясь в ряде моментов с Дунсом Скотом. Отрицая реальное различие между сущностью и существова​нием, С. считал, что единичное обладает приматом по отношению к общему; отд. вещь не есть ни форма, ни материя, но первична по отношению к ним, тождест​венна «бытийственности». В спорах о соотношении сво​боды воли и божеств. предопределения, обострившихся в полемике с концепциями протестантизма, С. перенёс ак​цент с предопределения на божеств. предвидение: бог не обусловливает свободный выбор человека, но предви​дит его и в соответствии с этим предзнанием пути чело​века к богу сообщает благодать. Учение С. вызвало оппозицию со стороны офиц. кругов церкви, но впо​следствии получило значит. распространение среди католич. теологов. Осн. филос. соч. С. «Метафизич. рас​суждения» («Disputationes Metaphysicae», v. l—2, 1597) пользовалось большим влиянием (в частности, в ун-тах 17 в.) и оставило заметный след в творчестве даже нек-рых антисхоластич. философов, в т. ч. Де-
СУАРЕС 659
карта и Лейбница. По политич. взглядам С.— тирано-мах: правитель, ставший тираном и тем нарушивший божеств. принцип власти, понимаемый как справедли​вый договор между народом и правителем, достоин смер​ти. Трактаты С., излагающие принципы естественного права, оказали значит. воздействие на Греция.
• Opera omnia, v. 1 — 28, P., 1856—78.
•Scorraille B. de, F. Snarcz, v. l—2, P., 1912—13; McCormick J. F., A suarezian bibliography, в кн.: Procee​dings of the 10 annual conference of the Jesuit educational asso​ciation, Chi., 1931; Mugica P., Bibliografia suareciana, Granada, 1948.
СУБЛИМАЦИЯ (позднелат. sublimatio, от лат. subli-mo — высоко поднимаю, возношу) в психологии, психич. процесс преобразования и переключения энер​гии аффективных влечений на цели социальной дея​тельности и культурного творчества. Понятие С. было введено Фрейдом в 1900; в разработанной им концеп​ции психоанализа С. рассматривается как один из видов трансформации влечений (либидо), противопо​ложный вытеснению. В социальной психологии С. свя​зывается с процессами социализации. Проблемам С. уде​ляется значит. внимание в психологии творчества, детской психологии, психологии спорта и др.

СУБСТАНЦИЯ (лат. substantia — сущность, нечто, ле​жащее в основе), объективная реальность, рассматри​ваемая со стороны её внутр. единства; материя в аспекте единства всех форм ее движения; предельное основа​ние, позволяющее сводить чувств. многообразие и из​менчивость свойств к чему-то постоянному, относи​тельно устойчивому и самостоятельно существующе​му. В соответствии с общей направленностью определ. филос. концепции вычленяются одна С. (монизм), две С. (дуализм) или множество С. (плюрализм). В истории философии С. интерпретировалась по-разному: как субстрат, как конкретная индивидуальность, как сущ-ностное свойство, как то, что способно к самостоят. существованию, как основание и центр изменений пред​мета, как логич. субъект.
Уже в антич. философии вычленялись различные С., к-рые трактовались как материальный субстрат и пер​вооснова изменений вещей (напр., атомы Демокрита, четыре стихии Эмпедокла). Аристотель отождествлял С. с первой сущностью, характеризуя её как основу, неотделимую от вещи, её индивидуальности. Трактовка Аристотелем формы как первопричины, обусловливаю​щей определённость предмета, послужила истоком не только различения духовной и телесной С., но и спора о т. н. субстанциальных формах, пронизывающего всю ср.-век. философию (см. Номинализм, Реализм).
В философии нового времени выделяются две линии анализа С. Первая, связанная с онтология, понима​нием С. как предельного основания бытия, была начата в эмпиризме Ф. Бэкона на пути качеств. описания суб​станциальных форм и отождествления С. с формой кон​кретных вещей. Этой качеств. трактовке субстанции Декарт противопоставлял учение о двух С.: мате​риальной (для к-рой характерны протяжённость и количеств.
измеримость) и духовной (мыслительной). Про​тиворечия дуализма в объяснении взаимоотношения С. были преодолены Спинозой на основе пантеистич. мо​низма: для него мышление и протяжённость — не две С., а два атрибута единой С. Лейбниц в своей монадоло​гии вычленял множество простых и неделимых С., обла​дающих самостоятельностью, активностью и изменчи​востью.
Вторая линия анализа С. — гносеологическое осмыс​ление понятия С., его возможности и необходимости для науч. знания. Она была начата Локком в его ана​лизе С. как одной из сложных идей и критике эмпири​чески-индуктивного обоснования идеи субстанции. Беркли вообще отрицал понятие материальной С., до​пуская лишь существование духовной С. Юм, отвергая
660 СУБЛИМАЦИЯ
существование как материальной, так и духовной С., видел в идее С. лишь гйпотетич. ассоциацию восприя​тий в нек-рую целостность, присущую обыденному, а не науч. знанию. Кант, развивая гносеологич. анализ понятия С., указывал на необходимость этого понятия для науч.-теоретич. объяснения явлений. Категория С., по Канту,— «...условие возможности всякого син​тетического единства восприятий, т. е. опыта...» (Соч., т. 3, М., 1964, с. 254). В отличие от недиалектич. пони​мания С. как неизменного, веществ. субстрата, Кант рассматривал С. как нечто внутренне изменчивое (см. там же, с. 257).
Этот подход был развит Гегелем, к-рый выделял внутр. противоречивость С., её саморазвитие. Однако диалектич. трактовка С. как субъекта, развёртывающе​го своё содержание, не была последовательно осуществ​лена Гегелем, ибо для него С.— ступень развития «идеи», а не бытия.
Для совр. бурж. философии характерно негативное отношение к категории С. и её роли в познании. В раз​личных течениях неопозитивизма понятие С. рассмат​ривается как рудимент обыденного сознания, проник​шего в науку, как неоправданный способ удвоения мира и натурализации восприятий. С одной стороны, крити​ка понятия С. смыкается с критикой материализма, а с другой — с отрицанием понятия причинности и при​чинного объяснения, с попытками заменить их описа​нием (Дюэм) или «функциональным отношением» (Кассирер). В лингвистич. философии понятие С. рас​сматривается как исходный принцип натуралистич. метафизики, а его возникновение объясняется специ-фич. структурой европ. языков, для к-рых характер​но противопоставление субъекта и предиката сужде​ния. Наряду с этой линией истолкования понятия С. существует ряд направлений идеалистич. философии, к-рые сохраняют традиционную трактовку С. (неото-мизм, неореализм).
Диалектико-материалистич. учение о С. было раз​вито К. Марксом в его анализе капиталистич. произ-ва и форм стоимости (в «Капитале» абстрактный труд рас​сматривается как С. меновой и др. форм стоимости). С т. зр. диалектич. материализма категория С.— одна из универсально-логич. характеристик материи как активной причины её изменений, форма причинного объяснения объективного мира. В противоположность феноменалистскому отрицанию категории С. марк​сизм подчёркивает её необходимость для науч.-теоретич. анализа действительности. Именно это требование выд​вигал В. И. Ленин: «С одной стороны, надо углубить познание материи до познания (до понятия) суб​станции, чтобы найти причины явлений. С другой стороны, действительное познание причины есть углубление познания от внешности явлений к субстан​ции» (ПСС, т. 29, с. 142—43).
• История марксистской диалектики, М., 1971, гл. 10; Иль​енков Э. В., Диалектич. логика, М., 1974; О p ы н б е​к о в М. С., Проблема С. в философии и науке, А.-А., 1975; Диалектика науч. познания, М., 1978; Heidmann К., Der Substanzbegriff von Abälard bis Spinoza, B., 1890; Hes​sen J., Das Substanzproblem in der Philosophie der Neuzeit, B.— Bonn, 1932. А. П. Огурцов.
СУБСТРАТ (от позднелат. substratum — основа, букв.— подстилка), общая материальная основа яв​лений; совокупность относительно простых, качествен​но элементарных материальных образований, взаимо​действие к-рых обусловливает свойства рассматривае​мой системы или процесса. В самом общем смысле С. всех существующих форм изменений и процессов в мире является движущаяся материя. Будучи неисчерпаема и бесконечна в структуре, пространстве и времени, она выступает субстанциальной основой всех свойств, свя​зей, взаимодействий и законов действительности.
Понятие С. близко к понятию субстанции, к-рая традиционно понималась в качестве абс. С. всех из​менений. В метафизич. системах допускалось существо​вание абсолютно неделимого и элементарного С., толкуемого в качестве самого нижнего, фундаментального слоя реальности. В материалистич. учениях подобным С. признавались неделимые атомы, в идеалистич. сис​темах — абс. идея, дух, нематериальная энергия (энергетизм), «элементы мира» (эмпириокритицизм) и т. п.
С. всех известных физич. процессов выступают эле​ментарные частицы и поля, фундаментальные взаимо​действия к-рых (гравитационные, электромагнитные, слабые и сильные) обусловливают физико-химич. фор​мы движения. С. химич. реакций являются атомы, ос​тающиеся устойчивыми при образовании и превраще​ниях различных веществ. С. биологич. процессов в живых организмах служат молекулы нуклеиновых кис​лот (ДНК и РНК) и белковых веществ. выступающие в качестве элементарных «единиц» жизни как формы движения материи. С. социальных форм движения явля​ется человек, целенаправленная деятельность к-рого лежит в основе всех социальных изменений.
Всякий конкретный С. выражает качеств. недели​мость нек-рых материальных объектов и систем по от​ношению к определ. формам движения и процессам. Вместе с тем эти материальные объекты обладают струк​турой, к-рая может проявиться при взаимодействиях большей энергии. Различные виды С. характеризуют качеств. неоднородность в системной организации ма​терии, многообразие структурных уровней в различ​ных формах движения и законах изменения тел.
Теоретич. познание С. различных конкретных про​цессов означает раскрытие их структуры, законов структурных отношений, определение тех материаль​ных объектов, взаимодействие к-рых детерминирует свойства исследуемых явлений.
Восходящее развитие материи на Земле, приведшее к возникновению биосферы и человеч. общества, было связано с усложнением форм материального С. химич., биологич. и социальных форм движения. Благодаря развитию науки и техники созданы сложные технич. системы (напр., ЭВМ), к-рые выполняют функции ма​териального С. для процессов сбора, переработки и син​теза разнообразной информации.
См. также статьи Материя, Субстанция и лит. к ним.
СУБЪЕКТ (от лат. subjectus — лежащий внизу, на​ходящийся в основе, от sub — под и jacio — бросаю, кладу основание), носитель предметно-практич. дея​тельности и познания (индивид или социальная груп​па), источник активности, направленной на объект. Термин «С.» употреблялся в истории философии в раз​личных смыслах. Напр., Аристотель обозначает им и индивидуальное бытие, и материю — неоформленную субстанцию; ср.-век. схоластика понимает под С. неч​то реальное, существующее в самих вещах (тогда как объект существует для неё лишь в интеллекте). Совр. трактовка понятия С. берёт начало от Декарта, у к-рого резкое противопоставление С. и объекта выступило исходным пунктом анализа познания и, в частности, обоснования знания с т. зр. его достоверности; истол​кование С. как активного начала в познават. процессе открыло путь к исследованию условий и форм этого процесса, его субъективных предпосылок. Следующий важный шаг на этом пути был сделан Кантом, к-рый раскрыл нек-рые существенные законы внутр. органи​зации С., делающие возможным достижение всеобщего и необходимого знания (учение о категориях как фор​мах регуляции мышления и о категориальном синтезе, представление С. как родового, т. е. вмещающего в се​бя весь историч. опыт познания). В идеалистич. форме тезис о социально-историч. природе С. был развит Гегелем, для к-рого познание есть надиндивидуальный процесс, развёртывающийся на основе тождества С. (под к-рым понимается абс. дух) и объекта. Домарксист​ский материализм толковал С. в духе психологизма — как изолированного индивида, познават. способности к-рого имеют биологич. природу и к-рый лишь пассив-
но отображает внеш. действительность. Диалектич. материализм радикально расширяет понимание С., непосредственно связывая его с категорией практики. Поэтому здесь С. выступает как С. предметно-практич. деятельности, а не одного лишь познания. Это по-новому объясняет и социально-историч. природу С.: с т. зр. марксизма индивид выступает как С. с присущим ему самосознанием постольку, поскольку он в определ. мере овладел созданным человечеством миром культу​ры — орудиями предметно-практич. деятельности, фор​мами языка, логич. категориями, нормами эстетич. и нравств. оценок и т. д. Активная деятельность С. явля- ется условием, благодаря к-рому тот или иной фраг- мент объективной реальности выступает как объект, данный С. в формах его деятельности. Материалистич. раскрытие творч. природы С. позволило марксизму показать, что подлинным С. истории являются нар. массы как осн. сила, творящая и революционно пре​образующая мир культуры и социальное бытие.

• Маркс К., Тезисы о Фейербахе, Маркс К. и Эн​гельс Ф., Соч., т. 3; Ленин В. И., Филос. тетради, IICC, т. 29; Копнин П. В., Гносеологич. и логич. основы науки, М., 1974; Лекторский В. А., С., объект, по​знание, М., 1980; Любутин К. Н., Проблема С. и объек​та в нем. классич. и марксистско-ленинской философии М 1981.
СУБЪЕКТИВИЗМ, мировоззренч. позиция, игнорирую​щая объективный подход к действительности, отрицаю​щая объективные законы природы и общества. С.— один из осн. гносеологич. источников идеализма. Сущ​ность С. состоит в абсолютизации активной роли субъек​та в различных областях деятельности, и прежде всего в процессе познания. С. как позиция, не сообразую​щаяся с природой объектов, ведёт в конечном счёте к отрыву от действительности, к «субъективной слепоте», агностицизму и релятивизму (см. В. И. Ленин, ПСС, т. 29, с. 322). Представителями С. в истории философии были Беркли, Юм, Фихте; элементы С. характерны для филос. учения Канта. В бурж. философии 19—20 вв. С. выступает в качестве одного из осн. принципов таких направлений, как неокантианство, эмпириокритицизм, философия жизни, прагматизм, неопозитивизм, экзис тенциализм. Отвергая С., марксистская философия утверждает активную роль субъекта в практике и познании, но исходит при этом из признания диалек-тич. взаимосвязи субъекта и объекта. С. лежит в основе различных извращений марксизма-ленинизма. Правый ревизионизм, исходя из субъективистского понимания практики, пытается эклектически совместить принципы философии марксизма с субъективистскими филос. концепциями (напр., экзистенциализмом и прагматиз​мом). Ревизия марксизма, осуществляемая «слева», состоит в подмене его творч. теории системой субъек​тивистски толкуемых догм, служащих обоснованием волюнтаризма. С. в политике характеризуется тем, что политич. решения принимаются на основе произволь​ных, ненауч. установок. Политич. С. находит своё выражение в пренебрежит. отношении к обществ. за​кономерностям, в вере во всесилие адм. решений. Под​линно науч. политика сочетает строгую объективность в подходе к действительности с признанием активности и инициативы масс, классов и отд. личностей, что слу​жит гарантией против любых форм С.

СУБЪЕКТИВНАЯ СОЦИОЛОГИЯ (этико-социологи-ческая школа), теоретич. воззрения на обществ.-исто​рич. процесс ряда представителей народничества. С. с. сформировалась в кон. 60-х — нач. 70-х гг. 19 в. и из​ложена в трудах П. Л. Лаврова и Н. К. Михайлов​ского, к взглядам к-рых примыкали С. Н. Южаков, С. Н. Кривенко и др. Не будучи народником, эти взгля​ды разделял и Н. И. Кареев.
Филос. база С. с.— позитивизм. Однако в примене​нии позитивистских принципов в социологии рус.
СУБЪЕКТИВНАЯ 661
мыслители были в значит. степени оригинальны и вы​ступали против как органич. школы (Спенсер), так и со​циал-дарвинизма (Гумплович). В духе неокантианст​ва С. с. принципиально разграничивала естеств.-науч. и социологич. знания и в силу этого — объективный и субъективный методы исследования. Согласно С. с., личность, а не группа, класс, есть осн. «единица» обществ. структуры, равно как и историч. развития. Субъективные «помыслы» и цели личности определяют её социальную деятельность. Изучение последней осу​ществляется социологом по принципу «сопереживания», «когда наблюдатель ставит себя в положение наблюдае​мого» (Михайловский Н. К., ПСС, т. 3, СПБ, 1909, с. 402). Кроме того, С. с. включала в себя этич. аспект — оценку исследователем социальных фактов с т. зр. своего обществ. идеала, нравств. позиций.
С. с. включала общую схему историч. процесса, «теорию прогресса». У Лаврова история интерпрети​руется как вековечная борьба передового образован​ного меньшинства за прогресс, к-рый в его глазах был синонимом гармонич. развития личности. У Михай​ловского история описывается как постепенный рост разделения труда, осуществляющийся в ущерб лич​ности, «неделимого». Обе «формулы прогресса» по мно​гом построены на антропологич. понятии «нормативно​го» человека, к к-рому должно стремиться общество уси​лиями его авангарда — интеллигенции. Представите​ли С. с. учитывали объективные факторы истории (традиции, материальные потребности людей, социаль​ные институты и пр.), но рассматривали их лишь как материал для переработки в руках творч. «критич. личности».
Кроме общих философско-историч. схем, теоретики С. с. разрабатывали ряд конкретных проблем: взаимо​отношения индивида и общества, роль личности в ис​тории, значение революц. партии в обществ. борьбе («Историч. письма» Лаврова), механизм связи лидера и массы («Герои и толпа» Михайловского) и др. Свое​образным ответвлением С. с. явился «экономич. роман​тизм» (В. П. Воронцов, Η. Φ. Даниельсон и др.), означавший применение принципов социологич. субъ​ективизма к политэкономии. Положения С. с. отра​зили особенности росс. пореформенного развития, ког​да движение передовой интеллигенции против царизма ещё не могло найти массовой поддержки. В этих усло​виях идеи С. с. об «активности» индивида, о роли «кри​тически мыслящих личностей» объективно сыграли по​зитивную роль в освободит. движении.
В теоретико-методологич. плане воззрения С. с. были подвергнуты критике В. И. Лениным, охаракте​ризованы им как «...шаг назад от Чернышевско​го...» (ПСС, т. 24, с. 335).
• Ленин В. И., Народники о Н. К. Михайловском, ПСС, т. 24; Плеханов Г. В., К вопросу о развитии мо-нистич. взгляда на историю, Избр. филос. произв., т. 1, М., 1958; История философии в СССР, т. 3, М., 1968; Социологич. мысль в России, Л., 1978; см. также лит. к ст. Народничество.
СУБЪЕКТИВНЫЙ ДУХ, категория философии Геге​ля, обозначающая этап становления отчуждённого су​ществования абсолютной идеи в природе, когда преодо​левается противоречие «дремлющего в природе» духов​ного содержания и природной формы, т. е. бытия вне идеи, и создаётся дух, т. е. человек и человечество как носители идеи.
Дух проходит три стадии развития: С. д., объектив​ный дух и абсолютный дух. С. д., или индивидуальная душа, замкнутая в своих состояниях и связанная с содержанием, к-рое ей «даётся», рассматривается Ге​гелем на трёх уровнях: антропология раскрывает ду​шу как чувствующую субстанцию тела; феноменология исследует превращение души в сознание по ступеням сознание — самосознание — разум; психология пока​зывает теоретич. и практич. способности духа.
662 СУБЪЕКТИВНЫЙ
В ходе своего развития С. д. активно усваивает «данное» ему содержание, осознаёт себя как субстан​цию своего тела и переживаний и, наконец, как разум​ный дух, обладающий свободной волей. Разумная во​ля — субъективно свободная, но ограниченная дру​гими духовными и телесными сущностями,— переходит к свободной деятельности, создающей право, мораль, нравственность и гос-во, становясь тем самым объектив​ным духом. * см. к ст. Гегель.
СУБЪЕКТИВНЫЙ ИДЕАЛИЗМ, одна из осн. разно​видностей идеализма; в отличие от объективного идеа​лизма, отрицает наличие к.-л. реальности вне сознания субъекта либо рассматривает её как нечто полностью определяемое его активностью. См. в ст. Идеализм. СУБЪЕКТИВНЫЙ ФАКТОР в истории, деятель​ность субъекта — масс, классов, партий, отд. людей, включающая различные уровни и формы (идеологиче​скую, политическую, организаторскую) и направлен​ная на изменение, развитие или сохранение объектив​ных обществ. условий. Категория С. ф. сопредельна с категорией объективного фактора или объективных ус​ловий. Их взаимодействие раскрывает положение ис-торич. материализма о том, что историю творят люди, народы, классы. С. ф. всегда действует в рамках объек​тивных отношений и условий, в значит. мере являющих​ся кристаллизовавшейся формой предшествовавшей деятельности людей. Объективные условия определяют в целом характер, структуру и направление действий С. ф. «Человек в своей практической деятельности имеет перед собой объективный мир, зависит от него, им определяет свою деятельность» (Ленин В. И., ПСС, т. 29, с. 169—70). Действия С. ф. без учёта объек​тивных условий и закономерностей их развития всту​пают в противоречие с жизнью, действительностью. Но неправильно все многообразные стороны, формы и черты С. ф. выводить непосредственно из объективных условий, ибо С. ф. обладает относит. самостоятель​ностью развития. Категория С. ф. выражает механизм воздействия людей на объективные условия, раскры​вает движущие силы истории, значение практики в из​менении действительности, объясняет процесс обрат​ного влияния надстроечных, идеологич. и психологич. явлений на базис. В практич. деятельности объектив​ная и субъективная стороны историч. процесса высту​пают как взаимопроникающие и взаимодействующие стороны одного и того же явления. Возрастание роли С. ф. в истории составляет важнейшую сторону историч. процесса. В период крупных поворотов в истории С. ф. приобретает решающее значение в преобразовании обществ.
отношений, если его действия соответствуют объективным тенденциям социального развития. Успех восстания, революции при наличии необходимых объективных предпосылок обусловлен С. ф., такими его сторонами, как политич. сознательность и зрелость, решимость и воля, организованность и способность клас​са под руководством революц. партии пойти на смелые решения и действия. В истории бывают периоды, когда объективные условия созрели для коренных изменений в обществе, а сил у прогрессивных классов недостаточ​но, чтобы произвести эти изменения. «...Тогда общест​во,— по словам В. И. Ленина,— гниет, и это гниение затягивается иногда на целые десятилетия» (там же, т. 11, с. 367). Действия консервативных и реакц. классов тормозят развитие общества. В ходе социалис-тич. революции и после её победы значение С. ф. в ис​тории резко возрастает. Коммунистич. обществ. форма​ция возникает и развивается в результате сознат. и творч. деятельности нар. масс под руководством марк​систско-ленинской партии, деятельность к-рой являет​ся важнейшей составной частью С. ф. Социализм вно​сит коренное изменение в соотношение между созна​тельностью и стихийностью. «Коммунизм отличается от всех прежних движений тем, что совершает переворот в самой основе всех прежних отношений производства
и общения и впервые сознательно рассматривает все стихийно возникшие предпосылки как создания пред​шествующих поколений, лишает эти предпосылки стихийности и подчиняет их власти объединившихся индивидов» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 70—71).
* Б p о н с к и й Η., Кесарев Α., Объективный и субъективный факторы истории, [Челябинск], 1965; Π ρ и п и с-нов В. И., Проблема С. ф. в историч. материализме, Душан-бе, 1966; Антонян М. О., Соотношение объективных условий и С. ф. при социализме, Ер., 1967; Чагин В. А., Ленин о роли С. ф. в истории, [Л.], 1967; его же. С. ф. Структура и закономерности, М., 1968; Романенко М. В., Диалектика объективного и субъективного в условиях развитого социализма, М., 1981.
СУДЬБА, в мифологии, в иррационалистич. филос. си​стемах, а также в обывательском сознании неразумная и непостижимая предопределённость событий и поступ​ков человека. Идею С., абсолютизирующую в явлении детерминации только один аспект — аспект несвободы, следует чётко отличать не только от науч. представле​ния о каузальной детерминации (причинность), но и от религ. представления о телеология, детерминации («провидение», предопределение). Обусловленность след​ствия причиной может быть познана умом человека, и даже цели «провидения» предполагаются ясными, по крайней мере, для ума «самого бога». Напротив, в поня​тие С. обычно входит не только непознаваемость для человеч. интеллекта — она «слепа» и «темна» сама по себе. В др.-греч. мифологии С. персонифицируется (триада женских образов — Мойры, у римлян — Пар​ки) как бы на границе личного и безлично-родового; богини С. имеют личный произвол, но у них нет отчёт​ливой «индивидуальности». Недаром верящие в С. всег​да пытались лишь «угадать» её в каждой отдельной си​туации, но не познать её; в ней принципиально нечего познавать.
Идея С. как противоположность идеи свободы социаль​на и постольку исторична. Первобытное общество пред​полагает тождество свободы и несвободы для своих членов, не отделивших ещё своей личной сущности от родового бытия. Поэтому С. не отделяется здесь прин​ципиально ни от естеств. причинности, ни от «воли духов». Лишь становление гос-ва и цивилизации раз​водит эти понятия. Для ранней античности бытие человека органически определено его «долей» в полисном укладе (С. как «доля» — таково значение слова «мой​ра»). В антич. жизни огромную роль играли различные способы гадания и предсказания С., связь к-рых с ми​ровоззрением полисного мира подметил ещё Гегель (см. Соч., т. 3, М., 1956, с. 68—69). Концепция «мойры» не лишена этич. смысла; С. понимается как слепая, тёмная, безличная справедливость, не заинтересован​ная в к.-л. частном бытии и спешащая растворить его во всеобщем, осуществляя «возмездие». Беспощадна антич. С. даже к богам, что в конце концов утешитель​но, ибо подданные Зевса знают, что и для его произвола есть предел (ср. трагедию Эсхила «Прометей Прикован​ный»). С кризисом полисного уклада вместо «мойры» на первый план выходит «тюхе», т. е. С. как удача, случайность. В эпоху эллинизма человек ожидает по​лучить не то, что ему «причитается» по законам традиц. уклада, но то, что ему «выпадает» по законам азарт​ной игры: обстоятельства делают солдат царями, ста​вят жизнь народов в зависимость от случайных прид​ворных событий. С торжеством Рим. империи С. осмыс​ливается как всеохватывающая и непреложная детер​минация, отчуждённая от конкретного бытия челове​ка,— «фатум». От «фатума» так же..девозможно уйти, как от администрации Рима, и так же мало, как вяасть цезарей, он считается с органичной жизнью человека или народа. Со времён Посидония идея С. всё ещё свя​зывается с теорией и практикой астрологии: человеч. несвобода доходит уже не до рубежей империи, но до звёздных сфер. Христианство противопоставило идее С. веру в осмысленное действие «провидения». По​скольку, однако, иррациональность человеч. отноше-
ний и мистификация власти сохраняли свою силу, идея С. не умерла. Несмотря на все нападки теологов, в течение средневековья держался авторитет астроло​гии; интерес к ней сильно оживил Ренессанс со своим тяготением к натуралистич. магизму. В новое время развитие естеств.-науч. мировоззрения оттесняет идею С. в сферу обывательских представлений. Своеобразное возрождение понятия С. происходит в кон. 19 в. в фи​лософии жизни. Слово «С.» начинает связываться с требованием иррациональной активности, что получи​ло свою предельную вульгаризацию в идеологии нациз​ма, превратившего понятие С. в инструмент официоз​ной пропаганды.
СУЖДЕНИЕ, 1) то же, что высказывание. 2) Умствен​ный акт, выражающий отношение говорящего к содер​жанию высказываемой мысли посредством утвержде​ния модальности, сказанного И сопряжённый обычно с психологич. состояниями сомнения, убеждённости или веры. С. в этом смысле, в отличие от высказыва​ния, всегда модально и носит оценочный характер.
Если сказанное оценивается только по истинностному значению (модус утверждения: «А — истинно» или «А — ложно»), С. наз. ассерторическим. Если утверждается возможность (истинности) сказан​ного [модус утверждения: «А — возможно (истинно)» или «возможно, что А (истинно)»], С. наз. пробле​матическим. Когда же утверждается необхо​димость (истинности) сказанного [модус утверждения: «А необходимо (истинно)» или «необходимо, что А (истинно)»], С. наз. аподиктическим. Допус​тимы, конечно, и иные оценки сказанного, напр. «Л — прекрасно» или «Л — неудачно», но такого рода С. пока не нашли формального выражения в к.-л. логич. теории.
В классич. логике единств. способ оценки сказан​ного сводится к первому рассмотренному выше случаю, но сказанное и ассерторич. утверждение сказанного (как показывают табл. 1 и 2), с т. зр. этой логики,—
Табл. 1
	А

	А истинно

	истина ложь

	истина ложь

Табл. 2
	не-А

	А ложно

	ложь истина

	ложь истина

неразличимы. Поэтому в классич. логике термины «С.» и «высказывание» синонимичны и как самостоят. объекты исследования С. не выделяются. Предметом спец. изучения С. фактически становятся только в мо​дальной логике.
• Зигварт X., Логика, пер. с нем., т. 1, СПБ, 1908; Ч ё ρ ч А., Введение в математич. логику, пер. с англ., т. 1, М., I960, § 04; Фейс Р., Модальная логика, пер. [с англ.], М., 1974.
СУММА (лат. summa — итог), созданный схоластикой жанр филос. лит-ры; до кон. 12 в. краткий компендий, затем огромный по объёму и строгий по композиции обзорно-итоговый труд, приводящий к сложному единству многообразие тем. Наиболее важные приме-ры: «С. о тварях» (после 1240) и «С. теологии» (после 1270) Альберта Великого, «С. против язычников» и «С. теологии» Фомы Аквинского, «С. логики» Оккама (1320-е гг.?). Значение жанра С. окончательно утра​чивается после заката т. н. второй схоластики 16 в.; её черты живут в подчёркнуто жёстком построении та​ких враждебных схоластике филос. трудов нового вре​мени, как, напр., «Этика» Спинозы.

«СУММА ПРОТИВ ЯЗЫЧНИКОВ» («Summa contra gentiles»), иногда наз. также «Сумма филосо​фии» («Summa philosophiae»), один из осн. филос.-
СУММА 663
теологич. трудов Фомы Аквинского. Написан по-ла​тыни в 1259—64, 1-е изд.— Roma, 1475. Состоит из 4 книг. Тема 1-й кн.— сущность бога, 2-й — природа сотворённых сущностей (проблемы формы и материи, акта и потенции), 3-й — путь созданий бога к конеч​ной цели (аристотелианская этика и учение о прови​дении); 4-я кн. посвящена догматам христианства (троичность божества, боговоплощение, церк. таинст​ва, воскресение плоти), к-рые не могут быть открыты средствами предоставленного себе разума, т. е. идеалис-тич. умозрения, и сообщаются в откровении. По пре​данию, «С. п. я.» была написана как руководство для миссионеров, обращающихся к мусульманам («языч​никам»), отсюда стремление идти от «естественной тео​логии», т. е. наиболее общих религ. и филос. положе​ний — общих для христианства, ислама и иудаизма, а также воздержание от участия в полемике между отд. направлениями схоластики.
«СУММА ТЕОЛОГИИ» («Summa theologiae» или «Sum​ma theologica»), осн. теологич.-филос. труд Фомы Ак​винского. Написан по-латыни в 1267—73, не окончен (дополнен прибавлением, составленным Регинальдом из Приверно из комм. Фомы к «Сентенциям» Петра Ломбардского). Первые издания (частичные, допол​няющие друг друга): Strassburg, 1463; Mainz, 1471; Padua, 1473, и др. В 1-й ч. говорится о боге и его творе​нии и в связи с этим —об отношении теологии к фило​софии, о времени и вечности и др., во 2-й — о вопросах филос. антропологии (т. н. «1-я 2-й») и этики (т. н. «2-я 2-й»), в 3-й — об ипостаси Христа, его деле, церк​ви и таинствах. Всего в «С. т.» ок. 3000 статей, построен​ных по одной и той же схеме диспута: формулируется противный тезис, приводятся доводы в его пользу, за​тем проблема решается при помощи центр. аргумента (вводимого словами: «но против этого...»), и в заключе​ние отводятся доводы, обосновывающие отвергаемое положение.
СУТРА (санскр., букв.— нить, отсюда — путеводная нить, линия поведения, правило, данное в виде изрече​ния, руководство, план), в др.-инд. филос. лит-ре афористич. высказывание, содержащее утверждение филос. характера (определение понятия или формули​ровку к.-л. простого правила), а также совокупность отд. С., образующих некое целостное единство, т. е. трактаты, излагающие законченную умозрит. концеп​цию (букв.— то, что сшито). С. как краткое изречение стала обычной формой умозаключений в послеведий-ский период, когда возникла потребность в система​тизации и передаче огромного мыслит. материала. Ос​новополагающие тексты каждой из систем инд. фило​софии представлены именно С. («Брахма-C.», или «Ве-данта-С.», «Йога-C.», «Ньяя-С.», «Миманса-С.», «Вай-шешика-С.» и т. п.). Нередко С. рассматривалась лишь как исходный материал, подлежащий дальнейшей интерпретации в комментариях и подкомментариях разного типа (вакья, карика, вритти, бхашья и др.). Развитие систем индийской философии осуществля​лось в дальнейшем путём оригинальных комм. к С. (среди их авторов были Шанкара, Рамапуджа, Мадхва, Шабара, Кумарила, Прабхакара, Прашастапада, Удаяна, Ватсьяна, Вачаспати, Ишваракришна, Гауда-пада и др.).
СУФИЗМ [от араб. суфи, букв.— носящий шерстяные одежды (суф — шерсть, грубая шерстяная ткань, отсю​да — власяница как атрибут аскета); по мнению Биру-ни, от греч. σοφός— мудрец (вероятно, искусств. этимология)], мистич. течение в исламе (как шиизме, так и суннизме), зародившееся в 8 в. на терр. совр. Ирака и Сирии. В разные эпохи С. был распространён от сев.-зап. Африки до сов. окраин Китая и Индоне​зии. В целом для С. характерны след. черты: сочета​ние идеалистич. метафизики (ирфан) с особой аскетич.
664 СУММА
практикой; учение о постепенном приближении прозе​лита (мурид) через мистич. любовь к познанию бога и конечному слиянию с ним; значит. роль старца-наставника (муршид, пир), ведущего прозелита по мис​тич. пути (тарикат) до момента слияния с богом. Отсю​да стремление суфиев к интуитивному познанию, «озарениям», экстазу, достигаемому путём особых танцев или бесконечного повторения молитвенных формул, «умерщвление плоти» мурида по указаниям старца.
Основы учения С. заложены в 9 в. египтянином Зу-н-Нуном аль-Мисри и багдадцем Абу Абдаллахом аль-Мухасиби, создателем теории самонаблюдения над соотношением поступков человека и его сокровенных намерений с целью установления высшей искренности перед богом (противопоставлялось лицемерию и показ​ному благочестию духовенства). Мухасиби приписы​вают учение о хал — мгновенном озарении, экстатич. состоянии суфия на пути к богу. Школа маламатийа (Нишапур, 9 в.) создала учение о сочетании внутр. очищения с умышленным показным неблагочестием (напр., питьё вина), вызывающим упрёки посторонних, что должно смирить гордыню. Представитель багдад​ской школы Джунайд (ум. 909) создал учение о фана— мистич. растворении суфия в боге, ведущем к сверх​бытию (бака) — вечности в абсолюте. Джунайд предло​жил считать первым этапом мистич. пути шариат — об-щемусульм. религ. закон, вторым — суфийский путь тарикат и третьим — хакикат — мистич. постижение истины в боге. Для Джунайда одна из основ ислама таухид — не словесное доказательство единственности бога, как в богословии, а сама аскетич. жизнь суфия в трансцендентном единении с богом. Другой осново​положник суфизма Абу Язид (ум. 874) создал учение о тройной градации сознания бытия («Я», «Ты», «Он-самость»). Абу Абдаллах Хусейн ибн Мансур аль-Хал-ладж утверждал возможность реального единения духа суфия с богом и в моменты экстаза восклицал: «Я есть истинный» (т. е. бог); за это он был признан еретиком и казнён в 922. В 10—11 вв. суфийское учение о тари-кате приобретает законченную форму, появляются по​ложения о «стоянках» на мистич. пути, о тройной гра​дации истинного знания, завершающейся слиянием познающего и познаваемого (бога). В результате рефор​маторской деятельности Газали С. получает известное признание со стороны ортодоксального мусульм. духо​венства, к-рое до 11—12 вв. преследовало С. (хотя спор о «допустимости» С. в исламе продолжается и в 20 в.). Сухраварди развивает учение об ишрак (мистич. озаре​нии), Ахмед Газали (ум. 1126), Айн аль-Кузат Хамада-ни (ум. 1132) и Ибн аль-Араби (ум. 1240) — о вахдат алъ-вуджуд (единстве бытия): дух суфия должен «сбро​сить цепи множественности», присущей материи, и прий​ти к единению с абсолютом.
На протяжении 12 столетий существования С. раз​личные стороны его учений и его организац. формы использовались различными классовыми группиров​ками. В кон. 19 — нач. 20 вв. бурж. реформаторы в странах Востока и модернизаторы ислама повели борьбу с суфийскими орденами, связанными с феод. реакцией. В совр. условиях С. на Востоке продолжает играть до​вольно значит. роль.
* Бертельс Е. Э., С. и суфийгкая лит-pa, М., 1965 (лит.); Петрушевский И. П., Ислам в Иране в 7— 15 вв., Л., 1966, с. 310—50; Религия и обществ. мысль стран Востока, М., 1974, с. 320—35 (лит.); Ritter H., Das Meer der Seele, Leiden, 1955; Trimingham J. S., The Sufi or​ders in Islam, Oxf., 1971.
СУХРАВАРДИ Шихабаддин (1155, Сухравард, ок. Зенджана,— 1191, Халеб), мусульм. теолог, суфий. Прозвище — аль-Мактуль (букв. — убитый). Развил учение о мистич. озарении — ишрак, к-рое легло в ос​нову целого направления в суфизме. В концепции С. намеченные у аль-Халладжа, Ибн Сины и Газали идеи ишрак сочетаются с воззрениями герметизма и зороаст​ризма (ангелология и др.), что вызвало обвинения
С. в неправоверии. Оказал большое влияние на после​дующее развитие мусульм. мысли (Шахразури, Дав-вани, Мулла Садра, Хади Сабзивари, индо-мусульм. теологи 16—18 вв.).
• Opera metaphysica et mystica, ed. H. Corbin, v. l, Istanbul, 1945, v. 2, Teheran —P., 1952; Мантик ат-талвихат, Тегеран, 1955.
• Die Philosophie der Erleuchtung nach Suhrawardi, übers, und erläutert v. M. Horten, Halle/Saale, 1912; Three treatises on my​sticism, ed. and transl. by O. Spies and S. K. Khatak, Stuttg., 1935; Corbin H., Les motifs zoroastriens dans la philoso-phie de Sohrawardi, Teheran, 1946; Сами аль-Кайяли, С., Бейрут, 1955.
СУЩЕЕ, категория онтологии, обозначающая 1) сово​купность многообразных проявлений бытия; 2) любую вещь или субъект в аспекте их причастности к бытию; 3) онтологич. абсолют. В ряде идеалистич. концепций понятие С. употребляется как синоним бытия.
В нек-рых учениях рус. идеалистич. философии кон. 19 — нач. 20 вв. (В. С. Соловьёв, Н. А. Бердяев) С. употребляется как более адекватное обозначение абсолюта, чем понятие «бытие» (толкуемое как логич. абстракция, превращающая абсолют в идеальный объект). Считая, что категория С. позволяет избежать объективации и отождествления высшего бытия с мыслью, представители этих учений пытаются предста​вить абсолют как живое единство объективности и субъективности.
В философии Хайдеггера С. (вещи и люди) противо​поставляется бытию, лежащему в основе и за предела​ми С. Соответственно выделяются разные сферы иссле​дования: оптическая (занимающаяся С.) и онтологиче​ская (направленная на бытие). По Хайдеггеру, попыт​ки истолковать бытие через отождествление его с С. являются неподлинным способом философствования и — в широком смысле — способом существования це​лой эпохи — «метафизической». В марксистско-ленин​ской философии понятие С. не употребляется. См. ст. Бытие и лит. к ней.
СУЩЕСТВОВАНИЕ [позднелат. ex(s)istentia, от лат. ex(s)isto — существую], в диалектико-материалистич. философии синоним бытия. В истории философии поня​тие «С.» употреблялось обычно для обозначения внеш. бытия вещи, к-рое, в отличие от сущности вещи, пости​гается не мышлением, а опытом. Схоластика усматри​вала в дуализме сущности и С. коренную раздвоен​ность природного (сотворённого) универсума, снимае​мую лишь в боге: С. вещи не выводимо из её сущности, но детерминировано в конечном счёте творч. волением бога.
Англ. эмпиризм 17—18 вв. (Локк, Юм) признаёт реальность единичных фактов, С. к-рых ниоткуда не​выводимо и к-рые фиксируются в чувств. опыте— источнике всякого знания. Рационализм нового времени (Декарт, Спиноза, Фихте, Гегель) в своём истолкова​нии С. исходит из учения о тождестве мышления и бы​тия: С. по существу трактуется здесь как нечто разумное, рациональное. Попыткой примирить обе точки зрения были учения Лейбница и Канта. Лейбниц признаёт два рода истин: вечные истины разума и истины факта; однако различие между первыми и вторыми, согласно Лейбницу, существует только для конечного человеч. разума, в божеств. разуме оно снимается. Кант признаёт онтологич. значение С. непознаваемой «вещи в себе», к-рое принципиально невыводимо логически, т. к. невозможно логически вывести С. ни одного чувств. явления (ибо рассудок даёт лишь формальную связь, а материал для него поставляет чувственность).
Принципиально новый категориальный смысл С. получает у Кьеркегора. Он противопоставляет рациона​лизму (в частности, Гегеля) понимание С. как человеч. бытия, к-рое постигается непосредственно. С., до Кьер-кегору,— единично, личностно, конечно. Конечное С. имеет свою судьбу и обладает историчностью, ибо по​нятие истории, согласно Кьеркегору, неотделимо от конечности, неповторимости С., т. е. от судьбы.
В 20 в. кьеркегоровское понятие С. возрождается в экзистенциализме (Ясперс, Хайдеггер, Сартр, Марсель и др.), где оно занимает центр. место. С. (т. е. экзистен​ция; отсюда сам термин «экзистенциализм») трактуется в экзистенциализме как нечто соотнесённое с трансцен-денцией, т. е. выходом человека за собств. пределы. Непостижимая для мышления связь С. с трансценден-цией, его конечность обнаруживаются, согласно экзис​тенциализму, в факте самого С. Однако конечность, смертность С.— не просто эмпирич. факт прекращения жизни, а начало, определяющее структуру С., прони​зывающее собой всю человеч. жизнь. Отсюда характер​ный для экзистенциализма интерес к т. н. погранич​ным ситуациям (страдание, страх, тревога, вина), в к-рых выявляется природа С.
Выступая против всех форм идеализма, марксист​ская философия рассматривает С. как объективную ре​альность многообразных форм материи и как социаль-но-историч. бытие, определяющее положение человека в обществе.
СУЩНОСТЬ И ЯВЛЕНИЕ, филос. категории, отражаю​щие всеобщие формы предметного мира и его познание человеком. Сущность — это внутр. содержание предме​та, выражающееся в единстве всех многообразных и противоречивых форм его бытия; явление — то или иное обнаружение (выражение) предмета, внеш. формы его существования. В мышлении категории С. и я. вы​ражают переход от многообразия наличных форм предмета к его внутр. содержанию и единству — к по​нятию. Постижение сущности предмета составляет задачу науки.
В антич. философии сущность мыслилась как «на​чало» понимания вещей и вместе с тем как источник их реального генезиса, а явление — как видимый, ил​люзорный образ вещей или как то, что существует лишь «по мнению». Согласно Демокриту, сущность ве​щи неотделима от самой вещи и производна от тех атомов, из к-рых она составлена. По Платону, сущ​ность («идея») несводима к телесно-чувств. бытию, т. е. совокупности конкретных явлений; она имеет сверхчувств. нематериальный характер, вечна и беско​нечна. У Аристотеля, в отличие от Платона, сущность («форма вещей») не существует отдельно, помимо еди​ничных вещей; с другой стороны, сущность, по Арис​тотелю, не выводится из той «материи», из к-рой строит​ся вещь. В ср.-век. философии сущность резко проти​вопоставляется явлению: носителем сущности высту​пает здесь бог, а земное существование рассматривает​ся как неистинное, иллюзорное. В философии нового времени противопоставление С. и я. приобретает гно-сеологич. характер и находит своё выражение в кон​цепции первичных и вторичных качеств.
Кант, признавая объективность сущности («вещи в себе»), считал, что сущность принципиально не может быть познана человеком в её самобытном существовании. Явление, согласно Канту, есть не выражение объектив​ной сущности, а лишь вызванное последней субъектив​ное представление. Преодолевая метафизич. противо​поставление С. и я., Гегель утверждал, что сущность является, а явление есть явление сущности. Вместе с тем в диалектич. идеализме Гегеля явление истолко​вывалось как чувственно-конкретное выражение «абс. идеи», что влекло за собой неразрешимые противоречия.
В бурж. философии 20 в. категории С. и я. получают идеалистич. истолкование: неопозитивизм отвергает объективность сущности, признавая реальными только явления, «чувств. данные»; феноменология рассматри​вает явление как самообнаруживающееся бытие, а сущность — как чисто идеальное образование; в экзи​стенциализме категория сущности вытесняется поня​тием существования, явление же трактуется в субъек​тивистском духе.
СУЩНОСТЬ 665
Подлинное содержание взаимоотношений С. и я. впервые было раскрыто марксистской философией. С. и я,— универсальные объективные характеристики предметного мира; в процессе познания они выступают как ступени постижения объекта. Категории С. и я. всегда неразрывно связаны: явление представляет со​бой форму проявления сущности, последняя раскры​вается в явлении. Однако единство С. и я. не означает их совпадения, тождества: «...если бы форма проявле​ния и сущность вещей непосредственно совпадали, то всякая вауна была бы излишня...» (Маркс К., см. Маркс К, и Энгельс Ф,, Соч., т. 25, ч. 2, о. 384).
Явление богаче сущности, ибо оно включает в себя не только обнаружение внутр. содержания, существ. связей объекта, но и всевозможные случайные отно​шения, особенные черты последнего. Явления динамич​ны, изменчивы, в то время как сущность образует нечто сохраняющееся во всех изменениях. Но будучи устойчивой по отношению к явлению, сущность также изменяется: «...не только явления преходящи, подвиж​ны, текучи..., но и сущности вещей...» (Ле​нин В, И., ПСС, т. 29, с. 227). Теоретич. познание сущности объекта связано с раскрытием законов его развития: «...закон и сущность понятия од​нородные..., выражающие углубление познания чело​веком явлений, мира...» (там же, с. 136). Характери​зуя развитие человеч. познания, В. И. Ленин писал: «Мысль человека бесконечно углубляется от явления к сущности, от сущности первого, так сказать, поряд​ка, к сущности второго порядка и т. д. б е з конца» (там же, с. 227).
• Ильенков Э. В., Диалектика абстрактного и кон​кретного, в «Капитале» К. Маркса, М., I960; Богда​нов Ю.A С. и я., р., 1963; Науменко Л. К., Мо​низм как принцип диалектич. логики, А.-А., 1968; История марксистской диалектики, М., 1971, разд. 2, гл. 9; Материали-стич. диалектика. Краткий очерк теории, М., 1980; Основы марксистско-ленинской философии, Μ., 19805. А. А. Сорокин.
«СУЩНОСТЬ ХРИСТИАНСТВА» («Das Wesen des Christentums», Lpz., 1841), осн. соч. Фейербаха. Пер​вые две главы образуют «Введение». В гл. 1 («Общая сущность человека») Фейербах усматривает суть чело​века в его способности понять себя в отношении к свое​му-другому, вобрать в себя «Я» и «Ты» и тем самым осознать себя как род (в то время как животное осоз​наёт себя как индивид). Способности человека (разум, любовь, сила воли) могут быть названы божественными в том смысле, что они носят всеобщий родовой харак​тер; они абсолютны, а не относительны, как инди​видуальный мир любого тела и существа. В гл. 2 («Об​щая сущность религии») Фейербах показывает, что религ. объект, или божеств. сущность, в действительнос​ти представляет собой человеч. сущность, освобождён​ную от индивидуальной ограниченности, «очищенную», объективную. Но в процессе объективации эта сущ​ность противопоставляется индивиду, становится «идолом», индиндивидуальным существом; отвлечен​ным, родовым свойствам приписывается «отвлечённое», самостоят., «отчуждённое» существование. Поскольку же самопознание человеком своей сущности историче​ски развивалось, каждая новая религия относилась к предыдущей как к «идолопоклонству» (см. Избр. филос. произв., т. 2, М., 1955, с. 43). В 1-й ч. работы («Истинная, т. е. антропологич. сущность религии») Фейербах последовательно раскрывает антропологич. смысл различных атрибутов религии. Всеобщность бога совпадает со всеобщностью рассудка (гл. 3), мо​рального закона (гл. 4), любви как сокровенного выра​жения человеч. личности (гл. 5), страдания (гл. 6). Фейербах выявляет человеч. основу в христ. учениях о троичности бога, о богоматери (гл. 7), о логосе (гл. 8), о сотворении мира богом (гл. 9—12), считая, что «чело​век есть начало, человек есть середина, человек есть
666 СУЩНОСТЬ
конец религии» (там же, с. 219). Во 2-йч. («Ложная, т. е. богословская сущность религии») Фейербах последова​тельно показывает ложность, противоречивость, неес​тественность и извращённость осн. догматов теологии и религ. морали. «Личность бога есть не что иное, как отделённая, объективированная личность человека» (там же, с, 263), однако в процессе отчуждения в религии ей приписываются сверхъестеств. качества, а индивиду предписываются извращённые способы отношения к богу и миру. В «Заключении» Фейербах выдвигает идею т. н. религии любви, призывая поставить на первое место любовь к человеку, а не к богу, т. к. только «человек челове​ку бог», Книга завершается обширным приложением («Объяснения, примечания и цитаты»), где свою т. зр. Фейербах подтверждает обширными выписками из трудов христ. богословов.
Концепция религ. отчуждения Фейербаха явилась материалистич. переосмыслением гегелевского понима​ния отчуждения, «С. х.» внесла вклад не только в разви​тие атеизма, вскрывая гносеологич, и социальво-пси-хологич, корни религии, но в развитие филос, мате​риализма в целом, оказала влияние на формирование взглядов К. Маркса и Ф, Энгельса, к-рые способство​вали переводу этой книги на европ. языки, Вместе с тем идеалистич. понимание истории, обусловившее ограниченность материализма Фейербаха, не позволи​ло ему рассмотреть религию в социальном аспекте как порождение обществ. бытия и заставляло его искать корни религии в индивидуальной психологии,

* Рус. пер.: П. Н. Рыбникова, Лондон. 1861 (нелег. изд.); Д. Ульриха, 1906; Я. В. Швырова, 1907; Ю. М. Антонов-ского, 1926; в кн.: Фейербах Л., Избр.филос. произв.,
* см. к ст. Фейербах.
СХОДСТВО, отношение, родственное равенству. При наличии у пары объектов хотя бы одного общего приз​нака можно говорить о С. объектов этой пары. Ввиду многообразия признаков на одной паре могут индуци​роваться разные отношения С-, а ввиду повторяемости признаков — одно отношение С. на разных парах. Отношения С, на разных парах интенсионально (см. Интенсиональность) совпадают, если они определены одним и тем же признаком, Если этот признак — чёт​ко определённое свойство, присущее каждому элемен​ту рассматриваемых пар, то отношение С. всегда реф​лексивно, симметрично и транзитивно, т. е. совпадает с отношением равенства (эквивалентности) на множест​ве объектов, входящих во все такие пары. Если же этот признак — отношение, то С. по отношению, вообще говоря, является более общим отношением, чем ра​венство: оно рефлексивно, но не обязательно транзи-тивно или даже симметрично. Обобщённые отношения С. играют важную роль в психометрике, в метрологии, в классификациях, основанных на количеств. оценке С. иди на нечётких признаках, в экономико-статистич. методах экспертных оценок и др. Важным частным слу​чаем С. является отношение неразличимости, возникаю​щее вообще всюду, где точность результата оценки зависит от пороговой точности средств различения.
* Психологич. измерения. Сб. переводов, М., 1967; Бон-гард М. М., Проблемы узнавания, М., 1967; Шpей-дер Ю. А., Равенство, С., порядок, М., 1971; Новосё-лов М. М., Категория тождества и ее модели, в кн.: Кибер​нетика и диалектика, М., 1978; см. также ст. Равенство и лит. к ней.
СХОЛАСТИКА (лат. scholastiea, от греч. σχολαστικός— школьный, учёный), тип религ. философии, характе​ризующийся принципиальным подчинением примату теологии, соединением догматич. предпосылок с рацио-налистич. методикой и особым интересом к формально-логич. проблематике; получил наиболее полное раз​витие и господство в Зап. Европе в ср. века.
Истоки С. восходят к позднеантич. философии, преж​де всего Проклу (установка на вычитывание ответов на все вопросы из текстов Платона, энциклопедии, суммирование разнообразной проблематики, соедине-
ние мистич. предпосылок с рассудочными выводами). Христ. патристика подходит к С. по мере завершения работы над догматич. основами церк. доктрины (Иоанн Дамаскин). Ранняя С. (11—12 вв.) сложилась в усло​виях подъёма феод. цивилизации и папской власти; она стоит под влиянием августиновского платонизма (Ан-сельм Кентерберийский). Впервые выявляются противо​положные позиции в споре об универсалиях — реализм (Гильом из Шампо) и номинализм (Росцеллин), а также промежуточная позиция — концептуализм (Абеляр). В этот период С. нередко выступает как оппозиц. тече​ние; не только доктрины отд. «еретиков», но принцип схоластич. рационализма как таковой вызывает напад​ки со стороны поборников чистоты веры (Петра Дамиа-ни, Ланфранка, Бернара Клервоского и др.). Зрелая С. (12—13 вв.) развивалась в ср.-век. ун-тах; её обще-европ. центром был Парижский ун-т. Платонизм (пере​живший смелое натуралистич. истолкование в фило​софии шартрской школы, во многом предвосхитившей тенденции Возрождения) постепенно вытесняется арис-тотелизмом, в интерпретации к-рого происходит раз​межевание между «еретич.» аверроизмом, отрицавшим реальность личной души и учившим о единой безлич​ной интеллектуальной душе во всех существах (Сигер Брабантский), и ортодоксальным направлением С., подчинявшим онтологию Аристотеля христ. представ​лениям о личном боге, личной душе и сотворённом космосе (Альберт Великий и особенно Фома Аквин-ский). Поздняя С. (13—14 вв.) испытала воздействие обострившихся идейных противоречий эпохи развито​го феодализма. Иоанн Дунс Скот противопоставил ин​теллектуализму системы Фомы Аквинского свой волюн​таризм, отказ от завершённой системы и острый инте​рес к индивидуальному бытию. Оппозиц. представи​тели этого периода (Оккам, отчасти Никола Орем) всё энергичнее настаивают на теории двойственной исти​ны, разрушавшей схоластич. «гармонию» веры и разу​ма. Возрождение оттеснило С. на периферию умств. жизни. Частичное оживление традиций С. произошло в т. н. второй С. (16—17 вв.), развивавшейся в период Контрреформации, гл. обр. в Испании (Ф. де Витория, Ф. Суарес, Г. Васкес, М- Молина). Просвещение нанес​ло второй С. решающий удар. В кон. 19—20 вв. тра​диции С. возрождаются в неотомизме (см. также Нео​схоластика).
С. возникла в условиях, когда церковь выступала в виде «...наиболее общего синтеза и наиболее общей санкции существующего феодального строя» (Э н-г е л ь с Ф., см. Маркс К. и Энгельс Ф., Соч., т. 7, с. 361) и религия представала одновременно и как уни-верс. форма не собственно религ. содержания. Подчине​ние мысли авторитету догмата (формула Петра Дамиа-ни «философия есть служанка богословия») присуще ортодоксальной С. наравне со всеми др. типами пра-воверно-церк. мировоззрения; специфично для С. то, что сам характер отношений между разумом и дог​матом мыслился при несомненной авторитарности до​вольно рассудочным. Как Священное писание и свя​щенное предание, так и наследие антич. философии, ак​тивно использовавшееся С., выступали в ней в ка​честве замкнутого нормативного текста. Предполага​лось, что всякое знание имеет два уровня — сверхъ-естеств. знание, даваемое в «откровении», и естествен​ное, отыскиваемое человеч. разумом; норму первого содержат тексты Библии, сопровождаемые авторитет​ными комментариями отцов церкви, норму второго — тексты Платона и особенно Аристотеля, окружённые авторитетными комм. позднеантич. и араб. философов. Потенциально в тех и др. текстах уже дана «вечная истина»; чтобы актуализировать её, надо вывести из текстов полноту их логич. следствий при помощи це​пи правильно построенных умозаключений (ср. харак​терный для зрелой С. жанр суммы — итогового энцик-лопедич. соч.). Мышление С. постоянно идёт путём дедукции и почти не знает индукции; его осн. форма —
силлогизм. В известном смысле вся С. есть философст​вование в формах интерпретации текста. В этом она противоположна новоевроп. науке с её стремлением открыть истину через анализ опыта, а также мистике с её стремленном «узреть» истину в акстатич. созерца​нии. Обиход С., в к-ром «таинства веры» превращались в ходовые образцы логич. задач, вызывал уже в цр. ве​ка протесты не только представителей вольнодумства, но и ревнителей веры («нелепо спорить о Троице на перекрестках и превращать предвечное рождение бо​га-Сына... в поприще публичного состязания» — вос​клицал в кон. 12 в. Пётр из Блуа). Осознание того, что авторитеты противоречат друг другу [афоризмы типа «У авторитета — восковой нос» (к-рый можно повер​нуть, куда угодно), «аргумент от авторитета — слабей​ший» были распространены среди самых ортодоксаль-ных схоластов], явилось одним из важных импульсов для становления С. Сопоставление взаимоисключаю​щих текстов было введено гонимым Абеляром (в соч. «Да и нет»), но вскоре стало общепринятой формой: противоречия теологич. и филос. предания подлежат систематизации и должна быть установлена иерархия авторитетов. Специфика схоластич. рационализма не может быть понята вне его связи с традицией юридич. мышления (рим. право было в Зап. Европе одной из наиболее жизнестойких частей антич. наследия). В С. имеет место юридич. окраска онтологич. катего​рий и онтологизация юридич. категорий; бытие мира и человека, соотносимое с бытием бога, описывается как совокупность правовых отношений или их аналогов; сами приёмы выведения частного из общего, заклю​чений по аналогии и т. п. напоминают разработку юридич. казусов.
Ориентация на жёстко фиксированные правила мыш​ления помогла С. сохранить преемственность интеллек​туальных навыков, необходимый понятийно-терми-нологич. аппарат через реставрацию антич. наследия в предельно формализованном виде (даже резко критико​вавшие С. мыслители нового времени вплоть до эпохи Просвещения и нем. классич. идеализма включитель​но принуждены были широко пользоваться схоластич. лексикой). Утверждая догматич. сумму представлений, С. не способствовала развитию естеств. наук, однако её структура оказалась благоприятной для таких, напр., областей знания, как логика; достижения схоластов в этой сфере предвосхищают совр. постановку мн. воп​росов, в частности математич. логики (см. Логика). Гу​манисты Возрождения и особенно философы Просвеще​ния в борьбе со ср.-век. традициями выступили против С., подчёркивая всё мёртвое в ней и превратив само слово «С.» в бранную кличку бесплодного и бессодержат. умствования, пустой словесной игры. • Э й к е н Г., История и система ср.-веч. миросозерцания, пер. с нем., СПБ, 1907; Штёкль А·, История ср.-век. фи​лософии, пер. с нем., М., 1912; Трахтенберг О. В., Очерки по истории зап.-европ. ср.-век. философии, Μ., 1957; Стяжкин Н. И., Формирование математич. логики, М-, 1967; Gilson E., L'esprit de la Philosophie medievala, P., 19442; Copleston F., A history of philosophy, v. 2—3, L., 1951—53; Grabmann M., Die Geschichte der schola​stischen Methode, Bd 1—2, B., 1957. С. С. Аверинцев.
СЦИЕНТИЗМ (от лат. scientia — знание, наука), мировоззренч. позиция, в основе к-рой лежит представ​ление о науч. знании как о наивысшей культурной ценности и достаточном условии ориентации человека в мире. Идеалом для С. выступает не всякое науч. зна​ние, а прежде всего результаты и методы естеств.-науч. познания. В качестве осознанной ориентации С. утверж​дается в бурж. культуре в кон. 19 в., причём одно​временно возникает и противоположная мировоззренч. позиция — антисциентизм. Последний подчёркивает ограниченность возможностей науки, а в своих край​них формах толкует её как силу, чуждую и враждеб​ную подлинной сущности человека. С. выдвигает нау-
СЦИЕНТИЗМ 667
ку в качестве абс. эталона всей культуры, тогда как антисциентизм всячески третирует науч. знание, воз​лагая на него ответственность за различные социальные антагонизмы. Конкретными проявлениями С. служат концепции науки, развиваемые в рамках совр. школ неопозитивизма, технократич. тенденции, свойствен​ные нек-рым слоям бюрократии и науч.-технич. интел​лигенции в совр. бурж. обществе, а также устремления ряда представителей гуманитарного знания, пытаю​щихся развивать социальное познание строго по образ​цу естеств. наук. Позиции антисциентизма защищают нек-рые направления современной буржуазной фило​софии (прежде всего экзистенциализм), а также нек-рые представители буржуазной гуманитарной интелли​генции.
Марксистская философия отвергает обе эти формы абсолютизации социальной роли науки. Подчёркивая исключит. роль науки в обществ. жизни, марксизм-ленинизм рассматривает её в связи с др. формами обществ.
сознания и раскрывает сложный, многообраз​ный характер этой связи. С этой т. зр. наука выступает как необходимый продукт развития человеч. культуры и вместе с тем — как один из гл. источников и стиму​ляторов историч. прогресса самой культуры. В марк​систско-ленинской философии оценка социальной роли науки даётся в реальном контексте конкретных со​циальных систем, обусловливающих существенно раз​ную, нередко противоположную роль науч. знания в жизни общества. См. также Наука.
• Швырев В. С., Юдин Э. Г., Мировоззренч. оценка науки: критика бурж. концепций С. и антисциентизма, М., 1973; Человек — наука — техника, [М., 1973]; Бурж. филосо​фия XX в., М., 1974; Юдин 3. Г., Юдин В. Г., Наука и мир человека, М., 1978; Социализм и наука, М., 1981; Φе-дотова В. Г., Критика социокультурных ориентации в совр. бурж. философии. С. и антисциентизм, М., 1981.
СЧАСТЬЕ, понятие морального сознания, обозначаю​щее такое состояние человека, к-рое соответствует наи​большей внутр. удовлетворённости условиями своего бытия, полноте и осмысленности жизни, осуществле​нию своего человеч. назначения. С. является чувствен​но-эмоциональной формой идеала. Понятие С. не прос​то характеризует определённое конкретное объективное положение или субъективное состояние человека, а вы​ражает представление о том, какой должна быть жизнь человека, что именно является для него блаженством. Поэтому понятие С. имеет нормативно-ценностный ха​рактер. В зависимости от того, как истолковывается назначение и смысл человеч. жизни, понимается и со​держание С. Это понятие имеет историч. и классово определ. характер. В истории морального сознания С. считалось одним из прирождён. прав человека, но на практике в классово антагонистич. обществе всегда получалось так, что стремление угнетённых классов к С., как отмечал Ф. Энгельс, безжалостно и на «закон​ном основании» приносилось в жертву такому же стремлению господствующих классов.
Критикуя бурж.-индивидуалистич. понимание С., классики марксизма-ленинизма подчёркивали, что стремление человека исключительно к личному С. в отрыве от обществ. целей вырождается в эгоизм, к-рый попирает интересы других и морально калечит личность. К. Маркс отверг также уравнит. представле​ния «казарменного коммунизма», к-рые он характери​зовал как возврат «к неестественной про-
стоте бедного, грубого и не имеющего потребно​стей человека...» (Маркс К. и Э н г е л ь с Ф., Соч., т. 42, с. 115). Характеризуя своё личное понимание С., Маркс сказал, что видит его в борьбе (см. там же, т. 31, с. 492). Такое понимание С. противоположно всем обывательским представлениям о нём. Это не идилли​ческое состояние удовлетворённости существующим положением, а, напротив, постоянное стремление к луч​шему будущему и преодоление препятствий на пути к нему, не достижение собств. благополучия, а полное развитие и использование своих способностей в соз-нат. деятельности, подчинённой достижению общих целей. Сознат. служение людям, революц. борьба за переустройство общества, за осуществление идеалов коммунизма — создание условий для всестороннего развития личности, за лучшее будущее для всего че​ловечества наполняют жизнь человека тем высшим смыслом и дают то глубокое удовлетворение, к-рые приносят ему ощущение С.
• Татаркевич В., О С. и совершенстве человека, пер. с польск., М., 1981.
СЮНЬ-ЦЗЫ (учитель Сюнь), Сюнь К у а н, Сюнь Цин (ок. 313 — ок. 235 или ок. 298 — ок. 238 до н. э.), представитель раннего конфуцианства, завершив​ший классич. этап его развития (нек-рыми исследовате​лями причисляется одновременно и к легизму). Род. в царстве Чжао. Получил всестороннее образование, приглашался ко дворам правителей др.-кит. царств Ци, Цинь, Чжао и др., в возрасте 50 лет, вероятно, в 264 до н. э., стал наставником в академии Цзися, Был начальником уезда Ланьлин, где создал свою многочисл. школу; самыми выдающимися его учени​ками были противники конфуцианства: легист Хань Фэй и будущий первый министр гос-ва и империи Цинь — Ли Сы (ум. в 208 до н. э.). Там же, в конце жизни, С.-ц. создал свой знаменитый трактат; в нём 23 главы при​надлежат С.-ц., три написаны им вместе с учениками. Шесть глав написаны уже после его смерти.
С.-ц. переработал учение Конфуция, дополнив его идеями легизма и синтезировав с материалистич. и атеистич. тенденциями. В основе его учения лежит тезис, что «человек по своей природе зол», а доброде​тельным он становится в результате практич. деятель​ности. Это отличает С.-ц. как от Конфуция, так и от Мэн-цзы. Для преодоления изначального зла человек должен быть подвергнут обучению и воспитанию при помощи классич. текстов и принципов морали и конт​ролироваться посредством наказаний и норм ритуала. С.-ц. сравнивал правителя с лодкой, а народ с водой, к-рая может и нести лодку и опрокинуть её, подчёр​кивая тем необходимость для правителя добиваться расположения народа. С.-ц. отрицал существование духов и демонов, отбрасывал веру в сверхъестествен​ное, выступал против ряда распространённых в его время религ. обрядов; подверг критич. рассмотрению концепции др. философов, особенно Мо-цзы, а также Чжуан-цзы, Мэн-цзы, легистов и др. Учение С.-ц. — наиболее систематизиров. изложение конфуцианства, оно оказало значит. влияние на последующих кит. мыслителей, особенно ханьского периода (3 в. до н. э.— 3 в. н. э.).
• Феоктистов В. Ф., Филос. и обществ.-политич. взгляды С.-ц. Исследования и пер., М., 1976; Watson В., Basic writings of Mo Tzu, Hsün-tzu and Han Fei Tzu, N. Y. 1967.
τ
ТАВТОЛОГИЯ (греч. ταυτολογία, от ταυτό — то же са​мое и λόγος — слово) в логике, 1) крайний случай логич. ошибки «предвосхищение основания» (лат. peti-tio principii), а именно: когда нечто определяется или доказывается тем же самым (лат. idem per idem). 2) В двузначной классич. логике термин «Т.» употреб​ляется наравне с термином логический закон для обозна​чения общезначимых — всегда-истинных, или тож​дественно-истинных — формул, инвариантных к воз​можному фактич. содержанию (значениям) входящих в них переменных, т. е. к действит. «положению дел» в мире. Поэтому в этой логике, следуя Лейбницу, Т. наз. истинами «во всех возможных мирах» или «вечны​ми истинами», «необходимыми истинами», истинами в силу постулатов классич. логики и пр. Примером та​кой Т. может служить формула, выражающая исклю​чённого третьего принцип. 3) В многозначной логике Т. наз. формулы, к-рые при любом наборе из принятой «обобщённой» системы значений переменных сохраняют одно и то же выделенное (отмеченное) значение. Т. в этом смысле используются, в частности, в доказатель​ствах независимости аксиом.
• Витгенштейн Л., Логико-филос. трактат, пер. с нем., М., 1958; Чёрч А., Введение в математич. логику, пер. с англ., т. 1, М., 1960.
ТАЙЛОР, Т э й л о p (Tylor) Эдуард Бернетт (2.10. 1832, Лондон, — 2.1.1917, Уэллингтон, Сомерсетшир), англ. этнограф, исследователь первобытной культуры. Вместе со Спенсером был основоположником эволюцио​нистской школы в истории культуры и в этнографии.
Взгляды Т. сложились под влиянием эволюц. теории Конта и его англ. последователей. Т. рассматривал историю культуры как процесс постулат. развития («наука о культуре есть наука о реформах»), выра​жающийся в совершенствовании форм тех или иных орудий, видов иск-ва, верований и культов. Т. ввёл в науку понятие «пережитков» (survivals), к-рые счи​тал «живым свидетельством или памятником прош​лого», и на этой основе определял историч.связь явлений культуры, вскрывал историч. корни многих непонятных или обретавших новый смысл обычаев и обрядов.
В историю науки Т. вошёл прежде всего как созда​тель анимистич. (см. Анимизм) теории происхождения религии. Он видел источник религии в психич. дея​тельности индивидов, сводя последнюю к сознат. ра​циональной деятельности. Т. ввёл в историю религии идею развития, генетич. связи между первобытными и развитыми религиями. Есть основания думать, что позже Т. начал осознавать ограниченность эволюцио​нистского метода.
• в рус. пер.: Первобытная культура, М., 1939; Введение к изучению человека и цивилизации. (Антропология), П.— М., 19244.
• Токарев С. А., История зарубежной этнографии, М., 1978.
ТАЙЦЗИ, одно из осн. понятий др.-кит. философии. Многозначность иероглифа «цзи» («в высшей степени», «крайний», «конёк крыши», «крайняя оконечность», «полюс», «доводить до предела») ведёт к разным его переводам. Наиболее распространённый из них —«ве​ликий предел». Впервые появляется в «Сицы-чжуани» (см. «Ицзин»), где представлен космогония, процесс изменений и развития, исходящий из Т. В комментарии к этому месту Т. характеризуется как «великое начало», «великое единство», как изначальный хаос, существо​вавший до того, как из него выделились небо и земля. Великий предел — это «наименование, не имеющее имени; его нельзя обрести и назвать»; это то небытие, из к-рого рождается бытие; он «порождает две изначаль-
ные сущности», продолжающие и завершающие процесс образования Вселенной. Понятие Т. особенно широко разрабатывалось в неоконфуцианстве. Чжоу Дунъи в трактате «Т. ту шо» («Объяснение диаграммы Велико​го предела») подчёркивал, что сам «великий предел» является беспредельным. Чжу Си выдвинул концеп​цию существования Т. во всех людях и всех вещах, взятых и в отдельности и вместе, и отождествил его с по​нятием идеального ли, в данном случае высшего зако​на Вселенной, регулятора всей её деятельности.
• см. к статьям «Ицзин», Чжу Си.
ТАПАС (от санскр. тана — жар, разогревание, пыл), специфич. и характерная форма инд. аскетизма, отличит.
особенностью к-рой являются активные способы подавления плоти (изнурит. позы, истязания огнём, водой и т. п.), повышенное телесно-эмоциональное на​пряжение. Восходит в целом к добрахманистско-ведий-скому слою культуры, но, будучи чрезвычайно рано синтезировано с брахманизмом, становится неотъем​лемой частью брахманистско-индуистских систем, входит отчасти в джайнизм и поздний буддизм. Исходит из представления о единстве всех сил человека (телес​ных, душевных, духовных), так что подавление деятель​ности чувств. сферы человеч. бытия рассматривается как путь к её трансформации и спиритуализации и, т. о., усилению духовного бытия, приводящему к возвышению над обычным состоянием психики. Т. бли​зок практикам йоги и тантризма.
• О m a n J. С., The mystics, ascetics and saints of India L., 1905; Wood E., The occult training of the Hindus, L., 1931.
ТАРД (Tarde) Габриель (12.3.1843, Сарла,— 13.5. 1904, Париж), франц. социолог и криминолог, один из основателей психологич. направления в зап. социоло​гии. По Т., обществ. развитие сводится к интериндиви​дуальным процессам, а социология по существу тождест​венна «интерпсихологии». Соответственно и прогресс социологии он видел в её дальнейшей психологизации (см.: «Новые идеи в социологии», № 2, СПБ, 1914, с. 69—78).
Осн. социальными процессами Т. считал «изобрете​ние» (понимавшееся им очень широко: от технич. усо​вершенствований до новых обществ.-политич. идей и нравств. ценностей) и подражание, к к-рым впоследст​вии добавил «оппозицию» (социальный конфликт). Изобретения — единств. источник социального прог​ресса — возникают как творения отд. личностей и внедряются в тех случаях, когда они в основном со​гласуются с остальными особенностями данного об​щества и культуры. Поэтому из множества изобретений лишь нек-рые принимаются и распространяются. Осн. социальное значение имеет подражание (существующее в форме обычаев и моды), благодаря к-рому возникают групповые и обществ. ценности и нормы, а индивиды, усваивая их, социализируются, т. е. получают возмож​ность приспособиться к условиям обществ. жизни. Наиболее характерно, по Т., подражание «низших» социальных слоев «высшим». Социальный конфликт («оппозиция») — результат взаимодействия сторонни​ков противоположных изобретений.
Особое значение Т. придавал воздействию таких средств коммуникации, как телефон, телеграф, массо​вый выпуск книг и особенно газет. Последние являются важным фактором социального контроля. Различая психологию индивида и психологию толпы, где чело-веч. индивидуальность подавляется (человек становит-
ТАРД 669
ся чрезмерно возбудим, теряет интеллектуальность, подчиняется поведению толпы), Т. выделяет как бы про​межуточное звено — публику, к-рая формируется именно с помощью средств массовой коммуникации и, не будучи, как толпа, физически объединена, обладает общим самосознанием.
Ряд мыслей, высказанных Т., имел позитивное значе​ние для развития социальной психологии, однако социологич. основания его концепции несостоятельны, т. к. базируются на филос. идеализме и психологич. редукционизме. Влияние Т. сказалось в большей сте​пени на амер. социологии и социальной психологии (Э. Росс, Ч. Эллвуд, Д. Болдуин, Ч. Кули), чем на французской. Его концепции повлияли на теории «массового общества», исследования массовых ком​муникаций и распространения инноваций.
• в рус. пер.: Законы подражания, СПБ, 1892; Социальная логика, СПБ, 1901; Обществ, мнение и толпа, М., 191)2; Лич​ность и толпа, СПВ, 1903; Социальные законы, СПБ, 19062.
• Плеханов Г. В,, Письма без адреса, Избр. филос. произв., т. 5, М., 1958, с. 294—95, 302; История бурж. социо​логии 19 — нач. 20 вв., М., 1979, гл. 5; M i l e t J., G. Tarde et la philosophic de l'hietoire, P., 1970.
ТАРСКИЙ (Tarski) Альфред (p. 14.1.1902, Baршава), польск. логик и математик, один из гл. представителей львовско-варшавркой школы. С1939 в США. Внёс значит. вклад в разработку методов решения проблемы разре​шения, в теорию моделей, в теорию определимости по​нятий, в развитие аягебраич. методов изучения исчис​ления предикатов, в теорию логик с формулами бесконеч​ной длины, в многозначную логику и др, разделы мате-матич. логики и оснований математики. Основополож​ник формальной семантики. В работе «Понятие истины в формализованных языках» Т. дал определение клас-сич. понятия истины для большой группы формализо​ванных языков. Т. принадлежит ряд исследований в об​ласти методологии дедуктивных наук. Работы Т. по се​мантике и металогике оказали большое влияние на раз​витие семиотики и дослужили образцом применения формальных методов для анализа содержат. проблем и теорий,
* Undecidable theories, Ν. Υ·, 1954 (соавтор); Logic, seman-tics, metamathematics, Oxf., 1956; в рус. пер.— Введение в ло​гику и методологию дедуктивных наук, М., 1948; Истина и до​казательство, «ВФ», 1972, № 8.
• Чудинов 9. М., Природа науч. истины, М., 1977, гл. 1,
ТВОРЧЕСТВО, деятельность, порождающая нечто ка​чественно новое, никогда ранее не бывшее. Т. может рассматриваться в двух аспектах: психологическом и философском. Психология Т. исследует процесс, пси​хологич. «механизм» протекания акта Т. Филосо​фия рассматривает вопрос о сущности Т., к-рый по-раз-ному ставился в равные историч. эпохи.
Так, в антич. философии Т. связывается со сферой конечного, преходящего и изменчивого бытия («быва-ния»), а но бытия бесконечного и вечного, созерцание к-рого ставится выше всякой деятельности, в т. ч. и Т. В понимании художеств. Т., особенно начиная с Плато​на, развивается учение об Эросе как о своеобразной устремлённости («одержимости») человека к достиже​нию высшего («умного») созерцания мира. Воззрения на Т. в ср.-век. философии связаны с пониманием бога как личности, свободно творящей мир. Т. предстаёт, т. о., как волевой акт, вызывающий бытие из небытия. Августин и в человеч. личности подчёркивает значение воли; человеч. Т. выступает у него прежде всего как Т. истории.
Пафосом безграничных творч. возможностей челове​ка проникнута эпоха Возрождения. Т. осознаётся преж​де всего как художеств. Т., сущность к-рого усматрива​ется в творч. созерцании. Возникает культ гения, ин​терес к самому акту Т. и к личности художника, харак​терная именно для нового времени рефлексия по поводу творч. процесса.
670 ТАРСКИЙ
В 18 в. Кант специально анализирует творч. деятель​ность в учении о продуктивной способности воображе​ния. Последняя есть единство сознат. и бессознат. дея-тельностей, поэтому гении творят как бы в состоянии наития, бессознательно, подобно тому как творит при​рода, с той разницей, что этот объективный, т. е. бес​сознат., процесс протекает всё же в субъективности че​ловека и, стало быть, опосредствован его свободой. Сог​ласно Шеллингу и йенским романтикам, Т., и прежде всего Т. художника и философа,— высшая форма че​ловеч. деятельности; здесь человек соприкасается с аб​солютом.
В идеаяистич. философии кон. 19 — 20 вв. Т. рас​сматривается по преимуществу в его противоположно​сти механически-технич. деятельности. В философии жизни наиболее развёрнутая концепция Т. дана Берг​соном: Т. как непрерывное рождение нового составля​ет сущность жизни; оно есть нечто объективно совер​шающееся (в природе — в виде процессов рождения, роста, созревания, в сознании — в виде возникновения новых образов и переживаний) в противоположность субъективной деятельности конструирования, лишь комбинирующей старое.
В экзистенциализме носителем творческого начала считается личность, понятая как экзистенция, т. е. как нек-рое иррациональное начало свободы, экста​тический прорыв природной необходимости и разум​ной целесообразности, выход за пределы природно​го и социального, вообще «посюстороннего» мира. В таких филос. направлениях 20 в., как прагматизм, ин​струментализм и близкие к ним варианты неопозити​визма, Т. рассматривается с односторонне прагматист-ской т. зр. прежде всего как изобретательство, цель к-рого — решать задачу, поставленную определ. ситуа​цией (Дьюи). Др. вариант интеллектуалистич. понима​ния Т. представлен отчасти неореализмом, отчасти феноменологией (Александер, Уайтхед, Гуссерль, Н. Гартман и др.). Основой Т. оказывается не деятель​ность, как в инструментализме, а скорее интеллекту​альное созерцание, так что это направление в трактовке Т. оказывается ближе всего к платонизму.
П. П. Гайденко.
Марксистское понимание Т., противостоящее идеа-лиотич. и метафизич. концепциям, исходит из того, что Т,— это деятельность человека, преобразующая природный и социальный мир в соответствии с целями и потребностями человека и человечества на основе объ​ективных законов действительности. Т. как созидат. деятельность характеризуется неповторимостью (по ха​рактеру осуществления и результату), оригинальностью и общественно-историч. (а не только индивидуальной) уникальностью, Человеч. сознание, по словам В. И. Ле​нина, «...не только отражает объективный мир, но и творит его» (ПСС, т. 29, с. 194).
Диалектич. материализм отвергает т. зр., согласно к-рой природа тоже творит. В природе происходит про​цесс развития, а не Т., к-рое всегда предполагает бытие и действие творца — субъекта творч. деятельности. По-видимому, какие-то биологич. формы и предпосылки Т. имеются и у высших животных, но своё специфич. вы​ражение оно находит лишь у человека как общественно развитого существа.
Одним из необходимых условий развития науч. и художеств. Т. является свобода критики, творч, дис​куссий, обмена и борьбы мнений. Выдвижение новых идей предполагает выход за рамки сложившихся и уже ставших привычными теорий и связанных с ними мето​дов, критич. отношение к традиции. Ленин писал, что для Т. «... необходимо обеспечение большего простора личной инициативе, индивидуальным склонностям, простора мысли и фантазии...» (там же, т. 12, с. 101). Одним из важнейших принципов коммунизма является обеспечение полного развития личности как гл. пред​посылки Т., создание условий для свободного творч. труда. А. Г. Спиркин.
В психологии Т. изучается как психологический про​цесс созидания нового и как совокупность свойств лич​ности, к-рые обеспечивают её включённость в этот процесс.
Т. как процесс рассматривалось первоначально ис​ходя из самоотчётов деятелей иск-ва и науки (описание «вдохновения», «мук Т.» и т. п.). Нек-рые крупные ес​тествоиспытатели (Г. Гельмгольц, А. Пуанкаре, У. Кен-нон и др.) выделили в этих самоотчётах неск, стадий в процессе Т.— от зарождения замысла до момента (к-рый нельзя предвидеть), когда в сознании возникает новая идея. Англ. учёный Г. Уоллес (1924) расчленил творч. процесс на 4 фазы: подготовку, соз​ревание (идеи), озарение и проверку. Так как гл. звенья процесса (созревание и озарение) не поддаются сознательно-волевому контролю, это послужило до​водом в пользу концепций, отводивших решающую роль в Т. подсознат. и иррациональному факторам. Од​нако экспериментальная психология показала, что бес​сознательное и сознательное, интуитивное и рассудоч​ное в процессе Т. дополняют друг друга.
Совокупность психич. свойств, характерных для творч. личности, стала объектом конкретно-науч. изу​чения с изобретением тестов и методик их обработки и анализа. Положение Гальтона о наследств. характере способности к Т. было подвергнуто в дальнейшем крити​ке в психологич. науке (работы швейц. учёного А. Де-кандоля и др.), как и сближение гениальности с психич. расстройством у Ломброзо и др. Интерес к исследованию психологич. аспектов Т. (особенно научного) резко обострился в сер. 20 в. под воздейст​вием науч.-технич. революции. Это вызвало кризис прежних методик изучения личности, в частности тра-диц. тестов, к-рые часто давали низкую оценку умст​венных способностей в случаях, когда испытуемые проявляли оригинальность, нестандартность мышления. Разрабатываются новые системы тестов для определе​ния (с помощью факторного анализа и др. статистич. ме​тодов) творч. признаков личности. Особая роль при​даётся воображению, гибкости ума, дивергентному (т. е. расходящемуся в различных направлениях) мыш​лению, а также внутр. мотивации Т. Разрабатываются методики стимуляции группового Т., среди к-рых на​ибольшую популярность в США приобрели «брейн-шторминг» и синектика. Первый исходит из того, что контрольные механизмы сознания, служащие адапта​ции к внеш. среде, препятствуют выявлению творч. воз​можностей ума; нейтрализация этих барьерных меха​низмов достигается разделением двух этапов процес​са Т.— генерирования идей и их критич. оценки (ин​дивиды, входящие в группу, сначала производят воз​можно больше идей в связи с к.-л. проблемой, а затем из общей массы суждений и догадок отбираются наи​более оригинальные и перспективные). Синектика ста​вит целью актуализацию интуитивных и эмоциональ​ных компонентов умств. деятельности в условиях груп​пового Т.
Успехи кибернетики, передача технич. устройствам поддающихся формализации умств. операций резко повысили интерес к творч. действиям личности, слособ-ностям, к-рые не могут быть формализированы. Пред​принимаются также попытки технич. моделирования процесса поиска и открытия нового знания (см. Эврис​тика).
* Грузенберг С. О., Гений и Т., Л., 1924; Науч. ,, М., 1969; Проблемы науч. Т. в совр. психологии, Μ., 1971, Художеств и науч. Т., Л., 1972; Creativity and its cultivation, N.Y., 1959; Scientific creativity, N.Y.— L., 1963.
М. Г. Ярошевский.
ТЕЗИС (греч.
[image: image59.wmf]J

έσις — положение, утверждение), 1) ос​новополагающее утверждение в нек-рой концепции или теории. 2) В философии Гегеля — исходный момент в процессе диалектич. развития, составляющий вместе с антитезисом и синтезом триаду. 3) В логике Т. принято называть утверждения, подлежащие аргументации или доказательству. В этом смысле термин «Т.» использует-
ся как синоним термина «теорема» (в отличие от аксиом, определений или постулатов). Вместе с тем в логике и математике Т. называют и такие утверждения, к-рые, не являясь логически или математически строгими ут​верждениями, не могут быть дедуктивно доказаны, но необходимы для уяснения вполне строгих (с логич. или математич. т. зр.) понятий; подобные утвержде​ния можно сравнить с естеств.-науч. гипотезами.

«ТЕЗИСЫ О ФЕЙЕРБАХЕ», название небольшой ру​кописи К. Маркса, состоящей из 11 тезисов, к-рые он набросал в своей записной книжке в Брюсселе весной (вероятно, в апр.) 1845. Написание тезисов связано с замыслом «Немецкой идеологии», к-рый возник у Марк​са и Ф. Энгельса в это время. Они представляют собой набросок идей, подлежавших разработке в 1-й гл. «Не​мецкой идеологии» («Фейербах»). По определению Эн​гельса, это — «...первый документ, содержащий в себе гениальный зародыш нового мировоззрения» (Маркс К. и Э н г е л ь с Ф., Соч., т. 21, с. 371).
Центр. идея тезисов — решающая роль материальной революц. практики в жизни общества. Практика есть исходный пункт, основа, критерий и цель познания. Введение Марксом категории практики в теорию по​знания означало подлинную революцию в гносеологии и явилось одним из главных элементов революц. перево​рота в философии.
Определяя своё мировоззрение как новый материа​лизм, Маркс подвергает критике и прежний материа​лизм за его созерцательность, и идеализм за сведение практики к чисто теоретич. деятельности. В противо​положность идеализму Маркс подчёркивает: чтобы изменить действительность, недостаточно чисто тео​ретич. критики, необходима практически-критическая, революц. деятельность, необходимо изменить не толь​ко сознание, но и бытие. Только в процессе революц. практики человек изменяет как окружающую его дей​ствительность, так и самого себя.
В противоположность метафизич. и антиисторич. представлениям Фейербаха о человеке как абстрактном изолированном индивиде Маркс формулирует одно из важнейших положений историч. материализма: сущ​ность человека есть совокупность всех обществ. отно​шений .
С позиций последовательного, пролет. атеизма Маркс решает вопрос об условиях преодоления религии. Он подчёркивает, что религия вырастает из противоречий её земной основы, из социальных антагонизмов, и для устранения религии необходимо революционизировать существующее общество. Впоследствии эта мысль была развита и получила классич. формулировку в 1-м т. «Капитала».
Созерцательности и метафизичности предшествующе​го материализма Маркс противопоставляет революц. практику, новый, диалектич. материализм как филос. основу коммунизма. Принцип нового мировоззрения он формулирует в заключит. тезисе: «Философы лишь различным образом объясняли мир, но дело зак​лючается в том, чтобы изменить его» (Маркс К. иЭнгельс Ф., там же, т. 3, с. 4). Не интерпретиро​вать мир так или иначе, чтобы примириться с существу​ющим, а действительно познать его, чтобы изменить мир,— таков подлинный смысл этого тезиса.
«Т. о Ф.» были впервые опубликованы Энгельсом, с нек-рыми ред. изменениями, в 1888 в приложении к отд. изданию его работы «Людвиг Фейербах и конец классической немецкой философии». Первонач. вариант Маркса был опубликован в 1924 в «Архиве К. Маркса и Ф. Энгельса», кн. 1.
• Маркс К. и Энгельс Ф., Соч., т. 3, с. 1—5, т. 21, с. 370—371, т. 42, с. 261 — 266; Ленин В. И., ПСС (см. Справочный том, ч. 2, с. 347); Карл Маркс. Биография, М., 1973», гл. 3; Б а г а т у ρ и я Г. А., «Т. о Ф.» и «Нем. идеология», «Научно-информац. бюллетень сектора произведе-
ТЕЗИСЫ 671
ний К.Маркса и Ф. Энгельса», 1965, № 12; Корню О., Карл Маркс и Фридрих Энгельс, пер. с нем., т. 3, М., 1968; гл. 4; Ойзерман Т. И., Формирование философии марк​сизма, [М., 1974 '], ч. 2, гл. 1; Марксистская философия в 19 в., кн. 1, М., 1979, гл. 5.
ТЕИЗМ (от греч. δέος — бог), религ. мировоззрение, исходящее из понимания абс. бытия как бесконечной божеств. личности, трансцендентной миру, сотворив​шей его в свободном акте воли и в дальнейшем распоря​жающейся им (в ортодоксальном христианстве бог по​нимается как «триединство» трёх таких личностей). Признание трансцендентности бога мыслится в Т. как источник бытия всех вещей, отличный, однако, от всех вещей (хотя в теологии католицизма, напр., постули​руется «аналогия бытия» между бытием бога и бытием вещей). В этом Т. противостоит как монистич. мистике тождества бога и мира, так и пантеистич. концепции эманации, т. е. природно-необходимого «истечения» мира из полноты божества. Признание продолжающей​ся сознат. активности бога в мире отделяет Т. от деиз​ма — отсюда характерные для Т. представления о божеств.
провидении (см. Провиденциализм) и чуде. В наиболее чистом виде Т. развивался в рамках трёх генетически связанных религий — иудаизма, христи​анства и ислама. Термин впервые употреблён англ. философом Р. Кедвортом.
Марксизм-ленинизм в своей критике Т. как разно​видности религ. мировоззрения основывается на об​щих принципах критики всякого религ. сознания. См. Религия.
ТЕЙЛОРИЗМ, система организации труда и управле​ния произ-вом, возникшая в США на рубеже 19—20 вв. Характеризуется использованием достижений науки и техники в целях извлечения максимума прибавочной стоимости путём усиления эксплуатации рабочего класса. Названа по имени амер. инж. Ф. У. Тейлора (F. W. Taylor; 1856—1915). Т. представляет собой со​вокупность разработанных им и его последователями методов организации и нормирования труда и управле​ния производств. процессами, подбора, расстановки и оплаты рабочей силы, направленных на существ. повышение интенсивности и производительности тру​да. Т. предусматривает детальное исследование трудо​вых процессов и установление жёсткого регламента их выполнения. Позже Т. послужил основой для совр. систем организации труда, применяемых в капитали-стич. странах.
В. И. Ленин называл систему Тейлора «"научной" системой выжимания пота» (ПСС, т. 23, с. 18), системой порабощения человека машиной (см. там же, т. 24, с. 369). Вместе с тем Ленин указывал, что эта система «...соединяет в себе утонченное зверство буржуазной эксплуатации и ряд богатейших научных завоеваний в деле анализа механических движений при труде, изгнания лишних и неловких движений, выработки правильнейших приемов работы, введения наилучших систем учета и контроля и т. д.» (там же, т. 36, с. 189— 190). Обращая внимание на противоречивость и двойств. характер системы Тейлора, Ленин рекомендовал вы​явить содержащиеся в ней рациональные элементы и творчески их использовать. Ленинский анализ Т. и его рекомендации по использованию этой системы сыграли большую роль в разработке основ науч. орга​низации труда в СССР.
• Ленин В. И., «Научная» система выжимания пота, ПСС, т. 23; его же, Система Тейлора — порабощение чело​века машиной, там же, т. 24; его же, Очередные задачи Сов. власти, там же, т. 36; Тейлор Ф. У., Науч. органи​зация труда, M., 19252; Мошенский М. Г., Ленинский анализ и современность, «Социалистич. труд», 1970, № 4.
ТЕЙХМЮЛЛЕР (Teichmüller) Густав (19.11.1832, Брауншвейг,—22.5.1888, Дерпт, ныне Тарту), философ-идеалист. Филос. взгляды Т. сложились под определяю​щим влиянием Лейбница через посредство Лотце и
672 ТЕИЗМ
Гербарта. В целом учение Т. представляет собой свое​образный вариант христ. персонализма, противостоя​щий как позитивизму и эволюционизму, так и традиц. платонизму. По Т., сущность бытия — личное «суб​станциальное Я», открывающееся в самосознании, но действующее и бессознательно. С позиций идеалистич. телеологии выступал против дарвинизма, обвиняя его в абсолютизации случайности и непрерывности. Значит. часть работ Т. посвящена истории филос. понятий. Оказал влияние на Ф. Ницше, Р. Эйкена, в России — на А. А. Козлова, Б. А. Боброва и др. М Die Keligionsphilosophie, Breslau, 1886; Studien zur Ge​schichte der Begriffe, Hildesheim, 1966; Neue Studien zur Geschi​chte der Begriffe, Bd 1—3, Hildesheim, 1965; в рус. пер.— Дар​винизм и философия, Юрьев, 1894; Бессмертие души. Филос. исследование, Юрьев, 1895.
* Козлов А., Г. Т., «Вопросы философии и психоло​гии», 1894, кн. 24—25; Szylkarski W., Teichmüllers philosophische Entwicklungsgang, Kaunas, 1938.

ТЕЙЯР ДЕ ШАРДЕН (Teilhard de Chardin) Пьер (1.5.1881, замок Сарсена, близ Клермон-Феррана, Овернь,— 10.4.1955, Нью-Йорк), франц. философ, учё​ный (геолог, палеонтолог, археолог, антрополог) и ка-толич. теолог. Член ордена иезуитов (1899), священник (1911). Один из первооткрывателей синантропа близ Пекина (1929). Т. видел своё жизненное призвание в ра​дикальном обновлении христ. вероучения, в коренном преобразовании религии в соответствии с совр. наукой. За религ. инакомыслие, отвергавшее ортодоксальные церк. догмы, Т. был лишён права преподавания, пуб​ликации своих филос.-теологич. сочинений и изгнан церк. властями из Франции. Более 20 лет прожил в Ки​тае. С целью палеонтологич. изысканий объездил все континенты. После повторного изгнания из Франции жил в США.
Осн. пороком ортодоксальной томистской теологии Т. считал её статичность, к-рую стремился преодолеть на основе теории эволюции. Отвергая ветхозаветный миф о творении богом первочеловека — родоначальни​ка всего человечества, Т. считал, что человек — наи​более совершенный результат многотысячелетней эво​люции органич. мира, в свою очередь развившегося на основе эволюции нсорганич. мира. Т. различает три последовательные, качественно различные стадии эво​люции: «преджизнь» (литосфера),«жизнь» (биосфера) и «феномен человека» (ноосфера).
Отвергая как дуализм, так и материализм и спиритуа​лизм, Т. определял свою филос. позицию как «мо​низм». Единство материи и сознания основано на том, что материя есть «матрица» духовного начала. Физиче​ской («тангенциальной») энергии, убывающей по зако​ну энтропии, противостоит духовная («радиальная») энергия, возрастающая в процессе эволюции. Духовное начало имманентно всему сущему: как источник целост​ности оно свойственно в скрытом виде уже молекуле и атому. В живой материи сознание обретает психич. форму. В человеке оно становится «самосознанием» (человек «знает, что он знает»).
Движущей силой эволюции является, согласно Т., целеустремлённое сознание («ортогенез»). Эволюция принимает у Т. телеологич. форму: её конечная при-тягат. сила — вершина прогресса — пункт «Омега» (символич. обозначение Христа). «Космогенез» превра​щается у Т. в «христогенез».
Появление человека, по Т.,— не завершение эволю​ции, а ключ к возрастающему совершенствованию ми​ра. Очеловечение сына божия (Т. оспаривает рождение Иисуса девой Марией) выражает исключит. роль чело​века в дальнейшей эволюции. Существующий мир не​совершенен. Человеч. страдания (символизируемые рас​пятием Христа) — стимул активного содействия чело​века совершенствованию бытия. Самосознание — источ​ник «персонализации» — влечёт за собой стремление к «социализации», понимаемой Т. как единодушие.
Социальные воззрения Т. носят гуманистич. харак​тер, но крайне утопичны. Обществ. прогресс основыва​ется у него на моральном начале — всеобщей любви,
нравств. побуждения облекаются в религ. оболочку; стремление «вперёд» сочетается со стремлением «ввысь». Социальный идеал Т. отождествляется со «вторым при​шествием» Христа. Т. о., теология у Т. перерастает в христологию.
Учение Т. получило широкое распространение в кру​гах интеллигенции как во Франции, так и в др. стра​нах. Тейярдизм стал наиболее влиятельной теологией, противостоящей неотомизму.
* Oeuvres, v. l —13, P., 1955—76; в рус. пер.— Феномен че​ловека, М., 1965.
• Плужанский Т., Нек-рые черты воззрений Тейяр де Ш., в кн.: От Эразма Роттердамского до Б. Рассела, М., 1969; Бабосов E. M., Тейярдизм: попытка синтеза науки и христианства, Минск, 1970; Пасика В. М., Теология и наука в интерпретации тейярдизма, в кн.: Наука и теология в XX в., М., 1972; Сахарова Т. А., От философии су​ществования к структурализму, М., 1974, с. 178—95; P i u-zau ski Т., Marksizm a fenomen Teilharda, [Warsz.j, 1967; Cuenot C., P. Teilhard de Chardin, [P., 1958]; С u y-p e i s H., Vocabulaire Teilhard de Chardin, P., 1963; B a u d-r у G. -H., Pierre Teilhard de Chardin. Bibliographie (1881 — 1972), Lille, 1972.
ТЁКЕИ (Tökei) Ференц (р. 3.10.1930, Будапешт), венг. философ и литературовед, чл.-корр. Венг. АН (1973). В 1969—72 директор Ин-та философии Венг. АН; с 1979 руководитель Отдела востоковедения Венг. АН. Осн. работы по проблемам истории, истории лит-ры и философии Китая, историч. материализма. Гос. пр. (1970).
• A kinai elegia születese. K'iü Jüan es kora, Bdpst, 1959; A kinai irodalom rövid törtenete, Bdpst, 1960 (совм. с P. Miklos); Kinai filozofia, köt. 1—3, Bdpst, 1962—67; Az"äzsiai termelesi mod"kerdesehez, Bdpst, 1975; Müfajelmelet kinäban a III— VI szäzadban. (Liu Hie elmelete a költöi müfajokrol), Bdpst, 1967; Antikvitäs es feudalizmus, Bdpst, 1969; Väzlatok a kinai irodalomrol, Bdpst, 1970; Sinologiai mühely, Bdpst, 1974; A szo-cializmus dialektikäjähoz, Bdpst, 1974; A tärsadalmi formäk marxista elmeletenek nehäny kerdese. Tanulmänyok, Bdpst, 1977; в рус. пер.— К теории обществ. формаций, М., 1975.
ТЕЛЕЗИО (Telesio) Бернардино (1509, Козенца,— 2.10.1588, там же), итал. натурфилософ эпохи Возрож​дения. Окончил Падуанский ун-т (1535). Осн. соч.— «О природе вещей согласно её собственным началам» («De rerum natura iuxta propria principia», 1565; pac-шир. изд., libri l—9, 1586; совр. изд., 1965, 1976).Про​тивник схоластич. аристотелизма, основал академию (Academia Telesiana, или Cosentina) с целью опытного изучения природы на основе её законов. Натурфилосо​фия Т. опирается на традиции антич. гилозоизма. Про​тивоположные стихии тепла и холода, по Т.,— глав​ные движущие начала всего, воздействующие на пас​сивную материю. Тепло — источник всякой органич. жизни, а также тонкоматериального жизненного «ду​ха» (spiritus), присущего животным и человеку, у к-рого наряду с этим имеется бессмертная душа, вложенная в него богом. В теории познания Т. развивал т. зр. сенсуализма. Основой этики считал стремление всего сущего к самосохранению. Своей ориентацией на опыт​ное познание Т. оказал большое влияние на Кампа-неллу, а также на Бруно, Декарта и Ф. Бэкона.
• Горфункель А. X., Философия эпохи Возрожде​ния, М., 1980; Fiorentino F., В. Telesio..., v. l—2, Fj-renze, 1872—74; Gentile G., B. Telesio, Bari, 1911; T r o i-lo E., B. Telesio, Roma, 19242; Van Deusen N. C., Telesio: the first of the moderns, N. Υ., 1932; Abbagnano Ν., В. Telesio, Mil., 1941.
ТЕЛЕОЛОГИЯ (от греч. τέλος род. падеж τέλεος — результат, завершение, цель и λόγος — слово, учение), идеалистич. учение о цели и целесообразности. В про​тивовес детерминизму, а иногда в «дополнение» к нему, Т. постулирует особый вид причинности: целевой, от​вечающей на вопрос — для чего, ради какой цели совершается тот или иной природный процесс. Этот принцип «конечных причин» (causa finalis), согласно к-рому идеально постулируемая цель, конечный резуль​тат, оказывает объективное воздействие на ход процес​са, принимал разные формы в различных концепциях Т. Во всех случаях, однако, сохраняется главное для Т.— идеалистич. антропоморфизация природных про​цессов, приписывание цели природе, перенос на неё
способности к целеполаганию, к-рая в действительности присуща лишь человеч. деятельности.
Эта черта Т. в наиболее явной форме выражается в концепции «внеш. целесообразности», устанавливае​мой якобы богом, в антропоцентрич. и утилитарной Т., согласно к-рой мир создан «ради целей человека» (Вольф и др.). Однако она присуща и имманентной Т. (т. е. приписывающей внутр. цель развитию природы), основы к-рой были сформулированы Аристотелем, утверждавшим, что как деятельность человека содержит в себе актуальную цель, так и предметы природы вклю​чают бесконечную по содержанию цель своего «стрем​ления» (потенциальную цель), реализующуюся в про​цессе развития предмета. Эта внутр. цель являет​ся, по Аристотелю, причиной движения от низших ступеней природы к высшим; она трансформируется в нек-рый абсолют — энтелехию — как завершение развития. Идеи имманентной Т. в новое время разви​вались Лейбницем в его монадологии и учении о пред​установленной гармонии; они получили своё последо-ват. воплощение в учении Шеллинга о «мировой ду​ше», в объективном идеализме Гегеля.
В своеобразной форме идеи Т. развивал Кант. Созна​вая недостаточность концепции механич. детерминиз​ма в объяснении сложных процессов (прежде всего ор​ганич. жизни и человеч. деятельности), он постулиро​вал особый вид причинности, позволяющий познать эти процессы как «цели природы». По Канту, однако, «целесообразность природы есть... особое априорное понятие, которое имеет свое происхождение исключи​тельно в рефлектирующей способности суждения» (Соч., т. 5, М., 1966, с. 179). Кант подвергает сомнению объективный смысл «целей природы», телеологич. «конечных причин», рассматривая их значение лишь в качестве регулятивного, эвристич. принципа.
В различных вариантах осн. формы Т. распрост​ранены в науке (витализм, неовитализм и др.) и фило​софии (Шопенгауэр, Э. Гартман, неотомизм и др.).
В объяснении органич. целесообразности биологич. начиная с Дарвина и вплоть до совр. молекулярной био​логии и биокибернетики, полностью преодолевает и «снимает» Т. Объективные процессы, послужившие определ. основанием для «телеологич. мышления», по​лучили науч. объяснение в рамках диалектико-материа-листич. концепции детерминизма, вобравшей в себя всё ценное из истории мысли. Именно поэтому всякие попытки «возрождения» Т. (в частности, со ссылками на кибернетику), создания «материалистич. Т.» имеют сугубо отрицат. значение. Сходные с ней по названию концепции, обозначаемые как «телеономия» или «ква​зителеология» и пр., по существу не имеют ничего общего с Т.; они описывают причинные отношения, вы​ражаемые на языке кибернетики с помощью понятий программы и обратной связи, с целью зафиксировать наблюдаемую в сложных системах предетерминирован-ность результата действия (и соответственно направлен​ность последнего), а также тот способ объяснения этих систем через отношение целесообразности, к-рый тра​диционно квалифицировался как «телеологический». Но это уже особый науч. подход — т. н. целевой под​ход как часть общего функционального анализа слож​ных органич. систем.
• Энгельс Ф., Диалектика природы, Маркс К. и Энгельс Ф., Соч., т. 20; Бунге М., Причинность, пер. с англ., М., 1962; Фролов И. Т., Генетика и диалек​тика, М., 1968; его же, Органич. детерминизм, Т. и целевой подход в исследовании, «ВФ», 1970, № 10; На пути к теоретич. биологии, пер. с англ., М., 1970; Theiler W., Zur Ge​schichte der teleologischen Naturbetrachtung bis auf Aristoteles, Z.—Lpz., 1925; Hartmann N., Teleologisches Denken, B., 1951; S с h m i t z J., Disput über das Teleologische Denken, Mainz, 1960; см. также лит. к ст. Целесообразность.
И. Т. Фролов.
ТЕЛОС (греч. τέλος — завершение, цель), термин др.-греч. философии, предназначение отд. вещей, человека
ТЕЛОС 673
или мира в целом. Представление о Т. формировалось в качестве антитезы учениям натурфилософов 6—5 вв. до н. э., считавших достаточными причинио-следств. объяснения устройства мира. Уже Платон в «Федоне» (97Ь—99с), не употребляя слова Т., критикует Анак​сагора за то, что тот не объясняет смысла и назначения устройства Вселенной, ограничиваясь механич. объяс​нениями. Одно из осн. положений философии Аристо​теля — «природа ничего не делает напрасно» («О душе» 432 b 22 и др.). При этом Аристотель рассматривал Т., т. е. цель существования вещей и Вселенной в це​лом, не как нечто заданное извне, а как имманентное свойство их природы. В стоицизме внутренне прису​щий миру Т. управляет космосом и является руково​дящим принципом поведения мудреца.
• HolwerdaD., ΤΕΛΟΣ, «Mnemosyne», 1963, ν. 16, .№ 4> ρ, 337—63; см. также ст. Телеология и лит. к ней.
ТЕМПЕРАМЕНТ (от лат. temperamentum — надле​жащее соотношение частей), характеристика индивида со стороны динамич. особенностей его психич. дея-тельности, т. е. темпа, ритма, интенсивности отд. пси​хич. процессов и состояний. В структуре Т. можно выделить три гл. компонента: общую активность инди​вида, его двигат. проявления и его эмоциональность.
В истории учения о Т. можно выделить три осн. системы взглядов на факторы, обусловливающие прояв​ления Т. в поведении. Древнейшими из них являются гуморальные теории, связывающие Т. со свойствами тех или иных жидких сред организма, напр. в уче​нии Гиппократа — с соотношением между четырьмя жидкостями (греч. κράσις — смесь, сочетание, в лат. пер. temperamentum), циркулирующими в человеч. ор​ганизме,—кровью, жёлчью, чёрной жёлчью и слизью (лимфой, флегмой). Гипотетич. преобладание этих жид​костей в организме и дало названия осн. типам Т.: сангвиник, холерик, меланхолик и флегматик. В новое время психологич. характеристика этих типов Т. была систематизирована Кантом («Антропология», 1798, рус. пер. 1900): сангвинич. Т. отличается быстрой сменой эмоций при малой их глубине и силе; холерический — горячностью, вспыльчивостью, порывистостью поступ​ков; меланхолический — глубиной и длительностью переживаний; флегматический — медлительностью, спо​койствием и слабостью внеш. выражения чувств. Однако в своих толкованиях Кант допустил смешение черт Т. и характера.
Попытка разработать морфологич. теорию Т. при​надлежит нем. психопатологу Э. Кречмеру (1888—1964), к-рый определял Т. через осн. конституциональные типы телосложения. Напр., астенич. типу конституции соответствует, по Кречмеру, шизоидный (шизотимич.) Т. (замкнутость, уход во внутр. мир, несоответствие реакций внеш. стимулам, контрасты между судорожной порывистостью и скованностью действий), пикническо-му типу — циклоидный (циклотимич.) Т. (соответствие реакций стимулам, открытость, мягкость и закруглён​ность движений и т. п.). В концепции амер. психолога У. Шелдона выделяется три осн. типа соматич. консти​туции (эндоморфный, мезоморфный, эктоморфный), к-рым соответствуют три типа Т. Как И Кречмер, Шел-дон проводит мысль о фатальной соматич. обусловлен​ности самых разнообразных психич. черт личности, в т. ч. таких, к-рые целиком определяются условиями воспитания и социальной средой.
Теоретич. и экспериментальное обоснование веду​щей роли центр. нервной системы в динамич. особен​ностях поведения впервые дал И. П. Павлов. При разработке проблем типологии Т. сов. психологи (Б. М. Теплов, В. Д. Небылицын, В. С. Мерлин) исхо​дят из того, что свойства нервной системы — первич​ные и самые глубокие параметры психофизиологии, организации индивида.
674 ТЕМПЕРАМЕНТ
* Кречмер Э., Строение тела и характер, пер. с нем., М.—Л., 19302; Теп лов Б. М., Проблемы индивидуаль​ных различий, М., 1961; Небылицын В. Д., Осн. свойст​ва нервной системы человека, М., 1966; Очерк теории Т., Пермь, 19732; Sheldon W. H., The varieties of temperament, N. Y.—L., [1942l; Guilford J. P., Zimmer-man W. S., Fourteen dimensions of temperament, [Wash.], 1956; Diamond S., Personality and temperament, N. Y., 1967.
ТЕНДЕНЦИЯ (позднелат. tendentia — направлен​ность, от лат. tendo — направляю), направление разви​тия к.-л. явления или процесса. Т. служит формой проявления законов, к-рые вообще «...не имеют иной реальности, кроме как в приближении, в тенденции...» (Маркс К. и Энгельс Ф., Соч., т. 39, с. 355). В одном и том же явлении могут содержаться различ​ные и даже противоположные друг другу Т. В сходных или родственных по происхождению системах нередко наблюдаются и сходные Т. развития (напр., в термо​динамически замкнутых системах проявляются Т. к ро​сту энтропии; в биологич. популяциях — Т. к эколо-гич. приспособлению через отбор). Выделение главной, господствующей Т.— важнейший момент как историч., так и структурно-функционального анализа любого развивающегося объекта. Основой постижения веду​щих Т. становления объекта выступает диалектика возможности и действительности.
ТЁННИС (Tönnies) Фердинанд (26.7.1855, Рип, близ Ольденсворта,—11.4.1936, Киль), нем. социолог. Один из родоначальников проф. социологии в Германии, читал лекции в ун-те в Киле в 1881—1933 до отстране​ния от должности нацистами.
Важнейшая работа Т.—«Общность и общество» («Gemeinschaft und Gesellschaft», 1887). Рассматривая обществ. отношения как волевые, Т. подразделяет их в зависимости от выраженного в них типа воли: естеств. инстинктивная воля направляет поведение человека как бы сзади, рассудочная воля предполагает возмож​ность выбора и сознательно поставленную цель дейст​вия. Примером первой может служить материнская любовь, примером второй — торговля. Естеств. воля порождает общность (общину), рассудочная — обще​ство. В общности господствуют инстинкты, чувство, органические отношения; в обществе — расчётливый разум, механические отношения. В ходе истории от​ношения первого типа всё больше уступают место от​ношениям второго типа. Позже, во «Введении в со​циологию» («Einführung in die Soziologie», 1931), T. усложнил эту типологию, совместив её с делением на отношения «господства» и «товарищества», группы и объединения.
Несмотря на психологизм концепции Т. (обществ. отношения классифицируются по типам воли), она содержала ряд ценных моментов. Т. одним из первых поставил задачу создания логически строгой системы социологич. понятий. За противопоставлением общ​ности и общества стоит проблема перехода от феодаль​но-патриархальных отношений (и вообще отношений личной зависимости и традиционных форм культуры) к отношениям капиталистическим. Большое науч. зна​чение имели многочисл. эмпирич. исследования Т. Отрицательно относясь к идее революции, Т. тем не менее признавал большое науч. значение трудов К. Маркса, переписывался с Ф. Энгельсом. Т. был по​следовательным демократом и антифашистом, открыто выступал против расизма, называя его «совр. варвар​ством».
* Die Sitte, Fr./M., 1909; Marx. Leben und Lehre, Jena, 1921-ritik der öffentlichen Meinung, B., 1922; Soziologische Studien und Kritiken, Bd 1—3, Jena, 1925—29; Das Eigentum, W,— Lpz., 1926; Fortschritt und soziale Entwicklung. Gesehichtsphi-loeophleohe Ansichten, Karlsruhe, 1926; Geist der Neuzeit, Lpz.,
• История бурж. социологии XIX —нач. XX в., М. 1979 гл. 8; F. Tönnies, ed. W. I. Cahnman, Leiden, 1973.

ТЕОДИЦЕЯ (франц. theodicee, от греч.
[image: image60.wmf]J

εός — бог и δίκη — справедливость), «оправдание бога», общее обо​значение религ.-филос. доктрин, стремящихся согласо​вать идею «благого» и «разумного» божеств. управления
миром с наличием мирового зла, «оправдать» это управ​ление перед лицом тёмных сторон бытия. Термин введён Лейбницем в одноим. трактате (1710, см. «Теоди-цея»).
Историч. формы Т. целесообразно рассматривать в свете идеи о расширении «ответственности» бога за мировое бытие. Так, в политеизме, особенно в его первобытноанимистич. формах или в греко-рим. мифо​логии, наличие множества богов ограничивает личную ответственность каждого из них, а их постоянные раз-доры отодвигают на задний план мысль об их общей ответственности. Однако и от таких божеств можно требовать того, что требуется от любого старейшины и судьи, т. е. справедливого распределения наград и на​казаний. Поэтому первая и самая общая форма кри​тики божеств. «управления» миром есть вопрос: поче​му дурным хорошо, а хорошим дурно? Наиболее при​митивная форма Т.: в конце концов хорошему будет хорошо, а дурному — дурно. Новый вопрос: когда же наступит это «в конце концов»? Вот добрый умер в без​надёжности, а злой — в безнаказанности: где обещан​ное возмездие? Выводя перспективу возмездия из огра​ниченных пределов жизни одного человека в бесконеч​ные дали времени, Т. относила возмездие не к индиви​ду, а ко всему роду в целом (что представлялось спра​ведливым ст. зр. патриархальной морали). Однако этот ход мысли перестал удовлетворять, когда идея личной ответственности восторжествовала над безличными ро​довыми связями: новые формы Т. апеллируют уже не к вечности рода, а к вечности индивида в перспективе эсхатологии. Таковы учение о перерождении у орфи-ков, в брахманизме, буддизме и т. д., предполагающее причинно-следств. связь между заслугами и винами предыдущей жизни и обстоятельствами последующего рождения (см. Карма, Сансара), и доктрина о возмездии за гробом, характерная для др.-егип. религии, позднего иудаизма, особенно для христианства и ислама, одна​ко играющая роль и в различных политеистич. верова​ниях, в буддизме махаяны и т. п. У представителей антич. идеализма мироправление богов заранее огра​ничено предвечным началом — косной материей, к-рая сопротивляется устрояющей силе духа и ответственна за мировое несовершенство. Этот выход, однако, невоз​можен для библейского теизма с его учением о созда​нии мира из ничего и о безусловной власти бога над своим созданием: если полновластная воля бога пред​определяет все события, в т. ч. и все акты человеч. выбора, то ие есть ли всякая вина — вина бога? Кон​цепция предопределения в исламе и у Кальвина в христианстве не оставляет места для логически постро​енной Т.; последняя развивалась исходя из принципа свободы воли: свобода сотворённых богом ангелов и лю​дей для своей полноты включает возможность мораль​ного зла, в свою очередь порождающего зло физиче​ское. Эта аргументация составляет основу христ. Т. от новозаветных текстов до религ. философии 20 в. (напр., у Н. А. Бердяева). Менее специфична для те​изма эететико-космологич. Т., утверждающая, что частные недостатки мироздания, запланированные ху​дожническим расчётом бога, усиливают совершенство целого. Этот тип Т, (или космодицеи —«оправдания мира») встречается уже у Плотина и доведён до пре​дельной систематичности у Лейбница: наилучший из возможных миров есть мир с наибольшим разнообра​зием ступеней совершенства существ; бог, по «благо​сти» своей желающий наилучшего мира, не желает зла, но допускает его постольку, поскольку без него не может осуществиться желаемое разнообразие. Т. была подвергнута критике мн. мыслителями нового времени. Гольбах опроверг аргументы Т. в «Системе природы» (1770). Оценка Лейбницем данного мира как наилучшего была высмеяна Вольтером в романе «Кан​дид, или Оптимизм» (1759), а растворение мук и вины индивида в гармонии мирового целого отвергнуто Φ. Μ. Достоевским в «Братьях Карамазовых».
Последовательно атеистич. мировоззрение отвергает проблему Т., «оправдания бога», как лишённую к.-л. смысла.
«ТЕОДИЦЕЯ», сокращённое назв. самого крупного фи-лос. соч. Лейбница, в к-ром нашли отражение идеи рационалистич. идеализма. Написано на франц. яз. ок. 1710 под влиянием бесед и переписки с прусской королевой Софией Шарлоттой. Полное назв.: «Опыты теодицеи о благости божией, свободе человека и про​исхождении зла» («Essais de theodjcee sur la Bonte de Dieu, la liberte de I'homme et l'origine du mal»). Соч. имеет полемич. характер и служит ответом Лейбница на критику филос. и теологич. оснований его системы, содержащуюся в произв, Бейля. Лейбниц формулирует в «Т.» осн. принципы «естественной» и «рациональной» (т. е. филос.) теологии, призванной, по его мнению, служить априорным основанием науки о нравственно​сти. В рамках «естеств, теологии» он решает и центр. вопрос теодицеи об оправдании бога за существующие в мире зло, считая зло, будь то зло «физическое» (стра​дания людей) или «моральное» (нравств. пороки и пре​ступления), необходимым «теневым» элементом совер​шеннейшего порядка вещей, не созданным, но лишь «попущенным» всеблагим богом, чтобы подчеркнуть и оттенить добро. Другой важнейший вопрос «Т,»— об оправдании человеч. свободы (в к-рой полагается источ​ник морального зла) — решается Лейбницем через раз​личение трёх видов необходимости: «метафизической», «моральной» и «физической»; только первая, по Лейб​ницу, исключает всякую альтернативность и случай-ность, а две другие (относящиеся к действит. миру и человеч. поведению) совместимы с выбором, случай​ностью и свободой. Настаивая на обязат, причинной обусловленности всех явлений, в т. ч, моральных, Лейбниц вместе о тем преодолевает традиционное отождествление причинной связи с необходимостью; выступает с критикой этического и метафизического дуализма.
Композиция «Т.» весьма сложна. В предисловии Лейб​ниц формулирует задачи исследования и намечает пути их решения с помощью своей теории предустанов-ленной гармонии. В «Предварит. рассуждениях о гар​монии веры с разумом» содержится аргументация в пользу оправдания веры «естеств. светом» разума, Далее идёт осн. раздел, состоящий из трёх частей, В 1-й части рассматриваются общие вопросы теодицеи, во 2-й — проблемы оправдания морального зла, в 3-й -вопросы оправдания физич. зла. В трёх приложениях в конце соч. фактически повторяется в более сжатой форме то, что сказано в осн. тексте.
Впервые издано в Амстердаме в 1710; нем. пер. 1726, 1883, 1925; англ. пер, E. Huggard, 1951. Рус. пер. в журн. «Вера и разум», 1887, № 13, 15-18; 1888, № 3; 1889, № 1, 2, 8, 14, 15; 1890, № 12, 14, 19, 28; 1891, № 1, 5, 6, 13, 14, 18, 21, 23; 1892, № 2-4, 6, 7, 11,

ТЕОЛОГИЯ (греч.
[image: image61.wmf]J

εολονία, от
[image: image62.wmf]J

eóς - бог и λόγος; — слово, учение), богословие, совокупность религ. докт​рин о сущности и действии бога, достроенная в формах идеалистич. умозрения на основе текстов, принимаемых как божеств. откровение. Одна из предпосылок Т,— концепция личного бога, сообщающего непреложное знание о себе через своё «слово», почему Т. в строгом смысле возможна только в рамках теизма или хотя бы в русле теистич. тенденций. Вторая предпосылка Т.— наличие достаточно развитых форм идеалистич. философии; осн. филос. истоки традиц. Т. христианст​ва, иудаизма и ислама — учения Платона, Аристотеля и неоплатонизма. Хотя Т. не может обойтись без филос. понятийного аппарата (ср. неоплатонич. термин «еди​носущный» в христ. «символе веры»), она по сути своей отлична от философии, в т, ч. и от религ. философии, В пределах Т. как таковой филос. мышление подчинено
ТЕОЛОГИЯ 675
гетерономным основаниям; разуму отводится служеб​ная герменевтич. (истолковательная) роль, он только принимает и разъясняет «слово божие». Т. авторитар​на; в этом смысле она отлична от всякой автономной мысли, в т. ч. философии. В патристике складываются как бы два уровня: нижний — филос. спекуляция об абсолюте как о сущности, первопричине и цели всех вещей (то, что называл Т. ещё Аристотель — синоним «первой философии», или метафизики); верхний уро​вень — не постигаемые разумом «истины откровения». В эпоху схоластики эти два вида Т. получили обозна​чение «естеств. Т.» и «богооткровенной Т.». Такая структура Т. наиболее характерна для традиц. докт​рин. Перенос акцента на мистико-аскетич. «опыт», запечатленный в предании, определяет облик право​славной Т.: единое предание не позволяет ни «естеств. Т.», ни библеистике вычлениться из своего состава. Про​тестантская Т. иногда тяготела к отказу от понятия «естеств. Т.»; в 20 в. такие тенденции стимулировались влиянием экзистенциализма, а также стремлением вы​вести Т. из плоскости, в к-рой возможно столкновение с результатами естеств.-науч. исследований и с филос. обобщениями этих результатов. Именно по вопросу о понятии «естеств. Т.» резко разошлись ведущие пред​ставители диалектической теологии — К. Барт и Э. Бруннер.
Догматич. содержание Т. понимается как вечное, абсолютное, не подлежащее какому бы то ни было ис-торич. изменению. В наиболее консервативных вари​антах Т., особенно в католич. схоластике и неосхола​стике, ранг вневременной истины дан не только «слову божию», но и осн. тезисам «естеств. Т.»: рядом с «веч​ным откровением» встаёт «вечная философия» (philoso-phia perennis). На переходе от средневековья к новому времени оппозиц. мыслители подвергались преследо​ваниям не только и не столько за несогласие с Библи​ей, сколько за несогласие со схоластически истолкован​ным Аристотелем. Однако перед лицом смены социаль​ных формаций и культурных эпох Т. вновь и вновь сталкивается с проблемой: как ей обращаться к меняю​щемуся миру, чтобы на языке неизменных догматич. формул выразить новое содержание. Консерватизм гро​зит полной изоляцией от обществ. развития на совр. этапе, превращением в духовное «гетто», модернизм, связанный с «обмирщением» религии,— разрушением её осн. устоев. Подобные тенденции есть также в исто​рии Т. всех вероисповеданий. Совр. кризис Т. сущест​венно глубже, чем какой-либо из предшествовавших кризисов; под вопрос поставлены не только тезисы Т., оспаривавшиеся вольнодумством и атеизмом бы​лых эпох, но и казавшиеся вечными предпосылки в обществ.
сознании и обществ. психологии.
Т. невозможна вне социальной организации типа христ. церкви и иудаистской или мусульм. общины, понятие «слова божия» теряет смысл вне понятия «на​рода божия» как адресата «слова». Это выражено в сло​вах Августина: «Я не поверил бы и Евангелию, если бы меня не побуждал к тому авторитет вселенской церкви». Попытка протестантизма отделить авторитет Библии от авторитета церкви не смогла до конца ли​шить Т. её институционального характера как вероуче​ния, обращённого от тех, кто «поставлен» в церкви учить членов церкви, к этим поучаемым. Сущность Т. как мышления внутри церк. организации и в под-чинении её авторитетам делает Т. несовместимой с принципами автономности филос. и науч. мысли. Поэтому начиная с эпохи Возрождения не только ма-териалистич., но и нек-рые направления идеалистич. философии формировались в более или менее антаго-нистич. отталкивании от Т. и создали богатую традицию её критики. Эразм Роттердамский критиковал Т. как сухую и скучную игру ума, становящуюся между чело-
676 ТЕОЛОГИЯ
веч. личностью и евангельской «философией Христа». Бурж. прогресс стимулировал подчёркивание практич. бесполезности теологич. умозрения; этот мотив ярко представлен у Ф. Бэкона и энциклопедистов. Критика Т. обосновывалась также критикой Библии как осно​вы Т.; классиком такой критики был уже Спиноза. Но​вый уровень антитеологич. мысли был достигнут Фей​ербахом, поставившим вопрос о Т. как отчуждённой (см. Отчуждение) форме человеч. сознания и системати​чески истолковавшим теологич. образ бога как нега​тивный и превращённый образ человека. Подытоживая наследие наиболее непримиримой критики Т. со вре​мён Просвещения, марксистский атеизм анализирует теологич. построения как отражения антагонистич. со​циальных отношений, подчиняющих человека нече-ловеч. началу. См. также ст. Религия и лит. к ней.
С.С. Аверинцев.
«ТЕОЛОГИЯ АРИСТОТЕЛЯ», популярное в ср. века араб. переложение ряда текстов Плотина (из «Эннеад» IV 3, 4, 7, 8, V 1, 2, 8, VI 7); приписывалось Аристо​телю. Араб. пер. сделал для аль-Кинди Абд аль-Ма-ших ибн Абдаллах ибн Найма, христианин сирийского происхождения (из Эмесы), пер. был выправлен аль-Кинди. Лат. пер. «Т. А.» вплоть до 17 в. издавался в со​ставе соч. Аристотеля. «Т. А.» была источником неопла-тонич. влияния на араб. и евр. ср.-век. философию и зап.-европ. схоластику. По-видимому, тому же араб. переводчику принадлежит «Послание о божеств. мудрости», содержащее отд. главы из «Эннеад» (V 3, 4, 5, 9). Ряд сентенций из Плотина, отчасти совпадаю​щих с текстом «Т. А.», переведён на араб. яз. в соста​ве т. н. «Речений мудрого грека».
• Badawi Α., Plotinus apud Arabes, Cairo, 1955.

ТЕОРЕТИЧЕСКИЙ РАЗУМ, понятие нем. классич. фи​лософии, обозначающее высшую познават. способность, организующую теоретич. деятельность в систему науч. знания. Согласно Канту, осн. задача разума — до​стижение законченного, безусловного единства чело-веч. опыта. Эта цель может быть достигнута лишь в том случае, если теоретич. принципы разума будут исходить непосредственно из интеллектуального созер​цания идей («вещей в себе»). Однако, по мысли Канта, человеч. разум не способен к познанию этих сверх​чувств. идеальных объектов, поэтому его гносеологич. функция сводится к постоянному синтетич. восполне​нию опыта на основе регулятивного применения исход​но присущих ему трансцендентальных идей. Выход разума за пределы опыта, т. е. чувств. созерцания, по​рождает противоречия, или антиномии.
Последующее развитие нем. классич. философии связано с утверждением объективной природы разума и его теоретич. принципов (Фихте, Шеллинг, Гегель). «Теоретическое» характеризуется здесь как отношение, в к-ром человеч. «Я» определяется через предмет позна​ния. Так, согласно Гегелю, задача философии состоит в диалектич. раскрытии категориальной структуры разума.
• Кант И., Критика чистого разума, Соч., т. 3, Μ., 1964; Гегель Г. В. Ф., Энциклопедия филос. наук, т. 3, М., 1977; Асмус В. Ф., И. Кант, М., 1973.
ТЕОРИЯ (греч.
[image: image63.wmf]J

εωρία, от
[image: image64.wmf]J

εωρέω — рассматриваю, исследую), в широком смысле — комплекс взглядов, представлений, идей, направленных на истолкование и объяснение к.-л. явления; в более узком и спец. смысле — высшая, самая развитая форма организации науч. знания, дающая целостное представление о зако​номерностях и существ. связях определ. области дейст​вительности — объекта данной Т. По словам В. И. Ле​нина, знание в форме Т., «теоретическое познание должно дать объект в его необходимости, в его всесто​ронних отношениях...» (ПСС, т. 29, с. 193). По своему строению Т. представляет внутренне дифференциро​ванную, но целостную систему знания, к-рую харак​теризуют логич. зависимость одних элементов от дру​гих, выводимость содержания Т. из нек-рой совокуп-
ности утверждений и понятий — исходного базиса Т.— по определ. логико-методологическим принципам и правилам.
Роль Т. в социально-практич. деятельности. Осно​вываясь на обществ. практике и давая целостное, до​стоверное, систематически развиваемое знание о существ.
связях и закономерностях действительности, Т. выступает как наиболее совершенная форма науч. обоснования и программирования практич. деятельно​сти. При этом роль Т. не ограничивается обобщением опыта практич. деятельности и перенесением его на новые ситуации, а связана с творч. переработкой этого опыта, благодаря чему Т. открывает новые перспек​тивы перед практикой, расширяет её горизонты. Марксизм-ленинизм отвергает как принижение Т., её отождествление с практикой, так и схоластич. теорети​зирование, отрыв Т. от действительности.
Опираясь на знание, воплощённое в Т., человек спо​собен создавать то, что не существует в налично данной природной и социальной действительности, но воз​можно с т. зр. открытых Т. объективных законов. Эта программирующая роль Т. по отношению к прак​тике проявляется как в сфере материального произ-ва, где она заключается в реализации науч. открытий, до​стигаемых на основе науч. Т., особенно в эпоху совр. научно-технич. революции и превращения науки в не-посредств. производит. силу, так и в области обществ. жизни, где передовая Т. обществ. развития, отражаю​щая его объективные закономерности и воплощающая в то же время идеологию прогрессивных социальных сил, выступает в качестве науч. основы программы революц. преобразования общества.
Значительно возрастает роль Т. в эпоху создания социалистич. и коммунистич. общества на основе со-знат. деятельности нар. масс. Как подчёркивал Ленин, «без революционной теории не может быть и револю​ционного движения» (там же, т. 6, с. 24), а «...роль передового борца может выполнить только партия, руководимая пере​довой теорией» (там же, с. 25). Ориентирующая, направляющая роль передовой марксистско-ленинской Т. общества, раскрывающей объективные законы обществ.
развития, ярко проявляется в совр. условиях в руководстве КПСС развитым социалистич. обществом в его движении к коммунизму.
Осуществление целенаправленного практич. преоб​разования действительности на основе теоретич. зна​ний есть критерий истинности Т. При этом в ходе практич. применения Т. сама совершенствуется и раз​вивается. Практика образует не только критерий ис​тинности, но и основу развития Т.: «Практика выше (теоретического) познания, ибо она имеет не только достоинство всеобщности, но и не​посредственной действительности» (Ленин В. И., там же, с. 195). В процессе применения Т. сформули​рованное в ней знание опосредуется различными про​межуточными звеньями, конкретизирующими факто​рами, что предполагает живое, творч. мышление, руководствующееся Т. как программой, но мобилизи-рующее также все возможные способы ориентации в конкретной ситуации. Действенное применение Т. требует опоры на «живое созерцание» объекта, исполь​зования практич. опыта, включения эмоциональных и эстетич. моментов сознания, активизации способно​стей творч. воображения. Сама Т. как форма особого освоения мира функционирует в тесном взаимодейст​вии с другими, нетеоретич. формами сознания. Науч. Т. всегда так или иначе связана с определ. филос.-мировоззренч. установками, способствует укреплению того или иного мировоззрения (напр., в борьбе с ре-лиг, мировоззрением важнейшую роль сыграли Т., созданные Коперником и Ньютоном; утверждению идей диалектико-материалистич. мировоззрения способство​вала дарвиновская Т. эволюции). С др. стороны, в ис​тории познания существовали и продолжают сущест-
вовать псевдонауч. концепции, также претендующие на роль подлинных Т., но в действительности выражаю​щие антинауч., реакц. идеологию (напр., социал-дар​винизм, расизм, геополитика). Особенно сильна связь содержания Т. с идейно-мировоззренч. установками и социально-классовыми интересами в области обществ. наук, где противоборство передовой науч. Т. марксиз​ма-ленинизма с реакц. взглядами отражает борьбу противоположных идеологий.
Т. как форма науч. знания. Т. выступает как наи​более сложная и развитая форма науч. знания; другие его формы — законы науки, классификации, типоло​гии, первичные объяснит. схемы — генетически могут предшествовать собственно Т., составляя базу её фор​мирования; с др. стороны, они нередко сосуществуют с Т., взаимодействуя с нею в системе науки, и даже входят в Т. в качестве её элементов (теоретич. законы, типологии, основанные на Т.).
Науч. знание вообще теоретично с самого начала, т. е. всегда связано с размышлением о содержании понятий и о той исследоват. деятельности, к-рая к нему приво​дит. При этом, однако, формы и глубина теоретич. мыш​ления могут сильно варьировать, что находит историч. выражение в развитии структуры теоретич. знания, в формировании различных способов его внутр. орга​низации. Если теоретич. мышление вообще (Т. в ши​роком смысле слова) необходимо сопутствует всякой науке, то Т. в собственном, более строгом смысле по​является на достаточно высоких этапах развития нау​ки.
Переход от эмпирич. стадии науки, к-рая ограничи​вается классификацией и обобщением опытных данных, к теоретич. стадии, когда появляются и развиваются Т. в собств. смысле, осуществляется через ряд проме​жуточных форм теоретизации, в рамках к-рых форми​руются первичные теоретич. конструкции. Будучи источником возникновения Т., сами эти конструкции, однако, ещё не образуют Т.: её возникновение связано с возможностью построения многоуровневых конст​рукций, к-рые развиваются, конкретизируются и вну​тренне дифференцируются в процессе деятельности теоретич. мышления, отправляющегося от нек-рой со​вокупности теоретич. принципов. В этом смысле зре​лая Т. представляет собой не просто сумму связан​ных между собой знаний, но и содержит определ. ме​ханизм построения знания, внутр. развёртывания тео​ретич. содержания, воплощает нек-рую программу исследования; всё это и создаёт целостность Т. как единой системы знания. Подобная возможность разви​тия аппарата науч. абстракций в рамках и на основе Т. делает последнюю мощнейшим средством решения фундаментальных задач познания действительности.
В совр. методологии науки принято выделять след. осн. компоненты Т.: 1) исходную эмпирич. основу, к-рая включает множество зафиксированных в данной области знания фактов, достигнутых в ходе эксперимен​тов и требующих теоретич. объяснения; 2) исходную теоретич. основу — множество первичных допущений, постулатов, аксиом, общих законов Т., в совокупности описывающих идеализированный объект Т.; 3) логику Т.— множество допустимых в рамках Т. правил ло-гич. вывода и доказательства; 4) совокупность выведен​ных в Т. утверждений с их доказательствами, состав​ляющую осн. массив теоретич. знания. Методологиче​ски центр. роль в формировании Т. играет лежащий в её основе идеализированный объект — теоретич. модель существ. связей реальности, представленных с по​мощью определ. гипотетич. допущении и идеализации. Построение идеализированного объекта Т.— необхо​димый этап создания любой Т., осуществляемый в спе​цифических для разных областей знания формах. К. Маркс в «Капитале», развив трудовую теорию стои-
ТЕОРИЯ 677
мости и проанализировав структуру капиталистич. произ-ва, разработал идеализированный объект, к-рый выступил как теоретическая модель капиталистич. способа произ-ва. Идеализированным объектом Т. в классич. механике является система материальных точек, в молекулярно-кинетич. теории — множество замкнутых в определ. объёме хаотически соударяю-щихся молекул, представляемых в виде абсолютно упру​гих материальных точек, и т. д.
Идеализированный объект Т. может выступать в раз​ных формах, предполагать или не предполагать мате​матич. описания, содержать или не содержать того или иного момента наглядности, но при всех условиях он должен выступать как конструктивное средство развёртывания всей системы Т. Этот объект, т. о., вы​ступает не только как теоретич. модель реальности, он вместе с тем неявно содержит в себе определ. про​грамму исследования, к-рая реализуется в построении Т. Соотношения элементов идеализированного объек​та — как исходные, так и выводные - представляют со​бой теоретич. законы, к-рые, в отличие от эмпирич. за​конов, формулируются не непосредственно на основе изучения опытных данных, а путём определ. мыслит. действий с идеализированным объектом. Из этого вы-текает, в частности, что законы, формулируемые в рам​ках Т. и относящиеся по существу не к эмпирически данной реальности, а к реальности, как она представ​лена идеализированным объектом, должны быть соот​ветствующим образом конкретизированы при их при​менении к изучению реальной действительности.
Многообразию форм идеализации и соответственно типов идеализированных объектов соответствует и многообразие видов Т. В теории описат. типа, решаю-щей гл. обр. задачи описания и упорядочения обычно весьма обширного эмпирич. материала, построение идеализированного объекта фактически сводится к вы​членению исходной схемы понятий. В еовр. математи​зированных Т. идеализированный объект выступает обычно в виде математич. модели или совокупности та​ких моделей. В дедуктивных теоретических системах построение идеализированного объекта по существу совпадает с построением исходного теоретического базиса.
Процесс развёртывания содержания Т. предполагает макс. выявление возможностей, заложенных в исход​ных посылках Т., в структуре её идеализированного объекта. В частности, в Т., использующих математич. формализм, развёртывание содержания предполагает формальные операции ср знаками математизированного языка, выражающего те или иные параметры объекта. В Т., в к-рых математич. формализм не применяется или недостаточно развит, на первый план выдвигают​ся рассуждения, опирающиеся на анализ содержания исходных посылок Т., на мысленный эксперимент с идеализированными объектами. Наряду с этим развёр​тывание Т. предполагает построение новых уровней И слоев содержания Т. на основе конкретизации теоре​тич. знания о реальном предмете. Это связано с вклю-чением в состав Т. новых допущений, с построением более содержательных идеализированных объектов. Напр., Маркс в «Капитале» от рассмотрения товарного произ-ва в абстрактном виде переходит к анализу соб​ственно капиталистич. произ-ва, от рассмотрения произ-ва, абстрагированного от обращения,— к ана​лизу единства произ-ва и обращения. В итоге конкре​тизация Т. приводит её к развитию в систему взаимосвя​занных Т., объединяемых лежащим в их основании идеализированным объектом. Это одно из характер​ных выражений метода восхождения от абстрактного к конкретному.
Этот процесс постоянно стимулируется необходимо​стью охвата в рамках и на основе исходных положений
678 ТЕОРИЯ
Т. многообразия эмпирич. материала, относящегося к предмету Т. Развитие Т. не есть поэтому имманент​ное логич. движение теоретич. мысли — это активная переработка эмпирич. информации в собств. содержа​ние Т., концентрация и обогащение её понятийного аппарата. Именно это развитие содержания Т. ставит определ. пределы возможной логич. формализации процессов её построения. При всей плодотворности формализации и аксиоматизации теоретич. знания нельзя не учитывать, что реальный процесс конструк​тивного развития Т. в процессе восхождения теоретич. мышления от абстрактного к конкретному, ориентируе​мый задачами охвата нового эмпирич. материала, не укладывается в рамки формально-дедуктивного пред​ставления о развёртывании Т.
Т. может развиваться в относит. независимости от эмпирич. исследования — посредством знаково-симво-лич. операций по правилам математич. или логич. формализмов, посредством введения различных гипо-тетич. допущений или теоретич. моделей (особенно ма​тематич. гипотез и математич. моделей), а также путём мысленного эксперимента с идеализированными объек​тами. Подобная относит. самостоятельность теоретич. исследования образует важное преимущество мышле​ния на уровне Т., ибо даёт ему богатые эвристич. воз​можности. Но реальное функционирование и развитие Т. в науке осуществляется в органич. единство с эмпи​рич. исследованием. Т. выступает как реальное зна​ние о мире только тогда, когда она получает эмпирич. интерпретацию. Эмпирич. интерпретация способст​вует осуществлению опытной проверки Т., выявлению её объяснительно-предсказат. возможностей по отно​шению к реальной действительности. Как подтверж​дение Т. отд. эмпирич. примерами не может служить безоговорочным свидетельством в её пользу, так и про​тиворечие Т. отд. фактам не есть основание для отказа от неё. Но подобное противоречие служит мощным стимулом совершенствования Т. вплоть до пересмотра и уточнения её исходных принципов. Решение же об окончат. отказе от Т. обычно связано с общей дискре​дитацией фактически лежащей в её основе программы исследования и появлением новой программы, выяв​ляющей более широкие объяснительно-предсказат. воз​можности по отношению к сфере реальности, изучаемой данной Т.
• Энгельс Ф., Диалектика природы, Маркс К. и Эн-гельс Ф., Соч., т. 20; Л енин В. И., Что делать?, ПСС, Т. 6; его же, Материализм и эмпириокритицизм, там же, т. 18; его же, Филос. тетради, там же, т. 29; Кар-нап Р., Филос. основания физики, пер. с англ., [M., 1971]; Философия. Методология. Наука, М., 1972; M а м ч у p E. Д., Проблема выбора Т., M., 197; Степин В. С., Становле​ние науч. Т., Минск, 19V6; Рузавин Г. И., Науч. Т.: Логино-методологич. анализ, М., 1978; Швырев В. С., Теоретическое и эмпирическое в науч. познании, М., 1978; Баженов Л. Б., Строение и функции естественно-науч. Т., М., 1978; Андреев и. Д., Т. как форма организации науч. знания, М., 1979. В. С. Швырев.
ТЕОРИЯ ОТРАЖЕНИЯ, см. в ст. Отражение.
ТЕОРИЯ ПОЗНАНИЯ, гносеологич. э π и-стемология, раздел философии, в к-ром изуча​ются проблемы природы познания и его возможностей, отношения знания к реальности, исследуются всеоб​щие предпосылки познания, выявляются условия его достоверности и истинности. Т. п. как филос. дисцип​лина анализирует всеобщие основания, дающие воз​можность рассматривать познават. результат как знание, выражающее реальное, истинное положение вещей. Два осн. направления в Т. п.— материализм и идеализм.
История Т. п. В античности центральной в Т. п. вы​ступала проблема отношения знания и мнения, истины и заблуждения. Знание понималось в единстве с его предметом. Исходя из того, что знание есть своеобраз​ная копия предмета, антич. философия преим. изучала процесс, посредством к-рого предмет переводится в со​стояние знания. Тезис о единстве знания и предмета специфически сочетался с непониманием активности
субъекта в процессе познания: истинный объект может быть только «дан» познающему; все продукты его субъ​ективной ноанават. деятельности — лишь неистинное мнение.
Крупный шаг в развитии Т. п. был сделан европ. фи-лософией 17—18 вв., главными для к-рой стали пробле-мы связи «Я» и внеш. мира, внеш. и внутр. опыта. В этот период проблематика Т. п. занимала центр. мес-то в философии. Ставилась задача отыскания абсолютно достоверного знания, к-рое было бы исходным пунк​том и вместе с тем предельным основанием всей осталь​ной совокупности знаний, позволяющим дать оценку этих знаний по степени их ценности. Выбор разных путей решения этой задачи обусловил появление рацио-нализма и эмпиризма. Ориентация на механико-мате-матич. естествознание того времени, попытка приме​нить методы науки непосредственно к решению филос. вопросов определяли понимание рационализмом врож-денных идей по аналогии с геометрич. аксиомами. Эм-пиризм пришёл к уподоблению данных чувственности (как элементарных единиц знания) своеобразным «ато-мам», взаимодействие к-рых порождает все остальные познават. образования. Взаимоотношение чувственно-сти и разума, эмпирического и рационального исследо-валось Т. п. не только как проблема происхождения знания, а прежде всего как проблема логич. обоснова​ния системы знания. В этой связи философия 17—18 вв. анализировала проблемы взаимоотношения субъекта и материальной субстанции, «Я» и внеш. мира (и произ​водные от них проблемы внеш. и внутр. опыта, пер​вичных и вторичных качеств), возникшие как следствие осуществленного Декартом выделения субъекта (субъ​ективного) как чего-то резко отличного от материаль-ной субстанции и логически противоположного ей. Ма-териалистич. эмпиризм, выступая против превращения идеалистами-рационалистами мышления в самостоят. субстанцию, в «рациональную вещь», ортро критиковал декартовское учение о врождённых идеях. Признавая сам факт существования «Я» как феномена психич. жиз​ни, непосредственно переживаемого познающим субъ​ектом, эмпиризм безуспешно пытался объяснить проис​хождение и функционирование внутр. опыта — проб​лему, неразрешимую в рамках метафизич. формы мате​риализма того времени. Слабости метафизич. материа​лизма были использованы субъективным идеализмом (Беркли, Юм), к-рый спекулировал прежде всего на проблематике Т. п.
В нем. классич. философии проблемы Т. п. связыва​лись с исследованием историч. развития форм практич. и познават. деятельности. В филос. системе Канта впер​вые предпринимается попытка построить такую Т. п., к-рая была бы совершенно независима от всяких допу​щений о реальности — как онтологических, так и пси​хологических. Кант постулировал зависимость реаль​ности от самого познания: объект, по Канту, существует как таковой лишь в формах деятельности субъекта. После Канта нем. классич. философия стремилась преодолеть разрыв гносеологич. и онтологич. проблема​тики. Наиболее полно в домарксистской философии эта задача решалась Гегелем. Утверждая диалектич. взаи​мозависимость субъекта и объекта, Гегель показал не​состоятельность их метафизич. противопоставления. По Гегелю, субъект и объект по существу тождествен​ны друг другу, т. к. в основе действительности лежит саморазвитие абс. духа, к-рый является абс. субъек​том, имеющим в качестве объекта самого себя. Отсюда проистекал принцип совпадения диалектики, логики и Т. п., сформулированный Гегелем на объективно-идеалистич. основе.
Анализ проблем Т. п. в бурж. философии 20 в. ха​рактеризуется след. особенностями. Впервые в исто​рии Т. п. идеалистич. эмпиризм (махизм, неореализм) сочетается с онтологизмом, т. е. с определ. допущениями о реальности и её свойствах. Фундаментальное для) эмпиризма понятие элементарных данных чувствен-
ности истолковывается как относящееся не к субъек​тивным психич. переживаниям субъекта, а к нек-рым объективно существующим чувств. сущностям («ней-тральные» элементы мира Маха, «чувственные данные» неореалистов, «сенсибилии» Рассела и т. д.). Т. п. та-кого типа сочетают в себе черты как субъективного, так и объективного идеализма. Другая особенность совр. зап. философии состоит в появлении направле​ний (логич. позитивизм, неопозитивизм, аналитич. фи​лософия), к-рые отрицают осмысленность Т. п. (как и всей классич. философии). С т. зр. логич. позитивизма идеалом осмысленности является науч. знание; все предложения науки можно разделить либо на синте​тические (высказывания эмпирич. наук), либо на ана​литические (истины логики, математики); классич. филос. проблемы не имеют смысла, ибо предполагаемые этими проблемами возможные ответы не могут быть от​несены ни к эмпирически-синтетич., ни к аналитич. высказываниям. Проблемы Т. п. (отношение субъекта к объекту, природа реальности и др.) носят, согласно логич. позитивизму, характер типичных псевдопроб​лем. Экзистенциализм, в противоположность неопози​тивизму, критикует Т. п. (и всю классич. филос. «ме​тафизику») за близость к правилам, к-рые приняты для формулирования вопросов в науке или в обыденном языке. Во 2-й пол. 20 в. больше, чем когда-либо рань-ше, стала ясна несостоятельность претензий различных направлений идеалистич. гносеологии на решение осн. проблем Т. п.
Т. п. марксистско-ленинской философии. Отвергая все формы гносеологич. идеализма, марксистско-ленин​ская Т. п. исходит из последовательно материалистич. решения осн. вопроса философии, т. е. рассматривает познаваемый материальный мир, объективную реаль​ность как существующую вне и независимо от сознания. Диалектич. материализм исходит из положения о том, что мир познаваем, и решительно отвергает утвержде​ние о его непознаваемости, т. е. агностицизм.
Будучи последовательно материалистической, марк​систско-ленинская Т. п. не есть, однако, простое про​должение сложившейся в домарксистской философии материалистич. линии в решении проблем гносеологии. Осн. особенность диалектико-материалистич. Т. п. определяется тем, что её развитие осуществляется на основе материалистически истолковываемого тезиса о единстве диалектики, логики и Т. п. «Диалектика и есть теория познания (Гегеля и) марксизма...» (Ленин В. И., ПСС, т. 29, с. 321). Это означает, что в системе марксистско-ленинской философии не суще​ствует ни «чистой онтологии», ни «чистой гносеологии»: во всякой крупной филос. проблеме диалектич. мате​риализм рассматривает онтологич. и гносеологич. ас​пекты в их единстве. Вместе с тем при решении любой проблемы Т. п. марксизм-ленинизм исходит из определ. представлений о структуре объективной реальности, о месте познавательного процесса в системе действи​тельности.
Диалектич. материализм не только снимает противо​поставление Т. п. и онтологии, но и кладёт конец харак​терному для немарксистской философии отрыву проб​лем Т. п. от проблем социального бытия. Сущность и природа познания носят социальный характер и, сле​довательно, не могут быть поняты в изоляции от пред-метно-практич. деятельности. Поэтому субъект позна​ния произведен от субъекта практики; познающий субъект — это не изолированный от др. людей инди​вид («гносеологич. робинзон» метафизич. философии), а человек, включённый в социальную жизнь, исполь-зующий общественно выработанные формы познават. деятельности — как материальные (орудия труда, ин​струменты, приборы и т. д.), так и идеальные (язык, категории логики и т. п.).
ТЕОРИЯ 679
Исходные знания о мире даны человеку в чувств. познании — ощущениях, восприятиях, представле​ниях. Марксистская Т. п. противостоит идеалистиче​скому и метафизически истолкованному сенсуализму; она подчёркивает несводимость рационального позна-ния (мышления, понятия) к простому суммированию! или механич. преобразованию данных органов чувств.) Результаты мыслит. деятельности не только дают но​вое знание, непосредственно не содержащееся в данных чувственности, но активно влияют на структуру и со​держание чувств. познания. Поэтому те эмпирич. дан-ные, с к-рыми имеет дело наука, образуются в резуль-тате использования теоретич. положений для описа-ния содержания чувств. опыта и предполагают ряд теоретич. идеализаций. Наряду с этим чувств. опыт, выступающий в качестве исходной основы познават. процесса понимается не как пассивное запечатление воздействия предметов внеш. мира, а как момент ак​тивной практич., чувственно-предметной деятельности. Теоретич. мышление руководствуется при воспроиз​ведении объекта познания методом восхождения от абстрактного к конкретному, с к-рым неразрывно свя​заны принципы единства логического и исторического, анализа и синтеза. Формами отражения объективной действительности в познании являются категории и за​коны материалистич. диалектики, выступающие также и как методологич. принципы научно-теоретич. дея​тельности. Общая схема процесса познания выражена в положении Ленина: «От живого созерцания к абст-рактному мышлению и от него к практике — таков диалектический путь познания истины, по-знания объективной реальности» (там же, с. 152—53). Познават. процесс рассматривается в марксистско-ленинской Т. п. не только в форме, в какой он осущест​вляется в голове индивида, но гл. обр. в форме социаль-но-историч. процесса развития знания. Познание ми​ра отд. человеком опосредовано всемирно-историч. процессом развития знания. Марксистско-ленинская Т. п., последовательно проводя диалектико-материали-стич. принцип историзма в анализе знания, признаёт конкретно-историч. характер оснований знания, рас​сматривает изменение логич. структуры систем знания в процессе развития человеч. познания, к-рое происхо​дит в определ. связи с изменением социальных и куль​турных институтов общества. Вместе с тем диалектич. материализм решительно выступает против какого бы то ни было гносеологич. релятивизма, развивая уче​ние о диалектике абс. и относит. истины и подчёрки​вая наличие в человеч. знаниях объективной истины, т. е. такого содержания, к-рое не зависит ни от челове​ка, ни от человечества. Общественно-историч. практика выступает не только как основа и цель познания, но и как критерий истины.
Краеугольный камень материалистич. Т. п.— прин​цип отражения. Диалектико-материалистич. теория от​ражения, основы к-рой заложены К. Марксом и Ф. Эн​гельсом и разработка к-рой была поднята на новую ступень В. И. Лениным, лежит в фундаменте всей марк​систско-ленинской философии. В системе диалектич. материализма нет абс. совпадения Т. п. и теории отра​жения. Последняя имеет дело не только с анализом познания и знания, но и с исследованием тех форм отражения, к-рые существуют на допознават. уровне, в частности в неживой природе. Диалектич. материа​лизм показывает, что специфически человеч. отраже​ние осуществляется в неразрывной связи и на основе активной практич. преобразоват. деятельности. Поэто​му и сам познават. процесс протекает не в форме пас​сивного созерцания нек-рых вовне данных объектов, а в виде ряда организованных в систему идеальных действий, операций, формирующих определ. идеальные объекты, к-рые служат средством для познават. освое-
680 ТЕОСОФИЯ
ния, отражения объективного мира. Процесс человеч. отражения, т. о., понимается в неразрывной связи с про​цессом материального и идеального творчества.
История Т. п. доказывает, что эта область филосо​фии в большей степени, чем другие, связана с наукой, выступая в ряде случаев как критич. анализ и истол​кование (не всегда, конечно, адекватное) науч. данных. Однако Т. п. не тождественна некоей метанауке. Она сложилась как сфера филос. знания задолго до появле-ния совр. науки; к тому же не всякое метанауч. иссле​дование носит гносеологич. характер. Как анализ ло-гич. структуры той или иной конкретной науч. теории (напр., метаматематика, металогика и т. д.), так и изу​чение с помощью аппарата совр. формальной логики связей между элементами языка целых классов науч. теорий (т. н. логич. анализ языка науки) сами по себе не являются гносеологич. исследованиями. Теоретико-познават. истолкование науки начинается там, где теоретич. конструкции интерпретируются с т. зр. их соответствия реальности, истинности, возможности приписать статус существования тем или иным исполь​зуемым в теории абстрактным объектам, возможности оценить как аналитические или синтетические те или иные высказывания данной науч. области. Такое иссле​дование связано с анализом содержания эмпирич. дан​ных, подтверждающих теорию с т. зр. их обоснованно​сти, наличия в них достоверного и проблематич. зна​ния. Гносеологич. интерпретация конкретных науч. теорий выступает, с одной стороны, как приложение нек-рых общих принципов Т. п. к анализу спец. слу​чаев, с другой — как своеобразная ассимиляция но​вых науч. результатов для уточнения, а иногда и пере​смотра нек-рых общих гносеологич. постулатов. Раз​витие науки может потребовать новой гносеологич. интерпретации её результатов.
• Маркс К., Тезисы о Фейербахе, Маркс К. и Эн​гельс Ф., Соч., т. 3; его же, Экономическо-филос. рукописи 1844 года, там же, т. 42; Энгельс Ф., Анти-Дюринг, там же, т. 20; его же, Диалектика природы, там же; Ленин В. И., Материализм и эмпириокритицизм, ЛСС, т. 18; его же, Филос. тетради, там же, т. 29; Кед​ров Б. М., Единство диалектики, логики и Т. п., М., 1963; X и л л Т. И., Совр. Т. п., пер. с англ., М., 1965; Совр. проб​лемы Т. п. диалектич. материализма, т. 2, М., 1970; Ленинская теория отражения и совр. наука, [т. 1—3], София, 1973; К о п-нин П. В., Гносеологич. и логич. основы науки, М., 1974; Диалектика науч. познания, М., 1978; Проблемы материали-стич. диалектики как Т. п., М., 1979; Лекторский В. А., Субъект, объект, познание, М., 1980; Материалистич. диалек​тика. Краткий очерк теории, М., 1980. В. А. Лекторский.
ТЕОСОФИЯ (от греч.
[image: image65.wmf]J

eςó — бог и σοφία — мудрость, знание), 1) в широком смысле слова — мистич. богопо-знание (см. Мистика). У Псевдо-Дионисия Ареопаги-та синоним теологии. Позднее Т., в отличие от теоло​гии, опирающейся на откровение и догматы, стали на​зывать учения о божестве, исходящие из субъективного мистич. опыта и стремящиеся изложить этот опыт в виде связной системы. Нек-рые исследователи отно​сили к Т. гностицизм, неоплатонизм, каббалу и т. п. Более распространённым является, однако, отнесение этого термина к ряду мистич. учений 16—18 вв., стоя​щих вне прямой церковной христ. традиции,— Я. Бё-ме, Парацельса, Л. К. Сен-Мартена, Э. Сведенборга, Ф. Этингера и др. Шеллинг употреблял термин «Т.» для обозначения синтеза мистич. богопознания и рацио​нальной философии; близко к этому понятие «свобод​ной Т.» у Вл. Соловьёва.
2) Религ.-мистич. учение рус. писательницы Б. П. Блаватской (1831—91; соч. «Тайная доктрина» — «The secret doctrine», v. 1—2, 1888) и её последователей. Сложилось под влиянием инд. религ.-филос. концепций брахманизма, буддизма, индуизма (учение о карме — перевоплощении человеч. души и космич. эволюции как манифестации духовного абсолюта), а также оккуль​тизма и нек-рых элементов гностицизма. Отбрасывая «историч. формы религии», Т. стремилась объединить различные вероисповедания через раскрытие тождест​венности сокровенного смысла всех религ. символов
и создать на этой основе род «универсальной религии», не связанной к.-л. определ. догматикой. Согласно Т., конечная цель человека — достижение оккультного «знания» и сверхъестеств. способностей — осуществля​ется благодаря наличию эзотерич. традиции немного-числ. «посвящённых», или «мастеров», инспирирующих духовную эволюцию человека. Теософское об-во было основано в 1875 в Нью-Йорке Блаватской и амер. пол​ковником Г. Олкоттом. Деятельность об-ва вскоре распространилась на мн. страны Европы и Америки; в 1879 центр его был перенесён в Индию (с 1882 — в предместье Мадраса). После смерти Олкотта (1907) президентом об-ва стала А. Безант, к-рая объявила Кришнамурти новым «спасителем» человечества (позд​нее Кришнамурти отошёл от Т.), после чего произо​шёл раскол и из Т. выделилась антропософия во гла​ве с Р. Штейнером. Как форма вневероисповедной ми​стики Т. свидетельствует о кризисе традиц. религий, к-рые она пытается заместить собой.
• Ледбитер Ч., Краткий очерк Т., пер. с англ., Калуга, 1911; Шахнович М. И., Совр. мистика в свете науки, М—Л.,1965; G u 6 n o n R., Le theosophisme. Histoire d'une pseudoreligion, P., 1921; B ich l ma i r G., Christentum, Theosophie und Anthroposophie, W., 1950.
ТЕОФРАСТ, Феофраст (Θεόφραστος) (ок. 370, Эрес на Лесбосе,— между 288 и 285 до н. э., Афины), др.-греч. философ и учёный, крупнейший представи​тель перипатетической школы. Друг, сотрудник и пре​емник Аристотеля, с 322 и до конца жизни схоларх Ли-кея. Биография Т. изложена у Диогена Лаэртия (V 2, 36—57); кроме подлинного завещания, важного для истории Ликея, Диоген сохранил 4 каталога (частично дублирующих друг друга) соч. Т., из к-рых первые два составлены в Александрийской библиотеке.
От огромного наследства Т. до нас дошла ничтож​ная часть: логич. фрагменты (изд. с комм.: I. М. Во-chenski, La logique de Theophraste, 1947; A. Graeser, Die logischen Fragmente des Theophrast, 1973; L. Repi-ci, La logica di Teofrasto..., 1977), небольшой трактат «Метафизика» (Metaphysics, ed. W. D. ross and F. H. Fobes, 1929, repr. 1967), фрагменты «О душе» (изд. с комм. в кн.: E. Barbotin, La theorie aristotelici-enne de l'intellect d'apres Theophraste, 1954, p. 245—88) и значит. отрывок «Об ощущениях» с критикой досокра-товских теорий (изд. в кн.: H. Diels, Doxographi Graeci, 1879, p. 499—527; с комм. G. M. Stratton, Theophrastus and the Greek physiological psychology before Aristotle, 1917, repr. 1964; рус. пер. Г. Ф. Церетели в приложении к кн.: П. Таннери, Первые шаги др.-греч. науки, 1902; иногда считается частью «Мнений физиков»), малые естеств. науч. трактаты (вероятно, извлечения из «Фи​зики»): «О камнях», «Об огне», «О запахах», «О ветрах», «О приметах погоды» и др. Наиболее значительны по объёму из сохранившихся соч. Т. два трактата о расте​ниях, заложившие фундамент европ. ботаники. Этич. трактаты (минимум 17) полностью утрачены, сохрани​лись только «Нравств. характеры» с описанием 30 ха-рактерологич. типов, отклоняющихся от норм поведе​ния,— соч., принёсшее Т. в новое время наибольшую славу, вызвавшее множество подражаний и лучше все​го изученное. Из соч. по религии благодаря Порфирию в значит. мере сохранился трактат «О благочестии», проповедующий родство всего живого и запрещающий кровавые жертвы [изд. W. Pötscher, Theophrastos,
Περί ευσέβειας, 1964 (Philosophia antiqua, v. XI)]. Полностью утрачены политич. соч., из к-рых гранди​озные «Законы» в 24 кн. (описание социально-политич. институтов греч. гос-в) были одним из самых влият. трудов Т. в древности; фрагменты собраны Хагером (см. H. Hager, «Journal of Philology», 1927, v. 6, № 1). От многочисл. книг по риторике (16 трактатов), поэтике и музыке остались только фрагменты трактата «О стиле». Исключительны заслуги Т. в истории науки и фи​лософии: 16 книг «Мнений физиков» положили начало древней доксографии и послужили одним из осн. ис-
точников наших знаний о досократиках (см. Доксо-графы). В идущую от древности и в значит. мере вер​ную традиц. характеристику Т. как философа, «трак​тующего темы, которые до него трактовал Аристотель» (Цицерон, de fin. 1, 6), новейшие исследования внесли много поправок. В ботанике и истории философии Т. был первопроходцем, в логике он проложил путь стои​цизму, в физике (отход от телеологич. понимания при​роды, возможно — отказ от эфира и т. д.) — детерми​низму Стратона; в этике он выдвинул на первый план понятие «природы» (цель этики — осуществление «естеств. задатков»); его концепция религии («благоче​стия») — одна из вершин антич. гуманности. При Т. происходит упрочение и расцвет Ликея (отчасти благо​даря покровительству Деметрия Фалерского), его лекции посещают до 2 тыс. слушателей (Диоген Лаэртий V 37), в т. ч. Деметрий, Менандр и Эрасистрат; соч. Т. имели многовековое влияние в древности (Цицерон, Сенека, Плутарх, Порфирий, комментаторы Аристоте​ля) и в ср. века, в т. ч. на араб. и сирийскую науку.
• в рус. пер.: Исследование о растениях, пер. M. E. Сергеен-ко, М., 1951; Характеры, пер. Г. А. Стратановского, Л 1974
• Попов П. С., Стяжкин Н. И., Развитие логич. идей от античности до эпохи Возрождения, М., 1974, с. 88-92; Regenbogen O., Theophrastos von Eresos, в кн.: re, Suppl. VII, 1940, col. 1354—1562; Reale G., Teofrasto e la sua aporetica metafisica, Brescia, 1964; Steinmetz P., Die Physik des Theophrastos von Eresos, Bad Homburg — Z., 1964; Mo via G., Anima e Intelletto. Ricerche sulla psicolo-gia peripatetica da Teofrasto a Cratippo, Padova, 1968; Natur​philosophie bei Aristoteles und Theophrast, hrsg v I During Hdlb., 1969; Pötscher W., Strukturprobleme der aristo​telischen und theophrastlschen Gottesvorstellung, Leiden, 1970.
А. В. Лебедев.
ТЕРМ (англ. term, франц. terme, от лат. terminus — граница, предел, позднее — выражение, определение), в логико-математич. исчислении — аналог подлежа​щего или дополнения естеств. языков, т. е. выражение, обозначающее (или описывающее — см. Дескрипция) к.-л. объект из универсума — предметной области пред​полагаемой модели этого исчисления. Частным слу​чаем Т. являются переменные.

ТЕРМИН (от лат. terminus — граница, предел, конец),
1) имя с оттенком спец. (науч.) его значения, уточня​емого в контексте к.-л. теории или отрасли знания.
2) В антич. философии — понятие, фиксирующее устой​чивые и непреходящие аспекты реальности в противо​положность разнообразным и изменчивым её чувств. образам (аналог совр. понятия «закон»). 3) В аристо​телевской силлогистике и традиц. логике — элементы суждений, входящих в состав силлогизма: субъекты и предикаты его заключения и посылок. Субъект за​ключения наз. меньшим Т., его предикат — большим Т., а Т., общий посылкам,— средним Т.

ТЕРТУЛЛИАН Квинт Септимий Флоренс (Quintus Septimius Florens Tertullianus) (ок. 160, Карфаген,— после 220, там же), христ. богослов и писатель. Высту​пал в Риме как судебный оратор; приняв христианст​во, ок. 195 вернулся в Карфаген. Позднее сблизился с монтанистами, вступив в конфликт с церковью; по-видимому, в конце жизни основал особую секту «тертуллианистов».
Мышление Т. отмечено тягой к парадоксам. Если совр. ему христ. мыслители стремились привести библейские учения и греч. философию в единую систе​му, то Т. всячески подчёркивает пропасть между верой и разумом («Что общего у Академии и церкви?»): «Сын божий распят; нам не стыдно, ибо полагалось бы сты​диться. И умер Сын божий; это вполне достоверно, ибо ни с чем несообразно. И после погребения он воскрес; это несомненно, ибо невозможно». В полемике против абстрактного теоретич. разума Т. подчёркивает права «естественного» практич. рассудка, выступая как еди​номышленник киников и особенно рим. стоицизма. Он развёртывает программу возвращения к природе
ТЕРТУЛЛИАН 681
не только в жизни, но и в познании, призывая сквозь все слои книжности дойти до изначальных недр чело-веч, души. Это означает для Т. утверждение эмпиризма как в мистико-психологич., так и в сенсуалистико-реалистич. аспектах. Одновременно эмпиризм Т. при​водит его к материалистич. тенденциям; всё сущее есть «тело», следовательно, и бог должен быть понят как «тело, к-рое, впрочем, есть дух». Господствующее наст​роение Т.— тоска по эсхатологич. концу истории. Рим. гос. порядку он противопоставляет космополитизм в ду​хе киников и моральное бойкотирование политики.
• Corpus scriptorum ecclesiasticorum latinorum, v. 19, 47, 69, 76, Vindobonae, 1890—1957; в рус. пер.— Творения, ч. 1, К., 1910.
• Попов К., Т., К., 1880; Ш т е р н о в Н., Т., пре​свитер карфагенский, Курен, 1889; Преображен​ский П. Ф., Т. и Рим, М., 1926: Barnes T. D., Тег-tullian. A historical and literary study, Oxf., 1971.

ТЕСТ (англ. test — проба, испытание, исследование) в психологии, стандартизированные задания, результат выполнения к-рых позволяет измерять нек-рые психофизиологич. и личностные характеристи​ки, а также знания, умения и навыки испытуемого.
Т. начали применяться в 1864 Дж. Фишером в Вели​кобритании для проверки знаний учащихся. Теоретич. основы тестирования были разработаны англ. психо​логом Ф. Гальтоном (1883). Термин «Т.» впервые ввёл амер. психолог Дж. Кеттел (1890). Франц. психолог А. Бине применил принцип тестологич. исследований к высшим психич. функциям человека: в его серию Т. (1891) вошли задания на испытание памяти, типа пред​ставления, внимания, эстетич. и этич. чувства и т. д. Нем. психолог В. Штерн ввёл коэффициент интеллек​туальности (1911).
В нач. 20 в. начинают разграничиваться психологич. и педагогич. направления в разработке Т. Первый стан​дартизированный педагогич. Т. был составлен амер. психологом Э. Торндайком. Развитие тестирования было одной из причин, обусловивших проникновение в психологию и педагогику математич. методов. Ста-тистич. методы К. Спирмена (в частности, применение факторного анализа) сыграли большую роль в дальней​шем развитии Т. Прогнозирование развития личности породило особый вид Т., основывающихся гл. обр. на методах глубинной психологии,— проективные Т. (напр., тесты Роршаха). Практич. использование Т. в совр. психологии связано гл. обр. с диагностированием отд. личностных характеристик человека, выражаемых че-
рез количеств. показатели. Цатурова И. А., Из истории развития тестов в СССР и за рубежом, Таганрог, 1969; Психологич. диагностика. Сб. ст., М., 1981; Аванесов В. С., Тесты в социологам, иссле​довании, М., 1982; G r o n b а с h L. J., Essentials of psycho​logical testing, N. Y., 19602; Anastasi A., Psychological testing, L., 19693.
ТЕХНИКА (от греч. τέχνη — искусство, мастерство, умение), система искусств. органов деятельности об​щества, развивающаяся посредством историч. процесса опредмечивания в природном материале трудовых функций, навыков, опыта и знаний, путём познания и использования сил и закономерностей природы. Т. (вместе с людьми, создающими её и приводящими в дей​ствие) образует составную часть производит. сил обще​ства и является показателем тех обществ. отношений, при к-рых совершается труд, составляет материальный базис каждой обществ. формации.
Совр. Т. можно разделить на след. функциональные отрасли: производств. Т., Т. транспорта я связи, Т. науч. исследований, воен. Т., Т. процесса обучения, Т. культуры и быта, мед. Т., Т. управления. Нек-рые из развитых областей Т. (производственная, транспор​та и связи) могут быть подразделены на Т. пассивную и активную. Пассивная Т. включает: связующую си​стему произ-ва (особенно в химич. пром-сти); производств.
помещения; технич. сооружения наземной свя-
682 ТЕСТ
зи, жел. дороги, мосты, каналы, гидромелиоративные сооружения; технич. средства распространения ин​формации (телефон, радио, телевидение). Активная Т. состоит из: орудий (инструментов), к-рые делятся на орудия ручного труда, орудия умств. труда и орудия жизнедеятельности человека (очки, слуховые аппара​ты, нек-рые протезы и т. п.); машин (производствен​ных, транспортных, военных), аппаратуры управле​ния машинами, технологич., производств. и социально-экономич. процессами. Последовательность перечис​ленных звеньев технич. системы соответствует в прин​ципе историч. последовательности их возникновения.
Закономерности развития Т. не сводимы к социально-экономич. закономерностям. Исходным пунктом в со-циологич. исследовании развития Т. выступает анализ взаимоотношения её с человеком в процессе труда. В этом процессе Т. занимает промежуточное положе​ние между человеком и природой как предметом тру​да. Технич. средства, будучи, с одной стороны, вещест​вом природы, с другой — призваны быть продолжением естеств. работающих органов человека. Внутр. логика развития Т. обусловлена взаимоотношением Т. с челове​ком и природой. При этом определяющим является историч. и логич. соотнесение Т. с работающими орга​нами обществ. человека. Замена «...естественных про​изводственных инструментов...» человека искусствен​ными, замена «...человеческой силы силами природы...» (Маркс К., см. Капитал, в кн.: Маркс К. и Эн​гельс Ф., Соч., т. 23, с. 385, 397) составляет осн. закон самодвижения Т.
Критерием различения историч. этапов в развитии Т. является перемещение от человека к Т. таких функ​ций, к-рые вызывают коренное изменение в техноло​гич. способе соединения человека и Т.
Соответственно история Т. может быть подразделена на три осн. этапа: орудия ручного труда (инстру​менты); машины (на уровне механизации); автоматы (машины на уровне автоматизации). Первый этап ха​рактеризуется таким способом соединения человека и Т. в технологич. процессе, при к-ром человек явля​ется материальной основой технологич. процесса, а орудия лишь удлиняют и усиливают его работающие органы. Труд при этом носит ручной характер. Второй этап характерен тем, что основой технологич. процесса становится машина, а человек лишь дополняет её своими органами труда, является её технологич. эле​ментом. Труд при этом становится механизированным. Наконец, третий этап характеризуется свободным ти​пом связи человека и Т. Переставая быть непосредств. звеном технологич. цепи, человек получает условия для творч. использования своих способностей. Т. в свою очередь не ограничивается более в своём развитии фи-зиологич. пределами человеч. организма.
Развитие Т. совершается не только путём опредмечи​вания технологич. функций человека, но и путём пре​вращения вещества природы и естеств. процессов в рабочее вещество и технологич. процессы. Научно-технич. деятельность человека выражается в том, что он использует механич., физич., химич. свойства при​роды для того, чтобы «... в соответствии со своей целью применить их как орудия воздействия на другие вещи» (там же, с. 190).
Развитие совр. Т. в большей степени, чем когда-либо, обусловлено развитием науки, к-рая играет ве​дущую роль по отношению к Т. Технич. новшества осуществляются путём приложения научно-теоретич. знаний. В свою очередь, потребности развития Т. стимулируют и направляют науч. исследования (осо​бенно прикладного характера). Лабораторная Т. и Т. науч. экспериментов создают новые возможности для овладения законами природы.
Марксизм исходит при анализе обществ. явлений не из Т. самой по себе, а из уровня развития производит. сил. Но Т. занимает особое место в производит. силах: она фиксирует их рост, развитие — количеств. и ка-
честв. изменения — в предметной форме. Особенно это относится к производств. Т., к технич. средствам труда и гл. обр. к той их части, к-рую Маркс называет меха-нич. средствами труда, костной и мускульной системой лроиз-ва. Т. о., уровень развития Т. во многом опре​деляет и соответствующий уровень развития общества. Экономия, эпохи различаются не тем, что производит​ся, а тем, как производится, какими средствами труда (см. там же, с. 191).
Т. оказывает воздействие на общество различными путями. Это воздействие смягчается или, наоборот, усиливается в зависимости от социально-экономич. условий применения Т. Само развитие Т. испытывает мощное воздействие со стороны экономич., политич., идеологич. институтов общества, к-рое может стимули​ровать научно-технич. прогресс или тормозить его в со​ответствии с экономич. и политич. целями классов.
Влияние Т. на совр. общество происходит не только через сферу материального произ-ва (хотя это и гл. сфера воздействия). Так, воен. Т. влияет на мировую политику, ибо с изобретением средств массового унич​тожения людей проблема сохранения мира превраща​ется в проблему жизни и смерти всего человечества. Система образования, иск-во, культура, быт в значит. мере преобразуются под воздействием Т. Изобретение Т. кино, телевидения, радио, звукозаписи вызвали к жизни новые виды иск-ва, оказали глубокое воздей​ствие на всю человеч. культуру. Т. революционизирует и условия быта, оказывает влияние на мировоззрение человека, его психологию, мышление и т. д. См. также Научно-техническая революция, Научно-технический прогресс.
• M a p к с К., Капитал, Маркс К. и Энгельс Ф., Соч., т. 23; его ж е, Нищета философии, там же, т. 4; е г о же, Экономич. рукописи 1857—1859 гг., там же, т. 46, ч. 1 — 2; Гегель Г. В. Ф., Соч., т. 1, 4, 6, М.—Л., 1929—59; Бернал Д ж., Наука в истории общества, пер. с англ., М., 1956; Шухардин С. В., Основы истории Т., М., 1961; История Т., М., 1962; Мелещенко Ю. С., Человек, общество и Т., Л., 1964; его же, Т. и закономерности ее раз​вития, Л., 1970; Омаров А. М., Т. и человек, М., 1965; Епископосов Г. Л., Т. и социологич. М., 1967; К у-зин А. А., К.Маркс и проблемы Т., М., 1968; Товма-сян С. С., Филос. проблемы труда и Т., М., 1972; Вол​ков Г. Н., Истоки я горизонты прогресса, М., 1976.
Г. Н. Волков.
ТЕХНОКРАТИЯ (от техника и греч. χράτος — власть, господство), 1) социологич. концепция, утверждающая необходимость установления политич. власти технич. специалистов (организаторов произ-ва и инженеров), осуществляемой в интересах всего общества на базе науч. знания, в противовес частнособственнич. власти капитала и капиталовладельцев. Первоначально идея Т. выражена в социальной утопии Веблена «Инженеры и система цен» («The engineers and the price system», 1921). Отводя в духе «технологич. детерминизма» веду​щую роль в развитии общества 20 в. пром. произ-ву и технич. прогрессу, Веблен приписывал технич. спе​циалистам роль бескорыстных служителей производств. и социального прогресса. Для реализации этих целей они должны объединиться и занять ключевые позиции в пром-сти страны. Вследствие пром. революц. перево​рота система частной собственности будет заменена системой рационального управления. Концепцию Т. развивали А. Берл («The twentieth century capi​talist revolution», 1954), А. Фриш («Une repon-se au defi de JThistoire», 1954) и др. В 60—70-х гг. идея Т. наиболее полно представлена в рабо​тах Дж. К. Годбрейта («Новое индустриальное об​щество», рус. пер. 1969, и «Экономич. теории и цели общества», рус. пер. 1976), к-рые отразили изме​нения за 40—50 лет в организации крупного корпора​тивного произ-ва. Оставаясь в рамках «классич.» тех-нократизма, концепция «нового индустриального об​щества» отличается от него тем, что это уже не проект будущего, а описание и оправдание status quo, новых функций специалистов в существующем обществе. Осн. понятие Голбрейта — «техноструктура» отражает реаль-
ный рост и расслоение социальной группы технич. спе​циалистов, усложнение и дифференциацию функций управления пром. корпорацией на совр. этапе гос.-монополистич. капитализма. Техноструктура — обшир​ная иерархич. организация, объединяющая людей, владеющих технич. знанием, от рядовых инженеров до начальников цехов, проф. управляющих и директоров, «носитель коллективного разума и коллективных реше​ний» (Galbraith, Economics and the social purpose, Boston, 1973, p. 82). Утверждая, что «техноструктура» причастна к власти или к «принятию решений», теоре​тики типа Голбрейта распространяют представление о реальном участии в структуре власти узкой прослой​ки высших функционеров на всю иерархию. Ближай​шими по духу к Концепции Т. в бурж. социологии являются концепции «революции управляющих» Берн-хема и «революции учёных» Белла. Притязая на кри​тику идеи Т. и теоретич. новизну, они движутся в рус​ле «технологич. детерминизма» и служат апологии гос.-монополистич. капитализма, игнорируя тот факт, что рост влияния технич. специалистов не вносит корен​ных изменений в структуру собственности и власти в позднекапиталистич. обществе.
2) Социальная прослойка высших функционеров мо-нополистич. произ-ва и управления. Технократы — это обладатели спец. образования, к-рые входят в выс​ший слой крупной буржуазии и разделяют с нею власть. Термин в этом значении употребляется в конкретных исследованиях организац. структуры, социальной мо​бильности и т. п. (особенно во франц. социологии).
3) Название обществ. движения в США в 30-х гг. 20 в. Организац. принципы и основа его программы — достижение всеобщего благосостояния, «совершенного социального механизма» — полностью заимствованы из проектов Веблена. Число низовых орг-ций техно​кратов доходило до 300, лидерами движения были Г. Лоэб и Г. Скотт. Стремление совершить индустриаль​ный переворот путём насаждения науч. планирования произ-ва в нац. масштабах в условиях капитализма к кон. 40-х гг. было предано забвению. • Осипов Г. В., Техника и обществ. прогресс, М., 1959; Гвишиани Д. М., Организация и управление, М., 19722; Социология и современность, т. 2, М., 1977, гл. 2, § 1; Графский В. Г., Гос-во и Т. Историко-критич. очерк, М., 1981; С о s t o n H., Les technocrates et la synarchie, P., 1962; Meynaud J., Le technocratic, mythe ou realiti?, P., 1964; E l sner H., The technocrats. Prophets of automation, Syra​cuse, 1967; Bon F., Burnier Μ. Α., Les nouveaux intel-lectuele, P., 1971; Kleinberg В., American society in the postindustrial age, Columbus, 1973.
ТИЛЛИХ (Tillich) Пауль (20.8.1886, Старцеддель,— 22.10.1965, Чикаго), нем.-амер. протестантский теолог И философ, представитель диалектической теологии. После 1-й мировой войны выступил одним из критиков либерального протестантизма, требуя возвращения к первонач. идеям Реформации. В 20-х гг. лидер ре-лиг.-социалястич. движения в Германии (разновид​ность христ. социализма). С 1933 в эмиграции в США. Т. стремился объединить осн. течения протестан​тизма и христ. теологии в целом и заложить основы их нового «экуменич.» синтеза. Он выдвигал задачу создания «теологии культуры», к-рая давала бы религ. освящение всех сторон жизни совр. общества (работы по вопросам истории культуры, этики, педагогики и социологии). Т. критикует историч. протестантизм, к-рый, подменив символы католицизма рациональными концепциями, моральными законами и субъективными эмоциями, создал угрозу исчезновения основ церков​ности. В отличие от Барта Т. подчёркивает религ. ценность культуры и необходимость сохранения авто​номной человеч. активности в религии; бог для Т. пребывает в этом мире как его собств. основа и глуби​на. Бога нельзя «искать» как к.-л. вещь, и он не суще​ствует как частное бытие, поэтому, по Т., вполне обо-
ТИЛЛИХ 683
сновав протест атеизма против бога как обитающей над миром совершенной небесной личности. Христос, по Т., есть образ «нового бытия», преодолевающего демо-нич. механизмы личного и социального отчуждения. В противовес Бультману Т. считал, что символы (ми​фы) образуют «естеств. язык» религии и не подлежат к.-л. замене. Деятельность Т.— характерный пример попытки в условиях кризиса религии построить теоло-гич. систему, «открытую» для воздействия различных течений совр. философии, психологии, социологии. Т. оказал значит. влияние как на протестантскую, так и на католич. философию сер. 20 в.
• Gesammelte Werke, Bd 1—14, Stuttg., 1959—75; A history of Christian thought, N. Y., 1972.
• Armbruster C. J., The vision of P. Tillich, N. Y., U967] (лит.); Scabini E., II pensiero di P. Tillich, Mil., [1967] (лит.).
ТИМАШЕВ (Timasheff) Николай Сергеевич (9.11.1886, Петербург,—9.3.1970, Нью-Йорк), рус.-амер. социолог, правовед и историк обществ. мысли. Проф. юриспру​денции Петрогр. политехнич. ин-та (1916—20). В 1921 эмигрировал из СССР; после 1936 жил в США. Соглас​но Т., правовая система это — измеритель, показатель и осн. «рефлектор» социальной системы и её изменений. Вслед за Петражицким Т. считал, что право как соци​альное явление возникает при слиянии двух уже сложившихся особенностей социального бытия (к-рые в общем могут существовать и независимо друг от дру​га). Первая из них — наличие в каждой длительно су​ществующей социальной группе такого порядка, к-рый может быть выражен в правовых нормах и к-рый через посредство сложных механизмов делается обязатель​ным для членов группы; вторая — наличие социальной власти. В работах по общей социологии Т. излагал идеи, близкие к взглядам Сорокина. Он считал, что социология изучает «биопсихологич. коллективный опыт людей», что нет миним. принципа или субстрата, к к-рому можно свести все обществ. процессы, т. е. отвергал историч. монизм, утверждая, что историч. процессы определяются взаимодействием многих фак​торов: экономических, демографических, религиозных, психологических и др. Т. склонялся к убеждению, что основным социальным явлением, единицей, подлежа​щей социологич. анализу, нужно считать взаимодейст​вие между двумя или более человеч. существами. Т. принадлежит также несколько работ по истории со​циологии.
В работах по истории социально-политич. развития России после Οкт. революции 1917 Т. выступил как от​кровенный враг марксизма и Сов. власти.
• Право как коллективно-психологич. реальность, в сб.: Тр. рус. ученых за границей, т. 2, Берлин, 1923; Развитие социоло​гии права и ее сфера, в кн.: Совр. социологич. теория, сост. Г. Беккер и А. Босков, М., 1961, с. 479—508; Sociological theo​ry, its nature and growth, N. Y., 1967s; General sociology, Milwau​kee, 1959 (соавтор); War and revolution, N. Y., 1965.
«ТИМЕЙ», диалог Платона, относящийся к позднему периоду его творчества. Оспорить поздний характер «Т.» пытался Г. Оуэн (1953), объединявший «Т.» в одну группу с «Государством» и др. диалогами среднего пе​риода. Его подверг критике X. Чернис (1957), дока​завший, что «Т.» написан позже «Государства», «Теэте-та» и «Парменида» и, по всей вероятности, позже «Со​фиста» и «Политика». Если «Государство» показало, что индивидуальные добродетели лучше всего могут развиться при правильном гос. устройстве, то «Тимей» должен был показать укоренённость человека и гос-ва в общекосмич. жизни.
Действующие лица «Т.» — Сократ, пифагореец Тимей из Локр Италийских (по-видимому, реальное историч. лицо, сведений о к-ром помимо «Т.», однако, не сохра​нилось), афинянин Критий, в доме к-рого происходит беседа (дед тирана Крития, дяди Платона), Гермократ, сиракузский адмирал, разбивший афинскую экспеди-
684 ТИМАШЕВ
цию против Сицилии в 415—413. Беседа ведётся на Ве​ликие панафинеи, праздновавшиеся в разгар лета. Диалог состоит из вводной беседы (17а—27b), в ходе к-рой Критий пересказал предание, некогда привезён​ное из Египта Солоном,— о подвиге жителей древней​ших Афин, выступивших против союза городов леген​дарной Атлантиды (21а—25d), и рассказа Тимея (27с— 92с), составленного наподобие традиционных для ран​ней натурфилософии соч. «О природе». Речь Тимея — рассказ о создании вечно изменчивого чувств. мира — носит характер «правдоподобного мифа» и состоит из вступления (27 с — 29 d), вводящего необходимые для изложения темы категории бытия и становления, об​разца и подобия (далее дополненные категориями тож​дественного и иного, вечности и времени и др.), и трёх частей: поскольку космос создан демиургом из сочета​ния ума и необходимости, 1-я ч. (29d — 47е) рассмат​ривает произведения ума (нуса), 2-я часть (47е — 69а)— произведения ананки (необходимости), а 3-я часть (69а — 92с) — то, что получается из сочетания двух первых начал. В 1-й части рассмотрены первичные элементы, из к-рых состоит космос, создание мировой души, человеч. душ и небесных тел. Во 2-й части рас​смотрена проблема материи, к-рая понимается как «то, в чём», пространство (χώρα, собств. «помещение», «вместилище»), восприемница исходящих от ума эйдо-сов, называется «матерью» и «кормилицей», поскольку она лежит в основе всякого становления и возникнове​ния; ум при этом оказывается «отцом», а возникший мир — «ребёнком»; здесь же рассмотрены трансформа​ции первичных элементов, возникновение чувств. ощу​щений и восприятий. В 3-й части описано строение и функционирование человеч. организма.
Будучи сводкой всех осн. вопросов космо- и антро​погенеза, «Т.» подвёл итог натурфилософии 6—4 вв. до н. э. и лёг в основу формирования взглядов на строе​ние космоса в эпоху эллинизма. Он оказал непосредств. влияние на Аристотеля и перипатетическую школу, на Древнюю Академию, стоицизм и — так или иначе — эпикуреизм (критике «Т.» Эпикур посвятил спец. трак​тат). Метафорич. двусмысленность «Т.» провоцировала при этом различные и иной раз противоположные его толкования — даже в русле ортодоксального платониз​ма. Так, хотя начиная с Древней Академии и вплоть до позднейших неоплатоников в антич. платонизме преобладало вневременное понимание творения в «Т.», нек-рые представители среднего платонизма (Плутарх, Аттик, Гален) считали, что в «Т.» Платон учит о творе​нии мира во времени. Эта т. зр., значимая для христ. читателей «Т.», была проведена в соч. александрийского неоплатоника Иоанна Филопона «Против Прокла по поводу вечности мира».
С «Т.» вплоть до Возрождения по преимуществу было связано представление о Платоне (не случайно Рафаэль в «Афинской школе» изобразил философа с «Т.» в руке). Первым комментатором «Т.» был представитель Древ​ней Академии Крантор; «Т.» толкуют стоики (специ​ально — Посидоний); ряд комм. к отд. проблемам «Т.» пишет Плутарх; известно о комм. к «Т.» Порфирия и Ямвлиха; до нас дошла значит. часть комментария к «Т.» Прокла. На лат. яз. «Т.» перевёл Цицерон (фр. 27d — 47b); необычайной популярностью на лат. Западе пользовался пер. и комм. Калкидия (вероятно, ок. 400). Араб. философия усвоила «Т.» благодаря пере​воду в 9 в. парафразы Галена.
Рус. пер.: В. Н. Карпова (1879), Г. В. Малеванского (1883), С. С. Аверинцева (1971).
• Martin Т. Н., Les etudes sur le «Timee» de Platon v. 1—2, P., 1841; The Timaeus of Plato, ed. with introd. and notes by B. D. Archer-Hind, L. —Carab., 1888; T a y-lor A. E., A commentary on Plato's Timaeus, Oxf., 1928; Plato's cosmology: The Timaeus of Plato, transl. with comm by F. M. Cornford, N. Y., 1937; Galeni Compendium Timaei Platonis..., ed. P. Kraus et R. Walzer, L., 1951 (Plato Arabus, v. 1); Timaeus. A Calcidio translatus commentarioque instructus ed. J. H. Waszink, L., 19752 (Plato Latinus, v. 4); B a 11 e s M., Die Weltentstehung des platonischen Timaios nach den antiken Interpreten, Tl 1—2, Leiden, 1976—78. Ю. А. Шичалин.
ТИП, см. в ст. Типология.
«ТИПИТАКА» [букв.— три корзины (закона)), собра​ние буддийских текстов на языке пали, т. н. палийский канон (санскр. «Трипитака»). От аналогичных собраний на пракритах и санскрите сохранились только фраг​менты. Основа «Т.» была изложена на 1-м буддийском соборе в Раджагрихе (ок. 477 до н. э.), окончат. редак​цию получила на 3-м буддийском соборе в Паталипутре в 3 в. до н. э., записана в 80-х гг. до н. э. на Цейлоне.
«Т.» состоит из трёх разделов: 1) «Виная-питака» («Собрание дисциплинарных правил») содержит в ос​новном правила поведения буддиста, организации буд​дийской общины; 2) «Сутта-питака» («Собрание текстов») представляет изложение учения буддизма и состоит из 5 частей: «Дигха-никая» («Собрание длинных рассуж​дений»), «Маджхима-никая» («Собрание рассуждений средней длины»), «Самьютта-никая» («Собрание связан​ных рассуждений»), «Ангуттара-никая» («Собрание рас​суждений, большее на один член»), «Кхуддака-никая» («Собрание коротких рассуждений») — учение буддиз​ма в его наиболее первонач. форме (как лишённая филос. и мифологич. обрамления этико-практич. докт​рина); 3) «Абхидхамма-питака» — излагает учение буд​дизма в более спекулятивно-схоластич. манере.
Хотя «Т.» представляет канон одной из сект хиная-ны — тхеравадинов (старейших), в силу своей древно​сти и сравнительно большей сохранности она служит важнейшим источником для изучения первонач. буд​дизма. «Т.» содержит важнейшие сведения по истории и культуре древней Индии вообще. К «Т.» тесно при​мыкает обширное число комментариев.
* Елизаренкова Т. Я., Топоров В. Н., Язык па​ли, М., 1965 (лит.), см. также лит. к ст. Буддизм.
ТИПОЛОГИЯ (от греч. τύπος — отпечаток, форма, образец и λόγοζ — слово, учение), 1) метод науч. пo-знания, в основе к-рого лежит расчленение систем объектов и их группировка с помощью обобщённой, идеализированной модели или типа. 2) Результат ти-пологич. описания и сопоставления. Проблемы Т. воз​никают во всех науках, к-рые имеют дело с крайне разнородными по составу множествами объектов (как правило, дискретных) и решают задачу упорядоченного описания и объяснения этих множеств. Т. опирается на выявление сходства и различия изучаемых объектов, на поиск надёжных способов их идентификации, а в сво​ей теоретически развитой форме стремится отобразить строение исследуемой системы, выявить её закономер​ности, позволяющие предсказывать существование не​известных пока объектов.
По способу построения различают эмпирич. и тео-ретич. Т. В основе первой лежит количеств. обработ​ка и обобщение опытных данных, фиксация устойчивых признаков сходства и различия, находимых индуктив​ным путём, систематизация и интерпретация получен​ного материала. Теоретич. Т. предполагает построение идеальной модели объекта, обобщённое выражение при​знаков, фиксацию принципов таксономич. описания множества изучаемых объектов (напр., принцип гомо-логич. сходства в систематике животных, принцип симметрии в физике элементарных частиц и т. д.). Тео​ретич. Т. опирается обычно на понимание объекта как системы, что связано с вычленением системообразую-щих связей, с построением представления о структур​ных уровнях объекта; такая Т. служит одним из гл. средств объяснения объекта и создания его теории.
Вычленяют различные формы Т., применяемые в на​уч. знании. Морфологическая Т., ориентирующая на поиск некоего неизменного «архетипа», «плана строе​ния», нашла применение, в частности, в биологич. ис​следованиях (напр., у Гёте). С утверждением в науч. знании историч. подхода формируется сравнительно-историч. Т., цель к-рой — отображение системы в её развитии. Она представлена в эволюц. биологии т. н. филогенетич. систематикой, в языкознании — пост​роением генеалогич. древа индоевроп. языков,
В 20 в. осознаётся значение Т. как особого методоло-гич. средства, с помощью к-рого строится теоретич. объяснение. При этом происходит сдвиг в трактовке типа, к-рый выступает уже не как реальный «архетип», а как результат сложной теоретич. реконструкции исследуемого множества объектов, объединяемых с по​мощью методов Т. В рамках такого понимания Т. мож​но вычленить: 1) структурную Т.; 2) метод идеальных типов, где тип — абстрактная конструкция, с к-рой сопоставляются изучаемые объекты; 3) метод конст​руированных типов, где тип — некий объект, выде​ляемый по ряду критериев из всего множества и рас​сматриваемый в качестве представителя этого множе​ства объектов.
Переход к истолкованию типа как методологич. средства способствовал отказу от трактовки Т. как полного и однозначного отображения системы: множе​ству конкретных типологич. процедур соответствует и множество различных Т. для данной системы.
В бурж. социальной мысли тенденция к методологич. переосмыслению Т. обнаруживается в переходе от тео​рии культурно-историч. типов (Данилевский, Шпен-глер), где Т. понималась как вычленение множества реально существующих типов культур, к идеальной Т., разработанной М. Вебером. Т., по Веберу, заключается в создании нек-рых идеальных типов, абстрактных конструкций, к-рые представляют собой заведомое упрощение, логич. фикции, предельные понятия, не имеющие прямого аналога в реальности и использую​щиеся для исследования причин и характера отклоне​ния историч. действительности от идеального типа. Произвольность и отрицание объективных критериев выдвижения и разработки Т., свойственные такому подходу, в значит. мере усилились в концепции конст​руированных типов (амер. социолог X. Беккер). Под​чёркивая, что Т. предполагает отход от описываемой реальности, конструктивная Т. переоценивает роль произвольного выбора исследователем одного к.-л. случая или события в качестве типа.
Методы Т. широко используются в марксизме-лени​низме как средство науч. анализа социальных процес​сов и явлений: обществ. отношений, классовой струк​туры общества, личности и др. Так, марксистское учение об общественно-экономич. формациях связано с вы​членением экономико-историч. типов общества, в осно​ве к-рых лежат определ. производств. отношения (см. К. Маркс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 24, с. 65). Используя методы Т., марксистская социология вычленила реальные структурные единицы историч. процесса, что позволило дать материалистич. объясне​ние истории, множественности историч. типов обществ и культур, существования различных укладов внутри определ. общественно-экономич. формаций. В проти​вовес различным субъективистским концепциям марк​систская Т. подчёркивает объективную обоснованность вычленения типов общества. Так, К. Маркс в «Капита​ле» отмечает, что «...действительные отношения соответ​ствуют своему понятию или, что то же самое, что дей​ствительные отношения изображаются лишь постольку, поскольку они выражают свой собственный общий тип» (там же, т. 25, ч. 1, с. 155). Вместе с тем марксистские обществ. науки опираются на использование различ​ных теоретич. моделей и метода идеализации.

* Маркс К., Капитал, т. 1—3, Маркс К. и Эн​гельс Ф., Соч., т. 23—25; Ленин В. И., Развитие капитализма в России, ПСС, т. 3; Успенский Б. А., Принципы структурной Т., М., 1962; Структурно-типологич. исследования, Сб. ст., М., 1962; Канаев И. И., Очерки из истории проблемы морфологич. типа от Дарвина до наших дней, М.— Л., 1966; Любищев А. А., Значение и буду​щее систематики, «Природа», 1971, № 2; е г о ж е, К логике систематики, в сб.: Проблемы эволюции, т. 2, Новосиб., 1972; Виноградов В. А., Методы Т., в кн.: Общее языкозна​ние. Методы лингвистич. исследований, M.,1973; Hempel С., Oppenheim Р., Der Typusbegriff im Lichte der neuen
ТИПОЛОГИЯ 685
Logik, Leiden, 1936; Mao Kinney J. C., Constructive typology and social theory, Ν. Υ., 1996; Weber M., Metho​dologische Schriften, Fr./M., 1968; Voigt W., Homologie und Typus in der Biologie, Jena, 1973 (библ.). А. П. Огурцов.
ТИТЧЕНЕР (Titchencr) Эдуард Брэдфорд (11.1.1867, Чичестер, Великобритания,—3.8.1927, Итака, США), амер. психолог, представитель интроспективной пси​хологии. В 1904 основал Об-во экспериментальной психологии. Ученик Вундта, придерживался крайнего сенсуализма и атомизма в трактовке сознания, что нашло отражение в концепции «аналитич. интроспек​ции», а также в идее т. н. структуральной психологии. В полемике с вюрцбургской школой психологии мышле​ния отказывался признать за «значениями» самостоят. реальность, сводя их целиком к чувственно восприни​маемым элементам, что сближало его трактовку соз​нания с позицией Маха. Известен также эксперимен​тальными исследованиями по психологии ощущений, внимания и др. психич. функций.
• Experimental psychology, v. 1—2, N. Y,—L., 1901—06; Sy​stematic psychology, N. Υ., 1929; в рус. пер.— Очерки пси​хологии, СПБ, 1898; Учебник психологии, ч. 1—2, М., 1914.
ТКАЧЁВ Пётр Никитич [29.6(11.7).1844, с. Сивцово Псковской губ.,—23.12.1885 (4.1.1886), Париж], рус. революционер и мыслитель, идеолог революц. народ​ничества, публицист и лит. критик. Лит. работу начал в журн. «Время» (1862), с 1865 постоянный сотрудник демократич. журн. «Рус. слово» и «Дело». В 1869 опуб​ликовал рус. перевод Врем. устава 1-го Интернациона​ла. За революц. и лит. деятельность неоднократно подвергался адм., суд. и цензурным преследованиям, ок. 6 лет провёл в тюрьмах и ссылке. В 1873 бежал за границу, сотрудничал в журн. «Вперёд!» Лаврова, а затем издавал в Женеве журн. и газ. «Набат» (1875— 1881), в к-рых обосновывал бланкистскую программу политико-социальной революции в России, противо​поставляя её концепциям Лаврова и Бакунина.
Свои филос. воззрения, равно как и материализм своих учителей — революц. демократов, Т. называл «реализмом» или «рационализмом», понимая под этим «...строго реальное, разумно научное, а потому самому и в высшей степени человеческое миросозерцание» (Избр. соч., т. 4, 1933, с. 27). По Т., реалист берёт фак​ты действительности как они есть, «в науке — он из них строит свои принципы, выводит законы, в жиз​ни — он приспособляется к ним, стараясь изменить их и обратить их в свою пользу» (Соч., т. 1, М., 1975, с. 160). Реализм Т. противопоставлял идеализму, к-рый он отождествлял в онтологич. и гносеологич. планах с «метафизикой», а в социальном — с идеологич. аполо​гетикой существующего строя. Эта позиция вела к опре-дел. теоретич. потерям, напр. к отрицанию философии Гегеля как «чепухи». В 1860-х гг. Т. выступал против увлечения позитивизмом, а в 1870-х гг. был первым критиком неокантианства и эмпириокритицизма (по​лемика с В. В. Лесевичем в ст. «О пользе философии», 1877, «Кладези мудрости росс. философов», 1878, и др.).
Социологич. взгляды Т.— концепция «экономич. ма​териализма», построенная им под влиянием нек-рых ра​бот Н. Г. Чернышевского и К. Маркса. «Я полагаю,— писал Т.,— что все явления политического, нравствен​ного и интеллектуального мира в последнем анализе сводятся к явлениям экономического мира и "эконо​мической структуре" общества..., как выражается Маркс» (там же, т. 1, 1932, с. 445). Пропагандируя этот тезис и отстаивая объективный характер законов истории, Т. критиковал фатализм, провиденциализм, органицизм, социал-дарвинизм и особенно субъектив​ный метод в социологии (см. Субъективная социология) Лаврова и Михайловского, их теории социального про​гресса («Что такое партия прогресса», 1870; «Роль мысли в истории», 1875, и др.). Механизм действия в истории «экономич. прогресса» Т. видел в борьбе экономич.
686 ТИТЧЕНЕР
интересов обществ. классов и в борьбе личных инте​ресов, «хозяйств. расчётов и соображений» людей, их стремлений к личному счастью, что ставило достиже​ние социалистич. обществ. идеала (понимаемого им как абс. равенство всех членов общества, гармонич. соче​тание человеч. потребностей со средствами их удов​летворения) в значит. степени в зависимость от «разум​ности и справедливости» экономич. принципов, «по​рождающих беспрестанное движение и метаморфозы в социальном мире», делало личность гл. деятелем ис-торич. прогресса. В целом социологич. теория Т. не выходила за рамки идеалистич. субъективизма народ​ничества, к-рый особенно проявился в утверждениях о надклассовости росс. гос-ва, о коммунистич. инстинк​тах и традициях рус. крестьянства и общине как «ячей​ке социализма», в призывах к немедленному перевороту и т. п. Их несостоятельность была раскрыта Ф. Энгель​сом («Эмигрантская лит-pa») и Г. В. Плехановым («Наши разногласия»).
Революц. доктрина Т. оказала значит. влияние на деятельность партии «Народная воля». «Подготовлен​ная проповедью Ткачева и осуществленная посредст​вом "устрашающего" и действительно устрашавшего террора попытка захватить власть — была величест​венна...»,— писал В. И. Ленин (ПСС, т. 6, с. 173), критикуя заговорщическую тактику бланкизма и ука​зывая на вред стремления «маленьких Ткачёвых» при​бегнуть к ней в 20 в.
• Избр. лит.-критич. статьи, М.— Л., [1928]; Соч., т. 1—2, М., 1975—76 (библ. т. 2, с. 607—24); Очерки из истории ра​ционализма, в сб.: Вопросы науч. атеизма, в. 25, М., 1980.
• Козьмин Б., П. Н. Т. и революц. движение 1860-х гг., М., 1922; его же, К вопросу об отношении П. Н. Т. к марк​сизму, в кн.: Лит. наследство, т. 7/8, М., 1933; Галактио​нов А. А., Никандров П. Ф., Идеологи рус. народ​ничества, Л., 1966, гл. 5; Водолазов Г. Г., От Черны​шевского к Плеханову, М., 1969, гл. 3; Маслин Μ. Α.. Критика бурж. интерпретаций идеологии рус. революц. народ​ничества, М., 1977, гл. 3; Володин А. И., «Анти-Дю​ринг» Ф. Энгельса и обществ. мысль России 19 в., М., 1978, с. 121—31; Шахматов Б. М., Н.Г.Чернышевский и П. Н. Т., в кн.: Н. Г. Чернышевский и современность, Μ., 1980; его же, П. Н. Т. Этюды к творч. портрету, М., 1981; История рус. философии. Указатель лит-ры, изданной в СССР на рус. яз. в 1968—77 гг., ч. 2, М., 1981, с. 128—31; Har​ri у D., Petr Tkachev, the critic as jacobin, L., 1977.
Б.М. Шахматов.
ТОЖДЕСТВА ЗАКОН (лат. lex identitatis) в л о г и к е высказываний, закон постоянства высказыва​ний: любая законченная мысль (суждение), выражен​ная в определ. форме высказывания и имеющая опре-дел. истинностное значение, должна сохранять свою первонач. форму и своё значение в нек-ром известном заранее или подразумеваемом контексте. Для перемен​ных в исчислении высказываний контекст действия Т. з. не фиксирован и не ограничен, а в приложениях логики (в моделях) он определяется ролью высказыва​ний относительно модели. Этой особенностью Т. з. обусловлен, в частности, и выбор параметров при переводе с естеств. языка на язык логики: в пределах данного перевода каждый параметр может заменять только одно высказывание-константу, а разные выска​зывания-константы должны заменяться разными па​раметрами. Непреложность Т. з. в классич. и интуицио​нистском исчислениях высказываний выразима теоре​мой: если при утверждении высказывания отрицается Т. з., то тем самым отрицается и утверждение этого высказывания. В логике предикатов Т. з. полностью сохраняется для той её части, к-рая совпадает с логикой высказываний, а для универсума подразумеваемой модели вводится понятие о тождестве, имеющее зна​чение для всей логики.
• Новоселов M. M., Категория тождества и ее мо​дели, в кн.: Кибернетика и диалектика, М., 1978.
ТОЖДЕСТВЕННАЯ ИСТИННОСТЬ, свойство слож​ных высказываний, истинных в силу их формально-ло-гич. структуры и смысла (интерпретации) входящих в них логич. операций. Такие высказывания лишь «по видимости» описывают факты (классы фактич. си-
туацпй), о к-рых говорят входящие в них элементар​ные высказывания и к-рые составляют их «материю»; по существу же они выражают логически значимые связи между высказываниями, связи, к-рые всегда порождают истинную мысль независимо от того, в ка​кой области знания, на каком «материале» эта мысль высказана. Инвариантность к содержанию мысли и способность характеризовать только формальную пра​вильность её выражения обусловливает общенауч. зна​чение Т. и.: каталогизированные в системы логич. за​конов тождественные истины непротиворечиво входят в любую отрасль человоч. знания, образуя её «логич. ткань», логич. основу применяемых в этой отрасли знания способов рассуждений.
ТОЖДЕСТВО, понятие, выражающее предельный слу​чай равенства объектов, когда не только все родо​видовые, но и все индивидуальные их свойства совпа​дают. Совпадение родо-видовых свойств (сходство), вообще говоря, не ограничивает числа приравнивае​мых реально различных объектов — вид может быть и бесконечной совокупностью. Но совпадение наряду с родо-видовыми и всех индивидуальных свойств (ин-дивидуация) необходимо приводит к одному объекту или к одночленной совокупности, в к-рой объекты раз​личны лишь условно-нумерически.
Имея в виду объективность Т. и опасность подмены Т. сходством, если анализ признаков не доведён до конца, филос. мысль с давних пор связывала совпаде​ние свойств тождественных либо с актуальной беско​нечностью этих свойств, либо с положением объектов в пространстве и во времени. В первом случае одно​временно постулировалось бесконечное разнообразие объектов (principium individuationis), во втором — абс. характер пространства и времени. Эти соперни​чающие взгляды на основу Т. господствовали до нач. 20 в. и в естествознании, поскольку они подкрепля​лись авторитетом классич. физики. Но с появлением но​вой физики оба постулата в их общем виде пришлось оставить: теория относительности релятивизировала пространственно-временные свойства объектов, а мик​рофизика открыла объекты с очень малым числом тех свойств (параметров), по к-рым все эти объекты ока​зались тождественными, обосновав при этом достаточ​ность названных свойств для к.-л. сравнения микро​объектов и вовсе исключив пространственно-временные свойства из множества индивидуализирующих. Т. о., отказ от постулатов, определявших классич. представ​ления о Т., обозначил переход науч. мышления к более простой и более конструктивной идее Т., основанного на понятии о наблюдаемых состояниях объектов, т. е. по существу — на абстракции отождествления или на абстракции неразличимости.
В совр. теории Т. возможная независимость Т. от актуально бесконечной индивидуации объектов выра​жается условием подстановочности (взаимозаменимо​сти) тождественных, к-рое означает, что в любом слу​чае процесс абстракции, связанный с Т. и отнесённый к к.-л. предметной области (см. Абстракции принцип), даёт исчерпывающее описание этой области, т. е. по​элементное её разбиение. При этом, строго говоря, вопрос о полноте описания универсума науч. теории в соответствии с принципом подстановочности допол​няется вопросом о возможных выразит. средствах опи​сания, напр. о языке науч. теории и её осн. абстрак​циях. Относительность полноты описания, вызванная условием на подстановку, должна дополняться абс. характером того же описания в том смысле, что сама возможность подстановки должна отражать определ. инвариант в содержании нашего познания, объектив​ность к-рого гарантируется к.-л. фундаментальными принципами науч. теории (типа принципа неопреде​лённости или принципа запрета в квантовой механике). Тот факт, что Т. имеет место уже независимо от нашего желания отождествлять или различать объекты, выра​жается в совместном утверждении принципа подста-
новочяости и принципа Т.: x = х, к-рые оба входят в определение понятия Т. и в совместной истинности к-рых проявляется диалектика процесса познания.
В чистой логике формулировка условия подстановоч​ности (с формульной переменной) придаёт понятию Т. характер предельно общей — абс. абстракции. Но в ес-теств.-науч. теориях (в прикладной логике) условия на подстановочность определяют Т. как относит. абст​ракцию, как равенство относительно определ. пре​дикатов, поскольку сводят его к совпадению только тех свойств, к-рые подразумеваются данной теорией. Вообще, чисто логич. понятие об «одном и том же» на практике и в теории реализуется в конкретных гно-сеологич. вариантах: на практике — в силу ограни​чений, к-рые процесс восприятия накладывает на про​цесс отождествления; в теории — в силу достаточности запаса свойств, определимых в теории, для суждений о Т. в этой теории. Но хотя понимание Т., ограничен​ное таким образом, не исключает неабсолютных (т. н. нестандартных) моделей для Т., всё же равносильность относит. и абс. понимания Т. обязательна в интервале абстракции отождествления, поскольку вообще интер​вал абстракции — это информация о возможных моде​лях абстракции, извлечённая только из самой абстрак​ции. В логико-модельном истолковании указанная ситуация означает, что если к.-л. теория с относит. Т. имеет модель, то она имет модель и при абс. интерпрета​ции этого Т., т. е. имеет стандартную модель. В интер​вальном истолковании для этой же ситуации вводится понятие о собств. универсуме теории, полное описа​ние κ-poro связано с абстракцией отождествления по признакам, выраженным предикатами, к-рые опреде​лимы в данной теории. Такое относит. Т. абсолютно в универсуме теории; оно естественно индуцируется на универсумах её моделей, если последние известны не сами по себе, а только как образы универсума тео​рии. В этом случае очевидно, что изменение абстракций теории может привести к принципиально иной инфор​мации о её моделях.
Различие в названных истолкованиях модельных ситуаций с Т. связано с различными концепциями Т.— лингвистической, преобладающей в логике и восходя​щей к Фреге, и гносеологической, преобладающей в фи​лософии и восходящей к Лейбницу. Согласно первой, смысл Т. заведомо и однозначно определён для любых структур и теорий. Это постоянный предикат, значе​нием к-рого служит логич. функция, истинная, когда её аргументам сопоставляется один и тот же объект л модели, в к-рой интерпретируется предикат Т. При этом значение слов «один и тот же» применительно к той или иной модели выносится за рамки лингвистич. концепции Т., а смысл самого Т. сводится к случаю языковой синонимии — это Т. имён, знаков. Согласно гносеологич. концепции, предикат Т. требуется рас​сматривать, вообще говоря, как переменный, как функ​цию понятия «один и тот же объект в данной теории», т. е. как функцию той абстракции отождествления, к-рая выражает подстановочность в этой теории. Поэ​тому гносеологич. концепция позволяет говорить о Т. различных объектов в прямом смысле, вне их знако​вой роли. Кроме того, эта концепция для суждений о Т., истинных в интервале абстракций теории, утверж​дает и их необходимость, обосновывая эту необходи​мость постулатами теории и разрешая, т. о., модаль​ные парадоксы Т. Лингвистич. концепция, напротив, довольствуется случайным Т., поскольку синонимия — случайное свойство языка.
• Тарский А., Введение в логику и методологию дедук​тивных наук, пер. с англ., М., 1948; Горский Д. П., Во​просы абстракции и образование понятий, М., 1961; К л и-н и С. К., Математич. логика, пер. с англ., М., 1973; Φ ρ е-г е Г., Смысл и денотат, пер. с нем., в кн.: Семиотика и инфор-матика, в. 8, М., 1977; Новоселов М. М., Категория Т.
ТОЖДЕСТВО 687
и ее модели, в сб.: Кибернетика и диалектика, Μ., 1978; Гиль​берт Д., Бернайс П., Основания математики, пер. с нем., [т.1], М., 1979; Identity and individuation, N. Υ., 1971.
M. M. Новосёлов.
ТОЙНБИ (Toynbee) Арнолд Джозеф (14.4.1889, Лон​дон,—22.10.1975, Йорк), англ. историк и социолог. Известность Т. принесло «Исследование истории» («A study of history», v. l—12, 1934—61), в к-ром он под влиянием Шпенглера стремился переосмыслить всё обществ.-историч. развитие человечества в духе теории круговорота локальных цивилизаций. По Т., всемирная история представляет собой лишь совокуп​ность историй отд. своеобразных и относительно замк​нутых цивилизаций (в первонач. варианте он их нас​читывал 21, затем сократил до 13, не считая второсте​пенных, побочных и недоразвитых). Каждая цивилиза​ция проходит в своём развитии стадии возникновения, роста, надлома и разложения, после чего, как правило, гибнет, уступая место другой. Считая социальные про​цессы, последовательно происходящие в этих цивили​зациях, аналогичными, Т. пытался вывести на этом основании нек-рые формальные «эмпирич. законы» повторяемости обществ. развития, позволяющие пред​видеть гл. события в обозримом будущем. Движущей силой развития цивилизаций, как считал Т., следуя Бергсону, является «творческое меньшинство», носитель мистич. «жизненного порыва», к-рое, удачно отвечая на различные историч. «вызовы», увлекает за собой «инертное большинство». Своеобразие этих «вызовов» и «ответов» определяет специфику каждой цивилизации, иерархию её социальных ценностей и филос. концеп​ции смысла жизни. Оказавшись однажды неспособной решить очередную социально-историч. проблему, «творч. элита» превращается в господствующее мень​шинство, навязывающее свою власть силой, а не авто​ритетом; отчуждённая же масса населения становится «внутр. пролетариатом», к-рый совместно с варварской периферией, или внеш. пролетариатом, в конечном счё​те разрушает данную цивилизацию, если она прежде не гибнет от воен. поражения либо от естеств. ката​строф. Стремясь ввести в свою концепцию элементы поступат. развития, Т. усматривал прогресс челове​чества в духовном совершенствовании, в религ. эволю​ции от примитивных анимистич. верований через уни-верс. религии к единой синкретич. религии будущего.
Концепция Т. является идеалистич. ответом на по​зитивистский эволюционизм; она содержит также свое​образную альтернативу «европоцентризму». В своих последующих работах, особенно в диалоге с япон. учёным Д. Икэдой («Choose Life. A dialogue», 1976), Т. всё больше обращался к совр. социальным пробле​мам капиталистич. Запада; по его мнению, выход из глубоких внутр. противоречий капиталистич. системы и конфликта между Западом и «третьим миром» лежит на пути духовного обновления, отказа от меркантили​стской философии и абсолютизации материальных ценностей, а также в возрождении гармонии между человеком и природой. Т. сочувственно относился к нац.-освободит. движению, выступал за мирное сосу​ществование и взаимопонимание между Западом и социалистич. странами.
Идеи Т. оказали значит. влияние на социальную философию и обществ. сознание капиталистич. Запада.
• The world and the West, L., 1953; America and the world re​volution, N. Y., 1962; Change and habit, L., 1966; Experien​ces, L.—[a. o.], 1969; Cities on the move, L., 1970; Mankind and mother earth. A narrative history of the world, N. Y.— L., 1976; Диалог историков. Переписка А. Тойнби и Н. Конрада, в кн.: Конрад Н. И., Избр. труды. История, М., 1974, с. 270—82.
• Кон И. С., Филос. идеализм и кризис бурж. историч. мысли, М., 1959; Араб-Оглы 9. А., Концепция историч. круговорота, в сб.: Историч. материализм и социальная фило​софия совр. буржуазии, М., 1960; Mapкарян Э. С., О концепции локальных цивилизаций, Ер., 1962; Ч е с н о-к о в Г. Д., Совр. бурж. философия истории, Горький, 1972;
688 ТОЙНБИ
Рашковский Е. Б., Востоковедная проблематика в культурно-историч. концепции А. Дж. Т., К., 1976; Семе​нов Ю. Н., Социальная философия А. Т. Критич. очерк, М., 1980 (библ.); Anderle О. F., Das universalhistorische System A. J. Toynbees, Fr./M., 1955; Toynbee and history, ed. by M. E. A. Montagu, Boston, 1956; L'histoire et ses interpreta​tions, P.—La Haye, 1961; M or t on S. F., A bibliography of A. J. Toynbee, Oxf., 1980.
ТОКВИЛЬ (Tocqiieville) Алексис (29.7.1805, Верней, ныне Вернёй-сюр-Сен, доп. Ивелин, —16.4.1859, Канн), франц. социолог, историк и политич. деятель.
В кн. «О демократии в Америке» (т. 1—2, 1835, рус. пер. 1897) Т., ясно осознавая неизбежность бурж.-де-мократич. преобразований, рассматривает развиваю​щееся бурж. общество под углом зрения соотношения в нём свободы и равенства, взаимодействия политич. власти и обществ. организма в целом. При этом Т. анализирует три негативных аспекта бурж. эгалита​ризма, к-рые способствовали торжеству деспотизма в Сев. Америке и Европе. Во-первых, политич. центра​лизация как оружие равенства в борьбе с привилегия​ми феод. аристократии, соединяясь с адм. централиза​цией и бюрократизацией, резко усиливает власть гос-ва, к-рое устанавливает контроль над всеми сферами обществ.
жизни и становится душителем свободы. Во-вто​рых, бурж. равенство порождает индивидуализм, к-рый изолирует людей друг от друга, замыкает их в рамках частной жизни и создаёт тем самым благоприятную поч​ву для деспотизма. В-третьих, «извращённая» (мелко​буржуазная) склонность к равенству, в основе к-рой стремление низвести всех до уровня массы, приводит к «равенству в рабстве». Осуществление тенденций к дес​потизму, по Т., во многом зависит от прочности об​щинных учреждений и орг-ций, находящихся между гос-вом и индивидом. Противостоять этим тенденциям, по Т., могут нек-рые институты, напр. существующие в США: федеративная форма гос-ва, региональное раз​нообразие, свобода политич. и гражд. ассоциаций и т. д. Однако Т. считает, что осн. направлением раз​вития бурж. общества является политич. и адм. цент​рализация. Поэтому он приходит к пессимистич. выводу о неизбежности тирании и деспотизма в бурж. обще​стве.
В кн. «Старый порядок и революция» (1856, рус. пер. 1918) Т. пытался выявить преемственность между про​шлым и «новым порядком» и утверждал, что и без ре​волюции была возможна ликвидация феод. режима.
Либерально-консервативные идеи Т. оказали боль​шое влияние на бурж. обществ. мысль (Тэн, Дюрк-гейм, Теннис, М. Вебер, Манхейм).
• Oeuvres completes, t. l—12, P., 1951—64; в рус. пер.— Воспоминания, М., 1893.
• Mayer J. P., Alexis de Tocqueville, N. Υ.,1940; N i s-b et R. A., The sociological tradition, L., 1967.
ТОЛАНД (Toland) Джон (30.11.1670, близ Лондон​дерри, Сев. Ирландия,—11.3.1722, Патни, близ Лон​дона), англ. философ-материалист. В несохранившемся соч. «Племя левитов» («Tribe of Levi», 1691) и книге «Христианство без тайн» («Christianity not mysterious», 1696) выступил против христианской религии и церк​ви. По обвинению в нападках на религию и нравствен​ность книга была осуждена на сожжение (1697), Т, был приговорён к тюремному заключению, но бежал. В дальнейшем Т. издал политич. соч. англ. республи​канцев Дж. Мильтона (1699) и Дж. Гаррингтона (1700). В своём гл. филос. соч. «Письма к Серене» («Letters to Serena», 1704) Т. развивал учение о единстве движе​ния и материи, согласно к-рому движение есть суще​ственное и неотъемлемое свойство материи. Подверг​нув критике учение Спинозы о субстанции и концепцию Ньютона об абс. пространстве, Т. выдвинул положение о неразрывной связи пространства и времени с движу​щейся материей. Значит. вкладом в развитие филос. материализма явилась отстаиваемая Т. идея материаль​ности бесконечной и вечной Вселенной. Элементы диа​лектики содержались в учении Т. о присущей материи изначальной активности, о её самодвижении. Вместе
с тем Т. оставался в рамках механистич. материализ​ма: отрицал развитие природы, не связывал движение материи с её качеств. изменениями. Выступив с деис-тич. критикой религ. мировоззрения, Т. приближался к позициям атеизма. В последнем произв. «Пантеисти-кон» (1720) пропагандировал материализм и натурали-стич. пантеизм. Идеи Т. оказали большое влияние на развитие англ. и франц. материализма 18 в.
* The miscellaneous works, v. l—2, L., 1747; в рус. пер.— збр. соч., М.— Л., 1927; Англ. материалисты 18 в., т. 1, М., 1967; Англ. свободомыслие, Д. Локк, Д. Т., А. Коллинз. Пере​воды, М., 1981.
• Мееровский Б. В., Англ. материализм 18 в., в кн.: Англ. материалисты 18 в., т. 1, М., 1967; его же, Дж. Т., М., 1979; Джохадзе Д. В., Дж. Т., в кн.: История диа​лектики 14—18 вв., М., 1974; Lantoine Α., J. Toland, 1670 — 1722, P., 1927.
ТОЛСТОВСТВО, религ.-утопич. направление в обществ.
мысли и обществ. движении России кон. 19 — нач. 20 вв., сложившееся на основе учения Л. Н. Тол​стого. Основы Т. изложены Толстым в «Исповеди», «В чём моя вера?», «Крейцеровой сонате» и др. Толстой с огромной силой нравств. осуждения подверг критике гос. учреждения, суд, церковь, аппарат власти и офиц. культуру тогдашней России. Однако критика эта была противоречива. Заключая в себе нек-рые социалистич. идеи (стремление создать на месте помещичьего земле​владения и полицейски-классового гос-ва общежитие свободных и равноправных крестьян), учение Тол​стого вместе с тем идеализировало патриархальный строй жизни и рассматривало историч. процесс ст. зр. «вечных», «изначальных» понятий нравственного и ре​лиг. сознания человечества. Толстой сознавал, что плоды культуры в зап.-европ. и рус. обществе 19 в. остаются недоступными народу и даже воспринимают​ся им как нечто чуждое и ненужное. Однако правомер​ная критика существовавшего распределения куль​турных благ между различными классами превращается у Толстого в критику самих культурных благ вообще.
Аналогичные противоречия присущи и толстовской критике науки, философии, искусства, гос-ва и т. д. Толстой полагал, что совр. наука утратила сознание того, в чём назначение и благо людей. Ответ на вопрос о смысле жизни, без к-рого человек теряется в много​численности существующих и бесконечности возможных знаний, может быть получен только из разума и сове​сти, но не из спец. науч. исследований. Гл. задачу осознавшей себя личности Толстой видел в усвоении многовековой нар. мудрости и религ. веры, к-рая одна даёт ответ на вопрос о назначении человека.
Религия Толстого почти целиком сводилась к этике любви и непротивления и своей рационалистичностью напоминала учения нек-рых сект протестантизма, обес​ценивающих значение мифологич. и сверхъестеств. компонентов религ. веры. Критикуя церковное веро​учение, Толстой считал, что догматы, к к-рым церковь сводила содержание христианства, противоречат эле​ментарнейшим законам логики и разума. Согласно Толстому, этич. учение первоначально составляло гл. часть христианства, но в дальнейшем центр тяжести переместился из этической в философскую («метафи-зич.») сторону. Главный грех церкви он видел в её уча​стии в обществ. порядке, основанном на насилии и угне​тении.
Толстой разделял иллюзию идеалистич. этики о воз​можности преодоления насилия в отношениях между людьми путём «непротивления», нравств. самосовер​шенствования каждого отд. человека, полного отказа от к.-л. борьбы.
Считая всякую власть злом, Толстой пришёл к без​условному отрицанию гос-ва, т. е. к учению анархизма. Упразднение гос-ва должно произойти путём мирного и пассивного воздержания и уклонения, отказа каждого члена общества от всех гос. обязанностей и должностей и к.-л. участия в политич. деятельности.
Последователи Толстого проповедовали «всеобщую любовь», непротивление злу насилием, религ. и нравств.
совершенствование как средство преобразования об​щества, организовывали производств. земледельч. об​щины, призывали к отказу от платежа податей и несе​ния воен. службы. Церковь и власти преследовали тол​стовцев, ссылали их в Сибирь и Закавказье. Возник​шие в 1880-х гг. в Тверской, Симбирской, Харьковской губерниях и в Закавказье колонии толстовцев (т. н. культурные скиты) вскоре распались. Т. нашло после​дователей в Зап. Европе, Японии, Индии (Ганди), к-рые в 1880—1900-х гг. пытались создать толстовские колонии в Великобритании и Юж. Африке. Идеология Т., в частности проповедь квиетизма и непротивлен​чества, была подвергнута резкой критике В. И. Ле​ниным (см. Ленин о Л. Н. Толстом, М., 1969).
• Кривенко С. Н., На распутьи, M., 19012; Π ρ у г а-вин А. С., О Льве Толстом и толстовцах, М., 1911; Ас-мус В. Ф., Мировоззрение Толстого, в кн.: Избр. филос. труды, т. 1, М., 1969.
ТОМАС (Thomas) Уильям Айзек (13.8.1863, графство Рассел, Виргиния,— 5.12.1947, Беркли, Калифорния), амер. социолог, представитель психологизма в социо​логии.
Ядро теории Т.— понятие социальной ситуации, включающее три взаимосвязанных элемента: объектив​ные условия (социальные нормы и ценности); установ​ки индивида и группы; определение ситуации дейст​вующим лицом. В написанной совместно с Ф. Знанец-ким кн. «Польский крестьянин в Европе и Америке» («The Polish peasant in Europe and America», v. l—5, 1918—20) осн. внимание уделено анализу второго эле​мента. Когда определение ситуации индивидом не сов​падает с групповыми ценностями, возникают конф​ликты и социальная дезинтеграция, порождающие мн. болезни совр. общества.
Анализируя причины и движущие силы, лежащие в основе обществ. жизни и личностных установок чело​века, Т. под влиянием психоанализа выдвигает уче​ние о четырёх осн. желаниях человека: нового опыта, безопасности, признания и господства. В конечном счёте Т. считал, что желания обусловливаются темпе​раментом.
Совместно со Знанецким Т. разработал типологию личностей людей по характеру их приспособляемости к социальному окружению: мещанский тип (для него характерны традиционные установки); богемный (не​стойкие и несвязанные установки, высокая степень при​способляемости); творческий. Т. утверждал, что разви​тие обществ. жизни и культуры определяется лишь творч. личностями, способными на изобретения и ново​введения; источник прогресса он видел в психологич. качествах людей, обусловленных их темпераментом.
В развитии техники социологич. исследования боль​шую роль сыграло использование Т. личных докумен​тов (биограмм) — писем, дневников, автобиографий. Работы Т. знаменовали переход амер. социологии к эмпирич. исследованиям.
• Sex and society, Chi.— L., 1907; Source book for social ori​gins, Boston, 19202; The unadjusted girl, Boston, 1923; The child in America, N. Y., 1928 (совм. с D. S. Thomas); Primitive behavior, N. Y.— L., 1937; Social behavior and personality, ed. by E. H. Volkart, N. Y., 1951; On social organization and social personality. Selected papers, ed. with an introd. by M. Janowitz, Chi., 1966.
• Young K., Contributions of W.I. Thomas to sociology, «Sociology and Social Research», 1962, v. 47, № 1; 1963, v. 47, № 2 — 4.
ТОМИЗМ (от лат. Thomas — Фома), направление в схоластич. философии и теологии католицизма, по​рождённое влиянием Фомы Аквинского. Для Т. в це​лом характерно стремление соединить строго ортодок​сальную позицию в религ. вопросах с подчёркнутым уважением к правам рассудка, здравого смысла (в от​личие от августинианства, апеллирующего к интуи​ции). С этим связаны: ориентация более на Аристотеля, чем на Платона и неоплатоников (модифицированная,
ТОМИЗМ 689
впрочем, тем обстоятельством, что ср.-век. традиция истолкования Аристотеля сильно приближала его к нео​платонизму); в гносеологии чёткое разделение между откровением и «естественным светом» рассудка (соче​тающееся с убеждением, что конечный смысл данного в откровении и открытого рассудком должен находиться в согласии); в теологии — предпочтение космологич. доказательствам бытия бога как более доходчивым сравнительно с онтологич. доказательством (см. Ан-селъм Кентерберийский); в антропологии — учение о человеке как единстве души и тела, к-рому душа даёт «субстанциальную форму»,— в противовес августини-анскому спиритуализму; в этике — аристотелевская концепция добродетели как середины между двумя по​роками (см. Метриопатия). В начале своего существо​вания Т. натолкнулся на энергичное сопротивление августинианства и в 1277 был официально осуждён церковно-университетскими инстанциями Парижа и Оксфорда, однако уже к 14 в. стал общепринятой докт​риной доминиканского ордена, отстаиваемой в поле​мике против францисканских оппонентов (Вильгельм де ла Марс, Р. Бэкон, Дунс Скот). Т. н. вторая схола​стика возвращается к Т., слегка его видоизменяя (Суарес). К концу 19 в. Т. был официально объявлен господствующей доктриной католич. церкви (энциклика Льва XIII в 1879; см. Неотомизм).
ТОРО (Thoreau) Генри Дейвид (12.7.1817, Конкорд, шт. Массачусетс,—6.5.1862, Уолден, близ Конкорда), амер. философ-романтик, писатель, натуралист. Т. был близок к участникам «Трансцендентального клуба» и его основателю Эмерсону. Исходный пункт филосо​фии Т.— критич. неприятие нравств. принципов совр. ему амер. общества. Действенную альтернативу стяжа​тельству, роскоши, бездуховности он видел в «добро​вольной трудовой бедности». Стремясь реализовать этот принцип на практике, Т. более двух лет жил в оди​ночестве на берегу Уолденского озера и обеспечивал своё существование физич. трудом, рыбной ловлей, собирательством. В трактате «Уолден, или Жизнь в ле​су» (опубл. 1854, рус. пер. 1910, 1962) Т. утверждал, что нравств. очищение возможно лишь после глубокого осознания личностью своего отчуждения от несправед​ливого обществ. уклада и при условии постоянного контакта человека с природой, воплощающей транс​цендентный идеал, чистоту, красоту и «непорочность». Приближение к природе способствует, согласно Т., установлению связи личности с «космическим поряд​ком». Эти идеи легли в основу концепции одиноче​ства, понимаемого Т. как сосредоточение человека на переживании природной гармоничности, отражённой в душе.
Филос. индивидуализм сочетался у Т. (особенно В последний период его жизни) с активной жизнен​ной позицией, наполненной искренним демократизмом. В программном эссе «О гражд. неповиновении» (1849, рус. пер. 1977) Т. дал моральное обоснование ненасиль​ственной революции — серии мирных обществ. кампа​ний (демонстрации, отказ от призыва на военную служ​бу, саботаж гос. учреждений и т. д.), толкуемых, одна​ко, как внеш. проявление внутр. нравств. переворота («революция одного человека»). Накануне Гражд. войны 1861—65 Т. открыто призывал к борьбе с рабо​владением. Идея гражд. неповиновения пр-ву рабовла​дельцев впоследствии оказала влияние на формирова​ние взглядов М. Ганди и М. Л. Кинга. Социально-нравств. идеи Т. высоко ценил Л. Н. Толстой. В кон. 60-х — нач. 70-х гг. 20 в. идеи Т. получили широкую известность в кругах леворадикальной студенч. моло​дёжи США, идеологи к-рой (напр., Т. Розак) рассмат​ривают Т. как одного из предшественников совр. зап. контркультуры.
• The writings, ν. 1—20, Boston — Ν. Υ., 1906.
690 ТОРО
• Эмерсон Р. У., Т., Биографический очерк, в кн.: Т о-р о Г., Вальден или Жизнь в лесах, М., 1910; Π a p p и н г-т о н В. Л., Осн. течения амер. мысли, пер. с англ., т. 2, М 1962, ч. 3, гл. 3; Krutch J. W., Henry David Thoreau N. Υ., 1948; Наг ding W., Meyer M., The new Thoreau handbook, N. Y., 1980.
ТОТАЛИТАРИЗМ (от позднелат. totalitas — цель​ность, полнота, totalis — весь, целый, полный), 1) од​на из форм авторитарных бурж. гос-в периода империа​лизма, характеризующаяся полным (тотальным) конт​ролем гос-ва над всей жизнью общества. Тоталитар​ным гос-вам и режимам свойственны огосударствление всех легальных орг-ций, дискреционные (законом не ограниченные) полномочия властей, запрещение демо-кратич. орг-ций, фактич. ликвидация конституц. прав и свобод, милитаризация обществ. жизни, репрессии в отношении оппозиции и инакомыслящих вообще. Крайне тоталитарными гос-вами были фаш. Германия и Италия.
2) Направление бурж. политич. мысли, оправдываю​щее этатизм, авторитаризм. Идеи о всеобъемлющем характере гос-ва выдвигались в прошлом с определ. оговорками нек-рыми философами (Гоббс, Гегель). Особенно широкое распространение Т. получил с раз​витием фашизма, став офиц. идеологией фаш. Герма​нии и Италии. В этот период понятие Т. употреблялось бурж.-либеральными идеологами для критич. оценки сложившихся в этих странах режимов.
В период «холодной войны» понятие Т. использова​лось антикоммунистич. пропагандой по отношению к социалистич. гос-вам, к-рые клеветнически отождест​влялись с фаш. режимами и противопоставлялись «де-мократич.», «свободному» обществу. Реакц. бурж. политики и идеологи и ныне пытаются использовать его в антикоммунистич. целях.
В совр. условиях доктрина Т. дискредитирована в глазах широких масс и утратила былое влияние, од​нако обострение социальных противоречий в капита-листич. странах вызывает оживление тоталитарных, неофаш. тенденций. Борьба с идеологией и практикой Т.— важнейшая задача коммунистич. движения, марк​систско-ленинской обществ. науки.

ТОТАЛЬНОСТЬ, см. Целостность.
ТОФЛЕР (Toffler) Алвин (р. 4.10.1928, Нью-Йорк), амер. социолог и публицист, один из авторов концеп​ции «постиндустриального общества», по его термино​логии, «сверхиндустриальной цивилизации». В работах «Столкновение с будущим» (1970, рус. пер. 1972), «Доклад об эко-спазме» («The eco spasm. Report», 1975), «Третья волна» («The third wave», 1980) и др. утвержда​ет, что человечество переживает новую технологич. ре​волюцию, ведущую к непрерывному обновлению соци​альных отношений и созданию сверхиндустриальной цивилизации. Т. приходит к выводу о неспособности гос.-монополистич. капитализма справиться с порож​дёнными науч.-технич. революцией экономич. проти​воречиями и социальными конфликтами, принимаю​щими форму глобальных конвульсий. По политич. взглядам близок к популизму, разделяя мелкобурж. утопич. представления о возможности создания спра​ведливого общества в процессе радикальных демо-кратич. реформ капитализма.
• The culture consumers, N. Υ., 1973; The futurists, Ν. Υ., 1972; Learning for tomorrow, N. Y., 1974 (editor).
• Араб-Оглы Э. Α., В лабиринте пророчеств, М., 1973; Баталов Э. Я., Между прошлым и будущим. О книге Ол-вина Т. «Третья волна», «Иностр. литература», 1981, № 9; Хозин Г., Еще один гимн постиндустриализму, «Мировая экономика и междунар. отношения», 1981, № 4.

ТРАГИЧЕСКОЕ, филос. и эстетич. категория, характе​ризующая неразрешимый обществ.-историч. конфликт, развёртывающийся в процессе свободного действия человека и сопровождающийся человеч. страданием и гибелью важных для жизни ценностей. В отличие от печального или ужасного, Т. как вид грозящего или свершающегося уничтожения вызывается не случай​ными внеш. силами, а проистекает из внутр. природы самого гибнущего явления, его неразрешимого само-
раздвоения в процессе его реализации. Диалектика жизни поворачивается к человеку в Т. её патетической (страдальческой) и губит. стороной.
Т. предполагает свободное действие человека, само​определение действующего лица, так что хотя его кру​шение и является закономерным и необходимым след​ствием этого действия, но само действие представляет собой свободный акт человеч. личности. Противоре​чие, лежащее в основе Т., заключается в том, что имен​но свободное действие человека реализует губящую его неотвратимую необходимость, к-рая настигает человека именно там, где он пытался преодолеть её или уйти от неё (т. н. трагич. ирония). Ужас и страда​ние, составляющие существенный для Т. патетич. эле​мент, трагичны не как результат вмешательства к.-л. случайных внеш. сил, но как последствия действий самого человека. В отличие от мелодраматического (вызывающего жалость, «трогательного») Т. не может быть там, где человек выступает лишь как пассив​ный объект претерпеваемой им судьбы. Т. родственно возвышенному в том, что оно неотделимо от идеи досто​инства и величия человека, проявляющихся в самом его страдании. Как форма возвышенно-патетич. стра​дания действующего героя, Т. выходит за пределы анти​номии оптимизма и пессимизма: первый исключается обнаруживающейся в Т. неразрешимостью коллизии, невосполнимой утратой того, что не должно было исче​зать, второй — героич. активностью личности, бросаю​щей вызов судьбе и не примиряющейся с ней даже в своём поражении.
Т. имеет всегда определ. обществ.-историч. содержа​ние, обусловливающее структуру его художеств. фор​мирования (в частности, в специфич. разновидности драмы — трагедии). Т. в антич. эпоху характеризуется известной неразвитостью личного начала, над к-рым безусловно возносится благо полиса (на стороне его — боги, покровители полиса), и объективистски-космо-логич. пониманием судьбы как безличной силы, господ​ствующей в природе и обществе. Поэтому Т. в антич​ности часто описывалось через понятия рока и судьбы в противоположность новоевроп. трагике, где источни​ком Т. является сам субъект, глубины его внутр. мира и обусловленные ими действия (У. Шекспир).
Древневост. философия, не доверяющая свободно лич​ному началу (в т. ч. буддизм с его обострённым созна​нием патетич. существа жизни, но чисто пессимистич. её оценкой), не разработала понятия Т.
Антич. и ср.-век. философия вообще не знает спец. теории Т.: учение о Т. составляет здесь нераздельный момент учения о бытии. Образцом понимания Т. в др.-греч. философии, где оно выступает как существенный аспект космоса и динамики противоборствующих на​чал в нём, может служить философия Аристотеля. С т. зр. аристотелевского учения о нусе (уме) Т. возни​кает, когда этот вечный самодовлеющий ум отдаётся во власть инобытия и становится из вечного временным, из самодовлеющего — подчинённым необходимости, из блаженного — страдающим и скорбным. Тогда начина​ется человеч. «действие и жизнь» (подражание к-рым является сутью трагедии — см. «Поэтика», 1450 а) с её радостями и скорбями, с её переходами от счастья к несчастью, с её виной, преступлениями и расплатой. Этот выход ума во власть необходимости и случайности составляет бессознат. преступление. Но рано или позд​но происходит припоминание или «узнавание» прежнего блаженного состояния, преступление уличается и оце​нивается. Тогда наступает время трагич. пафоса, обус​ловленного потрясением человеч. существа от конт​раста блаженной невинности и мрака суеты и преступ​ления. Но это опознание преступления означает вме​сте с тем начало восстановления попранного, происхо​дящего в виде возмездия, осуществляющегося через страх и сострадание. В результате наступает очищение страстей (катарсис) и восстановление нарушенного рав​новесия ума.
Вычленение категории Т. и филос. осмысление её осуществляются в нем. классич. эстетике. Шиллер, развивая идеи кантовской философии, видел источник Т. в конфликте между чувств. и нравств. природой че​ловека («О трагическом в иск-ве», 1792). По Шеллингу, сущность Т. заключается в «...борьбе свободы в субъ​екте и необходимости объективного...», причём обе стороны «...одновременно представляются и победив​шими, и побеждёнными — в совершенной неразличи​мости» («Философия искусства», М., 1966, с. 400). Необходимость, судьба делает героя виновным без к.-л. умысла с его стороны, но в силу предопределён​ного стечения обстоятельств. Герой должен бороться с необходимостью — иначе, при пассивном её приятии, не было бы свободы — и оказаться побеждённым ею. Но чтобы необходимость не оказывалась победителем, герой должен добровольно искупить эту предопреде​лённую судьбой вину, и в этом добровольном несении наказания за неизбежное преступление и состоит по​беда свободы.
Гегель видит тему Т. в самораздвоении нравств. субстанции как области воли и свершения (см. Соч., т. 14, М., 1958, с. 365—89). Составляющие её нравств. силы и действующие характеры различны по своему содержанию и индивидуальному выявлению, и развёр​тывание этих различий необходимо ведёт к конфликту. Каждая из различных нравств. сил стремится осущест​вить определ. цель, обуреваема определ. пафосом, реализующимся в действии, и в этой односторонней определённости своего содержания неизбежно наруша​ет противоположную сторону и сталкивается с ней. Гибель этих сталкивающихся сил восстанавливает на​рушенное равновесие на ином, более высоком уровне и тем самым движет вперёд универсальную субстан​цию, способствуя историческому процессу саморазви​тия духа.
Гегель и романтики (А. В. Шлегель, Шеллинг) дают типологич. анализ античного и новоевроп. понимания Т. Последнее исходит из того, что человек сам виновен в постигших его ужасах и страданиях, тогда как в ан​тичности он выступал скорее как пассивный объект претерпеваемой им судьбы. Кьеркегор отмечает свя​занное с этим различное понимание трагич. вины в древ​ности и новое время: в антич. трагедии скорбь глубже, боль меньше, в современной — наоборот, поскольку боль связана с осознанием собств. вины, рефлексией по поводу неё.
Если нем. классич. философия, и прежде всего фило​софия Гегеля, в своём понимании Т. исходила из разум​ности воли и осмысленности трагич. конфликта, где победа идеи достигалась ценой гибели её носителя, то в иррационалистич. философии Шопенгауэра и Ниц​ше происходит разрыв с этой традицией, ибо под сомне​ние ставится само существование к.-л. смысла в мире. Считая волю безнравственной и неразумной, Шопен​гауэр видит сущность Т. в самопротивоборстве слепой воли, бессмысленном страдании, гибели справедливого. Ницше характеризует Т. как изначальную суть бы​тия — хаотическую, иррациональную и бесформенную («Рождение трагедии из духа музыки», 1872). В 20 в. иррационалистич. трактовка Т. была продолжена в эк​зистенциализме. Согласно Ясперсу, подлинно Т. со​стоит в осознании того, что «... универсальное крушение есть основная характеристика человеческого сущест​вования» («Von der Wahrheit», Münch., 1947, S. 956). В духе философии жизни Зиммель писал о трагич. про​тиворечии между динамикой творч. процесса и теми устойчивыми формами, в к-рых он кристаллизуется («Конфликт совр. культуры», 1918, рус. пер. 1923), Ф. Степун — о «трагедии творчества» как объектива​ции невыразимого внутр. мира личности (журн. «Ло​гос», 1910, кн. 1).
ТРАГИЧЕСКОЕ 691
Марксизм-ленинизм дал обществ.-историч. понима​ние Т., считая его объективными предпосылками анта​гонизмы эксплуататорского общества, характерное для него отчуждение человека и его деятельности. Анали​зируя гибель старого обществ. уклада, К. Маркс писал: «История... проходит через множество фазисов, когда уносит в могилу устаревшую форму жизни»; ес​ли «последний фазис всемирно-исторической формы есть её коедия», то трагической Маркс считает историю старого порядка, «... пока он был существующей испо​кон веку властью мира, свобода же, напротив, была идеей, осенявшей отдельных лиц...» и «...пока старый порядок сам верил... в свою правомерность», так что на стороне его стояло «...не личное, а всемирно-истори​ческое заблуждение» («К критике гегелевской филосо​фии права». Введение, см. в кн.: Маркс К. и Энгельс Ф., Соч., т. 1, с. 418). В отличие от этого вида Т., источник революц. трагедии Маркс и Энгельс видели в колли​зии «...между исторически необходимым требованием и практической невозможностью его осуществления» (Энгельс Ф., там же, т. 29, с. 495), когда объектив​ная неразвитость обществ. отношений, незрелость ус​ловий революц. движения приводила к гибели его пред​ставителей (Т. Мюнцер, якобинцы и др.); подобная же коллизия, по словам Маркса, «... привела к крушению революционную партию 1848—1849 годов» (там же, с. 483).
• Лосев А. Ф., Диалектика художеств. формы, М., 1927, с. 114—16, 240—43; его же, История антич. эстетики. Ари​стотель и поздняя классика, М., 1975; его же, История антич. эстетики. Поздний эллинизм, М., 1980, с. 697—735; Борев Ю., О Т., М., 1961; Пинский Л. Е., Реализм эпохи Возрождения, М., 1961, с. 250—96; его же, Шекспир, М., 1971; Szondi P., Versuch über das Tragische, Fr./M., [1961l; Kaufmann W., Tragedy and philosophy, Garden City, 1968. А. Ф. Лосев.
ТРАДИЦИЯ (от лат. traditio — передача; предание), элементы социального и культурного наследия, пере-дающиеся от поколения к поколению и сохраняющиеся в определ. обществах, классах и социальных группах в течение длит. времени. Т. охватывает объекты соци​ального наследия (материальные и духовные ценно​сти); процесс социального наследования; его способы. В качестве Т. выступают определ. обществ. установле​ния, нормы поведения, ценности, идеи, обычаи, обря​ды и т. д.
Т. не сводится к наиболее стереотипным своим раз​новидностям, таким, как обычай и обряд, но распрост​раняется на гораздо более широкую область социаль​ных явлений. Определ. Т. функционируют во всех со​циальных системах и в известной мере являются необ​ходимым условием их жизнедеятельности. Наиболее широка сфера Т. в докапиталистич. обществ. форма​циях. Т. присущи самым различным областям обществ. жизни (экономике, политике, праву и т. д.), но удель​ный вес их в той или иной области неодинаков. Он до​стигает максимума в религии. Т. занимают определ. место в науке и иск-ве.
В классовых обществах Т. носят классовый харак​тер. С одной стороны, классовая дифференциация оказы​вает существ. влияние на общенац. культурное насле​дие, с другой — каждый класс, социальная группа обладают своими собств. Т. Отсюда множественность и противоречивость Т. и отношения к ним. Каждое поколение, с необходимостью воспринимая ряд Т., вместе с тем в определ. мере осуществляет выбор тех или иных Т., и в этом смысле оно выбирает не только своё будущее, но и прошлое. Длительность существо​вания Т. сама по себе не определяет её совр. значение; жизнеспособность Т. коренится в её дальнейшем раз​витии последующими поколениями в новых историч. условиях. Общество, класс или группа, воспринимая одни элементы социального наследия, в то же время отвергают другие, поэтому Т. могут быть как пози-
692 ТРАДИЦИЯ
тивными (что и как воспринимается), так и негативными (что и как отвергается).
Марксизм исходит из дифференцированной оценки роли Т. Слепое преклонение перед Т. порождает кон​серватизм и застой обществ. жизни; пренебрежит. от​ношение к социальному наследию приводит к наруше​нию преемственности в развитии общества и культуры, к потере ценных достижений человечества. При социа​лизме сохранение и развитие прогрессивных ценностей прошлого, революционных, трудовых, патриотич. Т. сочетается с борьбой против реакц. и отживших Т., косности и рутины.
• Маркс К., Восемнадцатое брюмера Луи Бонапарта, Маркс К. и Энгельс Ф., Соч., т. 8; Энгельс Ф., Происхождение семьи, частной собственности и гос-ва, там же, т. 21; Ленин В. И., О нац. гордости великороссов, ПСС, т. 26; его же, От какого наследства мы отказываемся?, там же, т. 2; С а р с е н б а е в Н. С., Обычаи, Т. и обществ. жизнь, А.-А,, 1974; Суханов И. В., Обычаи, Т. и преемственность поколений, М., 1976; Власова В. Б., Т. как социально-филос. категория, «ФН», 1980, № 4; М а р-карян Э. С., Узловые проблемы теории культурной Т., «Сов. этнография», 1981, № 2 (см. также обсуждение статьи в № 3).
«ТРАКТАТ О НАЧАЛАХ ЧЕЛОВЕЧЕСКОГО ЗНА​НИЯ» («A treatise concerning the principles of human knowledge», Dublin, 1710), гл. произв. Беркли, в к-ром на основе идеалистически истолкованной сенсуали-стич. теории познания, обосновывается позиция субъ​ективного идеализма. Помимо небольшого предисловия, в состав «Трактата» входит краткое введение и одна («первая») часть. Рукопись второй части, посвящённой вопросам этики, была, по словам Беркли, утеряна им во время поездки в Италию.
Во введении к «Трактату» Беркли выдвигает задачу нового исследования «первых принципов человеч. знания», результаты к-рого должны привести к устра​нению нелепостей и противоречий, характерных для различных филос. школ. Полемизируя с теорией позна​ния Локка, Беркли утверждает, что образование и наличие общих понятий есть лишь обманчивая види​мость. Слово, по Беркли, не есть знак «общей идеи» (как полагал Локк), а только знак множества «частных идей». Фактически слова не обозначают, а только за​мещают отд. вещи и друг друга, так что за ними, соглас-но Беркли, находятся не какие-то определенные «зна​чения», или «идеи», но лишь непосредственные данные опыта.
Дальнейшее содержание трактата можно условно разделить на две части: первая посвящена проблеме реальности (§ 1—85), вторая — проблеме достовер​ности знания (§ 86—156). Содержание человеч. опыта, по Беркли, исчерпывается чувств. восприятиями, по​этому бытие вещей сводится им к совокупности ощуще​ний, к-рыми они представлены в душе. Отсюда Беркли делает вывод о том, что материальной субстанции и вообще материальных предметов не существует: есть только воспринимающие духовные субстанции, а бы​тие сводится к составу чувственных данных («esse est percipi»). При этом, согласно Беркли, достоверность человеч. познания основывается на тождестве восприя​тий и самой воспринимаемой реальности. Сводя качест​ва вещей к восприятиям, Беркли приходит к выводу, что источником «идей» и восприятий может быть лишь духовная субстанция, действия божеств. духа: любая вещь есть «знак или действие божественного всемогу​щества» (§ 148). Т. о., в «Трактате» Беркли строит субъ-ективно-идеалистич. теорию познания и реальности, отвергает объективное существование материальных тел и превращает бога в непосредств. источник человеч. опыта.
Лучшее брит. изд. «Трактата»: The works of G. Ber​keley..., ed. by A. A. Luce and T. E. Jessop, v. 2,1949, p. 21—113. Рус. пер. Е. Ф. Дебольской, 1905, а также: Беркли Дж., Соч., 1978, с. 149—247 (под назв. «Трактат о принципах человеч. знания»). * Л е н и н В. И., Материализм и эмпириокритицизм, ПСС, т. 18; Berkeley's principles of human knowledge. Critical studies, ed. by G. W. Engte and G. Taylor, Belmont, 1968.
«ТРАКТАТ О ЧЕЛОВЕЧЕСКОЙ ПРИРОДЕ» («A trea​tise on human nature...»), одно из осн. соч. Юма. Ра​бота написана в период его пребывания во Франции (1734—37). 1-я («О познании») и 2-я («Об аффектах») книги «Трактата» были опубликованы анонимно в Лон​доне в 1739, 3-я («О морали») — в 1740. В соч. содер​жатся гл. идеи Юма по вопросам теории познания, психологии, этики, религии и политики. Юм, про​водя линию сенсуализма в гносеологии, анализирует элементы человеч. опыта («восприятия»), к-рые он де​лит на «впечатления» и «идеи». Однако в духе скепти​цизма и агностицизма, а также под влиянием субъек​тивного идеализма Беркли он отказывается признать объективный источник ощущений и восприятий. Психо-логизируя каузальную связь, Юм даёт ей идеалистич. обоснование. В основе психологич. идей «Трактата» лежит применение принципа ассоциации. Этич. доктри​на в «Трактате» носит антиклерикальный характер. Юм пытается создать этику как дисциплину, не имеющую нормативного характера, а лишь описывающую мо​ральные аффекты. В последующих публикациях Юм за​метно смягчил скептич. идеи, содержащиеся в «Трак​тате» .
«Трактат» был переиздан в Великобритании лишь в 1817. Лучшие брит. издания подготовлены Т. Н. Green и Т. H. Grose (1890) и L. A. Selby-Bigge (1888; последнее изд.— 1958). Первый нем. пер.— 1790—92, первый франц. пер.— 1878. 1-я кн. «Трактата» издана на рус. яз. в 1906. Полный пер. вошёл в кн.: Ю м Д., Соч., т. 1, 1966.
«ТРАКТАТ ОБ УСОВЕРШЕНСТВОВАНИИ РАЗУ​МА» («Tractatus de emendatiae intellectus», Amst., 1677), ранняя работа Спинозы. Осталась неокончен​ной, написана на лат. языке ок. 1661, опубликована посмертно. Одно из первых произв. европ. филосо​фии, в к-ром развивались идеи рационализма Декар​та, в то же время — первый набросок гносеологии Спинозы.
В «Т.» ставится характерная для философии нового времени задача «очищения» познават. способности человека с её естеств. возможностью усмотрения исти​ны от неясности и многозначности, причём решающим условием «врачевания» разума признаётся универс. метод правильного мышления. Спиноза связывает цель исследования с моральными и социальными идеалами, утверждая, что знание единства, к-рым дух связан с природой, тождественно обладанию высшим благом, а распространение этого знания на всех требует по​строения соответствующего общества. Анализ позна​ват. способностей Спиноза начинает с выделения видов восприятия. Критически оценивая метод эмпиризма, он указывает на две наименее достоверные ступени позна​ния: восприятие понаслышке, или по произвольному признаку, и восприятие от беспорядочного опыта. Бо​лее надёжное знание дают познание причины по след​ствию или вывод из универсалии. Высший вид восприя​тия — через сущность вещи или её ближайшую причи​ну — приводит нас к адекватным идеям. Истинные, или адекватные, идеи обладают ясностью и отчётли​востью, обусловленными их независимым от слов и образов формированием и необходимой связью субъек​та с предикатом. Как таковые они сами являются своим критерием истины: для достоверности истины не нужен никакой признак, кроме самой истинной идеи, т. к. в этом случае высшей достоверностью будет сам способ восприятия сущности. Такое понимание природы исти​ны позволяет Спинозе назвать её своего рода духовным автоматом. Большое значение Спиноза придаёт началь​ному акту истинного познания, к-рый задаёт норму для всего дальнейшего движения духа. Предпочтит. началом познания должно быть постижение идеи со​вершеннейшего существа. Метод должен обеспечить движение духа: во-первых, возможность отличить и оградить истинную идею от остальных восприятий; во-вторых, правила восприятия неизвестных вещей;
в-третьих, порядок познания. Неадекватные идеи, по Спинозе, делятся на три типа: фиктивные (не со​держащие необходимости или невозможности своего существования); ложные (результат необоснованного утверждения или отрицания); сомнительные (резуль​тат нерешительности перед утверждением или отрица​нием). Их общим источником является воображение, доставляющее пассивной душе разрозненные впечат​ления от внеш. вещей. Воображение приводит к ошиб​кам, или непосредственно подменяя собой понимание, или посредством слов, к-рые суть знаки вещей в вооб​ражении. Заключается исследование перечислением свойств высшей познават. способности — разума (in​tellectus) .
Академич. изд.: Opera, hrsg. v. С. Gebhardt, Bd 2, 1925. Рус. пер.: Г. Полинковского, 1893; В. Н. Полов-цевой, 1914; Я. М. Боровского, 1934, с незначит. изме​нениями вошёл в Избр. произв., т. 1, 1957.
• см. к ст. Спиноза.
ТРАНСЦЕНДЕНТАЛИИ (позднелат. transcendentia, или transcendentalia, от лат. transcendens — пересту​пающий, выходящий за пределы), понятие ср.-век. схоластики, обозначающее наиболее универсальные, высшие определения бытия. Ещё Аристотель привна-вал особое место подобных понятий, не объединяя их, однако, в особую группу. Ср.-век. философы объединя​ли под термином «Т.» понятия, возвышающиеся над аристотелевскими категориями: сущее (ens), единое (unum), истинное (verum), благое (bonum) и др. В уче​нии Альберта Великого о Т. единое, истина и благо вводятся как первые и существ. определения бытия; у Фомы Аквинского бытие характеризуется теми же предельными понятиями. Детальное учение о Т. разра​ботал Дунс Скот, к-рый выделял, кроме бытия, два важнейших класса Т.: 1) простые — единое, истинное, благое, и 2) разделительные — случайное и необходи​мое, действительное и возможное. Понятие Т. по свое​му происхождению родственно таким понятиям, как трансцендентный и трансцендентальный.
• W o 11 е г А. В., The transcendentals and their function in the metaphysics of Duns Scotus, Wash., 1946.
ТРАНСЦЕНДЕНТАЛИСТЫ, участники филос. и лит. течения в США 30—50-х гг. 19 в., объединявшего пред​ставителей радикальной интеллигенции и формировав​шегося вокруг бостонского «Трансцендентального клу​ба» и журн. «The Dail». Кроме Эмерсона, автора филос. эссе «Природа» («Nature», 1836), ставшего идейным ма​нифестом течения, к трансцендентализму примыкали Г. Торо, А. Олкотт, М. Фуллер, Дж. Рипли, О. Браун-сон, О. Фрозингем, Э. Пибоди, Т. Паркер, Ф. Хедж, У. Г. Чаннинг и др.
Выступая против традиционной для США 30-х гг. 19 в. унитарианской трактовки христианства, Т. при​зывали заменить веру в чудеса и персонифицирован-ность бога поклонением «бесконечности человека» и «моральному чувству», присущему всем людям. Христ. религия превращалась Т. в свод нравств. идеалов, не требовавших для своей реализации церк. институ​тов. Объединяя этич. и эстетич. видение мира, Т. рас​сматривали человека в качестве полноправного пред​ставителя гармоничного и динамичного космич. начала и наделяли природу неисчерпаемой духовной силой. В приближении к естественному (не испорченному ци​вилизацией) ландшафту, в интуитивном пережива​нии и «разгадывании» его потаённого символич. смысла Т. видели способы достижения нравств. очищения и метод раскрытия «Абсолюта», или «сверхдуши» (термин Эмерсона), в человеч. повседневности. При этом Т. принижали значение чувств. опыта, делая особый упор на интуицию и филос. фантазию.
С позиций левого радикализма и романтич. индиви​дуализма Т. выступали против социальных и нравств.
ТРАНСЦЕНДЕНТАЛИСТЫ 693
основ амер. общества нач. 19 в. Стремление воплотить в реальность идеал гуманных обществ. отношений при​вело нек-рых Т. к созданию утопич. коммун Брук-Фарм и Фрутленд.
Социальный критицизм Т. оказал влияние на фор​мирование идеологии леворадикального молодёжного движения в США в кон. 60-х — нач. 70-х гг. 20 в. В The transcendentalists. An anthology, ed. by P. Miller, Camb. (Mass.), 1971; в рус. пер.—Эмерсон Р. У., О доверии к себе, M., 19042; его же, Высшая душа, М., 1902; Эсте​тика амер. романтизма, М., 1977; Тор о Г. Д., Уолден, или Жизнь в лесу, M., 19792.
• Паррингтон В. Л., Осн. течения амер. мысли, пер. с англ., т. 2, М., 1962; Совр. политическое сознание в США, М., 1980; Boiler P. F., American transcendentalism. 1830— 1860. An intellectual inquiry, N. Y., 1974.
ТРАНСЦЕНДЕНТАЛЬНЫЙ (от лат. transcendens — перешагивающий, выходящий за пределы), термин, возникший в схоластич. философии и обозначающий такие аспекты бытия, к-рые выходят за сферу ограни​ченного существования, конечного, эмпирич. мира. По​нятие Т. характеризует высшие и универс. предметы метафизич. познания — напр., единое, истинное, бла​гое (см. Трансценденталии).
Кант придал термину «Т.» гносеологич. значение: понятие Т. в его философии характеризует всё то, что относится к априорным условиям возможного опы​та, формальным предпосылкам познания, к-рые орга​низуют науч. опыт (таковы, напр., априорные формы чувственности — пространство и время, категории рас​судка — субстанция, причинность и т. д.). «Я назы​ваю трансцендентальным всякое позна​ние, занимающееся не столько предметами, сколько видами нашего познания предметов, поскольку это познание должно быть возможным a priori» (К а н т И., Соч., т. 3, М., 1964, с. 121). Отвергнув терминологич. традицию и пытаясь провести различие между Т. и трансцендентным, Кант, однако, нередко употреблял эти термины в сходном смысле.
• Асмус В. Ф., И. Кант, М., 1973; E u с k e n R., Ge​schichte der philosophischen Terminologie, Lpz., 1879, S. 144, 205; Vaihinger H., Commentar zu Kants «Kritik der reinen Vernunft», Bd l, Stuttg., 1881, S. 467—76; K r i n g s H., Transzendentale Logik, Münch., 1964.
ТРАНСЦЕНДЕНТНЫЙ, термин, возникший в схола​стич. философии и характеризующий всё то, что выхо​дит за пределы чувств. опыта, эмпирич. познания ми​ра; предмет религ. и метафизического познания. Схола​стика различала имманентные и трансцендентные при​чины и действия; первые имеют место в самих объек​тах, вторые — находятся за пределами их наличного бытия,
У Канта термин «Т.» приобрёл гносеологич. оттенок и стал означать — в противоположность имманентно​му — то, что переступает границы возможного опыта: «...основоположения, применение которых целиком ос​тается в пределах возможного опыта, мы будем назы​вать имманентными, а те основоположения, которые должны выходить за эти пределы, мы будем называть трансцендентными» («Критика чи​стого разума», см. Соч., т. 3, М., 1964, с. 338). Кант пытался закрепить различие между понятиями транс​цендентальный и Т., понимая под последним также и то, что недоступно теоретич. познанию, но является предметом веры (бог, душа, бессмертие). ТРЁЛЬЧ (Troeltsch) Эрнст (17.2.1865, Хаунштеттен, близ Аугсбурга,—1.2.1923, Берлин), нем. протестант​ский теолог, философ, социолог и историк религии. Религ.-филос. взгляды Т. сложились в русле идей ли​берального протестантизма. Т. стремился выработать историч. метод в теологии, анализируя эволюцию христианства (особенно протестантизма) в связи с об​щим развитием европ. культуры. В осн. соч. по социо​логии религии «Социальные учения христ. церквей и групп» («Die Soziallehren der christlichen Kirchen und
694 ТРАНСЦЕНДЕНТАЛЬНЫЙ
Gruppen», Hälfte 1—2,1912) T. дал типологию религи​озных групп («церковь», «секта», «мистическое сообще​ство»). В конце жизни выступил с рядом работ по фило​софии истории, обнаруживших влияние идей филосо​фии жизни (Дильтей) и баденской школы неокантиан​ства и отчасти Шпенглера. Т. подчёркивал однократ​ность и неповторимость историч. процесса и необходи​мость постижения «иррационального в бытии». В этике Т. от неокантианства эволюционировал к персонализму.
* Gesammelte Schriften, Bd l—4, Tub., 1912—25. Асмус В. Φ., Маркс и бурж. историзм, М.— Л., 1933; odenstein W., Neige des Historismus. E. Troeltschs Entwicklungsgang, [Gütersloh, 1959] (библ.); Kaseh W. F., Die Sozialphilosophie v. E. Troeltsch, Tüb., 1963; L e s s i n g E., Die Geschichtsphilosophie E. Troeltschs, Hamb., 1965; Gab​riel H.-J., Christlichkeit der Gesellschaft? Eine kritische Darstellung der Kulturphilosophie v. E. Troeltsch, B., [1975] (библ.).
«ТРИ ИСТОЧНИКА И ТРИ СОСТАВНЫХ ЧАСТИ МАРКСИЗМА», работа В. И. Ленина, содержащая сжатый анализ историч. корней, сущности и структуры марксизма. Написана в связи с 30-летием со дня смерти К. Маркса. Опубликована в легальном большевист​ском журн. «Просвещение» (1913, № 3). Статья была предназначена для парт. активистов, пропагандистов марксизма среди рабочих.
Во вступит. части работы Ленин, опровергая попыт​ки бурж. учёных представить марксизм в виде некоей «секты», стоящей «...в стороне от столбовой дороги развития мировой цивилизации» (ПСС, т. 23, с. 40), показывает, что учение Маркса «... возникло как прямое и непосредственное продолжение учения величай​ших представителей философии, политической эконо​мии и социализма... Оно есть законный преемник луч​шего, что создало человечество в XIX веке в ли​це немецкой философии, английской политической экономии, французского социализма» (там же, с. 40, 43). Нем. классич. философия, англ. политэкономия и франц. утопич. социализм и составляют три источника марксизма, к-рые Ленин рассматривает вместе с его составными частями.
1-й раздел статьи посвящён философии. Излагая ос​новы марксистской философии, Ленин акцентирует внимание на её материалистич. характере, отмечая, что она синтезировала лучшие достижения франц. материализма 18 в. и философии Фейербаха. Гл. при​обретение нем. классич. философии — «...диалек​тика, т. е. учение о развитии в его наиболее полном, глубоком и свободном от односторонности виде, уче​ние об относительности человеческого знания, дающего нам отражение вечно развивающейся материи» (там же, с. 43—44) — также было творчески усвоено и раз​вито марксизмом, в системе к-рого оно стало методоло​гией науч. познания и революц. изменения мира. Ма​териализм приобрёл завершённый характер, будучи распространён марксизмом на обществ. сферу действи​тельности. Открытие Марксом материалистич. основ обществ. жизни Ленин считал величайшим завоева​нием науч. мысли.
2-й раздел посвящён экономич. учению Маркса. Ле​нин даёт оценку учениям англ. бурж. экономистов А. Смита и Д. Рикардо, к-рые положили начало трудо​вой теории стоимости. Однако, рассматривая законы капиталистич. экономики как вечные, Смит и Рикардо не смогли вскрыть сущность прибавочной стоимости, за отношениями вещей не видели отношения между людьми. Ленин охарактеризовал учение о прибавочной стоимости как краеугольный камень экономич. теории Маркса, на основе к-рой Маркс дал всесторонний науч. анализ капиталистич. формации.
В 3-м разделе Ленин рассматривает социалистич. уче​ние Маркса. Говоря о том, что в домарксовский период наиболее серьёзную критику капитализма дали социа​листы-утописты, Ленин отмечает слабость утопич. социа​лизма, к-рый не смог понять «... сущность наемного рабства при капитализме, ни открыть законы его раз​вития...», найти те силы, к-рые способны создать новое
общество (там же, с. 46). Ленин обращает внимание на то, что только экономич. теория Маркса и его учение о классовой борьбе научно обосновали неизбежность гибели капитализма, указали ту силу, к-рая должна стать его могильщиком,— класс пролетариев, «...по своему общественному положению...» составляющий силу, «...способную смести старое и создать новое»(там же, с. 47).
ТРИАДА (от греч. τριάς, род. падеж τριάδος — троица), метод филос. конструирования, в античности широко применявшийся в платонизме и неоплатонизме. Прин​цип Т. использован во 2-м платоновском письме при описании структуры универсума (учение о трёх царях всего). Представители среднего платонизма учили о трёх началах («образец — демиург — материя») и трёх ступенях бытия («ум-нус — душа-псюхе — кос​мос»). Эта последняя Т. была истолкована Плотиной как Т. «начальных ипостасей» (у Порфирия — Т. «совершенных и целостных ипостасей»), как реализа​ция и форма проявления более высокого принципа — единого; наряду с этим у Плотина и Порфирия призна​валась Т. надкосмических сверхчувств. «природ» («единое — ум — душа»). Более отчётливо принцип Т. как метод филос. конструирования проявился в Т. категорий платоновского «Филеба» «предел — беспре​дельное — число», где число — средний член между двумя противоположностями; в «умной» Т. «бытие — жизнь — ум» у Плотина «умная» жизнь совмещает в себе «объективность» бытия и «субъективность» мыс​ли; последующие неоплатоники (начиная с Прокла) понимали эту Т. как Т. умопостигаемого, мыслящего и умопостигаемого-и-мыслящего миров в пределах ума. Чисто методич. смысл, не предполагающий конкретно​го онтологич. истолкования, имеет неоплатонич. Т. «пребывание — выступление — возвращение», наибо​лее полно применяемая у Прокла (см. «Начала теоло​гии»); третий член данной Т. объединяет крайности первых двух и представляет собой некую «середину» между ними; чисто конструктивный характер данной Т. не предполагает понимания её как последоват. дви​жения во времени.
Христ. учение о Т. (Троице), используя мыслит. мо​дели неоплатонизма, существенно отличается от нео​платонич. доктрины: ипостаси христ. Т.— «лица», а не безличные сущности, и они находятся на одном онтоло​гич. уровне («единосущны»), в отличие от нисходящих ступеней Т. у неоплатоников.
Принцип Т. получает широкое развитие в нем. клас-сич. идеализме — у Фихте, Шеллинга и особенно Геге​ля, к-рый превратил Т. в универс. схему всякого про​цесса развития: тезис (исходный момент), антитезис (переход в противоположность, отрицание), синтез противоположностей в новом единстве (снятие, отри​цание отрицания).
О марксистском понимании трёх стадий процесса развития см. в ст. Отрицания отрицания закон. ТРИНАДЦАТИКНИЖИЕ («Ши-сань цзин»), трина​дцать др.-кит. классич. произв., являющихся каноном конфуцианства. История Т. восходит к периоду Хань, когда при У-ди (140—87 до н. э.) «Шицзин» («Книга песен и гимнов»), «Шуцзин» («Книга истории»), «Ицзин», «Ли цзи» («Записки об обрядах») и «Чуньцю» («Лето​пись весны и осени») были объединены в кит. «Пяти​книжие» («Уцзин»). При династии Тан (618—907) к ним были добавлены: «Чжоу ли» («Ритуал династии Чжоу»), «И ли» («Книга об этикете и обрядах»), «Цзо-чжуань» («Хроника господина Цзо Цюмина»), «Гунъ-ян-чжуань» («Хроника господина Гунъян Гао») и «Гу-лян-чжуань» («Хроника господина Гулян Чи»), а за​тем, когда при императоре Вэнь-цзуне (827—840) тек​сты канонич. книг вырезались на кам. стеллах,— «Сяо цзин» («Канон сыновней почтительности»), «Лунь юй» («Беседы и суждения») и «Эр я» («Словарь изыскан​ных синонимов и глосс к каноническим книгам»).
Процесс оформления Т. был завершён в северо-сунское время (960—1127) после включения в него трактата Мэн-цзы. Составные части Т. создавались разными, чаще всего неизвестными авторами на протяжении 1-го тыс. до н. э. Т. сыграло исключит. роль в истории кит. культуры; оно было основой обучения и воспита​ния на протяжении двух тысячелетий, на его знании строилась экзаменационная система и управление стра​ной и т. д.
«ТРИПИТАКА», см. «Типитака».
ТРУБЕЦКОЙ Евгений Николаевич [23.9(5.10).1863, Москва,—23.1.1920, Новороссийск], рус. религ. фи​лософ, правовед и обществ. деятель; князь. Последова​тель и друг Вл. Соловьёва, брат С. Н. Трубецкого. Проф. в Киеве и (1906—18) в Москве. Инициатор книгоизда​тельства «Путь» (1910—17) и идеолог связанного с ним религ.-филос. направления. Политич. взгляды Т. эволюционировали от кадетизма к мирнообновленче-ству. В годы Гражд. войны в рядах т. н. Добровольч. армии боролся против Сов. власти.
В гл. филос. соч. «Миросозерцание В. С. Соловьёва» (т. 1—2, 1913), «Метафизич. предположения познания» (1917) и «Смысл жизни» (1918) Т. осуществляет критич. переосмысление философии Соловьёва, стремясь согла​совать её с ортодоксальной христ. доктриной и устра​няя из его учения о «положит. всеединстве» элементы пантеизма, эволюционизма, теократич. социальной уто​пии. Абс. всеединство истолковывается Т. через поня​тие абс. сознания: абсолют, не будучи сущностью всего в мире (каковым он был, по Т., у Соловьёва), объемлет мир как всеведение, охватывающее действительное и возможное, правду и заблуждения. Божеств, «премуд​рость», София, у Т. не тождественна этому всеединому знанию, она — идеальный замысел о мире, возмож​ность, к-рую человек волен принять или отвергнуть. Развивая онтологич. подход к проблемам познания, попытался осуществить критич. пересмотр гносеологии кантианства; полемизировал с «мистич. алогизмом» П. А. Флоренского, С. Н. Булгакова, В. Ф. Эрна.
• Религ.-обществ. идеал зап. христианства в 5 в., ч. 1, М., 1892; Религ.-обществ. идеал зап. христианства в 11 в., в. 2, К., 1897; Философия Ницше, М., 1904; Социальная утопия Платона, М., 1908; Умозрение в красках, М., 1916.
• Лопатин Л., Вл. С. Соловьёв и князь Т., «Вопросы фи​лософии и психологии», 1913, кн. 119, 120; 1914, кн. 123; Ис​тория философии в СССР, т. 4, М., 1971.
ТРУБЕЦКОЙ Сергей Николаевич [23.7(4.8).1862, Ка​луга,—29.9(12.10).1905, Петербург], рус. религ. фило​соф, публицист, обществ. деятель; князь. Последова​тель и друг Вл. Соловьёва, брат Е. Н. Трубецкого. Проф. Моск. ун-та (1900), в 1905 избран ректором. Один из редакторов (1900—05) журн. «Вопросы фило​софии и психологии». Развивая «философию всеедин​ства» Соловьёва, Т. называл своё учение «конкретным идеализмом» в отличие от идеализма отвлечённого (типа гегелевского), неспособного, по Т., объяснить переход от абсолюта к единичным вещам, обосновать ценность частных наук и опытного знания. Центр. проблема философии у Т.— отношение познающего ра​зума к сущему, отождествляемому в эмпиризме с яв​лением, в рационализме — с идеей, в мистицизме — с духовной, сверхчувств. реальностью. Претендуя вслед за Соловьёвым на объединение рационализма, мистицизма и эмпиризма как односторонних т. зр., Т. считал истинным определение сущего как «абс. всеедин​ства», «всеединственного конкретного бытия», в к-ром пространственно-временное многообразие вещей и обу​словливающее его логич. (идеальное) единство пред​стают как потенции абсолюта. Абсолют раскрывается в системе Т. через деятельность универс. субъекта — некоего космич. существа, Софии, понимаемой как психич. основа мира. Т.— автор ряда историко-филос. исследований («Метафизика в Древней Греции», 1890;
ТРУБЕЦКОЙ 695
«Учение о логосе в его истории», 1900, и др.). По по-литич. взглядам — сторонник конституц. монархии. Бурж.-либеральная деятельность Т. неоднократно кри​тиковалась В. И. Лениным (см. ПСС, т. 10, с. 296—97, 300; т. 11, с. 333, 352).
• Собр. соч., т. 1—6, М., 1906—12.
• Чичерин Б. Н., Вопросы философии, М., 1904, с. 146—222; «Вопросы философии и психологии», 1906, кн. 81 (1), 82 (2), 1916, кн. 131 (1); Лопатин Л. М., Филос. характеристики и речи, М., 1911, с. 157—235; Б л о н-с к и й П. П., С. Н. Т. и философия, М., 1917; История фило​софии в СССР, т. 4, М., 1971.
ТРУД, целесообразная деятельность человека, в про​цессе к-рой он при помощи орудий труда воздействует на природу и использует её в целях создания предметов, необходимых для удовлетворения своих потребностей. Рассматриваемый в таком общем виде Т. есть, как писал К. Маркс, «... вечное естественное условие человече​ской жизни, и потому он не зависим от какой бы то ни было формы этой жизни, а, напротив, одинаково общ всем ее общественным формам» (Маркс К. и Э н-г е л ь с Ф., Соч., т. 23, с. 195).
Т. сыграл решающую роль в процессе формирова​ния человека. Ф. Энгельс подчёркивал, что благодаря Т. развились функции рук и органов речи, произошло постепенное превращение мозга животного в развитый человеч. мозг, усовершенствовались органы чувств человека. В процессе Т. у человека расширялся круг восприятий и представлений, его трудовые действия стали носить сознательный характер. Вся историч. отмечали классики марксизма, есть не что иное, как образование человека трудом.
Т. как целесообразная деятельность человека на​чался с изготовления орудий Т. Постепенно Т. стано​вился более разнообразным, совершенным, многосто​ронним, сложным (см. Разделение труда). Обязатель​ными моментами процесса Т. являются целесообраз​ная деятельность, или собственно Т., предметы Т. и средства Т. В процессе Т. люди вступают в определ. связи и отношения между собой — производственные отношения. Характер последних определяет социаль​ный характер Т., ибо с изменением форм собственности происходит изменение способов соединения рабочей силы со средствами производства.
При первобытнообщинном строе не бы​ло эксплуатации человека человеком, ибо уровень раз​вития производит. сил был столь низок, что весь затра​чиваемый в процессе произ-ва Т. едва обеспечивал су​ществование членов общины. При рабовладель​ческом строе путём внеэкономич. принуждения к Т. рабовладелец присваивал весь прибавочный и часть необходимого продукта, созданного рабом. При фео​дализме гл. формой принуждения к Т. оставалась внеэкономическая: крестьянин принуждался к Т. на феодала в силу личной зависимости от него. Но Т. крепостного крестьянина в своём х-ве открывал нек-рые возможности для личной заинтересованности в резуль​татах этого Т. При капитализме работники произ-ва — юридически равноправные и свободные граждане. Но лишённые средств произ-ва, они вынуж​дены под угрозой голода продавать капиталистам свою рабочую силу. Экономич. форма принуждения к Т. обеспечивает капиталистам массовый и «добровольный» вриток продавцов рабочей силы, к-рая становится то-паром. Т. рабочего создаёт сверх стоимости его рабочей силы прибавочную стоимость, которая присваивает​ся собственником средств производства — капитали​стом.
В условиях товарного производства Т. имеет двойст​венный характер. С одной стороны, он является Т. конкретным (напр., Т. слесаря, портного и т. д.) и соз​даёт потребительную стоимость товара. Вместе с тем в каждом товаре воплощён человеческий Т. вообще,
696 ТРУД
независимо от качественных различий многообразных видов Т.,— абстрактный Т. В качестве абстрактного Т. образует стоимость товара. Двойственный характер Т. отражает объективно существующее противоречие между Т. частным и общественным. Т. каждого отд. производителя — его частное дело. Поэтому Т. отд. товаропроизводителей при капитализме не может быть согласован в масштабе всего общества. В то же время достигнутый уровень обществ. разделения Т. объектив​но требует всесторонней связи между товаропроизво​дителями и вызывает зависимость их друг от друга. Но обществ. характер Т. при капитализме проявля​ется лишь на рынке, и в этом заключается одно из глу​боких антагонистич. противоречий капиталистич. об​щества.
При социализме социалистич. производств. отношения обусловливают возникновение новых эконо-мич. законов, определяющих характер, природу и ор​ганизацию Т.: основного экономич. закона социализма, закона планомерного, пропорционального развития нар. х-ва, закона распределения по труду и др. К осн. особенностям Т. в условиях первой фазы коммунизма относятся следующие: превращение Т. из подневоль​ного бремени в свободный от эксплуатации Т., гармо​ничное сочетание Т. на себя и Т. на общество, новое, творческое отношение к Т.; социалистич. кооперация Т. Для социализма характерно обеспечение реального пра​ва на Т. и всеобщность Т.; сочетание материального и морального стимулирования Т.; повышение уровня жизни трудящихся и всего народа на основе роста про​изводительности Т.; постепенное преодоление и раз​решение неантагонистич. социальных различий и про​тиворечий в обществ. Т.
Одна из важнейших особенностей Т. в условиях социализма — устранение эксплуатации человека чело​веком. Социалистич. гос-во определяет в плановом порядке оптимальное сочетание между Т. на себя и Т. на общество, устанавливая пропорции между необхо​димым и прибавочным Т., между потреблением и накоп​лением. Возникает и получает развитие социалистич. кооперация труда, принципиальная особенность кото​рой — развитие самодеятельности и инициативы трудя​щихся, проявляющихся в различных формах социали​стического соревнования.
При социализме Т. постепенно становится непосред​ственно обществ. трудом. Однако непосредственно обществ. Т. находится лишь на первой ступени своего развития, ибо, во-первых, к нему не относится труд крестьян-единоличников, ремесленников, кустарей, а также Т. в личном подсобном х-ве колхозников, ра​бочих и служащих, в сфере обмена на неорганизован​ном рынке, в домашнем х-ве; во-вторых, обществ. Т. характеризуется социальной неоднородностью.
Для социализма характерна всеобщность труда. В социалистич. обществе нет классов, слоев, обществ. групп, к-рые бы не принимали участия в общественно, полезном Т. Система социалистич. производств. отно​шений обеспечивает реальное право на Т. Социализм ликвидирует безработицу. Право на Т. законодательно закреплено конституциями социалистич. стран. Ст. 40 Конституции СССР гласит: «Граждане СССР имеют право на труд — то есть на получение гарантирован​ной работы с оплатой труда в соответствии с его коли​чеством и качеством и не ниже установленного государ​ством минимального размера,—включая право на вы​бор профессии, рода занятий и работы в соответствии с призванием, способностями, профессиональной под​готовкой, образованием и с учётом общественных по​требностей.
Это право обеспечивается социалистической системой хозяйства, неуклонным ростом производительных сил, бесплатным профессиональным обучением, повышением трудовой квалификации и обучением новым специально​стям, развитием систем профессиональной ориентации и трудоустройства».
Обществ. организация Т., её успешное развитие в ус​ловиях социалистич. экономики возможны только при разумном сочетании централизации с развитием демо​кратии, демократич. форм и методов руководства об​ществ. Т. Важнейшая черта социалистич. организации Т.— использование материальной и моральной заинте​ресованности людей в результатах их труда, что обес​печивается распределением по количеству и качеству Т., а также моральным поощрением работников социа​листич. произ-ва.
Для социалистич. Т. характерен неуклонный рост его производительности, повышение на этой основе уровня жизни трудящихся и всего народа. Производи​тельность Т. в нар. х-ве растёт на основе совершенство​вания и внедрения новой техники и технологии, изме​нения структуры произ-ва, улучшения организации произ-ва, совершенствования организации Т. и т. д.
Т. работников социалистич. общества различается по уровню квалификации, по степени тяжести, по ус​ловиям, в к-рых он протекает, по интересу, к-рый он вызывает у исполнителей. Неравенство в обществ. Т. лежит в основе противоречий, связанных с распределе​нием материальных благ по количеству и качеству Т.
Нек-рые противоречия между личными и обществ. интересами заложены в самих отношениях социалистич. распределения: каждый участник произ-ва заинтересо​ван в том, чтобы получить за свой Т. максимальную оп​лату, а интересы всего общества заключаются в том, чтобы строго и последовательно осуществлялся прин​цип оплаты по количеству и качеству Т. и обеспечива​лось социалистич. накопление, необходимое для рас​ширенного воспроизводства. В. И. Ленин придавал большое значение разрешению этого противоречия, и даже существование гос-ва при социализме он связы​вал также с необходимостью обеспечить контроль над мерой Т. и мерой потребления, «...постольку остается еще необходимость в государстве, которое бы, охра​няя общую собственность на средства производства, охраняло равенство труда и равенство дележа продук​та» (ПСС, т. 33, с. 95). Противоречия между личными и обществ. интересами порождаются также нарушениями в использовании экономич. законов — закона распре​деления по Т., возмещения затрат рабочей силы, пла​номерного развития нар. х-ва, высвобождения рабочей силы, закона стоимости и др.
На обществ. организации Т. в условиях развитого социализма отражаются противоречия, возникающие между быстро развивающимися производит. силами и устаревающими производств. отношениями. Совр. на-учно-технич. революция, сопровождаемая огромным ростом культуры, квалификации, уровня общего и спец. образования миллионов трудящихся, совершенствует производит. силы общества. Производственные же от​ношения не всегда своевременно приводятся в соответ​ствие с изменениями в производит. силах.
В условиях развитого социализма происходит посте​пенное преодоление существующих на первой фазе коммунизма социально-экономич. различий (неантаго-нистич. противоречий) в общественном Т. Разрешение этих противоречий составляет важнейшую задачу эко​номич. и социальной политики КПСС и социалистич. гос-ва, направленную на разумное сочетание центра​лизованного руководства и самостоятельности, инициа​тивы предприятий (объединений), расширение их прав и усиление материального стимулирования всех работ​ников. Одной из важных задач коммунистич. партии и социалистич. гос-ва является воспитание нового, коммунистич. отношения к Т. у всех граждан.
Т. на высшей фазе коммунизма будет значительно отличаться от Т. в условиях социализма: «...различие между первой или низшей и высшей фазой коммуниз​ма со временем будет, вероятно, громадно...» (Л е-н и н В. И., там же, с. 98). Перерастание социалистич. Т. в Т. коммунистический предполагает создание ма-териально-технич. базы коммунизма, достижение такого
высокого уровня развития производит. сил, к-рый обе​спечит огромный рост производительности обществ. Т. и глубокие изменения в его характере: возникновение и развитие коммунистич. разделения Т.; ликвидацию неантагонистич. противоречий между умственным и физическим Т., между Т. в городе и деревне и, следо​вательно, преодоление социально-экономич. различий в Т. и его односторонности; дальнейшее обобществле​ние Т., а также изменение масштабов и характера до​машнего х-ва, обеспечивающее фактическое равенство женщин в обществе и семье; превращение Т. в первую жизненную потребность каждого человека; наиболее полное развитие принципа «от каждого по способно​стям»; постепенный переход к коммунистич. принципу распределения «каждому по потребностям».

• M a p к с К., Капитал, т. 1, Маркс К. и Энгельс Ф., Соч., т. 23; его же, Наемный труд и капитал, там же, т. 6; его же, К критике политич. экономии, там же, т. 13; его же, Критика Готской программы, там же, т. 19; Э н-гельс Ф., Принципы коммунизма, там же, т. 4; его ж е, Анти-Дюринг, там же, т. 20; Маркс К. и Эн​гельс Ф., Манифест Коммунистич. партии, там же, т. 4; Ленин В. И., Гос-во и революция, ПСС, т. 33; его же, Очередные задачи Сов. власти, там же, т. 36; его ж е, Вели​кий почин, там же, т. 39; его же, Как организовать сорев​нование?, там же, т. 35; его же, Первоначальный вариант статьи «Очередные задачи Сов. власти», там же, т. 36; его же, Речь на III Всеросс. съезде проф. союзов, 7 апреля 1920 г., там же, т. 40; его же, К четырёхлетней годовщине Οкт. революции, там же, т. 44; Программа КПСС. (Принята XXII съездом КПСС), М., 1976; Материалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Конститу​ция (Основной закон) Союза Советских Социалистических Рес​публик, М., 1977; Струмилин С. Г., Проблемы эко​номики Т., М., 1957; Маневич Е. Л., Проблемы обществ. Т. в СССР, М., 1966; его ж е, Вопросы Т. в СССР, М., 1980; Подмарков В. Г., Социальные проблемы организации Т., М., 1969; Социально-экономич. вопросы организации Т., М., 1974; Т. в условиях развитого социализма, М., 1977; Система управления Т. в развитом социалистич. обществе, М., 1980.
Е. Л. Маневич.
ТУЛМИН (Toulmin) Стивен Эделстон (р. 25.3.1922), амер. философ, представитель антипозитивистского те​чения в англо-амер. философии науки. В нач. 50-х гг. Т. выступил с критикой осн. положений неопозитивиз​ма. В нач. 60-х гг. Т. формулирует взгляд на эпистемо-логию как теорию историч. формирования и функцио​нирования «стандартов рациональности и понимания, лежащих в основе науч. теорий». По Т., учёный считает понятными те события или явления, к-рые соответст​вуют принятым им стандартам. То, что не укладыва​ется в «матрицу понимания», считается аномалией, устранение к-рой (т. е. улучшение понимания) высту​пает как стимул эволюции науки. Рациональность науч. знания, по Т., есть соответствие принятым стандартам понимания. Стандарты рациональности меняются с из​менением науч. теорий — непрерывного процесса от​бора концептуальных новшеств. Содержание теорий рассматривается Т. не как логич. система высказыва​ний, а как своеобразная популяция понятий. Согласно Т., осн. черты эволюции науки сходны с дарвиновской схемой биологич. эволюции. Содержание концептуаль​ных популяций (аналог биологич. видов) подвержено изменению, что влечёт за собой изменение методов и це​лей науч. деятельности; возникновение концептуальных новшеств балансируется процессом критич. отбора (аналог биологич. мутации и селекции); этот двойств. процесс приводит к заметному изменению лишь при определ. условиях (аналог выживания или вымирания видов в борьбе за существование); сохраняются те кон​цептуальные варианты, к-рые лучше адаптируются к требованиям интеллектуальной среды.
Механизм эволюции концептуальных популяций, со​гласно Т., состоит в их взаимодействии с совокуп​ностью внутринауч. (интеллектуальных) и вненауч. (социальных, психологич., экономич. и др.) факторов. Решающее условие выживания тех или иных понятий — значительность их вклада в улучшение понимания,
ТУЛМИН 697
Эволюция теорий зависит от исторически меняющихся стандартов и стратегий рациональности, к-рые в свою очередь подвергаются обратному воздействию со сто​роны эволюционирующих дисциплин. В этом смысле внутренняя (рационально реконструируемая) и внеш​няя (зависящая от вненауч. факторов) истории науки являются дополняющими друг друга сторонами одного и того же процесса адаптации науч. понятий к требо​ваниям «среды их обитания».
Т. о., Т. отрицает объективную целенаправленность развития науки, фактически элиминирует понятие истины из эпистемологии, заменяя его прагматистскими и инструменталистскими аналогами. Выступление Т. против абсолютизации формальной логики в качестве критерия рациональности и требование конкретного историч. подхода к анализу развития науки с привле​чением данных социологии, экономики, социальной психологии и политики, справедливые сами по себе, на почве эклектич. философии (сочетающей элементы реализма, аналитич. философии и неокантианства) обо​рачиваются серьёзными уступками релятивизму и ир​рационализму. Это особенно очевидно в работах Т. по этике и философии религии, в к-рых утверждается зависимость обоснованности моральных и религ. суж​дений от совокупности принятых в данных областях правил и схем понимания и объяснения. • The philosophy of science, L., 1953; An examination of the place of reason in ethics, L.—N. Y., 1958; The ancestry of science, v. 1—3, L., 1961—65; Foresight and understanding, Bloomington, 1961; Metaphysical beliefs, L., 1970s (совм. с R. Hepburn, A. Maclntyre); Human understanding, v. 1, Prin-ceton, 1972; Wittgenstein's Vienna, N. Y., 1973 (совм. с A. Ja-nik); Knowing and acting, N. Y.— L., 1976; в рус. пер.— Кон​цептуальные революции в науке, в кн.: Структура и развитие науки, М., 1978, с. 170—89.
* Хилл Т. И., Совр. теории познания, пер. с англ., М., 1965; Порус В. Н., Черткова Е. Л., Концепция эволюции науки С. Т., «ФН», 1978, № 5, с. 130—39; Co-hen L., Is the progress of science evolutionary?, «British Jour​nal for the Philosophy of Science», 1973, v. 24, Mi 1, p. 41—46; M o t у с k a A., Relatywistyczna wizja nauki. Analiza krytyczna koncepcii T. S. Kuhna i S. E. Toulmina, Wroclaw, 1980. ТУРЕН (Touraine) Ален (р. 3.8.1925, Эрманвиль-сюр-Mep), франц. социолог. Проф. ун-та в Нантере, руко​водитель Центра исследования социальных движений, редактор журн. «Sociologie du travail». Испытал влия​ние идей Гурвича. Начав с изучения проблем индуст​риальной социологии и социологии труда, Т. затем обратился к общетеоретич. проблематике и анализу социальных движений. В работе «Социология действия» («Sociologie de l'action», 1965) Т. выступает против на-туралистич. понимания общества и ставит задачу пре​одолеть рамки структурно-функционального анализа в немарксистской социологии. Он развивает «акциона-листский» подход, стремясь обнаружить источники цен​ностно-нормативных систем и свести их к действию, к-рое их порождает, выявить за институтами и социаль​ными отношениями «динамику системы историч. дей​ствия», творимого «историч. субъектом». Это предпола​гает, по Т., анализ труда (чрезвычайно широко пони​маемого), отношений между человеком и его творе​ниями, ориентации в отношении «другого» («социабель-ности») и «антропологического сознания.» (противоре​чия между природой и культурой, переживаемого че​ловеком) .
В концепции «постиндустриального общества» Т. утверждает, что в отличие от индустриального общест​ва, в к-ром осн. противоборствующими силами являют​ся рабочие и класс капиталистов, в «постиндустриаль​ном» («технократическом», «программируемом») обще​стве эти силы представлены технократами, контроли​рующими институты власти, и «профессионалами» (науч.-технич. интеллигенцией и студенчеством). Май​ское движение 1968 во Франции Т. считает «первой клас​совой борьбой технократич. общества». Провозглашая себя сторонником левых сил, Т, по существу является
698 ТУРЕН
приверженцем реформизма. Он отрицает качеств. раз​личие между политич. институтами капитализма и ре​ального социализма, принижает значение организован​ного рабочего движения в совр. классовой борьбе. Противоречивость социально-политич. позиций Т. про​явилась в эклектичности его теоретич. построений.
• L'evolution du travail ouvrier aux usines Renault, P., 1955; Le mouvement de Mai ou le communisme utopique, P., 1968; La societe post-industrielle, P., 1969; Production de la societe, P., 1973; Pour la sociologie, P., 1974; La societe unvisible. Regards 1974—76, P., 1977; L'apres-socialisme, P., 1980.
• Социология и современность, т. 2, M., 1977, с. 138—45, 280—81; Фомина В. H., Социальный конфликт в концеп​ции постиндустриального общества Алена Т., в сб.: Критика совр. бурж. социологии, в. 1, М., 1976.
ТЬЕРРИ (ТЕОДОРИК) ШАРТРСКИЙ, Бретонец (Theodoricus Carnotensis, Theodericus Brito) (? — меж​ду 1149 и 1155, Шартр), ср.-век. философ, виднейший представитель шартрской школы. В онтологии (коммен​тарии к Боэцию), натурфилософии (трактат «О семи днях и шести различиях творения»), логике (он пер​вым включил в программы и истолковал отрывки ари​стотелевских «Первой аналитики», «Топики», «Софи-стич. опровержения») Т. Ш. строил синтез «физики и Писания», наук (тривия) и словесности (квадривия), Пифагора, Платона и Аристотеля. В «математич.» ме​тафизике Т. Ш. творение есть развёртывание чисел (со​ставных единств) из безусловной простоты первоедин-ства, к-рое придаёт цельность всякому числу, но само числом не исчисляется. Перед лицом первоединства сперва с необходимостью возникает материя как чистая зеркальная восприимчивость. Она проникается отра​жениями единого, и единство оказывается «формой бы​тия» вещей, поскольку каждая из них есть единство составляющих её единиц. Материя сперва расслаива​ется на 4 элемента (см. Элементы), к-рые дальше взаим​но определяют друг друга: так, воздух раздаётся вширь, образуя небесную «твердь», и вместе с тем «отверждает» землю своим сплошным давлением и т. д. Виртуозная числовая спекуляция Т. Ш. была полузабыта в ср.-век. схоластике, но возродилась в системе Николая Кузанского.
• The creation and creator of the world according to Thierry of Chartres and Clarenbaldus of Arras, ed. N. Haring, «Archives d'histoire doctrinale et litteraire du Moyen Age», 1956, annee 30, p. 184—200; Two commentaries on Boethius De Trinitate and De Hebdomadibus, ed. N. Haring, там же, 1961, annee 35, p. 80—134.
• Fredborg K. M., The commentary of Thierry of Char​tres on Cicero's De inventione, Cph., 1971; см. также лит. к ст. Шартрская школа.
ТЭН (Taine) Ипполит Адольф (21.4.1828, Вузье, Ар​денны,—5.3.1893, Париж), франц. философ, историк, психолог, эстетик. Т. испытал влияние антич. филосо​фии, детерминизма Спинозы, эстетики Гегеля, франц. материализма 18 в., особенно Кондильяка, а также франц. и англ. позитивизма.
В теории познания в центре внимания Т. природа заблуждения, абсолютное и относительное в познании, критерий истины. В соч. «Об уме и познании» (v. 1—2, 1870, рус. пер., т. 1—2, 1872) Т. вслед за Кондильяком развивает материалистич. т. зр. в противовес агности-цизму Канта и индуктивизму Дж. Ст. Милля. Задача познания, по Т.,— «преодоление галлюцинаций и ил​люзий» и создание «науки вещей и фактов», ибо одно лишь понятие факта или события соответствует реаль​ным вещам, а потому «наши познания суть факты ...Наша задача — определить, как они рождаются, ка​ким образом и при каких условиях они сочетаются и каковы постоянные результаты подобных сочетаний» («Об уме и познании», с. 11). По Т., критерий истин-но.сти — «взаимная согласованность представлений».
Т.— родоначальник культурно-историч. школы в ис​кусствоведении, развивавшей историко-генетич. ана​лиз иск-ва. Наибольшее влияние оказало его соч. «Философия искусства» (1865, рус. пер. 1933), в к-ром искусство рассматривалось как обществ. явление. Методологии Т. присущи историзм, идея развития, борьба с теологией. По Т., иск-во обобщает и выражает
«господствующий тип», «типичный характер», вопло​щающий «наиболее существ. черты эпохи», «дух вре​мени». Т. призывал художников отражать субстанцио​нальные стороны жизни, «сущность вещей», иерархию эстетич. ценностей, предполагая её существование в «самом бытии». Критерий оценки произведения иск-ва, по Т., — степень важности и благотворности характера, степень цельности впечатлений (форма и композиция в иск-ве). Иск-во, по Т., не только средст​во познания истины, но и средство ощущения, чувст​вования мира, доля эмоционального момента в иск-ве велика. Иск-во «так же вечно, как и цивилизация».
Социологически ориентированная эстетика Т.— пер​вая попытка изучения функционирования искусства в обществ. организме, хотя Т. не смог преодолеть идеа-листич. понимания истории. Основные факторы раз​вития иск-ва — раса, среда и историч. момент. Г. В. Плеханов видел заслугу Т. в установлении при-чинно-следств. связи между обществ. строем, господ​ствующими вкусами, общественной психологией и ис​кусством.
В историч. взглядах Т. проявились метафизичность и классовая ограниченность. Так, революции он счи​тал «дитём общего возбуждения». В основном историч. труде «Происхождение совр. Франции» (v. 1—3, 1876— 1893, рус. пер., т. 1—5, 1907) Т. нарисовал непригляд​ный социальный портрет якобинца, пользуясь случай​но подобранными фактами; он не понимал историч. значения Парижской Коммуны. Критикуя позити​визм, он не выходил за рамки позитивистской методо​логии.
* Sa vie et sa correspondence, v. i—2, P., 1908—144; в рус. пер.— Англ. позитивизм, СПБ, 1866; Критич. опыты, СПБ, 1869; Очерки совр. Англии, СПБ, 1872; Бальзак. Этюд, СПБ, 1894; Франц. философия 1-й пол. 19 в., СПБ, 1896; О методе критики и об истории лит-ры, СПБ, 1896; История англ. лит-ры, т. 5, М., 1904; Путешествие по Италии, т. 1—2, М., 1913—16; Лекции об иск-ве, ч. 1—3, 5, М., 1919.
• Плеханов Г. В., Лит-pa и эстетика, т. 1—2, М., 1958; Луначарский А. В., Собр. соч., т. 5, 8, М.,1965 — 1967; Моравский С., Концепция искусства Т. и бурж. эстетика, в сб.: О совр. бурж. эстетике, в. 2, М., 1965; Пред​вечный Г. П., Франц. бурж. эстетика, Ростов н/Д., 1967; Новиков А. В., От позитивизма к интуитивизму, М., 1976; L а с о m Ь е P., Taine historien et sociologie, P., 1909; Ehevrillon Α., Taine; formation de sa pensee, P., 19323; Cresson A., Hippolyte Taine. Sa vie, son oeuvre, avec im expose de sa Philosophie, P., 1951.
ТЮБИНГЕНСКАЯ ШКОЛА, 1) направление в нем. протестантской теологии, развивавшееся в ун-те г. Тю​бингена (отсюда назв.). Первый период в истории Т. ш. (1777—97) связан с деятельностью X. Г. Шторра и ха​рактеризуется сочетанием супранатурализма с просветит.
тенденциями; эти умонастроения были господ​ствующими в Тюбингенском теологич. ин-те, когда в нём учились Гегель, Шеллинг, Гёльдерлин. В 1830 возникла т. н. новая Т. ш., основанная гегельянцем Ф. X. Бауром. Его последователи, стремясь выявить в текстах Нового завета диалектику противоборствую​щих тенденций, перешли к их критике, идущей «...на​столько далеко, насколько это возможно для теоло​гической школы» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 22, с. 473). Именно в работах представителей Т. ш. выкристаллизовался ряд положе-
ний библейской критики, впоследствии воспринятых мифологяч. школой (регистрация противоречий меж​ду различными Евангелиями, гипотеза о Евангелии от Марка как самом раннем, предположение о позднем происхождении ряда посланий апостола Павла, интер​претация раннего христианства как синтеза между стоицизмом и эллинизированным иудаизмом и т. п.). Особое значение имели работы Д. Ф. Штрауса и Б. Ба​уэра, оказавшие влияние на Э. Ренана, на либераль​ную нем. теологию кон. 19 — нач. 20 вв.; материал этих работ широко использовал Ф. Энгельс. Против Т. ш. выступили теологи консервативного направления во главе с Генстенбергом. К 60-м гг. 19 в. Т. ш. распалась. 2) Направление в нем. католич. теологии 19 в., разви​вавшееся в ун-те г. Тюбингена (И. А. Мелер, И. Кун, К. И. Хефеле и др.); испытало влияние нем. идеализма и романтизма, характеризовалось известной оппози​ционностью офиц. схоластич. направлению, подгото​вило идеологию отколовшейся от Ватикана старока-толич. церкви.
• Энгельс Ф., Бруно Бауэр и первоначальное христи​анство, Маркс К. и Энгельс Ф., Соч., т. 19; Lе-ube M., Geschichte des Tübinger Stifts, Bd 1—3, Stuttg., 1921—36; Geiselmann J. B., Die katholische Tübinger Schule, Freiburg — Basel — W., 1964.
ТЮРГО (Turgot) Анн Робер Жак (10.5.1727, Париж,— 20.3.1781, там же), франц. гос. деятель, философ-про​светитель и экономист. Окончил теологич. ф-т Сорбон​ны, но отказался от духовной карьеры. С 1751 чинов​ник Парижского парламента, в 1761—74 интендант в Лиможе. На посту ген. контролёра финансов в 1774— 1776 провёл ряд антифеод. реформ, к-рые вызвали со​противление привилегиров. сословий и после отставки Т. были отменены. Филос. воззрения Т. формирова​лись под воздействием идей просветителей, с к-рыми он сотрудничал в «Энциклопедии» Дидро и Д'Аламбера. Материалистич. и сенсуалистские взгляды сочетались у Т. с признанием роли бога-творца как первоисточ​ника бытия. Доказывая постоянство действия законов природы, Т. сформулировал один из первых вариантов рационалистич. теории обществ. прогресса, предвос​хитив концепцию Кондорсе. Он высказал мысль о трёх стадиях культурного прогресса человечества: религи​озной, спекулятивной и научной; впоследствии эту идею развивал Конт.
Осн. соч. Т.— «Размышления о создании и распре​делении богатства» (1766, рус. пер. 1905). Вслед за Ф. Кенэ и др. физиократами Т. отстаивал принцип сво​боды экономич. деятельности. Т. впервые подошёл к по​ниманию значения собственности на средства произ-ва в классовом делении общества, различая внутри «зем-ледельч. класса» и «класса ремесленников» предпри​нимателей и наёмных работников. Т., идеолог нарож​давшегося капитализма, по словам К. Маркса, «...был одним из интеллектуальных героев, свергнувших ста​рый режим...» (Маркс К. и Энгельс Ф., Соч., т. 15, с. 384).
• Oeuvres, v. l—5, P., 1913—23; в рус. пер.— Избр. филос. произв., М., 1937; Избр. экономич. произв., М., 1961.
• Волгин В. П., Развитие обществ. мысли во Франции в 18 в., М., 1958; Фор Э., Опала Т. 12 мая 1776, пер. с франц., М., 1979.
У
УАЙТ (White) Лесли Алвин (19.1.1900, Салида, шт. Колорадо,— 31.3.1975, Дет-Валли, шт. Кали​форния), амер. культурантрополог и культуролог.
Для эволюционистской концепции У. характерно стремление обосновать объективный характер куль​туры. Выступая против различных попыток предста-
вить понятие «культура» лишь как удобную методоло-гич. абстракцию, У. рассматривает его как объектив​ную категорию, выражающую специфич. «надсомати-
УАЙТ 699
ческую» систему действительности, к-рая имеет собств. закономерности функционирования и развития. Куль​тура подразделяется У. на три подсистемы: технологи​ческую, социальную и идеологическую. Первая вклю​чает орудия произ-ва, средства существования, мате​риалы для постройки жилищ, средства для нападе​ния и защиты и т. п.; вторая охватывает типы коллек​тивного и индивидуального поведения; третья состоит из идей, верований, знаний.
Главной и определяющей является технологич. под​система, поскольку человеку в первую очередь необхо​димы пища, жильё, одежда, а также средства защиты от врагов. Социальная и идеологич. подсистемы явля​ются вторичными и производными. Т. о., систему взгля​дов У. можно расценить как концепцию технологич. детерминизма, ограниченность к-рой обусловлена преж​де всего тем, что выделяемые подсистемы культуры рассматриваются У. в отрыве от социально-практич. деятельности людей. Поэтому понятие «культура», а не «общество» выступает, по У., предельно широкой категорией, охватывающей предметы всех обществ. наук. Несостоятельна также и однозначная детерми​нация «социальной» и «идеологич.» подсистем культу​ры её «технологич.» подсистемой.
Вместе с тем нек-рые частные положения концепции У. заслуживают внимания (напр., для экологии — по​пытка рассмотрения культуры в качестве специфиче​ского «термодинамического» механизма аккумуляции, хранения, передачи и преобразования энергии обще​ства) .
• The science of culture, N. Υ., 1949; The evolution of cul​ture, N. Y., 1959; The concept of culture, Minneapolis, 1973 (совм. с В. Dillingham); The concept of cultural systems: a key to under​standing tribes and nations, N. Y., 1975.
• Маркарян Э. С.,0 генезисе человеческой деятельности и культуры, Ер., 1973; Аверкиева Ю. П., История теоретич. мысли в амер. этнографии, М., 1979.
УАЙТХЕД (Whitehead) Алфред Норт (15.2.1861, Рамс​гит, Кент,—30.12.1947, Кембридж, Массачусетс), англ. логик, философ и математик. Совместно с Расселом У.— основатель логицистич. школы в философии математи​ки (см. Логицизм), соавтор «Principle Mathematica» (ν. 1—3, 1910—13) — книги, к-рая в значит. степени определила последующее развитие математической ло​гики.
Филос. эволюция У. происходила в рамках неореализ​ма. В филос. воззрениях У. выступает стремление к связи и согласованию философии с естеств.-науч. открытиями 19—20 вв. В первый период своего творче​ства (до сер. 20-х гг.) У. ставит задачу преодоления т. н. удвоения природы, пытаясь представить природу как единство «событий» — «элементарных факторов чувственного опыта» и «объектов» — «непреходящих элементов в природе», устойчивой стороны преходящих, текучих событий. Такая картина мира позволяет, по мысли У., понять природу как «процесс» и совме​стить утверждение, что природа независима от мысли, с утверждением о тождественности природы и опыта. Второй период творчества У. связан с переходом его к объективному идеализму, родственному платонизму. У. исходит из онтологич. принципа: всё существующее должно являться частью опыта — индивидуального для конечных вещей, божественного для мира в целом. Мировой процесс понимается как «опыт бога», в к-ром осуществляется переход «вечных объектов» из идеаль​ного мира в физический, обеспечивающий качеств. оп​ределённость «действит. событий» (к-рые есть процессы опыта, индивидуальные акты). Поскольку «событие» имеет временной характер и постоянно изменяется, оно органично. Поэтому понятие материи, по У., подлежит замене понятием организма: «наука... становится изу​чением организмов». Для социологич. взглядов У. ха​рактерно признание идей движущими силами об-
700 УАЙТХЕД
щества и абсолютизация роли личностей, к-рые, по У., в конечном счёте управляют миром.
• An enquiry concerning the principles of natural knowledge, Camb., 1919; Modes of thought, N. Y., 1938; The concept of na​ture, Camb., 1955; Adventures of ideas, N. Y., 1959; Process and reality, N. Y., 1960.
• Богомолов А. С., Англ. бурж. философия XX в., Μ., 1973, гл. 4; е г о ж е, Бурж. философия США XX в., М., 1974, гл. 5; Хилл Т. И., Совр. теория познания, пер. с англ., М., 1965, гл. 9; Philosophy of A. N. Whitehead, ed. by P. Schupp, Evanston, 1941; Lawrence N., White-head's philosophical development, Berk.— Los Ang., 1956; Mays W. H., The philosophy of Whitehead, N. Y., 1959; Jordan M., New shapes of reality. Aspects of A. N. White-head's philosophy, L., [1968] (лит.).
УАРТЕ (Huarte) Хуан (ок. 1530, Сан-Хуан-де-Пье-дель-Пуэрто, Наварра,— не позднее 1592, Баэса), исп. врач и философ-материалист. Автор «Исследова​ния способностей к наукам» (1575, рус. пер. I960, вступит. ст. Р. Бургете), в к-ром способности души ставятся в зависимость от телесных особенностей чело​века, его темперамента, определяющегося преоблада​нием в мозгу одного из четырёх первоэлементов приро​ды (огня, воздуха, земли, воды), а также от климатич. условий и пищи. Основой изменений в природе и чело-веч. организме является активный элемент — огонь. У. одним из первых пытался создать классификацию наук, основанную на человеч. способностях — памя​ти, разуме и воображении. В теории познания подчёр​кивал роль наблюдения. Оказал большое влияние на исп. гуманизм 16—17 вв.
• Iriarte M. de, El doctor Huarte de San Jüan у su Examen de ingeniös, [Madrid, 1948s].
УЙСДОМ (Wisdom) Джон (р. 12.9.1904, Лондон), англ. философ, представитель лингвистич. философии. В ду​хе философии лингвистич. анализа усматривает задачу филос. исследования в прояснении отд. выражении обыденного языка. Согласно У., абстрактные филос. понятия (в т. ч. понятие материи) являются логич. конструкциями, к-рые следует сводить к конкретным понятиям, описывающим «чувств. данные», телесные и психич. проявления. Особое место в работах У. зани​мает исследование парадоксов, связанных с пробле​мой знания о событиях прошлого и будущего, а также с проблемой познания сознаний других людей. Источ​ник возникновения традиц. филос. проблем У. видит в бессознат. влечениях и стремлениях человека. Сбли​жаясь с психоанализом, У. развивает т. н. терапевтич. направление в лингвистич. философии, рассматриваю​щее филос. теории как своеобразные «заболевания», нуждающиеся в лечении.
• Other minds, Oxf., 1952; Philosophy and psychoanalysis, Oxf., 1953; The unconscious origin of Berkeley's philosophy, L., 1953.
* Хилл Т. И., Совр. теории познания, пер. с англ., М., 1965, с. 474—77; Богомолов А. С., Англ. бурж. фи​лософия XX в., М-, 1973, с. 265—67.
УКЛАД ОБЩЕСТВЕННО-ЭКОНОМИЧЕСКИЙ (си​стема обществ. произ-ва, обществ. х-ва), целостная си​стема производств. отношений определ. типа, образую​щая обществ. форму произ-ва. Социально-экономич. строй того или иного общества может вклюжать в себя как один, так и неск. У. о.-э. В многоукладном обще​стве один У. о.-э., как правило, является господствую​щим, доминирующим. Объединяя и подчиняя все осталь​ные У. о.-э., он определяет характер социально-эконо-мич. строя общества в целом, а тем самым и его при​надлежность к определ. общественно-экономической формации. В этом смысле господствующий У. о.-э. служит основой всего общества в целом. Господствую​щий в данную эпоху в определ. социальном организме У. о.-э. в процессе дальнейшего развития может стать подчинённым, и, наоборот, подчинённый уклад пре​вратиться в господствующий. Более фундаментально деление У. о.-э. на формационные, основные, и нефор-мационные, неосновные. К первым относятся: первобыт​нообщинный, рабовладельческий, феодальный, капи​талистический и коммунистический У. о.-э. Ко вто​рым — такие У. о.-э., к-рые в принципе не могут быть господствующими, напр. патриархальный (мелкое на-
туральное х-во) и мелкобуржуазный (мелкое товарное х-во при капитализме). Те или иные производств. отношения могут не составлять в данном обществе целостной системы, а существовать лишь в качестве более или менее значит. придатка к У. о.-э., образо​ванному производств. отношениями другого типа [напр., наёмный труд в Др. Вавилонии, антич. Риме; рабство (холопы) в России]. В истории тех или иных обществ возможны такие периоды, когда ни один из су​ществующих У. о.-э. не является господствующим, напр. общества, вступившие на путь перехода от ка​питализма к социализму. В частности, в Сов. России 20-х гг. наряду с ведущим социалистич. У. о.-э. сущест​вовали патриархальное крест. х-во, мелкое товарное произ-во, частнохоз. капитализм, гос. капитализм (см. В. И. Ленин, ПСС, т. 36, с. 296 и т. 43, с. 158, 207, 221). В совр. условиях отсутствие безраздельно гос​подствующего У. о.-э. характерно для многих разви​вающихся стран Азии и особенно Африки.
• Ленин В. И., Развитие капитализма в России, ПСС, т. 3; его же, Рецензия. А. Богданов. Краткий курс эконо​мич. науки, там же, т. 4; его же, Три источника и три со​ставных части марксизма, там же, т. 23; его же, О «левом» ребячестве и о мелкобуржуазности, там же, т. 36; его же, Великий почин, там же, т. 39; его же, О продовольствен​ном налоге, там же, т. 43; Семенов Ю. И., Значение ка​тегории «общественно-экономич. уклад» для анализа социаль-но-экономич. строя общества, «ФН», 1976, № 3.

УМ, характеристика способности мышления и понима​ния. В истории философии — то же, что разум, дух; славянский перевод др.-греч. филос. понятия нус (ла​тинский интеллект). В индийской философии — ма-нас, читта.
УМОЗАКЛЮЧЕНИЕ, умственное действие, связы​вающее в ряд посылок и следствий мысли различного содержания; У. реализует в плане «внутренней речи» присущие индивидуальному (или общественному) со​знанию нормы и типы такой связи, к-рые и являются в каждом отд. случае психологич. основой У. Если эти нормы и типы совпадают, соответственно, с правилами и законами логики (см. Логический закон), У. по своему результату равносильно логич. выводу, хотя, вообще говоря, логич. вывод и У.— качественно различны. В отличие от У., логич. вывод строится с опорой на «внеш. средства» путём словесной (знаковой) записи мыслей или же их формализации — кодификации (отображении) мыслей и их связей в к.-л. формальном (формализов.) языке, логич. исчислении и т. п.— с целью свести до минимума «подсознательные» элементы вывода, перевести абстрактный или «свёрнутый» ход мысли на язык «образов». Кроме того, нормы, определяю​щие «законность» У., не обязательно должны быть ло​гическими. Напр., неполная индукция — это именно У., а не логич. вывод, поскольку связь посылок и заключе​ний в индукции имеет фактич. и психологич.основу (в виде известных норм генерализации), но не имеет логич. основы — формальных правил, определяющих ход мысли от частного к общему. У. отлично и от рас​суждения: последнее — всегда сознательное и произ​вольное действие мышления, а У., по крайней мере в его основе, может быть и подсознательным, и непроиз​вольным актом.
УМОЗРЕНИЕ, идеалистически ориентированное филос. мышление, абстрагирующееся от чувств. опыта. У., по выражению Шеллинга, «конструирует» бытие, пытаясь вывести всю полноту мирового целого из исходных ка​тегорий. В истории идеализма выявились два типа У.— рационалистический и интуитивистский. В первом пре​обладает понятийная работа с абстракциями по типу математич. мышления (ср. роль математики как образ​ца для У. в пифагореизме, платонизме, неоплатонизме), он связан с решением формально-логич. проблем и вопросов идеалистич. диалектики. Второй тин харак​теризуется стремлением к непосредственному, интуи​тивному «созерцанию» идеи как эйдоса, т. е. некоего духовного образа; он также играл известную роль в развитии диалектики (напр., у Плотина, Я. Бёме),
однако обычно перерождался в мистику. Будучи преобладающим методом филос. мышления в антич. философии и господствующим в ср.-век. схоластике, У. было отвергнуто Ф. Бэконом, для к-рого «наука есть опытная наука и состоит в применении ра​ционального метода к чувственным данным» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 142), и всей материалистич. мыслью нового времени. См. Спе​кулятивное, Интуиция.
УНАМУНО (Unamuno) Мигель де (29.9.1864, Биль-бао,— 31.12.1936, Саламанка), исп. философ-экзистен​циалист, эссеист и поэт. Получив религ. воспитание, У. отошёл от религии в период учёбы в Мадридском ун-те, где увлекался идеями позитивизма (гл. обр. Тэн, Спенсер, Конт) и социализма (Бакунин, Лассаль, Маркс). Политич. кризис 1898, вызванный поражением Испании в войне с США, сформировал умонастроение целого поколения исп. интеллигенции, искавшего пути к духовному возрождению нации. У. становится лиде​ром этого поколения, олицетворяя внутр. противоре​чивость его духовных исканий. Нац. кризис, интер​претируемый У. как всеевроп. «экзистенциальный кризис», обращает У. к трём филос. проблемам — «нич​то», личность и историч. связанным с главной для У. темой бога.
В эссе «Во глубине души» («Adentro») У. формули​рует своё филос. кредо: «Из сознания собственного глу​бинного ничто человек черпает новые силы, дабы стремиться быть всем» («Obras completes», t. 3, Md., p. 209). Психологич. переживание собств. «ничто» вызывает у человека специфич. состояние, фиксируемое У. в категории «la congoja» («печаль», «скорбь»). Соп-goja ассоциируется у У. с «con-scientia» («со-знание»), подчёркивается не изолированный, замкнутый в себе характер этого состояния, а некое коллективное «со-пе-реживание» («со-печаль», как и «со-знание»), единство человечества в его стремлении к абсолюту. «Ничто», по У.,— источник человеч. духовного творчества, к-рое коренится в страданиях части, стремящейся к целому. У. определяет это стремление через потребность чело​века в личном бессмертии, в вечности. Перед лицом экзистенциального «отчаяния» У. утверждает «надеж​ду» на восстановление онтологич. единства «твари» и «творца», «любимого» и «любящего». «Печаль», «скорбь», по У.,— свидетельство зависимости человеч. бытия от абсолюта.
Категория «ничто» как исходный пункт философст​вования У. вплотную подводит к проблеме бога, однако У. не переступает грань, отделяющую экзистенциалист​ское богоискательство от собственно христ. богословия. Противоречие между разумом и жаждой личного бес​смертия становится определяющим для филос. мышле​ния зрелого У. «Трагическое чувство жизни у людей и народов» («Del sentimiento trägico de la vida...», 1913) — осн. филос. соч. У.— может быть рассмот​рено как попытка онтологизировать собств. трагедию разорванности веры и разума. В конечном итоге У. усвоил профетический, мессианский стиль самовыраже​ния: «Я начал верить в провиденциальную миссию, которая поручена мне в Испании» («Ensayos», t. 2, p. 27).
Трагич. переживание безверия вызвало у У. напря​жённое теоретизирование относительно проблемы веры. Вопрос о сущности реального У. непосредственно свя​зывает с напряжённостью веры. «Вера — источник ре​альности», ибо «верить — значит созидать» («Назида​тельные новеллы», М,— Л., 1962, с. 114). Эта связь обнаруживается и в филос. антропологии У., центр. тема к-рой — понимание реальности личности. Полагая условием реализации личности её «страстную, трагич.» устремлённость к предмету веры, У. противопоставля​ет «реальную личность, желающую быть или желаю-
УНАМУНО 701
щую небытия», «неподлинному» существованию инди​вида, лишённого «идеала и воли» и подверженного со​циальному конформизму. Однако сам способ рассмот​рения проблемы (подмена трансцендентной сущности веры имманентным стремлением верить) неизбежно приводит У. к внутр. парадоксу. «Реальность» у У. выступает как чистая абстракция, к-рую с большим успехом можно использовать применительно к «идеаль​ным» персонажам, т. е. к героям художеств. лит-ры. Дон-Кихот — центр. фигура историософии У., как бы связывающая две фундаментальные темы его фи​лософии: личности и истории. В основе философии истории У.— анархич. бунт против повседневности, неподвижности и в этом смысле «абсурдности» человеч. бытия. Та же контрадикция «подлинного» и «неподлин​ного» приводит У. к жёсткой дихотомии «феноменаль​ное», преходящее — «вечное», «выпадающее в осадок истории»: «интраистория». На внеш., феноменальном, уровне истории всё явно, познаваемо и объединяется по к.-л. формальным признакам: нац., гос., политич. или религ. принадлежности. На внутр., «вечном», уров​не — в «интраистории» осуществляется подлинное еди​нение человеч. рода; здесь «язык» противостоит «лите​ратурам», «народ» — «историч. нациям», «культура» — «цивилизации» и т. д. Восставая против рациональнос​ти феноменального бытия, У. противопоставляет ему иррационалистич. «спасительное безумие», апостолом κ-poro объявляет Дон-Кихота (см. «Жизнь Дон-Кихота И Санчо» — «Vida de Don Quijote y Sancho», 1905). У. видит в «безумии» Дон-Кихота одну из высших реальностей «интраистории», а в самом рыцаре — «душу Испании», к-рую У. призван возродить к жизни и тем самым спасти не только Испанию, но и Европу. У. строит концепцию «кихотизма» («кихотизации» Ис​пании), к-рая постепенно осмысливается им в качест​ве нац. философии и нац. религии. Разрабатывая па​раллель Дон-Кихот — Христос, У. вплотную прибли​жается к христ. эсхатологии, однако и на этом уровне он остаётся в рамках экзистенциалистского бого​искательства: истины (вера, реальность, бог) так и не получают у него онтологич. статуса, оставаясь им​манентными личности. Т. о., филос. интенция У. ос​таётся нереализованной, а его филос. концепция — внутренне противоречивой. Ситуация фашистской диктатуры усугубляет духовную трагедию У., к-рый, будучи отстранённым от поста ректора Саламанкского ун-та, вскоре умирает в полной духовной изоляции.
• в рус. пер.: Две матери, М., 1927; Три повести о любви с прологом, М., 1929; Туман, М., 1973; Соч., т. 1—2, М., 1981.
• Зыкова А. Б., Экзистенциализм в Испании, в кн.: Совр. экзистенциализм, М., 1966, с. 399—412; Claverla С., Temas de Unamuno, Madrid, [1953]; Meyer F., L'Ontologie de Miguel de Unamuno, P., 1955; Ferrater Mora J., Unamuno. Bosquejo de una filosofia, Buenos Aires, 1957; Mar-rero V., El Cristo de Unamuno, Madrid, 1960; G o l l a-d o J. - A., Kierkegaard у Unamuno, Madrid, 1962; S с h ü r r F., Miguel de Unamuno. Der Dichterphilosoph des tragischen Lebens​gefühls, Bern — Münch., 1962; Abellan J. L., Miguel de Unamuno a la luz de la psicologia. Una interpretacion de Una​muno desde la psicologia individual, Madrid, 1964; I l i е Р., Unamuno. An existential view of self and society, Madison, 1968; Lain Entralgo P., La generacion del noventa у ocho, Madrid, 19707; Tunon de Lara M., Costa у Unamuno en la crisis de fin de siglo, Madrid, 1974. С. Л. Воробьев.
УНИВЕРСАЛИИ (от лат. universalis — общий), общие понятия. В филос. проблеме онтологич. и гносеологич. статуса У. ставится вопрос о том, что такое реальное бытие, каким образом существует идеальное, как воз​можно рациональное понятийное познание, как соот​носятся мышление и действительность, общее и еди​ничное.
В явном виде учение об У. появляется вместе с плато​новской теорией «идей» и концепцией формы и материи Аристотеля. Платон считал, что общим понятием соответствует истинное бытие («идеи»), единичные же вещи чувств. мира суть результат ограничения и дроб-
702 УНИВЕРСАЛИИ
ления общего при взаимодействии его с небытием. Аристотель подчёркивал, что для познания общее вторично и обнаруживается только в первичных сущ​ностях, т. е. в единичных объектах, данных в чувств. опыте.
В сжатом виде проблема У. выражена Порфирием во «"Введении" к аристотелевским "Категориям"»: сущест​вуют ли роды (γένη) и виды (είδη) самостоятельно, и в таком случае телесны они или бестелесны, или же они существуют только в мышлении, и в таком случае обособлены они или находятся в чувств. явлениях. Формулировка Порфирия и её передача Боэцием по​служила основой ср.-век. спора об У., ставшего важ​ной темой схоластич. философствования. В самом начале (кон. 11 — нач. 12 вв.) выделились осн. типы его решения: крайний номинализм, крайний реализм и концептуализм. Борьба этих трёх направлений (и мно-гочисл. промежуточных вариантов) прошла через всё средневековье, стимулируя развитие логики и онто​логии, а также систематизацию теологии.
Доминирующая тема философии нового времени — основания достоверного познания — также требовала решения проблемы У. Своих сторонников в философии 17—18 вв. нашли все осн. точки зрения в ср.-век. спо​ре: реализм (Мальбранш), номинализм (Гоббс, Беркли, Юм, Кондильяк) и концептуализм (Локк). Мыслители нового времени пытались преодолеть антиномии схолас​тич. метода путём выяснения генезиса абстракций (Локк), выдвижения идеи репрезентативной абстрак​ции, выполняющей функции общего в познании (Гоббс, Беркли), различения правильно и неправильно образо​ванных абстракций (Спиноза). Основу принципиально новой концепции У. выдвинула нем. классич. филосо​фия. Открытие Кантом активности познающего субъек​та и, в частности, трансцендентальное толкование объек​тивности позволили понять У. как элемент синтеза, со​здающего предмет познания, а не как самостоят. сущ​ности. Предпринятый Кантом пересмотр природы У. завершился в учении Гегеля о восхождении от абстракт​ного к конкретному.
Сохраняя связи с традиц. зап.-европ. теорией по​знания (напр., неопозитивизм с номинализмом; фено​менология с картезианством и кантианством; неореа​лизм, особенно в лице позднего Уайтхеда, с платониз​мом), совр. бурж. философия переносит акцент в иссле​довании проблемы У. с эпистемологии на анализ языка науки и в конечном счёте обыденного языка или вы​двигает на первый план социальный аспект У. (как согласованных науч. текстов). Наиболее известные в новейшей зап. философии концепции У. принадлежат Куайну и Витгенштейну. Куайн рассматривает У. как речевые штампы, к-рые не имеют самостоят. смысла, приобретая относит. смысл лишь при интерпретации од​ной теории объектов посредством другой. Витген​штейн выдвинул теорию «семейных сходств», согласно к-рой группа объектов, объединяемых У., не имеет обязат. общего признака, хотя связана реальной систе​мой сходств; прокладывание при помощи У. границ и раз​личений является в основе своей языковой игрой. Обеим этим концепциям присущи релятивизм и конвенциона​лизм, ориентация на языковое поведение как послед​нюю смысловую реальность, а также парадоксальное сближение идей номинализма и реализма.
Основой диалектико-материалистич. понимания про​блемы У. является диалектика единичного, особенного и всеобщего.
• Флоренский П. А., Смысл идеализма, Сергиев По​сад, 1915; Котарбиньский Т., Спор об У. в ср. ве​ка, Избр. произв., М., 1963; Яновская С. А., Проблемы введения и исключения абстракций более высоких (чем первый) порядков, в сб.: Проблема знака и значения, М., 1969; По​пов П. С., Стяжкин Н. И., Развитие логич. идей от античности до эпохи Возрождения, М., 1974; H a р​с к и й И. С., Проблема У. и дискуссия на XVI Всемирном филос. конгрессе, в кн.: Философия и мировоззренч. проблемы совр. науки, М., 1981, с. 269—98; В о с h е n s k i I. M. J., The problem of Universals. Notre Dame, 1956; Aaron R. J.,
The theory of universale, Oxf., 19672; Universals and particulars Heading in ontology, ed. by M. J. Loux, N. Y., 1970.
А. Л. Доброхотов.
УНИВЕРСУМ (лат. Universum, summa rerum), филос. термин, обозначающий всю объективную реальность во времени и в пространстве. В зависимости от того, что подразумевается под «всей реальностью», понятия «мир» и «У.» могут не совпадать. Напр., атомисты го​ворили об У. как множестве пребывающих и разрушаю​щихся миров, возникающих из движения материи, полагая это множество миров неисчислимым; Платон отождествлял У. с видимым миром, отрицая суждение атомистов о множественности миров (см. Соч., т. 3, ч. 1, М., 1971, с. 497—98). В новое время, начиная с Лейбница, утвердился взгляд на У. как на «множество всех возможных миров», из к-рых только один — наш мир — реален, а остальные мыслимы как логически возможные, т. е. непротиворечивым образом представ​ляющие возможные факты или связи вещей. Именно с этим толкованием У. связано понятие об «описаниях состояния» (как возможных мирах) в логич. семантике и модальной логике. Мысль об У. как связном «единст​ве многого» порождала многочисл. филос. попытки сис​тематики У.— исчерпывающего мысленного отображе​ния этого единства в форме того или иного учения о мире как целом, построенного на основе общей системы принципов. Однако такая задача остаётся «...на все времена делом невозможным» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 36) не только в си​лу бесконечности У. и соответственно неисчерпаемос​ти познания, но и в силу неоднородности У.— его со-ставленности из миров с разными законами и разной качеств. природы (будь то мир звёздного неба, мир обществ.
отношений или мир элементарных частиц). В совр. науч. мышлении понятие У. всё чаще приоб​ретает смысл фиксированной системы (или систем) объектов, к к-рым относятся утверждения (высказы​вания) к.-л. теории. Именно поэтому говорят об уни​версуме рассуждения — логич. абстрак​ции, выражающей мир мыслимых объектов, единство многого, поскольку типы изучаемых в к.-л. теории объектов могут быть различны в зависимости от допус​каемых средств и задач исследования. Эта логич. абстракция только отчасти обобщает филос. идею У. К элементам У. рассуждения прежде всего относят индивиды, т. е. элементарные объекты изучаемой об​ласти, а, кроме того, если требуется, все их виды и роды (множества индивидов). Напр., натуральные числа, их отношения и числовые функции (абстракции разных порядков) могут составлять единый У. рассуждения. Такое широкое понимание У. вместе с утверждением, что всякое множество является элементом нек-рого У., приводит к утверждению о бесконечности множеств объ​ектов. Др. аспект анализа идей, связанных с У., — раз​личение стандартного и нестандартного, конструк​тивного и неконструктивного У., а также онтологич. и гносеологич. У. рассуждения (отнесение последнего непосредственно к теории, а первого — к возможным моделям этой теории).
• Бирюков Б. В., Крушение метафизической концепции универсальности предметной области в логике, М., 1963; Кон П., Универс. алгебра, пер. с англ., М., 1968; Ново​сёлов M. M., Категория тождества и ее модели, в кн.: Кибернетика и диалектика, М., 1978.

УОРД (Ward) Джеймс (27.1.1843, Халл, графство Йоркшир, — 4.3.1925, Кембридж), англ. психолог и философ-идеалист. Выступив с резкой критикой ма​териализма, натурализма и атомизма как механистич. учений о мире, У. противопоставил этому теизм, «спи-ритуалистич. монизм». Реальный мир, по У.,—совокуп​ность взаимодействующих «духов», монад. По характе​ристике В. И. Ленина, У. «...ловит слабые места "сти​хийного" естественноисторичеекого материализма...» (ПСС, т. 18, с. 297), пытаясь использовать это для до​казательства филос. несостоятельности материализма вообще. В психологии У. выступил против эволюцио​низма, психофизич. параллелизма и ассоцианизма.
Вслед за Джемсом он ввёл представление об активном, избирательно воспринимающем психологич. субъек​те, подчёркивая значение воли и внимания как гл. ви​дов психич. деятельности.
• Naturalism and agnosticism, v. 1—2, L., 1899- The realm of ends or Pluralism and theism, N. Y.— Camb 1911; Psycholo​gical principles, Camb., 1918.
• богомолов а.С., Идея развития в бурж. филосо​фии 19 и 20 вв., [M.], 1962, гл. 3, § 2; Ярошевский М Г История психологии, М., 19762; Murray A. H., The philo​sophy of J. Ward, Camb., 1937.
УОРД (Ward) Лестер Франк (18.6.1841, Джолиет, шт. Иллинойс, — 18.4.1913, Вашингтон), амер. социолог, один из основоположников психологизма в социологии; геолог, палеонтолог, один из основателей палеобота​ники. Первый президент Амер. социологич. ассоциа​ции (1906-08).
Социологич. концепция У. сложилась под влиянием Конта и Спенсера. Но в противоположность биологизму Спенсера У. считал, что социальная эволюция имеет активный характер, направляется психологич. силами и гл. обр. волей. Первонач. социальной силой являет​ся желание, выражающее природные импульсы. Осн. желаний два — удовлетворение голода и стремление к продолжению рода. Они определяют поведение челове​ка, толкают его к переделке естеств. окружения. Гл. движущей силой историч. развития У. считал интеллект, уникальное обладание к-рым позволяет человеку и че-ловеч. коллективам заменить действие слепых эволюц. сил, господствующих в животном мире, осознанным, «теллическим» прогрессом. Классы, гос-во и системы права возникают, по У., из борьбы рас. Расы-победи​тели и расы-побеждённые не могут ассимилироваться благодаря вражде, ненависти и презрению, что при​водит к кастовому строю. В образовании и развитии каст — причина возникновения классов, являющихся модернизованными кастами.
Общественно-политич. взгляды У. двойственны. С од​ной стороны, он выступал защитником равенства рас, классов и полов, высказывал симпатии пролетариату, резко выступал против религии, утверждая, что она всего лишь проявление «группового чувства сохране​ния перед новым и своеобразным» и её функции сводят​ся к препятствию науке и прогрессу. С другой стороны, У. враждебно относился к марксизму и выдвинул идею социократии — «науч. контроля социальных сил по​средством коллективного разума общества», представ​ляющей собой попытку преобразовать капиталистич. общество в общество всеобщего благоденствия с по​мощью всеобщего и обязат. образования.
• Glimpses of the cosmos, v. l—6, Ν. Υ., 1913—18; Textbook of sociology, N. Y., 1920 (совм. с J. Q. Dealey); The Ward-Hoss correspondence, [s. 1.1, 1946; L. F. Ward. Selections from his work, N. Υ., 1963; Dynamic sociology, ν. 1—2, Ν. Υ., 1968; Pure sociology, Ν. Υ., 1970!; Applied sociology, Ν. Υ., 1974; в рус. пер.— Психич. факторы цивилизации, М., 1897; Очерки социологии, М., 1901.
• Совр. социологич. теория..., сост. Г. Беккер и А. Босков, пер. с англ., М., 1961 (см. указатель); К о н И. С., Позити​визм в социологии, М.., 1964.
УОРНЕР (Worner) Уильям Ллойд (26.10.1898, Ред-лендс, шт. Калифорния,— 23.5.1970, Ист-Лансинг, шт. Мичиган), амер. антрополог и социолог. Социоло​гич. концепция У. сложилась под влиянием Малинов​ского, Радклифф-Брауна и Дюркгейма. Работы У. по изучению классовой структуры США основаны на опи​сании и анализе субъективных мнений и убеждений опрашиваемых лиц относительно своего классового положения. Согласно У., под классом подразумевают​ся два или более слоя людей, к-рые считаются зани​мающими социально высшую и социально низшую по​зицию. В качестве определяющих критериев классовой позиции (статуса) У. выдвигал набор признаков, не выделяя среди них главных, хотя экономич. факторам он отдавал предпочтение перед другими. У. считал, что если известны образование человека, занятие, состоя-
УОРНЕР 703
ние, доход, семья, друзья, клубы и общества, а также его привычки, речь и вообще поведение, то нетрудно дать достаточно точную оценку его статуса. У. и его сотрудники разработали эмпирич. методики и приёмы оценки социального статуса (индексы) и распределе​ния населения по этим статусам. На основе эмпирич. исследований классовой структуры небольших амер. городов У. утверждал, что в США существуют шесть классов — высший-высший (1,44%), низший-высший (1,56%), высший-средний (10,22%), низший-средний (28,12%), высший-низший (32,6%) и низший-низший (25,22%). Существование различных классов, по У., определяется необходимостью нек-рой упорядочен​ности во взаимодействии отд. лиц и групп. С ростом разделения труда, по У., возрастает социальная диффе​ренциация. Социальное неравенство истолковывает​ся как функционально необходимое для сохранения общества, части к-рого У. рассматривает как объеди​нённые и взаимозависимые в системе, находящейся в равновесии. Общая теоретич. схема учения У. о классах несостоятельна, многие его идеи вызвали резкую критику со стороны немарксистских социоло​гов, напр. Р. Миллса и др. Вместе с тем ряд его идей и методов способствовали росту змпирич. исследований классовой структуры.
У. изучал также проблемы взаимоотношений между различными этнич. группами, особенно в Австралии и США, социальную структуру пром. предприятий США, роль и влияние средств массовой коммуникации, фак​торы воспитания и образования, механизмы формиро​вания религ. убеждений и верований.
• Jankee city series, v. 1—5, New Haven — L., 1941—59 (со​автор); Social class in America, N. Y., 1960 (соавтор); The cor​poration in the emergent American society, N. Υ., 1962; Ame​rican life: dream and reality, Chi.— L., 19653.
• Совр. социологич. теория..., сост. Г. Беккер и А. Босков, пер. с англ., М., 1961.
УОТСОН (Watson) Джон Бродес (9.1. 1878, Гринвилл, шт. Юж. Каролина,— 25.9.1958, Нью-Йорк), амер. психолог, основоположник бихевиоризма. Концепция У., созданная на основе исследований животных, яви​лась реакцией на методы интроспективной психологии (см. Самонаблюдение). У. попытался построить психо​логию как одну из естеств. наук, пользующихся объек​тивными экспериментальными методами. Всю психич. деятельность У. трактовал как поведение, понимаемое в виде совокупности связей «стимул — реакция»; орга​низм, по У.,— «самоорганизующаяся машина», осн. задача психологии — изучение процессов научения. Даже мышление У. стремился представить как скрытую моторную активность, выступающую заместителем действия. Идеи и методы У. оказали большое влияние на развитие психологии, прежде всего в США. Меха-нистич. ограниченность концепции У. была подвергну​та критике в процессе дальнейшего развития психоло​гии.
• Behavior: an introduction to comparative psychology, Ν. Υ., 1914; в рус. пер.— Психология как наука о поведении, М.— Л., 1926.
• Экспериментальная психологич. ред.-сост. П. Фресс и Ж. Пи​аже, пер. с французского, в. 1—2, М., 1966; Ярощевский М. Г., История психологии, Μ., 19762.

УПАНИШАДЫ (санскр. упанишад, букв. — сидение около, т. е. вокруг учителя с целью познания исти​ны, отсюда позже — сокровенное знание, тайное уче​ние), др.-инд. произведения религ.-филос. характера, примыкающие к Ведам как объяснение их тайного внутр. смысла; гл. источник религ.-филос. системы веданты. Корпус У. составляют 108 текстов, древнейшие из них восходят, видимо, к 6—3 вв. до н. э., а позднейшие к 14—15 вв. н. э. Наиболее ранний слой У. образуют «Брихадараньяка», «Чхандогья», «Таиттирия», «Айта-рея», «Каушитаки» и «Кена». Неск. позже были состав​лены «Катха», «Иша», «Шветашватара», «Мундака», «Маханаряна», к-рым придана метрич. форма. След.
704 УОТСОН
группу образуют более поздние У.: «Прашна», «Майт-ри», «Мандукья».
Развивая темы и понятия Вед (космология, тема и-ка, идея единства всего сущего, концепция пуруши, отчасти атмана и брахмана и т. п.), У. вводят их в рам​ки более последоват. монистич. системы и — в отли​чие от Вед — переносят центр тяжести с внешней на внутр. сторону явлений. Место ритуала и обрядности занимает в У. внутр. ритуал, связанный с «путём зна​ния» (в противоположность «пути действия»), повы​шенным интересом к человеку, к нравств. аспекту жиз​ни, к проблеме освобождения от мира объектов и страс​тей, достигаемого растворением индивидуальной души в мировой, познанием тождества с высшей реаль​ностью — брахманом. Именно в эпоху У. формируются первые филос. проблемы; У. изобилуют вопросами ти​па: «Откуда мы произошли, где мы живем и куда мы движемся... по чьему повелению существуем мы здесь то в страданиях, то в удовольствиях? Будет ли этому причиной время, или природа, или необходимость, или случайность, или элементы, или тот, кто называется пу-руша, человек, представляющий собой верховный дух?» («Шветашватара-У.»). В центре У.— учение о природе мировой души, о единстве брахмана и атмана, о выборе пути к освобождению (мокша); всё конечное, согласно У., имеет ценность лишь как отражение веч​ного. В У. уже намечается акцент на самопознании как высшей форме познания, ибо познание атмана («Я») есть путь к познанию брахмана.
У. оказали исключит. влияние на развитие инд. мыс​ли, явившись — помимо веданты — источником идей для самых разных религ. и филос. направлений. Вели​ко влияние У. на учение «Бхагаватгиты»; мн. черты объединяют с У. санкхью, йогу, отчасти мимансу. Буддизм разделяет с У. учение о карме, о соотношении бытия и небытия. Идеи У. были впервые системати​зированы Бадараяной в «Брахма-сутре»; особое разви​тие они получили в веданте, прежде всего у Шанкары и Рамануджи. Влияние У. сказалось во взглядах Раммохан Рая, Ганди и др. Идеи У. оставили значит. след и в европ. философии, начиная с Шопенгауэра.
• Les Upanishad, ed. par L. Renou, t. 1—17, P., 1943—59; Upanishads, ed. by S. Radhakrishnan, L., 1953; Upanishads, ed. by S. Nikhilänanda, v. 1—4, N. Υ., 1949—59; в рус. пер.— Брихадараньяка-У., пер. и коммент. А. Я. Сыркина, М., 1964; Чхандогья-У., пер. и коммент. А. Я. Сыркина, М., 1965; У., пер. и коммент. А. Я. Сыркина, М., 1967.
• Радхакришнан С., Инд. философия, пер. с англ., т. 1, M., 1956; Сыркин А. Я., Нек-рые проблемы изучения У., М., 1971; Deussen P., Die Philosophie der Upanishad's, Lpz., 1919s; Olden berg H., Die Lehre der Upanishaden und die Anfänge des Buddhismus, Gott., 19232; Keith А. В., The religion and philosophy of the Veda and Upanishads, v. 2, Camb. (Mass.), 1925; Heiler F., Die Mystik in den Upani​shaden, Munch.— Neubiberg, 1925; R a n a d e R. D., A const​ructive survey of Upanishadic philosophy..., Poona, 1926; Chakravarti S. Ch., The philosophy of the Upanishads. Calc., 1935; Rüben W., Die Philosophen der Upanishaden, Bern, 1947; Gajendragadkar K. V., Neo-Upanishadic philosophy, Chaupatty—Bombay, 1959; Dasgupta S., A his​tory of Indian philosophy, v. 1, Delhi, 1975; Radhakri​shnan S., Indian philosophy, Bombay, 1977.

УПРАВЛЕНИЕ, элемент, функция организов. систем различной природы (биологических, социальных, тех​нических), обеспечивающая сохранение их определ. структуры, поддержание режима деятельности, реали​зацию программы, цели деятельности. Социальное У. как воздействие на общество с целью его упорядоче​ния, сохранения качеств. специфики, совершенствова​ния и развития есть свойство любого общества, вытекаю​щее из его системной природы, обществ. характера труда, необходимости общения людей в процессе тру​да и жизни, обмена продуктами их материальной и ду​ховной деятельности.
Труд, материальное и духовное произ-во, распреде​ление и потребление невозможны без определ. орга​низации, порядка, разделения труда, установления мес​та и функций человека в коллективе, осуществляемых с помощью У. У. с необходимостью подвержены и со​циальное поведение людей, и социальные отношения в
целом. Каждое общество всегда предъявляет определ. требования к человеку, социальным коллективам. В обществе сложились два типа механизма У.— сти​хийный и сознательный. При стихийном механизме упорядочивающее, управляющее воздействие на систе​му является усреднённым результатом столкновения и перекрещивания различных, нередко противоречащих друг другу сил, массы случайных единичных актов; его воздействие автоматично но своей природе и не требует вмешательства людей. Таков, напр., рынок — осн. регулятор капиталистич. экономики, гл. управляю​щая сила произ-ва и определяемой им всей системы обществ.
отношений. Под влиянием совр. нроиз-ва и науч.-технич. революции в капиталистич. странах широко распространены гос.-монополистич. програм​мирование, регулирование экономики, обществ. отно​шений и духовной жизни, к-рые способны ослабить рыночную стихию, однако не в состоянии отменить её.
Наряду со стихийными факторами на любой ступени развития общества действуют сознат. факторы У., по​степенно формируются специфич. обществ. институты — субъекты У., т. е. система орг-ций, осуществляющих целенаправленное воздействие на общество.
Факторы У. в ходе истории претерпели глубокие изменения — от У. посредством сложившихся и переда​ваемых из поколения в поколение традиций, обычаев в первобытном обществе до У. обществом на науч. основе в условиях социализма.
Границы У., его содержание, цели и принципы зави​сят от господствующих в обществе экономич. отноше​ний, характера социально-политич. строя. В классовом обществе сознат. У. приобретает классовый характер и осуществляется в интересах господствующего класса (или группы классов).
В бурж. обществе У. основано на частной капита​листич. собственности, а гл. целью буржуазии, управ​ляющей обществом посредством гос-ва и др. орг-ций, является упрочение собств. господства. В социалистич. обществе У. основано на обществ. собственности, а его целью является развитие и совершенствование произ-ва, всех обществ. отношений, культуры для всё более полного удовлетворения материальных и духов​ных потребностей трудящихся. Управляют обществом, непосредственно или через представит. органы, сами трудящиеся. В условиях социализма У. приобретает науч. характер. «Только социализм, — писал В. И. Ле​нин, — даст возможность широко распространить и настоящим образом подчинить общественное произ​водство и распределение продуктов по научным сооб​ражениям, относительно того, как сделать жизнь всех трудящихся наиболее легкой, доставляющей им возможность благосостояния» (ПСС, т. 36, с. 381). Социализм — общество, создаваемое планомерно уси​лиями нар. масс под руководством Коммунистич. пар​тии и социалистич. гос-ва на основе науч. познания и практич. использования объективных закономернос​тей. Управлять обществом научно — это значит позна​вать обществ. закономерности и на этой основе направ​лять (планировать, организовывать, регулировать и контролировать) его развитие; своевременно вскры​вать противоречия обществ. развития и разрешать их, преодолевать препятствия на пути к цели; обеспечивать сохранение и развитие единства системы, её способнос​ти преодолевать или нейтрализовать внутр. и внеш. не​гативные воздействия; проводить реалистич. политику, основанную на строгом учёте объективных возможнос​тей, соотношения социальных сил. Т. о., науч. У. об​ществом в условиях социализма есть систематически осуществляемое сознательное, целенаправленное воз​действие людей на обществ. систему в целом или на её звенья (сферы обществ. жизни, отрасли экономики и т. п.) на основе познания и использования объектив​ных закономерностей и тенденций в интересах обеспе​чения оптимального функционирования и развития со​циалистич. общества и достижения поставленных це-
лей — решения задач коммунистического строительст​ва. Науч. У. предполагает активный процесс познания обществ. закономерностей, тенденций развития и раз​работку соответствующей программы деятельности. По мере развития социализма объём и глубина использова​ния объективных закономерностей возрастают, а объём и значение стихийных регуляторов сокращаются. При совр. уровне развития техники и науки неуправляемы​ми остаются нек-рые стихийные силы природы, ока​зывающие заметное влияние на развитие ряда от​раслей экономики, в особенности с. х-ва. Не поддаются также строгому регулированию такие явления, как цены на колх. рынке, бракосочетания, вкусы и потреб​ности людей и т. п. Вместе с тем, хотя каждое из них во многом случайно, в массе своей они носят статистич. характер и вероятность их наступления может быть более или менее точно исчислена. Это создаёт возмож​ность учёта и влияния на них.
Ленин придавал огромное значение вопросам науч. У., рассматривая его организацию как одну из осн. задач социалистич. и коммунистич. строительства. Коммунистич. партия, Ленин на основе марксистско-ленинской теории разработали осн. принципы социа​листич. У.: системность, комплексность, требующая тесной увязки решения экономич., социально-политич. и идеологич. проблем; единство хоз. и политич. ру​ководства; демократич. централизм — сочетание пла​нового централизов. начала с широкой демократией, использованием инициативы масс; партийность; прин​ципы научности, объективности и конкретности, требу​ющие учёта объективных закономерностей и их специ​фич. проявления в конкретных историч. условиях; принцип осн. звена, отыскания из множества задач осн. задачи, решение к-рой позволяет решить весь комп​лекс вопросов У.; терр.-отраслевой принцип, согласно к-рому необходимо сочетать адм.-терр. подход с отрас​левым, и др. Партия, Ленин разработали вопрос о субъекте У. социалистич. обществом как системе гос. и негос. орг-ций и учреждений, руководимых Ком​мунистич. партией; осн. требования к работе аппарата У.: компетентность (знание дела), деловитость (умение вести дело), сочетание науч. и адм. сторон, системность, организованность и др.; пути подготовки и совершен​ствования кадров У. Принципы У. находят конкретное выражение в гос. У., У. экономикой и т. д.
У. предполагает осуществление субъектом У. ряда последоват. операций: подготовку и принятие решений (директив, планов, законов, правил и т. д.), органи​зацию выполнения решений и контроль за их выпол​нением, подведение результатов. Оно неотделимо от систематич. обмена информацией между компонентами обществ. системы, а также данной системы с окружаю​щей её средой. Информация позволяет субъекту У. иметь представление о состоянии системы в каждый данный момент времени, о достижении (или недостиже​нии) заданной цели с тем, чтобы воздействовать на систе​му и обеспечить выполнение управленч. решения.
В результате науч. У. обществом сов. страна добилась огромных успехов во всех областях жизни. Усилиями народа под руководством Коммунистич. партии в СССР построен развитой социализм, к-рый требует и позволяет обеспечить гармонич. развитие всех сфер обществ. жизни, решать в единстве и взаимосвязи экономич.,
социально-политич. и идеологич. проблемы, всесторонне учитывать последствия глубоких науч.-технич. и экономич. преобразований, сочетать экономич.
рост с решением широких социальных задач — повышением благосостояния трудящихся, ускорением движения общества от классовой дифференциации к со-циальной однородности, дальнейшим подъёмом культу​ры. Всё это выводит вопросы У. за рамки компетенции только специфич. органов У., руководителей и спе-
УПРАВЛЕНИЕ 705
циалистов, вызывает необходимость участия в их ре​шении всех парт., сов., хоз. орг-ций, всех коллективов трудящихся.
В развитом социалистич. обществе значительно воз​росли возможности У. в связи с резким повышением уровня знаний и проф. подготовки руководящих кад​ров и специалистов, широких масс трудящихся. Значит. развитие получила наука и технич. средства У., в особенности электронно-вычислит. техника, создаются автоматизиров. системы управления (АСУ). КПСС, от​мечая успехи в совершенствовании У., в то же время постоянно подчёркивает необходимость выработки но​вых организац. форм, методов и средств У. Задача науч. У. обществом состоит в том, чтобы полнее ис​пользовать преимущества и возможности социалистич. общества, обеспечить его эффективное функциониро​вание и развитие, успешное движение к коммунизму.

• Маркс К., Капитал, т. 1—3, Маркс К. и Эн​гельс Ф., Соч., т. 23—25; Энгельс Ф., Об авторитете, там же, т. 18; его же, Анти-Дюринг, там же, т. 20; его ж е, Происхождение семьи, частной собственности и гос-ва, там же, т. 21; Ленин В. И., Очередные задачи Советской власти, ПСС, т. 36; его же, Набросок правил об управлении сов. учреждениями, там же, т. 37; его же, Экономика и политика в эпоху диктатуры пролетариата, там же, т. 39; его же, О перестройке работы СНК, СТО и Малого СНК, там же, т. 44; его же, Как нам реорганизовать Рабкрин, там же, т. 45; Материалы XXIV съезда КПСС, М., 1971; Мате​риалы XXV съезда КПСС, М., 1976; Материалы XXVI съезда КПСС, М., 1981; Ленинизм и У. социальными процессами при социализме, М., 1973; Афанасьев В. Г., Науч. У. об​ществом, M., 19732; его же, Социальная информация и У. обществом, М., 1975; его же, Человек в У. обществом, М., 1977; Петров Г. И., Основы сов. социального У., Л., 1974; У. социальными процессами в социалистич. обществе, М., 1978. В. Г. Афанасьев.
УРБАНИЗАЦИЯ (франц. urbanisation, от лат. urba-nus — городской, urbs — город), историч. процесс повышения роли городов в развитии общества, к-рый охватывает социально-проф., демографич. структуру населения, его образ жизни, культуру, размещение производит.
сил, расселение и т. д. У. оказывает огром​ное влияние на развитие различных социально-эконо-мич. формаций и гос-в, именно с городами связаны осн. достижения цивилизации.
В 3 — 1-м тыс. до н. э. появились города в Египте, Месопотамии, Сирии, Индии, М. Азии, Китае, в греко-рим. мире огромную роль играли Афины, Рим, Карфа​ген. В городах средневековья и эпохи Возрожде​ния формировались элементы капиталистич. способа произ-ва, бурж. культуры. Усиление процесса У. в 19 в. вызвало возрастание концентрации населения в городах, что оказалось возможным благодаря росту пром-сти, интенсификации с. х-ва, развитию средств транспорта и связи, медицины и т. д. К. Маркс отмечал роль «городских отношений», проникновение к-рых в деревню характеризует «новейшую историю» (см. К. Маркс и Ф. Энгельс, Соч., т. 46, ч. 1, с. 470).
Гор. население СССР с 1926 и до нач. 1982 выросло в 6,5 раза, с 26,3 млн. до 171,7 млн. чел. К нач. 1982 его доля составила 64%.
Доля гор. населения по другим районам мира со​ставляла (к 1978): в зарубежной Европе — 64,6%, зарубежной Азии — 26,9%, Африке — 26,5%, Аме​рике — 66,0%, Австралии и Океании — 73,6% всего населения. По отд. развитым капиталистич. странам доля гор. населения в 1978 составляла: в США — 73,5%, ФРГ — 92,9% , Великобритании — 76,3% , Франции — 68,8%, Италии — 66,9%.
У., развитие городов вызываются объективной не​обходимостью концентрации и интеграции разнообраз​ных форм и видов материальной и духовной деятельнос​ти, общения, усилением связей между различными сфе​рами произ-ва, науки и культуры, что в свою очередь повышает интенсивность и эффективность социальных процессов. Наиболее эффективно эти процессы проте​кают в крупнейших гор. центрах, больших городах, где
706 УРБАНИЗАЦИЯ
динамика городского населения мира в 1800 — 1978
	1800 1850 1900 1950 1970 1978

	Всё население мира, млн. чел.

	Городское насе​ление, млн. чел.

	Доля во всём населении мира, %

	
	906 1171 1608 2400 3628 4260

	29,3 80,3
224,4 706,4 1399,0 1652,0

	3,0 6,4 13,6 28,2 38,6 39,0

особенно плодотворно взаимодействие социально-поли-тич., экономич. и науч.-технич. факторов, культурных традиций, различных слоев населения и т. д. Именно в крупнейших гор. центрах возникли и концентриро​вались передовые социальные идеи и движения. К. Маркс и Ф. Энгельс подчёркивали роль городов в развитии рабочего движения (см. там же, т. 2, с. 354 и т. 23, с. 514). «Столицы или вообще крупнейшие тор​гово-промышленные центры,— писал В. И. Ленин,— в значительной степени решают политическую судьбу народа...» (ПСС, т. 40, с. 6—7).
На совр. этапе У. наблюдается тенденция к возраста​нию концентрации населения в больших городах (100 тыс. чел. и более). Особое место в этом процессе занимает рост городов-«миллионеров», число к-рых в мире составляет ок. 170, в т. ч. в СССР — 20 (1981).
Процесс У. имеет две стороны, или фазы. В первой фазе происходит концентрация и накопление экономич. и культурного потенциала общества в крупных гор. центрах, что создаёт условия для формирования высших достижений и образцов материальной и духовной дея​тельности. Во второй фазе эти достижения осваиваются другими, не центральными городами и сел. поселе​ниями, что в свою очередь даёт новый импульс для наращивания потенциала гл. центров.
Эффективность функционирования этого двуединого механизма зависит от социально-экономич. природы общества. При капитализме взаимодействие двух сто​рон У. оказывается нарушенным; социальная разоб​щённость противостоит интегративной природе У., столкновение антагонистич. интересов классов и со​циальных групп, частная собственность на землю, про​тивоположность центров и периферии рождают кризис городов. Процесс У. носит стихийный характер. В боль​ших городах капиталистич. стран становятся особенно острыми проблемы безработицы, преступности, склады​ваются районы трущоб, этнически сегрегированные гетто и т. д. В связи с этим в бурж. обществе усили​ваются антигор. настроения (напр., «антиурбанизм» в США).
Важную роль играет процесс У. в развивающихся странах. При всей своей сложности и болезненности (бы​страя концентрация в городах неподготовленного к гор. труду сел. населения, ограниченность материальных ресурсов и т. д.) он способствует становлению совр. экономики, преодолению отсталости и многоукладнос-ти, нац. консолидации, развитию социально-политич. структуры общества.
При социализме создаются реальные предпосылки для управления У., гармоничного взаимодействия обеих её сторон. Позитивные закономерности гор. процессов, интегративные тенденции У. находят благоприятную основу в системе обществ. отношений социалистич. общества. У., большие города играют ведущую роль в усилении социальной однородности социалистич. об​щества, распространении передовой морали, преодоле​нии патриархальных пережитков и т. д. Возникающие в силу объективной неравномерности гор. процессов различия в концентрации населения, распределении по​тенциала отд. городов, неодинаковость воздействия на природную среду в больших и малых поселениях, а также др. внутр. противоречия и сложности У. (проб​лемы транспорта, шума, уплотнённость застройки и др.) преодолеваются с помощью нар.-хоз. и социального планирования на основе постоянного углубления взаимовлияния центра и периферии, регулируемого, пропорционального развития всех поселений. Расши​ряется процесс освоения всеми членами общества, все​ми районами страны высших материальных и духовных ценностей, накапливаемых в крупнейших экономич. и культурных центрах. Т. о., становится возможным ис​пользовать преимущества У. с одновременной нейтра​лизацией её негативных последствий.
На совр. этапе У. меняется характер концентрации населения, её точечная форма уступает место агломе​рациям. Вокруг крупнейших городов стремительно развиваются целые системы поселений, вовлекая всё новые районы в орбиту непосредств. влияния гл. центров экономики и культуры страны.
У., «гор. отношения» стимулируют культурные про​цессы, играют важную роль в формировании личности в развитом социалистич. обществе. На совр. этапе, в эпоху науч.-технич. революции, с возрастанием роли различной социальной информации важнейшей частью гор. культуры становится гор. образ жизни. Большой выбор социальных контактов, развитие процессов об​щения в насыщенной гор. среде способствуют со​циально-культурному сближению различных социаль​ных слоев и групп социалистич. общества, расширению кругозора, повышению уровня информированности, образования, общей культуры и т. д. Гор. культура становится базой преодоления существ. различий между городом и деревней.
Одним из важнейших признаков гор. образа жизни является стремление человека к постоянному обновле​нию информации и контактов в сферах проф. деятель​ности, культуры, личностного общения и т. д. Разви​тие и специализация социальных потребностей, прост​ранственная подвижность населения усиливают трансло​кальные тенденции гор. культуры. Снижается значе​ние местной деятельности в городе, соседских кон​тактов. Повышается роль центров крупнейших городов и агломераций, являющихся средоточием социальной активности, центростремительные тенденции становят​ся одним из осн. факторов интеграции социально-пространств. организма города. В условиях социалис​тич. общества реализуется возможность наиболее пол​ного включения человека (наряду с семейными, производств.
и др. группами и коллективами) в единое гор. сообщество.
Особую роль в расширении сферы действия У., гор. культуры играют средства транспорта, связи и массо​вой коммуникации (печать, радио, телевидение), к-рые приобщают жителей периферийных районов, малых гор. и сел. поселений к ценностям больших городов, меняют их культурную ориентацию. Возрастают раз​личного рода миграции в районы крупных гор. центров, усиливается процесс концентрации населения в агло​мерациях. При социализме в районах крупнейших го​родов и агломераций создаются предпосылки для преодоления ограниченно-потребительского отношения к природной среде. Природа становится частью гор. культуры, У. гармонизирует взаимодействие со​циальных и собственно природных процессов.
Необходимость разрешения возникающих в ходе У. экологич., социально-культурных, градостроит. и дру​гих проблем требует постоянного совершенствования управления этим процессом. См. также Экология соци​альная.
• Маркс К. и Энгельс Ф., Нем. идеологич. Маркс К. и Энгельс Ф., Соч., т. 3; Маркс К., Экономические рукописи 1857—1859 гг., там же, т. 46, ч. 1—2; его же, Экономические рукописи 1861—1863 гг., там же, т. 47; Эн​гельс Ф., Положение рабочего класса в Англии, там же, т. 2; Ленин В. И., Агр. вопрос и «критики Маркса», ПСС, т. 5; его же, Развитие капитализма в России, там же, т. 3; его же, Выборы в Учредит. собрание и диктатура пролета​риата, там же, т. 40; Боже-Гарнье Ж., III а б о Ж., Очерки по географии городов, пер. с франц., М., 1967; Науч. прогнозы развития и формирования сов. городов на базе со​циального и научно-технич. прогресса, я. 1—3, М., 1968—69; Проблемы У. в СССР. Сб. ст., М., 1971; У., научно-технич.
революция и рабочий класс, М., 1972; У. мира, М., 1974; X о-р е в Б. С., Проблемы городов, M., 19752; Яницкий О. Н., У. и социальные противоречия капитализма, М., 1975; Ста​роверов В. И., Социально-демографич. проблемы деревни, М., 1975; Покшишевский В. В., Население и геогра​фия, М., 1978; Озерова Г. Н., Покшишев​ский В. В., География мирового процесса У., М., 1981; Cities and society, Glencoe, 1957"; The study of urbanization, ed. P. H. Hauserand L. F. Schnore, N. Υ., 1965; Windel​band U., Typologisierung städtischer Siedlungen, Gotha — Lpz., 1973. Л. Б. Коган, В. В. Покшишевский.
УРОВЕНЬ ЖИЗНИ, жизненный уровень, жизненный стандарт, экономич. категория, выражающая степень удовлетворения материальных и культурных потребностей людей, обеспеченности потребительскими благами, к-рые характеризуются преим. количеств. показателями (размер оплаты труда, реальный доход, объём потребляемых благ и услуг, уро​вень потребления прод. и непрод. товаров, продолжи​тельность рабочего и свободного времени, жил. усло​вия, уровень образования, здравоохранения, куль​туры и т. д.). У. ж., наряду с укладом и качеством жизни, определяет условия образа жизни людей.

У-СИН (кит.— пять первоэлементов, или пять стихий, правильнее — пять движущих начал), одно из осн. по​нятий др.-кит. философии. Сложилось и получило рас​пространение в период Чуньцю — Чжаньго [8— 3 вв. до н. э.; по мнению нек-рых исследователей (Ян Юн-го) — в период Инь, 14—11 вв. до н. э.]. У-с.— это вода, огонь, дерево, металл и земля; первоначально они, видимо, объединялись понятием у-цай (пять исходных материалов, пять видов сырья), к-рое воспринималось как обозначение конкретных вещей. Затем появилось филос. осмысление их как сил и элементов, участвую​щих в образовании материального мира и являющихся его основой. У-с. характеризует сложная диалектич. связь «жизни — смерти»; дерево рождает огонь, огонь рождает землю (пепел), земля рождает металл, ме​талл рождает воду (на металлич. предметах скаплива​ется роса), вода рождает дерево, замыкая круг жизни; в свою очередь, в круге «смерти — уничтожения» дерево побеждает землю, земля побеждает воду, вода побеждает огонь, огонь побеждает металл, металл побеждает дерево. Учение об У-с. играло важную роль в философии школы иньянцзя и в неоконфуцианстве (Чжоу Дунъи).
УСЛОВИЕ, то, от чего зависит нечто другое (обуслов​ливаемое); существенный компонент комплекса объек​тов (вещей, их состояний, взаимодействий), из нали​чия к-рого с необходимостью следует существование данного явления. Весь этот комплекс в целом называют достаточными У. явления. Если из всех возможных наборов достаточных У. отобрать общие, получим не​обходимые У., т. е. У., к-рые представлены каждый раз, когда имеет место обусловливаемое явление. Пол​ный набор необходимых условий, из к-рого нельзя исключить ни одного компонента, не нарушив обуслов​ленности, и к к-рому нельзя добавить ничего, что не бы​ло бы излишним с т. зр. обусловливания данного явле​ния, называют необходимыми и достаточными У. Чаще всего У. рассматриваются как нечто внешнее для явле​ния, в отличие от более широкого понятия причины, включающего как внеш., так и внутр. факторы. Так, для прорастания семени вода, тепло и кислород состав​ляют набор необходимых и достаточных условий; при​бавив к этому набору свет и гравитацию, получим также достаточный, но уже не необходимый набор У. Совокуп​ность конкретных У. данного явления образует среду его протекания, от к-рой зависит действие законов при​роды и общества. У. как одна из категорий детерминиз​ма образует, т. о., момент всеобщей диалектич. взаи​мосвязи. В логике объективное отношение между У. и обусловливаемым отражено в форме отношения меж​ду У. и следствием в условных суждениях, в к-рых,
УСЛОВИЕ 707
однако, У. (логическое) может представлять собой У. не только существования, но и познания: напр., «если на всхожие семена действуют вода, тепло и кислород (У. существования), то эти семена прорастают», или: «если семена проросли (У. познания), то значит. на них действовали вода, тепло и кислород». φ см. к статьям Причинность, Причина и следствие. УСТАНОВКА, состояние готовности, предрасположен​ности субъекта к определ. активности в определ. ситуа​ции. Явление У. было открыто нем. психологом Л. Лан-ге (1888) при изучении ошибок восприятия. Общепси-хологич. теория У. разработана сов. психологом Д. Н. Узнадзе, к-рый экспериментально доказал на​личие общепсихологич. готовности индивида к реали​зации активированной потребности в данной ситуации (актуальная У.) и установил закономерности закреп​ления такой готовности при неоднократном повторе​нии ситуаций, позволяющих удовлетворить данную потребность (фиксированная У.). По Узнадзе, У., ак​кумулируя прошлый опыт, опосредует стимулирующее воздействие внеш. условий и уравновешивает отноше​ния субъекта со средой. Исследования в сов. психологии социальной У. (Ш. Надирашвили, И. Гомелаури) и в зарубежной психологии — «аттитюда», т. е. субъек​тивных отношений личности к условиям деятельности (Ф. Хайдер, С. Аш, М. Розенберг, Л. Фестингер в США и др.), выявили сложную структуру У., содер​жащих эмоциональные, смысловые (когнитивные) и поведенческие (готовность к действию) аспекты пред​расположенности к восприятию и поведению в отно​шении социальных объектов и ситуаций. Предпола​гается, что в психич. структуре готовности к действию можно выделить иерархич. систему предрасположеннос-тей (диспозиций) на разных уровнях регуляции поведе​ния в виде: неосознаваемых простейших У. относитель​но простейших ситуаций и объектов; более сложных социальных У., регулирующих социальные поступки; ценностных ориентации личности, являющихся продук​том взаимодействия высших социальных потребностей и условий и опосредующих целостные программы со​циального поведения личности в различных сферах деятельности.
• Узнадзе Д. Н., Экспериментальные основы психо​логии У., Тб., 1961; его же, Психологии, исследования, М., 1966; Прангишвили А. С., Исследования по психоло​гии У., Тб., 1967; Надирашвили Ш. А., Понятие У. в общей и социальной психологии, Тб., 1974; Ядов В. А., О диспозиционной регуляции социального поведения личности, в сб.: Методологии, проблемы социальной психологии, М., 1975; Ш и х и ρ е в П. Н., Социальная У. как предмет социально-психологич. исследования, в кн.: Психологии, проблемы со​циальной регуляции поведения, М., 1976; Асмолов А. Г., Деятельность и У., М., 1979; Саморегуляция и прогнозирование социального поведения личности, Л., 1979; Андрее​ва Г. М., Социальная психологич. М., 1980, гл. 16; В о-keach M., The nature of attitudes, в кн.: The international encyclopedia of the social sciences, v. 1, N. Y., 1968; М с G u i-r e W. J., The nature of attitudes and attitude change, в кн.: The Handbook of social psychology, v. 3, Reading, 1968; A j-zen I., Fishbein M., Attitude-behavior relations: a theo​retical analysis and review of empirical research, «Psychological Bulletin», 1977, V. 84, N 5, p. 888—918.
УТИЛИТАРИЗМ (от лат. utilitas — польза, выгода), 1) принцип оценки всех явлений ст. зр. их полезности, возможности служить средством для достижения к.-л. цели. 2) Направление в этике, считающее пользу осно​вой нравственности и критерием человеч. поступков. Получило широкое распространение в Великобрита​нии в 19 в., отразив умонастроения нек-рых слоев англ. либеральной буржуазии. Бентам, основополож​ник У., считал основой морали полезность, к-рую он отождествлял с наслаждением. Исходя из натура-листич. и внеисторич. понимания природы человека, Бентам видел конечное назначение морали в том, чтобы способствовать естеств. стремлению людей испытывать наслаждение и избегать страданий. В содействии
708 УСТАНОВКА
«наибольшему счастью» (удовольствию) для «наиболь​шего числа людей» и состоит, согласно Бентаму, смысл этич. норм и принципов. Общее благоденствие он рас​сматривал как сумму благ всех отд. лиц. По словам К. Маркса, Бентам «...отождествляет современного филистера — и притом, в частности, английского филистера — с нормальным человеком вообще. Все то, что полезно этой разновидности нормального человека и его миру, принимается за полезное само по себе» (Маркс К. и Энгельс Ф., Соч., т. 23, с. 623, прим.).
Способ мышления буржуа отразился в этике Бентама и в том, что он сводил проблему морального выбора к простому расчёту выгод и потерь, наслаждений и стра​даний, к-рые могут повлечь за собой различные дейст​вия. Дж. С. Милль попытался сгладить эгоистич. моменты этики У. и пришёл в итоге к эклектич. соче​танию различных принципов.
• Милль Д ж. С., Утилитарианизм, пер. с англ., СПБ, [1900]3; Stephen L., The English utilitarians, v. 1—3, L., 1900.
УТОПИЧЕСКИЙ СОЦИАЛИЗМ, мечтания, проекты и учения о коренном преобразовании общества на социа-листич. началах, не опирающиеся на знание объектив​ных законов обществ. развития и его движущих сил. Понятие «У. с.» происходит от названия соч. Т. Мора «Утопия» (1516). «...Первоначальный социализм был утопическим социализмом. Он критиковал ка​питалистическое общество, осуждал, проклинал его, мечтал об уничтожении его, фантазировал о лучшем строе, убеждал богатых в безнравственности эксплуа​тации. Но утопический социализм не мог указать действительного выхода. Он не умел ни разъяснить сущность наемного рабства при капитализме, ни от​крыть законы его развития, ни найти ту общест​венную силу, которая способна стать творцом нового общества» (Ленин В. И., ПСС, т. 23, с. 46).
Зародышевой формой идей У. с. у всех народов была легенда о прошлом «золотом веке», рисовавшая в идеа-лизиров. виде общинный строй и господствовавшее в нём социальное равенство людей. Большое значение для становления У. с. имело социальное учение ран​него христианства, проповедовавшее общечеловеческое равенство и братство людей, евангельский идеал общинного патриархального строя с потребитель​ским коммунизмом в быту. Однако христианство на​правило утопическую мысль в русло религиозной утопии.
В ср. века идейной оболочкой борьбы трудовых низов против эксплуатации стали хилиастические упования (см. Хилиазм) религ. еретич. сект, к-рые объявляли источником гнёта и социального неравенства отступни​чество церкви и господствующих классов от идеалов первоначального христианства.
В идеях У. с. 16 в. содержались уже первые элементы критики нарождавшегося бурж. общества и сознание того, что осуществление гуманистич. идеалов требует подлинно человечного, коммунистич. общества. В ком-мунистич. утопиях Мора и Кампанеллы У. с. сделал важнейший шаг вперёд от идеи общности потребления к идее обществ. собственности и организации хоз. жизни общества как единого целого, к признанию важней​шей роли гос. власти в утверждении основ разумного обществ. строя.
Франц. У. с. эпохи Просвещения на основе требова​ний разума и «естеств. права» критиковал бурж. об​щество и утверждал необходимость коммунистич. об​щества как единственно рационального и отвечающего равному праву всех людей на свободу и пользование жизненными благами. Этот вариант «золотого века» получил обоснование в коммунистич. трактатах 18 в. Материалистич. и атеистич. «Завещание» франц. уто-пич. коммуниста Мелье призывало крестьян к рево-люц. ниспровержению феодализма и к переустройству общества. В сер. 18 в. Мабли и Морелли выступили с рационалистич. проектами коммунистич. общества,
осуществляющего принципы «совершенного равенства» всех людей и права на труд.
В эгалитарной идеологии «социализма равенства» мелких тружеников-хозяйчиков, в мелкобурж. построе​ниях Руссо и его последователей обозначилась струя рабочего эгалитаризма, питавшаяся иллюзиями тех прослоек сел. и гор. предпролетариата, к-рые ещё упо​вали на возможность уничтожения эксплуататорской системы наёмного труда посредством уравнит. переде​ла земли.
Великая франц. революция принесла с собой рево​люционизирование идей У. с. Идеологи массовых эгали-таристских движений переходили к требованию все​общего уравнит. передела земли и подходили также к программе уравнит. ограничения торг. и пром. собст​венности, всеобщего ограничения собственнич. прав и подчинения их интересам и строгому контролю общества («Социальный кружок», «бешеные», левые якобинцы).
Решающий перелом в развитии коммунистич. идей осуществил Г. Бабёф, выработавший программу «За​говора во имя равенства» с практич. задачей свершения коммунистич. революции и впервые обосновывавший не​обходимость революц. диктатуры. Бабувизм строил идеал коммунистич. общества как аграрного и ремес​ленного, с мелким произ-вом на основе ручного труда и проповедовал полную уравнительность и всеобщий аскетизм.
К важнейшему историч. рубежу в развитии У. с. по​дошли в нач. 19 в. великие социалисты-утописты Сен-Симон, Фурье и Оуэн. Они создали новое направление критико-утолич. социализма и коммунизма, вскрыли царящую при капитализме анархию произ-ва, проти​воположность частнособственнич. интересов интересам общества, преобладание паразитич. элементов над производительными, фальшь разглагольствований о «правах человека» без обеспечения ему права на труд, моральное разложение господств. классов и растле​вающее воздействие капитализма на личность.
Критико-утопич. социализм в своих произвольных историч. конструкциях утверждал вместе с тем пони​мание закономерности смены форм собственности и ос​нованных на них форм произ-ва в постулат. разви​тии человечества; он видел первоочередную задачу обществ. преобразования в создании крупного обществ. произ-ва, основанного на свободном труде и планомер​но применяющего достижения науки и техники. Пре​одолевая представление о всеобщем аскетизме и урав​нительности при социалистич. строе, критико-утопич. социализм выдвинул социалистич. принцип распреде​ления по способностям и изобразил будущее общество как общество изобилия, обеспечивающее удовлетворе​ние человеч. потребностей и расцвет личности.
Высказав ряд гениальных догадок и зародышевых кон​цепций материалистич. историзма, Сен-Симон, Фурье, Оуэн и их ученики всё же не сходили с почвы идеа-листич. мировоззрения. Они считали конечной дви​жущей силой обществ.-историч. развития смену религ. и нравств. идей общества, не понимали решающей историч. роли классовой борьбы и видели в пролета​риате лишь страдающий класс. Для укрепления сотруд​ничества пролетариата и буржуазии критико-утопич. социализм возрождал религ. идеи. «Значение крити​чески-утопического социализма и коммунизма,— пи​сали К. Маркс и Ф. Энгельс,— стоит в обратном отно​шении к историческому развитию. По мере того как развивается и принимает все более определенные фор​мы борьба классов, это фантастическое стремление воз​выситься над ней, это преодоление ее фантастическим путем лишается всякого практического смысла и вся​кого теоретического оправдания. Поэтому, если осно​ватели этих систем и были во многих отношениях ре​волюционны, то их ученики всегда образуют реак​ционные секты» (Соч., т. 4, с. 456). Подобными сектами стали сенсимонизм (Б. П. Анфантен, С. А. Базар и др.), фурьеризм (В. Консидеран) и оуэнизм.
Идеи критико-утопич. социализма были восприняты последующими течениями У. с., внутри к-рого усили​лась дифференциация бурж. и пролет. направлений. Во Франции в 30—40-х гг. 19 в. наряду с эпигонским сенсимонизмом и фурьеризмом сформировались много-числ. родственные течения бурж. и мелкобурж. социа​лизма. Эти школы реакц. и консервативного У. с. под​вергли критике капитализм и выдвинули утопич. проек​ты восстановления докапиталистич. форм х-ва либо объединения мелких хозяев против крупного капитала. Защищая с мелкобурж. позиций рабочий класс и про​пагандируя как средство постепенного мирного пере​устройства создание производит. ассоциаций (Б. Бю-ше, Л. Блан, П. Леру, К. Пеккёр) либо ассоциа​ций «справедливого» эквивалентного товарообмена (Дж. Грей, Прудон), они получили отклик в мелко​бурж. прослойках рабочего класса. В недрах рево​люц. тайных орг-ций 30—40-х гг. 19 в. кристаллизо​вались учения необабувистского коммунизма, возро​дившего идеи глобального коммунистич. переустройст​ва общества посредством революц. переворота и рево​люц. диктатуры (Т. Дезами, Л. О. Бланки, В. Вейт-линг и др.). Большую популярность в рабочей среде приобрела также пропаганда Кабе мирного коммунис​тич. переустройства общества. Теоретики утопич. ком​мунизма 30—40-х гг. сформулировали важнейший принцип коммунистич. распределения: «от каждого — по способностям, каждому — по потребностям». Высше​го развития материалистич. тенденции У. с. достигли в России, в воззрениях Герцена и Чернышевского.
У. с. стремился построить совершенную социальную систему, исходя из отвлечённых принципов разума, справедливости, свободы, равенства и братства, «...вместо того, чтобы источником науки делать крити​ческое познание исторического движения, движения, которое само создает материальные усло​вия освобождения» (Маркс К., там же т. 16, с. 27).
Революц. переворот в социалистич. и коммунистич. идеях был осуществлён К. Марксом и Ф. Энгельсом (см. Марксизм-ленинизм, Научный коммунизм). Марк​сизм превратил социализм из утопии в науку, доказав, что социализм есть не осуществление абстрактных принципов справедливости и разума, а закономерный результат историч. развития общества и классовой борь​бы пролетариата, объединяющего вокруг себя всех трудящихся. У. с. как великое достижение обществ. мысли явился одним из важнейших идейных источ​ников науч. коммунизма.
После возникновения науч. коммунизма У. с. поте​рял своё прежнее историч. значение. Однако процесс последующего формирования рабочего класса и втяги​вания новых его слоев в революц. движение сопровож​дался возрождением в новых формах идеологии У. с. и повторением её иллюзий и ошибок. Совр. идеологи буржуазии нередко выступают с прямой апологетикой домарксовского У. с., стремясь подорвать притяга​тельную силу марксизма-ленинизма и повернуть разви​тие социализма от науки к утопии. В совр. эпоху в раз​вивающихся странах возникают идеи, в к-рых эклекти​чески сочетаются элементы науч. социализма, У. с., национализма и религ. верований. Во мн. случаях эти построения отражают революц. настроения масс и передовой интеллигенции, стремление их к решит. борьбе с империализмом, к некапиталистич. пути раз​вития. Подобный У. с. способен воспринимать идеи науч. коммунизма и развиваться по пути сближения с ним и постепенного перехода на его позиции. См. так​же Утопия.
* Источники: Волгин В. П. (сост.), Предшественники совр. социализма в отрывках из их произведений, ч. 1, М.— Л., 1928; Предшественники науч. социализма, под общ. вед. В. П. Волгина, М.—Л., 1947—61.
УТОПИЧЕСКИЙ СОЦИАЛИЗМ 709
• Марке К. и Энгельс Ф., Соч., т. 2, с. 132—51; т. 3, с. 457—544; т. 4, с. 448—57; т. 19, с. 185—230; т. 21, е. 214—32; Ленин В. И., ПСС, т. 6, с. 22—31; т. 12, с. 39—49; т. 21, с. 255—62, с. 400—06; т. 22, с. 117—21; Каутский К., Предшественники новейшего социализма, т. 1—2, М.—Л., 1924—254; Волгин В. П., История со​циалистич. идей, ч. 1—2, М.—Л., 1928—31; его же, Очер​ки истории социалистич. идей с древности до конца XVIII в., М., 1975; Плеханов Г. В., У. с. XIX в., М., 1958; Исто​рия социалистич. учений. Сб. ст., [т.] 1—2, М., 1962—64; Кан С. Б., История социалистич. идей (до возникновения марксизма), М., 1967s; Иоаннисян А. Р., К истории франц. утопич. коммунизма 1-й пол. XIX столетия, М., 1981; Cole G. D. H., A history of socialist thought, v. 1—2, L., 1953—54; Ramm T h., Die großen Sozialisten als Rechts​und Sozialphilosophen, Bd l, Stuttg., 1955; Histoire generale du socialisme, publ. sous la direction de Jacques Droz, t. l—4, P., 1972—78. H. E. Застенкер.
УТОПИЯ (от греч. ου — нет и τόπος — место, т. е. мес​то, к-рого нет; по другой версии, от ευ — благо и τόπος - место, т. е. благословенная страна), изобра​жение идеального обществ. строя, лишённое науч. обоснования. Термин «У.» ведёт происхождение от назв. книги Мора (1516). Понятие «У.» стало нарица​тельным для обозначения различных описаний вы​мышленной страны, призванной служить образцом обществ. строя, а также в расширит. смысле всех соч. и трактатов, содержащих нереальные планы социаль​ных преобразований.
У. как одна из своеобразных форм обществ. созна​ния традиционно воплощала в себе такие черты, как осмысливание социального идеала, критику существую​щего строя, а также попытки предвосхитить будущее общества. Первоначально У. тесно переплетается с ле​гендами о «золотом веке», об «островах блаженных». В античности и особенно в эпоху Возрождения под влиянием великих географич. открытий У. приобрела преим. форму описания совершенных гос-в, якобы существующих где-то на земле, либо существовавших в прошлом («Город Солнца» Кампанеллы, «Новая Атлантида» Ф. Бэкона, «История севарамбов» Д. Ве-раса и т. п.), в 17—18 вв. получили распространение также различные утопич. трактаты и проекты социаль​ных и политич. реформ. С сер. 19 в. У. всё больше пре​вращается в специфич. жанр полемич. лит-ры, посвя​щённой проблеме социального идеала и моральных ценностей.
У. разнообразны по социальному содержанию и лит. форме — это различные течения утопического социа​лизма, а также рабовладельческие У. Платона и Ксе-нофонта; феодально-теократические У. Иоахима Флор-ского, В. Андрее «Христианополис» (Andreae J.V., Republicae Christianopolitanal descriptio, 1619) и др.; бурж. и мелкобурж. У.— Дж. Гаррингтона «Респуб​лика Океания» (Harrington J., The Common-Wealth of Oceana, 1656), Э. Беллами «Взгляд назад» (Bellamy Е., Looking backward, 1888), Т. Герцки «Фрейландия» (Hertzka Th., Freiland, 1890), а также многочисл. технократич., анархич. и др. У. Мно​гие утопич. сочинения предлагали решение отд. проб​лем: трактаты о «вечном мире» (Эразм Роттердамский, Э. Крюсе, Ш. Сен-Пьер, И. Кант, И. Бентам и др.), педагогия. У. (Я. А. Коменский, Ж. Ж. Руссо и др.), научно-технические (Ф. Бэкон).
У. ярко представлена также в истории обществ. мысли древнего и ср.-век. Китая (утопич. соч. Мо-цзы, Лао-цзы, Шан Яна и др.), народов Бл. и Ср. Востока (аль-Фараби, Ибн Баджа, Ибн Туфайль, Низами, Ибн Рушд и др.), в лит-ре России 18—20 вв.— «Путе​шествие в землю Офирскую» (1786) M. M. Щербатова, «Рассуждение о мире и войне» (ч. 1—2, 1803) В. Ф. Ма​линовского, соч. декабристов и революц. демократов, романы Α. Λ. Богданова и др.
По мере развития обществ. наук, особенно после возникновения марксизма, У. в значит. мере утра​чивает свою познават. и прогностич. роль. Своим воз-
710 УТОПИЯ
рождением в 20 в. У. во многом обязана Уэллсу, к-рый не только написал много утопич. произведений, но и считал создание и критику социальных У. одной из осн. задач социологии. Сорель противопоставлял У. как рационализированное ложное сознание социально​му мифу как стихийному выражению обществ. потреб​ностей. Исследование У. занимает большое место в со​циологии знания Манхейма, стремившегося обосновать отличие У., к-рая выполняет функции социальной кри​тики, от идеологии, к-рая, по его мнению, выполняет апологетич. функции. Согласно Мэмфорду, осн. назна​чение У. состоит в том, чтобы направить обществ. развитие в русло «уготованного будущего», заставляя массы примириться с ним как якобы с неизбежностью, продиктованной «технологич. императивом». Буржу​азные социологи долгое время третировали У. как «хи​мерические» проекты преобразования общества, к чис​лу которых они бездоказательно относили и научный коммунизм.
Однако победа социалистич. революции в России и подъём освободит. движения во всём мире были ими восприняты как реальная угроза воплощения У. в действительность. Господствующей тенденцией в 20—50-х гг. на Западе стала дискредитация У. посред​ством сочинения разного рода антиутопий, предре​кавших мрачное будущее человечеству.
В 60—70-х гг. 20 в., в связи с глубоким идейным кризисом бурж. сознания, У. привлекает к себе воз​растающее внимание обществ. деятелей, идеологов и социологов капиталистич. Запада. Среди них наблю​дается двойств. отношение к У. С одной стороны, про​должаются настойчивые попытки дискредитировать У., отождествить марксизм с утопич. сознанием, а комму​низм — с мильенаристскими движениями в прошлом, чтобы подчеркнуть недостижимость коммунистич. идеа​лов. Эта тенденция явно преобладает среди консер​ваторов, а также ревизионистов, марксологов и сове​тологов (3. Бауман, Л. Колаковский, О. Лемберг и др.). С др. стороны, раздаются призывы создать привлека​тельную для широких масс либерально-демократич. У. в качестве альтернативы марксизму и науч. коммуниз​му, с целью идеализировать гос.-монополистич. капита​лизм или обосновать программу его обновления по​средством «реформации сверху», противопоставляемой социалистич. революции (Ф. Хайек, Ф. Л. Полак, У. Мур, Б. П. Беквит). Нек-рые футурологи и эко​логи на Западе стараются использовать У. для прида​ния привлекательности своим концепциям о будущем: наиболее типичны в этом отношении сочинения Б. П. Беквита «Следующие 500 лет» и Э. Калленбаха «Экотопия». Многие мелкобурж. радикалы, идеологи движения «новых левых», не видя практич. путей к до​стижению социальной справедливости, намеренно стано​вятся на позиции воинствующего утопизма (Р. Миллс, Г. Маркузе, П. Гудмен и др.). Для совр. бурж. У. ха​рактерно переплетение утопич. и антиутопич. тенден​ций, к-рое выражается в том, что провозглашаемый в ней социальный идеал, как правило, сопровождается отказом от традиц. гуманистич. и демократич. ценно​стей (напр., «Второй Уолден» Б. Ф. Скиннера). Чем больше разрыв между социальной действительностью антагонистич. общества и провозглашаемыми идеалами, тем утопичнее становятся представления бурж. и мел​кобурж. идеологов о будущем. Это проявляется в их переходе от «скрытой» к «открытой» У., т. е. к наме​ренному утопизму, к-рому присущ крайний волюнта​ризм. Перефразируя Гегеля, они утверждают, что «всё действительное утопично, а всё утопичное действитель​но», что перед человечеством якобы нет иной альтерна​тивы, кроме выбора между «утопией или гибелью» (Р. Дюмон, П. С. Хеншоу, В. Феркис и др.).
Марксистская социология рассматривает У. как од​ну из форм неадекватного отражения социальной дей​ствительности; однако в прошлом У. выполняла важ​ные идеологич., воспитат. и познават. функции. Зна-
чение У. определяется её классовым содержанием и социальным назначением. У. является выражением интересов определ. классов и социальных слоев, как правило, не находящихся у власти. Для оценки совр. бурж. и мелкобурж. У. принципиальное значение имеет различие, к-рое проводил В. И. Ленин между ли​беральной и народнич. У. Первая «вредна не только тем, что она — утопич. но и тем, что она развращает демократическое сознание масс»; что касается второй, то «марксисты должны заботливо выделять из шелухи народнических утопий здоровое и ценное ядро искренне​го, решительного, боевого демократизма крестьянских масс». При этом следует учесть, что в условиях общего кризиса капитализма реакционность либеральной У. возрастает, тогда как прогрессивность и социальная критичность радикальной (популистской) У. становит​ся исторически ещё более ограниченной (см. В.И.Ле​нин, Две утопии, в кн.: ПСС, т. 22, с. 117—21). У. так​же имеет много общего с социальным мифом по идейно​му содержанию, с социальной сатирой — по лит. форме, с науч. фантастикой — по познават. функции. Вместе с тем У. обладает целым рядом особенностей: в первую очередь убеждением в возможности разре​шения всех противоречий общества однократным при​менением к.-л. универсальной схемы, рассматривае​мой как панацея от любого социального зла. Для У. поэтому характерны антиисторизм, намеренный отрыв от реальности, нигилистич. отношение к действитель​ности, стремление конструировать вещи и отношения по принципу «всё должно быть наоборот», склонность к формализму, идеалистич. понимание истории, обна​руживающее себя в преувеличении роли воспитания и законодательства, а также упование на поддержку со стороны выдающихся личностей, обладателей влас​ти, филантропов и т. п.
В истории общества и обществ. мысли У. нередко слу​жила формой выражения революц. идеологии. Многие осн. принципы освободит. движения трудящихся, нравств. и законодат. нормы, системы педагогики и об​разования были впервые сформулированы в У. Великие утописты, как отмечал Энгельс, «... гениально предвос​хитили бесчисленное множество таких истин, пра​вильность которых мы доказываем теперь научно...» (Маркс К. иЭнгельс Ф., Соч., т. 18, с. 499).
Хотя возникновение науч. социализма подорвало со​циальное значение У., лишило её многих прежних функций, У. не утратила своей роли в качестве спе-цифич. жанра лит-ры. Положит. значение У.«в совр. эпоху проявляется в двух направлениях: она позволяет предвосхищать вероятное отдалённое будущее, к-рое на данном уровне познания не может быть научно пред​сказано в конкретных деталях, и может также предо​стерегать от нек-рых отрицат. социальных последствий человеч. деятельности. Эти формы У. стимулировали развитие в социологии методов нормативного прогно​зирования и сценариев с целью анализа и оценки жела​тельности и вероятности предполагаемого развития событий.
• Кирхенгейм А., Вечная У., [пер. с нем.], СПБ, 1902; Сорель Ж., Размышления о насилии, [пер. с франц.], М., 1907; Свентоховский А., История У., [пер. с польск.], М., 1910; Мортон А. Л., Англ. У., пер. с англ., М., 1956; Францов Г. П., Историч. пути социальной мысли, М., 1965; Агости Э. П., Возрожденный Тантал, пер. с исп., М., 1969; Шестаков В. П., Понятие У. и современной концепции утопического, «ВФ», 1972, № 8; Баталов Э. Я., Философия бунта, М., 1973 его же, Социальная У. и утопическое сознание в США, М., 1982; Ар а б-О г л ы Э. А., В лабиринте пророчеств, М., 1973, разд. 2; В о-ло дин А. И., У. и историч. М., 1976; О совр. бурж. эсте​тике. Сб. ст., в. 4 — Совр. социальные У. и искусство, М., 1976; Филос. проблемы идеологич. борьбы, М., 1978, гл. 2 и H; Mueller W. D., Geschichte der Utopia-Romane der Weltliteratur, Bochum, 1938; Dupont V., L'Utopie et le roman utopique dans la litterature anglaise, Toulouse — P.,
1941; Parr ing t on V. L., American dreams; a study of American Utopias, [Providence], 1947; B üb er M., Paths in Utopia, L., 1949; Ruyer B., L'Utopie et les utopies, P., 1950; Berdiaev N. A., Royaume de l'esprit et royaume deCesar, Nchät.—P., 1951; Gerber R., Utopian fantasy, L., 1955; Duveau G., Sociologie de l'Utopie et autres essais P., 1961; Polak F. L., The image of the future, v. 1—2 Ley den — Ν. Υ., 1961; Mumford L., Story of Utopais N. Y., 1962; B o g u s l a w R., The new Utopians, Englewood Cliffs (N. J.), 1965; Utopias and Utopian thought, ed. by P. E. Ma​nuel, Boston, 1966; Servier J., Histoire de l'utopie [P 19671; Utopia, сотр. by G. Kateb, N. Y., 1971; N o z i с k R.| Anarchy, state and Utopia, N. Y., 1974; Horowitz I L Ideology and Utopia in the United States: 1956—1976, N. Y., 1977; Erasmus С h. J., In search of the common good Utopian experiments past and future, N. Y., 1977; M a n u-el P. E., Manuel P. P., Utopian thought in the Western World, Camb. (Mass.), 1979 (библ.); см. также лит. и статьям Антиутопич. Утопический социализм. Э. А. Араб-Оглы.
У ЧЭН, У Юцин, У Цаолу (1249-1333), кит. учёный и философ-неоконфуцианец. Род. в Чунжэне (окр. Фучжоу, пров. Цзянси). Был ректором ун-та Го-цзы сюэ (1308) и главой имп. академии Ханьлинь (1321). Автор комм. к многочисл. конфуцианским и даоским трактатам и исследований о них, лит. произве​дений и филос. трудов. В противоположность дуализму Чжу Си развивал монистич. учение, сочетающее в себе элементы как школы Чжу Си, так и Лу Цзююаня. У Ч. считал, что «великий предел» (тайцзи) и материальная сила (ци) — это не две вещи, а некое единство, в к-ром тайцзи управляет ци. В самом «великом пределе» тоже царит единство и нет разделения на субстанцию (тело) и функцию (действие): состояние покоя является суб​станцией тайцзи, а движение — его функцией. Более того, «великий предел» первоначально не обладает ни движением-покоем, ни субстанцией-функцией, лишь движение силы ян и покой силы инь становятся функ​цией и субстанцией тайцзи. Таким же образом У Ч. объединял ли. (принцип, закон) и ци: ли неразделимо существует в ци. Природу человека, изначально доб​рую, У Ч. отождествлял с законом (ли), однако по​скольку она связана то с чистой, то с мутной ци, по​стольку существует разделение людей на возвышен​ных — мудрых и низменных — глупых. Учение У Ч. сыграло большую роль в сохранении неоконфуциан​ской традиции в период монг. владычества.
• Кучера С., Проблема преемственности кит. культур​ной традиции при династии Юань, в сб.: Роль традиций в исто​рии и культуре Китая, М., 1972, с. 286—88; Forke А., Geschichte der neueren chinesischen Philosophie, Hamb 1938, S. 290-97.
УЭЛЛС (Wells) Герберт Джордж (21.9.1866, Бромли,— 13.8.1946, Лондон), англ. писатель, один из родона​чальников науч. фантастики и бурж. футурологии. Получил известность в 90-х гг. 19 в. как писатель-фан​таст («Машина времени», 1895; «Остров д-ра Моро», 1896; «Человек-невидимка», 1897; «Война миров», 1898; «Когда спящий проснётся», 1899, и др.). Социальные утопии У. («Совр. утопия», 1905; «Новые миры вместо старых», 1908; «Люди как боги», 1923, и др.) написаны с позиций фабианского либерального реформизма. Трактат У. «Предвидения» (1901) явился предшест​венником футурологии. У. пытался создать собств. концепцию всемирной истории («Краткий очерк исто​рии», 1922). С 20-х гг. занял резкую антифаш. пози​цию («Накануне», 1927; «Самодержавие мистера Парге-ма», 1930; «Игрок в крокет», 1936). Трижды (в 1914, 1920 и 1934) посетил Россию. Его беседа с В. И. Лени​ным получила широкую известность («Россия во мгле», 1920) и сыграла известную роль в распространении правды о Сов. России. Последние произведения У. про​никнуты духом социального пессимизма («Разум у своего предела», 1945, и др.).
* The works, v. 1—28, L., 1924—27; в рус. пер.—Собр. соч., т. 1 —15, М., 1964; Предвидения о воздействии прогресса механики и науки на человеч. жизнь и мысль, М., 1902; Совр. утопич. М., 1916; Краткая история человечества, М.— Л., 1924,
• Кагарлицкий Ю., Герберт У., М., 1963.
ф
ФАЙХИНГЕР (Vaihinger) Ханс (25.9.1852, Нерен, близ г. Тюбинген,— 18.12.1933, Галле), нем. философ-идеалист. Автор «Комментария к „Критике чистого ра​зума" Канта» («Kommentar zu Kants Kritik der reinen Vernunft», Bd 1—2, 1881—82); основатель ,журн. «Kant-Studien» (1897) и Кантонского об-ва (1904). В гл. соч. «Философия как если бы» («Philosophie des Als Ob», 1877, изд. в 1911) Ф. под влиянием Канта, предлагавшего пользоваться осн. мировоззренч. идея​ми (душа, мир, бог) «как если бы» (als ob) их объекты были реальны (см. И. Кант, Соч., т. 3, М., 1964, с. 571 — 572), развил субъективно-идеалистич. концепцию фик​ционализма, или «критич. позитивизма». Считая науч. и филос. понятия («атом», «бесконечно-малое», «абсолют», «бог» и др.) фикциями, к-рые не имеют теоретич. цен​ности, но практически важны, Ф. пришёл к агностич. выводам о невозможности познания действительности как она есть «на самом деле» и к признанию ощущений конечной доступной познанию данностью.
• Hartmann, Dühring und Lange, Iserlohn, 1876; Pessimismus und Optimismus, B., 1924; в рус. пер.— Ницше как философ, СПБ, 1913.
• Бакрадзе К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., 1960.
ФАКТ (от лат. faactum — сделанное, совершившееся), 1) синоним понятий истина, событие, результат; неч​то реальное в противоположность вымышленному; кон​кретное, единичное в отличие от абстрактного и об​щего; 2) в логике и методологии науки — особого ро​да предложения, фиксирующие эмпирич. знание; как форма эмпирич. знания Ф. противопоставляется теории или гипотезе.
Формулируя важнейшее требование науч. познания, Ф. Энгельс писал: «... в любой научной области — как в области природы, так и в области истории — надо исходить из данных нам фактов...» (Маркс К. иЭнгельс Ф., Соч., т. 20, с. 370). В науч. позна​нии совокупность Ф. образует эмпирич. основу для выдвижения гипотез и создания теорий. Задачей науч. теории является описание Ф., их объяснение, а также предсказание ранее неизвестных Ф. Факты играют большую роль в проверке, подтверждении и опровер​жении теорий: соответствие фактам — одно из существ. требований, предъявляемых к науч. теории. Расхож​дение теории с Ф. рассматривается как важнейший не​достаток теоретич. системы знания. Вместе с тем если теория противоречит одному или нескольким отд. Ф., нет оснований считать её опровергнутой, т. к. подобное противоречие может быть устранено в процессе разви​тия теории или усовершенствования эксперименталь​ной техники. Только в том случае, когда все попытки устранить противоречие между теорией и Ф. оказы​ваются безуспешными, приходят к выводу о ложности теории и отказываются от неё. Отмечая роль Ф. в оцен​ке теоретич. рассуждений, В. И. Ленин писал: «Фак​ты, если взять их в их ц е л о м, в их с в я з и, не толь​ко „упрямая", но и безусловно доказательная вещь» (ПСС, т. 30, с. 350).
В понимании природы Ф. в совр. философии науки выделяются две осн. тенденции: фактуализм и теоре-тизм. Если первый подчёркивает независимость и ав​тономность Ф. по отношению к различным теориям, то второй, напротив, утверждает, что Ф. полностью за​висят от теории и при смене теорий происходит изме​нение всего фактуального базиса науки.
712 ФАЙХИНГЕР
С т. зр. диалсктич. материализма неверно как абс. противопоставление Ф. теории, так и полное раство​рение Ф. в теории. Ф. является результатом активного взаимодействия субъекта и объекта. Зависимость Ф. от теории выражается в том, что теория формирует концептуальную основу Ф.: выделяет изучаемый ас​пект действительности, задаёт язык, на к-ром описы​ваются Ф., детерминирует средства и методы экспери​ментального исследования. С др.стороны, полученные в результате эксперимента Ф. определяются свойства​ми материальной действительности и в силу этого либо подтверждают теорию, либо вступают с ней в проти​воречие. Т. о., научный Ф., обладая теоретич. нагруз​кой, относительно независим от теории, поскольку в своей основе он детерминируется материальной дейст​вительностью. См. также Эмпирическое и теоретическое.
• Энгельс Ф., Диалектика природы, Маркс К. иЭн-г е л ь с Ф., Соч., т. 20; Мерзок Л. С., Проблемы науч. Ф., Л., 1972; Зотов А. Ф., Структура научного мышле​ния, М., 1973, гл. 4; Штофф Β. Α., Проблемы методоло​гии науч. познания, М., 1978, гл. 7; Вайнштейн О. Л., Очерки развития бурж. философии и методологии истории в XIX—XX вв., Л., 1979, гл. 10.
ФАКТОРОВ ТЕОРИЯ, термин, традиционно используе​мый для обозначения социологич. концепций, пытаю​щихся объяснить обществ. развитие воздействием ряда «равноправных» факторов: экономики, религии, мора​ли, техники, культуры и т. п.
В истории социальной мысли известно неск. попыток объяснения механизма развития общества к.-л. одной причиной. К их числу относится географич., демогра-фич., психологич., в кон. 19 в.— технологич. и др. виды детерминизма. Однако всякий раз такой подход приводил к ситуации (к-рую Г. В. Плеханов назвал заколдованным кругом взаимодействия), вызываемой тем, что явление, используемое в качестве фактора, прежде, чем стать причиной,— было следствием (см. «К вопросу о развитии монистич. взгляда на историю», гл. 2). Попыткой преодолеть это противоречие было выделение неск. «равноправных» факторов. Однако в результате Ф. т. свелась лишь к описанию этих факто​ров и постулированию их нек-рого взаимодействия. При этом преувеличение роли субъективных факторов в ис​тории нередко приводит сторонников такого подхода к субъективному идеализму.
В кон. 19 — нач. 20 вв. ряд бурж. социологов (М. Ве-бер, Μ. Μ. Ковалевский и др.), отрицая историч. мо​низм вообще, неправомерно изображали марксизм как экономич. детерминизм, т. е. одну из прочих однофак-торных теорий. К. Маркс, Ф. Энгельс и В. И. Ленин отвергали эти и любые другие попытки вульгаризации марксизма (см. Экономический материализм, Вульгар​ный социологизм), подчёркивая, что марксизм рассмат​ривает общество как развивающуюся систему и это позволяет «...изобразить весь процесс в целом (а пото​му также и взаимодействие между его различными сторонами)» (M a p к с К. и Энгельс Ф., Соч., т. 3, с. 37), в к-ром определяющую роль играет способ произ​водства.
Хотя употребление термина «Ф. т.» вошло в тради​цию, он является неверным, ибо «претендует» на нали​чие разработанной теории. Однако такая теория (к-рая должна была бы содержать типологию факторов, принципы их выделения и др.) на практике отсутствует.
• Маркс К. и Энгельс Ф., Немецкая идеологич. Соч., т. 3; Энгельс Ф., Письма 90-х гг., в кн.: Маркс К. и Энгельс Ф., Избр. письма, М., 1953; Кон И. С., Позитивизм в социологии, Л., 1964; Социологич. мысль в Рос​сии, Л., 1978.
ФАЛЕС, Талес (Θαλής) из Милета (ок. 625— ок. 547 до н. э., согласно малодостоверным расчётам
Аполлодора), др.-греч. мыслитель, по преданию (уже у Платона) — один из семи мудрецов; по Аристотелю — основоположник наиболее ранней греч. философии (принимающей «начала лишь в виде материи») и, сле​довательно, всей антич. и развившейся из неё европ. философии и науки. Согласно традиции, был также основателем греч. астрономии и геометрии. Соч. не оставил, сохранилось много приписываемых ему изре​чений (гном), в т. ч. знаменитое «Познай самого себя». От учения Ф., к-рое Аристотель передаёт из третьих рук, до нас дошли след. положения: вода — основное, или исходное, вещество («начало», говорит Аристотель) всего; земля плавает на воде; магнесийский камень (магнит) имеет душу, ибо движет железом; всё полно богов. Интерпретация этих положений затруднительна. Вероятно, из того, что всё одушевлённое, живое рож​дается, живёт и размножается через воду (влагу, семя, кровь), Ф. заключил, что вода — источник жизни; а поскольку всё, что ни есть, включая камни, по-своему одушевлено («полно богов»), ибо, подобно живым су​ществам, рождается, изменяется, губит и гибнет, то во​да — основа не только живых существ. но и всего, в т. ч. и земли. Ф. сделал решит. шаг к демифологиза-ции мира, заменив антропоморфных управителей неба, моря и земли неким единым, изнутри присущим миру источником его жизни.
* Источники: DK I, 67—81; MaddalenaA., lonici, testimonialize e frammenti, Firenze, 196.'i, p. l—75. • Лебедев А. В., Об изначальной формулировке традиц. тезиса Φ. την αρχήν ΰοωρ είναι, в сб.: Balcanica. Лингвистич. исследования, M., 1979, с. 167—76; Z el ler E., M o n-d o l f o R., La filosofia dei Greci nel suo sviluppo storico, v. 2, pt 2, Firenze, 1950, p. 1—6, 99—100; Classen C. J., Thaies, в кн.: RE, Suppl., Bd 10, 1965, S. 930—47.
ФАЛЬСИФИКАЦИЯ (от позднелат. falsifico — подде​лываю, от лат. falsus — ложный и facio — делаю), науч. процедура, устанавливающая ложность гипо​тезы или теории в результате экспериментальной или теоретич. проверки. Понятие Ф. следует отличать от принципа фальсифицируемости, к-рый был предло​жен Поппером в качестве критерия демаркации науки от «метафизики» (как альтернатива принципу верифи​цируемости, выдвинутому логич. эмпиризмом; см. Верификация).
Изолированные эмпирич. гипотезы могут быть под​вергнуты непосредств. Ф. и отклонены на основании соответств. экспериментальных данных либо из-за несовместимости с фундаментальными науч. теориями. Однако системы гипотез, объединённые в науч. теории, лишь в редких случаях могут быть подвергнуты окончат. Ф. Системно-иерархич. характер организации совр. науч. знания осложняет и затрудняет проверку разви​тых и абстрактных теорий. Проверка подобных теоре​тич. систем предполагает введение дополнит. моделей и гипотез, а также разработку теоретич. моделей экспе​риментальных установок и т. п. Возникающие в процес​се проверки проблемы, обусловленные несовпадением теоретич. предсказаний с результатами экспериментов, в принципе могут быть разрешены путём соответств. корректировок нек-рых фрагментов испытываемой тео​ретич. системы. Для Ф. теории необходима чаще всего альтернативная теория: лишь она (а не сами по себе ре​зультаты экспериментов) в состоянии фальсифициро​вать (опровергнуть) испытываемую теорию. Т. о., только в том случае, когда имеется теория, действи​тельно обеспечивающая дальнейший шаг в познании мира, методологически оправдан отказ от предшест​вующей науч. теории. См. также Теория, Гипотеза. * Мамчур Ε. Α., Проблема выбора теории, М., 1975; Чудинов Э. М., Природа науч. истины, М., 1977; Руза-вин Г. И., Науч. теория. Логико-методологич. анализ, М., 1978; Меркулов И. П., Гипотетико-дедуктивная модель и развитие науч. знания, М., 1980.

ФАНТАЗИЯ, см. в ст. Воображение.
ФАРАБИ, алъ-Фараби Абу Наср Мухаммед ибн Тархан (870, Фараб на Сырдарье,— 950, Дамаск), фи​лософ и учёный-энциклопедист Востока, крупнейший представитель вост. перипатетизма, комментатор Арис-
тотеля (отсюда почётное прозвище Ф.— «Второй учи​тель») и Платона. Филос. и естеств.-науч. образование получил в Алеппо и Багдаде. В основе философии Ф.— соединение аристотелизма с неоплатонич. учением об эманации: божество («необходимо-сущее само по себе») производит в вечности мир («необходимо-сущее благодаря другому») через последоват. ряд истечений (эманации), начинающийся космич. «умами» (см. Нус), каждый из к-рых соответствует определ. небесной сфере; цепь этих «умов» замыкается «активным умом», к-рый управляет процессами, происходящими в под​лунном мире — мире возникновения и уничтожения; соединение с «активным умом» — предельная цель человеч. знания.
В социально-этич. трактатах Ф. развивает учение о «добродетельном городе», руководимом правителем-философом, к-рый выступает одновременно как имам, предводитель религ. общины, и передаёт широкой пу​блике в образно-символич. форме получаемые им от «активного ума» истины. Идеальному социально-по-литич. устройству Ф. противопоставляет «невежествен​ные города», воплощающие отрицат. нравств. качества. «Большой трактат о музыке» Ф.— важнейший источник сведений о музыке Востока и др.-греч. муз. системе. Ф. оказал влияние на Ибн Сину, Ибн Баджу, Ибн Ту-файля, Ибн Рушда, а также на философию и науку ср.-век. Зап. Европы.
• в рус. пер.: Филос. трактаты, А.-А., 1970; Математические трактаты, А.-А., 1972; Социально-этич. трактаты, А.-А., 1973; Логич. трактаты, А.-А., 1975; О разуме и науке, А.-А., 1975
• Гафуров Б. Г., Касымжанов А. X., Ал-Ф. в истории культуры, М., 1975; Хайруллаев Μ. Μ., Φ., эпоха и учение, Таш., 1975 (лит.); его же, Абу Наср ал-Ф., М., 1982; Madkour I., La place d'al-Farabi dans 1'ecole philosophique musulmane, P., 1934.
ФАРБЕР (Farber) Марвин (р. 14.12.1901, Буффало), амер. философ. Ученик Гуссерля. Один из основателей и президент Междунар. феноменологич. об-ва (с 1940), редактор журн. «Philosophy and Pheaomenological Re​search». В труде «Основания феноменологии» («The foun​dation of phenomenology», 1943) Ф. проанализировал эволюцию воззрений Гуссерля, вскрыл внутр. противо​речия феноменологич. учения, показал несостоятель​ность его идеалистич. основоположений и выводов. В дальнейшем переходит на позиции «натуралистич.» (или «материалистич.») феноменологии, отстаивает ма-териалистич. положения, сближается с диалектич. ма​териализмом. Ф. подверг острой критике феноменоло-гов — приверженцев трансцендентального идеализма и экзистенциалистские истолкования учения Гуссерля. Отвергая эйдетическую редукцию как осн. метод фило​софствования, Ф. допускает феноменологич. редукцию лишь как вспомогат. средство абстрагирования в преде​лах диалектич. методологии. Ф. высоко оценивает осн. положения историч. материализма.
• Naturalism and subjectivism, Springfield, 1959; The aims of phenomenology, N. Y., 1966; Phenomenology and existence, N. Y., 1967; Basic issues of philosophy, N. Y., 1968; в рус. пер.— Субъективизм и проблема объективного мира, «ФН», 1974, № 6.
• Быховский Б. Э., На верном пути. [Рец.], «ВФ», 1961, № 12; его же, Рец. на кн.: Фарбер М., Феноме​нология и существование, «Новые книги за рубежом», 1968, № 3; его же, Рец. на кн.: Фарбер М., Осн. проблемы философии, там же, 1969, № 2; его же, Рец. на кн.: Фа р-бер М., Цели феноменологии, «ВФ», 1969, № 2.
ФАТАЛИЗМ (от лат. fatalis — роковой, fatum — рок, судьба), мировоззрение, рассматривающее каждое со​бытие и каждый человеч. поступок как неотвратимую реализацию изначального предопределения, исключаю​щего свободный выбор и случайность. Можно выделить три осн. типа Ф. Мифологич., а позднее бытовой, обы​вательский Ф. понимает предопределение как иррацио​нальную, тёмную судьбу, теологич. Ф.— как волю всемогущего божества; рационалистич. Ф. (сливаю​щийся с механистич. детерминизмом) — как неумоли​мое сцепление причин и следствий внутри замкнутой
ФАТАЛИЗМ 713
каузальной системы. Первый тип Ф. повсеместно рас​пространён на заре культуры; позднее он выражается в «оккультных» доктринах типа астрологии, оживляется в упадочные или переходные эпохи (поздняя антич​ность, позднее Возрождение и т. д.— вплоть до астро​логич. увлечений в бурж. обществе 20 в.), подвергается переосмыслению в иррационалистич. философии жиз​ни (Шпонглер) и у её эпигонов (Э. Юнгер, Г. Бенн, те​оретики фашизма). Теологич. Ф., согласно к-рому бог ещё до рождения предопределил одних людей «к спасе​нию», а других — «к погибели», получил особенно пос-ледоват. выражение в исламе (доктрина джабаритов, 8—9 вв.), в нек-рых христ. ересях средневековья (у Готшалка, 9 в.), в кальвинизме и янсенизме; ортодок​сальная теология православия и католицизма, утверж​дающая свободу воли, ему враждебна. Соединение тео-логич. Ф. с рационалистическим наблюдается у Пли-фона. Рационалистич. Ф. в чистом виде характерен для Демокрита, Гоббса, Спинозы и представителей механи-стич. детерминизма (напр., учение Лапласа о неогранич. возможности умозаключать обо всех событиях будуще​го из полного знания о действии сил природы в наст. момент). Поздний и философски бессодержат. вариант рационалистич. Ф.— представление о роковом пре​допределении человека к преступному поведению его наследств. биологич. конституцией (Ломброзо), модное на рубеже 19 и 20 вв. Отвергая любые формы Ф., марк​сизм противопоставляет им учение о диалектике необ​ходимости и случайности, о свободе и необходимости в обществ.-историч. процессе.

ФАТУМ, см. Судьба.
ФАЦЗЯ, см. Легизм.
ФАШИЗМ (итал. fascismo, от fascio — пучок, связка, объединение), политич. течение, возникшее в период общего кризиса капитализма и выражающее интересы наиболее реакционных и агрессивных сил империали-стич. буржуазии. Ф. у власти — террористич. дикта​тура самых реакц. сил монополистич. капитала, осуще​ствляемая с целью сохранения капиталистич. строя. Важнейшие отличит. черты Ф.— применение крайних форм насилия для подавления рабочего класса и всех трудящихся, воинствующий антикоммунизм, шовинизм, расизм, широкое использование гос.-монополистич. ме​тодов регулирования экономики, макс. контроль над всеми проявлениями обществ. и личной жизни людей, способность путём националистич. и социальной дема​гогии мобилизовать и политически активизировать часть населения в интересах эксплуататорского строя (массовая база Ф.— по преимуществу средние слои ка​питалистич. общества). Внеш. политика Ф.— полити​ка империалистич. захватов.
Общность черт, присущих Ф. как политич. течению, не исключает существования различных его форм. Так, преобладание милитаристских сил характерно для во​ен. фаш. режимов.
В борьбе за создание массовой социальной базы Ф. выдвинул систему взглядов (т. н. фаш. идеология), ис​пользовавшую в значит. мере реакц. учения и теории, сложившиеся до его появления (расистские идеи; ан-тидемократич. концепции Ницше и Шпенглера, Джен-тиле; антисемитизм; геополитика, пангерманизм и т. д.).
В центре фаш. идеологии — идеи воен. экспансии, расового неравенства, «классовой гармонии» (теории «нар. сообщества» и «корпоративности»), вождизма («принцип фюрерства»), всевластия гос. машины (тео​рия «тотального гос-ва»). В наиболее концентриров. ви​де эти идеи были выражены в книге А. Гитлера «Моя борьба» («Mein Kampf», 1925). Весьма существ. черта фаш. идеологии — крикливая демагогия с целью мас​кировки её истинного содержания. Этой цели служило, в частности, спекулятивное использование Ф. популяр​ности идей социализма в массах.
714 ФАШИЗМ
Возникнув как реакция на революц. подъём, наступ​ление к-рого возвестила Великая Οкт. социалистич. революция в России, Ф. превратился в ожесточённого и опасного противника всего прогрессивного человече​ства и прежде всего междунар. революц. рабочего дви​жения. Агрессивная внеш. политика, проводимая фаш. режимами, утвердившимися в ряде стран капиталистич. Европы (Германии, Италии, Испании и др.), привела в конечном счёте ко 2-й мировой войне. Развязанная фаш. гос-вами, она обрушила величайшие бедствия на народы Европы и др. регионов.
Разгром в 1945 фаш. Германии и её союзников сила​ми антигитлеровской коалиции при решающем участии СССР нанёс тяжёлый удар по Ф. Однако в нек-рых ка​питалистич. странах правящим классам удалось в пос-левоен. годы продлить существование диктаторских режимов фаш. типа. В странах, возглавлявших фаш. блок, корни Ф. были ликвидированы не полностью. На​чавшаяся после 2-й мировой войны «холодная война» привела к оживлению наиболее реакционных, в том чис​ле фаш., элементов и в тех капиталистич. гос-вах, к-рые входили в прошлом в состав антигитлеровской коали​ции. Не менее важно и то, что социальные и политич. процессы, породившие Ф. и превратившие его на оп-редел. историч. этапе в весьма влиятельную силу (раз​витие гос.-монополистич. капитализма и углубление об​щего кризиса капитализма, экономич. и политич. пот​рясения в странах капиталистич. мира), продолжают происходить и в совр. капиталистич. обществе. В капи​талистич. странах, правящие круги к-рых придержи​ваются традиц. методов правления, сложилась более или менее влиятельная крайне правая оппозиция, в ря​де случаев откровенно фашистская или полуфашистская по своему характеру. Сила и влияние этой оппозиции колеблются в зависимости от изменения экономич. конъ​юнктуры и состояния междунар. обстановки, возрастая нередко при обострении кризисных явлений внутри страны и на междунар. арене и ослабевая при смягче​нии напряжённости.
В нек-рых случаях фаш. и полуфаш. элементы в со​юзе с милитаристскими силами предпринимают попытки захватить господствующие позиции путём воен. перево​ротов. В ряде стран была установлена террористич. воен.-фаш. диктатура: в 1954 — в Парагвае, в апр. 1967 — в Греции (свергнута в июле 1974), в сент. 1973 — в Чили, и др. Большое влияние на внутр. и внеш. политику оказывает реакц. военщина и в ряде дру​гих лат.-амер. стран.
В совр. условиях фаш. силы принимают новое обли​чье, стремясь нередко отгородиться от скомпрометиро​вавших себя фаш. движений прошлого. Поэтому, го​воря о совр. Ф., чаще всего употребляют термин нео​фашизм. В условиях обострения общего кризиса ка​питализма неофаш. силы широко применяют т. н. стра​тегию напряжённости, организуя террористич. и др. подрывные акции, чтобы создать у политически неустой​чивой части общественности впечатление о полной не​способности парламентских правительств обеспечить обществ. порядок и тем самым толкнуть группы уме​ренно консервативных избирателей в объятия «легаль​ных» неофашистов. В целом, однако, позиции Ф. после 2-й мировой войны гораздо слабее, чем до неё. Сверже​ние Ф. в Португалии, Греции, а также крах франкизма в Испании — убедительное свидетельство слабости фаш. режимов в совр. условиях. Расстановка классовых сил в промышленно развитых капиталистич. странах в ряде случаев ограничивает самовластие монополистич. буржуазии. Форсируемой власть имущими тенденции к сдвигу вправо противостоит тенденция к расширению демократии, являющаяся результатом упорной борьбы нар. масс и прежде всего рабочего класса. В обстановке распространения антифаш. настроений и роста притя​гательной силы социализма правящие классы капита​листич. стран часто считают опасным переход от бурж.-демократич. форм правления к открыто фаш. методам.
Важнейшая преграда Φ.— создание сплочённого фрон​та демократия. сил.
• Резолюции VII Всемирного конгресса Коммунистического Интернационала, М., 1935; Галкин А. А., Герм. Φ., Μ., 1967; его же, Социология неофашизма, М., 1971; Л о п у-х о в Б. Р., Ф. и рабочее движение в Италии 1919—1929, М., 1968; НДП — новая нацистская партия. Сб. ст., пер. с нем., М., 1968; VII Конгресс Коммунистич. Интернационала и борьба против Ф. и войны. Сб. документов, М., 1975; Бланк А. С., Из истории раннего Ф. в Германии. Организация, идеологич. методы, М., 1978; Гинцберг Л. И., Рабочее и коммуни-стич. движение Германии в борьбе против Ф. (1919—1933 гг.), М., 1978; Мельников Д., Черная Л., Преступник номер 1. Нацистский режим и его фюрер, М., 1981; Ρахш-мир П. Ю., Происхождение Φ., Μ., 1981. А.А.Галкин.
«ФЕДОН», или «О душе», диалог Платона зрелого пе​риода, написанный после «Менона», по-видимому, одно​временно с «Пиром», ок. 387—385 до н. э. Назван по имени ученика Сократа Федона, основателя элидо-эре-трийской школы, к-рый пересказывает пифагорейцу Эхекрату из Флиунта последнюю беседу Сократа с уче​никами в день казни и описывает саму казнь. Помимо вступления (57а—61с), ряда интермедий и эпилога (114d—118а) в диалоге три части. В 1-й ч. (61с—69е) об​суждается проблема смерти: недопустимость самоубий​ства, философия как приготовление к смерти. 2-я ч. (91с—107b) посвящена бессмертию души; Сократ при​водит три аргумента: всё возникает из противоположно​го, значит и душа из здешнего мира переходит в загроб​ный, а из загробного возвращается в здешний; о том же свидетельствует знание-припоминание, или анамнесис; о бессмертии души можно говорить и потому, что бес​смертен её объект — идеи; возражение Симмия: как муз. гармония исчезает с уничтожением инструмента, так и душа — с гибелью тела; возражение Кебета: душа может «поменять» много тел, но в конце концов умирает и сама; ответ Сократа: душа не есть гармония, как она вообще не есть нечто, только причастное жизни, но — сам принцип жизни, бессмертный, а потому неуничто​жимый. 3-я ч. (107с—114с) содержит миф о загробной жизни: душа попадает в Аид и обретает заслуженное обиталище; описание истинной земли и Тартара; на​казание, искупление вины и спасение души.
Несмотря на критику Аристотеля и Стратона, а так​же Эпикура, авторитет «Ф.» в античности и в ср. века был чрезвычайно велик. Аргументы «Ф.» воспроизводит Альбин; вероятно, его комментирует Аттик (см. Сред​ний платонизм). Многократно ссылается на «Ф.» Пло​тин. Вся 13-я гл. «Протрептика» Ямвлиха — выдержки из «Ф.». До нас дошли комм. к «Ф.» неоплатоников Олимпиодора и Дамаския. В 1156 вместе с «Меноном» «Ф.» был переведён на лат. яз. Генриком Аристиппом, что наряду с «Тимеем» явилось осн. источником зна​комства с соч. Платона на лат. Западе.
Рус. пер.: Н. И. Новикова (1777), А. Клеванова (1861), В. Н. Карпова (1863), Д. Лебедева (1874), Н. Ви​ноградова (1891), С. Маркиша (1965).
• Schmidt H., Kritischer Commentar zu Plato's Phae-don, Halle, 1850; The Phaedo of Plato, ed. with introd., notes and appendices by R. D. Archer-Hind, L., 18942; Plato's Phaedo, transl.with introd. and comm. by R. Hacktorth, Camb., 1955; Plato's Phaedo, transl. with introd., notes and appendices by R. S. Bluck, Camb., 1955; Le Phedon de Platon, comm. et trad, par R. Loriaux, Namour, 1969; Carlini A., Studi sulla tradizione antica e medievale del Fedone, Roma, 1972; F e s t u-giere A. - J., Les trois «protreptiques» de Platon. Euthydieme, Phedon, Epinomis, P., 1973; W ester ink L. G., The Greek Commentaries on Plato's Phaedo, v. 1—2, Amst., 1976—77.
ФЁДОРОВ Николай Фёдорович [1828 — 15(28).12. 1903, Москва], рус. мыслитель-утопист, представитель рус. космизма. В 1874—98 библиотекарь Румянцевского музея. Внёс большой вклад в развитие рус. книговеде​ния. Вёл аскетич. жизнь, считал грехом всякую собст​венность, даже на идеи и книги, и поэтому ничего не опубликовал. Избр. отрывки и статьи Ф. под названием «Философия общего дела» (т. 1—2, 1906—13) были изда​ны его учениками. Усматривая осн. зло для человека в смерти, порабощённости его слепой силой природы, Ф. выдвинул идею регуляции природы средствами науки и техники. Высшая цель регуляции — воскрешение пред-
ков («отцов»); путь к нему лежит через овладение приро​дой, переустройство человеч. организма, освоение ко​смоса и управление космич. процессами. Воскрешение, достижение бессмертия мыслится Ф. как «общее дело» человечества, ведущее к всеобщему братству и родству, к преодолению всякой «вражды» — разрыва между мы​слью и делом, «учёными» и «неучёными», богатством и бедностью, городом и деревней. Утверждая культ пред​ков как основу истинной религии, Ф. разошёлся с тра-диц. христианством. Христ. идею личного спасения Ф. считал противоположной делу всеобщего спасения и по​тому безнравственной. Социальная утопия Ф. консер​вативна: она покоится на идеализации патриархально-родств. отношений, противопоставляемых «неродствен​ному» («небратскому») состоянию цивилизации. Нек-рые филос. идеи Ф. вызывали интерес у Ф. М. Достоевского, Л. Н. Толстого, В. Л. Соловьёва.
• «Фауст» Гёте и нар. легенда о Фаусте, в кн.: Контекст, 1975, М., 1977; Соч., М., 1982.
• Кожевников В. А., Н. Ф. Ф., ч. 1, М., 1908; Π е-терсон Н. П., Η. Φ. Φ. и его кн. «Философия общего дела» в противоположность учению Л. Н. Толстого о «непро​тивлении» и др. идеям нашего времени, Верный, 1912; Флο​ровский Г. В., Пути рус. богословия, Париж, 1937; Горький А. М., Еще о механич. гражданах, Собр. соч., т. 24, М., 1953; Голованов Л. В., К вопросу об идей​ных влияниях на К. Э. Циолковского, в кн.: Труды третьих чтений, посвященных разработке научного наследия и разви​тию идей К.Э.Циолковского, в. 4, М., 1969; Львов В., Загадочный старик, Л., 1977; Микулинский С. Р., Так ли надо относиться к наследству?, «ВФ», 1982, № 12.
ФЕДОСЕЕВ Пётр Николаевич [р. 9(22).8.1908, с. Ста-ринское, ныне Пильнинского р-на Горьковской обл.], сов. философ и обществ. деятель, акад. АН СССР (1960; чл.-корр. 1946), Герой Социалистич. Труда (1978). Чл. КПСС с 1939. Окончил Горьковский пед. ин-т (1930) и аспирантуру Моск. историко-филос. ин-та (1936). В 1936—41 науч. сотрудник Ин-та философии АН СССР. В 1941—55 работал в аппарате ЦК КПСС, а так​же гл. ред. журн. «Большевик», «Партийная жизнь», зав. кафедрой диалектич. материализма Академии обществ.
наук при ЦК КПСС. В 1955—62 директор Ин-та философии АН СССР. В 1967—73 директор Ин-та марк​сизма-ленинизма при ЦК КПСС. В 1962—67 и с 1971 вице-президент АН СССР. Осн. работы по проблемам диалектич. и историч. материализма, науч. коммунизма, науч. атеизма, критике бурж. философии и социологии. Чл. ЦК КПСС с 1961. Депутат Верх. Совета СССР с 1962. Золотая медаль им. К.Маркса АН СССР (1981).
• Как возникло человеч. общество, [М.], 1934; Марксизм-ленинизм о религии и её преодолении, [Μ.Ι, 1941; Производит. силы и производств. отношения социалистич. общества, М., 1955; Роль нар. масс и личности в истории, М., 1956; Социализм и гуманизм, М., 1958; Марксизм и волюнтаризм, М., 1968; В. И. Ленин и вопросы теории иск-ва, М., 1968; Коммунизм и философия, Μ., 19712; Марксизм в 20 в., М., 1977; Диалектика совр. эпохи, Μ., 19783; Мировоззрение, философия, наука, М., 1979; В. И. Ленин и филос. проблемы естествознания, М., 1981.
«ФЕДР», или «О красоте», диалог Платона, напи​санный перед 2-й Сицилийской поездкой, вероятно, ок. 369—367 до н. э. Время действия «Ф.» — 418—416. Дей​ствующие лица — Сократ и Федр, восторженный пок​лонник красноречия и философии (ср. «Протагор», «Пир»). Помимо вступления (227а—230е), где описано место действия — платан на берегу речки Илис в при​городе Афин, в диалоге 4 части: 1) Федр зачитывает речь Лисия (230е—234с) о том, что невлюблённый пок​лонник предпочтительнее влюблённого; 2) Сократ в ка​честве дополнения к ней произносит свою 1-ю речь (237b—241d); 3) опасаясь нечестивой речью прогневить бога Эрота, Сократ произносит 2-ю речь (243е—257b): восхвалив «божеств. безумие», Сократ определяет душу как самодвижное и потому бессмертное начало; уподобив душу возничему (λογιστικόν), управляющему крыла​той парной упряжкой, в к-рой один конь благороден (
[image: image66.wmf]J

υμοειδές), а другой — его противоположность (έπι-
[image: image67.wmf]J

υμητικόν), Сократ рассказывает о жизни богов, зане-
«ФЕДР» 715
бесной области — сфере истинного бытия, и о человеч. душах, к-рые — в меру их подобия божеству — дости​гают занебесной области или же «теряют крылья» и, от​бывая наказание, падают на землю или даже попадают под землю; видевший истинную красоту, узнает её от​блеск в человеч. красоте и тогда — испытывая состояние влюблённости — вспоминает зрелище неземной красо​ты и его душа окрыляется; 4) сопоставление 2-й речи Сок​рата и речи Лисия подводит собеседников к проблеме риторики (257b—279с): для хорошей речи необходимо знание того, о чём идёт речь, а также знание подобия и неподобия; рассуждению и мысли помогает возведение многого к единой идее и разделение всего на виды — диалектика; в отличие от существующей риторики ис​тинная риторика должна покоиться на совершенном знании человеч. души; при этом совершенная речь в принципе не нуждается в записи: мудрый предпочтёт сеять речи в душах людей, способных дать им истинное бессмертие.
Несмотря на многоплановость «Ф.», его отличает ком-позиц. единство: речь Лисия — пример речи, не осно​ванной на знании; 1-я речь Сократа — пример речи, основанной на сознат. введении в заблуждение (на зна​нии неподобия); 2-я речь Сократа — пример речи, ос​нованной на знании и использующей диалектич. метод; рассуждение о риторике ставит общую проблему мето-да, позволяющего фиксировать и передавать истинное знание.
Уже антич. толкователи по-разному определяли тему «Ф.»: любовь, риторика, душевное начало, душа, благо, первичная красота, разнообразие красоты (сводка этих мнений в комментарии неоплатоника Гермия, 5 в.). Об​щая проблема всех частей «Ф.» — субъект истинного знания (душа), его объект (иерархия красоты, восходя​щая к истинному бытию) и средство их объединения (любовь). В «Ф.» Платон последний раз опирается на концепцию знания-припоминания (анамнесиса).
Рус. пер.: И. Сидоровского (1780), В. Н. Карпова (1863), Н. Мурашова (1904), С. А. Жебелева (1922), А. Н. Егунова (1965).
• Hermiae Alexandrini in Platonis Phaedrum Scholia, ed. P. Couvreur, P., 1901; Plato's Phaedrus, transl. with introd. and comm. by R. Hackforth, Camb., 1952; De Vries G. J., A commentary on the Phaedrus of Plato, Amst., 1969; Thomp​son W. H., The Phaedrus of Plato, N. Y., 1973.

ФЕЙЕРАБЕНД (Feyerabend) Пауль (Пол) (р. 13.1. 1924, Вена, Австрия), амер. философ, представитель философии науки. С 1952 в Великобритании, с 1958 в США.
Выдвинул методологич. концепцию, назв. им «эпи-стемологич. анархизмом», к-рая явилась итогом крити​ки позитивистской методологии и развития нек-рых идей Поппера и представителей т. н. историч. школы в философии науки (в частности, Куна). Опираясь на раз​работанное Поппером и Лакатосом положение о том, что при столкновении науч. теории с нек-рым фактом для её опровержения необходима ещё одна теория (придающая факту значение опровергающего свидетельства), выдви​нул методологич. принцип пролиферации (размножения) теорий: учёные должны стремиться создавать теории, несовместимые с существующими и признанными тео​риями. Создание таких альтернативных теорий спо​собствует их взаимной критике и ускоряет развитие науки. Принцип пролиферации призван обосновывать у Ф. плюрализм в методологии науч. познания.
Ф. отвергает существование в науке теоретически нейтрального эмпирич. языка, считая, что все науч. термины «теоретически нагружены». Значения науч. терминов детерминируются той теорией, в к-рую они входят, поэтому при переходе термина из одной теории в другую его значение полностью изменяется; каждая теория создаёт свой собств. язык для описания фактов. Отсюда Ф. приходит к тезису о несоизмеримости кон-

716 ФЕЙЕРАБЕНД
курирующих и сменяющих друг друга альтернативных теорий. Их нельзя сравнить как в отношении к общему эмпирич. базису, так и ст. зр. общих логико-методоло-гич. стандартов и норм, т. к. каждая теория устанавли​вает свои собств. нормы.
Соединение у Ф. плюрализма с тезисом о несоизме​римости теорий в итоге порождает анархизм: каждый учёный может изобретать и разрабатывать свои собств. теории, не обращая внимания на несообразности, про​тиворечия и критику. Деятельность учёного не подчине​на никаким рациональным нормам, поэтому развитие науки, по Ф., иррационально: новые теории побежда​ют и получают признание не вследствие рационально обоснованного выбора и не в силу того, что они ближе к истине или лучше соответствуют фактам, а благодаря пропагандистской деятельности их сторонников. Бу​дучи, по Ф., иррациональной, наука ничем не отлича​ется от мифа и религии и представляет собой одну из форм идеологии. Поэтому следует освободить общество от «диктата науки», отделить науку от гос-ва и предоста​вить науке, мифу, магии, религии одинаковые права в обществ. жизни.
Работы Ф. содержат резкую критику логич. позити​визма, а также ряд ценных методологич. идей. Однако его концепция, опирающаяся на агностицизм и праг​матизм, находится в резком противоречии с реальной науч. практикой и историей науки. Пороки бурж. об​щества Ф. ошибочно переносит на науку в целом.
• Explanation, reduction and empiricism, в кн.: Minnesota studies in the philosophy of science, v. 3, Minneapolis, 1962; Problems of empiricism, в кн.: Beyond the edge of certainty, N. Y., 1965; Against method. Outline of an anarchistic theory of knowledge, L., 1975; Science in a free society, L., 1978; Dialo​gue on method, в кн.: The structure and development of science, Dordrecht, 1979; в рус. пер.— Ответ на критику, в кн.: Струк​тура и развитие науки, М., 1978, с. 419—70.
• Никифоров А. Л., Методологич. концепция П. Ф., «ВФ», 1976, № 8, с. 142—46; Зиневич Ю. А., Федо​това В. Г., Проблемы теории развития науки и методоло​гич. анархизм П. Ф., «Вопросы истории естествознания и тех​ники», 1980, № 3, с. 53—60.
ФЕЙЕРБАХ (Feuerbach) Людвиг Андреас (28.7.1804, Ландсхут, Бавария,—13.9.1872, Рехенберг, близ Нюрн берга), нем. философ-материалист и атеист. Сын извест​ного юриста А. Фейербаха. Окончив гимназию, поступил в 1823 на теологич. ф-т Гейдельбергского ун-та. Неудов​летворённый догматич. ортодоксией, переехал из Гей-дельберга в Берлин, где слушал лекции Гегеля, под воз​действием к-рых и формировались воззрения Ф. По окон​чании Берлинского ун-та в 1828 защитил в Эрланген-ском ун-те диссертацию «О едином, всеобщем и беско​нечном разуме» («De ratione una, universali, infinita»), в целом выдержанную в духе гегелевского идеализма. Однако уже в этот период проявилось расхождение Ф. с Гегелем в отношении к религии вообще, к христи​анской — в частности, несовместимой, по убеждению Ф., с разумом и истиной. После защиты диссертации Ф. стал приват-доцентом Эрлангенского ун-та, где с 1829 читал курс «гегелевской философии» и истории новой фило​софии. В 1830 Ф. анонимно опубликовал соч. «Мысли о смерти и бессмертии» («Gedanken über Tod und Unster​blichkeit»), в к-ром отвергал идею бессмертия души. Ав​торство Ф. было установлено, книга конфискована и Ф. был лишён права преподавания. Но Ф. не прекра​тил науч. деятельности. В трёхтомной работе по истории философии 17 в. Ф., оставаясь ещё в целом на гегельян​ских позициях, уделяет большое внимание философам-материалистам и атеистам и высоко оценивает их вклад в развитие науч. мысли. В 1836 Ф. женился и в течение 25 лет почти безвыездно жил в деревне Брукберг, где же​на его была совладелицей небольшой фарфоровой ф-ки. В 1859 фабрика обанкротилась, и Ф. переселился в Ре​хенберг, где провёл последние годы жизни в жестокой нужде.
Ф. горячо приветствовал Революцию 1848. Однако он не принимал активного участия в политич. жизни; да​же будучи в 1848 депутатом франкфуртского Нац. соб​рания, оставался политически пассивным. В последние
годы жизни Φ. проявлял большой интерес к социаль​ным и экономич. проблемам, изучал «Капитал» К. Маркса, а в 1870 вступил в с.-д. партию.
Осн. соч. Ф.: «К критике философии Гегеля» («Zur Kritik der Hegeischen Philosophie», 1839), «Сущность христианства» (1841), «Предварительные тезисы к ре​форме философии» («Vorläufige Thesen zur Reform der Philosophie», 1842), «Основные положения философии бу​дущего» (1843).
Гл. делом жизни Ф. была непримиримая борьба про​тив религии. В противовес гегелевской философии ре​лигии Ф. рассматривал философию и религию как ми​ропонимания, взаимно исключающие друг друга. При​чина живучести религ. верований, по Ф.,— не только обман, использующий невежество; реальная причина религии коренится в «природе человека» и условиях его жизни. Первоисточник религ. иллюзий Ф. усматривал в чувстве зависимости, ограниченности, бессилия чело​века по отношению к неподвластным его воле стихиям и силам. Бессилие ищет выход в порождаемых фантазией надежде и утешении — так возникают образы богов как источника осуществления человеч. упований. Бог, по Ф., будучи проекцией человеч. духа, отчуждается от последнего, объективируется, ему не только припи​сывают самостоят. существование, но превращают из творения человека в его творца, в первопричину всего существующего и ставят самого человека в зависимость от вымышленного им «высшего существа». Религия, по мысли Ф., парализует стремление человека к лучшей жизни в реальном мире и к преобразованию этого мира, подменяет его покорным и терпеливым ожиданием гря​дущего сверхъестеств. воздаяния. Отвергая религ. культ, Ф. противопоставлял ему культ человека, облекаемый им в религ. оболочку «обоготворения человека». Ф. рассматривал свой девиз «человек человеку бог» как противоядие от теистич. религии.
Критика религии у Ф. перерастала в критику филос. идеализма, завершившуюся переходом Ф. в лагерь ма​териализма (1839). Убедившись в родстве идеализма и религии, Ф. вступил в единоборство с наиболее совер​шенной формой идеализма — нем. классич. идеализмом и вершиной его — философией Гегеля. Осн. порок иде​ализма, по Ф.,— отождествление бытия и мышления. «...Мысленное бытие не есть действительное бы​тие... Образ этого бытия вне мышления — материя, субстрат реальности» (Избр. филос. произведения, т. 1, М., 1955, с. 175, 176). В основе философии Ф. лежит принцип: «...Бытие — субъект, мышление — предикат» (там же, с. 128). В теории познания Ф. продолжал ли​нию материалистич. сенсуализма. Выдвигая на первый план опыт как первоисточник знания, Ф. подчёркивал взаимную связь чувств. созерцания и мышления в про​цессе познания.
В центре учения Ф.— человек как «... единст​венный, универсальный и высший предмет философии...» (там же, с. 202). Антропологич. материализм Ф. исходит из рассмотрения человека как психофизиологич. существа. Человек, по Ф., есть ма​териальный объект и одновременно мыслящий субъект. С этой позиции Ф. отвергал вульгарный и механистич. материализм. Вместе с тем антропологизм Ф. основыва​ется на биологич.. (а не социальной) трактовке природы человека. Здесь — граница фейербаховского, как и все​го домарксовского материализма, не распространявшего материалистич. понимание на сферу обществ. жизни. В целом антропологизм Ф. не вышел за рамки метафизич. материализма. Выступая против гегелевского идеализ​ма, Ф. отверг и его диалектику, не видя возможности иной, неидеалистич. диалектики.
Мировоззрение Ф. завершается учением о нравствен​ности, исходящим из единства и взаимосвязи «Я» и «Ты». Система обществ. отношений подменяется у Ф. понятия​ми «рода» а межиндивидуального общения. Стремление к счастью, рассматриваемое как движущая сила чело​веч. воли, влечёт за собой сознание нравств. долга, по-
скольку «Я» не может ни быть счастливым, ни вообще существовать без «Ты». Стремление к собств. счастью перерастает рамки эгоизма, оно недостижимо вне чело​веч. единения. Этич. учение Ф. имело прогрессивное значение благодаря его гуманистич., демократич. и антирелиг. характеру. Однако лишённая историко-ма-териалистич. фундамента, этика Ф., подобно его ате​изму, не приводила к сознанию необходимости преоб​разования обществ. бытия как реального условия до​стижения человеч. счастья. С этим связан и метафизич. характер этич. теории Ф., к-рая «...скроена для всех времен, для всех народов, для всех обстоятельств и именно поэтому не применима нигде и никогда» (Э н-гельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 21, с. 298).
Всемирно-историч. значение филос. и антирелиг. идей Ф. проявилось в том, что его материализм стал ис​ходным пунктом становления философии марксизма. Более сорока лет спустя после критики Марксом в «Те​зисах о Фейербахе» ограниченности фейербаховского материализма Энгельс писал: «...За нами остается нео​плаченный долг чести: полное признание того влияния, которое в наш период бури и натиска оказал на нас Фейербах в большей мере, чем какой-нибудь другой фи​лософ после Гегеля» (там же, с. 371).
• Sämmtliche Werke, Bd 1—10, Stuttg., 1903—11; Gesam​melte Werke, Bd 1—12, B., 1967—76; в рус. пер.— Избр. фи​лос. произв., т. 1—2, М., 1955; История философии, т. 1—3, М., 1974.
• Маркс К., Тезисы о Ф., Маркс К. и Энгельс Ф., Соч., т. 3; Энгельс Ф., Л. Ф. и конец классической не​мецкой философии, там же, т. 21; Ленин В. И., Конспект книги Ф. «Лекции о сущности религии», ПСС, т. 29; его ж е, Конспект книги Ф. «Изложение, анализ и критика философии Лейбница», там же; Иодль Ф., Л. Ф., пер. с нем., СПБ, 1905; Деборин А. М., Л. Ф., М.—Л., 1929; Быхов-ский Б. Э., Л. Ф., М., 1967; Элез И., Проблема бытия и мышления в философии Л. Ф., М., 1971; Кушаков Ю. В., Историко-филос. концепция Л. Ф. Теория, методологич. кон​кретные результаты, К., 1981; В о l i n W., L. Feuerbach, Stuttg., 1891; N (idling L., L. Feuerbach's Religionsphilo​sophie, Padeborn, 1938; Bawidowicz S., L. Feuerbachs Philosophie, В., 19642; A r von H., Feuerbach. Sa vie, son oeuvre, avec un expose de sä Philosophie, P., 1964; Schuften-h a u e r W., Feuerbach und der junge Marx, В., 19722.
Б.Э. Быховский.
ФЕНОМЕН (от греч. φοανόμενον — являющееся), фи​лос. понятие, означающее 1) явление, постигаемое в чувств. опыте; 2) объект чувств. созерцания, в отличие от его сущностей основы — ноумена (как предмета интеллектуального созерцания). В истории философии понятие Ф. интерпретируется в зависимости от истолко​вания человеч. опыта: как проявление и выражение сущности или идеи (неоплатонизм, Лейбниц, Шеллинг, Гегель); как познаваемая действительность — мир яв​лений (феноменов), к-рые упорядочиваются науч. ме​тодами и априорными схемами трансцендентального субъекта (Кант и неокантианство); как субъективные пе​реживания, комбинации ощущений, психич. ассоциа​ции, к к-рым сводится опыт и вся реальность (Беркли, Юм, феноменализм).
Наряду с толкованием Ф. как чувств. данности су​ществует идеалистич. филос. традиция (связанная с признанием интеллектуального созерцания в качестве осн. предпосылки), к-рая трактует «чистые сущности», «идеи» как особого рода Ф.: платоновская «идея», часто обозначаемая как эйдос; первоявление, «прафеномен» Гёте — идеальный тип, прообраз существ и вещей; яв​ленные «чистому сознанию» смыслы предметов в феноме​нологии Гуссерля. В марксистской философии понятие Ф. отождествляется с понятием «явление» — филос. ка​тегорией, отражающей внеш. свойства и отношения предмета, к-рые раскрывают его сущность. См. Сущ​ность и явление.
ФЕНОМЕНАЛИЗМ, субъективно-идеалистич. учение, согласно к-рому познание имеет дело не с объектами ма​териального мира, существующими независимо от соз-
ФЕНОМЕНАЛИЗМ 717
нания, а лишь с совокупностью элементарных чувствен​ных компонентов (ощущений, «чувств. данных», сенси-билий и т. п.). Считая, что всё содержание познания мо​жет быть редуцировано к чувств. восприятиям, Ф. признаёт их единств. реальностью, доступной человеку. Существование материальных объектов приравнивается в Ф. к их наблюдаемости в опыте индивидуального субъ​екта (положение Беркли: «существовать значит быть воспринимаемым»), толкуется как продукт воображе​ния (Юм), совокупность актуальных и потенциальных ощущений (Дж. Милль) или «комплекс ощущений» (ма​хизм). Ф. присущ англо-амер. неореализму, отождест​вляющему материальные объекты с «чувств. данными» (причём последние признаются зависимыми от субъекта познания и вместе с тем существующими вне сознания индивида). В рамках логич. позитивизма была выдви​нута концепция т. н. лингвистического Ф., признаю​щая высказывания о материальных объектах эквива​лентными множеству высказываний о «чувственных данных».
Отвергая Ф. как доктрину, не соответствующую ре​зультатам и методам совр. науч. познания, диалектич. материализм исходит из того, что познание отражает существ. свойства и отношения объективной реально​сти. Между явлением и сущностью нет непереходимой грани: сущность как предмет познания постигается че​рез явление. См. также Сущность и явление. ФЕНОМЕНОЛОГИЧЕСКАЯ СОЦИОЛОГИЯ, теоре-тико-методологич. направление в совр. бурж. социоло​гии, рассматривающее общество как явление, созданное и постоянно воссоздаваемое в духовном взаимодействии индивидов. Филос. основой Ф. с. послужили идеи Гус​серля, Шелера, Мерло-Понти. Основоположник Ф. с.— Шюц, работы к-рого, получив распространение в 60—70-х гг. 20 в., стали исходным пунктом множества концепций Ф. с. Однако их новейшее развитие (струк​турная социология Э. Тиракьяна, социология знания П. Бергера и Т. Лукмана, этнометодологич. когнитив​ная социология А. Сикурела и др.) ведёт к пересмотру осн. принципов Ф. с.
Сторонники Ф. с., обвиняя натурализм в отчуждении, объективировании, реифицировании (овеществлении) социальных явлений, стремятся теоретически осмыслить социальный мир в его человеч., духовном бытии. При этом, однако, они игнорируют тот факт, что концепции социальных наук представляют собой обобщённое отра​жение реальных, объективно существующих социаль​ных процессов и явлений, и ставят на их место идеали​стически понимаемую интерсубъективность. В резуль​тате общество оказывается сведённым к представлениям об обществе и к взаимодействию и взаимовлиянию этих представлений в сознании индивидов.
Для новейших вариантов Ф. с. характерно: отрица​ние объективного существования социальных структур, отождествление структур взаимодействия с представ​лениями о них взаимодействующих индивидов, отри​цание объективной научно постигаемой рационально​сти социального мира и подмена её самодовлеющей «со​держательной» рациональностью, отказ от объективного науч. исследования социальных феноменов во имя «по​нимания», «вживания», «сочувствующего» описания.
Важнейшей тенденцией развития Ф. с. с 60-х гг. ста​ло перенесение интереса её гл. представителей (Сику-рел, П. Саднау, П. Мак-Хью, А. Блам и др.) в этноло​гию, психологию, лингвистику. Это закономерно, ибо социологич. исследования в рамках Ф. с. часто превра​щаются в психологические, социо- и психолингвистиче​ские, по мере того как изучение социальных детерми​нант деятельности подменяется изучением информац. процессов в ходе взаимодействия. Эти исследования дают определ. результаты в области проблем языковой социализации, семантич. дифференциации, экстралинг-
718 ФЕНОМЕНОЛОГИЧЕСКАЯ
вистич. коммуникации и т. п. Но одновременно про​исходит и размывание исходных философских принци​пов Ф. с.
• Критика совр. бурж. теоретической социологии, М., 1977; Новые направления в социологии, теории, пер. с англ., М., 1978; Ионин Л. Г., Понимающая социологич. М., 1979.
ФЕНОМЕНОЛОГИЯ (греч., букв.— учение о феноме​нах), вначале одна из филос. дисциплин, позднее — идеалистич. филос. направление, стремившееся осво​бодить филос. сознание от натуралистич. установок (резко расчленяющих объект и субъект), достигнуть собств. области филос. анализа — рефлексии сознания о своих актах и о данном в них содержании, выявить предельные характеристики, изначальные основы поз​нания, человеч. существования и культуры. Если в классич. философии Ф.— введение в систему логики и метафизики, то в совр. бурж. философии Ф. выступает как метод анализа чистого сознания и имманентных, априорных структур человеч. существования.
Содержание и цель Ф. различным образом истолко​вывались в истории философии. Ф. трактовалась как наука о предметах опыта (И. Г. Ламберт, Кант). В «Фе​номенологии духа» Гегеля она понималась как учение о становлении науч.-филос. знания. К. Маркс считал Ф. духа Гегеля истоком и тайной спекулятивной фило​софии. Выделив рациональное зерно в гегелевской Ф.— проведение принципа деятельности в теории познания, Маркс вместе с тем выявил её существ. пороки — све​дение деятельности к абстрактно-духовной активности, а человека — к самосознанию (см. К. Маркс и Ф. Эн​гельс, Соч., т. 42, с. 169). В 19 в. Ф. интерпретирова​лась как описат. психологич. к-рая противопоставля​лась объясняющей психологии. В работах Ф. Брентано, К. Штумпфа и А. Мейнонга были предложены методо-логич. средства для описания и классификации психич. феноменов (трактовка сознания как интенционалъно-сти, идея о коррелятивности, соотносительности пред​мета и различных актов переживаний, утверждение о самоочевидности внутр. переживаний).
Возникновение к нач. 20 в. Ф. как определ. идеали​стич. направления зап. философии связано с именем Гуссерля. Исходным пунктом Ф. была попытка рас​смотрения внеопытных и внеисторич. структур созна​ния, к-рые обеспечивают его реальное функциониро​вание и совпадают с идеальными значениями, выра​женными в языке и психологич. переживаниях. Гус​серль рассматривает Ф. как метод уяснения смысловых полей сознания, усмотрения тех инвариантных харак​теристик, к-рые делают возможным восприятие объекта и др. формы познания. Ф. основывается на истолкова​нии феномена не как явления чего-то иного (напр., сущ​ности), а как того, что само себя обнаруживает, как предмета, непосредственно явленного сознанию. Ф. мыслится как интуитивное усмотрение идеальных сущ​ностей (феноменов), обладающее непосредств. достовер​ностью. В феноменах Гуссерль выделяет различные слои: языковые оболочки; многообразные психич. пе-
-реживания; предмет, мыслимый в сознании; смысл — инвариантную структуру и содержание языковых вы​ражений. Ф. обращается к последним двум слоям, об​разующим интенциональную структуру сознания. Пред​метное бытие, согласно Ф., имманентно присуще соз​нанию; оно обретает свой объективный смысл благодаря отнесённости к сознанию. Предметное бытие и сознание коррелятивны (соотносительны) друг другу. Сознание предстаёт в Ф. как двуединство, включающее в себя познават. акты — ноэзис и предметное содержание — ноэмы, к-рые по существу совпадают с идеальными зна​чениями (см. Ноэзис и ноэма). При описании сложной структуры и слоев сознания Гуссерль обращается к схоластич. терминологии.
Задача Ф.— раскрытие смысла предмета, затемнён​ного разноречивым мнением, словами и оценками. Об​ращение Ф. «к самим предметам» связано с её отказом от натуралистич. установки, противопоставляющей соз-
нание и бытие. Согласно Гуссерлю, эта установка, при​сущая обыденному сознанию, науке и прежней филосо​фии, привела к трактовке знания как однозначного и пассивного отражения реальности, данной в чувств. восприятиях, к господству позитивистско-натуралис-тич. философии и кризису европ. наук. Критика нату-ралистич. позитивизма, данная Гуссерлем, в определ. мере была созвучна марксистской критике натуралис-тич. фетишизма и метафизич. созерцательного материа​лизма, где сознание«...берется вполне натуралистически, просто как нечто данное, заранее противопоставляемое бытию, природе» (Энгельс Ф., там же, т. 20, с. 34). Однако Ф. отрицает любые формы материализма и ис-торич. понимания сознания. Отвергая историч. подход к сознанию, Гуссерль видит в нём лишь выражение ре​лятивизма и скептицизма.
Предмет Ф.— царство чистых истин, априорных смы​слов — как актуальных, так и возможных, как реализо​вавшихся в языке, так и мыслимых. Ф. определяется Гуссерлем как «первая философия», как наука о чистых принципах сознания и знания, как универс. учение о методе, выявляющее априорные условия мыслимости предметов и чистые структуры сознания независимо от сфер их приложения. Познание рассматривается как поток сознания, внутренне организованный и целост​ный, однако относительно независимый от конкретных психических актов, от субъекта познания и его дея​тельности.
Феноменология, установка достигается с помощью метода редукции (см. также Эпохе). На этом пути дости​гается понимание субъекта познания не как эмпириче​ского, а как трансцендентального субъекта, как ми​ра общезначимых истин, возвышающегося над эмпи​рически-психологическим сознанием и наполняющего его смыслом. Способ непосредственного усмотрения объективно-идеальной, идентичной сущности язы​ковых выражений (идеация) влечёт за собой пони​мание Ф. как науки о чистых возможностях, интен-ционально предначертанных в структуре «чистого сознания».
Трактовка Ф. у Гуссерля претерпела ряд изменений. Если в работах первого периода Гуссерль видит задачу Ф. в анализе структур «чистого сознания», то в послед​ний период своего творчества он во многом отказывается от первоначальных чисто логич. представлений о сущест​ве интенционального сознания и переходит на позицию, согласно к-рой «чистое (трансцендентальное) сознание» укоренено в «жизненном мире», в некоем универс. поле дорефлексивных структур, к-рые оказываются атмо​сферой и почвой как теоретической, так и практич. дея​тельности. В этот период усиливаются как свойственная Ф. субъективистская тенденция, так и разрыв с методо​логией естествознания. Эта линия получила наиболь​шее развитие в экзистенциальной Ф. (см. Экзистенциа​лизм), где с помощью метода Ф. выявляются априорные структуры человеч. существования — такие, как страх, забота (Хайдеггер, Сартр, Ясперс, Мерло-Понти). Фе-номенологич. школа, пытавшаяся применить методы Ф. в этике (Шелер), эстетике (Ингарден), праве (Конрад-Мартиус), психиатрии (Бинсвангер), социологии (На​тансон, Шюц, Фиркандт), педагогике (Литт), идейно распалась в сер. 20 в.; её представители сохранили лишь приверженность к нек-рым средствам феноменологич. анализа сознания.
Совр. форма Ф.— феноменологич. философия Гуссер​ля — одно из осн. направлений бурж. философии 20 в. Выявляя несостоятельность осн. принципов и положе​ний Ф.— её субъективизм, разрыв с методологией ес-теств. наук, схоластичность, марксисты отмечают и нек-рые рациональные моменты феноменологич. фило​софии — острую критику сциентизма и позитивизма, осознание кризиса зап.-европ. культуры. Марксист​ская оценка Ф. не имеет ничего общего ни с нигилистич. отрицанием познават. значения проблем анализа соз​нания, поставленных Ф., ни с ассимиляцией идей Ф,
• Μ ο т р о ш и л о в а Н. В., Принципы и противоречия фе​номенологич. философии, М., 1988; Совр. бурж. философия, М., 1978, гл. 3; Бабушкин В. У., О природе филос. знания, М., 1978; Критика феноменологич. направления совр. бурж. философии. Сб. ст., Рига, 1981; Tran-Duc-Tao, Phenomenologie et materialisms dialectique, P., 1951; S p i e-gelbergH., The phenomenological movement. A historical introduction, v. 1—2, The Hague, 1960; Färber M., The aims of phenomenology, N. Y., [1966]; его же, The foundation of phenomenology, Camb., 19683; Landgrebe L., Phäno-menologie und Geschichte, Gütersloh, [1967]; Lyotard J.-P., La phenomenologie, P., 1969; Orr L,, Existentialism and phenomenology. A guide for research, N. Y., 1978.
А. П. Огурцов.
«ФЕНОМЕНОЛОГИЯ ДУХА» («Phänomenologie des Geistes»), одно из гл. соч. Гегеля, написано в 1805—06 в Йене, вышло в свет в 1807. По замыслу Гегеля, долж​на была составлять 1-ю часть «системы науки» — «нау​ку об опыте сознания» и вести ко 2-й — диалектич. нау​ке логики. Помимо предисловия и введения, «Ф. д.» со​держит 8 частей, к-рые распределены между 3 отдела​ми: «Сознание» (ч. 1—3), «Самосознание» (ч. 4) и «Ра​зум» (ч. 5—8); последний отдел, по замыслу Гегеля, раскрывает диалектику «духа» как носителя историч. ра​зума —«Дух» (ч. 6), «Религия» (ч. 7), «Абс. знание» (ч. 8).
В предисловии к «Ф. д.» излагается гегелевское по​нимание природы филос. познания (в полемике с роман​тизмом, концепцией непосредств. знания и др.). При этом развиваются след. осн. темы: философия как науч. система, требование её общепонятности и критика эзо-терич. интуитивизма; истина как целое — как процесс и итог законченного развития; абсолют не только как субстанция, но и как субъект; феноменология как «лест​ница знания», возводящая индивида от непосредств. обыденного сознания до филос. мышления и абс. зна​ния; «образование индивида» как усвоение им в своём развитии историч. этапов становления всеобщей ду​ховной «субстанции»; диалектика истины и заблужде​ния и т. д.
Во введении характеризуется метод «Ф. д.», изобра​жающей поступат. развитие сознания: переход созна​ния от одной ступени к другой обусловлен неизменно обнаруживающимся противоречием между предметом и понятием о нём, между сущностью и её явлением в сознании (изменение знания о предмете тождественно у Гегеля изменению самого предмета сознания). Движе​ние сознания в «Ф. д.» — это восхождение от абстракт​ного к конкретному, каждая последующая ступень зак​лючает в себе все предыдущие, воспроизводя их на но​вом, более высоком уровне; в то же время последующие ступени предвосхищаются на более ранних этапах ди​алектич. развития.
На ступени «сознания» предмет противостоит человеч. «Я» как внеш. данность и определяет его; сознание оказывается «теоретическим», или созерцающим (опыт «чувств. достоверности», восприятия и рассудка). На сту​пени «самосознания» предмет и сознание тождественны, сознание определяет свой предмет (самоё себя) и потому выступает прежде всего «практически» — действующим, желающим, стремящимся. Свобода самосознания, до​стигаемая через его взаимодействие с др. самосознания​ми, воплощается в таких культурно-историч. явлениях, как «стоицизм», «скептицизм», «несчастное сознаиие». Когда самосознание постигает свою всеобщность, ус​матривает в себе абс. полноту реальности, оно выступа​ет как «разум».
На ступени «разума» различие сознания и самосозна​ния воспроизводится как различие между «наблюдаю​щим разумом», к-рый открывает в мире разумное содер​жание (в законах неорганич. и органич. природы, ду​шевного мира человека и т. д.), и деятельным «разумным самосознанием», осуществляющим разум в мире. Завер​шением диалектики разума становится у Гегеля возве​дение индивидуальности к историч. действительности социального бытия.
ФЕНОМЕНОЛОГИЯ 719
На ступени «духа» сознание постигает духовную ре​альность мира и себя как выражение этой реальности (взаимоотношение «индивидуальности» и «субстан​ции»); здесь появляются социально-историч. «образы со​знания», историч. образы «мирового духа» — важнейшие эпохи культуры, играющие формообразующую роль в становлении «духа» и осознании им самого себя: «ис​тинный дух», «нравственность» как «живое непосредств. единство индивидуальности и субстанции» (его всемир​но-историч. образ — Древняя Греция); правовое состо​яние — множество самодовлеющих индивидов, связан​ных лишь формальной всеобщностью права (рим. мир); «отчуждённый от себя дух» — мир «образованности» с присущим ему «разорванным сознанием», находящим своё выражение в коллизиях «веры» и «здравомыслия», в «борьбе просвещения с суеверием» (эпоха Просвещения). Через негативность «абс. свободы» (франц. революция) сознание достигает новой ступени — достоверного для себя духа, «моральности» (кантовская этика, антино​мии к-рой подвергаются Гегелем острой критике). При​мирением противоречий «моральности» оказывается «религия», понятие к-рой объединяет различные сту​пени «самосознания» духа — «естеств. религию» (вост. религии), «художеств. религию» (др.-греч. иск-во) и «религию откровения». Наконец, на ступени «абс. зна​ния» содержание религии переводится в адекватную ему форму — понятийного «спекулятивного» мышле​ния.
К. Маркс видел в «Ф. д.» «...истинный исток и тайну гегелевской философии» (Маркс К. и Энгельс Ф., Соч., т. 42, с. 155). По характеристике Ф. Энгельса, «Ф. д.» является «...параллелью эмбриологии и палеон​тологии духа, отображением индивидуального сознания на различных ступенях его развития, рассматриваемых как сокращенное воспроизведение ступеней, историче​ски пройденных человеческим сознанием...» (там же, т. 21, с. 278).
Рус. пер.: под ред. Э. Л. Радлова (1913), Г. Г. Шпета (1937; опубл. 1959 в 4-м т. соч. Гегеля). Англ. пер. J. B. Baillie (v. 1—2, 1910), франц. пер. J. Hippolite (v. 1—2, 1939—41), итал. пер. E. De Negri (v. 1—2, 1933—36).
• Маркс К., Экономическо-филос. рукописи 1844 года, Маркс К. и Энгельс Ф., Соч., т. 42, с. 152—74; Hyppolite J., Genese et structure de la «Phenomenologie de lEsprit» de Hegel, P., 1946; Pöggeler O., Hegels Idee einer Phänomenologie des Geistes, Freiburg — Münch., 1973; Heinrichs J., Die Logik der «Phänomenologie des Geistes», Bonn, 1974; Lauer Q., A reading of Hegel's «Phenomenology οί spirit», Ν. Υ., 1976. А. А. Митюшин.
ФЕОДАЛИЗМ (от позднелат. feodum — владение), классово антагонистич. обществ. формация, характери​зующаяся след. осн. признаками: 1) преобладание на​турального х-ва, к-рому свойственны простое воспро-из-во, тесное соединение работника со средствами про​из-ва, ориентация на самоудовлетворение осн. потреб​ностей; эта форма экономич. жизни соответствует ор-ганич. связи индивида с группой и относит. неотделён​ности его от природной среды. Товарное произ-во, су​ществующее при Ф. и развивающееся с ростом городов, не определяет системы господствующих обществ. производств.
отношений (когда оно начинает их опреде​лять, Ф. вступает в стадию разложения). 2) Личное и экономич. подчинение господств. классу крестьян, ве​дущих самостоят. х-ва, но лишённых права свободно владеть и распоряжаться своим наделом и под внеэко-номич. принуждением отдающих господам прибавочный продукт — феодальную ренту; внеэкономич. принуж​дение выражается в подвластности и подсудности кре​стьян феодалам, в разных формах зависимости не​посредств. производителей; в отличие от раба и колона феодально-зависимый крестьянин — обладатель орудий труда и домохозяйства — отчасти заинтересован в ин​тенсификации произ-ва, и с этой его заинтересованно-
720 ФЕОДАЛИЗМ
стью считается (в нормальных условиях) и феодал, признающий в крестьянине, при всей его зависимости, юридич. лицо. 3) Специфич. структура феодальной зем. собственности, выражающаяся в сочетании прав на зем​лю с политич. властью; феод. собственность условна: феодал «держит» землю на правах феода (лена, фьефа), полученного от вышестоящего сеньора, к-рый в свою очередь чей-то вассал. 4) Между сеньором и вассалом существуют отношения взаимности: невыполнение вас​сальных обязательств лишает вассала прав на феод. от​каз сеньора оказывать покровительство вассалу осво​бождает последнего от необходимости ему служить и повиноваться; для феодальных обществ. отношений характерны всеобщие связи зависимости между людь​ми, выражающиеся во взаимном ограничении прав и в неразрывном соединении прав с обязанностями. 5) По​литич. господство воен. сословия, организованного в иерархию, связанную отношениями личного служения и покровительства. 6) Религия выступает при Ф. в ка​честве «...наиболее общего синтеза и наиболее общей санкции...» социального порядка (Маркс К. и Эн​гельс Ф., Соч., т. 7, с. 361); философия, право, мо​раль, образование, иск-во, лит-pa в большей или мень​шей мере пронизаны религ. мировоззрением; политич. партикуляризм и разобщённость обществ. и экономич. жизни восполняются универсализмом религии и вселен​ским характером церкви; духовенство доминирует в идеологич. жизни общества, контролируя все отрасли духовного произ-ва и подчиняя его интересам церкви и господств. класса, частью к-рого высшее духовенство является.
Наряду с «вертикальными» отношениями господства и подчинения социальные связи выражались в «гори​зонтальных» отношениях корпоративного типа (сел. об​щины и гор. коммуны, союзы городов, курии васса​лов, социально-юридич. сословия, монашеские и ры​царские ордена, ремесл. цехи, религ. и купеч. гильдии и т. п.). Первый тип связей придаёт особый характер свободе человека при Ф., не признающем состояния независимости: свободен не тот, кто ни от кого не зави​сит, а тот, кто по своей воле выбрал себе господина и вступил с ним в феод. договор. В отличие от такого свободного вассала серв, виллан — несвободны, т. к. родились в состоянии зависимости и не вольны из него выйти. Поскольку человек, наряду с «вертикальной» связью с господином, одновременно включался и в «го​ризонтальную» связь с членами корпорации, у него раз​вивалось сознание равенства и необходимости взаим​ного уважения прав. Социальные связи между людьми при Ф. не были фетишизированы, т. е. не были опосре​дованы отношениями вещей, товаров и в этом смысле имели характер преим. межличных связей. Однако под​час они были мистифицированы религией и получали специфич. юридич. окраску. В отличие от рабовла-дельч. общества, строившегося на отрицании человеч. достоинства рабов, и язычества, противопоставлявшего людей своего племени или народа всем «чужим», феод. общество и всемирно-историч. религии, в нём господст​вовавшие (прежде всего христианство), исходят — в идеале — из принципа духовного равенства всех людей и отвергают социальные, нац. и политич. барьеры. Бу​дучи религиями классового общества и освящая его высшим авторитетом, эти религ. системы вместе с тем объективно знаменуют важную ступень в осознании со​циальных отношений как отношений между людьми. Наделяя свободой бога, человек эпохи Ф. тем самым осо​знавал важность свободы и для себя: отношения между людьми поэтому понимались как отношения между соз​нательными личностями.
Неправомерно отождествлять феод. зависимость и крепостничество, ибо прикрепление крестьян к зем​ле — явление, широко наблюдаемое в поздней Рим. им​перии (колонат), т. е. задолго до возникновения Ф.,— распространяется в Вост. и Центр. Европе лишь в пе​риод кризиса Ф., когда в условиях растущей товар-
ности сельского х-ва крупные землевладельцы при под​держке абс. монархии перешли в наступление на кре​стьян, лишая их всяких прав и превращая n придаток к земле. Между тем в период становления и расцвета Ф. в Зап. Европе крест. зависимость носила преим. личный характер: крестьянин считался прикреплён​ным лично к сеньору, а не к земле поместья, уход кре​стьянина от господина редко был полностью воспрещён.
Во всемирно-историч. процессе Ф. представляет со​бой социально-экономич. формацию, прогрессивную по сравнению с рабовладельч. строем, ибо она, заменяя рабство менее жёсткими формами зависимости, откры​вает больший простор для развития производит. сил и создаёт более благоприятные условия для развития лич​ности. Ф. возникает не только из разложения рабовла​дельческого, но также и общинно-родового строя у вар​варов, завоевавших цивилизованные гос-ва антич. или азиат. типа, либо живших на периферии таких гос-в. Под воздействием социальных порядков и культуры этих более развитых обществ у варваров усиливается распад традиц. родовых связей; возникают замкнутые социальные ячейки, возглавляемые сеньорами. Про​исходит разделение социальных функций между клас​сом, сосредоточивающим в своих руках управление, суд, воен. дело, законодательство, образование, рели​гию, и классом трудящихся — крестьянами и ремес​ленниками, к-рые, будучи оттеснены от обществ. уп​равления, оказываются под властью военного и ду​ховного сословий и вынуждены содержать их своим трудом. В зтом процессе в завоёванных варварами стра​нах древней высокой культуры принимает участие и местное население, включающееся во вновь создавае​мые классы феод. общества. На первой стадии Ф. от​личается от рабовладельч. общества более примитивны​ми производит. силами, возвратом к господству нату​рального х-ва, упадком средств сообщения, снижением уровня культуры. Экономич. и культурный подъём характерен лишь для стадии развитого Ф. (в Зап. Ев​ропе начиная с 11 в.).
Феод. общество представляло собой иерархию насле​дуемых социально-юридич. статусов. Право при Ф. вы​полняло роль всеобщего регулятора отношений между людьми. Каждый человек, группа, корпорация, сосло​вие характеризуются особым юридич. статусом. Пра​вом пользуются и неодушевлённые предметы и институ​ты — земли, владения, города, рынки, церкви, монас​тыри. Но право не унифицировано: это местное или личное право, бесконечно варьируемое, подчас неписан​ное и существующее в виде обычая. Право мыслится как исконное, старинное и потому «доброе»; его не соз​даёт государь и оно выше его; все подвластны праву и обязаны защищать его от нарушений; в случае необхо​димости подданные должны принудить монарха соблю​дать право. Идея права сочетается с идеей нравствен​ности, и все права и обязанности рассматривались при Ф. также и в моральном плане (служба, повиновение, как и покровительство,— моральный долг). В Зап. Ев​ропе тем не менее "разграничивали «божеств. право» и «человеч. право», тогда как в исламе право вообще сос​тавляет часть религии и правовая и религ. община сов​падают, поэтому мусульм. право, сложившееся вмес​те с религ. догмой, затем не развивалось.
Решающим фактором духовной жизни при переходе от антич. общества к Ф. является коренное переосмыс​ление всех обществ. ценностей: от преобладания интере​са к земному и материальному общество обращается к системе морали и религии. Высшей реальностью стали считать потусторонний мир, в земном же существова​нии — видеть лишь подготовит. ступень к царству небес​ному. Такая смена духовной ориентации с наибольшей ясностью выявилась в христианстве и повлияла на все стороны практич. деятельности людей: материальное произ-во не рассматривалось как самоцель и не находи​ло оправдания в богатстве; производств. идеал - само​обеспечение, создание условий .для «достойного» с сос-
ловной т. зр. существования человека, и в этих преде​лах трудовая активность оправдывалась и даже возво​дилась в этич. ценность. Тем не менее в труде видели преим. средство самообуздания, подавления греховно​сти, сопряжённой с праздностью. Торг. и особенно рос-товщич. прибыль осуждалась (учение о «справедливой цене»). Установки христианства относительно богат​ства и собственности не вытекали из природы Ф. и воз​никли ещё в древности, но находили широкое соответ​ствие в феод. действительности. Это связано с присущей феод. обществу тенденцией к символич. интерпретации всех отношений, явлений и предметов. В частности, и богатства ценились прежде всего благодаря своей зна​ковой функции; их следовало тратить, дарить при​ближённым и вассалам, жертвовать на постройку церк​вей и т. д. Богатство становилось знаком щедрости, широты натуры, гостеприимства и доблести феодала, престиж и влияние к-рого повышались. Так поддержи​валась рыцарская честь — гл. ценность в моральном кодексе господств. класса. Соответственно и обладание обширными зем. владениями позволяло раздавать феоды вассалам, большое число к-рых свидетельствовало о мо​гуществе и влиянии их сеньоров. Высокая «знаковость» феод. практики проявляется в ритуалах, клятвах, сим​волах, к-рыми сопровождались все договоры, сделки. собрания и без к-рых они не имели бы силы. Предельно символизированная и ритуализованная социальная практика Ф. подчиняла отд. человека нормам и требо​ваниям группы.
Установка на старину, на освящённые временем тра​диции и враждебность или недоверие ко всему новому характерны для Ф., как и для всякого общества, име​ющего тенденцию воспроизводить себя на прежней ос​нове. Поэтому и угнетённые крестьяне в борьбе против феодалов нередко преследовали цель возвратиться к старине: они добивались сохранения повинностей на ус​тановленном уровне, стремясь защитить свои вольности, выступали против «несправедливости» — нарушения обычая. Борьба между крестьянами и феодалами из-за земли и ренты проходит через всю эпоху Ф. Но задача ниспровержения эксплуататорских порядков и освобож​дения от Ф. ставилась крестьянами редко и на сравни​тельно поздней стадии Ф. В этом отношении сами по се​бе крест. восстания, неорганизованные и разобщённые, были безуспешными, хотя их накал в период кризиса Ф. (в Европе в 14—16 вв.) резко возрос. Больших ре​зультатов достигли бюргеры: после упорной борьбы города Зап. Европы завоевали независимость и самоуп​равление (в этом — одно из наиболее существенных и чреватых последствиями отличий зап.-европ. Ф. от ви​зантийского и вообще восточного). В рамках свободных городов развивались новые средства произ-ва, требо​вавшие непосредств. производителя, избавленного от личной зависимости и сословного неравенства. В го​родах менялся стиль и ритм обществ. жизни, росли сво​бодомыслие и идеологич. сопротивление Ф. и засилью церкви. Возрастание значения денег и торговли, пред-. принимат. деятельности подрывало систему Ф., выдви​гая на первый план вещные, коммерч. отношения. Гор. общество постепенно переориентировалось на новые ценности: знатности происхождения и «героич. лени» феодалов противопоставлялись индивидуальные спо​собности и предприимчивость, традиции — новатор​ское поведение, землевладению — опоре политич. влас​ти— деньги, движимое богатство, условному держа- нию — безусловная частная собственность, вере в ав​торитеты и букву Писания — исследоват. пытливость, ортодоксальной церкви — боевая ересь. Созревание элементов бурж. общества в недрах Ф. занимает в ис​тории Европы эпоху «первонач. накопления капитала», к-рая завершается бурж. революциями, более или ме​нее радикально покончившими с Ф.
ФЕОДАЛИЗМ 721
Данная выше характеристика Ф. относится преим. к Европе, поскольку и европ. варианте в наибольшей мере выявились заложенные в Ф. прогрессивные воз​можности: в Европе в недрах Ф. спонтанно зародился капиталистический способ производства, в конце концов взорвавший Ф. Поскольку же только в Европе наблю​дается последоват. смена всех обществ.-экономич. фор​маций, изучение именно европ. Ф. как фазы всемирной истории представляет особый интерес с филос. и социологич.
т. зр. В конце эпохи Ф. Европа, отстававшая в начале её от мн. стран Востока в культурном и экономич.
отношениях, начинает их быстро опережать и на​кладывать определяющий отпечаток на всемирно-исто-рия. процесс. Ф. констатирован наукой за пределами Ев​ропы в странах ср.-век. Востока, в частности в Японии, у арабов. Нуждается в дальнейшем исследовании во​прос о существовании Ф. (как и рабовладельч. форма​ции) у нек-рых народов Азии и Африки. Трудность вы​деления феод. типа обществ. отношений в рамках дока-питалистич. антагонистич. формаций заключается в том, что всем им соответствует преобладание системы межличных обществ. связей, мелкое произ-во, на​туральное х-во, внеэкономич. принуждение, господст​во вооруж. знати и духовенства.
Слово «Ф.» (feodalite) появляется во Франции в 17 в. для обозначения ленного права; в науку термин «Ф.» был введён Ф. Гизо («История цивилизации во Франции», пер. с франц., т. 1—4, 1877—81), к-рый дал политико-юридич. определение Ф. (соединение верхов​ной власти с землевладением, условный характер зем. собственности, вассальная иерархия). С кон. 19 в. ста​ло вырабатываться и социологич. истолкование Ф.; П. Г. Виноградов и нек-рые др. историки отмечали связь между полития. Ф. («рассеяние суверенитета»), социальными отношениями («вотчинная система») и нату​ральным х-вом. В 20 в. растёт интерес к историко-срав-нит. изучению Ф. в Европе и Азии (О. Хинце). Однако в совр. историографии сильна и противоположная тенденция — видеть в Ф. лишь зап.-европ. феномен (О. Бруннер) и давать чисто юридич. описание феод. институтов. Наиболее содержат. анализ Ф. в за​рубежной историографии принадлежит М. Блоку (М. В 1 о с h , La societe feodale, t. 1—2, 1939—40). Ис​следователи-марксисты рассматривают Ф. как си​стему и исходят из понимания закономерности возникновения Ф.— формации, типологически стоя​щей между рабовладельч. и капиталистич. форма​циями. Однако существуют разные т. зр. относительно сравнит. важности тех или иных черт Ф. В частности, соотношение экономич. и личностных моментов расце​нивается по-разному. Остаётся также предметом науч. дискуссии типология Ф.
• Маркс К. и Энгельс Ф., Нем. идеологич. Соч., т. 3; их же, Манифест Коммунистической партии, там же, т. 4; Маркс К., Капитал, т. 1, 3, там же, т. 23, т. 25, ч. 2; е г о же, Формы, предшествующие капиталистич. производству, там же, т. 46, ч. 1; Энгельс Ф., Франкский период, там же, т. 19; его же, Происхож​дение семьи, частной собственности и гос-ва, там же, т. 21; его же, О разложении Ф. и возникновении нац. гос-в, там же; Ленин В. И., Развитие капитализма в России, ПСС, т. 3; его же, О гос-ве, там же, т. 39; Π е т ρ у ш е в-с к и й Д. М., Очерки из истории ср.-век. общества и гос-ва, М., 19225; Косминский Ε. Α., Исследования по агр. истории Англии 13 в., М.— Л., 1947; Н е у с ы х и н А. И., Возникновение зависимого крестьянства как класса раннефеод. общества в Зап. Европе в 6—8 вв., М., 1956; Блок М., Ха​рактерные черты франц. агр. истории, пер. с франц., М., 1907; Б а р г Μ. Α., Исследования по истории англ. Ф. в 11 —13 вв., М., 1962; его же, Проблемы социальной истории в освеще​нии совр. зап. медиевистики, М., 1973; Сказкин С. Д., Очерки по истории зап.-европ. крестьянства в ср. века, М., 1968; Удальцова 3. В., Гутнова Е. В., Генезис Ф. в странах Европы, М., 1970; Гуревич А. Я., Проблемы генезиса Ф. в Зап. Европе, М., 1970; его же, Категории ср.-век. культуры, М., 1972; Ч е р е п н и н Л. В., Вопросы ме​тодологии историч. исследования: теоретич, проблемы истории Ф., М., 1981; Feudalismus, Materialien zur Theorie und Geschich​te, Fr./M.— B.— W., 1977; D üb у G., Les trols ordres ou
722 ФЕОДАЛЬНЫЙ
l'imaginaire du feOdalisme, P., 1978; L e G o l ff J., Pour im autre Moyen Age. Temps, travail ef culture en Occident Ρ , 1979. а. Я. Гурееич.
ФЕОДАЛЬНЫЙ СОЦИАЛИЗМ, разновидность до-науч. социализма, представители к-рого, критикуя ка​питализм, видели выход из его противоречий в возвра​щении к феод.-патриархальным отношениям.
Впервые термин «Ф. с.» был употреблён К. Марксом и Ф. Энгельсом в «Манифесте Коммунистич. партии». Они относили к его представителям часть франц. леги​тимистов (X. Вильнёв-Баржемон, Ш. Монталамбер и др.) и «Молодую Англию», в к-рую входили аристокра-тич. тори (Д. Маннерс, А. Эшли и др.), сплотившиеся в 1840-х гг. вокруг Б. Дизразли. Историко-филос. кон​цепция Ф. с. была разработана Карлейлем. Теоретич. источниками явились философия католицизма, мисти​ка Сведенборга, реакц. романтизм 18 — нач. 19 вв. (Э. Вёрк, Р. Саути, С. Колридж, Л. Бональд, Ж. де Местр), традиционализм историч. школы права и др. учения, к-рые представители Ф. с. использовали преим. для провиденциалистско-телеологич. (см. Провиденциа​лизм и Телеология) обоснования своих социально-по-литич. построений. Формирование Ф. с. произошло пос​ле Революции 1830 во Франции и парламентской ре​формы 1832 в Англии, когда возникла почва для иллю​зии об общности интересов классов, противостоящих буржуазии справа и слева, своеобразном антикапита-листич. фронте феодалов и трудящихся.
Ф. с. изображал историч. прогресс как осуществле​ние замыслов высшего существа, открывающихся толь​ко избранным, задача к-рых охранять проверенные ве​ками и отвечающие извечной «человеч. природе» устои общества, не допуская их обновления. Ст. зр. Ф. с. ус​тановление политич. господства пром. буржуазии при​вело к распаду традиционных обществ. связей, к воз​никновению хаотич. массы преследующих эгоистич. цели индивидов. Возвращение к гармоничному слиянию людей в социальный монолит может быть достигнуто лишь совмещением пром. цивилизации с феод.-патриар​хальными принципами обществ. бытия: иерархич. раз​витие патерналистско-патриархальных связей, незыб​лемость традиций и ритуалов, святость политич. ус​тановлений и лиц, в к-рых они воплощены (монархи, герои, зем. магнаты и «капитаны промышленности», как называл их Карлейль). К программе Ф. с., отра​зившей интересы и чаяния обуржуазившейся земельной аристократии, тяготели социальные слои, выбитые из привычной колеи наступлением промышленного капи​тализма (гор. мещанство, чиновничье-бюрократич. эле​менты, часть интеллигенции).
Маркс и Энгельс, сочувственно отзывавшиеся о мет​кой критике феод. социалистами антигудганистич. сто​рон капиталистич. цивилизации, в целом характеризо​вали Ф. с. как ведущее направление реакц. социализма 30—40-х гг. 19 в. В дальнейшем Ф. с., разновидностью к-рого является христианский социализм, получил распространение в Испании, Австрии, Венгрии, Рос​сии (см. Славянофилы).
• Кан С. Б., История социалистич. идей, Μ., 19672.

ФЕРЕКИД (Φερεκύδης) и з Сироса (Киклады) (600—ок. 530 до н. э.), др.-греч. мифограф и космолог, у к-рого мифотворч. традиция переплетается с науч.-философской. Биография, предание ставит Ф. в близ​кие отношения с Пифагором, учителем к-рого он счи​тался. Автор «Теогонии» — одного из первых прозаич. соч. греков вообще; варианты названия: «Богосмешение» и «Семинедрие» («семь недр» — т. е. «семь пространств» или «семь миров», на к-рые членится Вселенная; по Да-маскию, «пять недр»). В отличие от «Теогонии» Гесиода, где все боги «рождаются», Ф. признаёт вечность началь​ной троицы богов: «Зас и Хронос были всегда, и Хто-ния» (В 1). Зас (модификация Зевса) персонифицирует эфирные выси неба, Хтония — подземные глубины, Хронос — время как космогония, прапотенцию (парал​лели в орфизме; их общим источником может быть др.-ираа. идея бесконечного времени — zrvan akarana).
Согласно Дамаскию (А 8), Хронос (время) создал из своего семени огонь, воздух и воду, после распределе​ния к-рых по «пяти недрам» (по Г. Гомперцу: простран​ства звёзд, солнца, луны, воздуха и моря) возникло «но​вое многочисл. поколение богов». Структура этой кос​могонии обнаруживает сходство с космогонией Анакси-мандра.
• Фрагменты: DK I, 43—51.
• Eisler R., Weltüiimantel und Himmelszelt, Bd 1—2, Münch., 1910; West M. L., Early Greek philosophy and the Orient, Oxf., 1971.
ФЕТИШИЗМ (франц. fetichisme, от fetiche — идол, талисман), 1) религ. поклонение материальным предме​там — фетишам, к-рым приписываются сверхъестеств. свойства. Термин «фетиш» введён голл. путешествен​ником В. Босманом в нач. 18 в. Франц. учёный Ш. де Брос в соч. «О культе богов фетишей» (1760, рус. пер. под назв.— «О фетишизме», 1973) исследовал Ф. в рели​гиях древних египтян, греков, римлян. Франц. просве​тители рассматривали Ф. как архаич. форму религии, непосредственно связанную с невежеством (см. П. Голь​бах, Система природы, М., 1940, с. 220—21). Для Ге​геля Ф.— форма первоначальной, непосредств. рели​гии — колдовства, когда человек осуществляет кос​венную власть над природой с помощью волшебного средства — фетиша, достигая того, что ему нужно (см. «Философия религии», т. 1, М., 1975, с. 448).
Характеристика Ф. в этнографии многозначна: Дж. Леббок основывал Ф. на первобытном веровании в воз​можность принудить божество исполнять желание чело​века; Тайлор, Спенсер и др. считали Ф. формой анимиз​ма (фетиш — вместилище духа). В мировых религиях Ф. сохраняется в почитании мощей и икон (христианст​во), священных «ступ» (буддизм), святых мест и «чёрно​го камня» у мусульман. с. А. Токарев.
2) Характерный для товарно-капиталистич. общества процесс наделения продуктов труда сверхъестеств. свой​ствами (самовозрастание стоимости и пр.), обусловлен​ный овеществлением социальных отношений и персо​нификацией вещей. Ф.— это отождествление обществ. и культурных функций предмета с естеств. свойствами или вещи, или продукта человеч. деятельности, или природными особенностями индивида.
Структура фетишистского сознания и механизм про​цесса фетишизации были раскрыты К. Марксом при ис​следовании товарного фетишизма. Для Маркса Ф. — это не только общий и постоянный элемент религии, но и элемент целого ряда форм сознания, далёких от рели​гии в собственном смысле слова. В религ. мире «...про​дукты человеческого мозга представляются самостоя​тельными существами, одаренными собственной жиз​нью, стоящими в определенных отношениях с людьми и друг с другом. То же самое происходит в мире това​ров с продуктами человеческих рук. Это я называю фе​тишизмом...» (M a p к с К., см. Маркс К. и Энгельс Ф., Соч., т. 23, с. 82). Наделение предметов магич. свойст​вами, их сакрализация, освящение присущи не только религ. сознанию, но и различным формам «светского» сознания (алхимия, бурж. политэкономич. особенно в её вульгарной форме, и др.). В теории Ф. Марксом была не только вскрыта структура и формы фетишистского сознания, но и показана социально-экономич. обуслов​ленность Ф. бурж. производств. отношениями. Маркс связывает Ф. со сращением символа и вещи, культурно-социальных функций предмета с природным бытием вещи. При этом объект Ф. превращается в некое магич. средство, призванное обеспечить достижение желае​мого результата.
В совр. марксистской лит-ре подчёркивается методо-логич. значение теории Ф. для изучения Ф. как этапа в развитии религии (Г. П. Францов, Б. И. Шаревская, А. Ф. Анисимов), существующего не только в автохтон​ных культах (напр., Африки), но и в качестве пережитка в христианстве, для выявления Ф. как наиболее общего и постоянного элемента религии вообще (С. А. Токарев). Марксистские социологи обращаются к теории Ф., раз-
витой Марксом, при анализе деформирующего влияния Ф. на принципы науч. знания (смещение сущности и видимости, утилитаристское понимание идеала науч​ности и т. л.), критике различных форм «массовой куль​туры» и потребительского сознания, осмысления тенден​ций социально-психологич. процессов в бурж. обществе.
А. П. Огурцов.
• Маркс К. и Энгельс Ф., Об атеизме, религии и церкви. [Сб.], М., 1971, с. 458—70; Маркс К., Теории прибавочной стоимости (IV том «Капитала»), Маркс К. и Энгельс Ф., Соч., т. 20, ч. 1—2; Маркс К., Кри​тика политич. экономии, там же, т. 46, ч. 1—2; Фран​цов Г. П., У истоков религии и свободомыслия, М.— Л., 1959; Токарев С. А., Ранние формы религии и их раз​витие, M., 1964.
ФЕХНЕР (Fechner) Густав Теодор (19.4.1801, Грос-Зерхен, близ Мускау,— 18.11.1887, Лейпциг), нем. фи​зик, исихолог, философ-идеалист, писатель-сатирик (выступал под именем доктора Мизеса). Проф. физики Лейпцигского ун-та (1834—40); из-за болезни и частич​ной слепоты, вызванной изучением зрит, ощущений, ос​тавил занятия физикой и обратился к философии. Раз​деляя во многом учение Шеллинга, интерпретировал его в духе панпсихизма (Вселенная одушевлена, мате​рия — оборотная сторона психического). Исходя из принципа строгой, математически вычисляемой зависи​мости между психич. и физич. явлениями, Ф. выдвинул идею психофизики как науки о закономерном соотноше​нии между этими явлениями. Труд Ф. «Элементы пси​хофизики» («Elemente der Psychophysik», 1860) заложил основы экспериментальной психологии; выведенный Ф. основной психофизич. закон (интенсивность ощущения пропорциональна логарифму интенсивности раздражи​теля) стал образцом применения точных методов в пси​хологии. Один из основоположников эксперименталь​ной психологии и эстетики (т. н. эстетики «снизу», иду​щей от опыта и индукции, а не от философских пост​роений).
• Zend-Avesta oder über die Dinge des Himmels und des Jen​seits, Bd 1—2, Lpz., 1922s; Vorschule der Ästhetik, Bd 1—2, Lpz., 19253.
• Ярошевский М. Г., История психологии, М., 19762, гл. 9; K u n t z e J., G. Th. Fechner, Lpz., 1892.
ФИДЕИЗМ (франц. fideisme, от лат. fides — вера), ут​верждение приоритета веры над разумом, характерное для религ. мировоззрений, опирающихся на открове​ние. Ограничивая сферу действия науки, Ф. отрицает мировоззренч. значение науч. познания, отводя реша​ющую роль в понимании мира религ. вере. Ф. присущ мн. направлениям идеалистич. философии; по словам В. И. Ленина, идеализм — это только «...утонченная, рафинированная форма фидеизма...» (ПСС, т. 18, с. 380).
«ФИЗИКА» (Φυσι,κά, лат. Physica), позднее название соч. Аристотеля в 8 книгах, к-рое в греч. рукописях и у древних комментаторов называется «Лекции по физи​ке» (Φυσική άκρόσις). Дошедшая до нас редакция при​надлежит Андронику Родосскому (1 в. до н. э.), к-рый объединил относительно самостоят. соч.— кн. 1, 2, 3— 6, 7, 8. Из них кн. 1—7 датируются (по Е. Дюрингу) концом академич. периода (355—347 до н. э.), кн. 8 от​носится ко 2-му афинскому периоду (336—322). «Ф.» открывает комплекс естеств.-науч. соч., структура к-рого очерчена самим Аристотелем во введении к «Ме​теорологии» и посвящена фундаментальным принци​пам и понятиям учения о «природе» (φύσις). В центре внимания кн. 1 («О началах») — анализ понятия «ста​новления», или «возникновения» (γένεσις). Осн. тезис Парменида: бытие не может возникнуть ни из бытия (в этом случае оно уже есть), ни из небытия и, следова​тельно, возникновение невозможно,— опроверга​ется заменой понятия небытия-в-себе акцидентальным небытием — ещё-не-бытием, небытием-чем-то-опреде-лённым, или «лишённостью (отсутствием формы)» — («об​разованный человек» возникает не из «не-человека», а
«ФИЗИКА» 723
из «необразованного человека»): «принципами» (архе) воз​никновения, т. о., оказывается троица «форма — отсут​ствие формы — материальный субстрат», причём пер​вые два понимаются как «противоположности». В кн. 2 (она не была непосредств. продолжением 1-й) формули​руется учение о «четырёх причинах» (см. «Метафизика», Форма и материя), причём Аристотель, используя язы​ковую семантику слова «фюсис» и отчасти насилуя её, стремится показать (1—2-я гл.), что каждая из четы​рёх причин выводится из понятия «природы»: природа-вещество, природа—источник движения (в этой функции аристотелевская «фюсис» заменила платоновскую душу-псюхе), природа-самобытность-эйдос, природа-мастер (телеологич. момент). Дальнейшая часть кн. 2 анализи​рует понятия «случайности» (тюхе), «спонтанности» (αότόματον) и «необходимости», из них 7—8-я гл. име​ют основополагающее значение для телеологич. концеп​ции природы у Аристотеля. «Природа», по определению, есть «источник движения и изменения», следовательно, необходимо исследовать «движение» (кн. 5—6, 8), но движение предполагает понятие «континуума», конти​нуум связан с «бесконечным» (апейрон), с др. стороны, «движение невозможно без места, пустоты и времени» (200b 20) — отсюда предварит. анализ этих понятий в кн. 3—4. 2-я и 9-я гл. кн. 6 содержат знаменитую по​лемику с апориями Зенона Элейского. Кн. 7 нарушает общий ход изложения и скомпанована из трёх несвя​зных частей (вероятно, Андроником). Кн. 8 — наряду с Λ «Метафизики» — осн. текст о перводвигателе.
Греч. комм. к «Ф.» Фемистия, Иоанна Филопона и Симпликия изданы в серии CAG соответственно т. 5, ч. 2 (1900), т. 16—17 (1887—88), т. 9—10 (1882—95). Из ср.-век. комм. следует прежде всего назвать: в Визан​тии — Михаила Пселла, на лат. Западе — Фомы Ак-винского: In octo libros Physicorum Aristotelis exposi-tio, cura et studio M. Maggiolo, 1954.
Рус. пер. В. П. Карпова (1936; новая ред.— Соч., т. 3, 1981).
• И з д а н и я: H. Carteron, v. 1—2, 19613; F. M. Cornford and P. H. Wicksteed, v. 1—2, 1968—70; W. D. ross, 19776. Комм.: W. D. ross, 1936.
• Mansion Α., Introduction ä hi physique Aristoteli-cienne, Louvain — P., 19462; S o l m s e n F., Aristotle's sys​tem of the physical world, Ithaca, I960; W i e l a n d W., Die aristotelische Physik, Gott., 1962; см. также лит. к ст. Аристо-телъ.
ФИЗИКАЛИЗМ, одна из концепций неопозитивизма, состоящая в требовании перевода предложений конк​ретных наук на язык физики — «физикалий». Осн. пред​ставители — Нейрат, Карнап. Ф. был основой неопози​тивистской идеи унификации всех наук на базе универс. языка. Все попытки реализации этой идеи оказались неудачными. См. ст. Неопозитивизм и лит. к ней. ФИЗИОГНОМИКА (греч. φυσιογνωμικη или φυσιο​γνωμονική — наука о распознании природных задат​ков по физич. свойствам, от φύσις — природа, природ​ные задатки и γνωμονικός — сведущий, проницатель​ный), в науке древности и нек-рых позднейших эпох учение о необходимой связи между внеш. обликом че​ловека (и любого животного) и его характером. Физи​огномич. наблюдения фиксировались в культурах Др. Востока, получили в антич. эпоху систематизиров. вид, аналогичный структуре других науч. дисциплин того времени. С Ф. были связаны антич. теории о зависимо​сти телесного и психич. склада индивида и народа от климатич. условий (Гиппократ), а также учение о тем​пераментах; к ней близки разработанная учениками Аристотеля типология «нравств. характеров» (Теоф-раст). Предпосылкой Ф. было характерное для антич​ности представление, согласно к-рому каждый человек жёстко детерминирован в самопроявлениях своим при​рождённым «нравом»; по изречению Гераклита, нрав человека есть его «демон», т. е. его судьба (ср. аналогич​ные высказывания Эпихарма, Демокрита, Платона).
724 ФИЗИКАЛИЗМ
Антич. традиция Φ. оказала значит. влияние на ср.-век. культуру. Утверждение новых критериев научно​сти в 17—18 вв. отбросило Ф. в область житейской эмпи​рии и художеств. интуиции. Попытка И. К. Лафа-тера («Физиогномич. фрагменты...», «Physiognomische Fragmente...», Bd 1—4, 1775—78) вернуть Φ. статус науки оказалась несостоятельной; не получили приз​нания и аналогичные тенденции нек-рых эпигонов нем. романтизма (Р. Каснер; сюда же относятся графология и «характерология» Л. Клагеса).
• Scriptores physiognomic graeci et latini, rec. R.'Foerster, v. l — 2, Lpz., 1893; Evans E. C., Physiognomies in the ancient world, Phil., 1969.
«ФИЗИОЛОГИЧЕСКИЙ ИДЕАЛИЗМ», концепция, при​знающая источником содержания и структуры познават. деятельности свойства физиологич. субстрата (мозга и органов чувств), а не вещей самих по себе. Сторонники «Ф. и.» исходят из того, что ощущения, восприятия, пред​ставления, будучи продуктами раздражения спец. нерв​ных устройств, сложившихся в ходе биологич. эволю​ции, не воспроизводят характеристик объективного мира. Поэтому качества и свойства ощущений, пред​ставлений и т. д. для «Ф. и.» первичны по отношению к объективной реальности.
Концепция «Ф. и.» возникла в 19 в. в связи с экспе​риментальным обнаружением того, что сенсорная реак​ция органов чувств является специфической и может вы​зываться не только адекватным стимулом (напр., зрит. ощущение светом), но и неадекватным (напр., зрит. ощу​щение электрич. или механич. раздражителем). И. Мюл​лер и Ч. Белл сформулировали на этой основе принцип «специфической энергии органов чувств», к-рый соста​вил теоретич. фундамент «Ф. и.»
Новые варианты «Ф. и.», возникшие в 20 в., связаны с попытками утвердить в качестве конечного источни​ка объективно-значимой информации о мире либо стру​ктурные и функциональные свойства мозга (Ч. С. Шер-рингтон), либо особенности нервно-мышечного приспо​собления (Э. Б. Холт).
Отвергая «Ф. и.», материалисты (Фейербах, Сеченов) признают факт специфичности органов чувств. однако трактуют его как показатель приспособления нервной системы к наиболее расчленённому и адекватному ото​бражению свойств объекта. Антинауч. сущность «Ф. и.» была раскрыта В. И. Лениным в работе «Материа​лизм и эмпириокритицизм» (см. ПСС, т. 18).
• Я p о ш е в с к и й М. Г., Критика В. И. Лениным Ф. и. и ее значение для понимания истории психофизиологии, «Вопр. психологии», 1960, №2; его ж е, История психоло​гии, M., 19762, гл. 7 и 12.
ФИЗИЧЕСКАЯ РЕАЛЬНОСТЬ, понятие, обозначаю​щее систему теоретич. объектов, построенных отд. фи-зич. теорией (или совокупностью теорий) и наделяемых онтологич. статусом. Ф. р. характеризует объективно-реальный мир через призму теоретико-физич. понятий, законов и принципов; поэтому её следует отличать от объективной реальности (см. M amepия), к-рая ни от каких физич. теорий не зависит. Введение Эйнштейном поня​тия Ф. р. в контекст методологич. и мировоззренч. про​блем физики отражает осознание активной, преобра​зующей роли субъекта познания в теоретич. осмысле​нии эмпирич. материала.
Ф. р. представляет собой теоретич. модель физич. процессов, к-рая воспроизводит в форме абстрактных, идеализированных объектов и структур ненаблюдае​мую сущность физич. явлений. Ф. р. возникает как обобщение практики построения и развития совокуп​ности физич. теорий. Она указывает способ, средства и правила развёртывания физич. исследоват. программ. В этом смысле понятие Ф. р. близко понятиям физич. картины мира, стиля науч. мышления, парадигмы науч. знания.
Ф. р.— многоуровневая иерархич. система. Высший и наиболее абстрактный её уровень составляют фунда​ментальные концептуальные и математич. структуры, общие для всех или большой совокупности физич. тео-
рий (таковы структуры атомистич. или теоретико-поле​вой программ). Более низкий, но вместе с тем более со​держательный её уровень образуют структуры физич. принципов инвариантности и симметрии, выделяющие иерархию фундаментальных фиаич. взаимодействий. Далее следует уровень фундаментальной (напр., кван​товой) физич. теории, на к-ром и возникает собственно «теоретизированный мир». Наконец, более мелкие её детали вскрываются на уровне прикладных физич. те​орий и конкретных моделей (таких, как механика сплошных сред, гидродинамика, теория когерентного излучения, модели сверхтекучести, сверхпроводимо​сти и т. д.). Взаимосвязи между всеми этими уровнями обеспечиваются правилами логич. вывода, семантич. ин​терпретацией, операциональными определениями, кон​венциями и др. Соотнесение Ф. р. с объективно-реаль​ным миром осуществляется в ходе развёртывания прак​тики физич. эксперимента и посредством материального воплощения теоретич. законов в технич. устройствах, приборах и средствах произ-ва.
• Эйнштейн А., Подольск и и Б., Розен Н., Мож​но ли считать квантовомеханич. описание Ф. р. полным?, в кн.: Эйнштейн А., Собрание науч. трудов, т. 3, М., 1966, с. 604—11; Чудинов Э. М., Природа науч. истины, М., 1977.
«ФИЗИЧЕСКИЙ» ИДЕАЛИЗМ, идеалистич. филос. течение, отрицающее объективный характер физич. знания и провозглашающее «крах» материализма. «Ф.» и. возник на рубеже 19--20 вв. Выдавая устаревшие ес-теств.-науч. положения (напр., неделимость и бесструк​турность атома, абсолютность массы и т. п.) за осново​положения материализма вообще, «физич.» идеалисты рассматривали новые открытия в физике (радиоактив​ный распад элементов, изменение массы электрона от скорости) как доказательство «исчезновения материи» и утраты объективности и достоверности физич. знания. В. И. Ленин в работе «Материализм и эмпириокрити​цизм» (см. ПСС, т. 18) показал несостоятельность этих выводов и раскрыл источники «Ф.» и.— гносеологич. релятивизм и спекуляцию на возрастающей роли мате​матики в физич. познании.
Представители совр. формы «Ф.» и. (физики К. фон Вайцзеккер и Э. Вигнер) сводят, напр., содержание те​ории относительности и квантовой механики к «упоря​дочению данных наблюдения», настаивают на якобы «фундаментальной зависимости» объективного содер​жания физич. теории от сознания «наблюдателя», субъ​ективно-идеалистически толкуют роль средств, усло​вий и активности субъекта в совр. физич. познании.

ФИКЦИОНАЛИЗМ (от лат. fictio — выдумка, вымы​сел), субъективно-идеалистич. филос. концепция, счи​тающая человеч. познание системой фикций, практиче​ски оправданных, но не имеющих объективного теоре​тич. значения. Законченное выражение получил у Фай-хингера; к Ф. близки взгляды Ницше на истину как полезную ложь и теория познания прагматизма. Ф. абсолютизирует используемые в познании понятия и приёмы мышления, не имеющие непосредств. аналогов в действительности (построение идеальных объектов, рабочие гипотезы, нек-рые формы моделирования и т. д.), и на этом основании отвергает теорию отражения. Ф.— логич. завершение позитивизма 19 в.
• см. к ст. Файхингер.
ФИЛОГЕНЕЗ (от греч. φϋλον — род, племя, вид и γένεσις — происхождение), процесс формирования нек-рой систематич. группы организмов (таксона). Тер​мин введён в 1866 Э. Геккелем для обозначения процесса становления органич. мира в целом. В ходе позднейшей дифференциации эволюционно-биологич. исследований Ф. стали понимать как составную часть биологич. эволю​ции. Гл. механизмом, регулирующим Ф. и происходя​щее в его ходе образование новых таксонов (в основном путём дивергенции — распадения исходного таксона на два и более дочерних), служит естеств. отбор. Ф. может представлять собой как прогрессивное развитие с повы​шением общего уровня жизненеятельности и расшире-
нием адаптивных возможностей организмов, так и рег​ресс или попадание в эволюционный тупик (напр., фор​мирование паразитич. групп организмов). В ходе Ф. периоды плавного развития и выработки приспособле​ний к сравнительно стабильным условиям среды череду​ются со скачкообразными переходами на высшую сту​пень организации, характеризуемую выработкой каче​ственно новых приспособлений, функций и органов (напр., появление семени и плода в Ф. растит. таксонов или появление комплекса приспособлений, связанных с выходом животных на сушу). Ф. протекает на основе на​копления индивидуальных изменений в ходе отд. онто-генезов (но и онтогенез в своём конкретном выражении служит проявлением и в определ. мере воспроизведени​ем Ф.). Т. н. биогенетич. закон, сформулированный в 1866 Э. Геккелем, утверждал, что в ходе индивидуально​го развития организм проходит стадии, к-рые его предки прошли в Ф. (напр., зародыш человека проходит фазы, напоминающие рыбу, амфибию, рептилию, затем прими​тивных млекопитающих, обезьяну и только после этого приобретает собственно человеч. черты). В действитель​ности, как показал Дарвин, а впоследствии А. Н. Се-верцов и др., соотношение между Ф. и онтогенезом носит гораздо более сложный характер: ряд предковых ста​дий выпадает из онтогенеза, другие коренным образом преобразуются в результате приспособления к новым условиям. Процесс Ф. и диалектика его соотношений с онтогенезом подтверждают принципы единства целого (таксон и его Ф.) и части (индивидуум и его онтогенез), общего и отдельного и дают конкретные примеры раз​вития от простого к сложному, а также развития по спи​рали с воспроизведением на высших этапах нек-рых черт низших стадий.
• Тимирязев К. А., Историч. метод в биологии, М., 1939 (Соч., т. 6); Мирзоян Э. Н., Индивидуальное раз​витие и эволюция. Очерк истории проблемы соотношения онто​генеза и Ф., М., 1963; Волкова Э. В., Филюков А. И., Водопьянов П. А., Детерминация эволюц. процесса, Минск, 1971; Карпинская Р. С., Материали-стич. диалектика о закономерностях развития органич. мира, М., 1975.
ФИЛОДЕМ (Φιλόδημος) из Гадары (ок. 110—40 до н. э.), др.-греч. философ-эпикуреец, популяризатор и систематизатор эпикуреизма. Папирусы, найденные в Геркулануме, сохранили обширные фрагменты из его соч., позволяющие восстановить плохо известные нам учения ранних эпикурейцев. Особенно важно соч. Ф. «Об индуктивном умозаключении», отражающее раз​витие учениками Эпикура его «Каноники». В соч. «О поэтич. иск-ве» Ф. оправдывал существование поэзии как источника наслаждения, но оспаривал её познават. и этич. ценность; в соч. «О смерти» мы находим патетич. призывы к спокойствию перед лицом неизбежного для каждого конца.
• Тексты: Philodemos, On methods of inference. A study in ancient empiricism, ed. with transl. and comm. by Ph. H. and E. A. De Lacy, Phil.—Oxf., 1941; Heidmann J., Der Papyrus 1676 der Herculanensischen Bibliothek: Philodemos. Text und Übersetzung, Bonn, 1937 (Diss.).
ФИЛОЛАЙ (Φιλόλαος) из Кротона (р. ок. 470 до н. э.), крупнейший представитель древнего пифагореиз-ма. После разгрома Пифагорейского союза (454, поМина-ру) жил и учил в Фивах, а также в Таренте, где его уче​ником и преемником в качестве главы пифагорейской школы был Архит Тарентский. Имеются свидетельства о том, что Ф. дожил до 1-го путешествия Платона в Си​цилию и Италию (388 до н. э.) и встречался с ним. Сог​ласно надёжной традиции, Ф.— первый представитель пифагорейской школы, опубликовавший её учение. Фрагменты трактата Ф. «О природе», признаваемые в наст. время частично аутентичными,— единств. пря​мой источник изучения древнего пифагореизма (в той фазе его развития, на к-рой он находился во 2-й пол. 5 в. до н. э.). Ф. конструирует «весь космос и всё, что в нём» из «беспредельных и пределополагающих» элемен-
ФИЛОЛАЙ 725
тов (в доксографии — «предел и беспредельное»). Син​тез этих двух начал в упорядоченный космос возможен только благодаря Н-му принципу — «гармонии», к-рая понимается как числовая пропорция (термин взят из теории музыки и одновременно означает октаву). Различные уровни бытия («природы») — нространст-венно-геометрич., физич., биологич., психич. и мен​тальный — последовательно переводятся в арифметич. план и выражаются в числах, к-рые одновременно ока​зываются и их бытийной сущностью, и логич. определе​нием (ср. свидетельство Аристотеля о том, что пифаго​рейцы первыми стали давать определения): трёхмерная величина выражается в числе 4 (точка, линия, плоскость, тело), качество и цвет — 5, одушевлённость — 6, ин​теллект, здоровье и трудноидентифицируемый феномен сознания, к-рый Ф. называл «свет», — 7, любовь, друж​ба и целесообразность мышления — 8. Особое место в онтологич. аритмологии Ф. занимала десятерица (де​када), выражавшая предельную полноту и совершенст​во числового ряда и тем самым оказывавшаяся универс. формулой всего бытия.
Фрагменты Ф. содержат первую в истории греч. фи​лософии отчётливо формулированную гносеологич. тео​рию: «всё, что познаваемо, имеет число, ибо без него ни​чего нельзя ни помыслить, ни познать». В космологии Ф.— творец первой негеоцентрич. системы: в центре Вселенной находится первозданное огненное тело (ми-фич. имена — Гестия, Крепость Зевса, Мать богов), вокруг него вращаются Земля, Луна, Солнце, пять пла​нет и сфера неподвижных звёзд. Чтобы число космич. тел было совершенным (10) и воплощало полноту бытия, между «центр. огнём» и Землёй постулировалась неви​димая Антиземля. Изложение в трактате «О природе» начиналось с общих принципов бытия, переходило к космологии и теории элементов и завершалось физиоло​гией и медициной (таков в целом порядок в «Тимее» Платона и в естеств.-науч. комплексе трактатов Арис​тотеля).
• Фрагменты: DK I, 398—419; Pitagorici. Testimonia-nze e frammenti, a cura di M. Timpanaro Cardini, fasc. II, Fi-renze, 1962.
• Burkert W., Weisheit und Wissenschaft, Nürnberg, 1962 [англ. пер.— Lore and science in ancient Pythagoreanism, Camb. (Mass.), 1972].
ФИЛОН АЛЕКСАНДРИЙСКИЙ (Φίλων Άλεξανδρεΰς)
(последняя четв. 1 в. до н. э., Александрия,— сер. 1 в. н. э., там же), иудейско-эллинистич. философ. Ф. А. ис​ходил из двух принципов — абс. трансцендентности бога и стоическо-платонич. учения об идеях. Божество Ф. А.— выше платоновских единого и блага и является истинно сущим, о к-ром человеку известно только то, что оно существует, но не известно, каково оно. В свя​зи со стоическо-платонич. концепцией эманации Ф. А. учил о логосе как самом высоком и совершенном творе​нии бога, благодаря к-рому бог творит сначала сущест​ва, более близкие к себе — ангелов, а потом мир вещей и человека. Ф. А. выдвинул теорию экстатич. восхожде​ния к богу. Идеи Ф. А. в ряде моментов (концепция эма​нации) отличались от христианских, но в целом были близки им и обеспечили Ф. А. популярность в патристике.
• Opera quae supersunt, ed. J. Colm et P. Wendland, Bd l—7, B., 1962—63; в русском пер.— О жизни созерцательной, в кн.: Смирнов Н. П., Терапевты u соч. Филона Иудея «О жиз​ни созерцательной», К., 1909.
• Маркс К. и Энгельс Ф., Соч., т. 19, с. 307—08; Трубецкой С. Н., Учение о Логосе в его истории, М., 1906, с. 77—165; И в а н и ц к и й В. Φ., Φ. А. Жизнь и об​зор лит. деятельности, К., 1911; Лосев А. Ф., История антич. эстетики. Поздний эллинизм, М., 1980, с. 82—128; Wolfson Η. Α., Philo, v. 1—2, Camb. (Mass.), 19482; Brehier E., Les idees Philosoph iques et religieuses de Phllpn d'Alexandrie, P., 19503; Heinemann Г., Philons grie​chische und jüdische Bildung, Hildesheim, 1902.
ФИЛОСОФИЯ (греч. φιλοσοφία, букв.— любовь к муд​рости, от φιλέω — люблю и σοφία — мудрость), форма обществ. сознания; учение об общих принципах бытия
726 ФИЛОН
и познания, об отношении человека к миру; наука о все​общих законах развития природы, общества и мышле​ния. Ф. вырабатывает обобщённую систему взглядов на мир и место в нём человека; она исследует познаватель​ное, ценностное, социально-политич., нравств. и эстетич. отношение человека к миру. Как мировоззрение Ф. неразрывно связана с социально-классовыми интере​сами, с политич. и идеологич. борьбой. Будучи детер​минирована социальной действительностью, она оказы​вает активное воздействие на обществ. бытие, способст​вует формированию новых идеалов и культурных цен​ностей. Ф. как теоретич. форма сознания, рационально обосновывающая свои принципы, отличается от мифо- -логич. и религ. форм мировоззрения, к-рые основыва--ются на вере и отражают действительность в фантастич. форме.
Ф. марксизма выступила в качестве науч.-теоретич. системы, выражающей мировоззрение рабочего класса. Марксизм критически переработал и обобщил предше​ствующие достижения Ф., науки и обществ. практики и впервые в истории познания сделал Ф. последовательно науч. орудием социального прогресса. Эта практиче-ски-революц. направленность составляет важнейшую особенность марксистской Ф. и её осн. разделов — ди​алектического материализма и исторического материа​лизма. По своим функциям марксистская Ф. есть по​следовательно науч. фйлос. мировоззрение, а также об​щая методология познания объективного мира и рево-люц. действия. Выполняя эти функции, она вырабаты​вает средства мировоззренч. ориентации человека, тео​ретич. основы практич. борьбы прогрессивных обществ. сил и общеметодологич. принципы исследования в об​ласти всех частных наук.
Предмет и структура философии. Предмет Ф. истори​чески изменялся в тесной связи с развитием общества, всех сторон его духовной жизни, в т, ч. с развитием нау​ки и самого филос. знания. Ф. зародилась на заре че-ловеч. цивилизации в Индии, Китае, Египте, но своей классич. формы достигла н Др. Греции. По свидетель​ству антич. авторов, слово «Ф.» встречалось у Пифаго​ра, а в качестве названия особой науки термин «Ф.» впервые употреблялся Платоном. Зарождение Ф. исто​рически совпадает с возникновением зачатков науч. знания, с появлением обществ. потребности в изучении общих принципов бытия и познания. На послeдующих этапах формирования Ф. появились более или менее стройные -системы, претендующие на рациональное зна​ние об окружающем мире. Первые философы антич. мира стремились гл. обр. открыть единый источник многообразных природных явлений. Натурфилософия явилась первой историч. формой филос. мышления.
По мере накопления частных науч. знаний, выработ​ки спец. приёмов исследования начался процесс диф​ференциации нерасчленённого знания, выделения мате​матики, астрономии, медицины и др. наук. Однако на​ряду с ограничением круга проблем, к-рыми занима​лась Ф., происходило развитие, углубление, обогаще​ние собственно филос. представлений, возникали раз​личные филос. теории и, течения. Сформировались та​кие филос. дисциплины, как онтология — учение о бы​тии (или о первоначалах всего сущего), гносеология — теория познания, логика — наука о формах правиль​ного (т. е. связного, последовательного, доказательного мышления), философия истории, этика, эстетика. Начи​ная с эпохи Возрождения процесс размежевания между Ф. и частными науками протекает всё более ускорен​ными темпами. Взаимоотношения между Ф. и частными науками носили противоречивый характер; поскольку последние ограничивались преим. эмпирич. исследова​ниями, общетеоретич. вопросами этих наук занималась Ф. Но т. к. филос. исследование теоретич. проблем част​ных наук не опиралось на достаточный для этой цели эмпирич. материал (к-рый, как правило, ещё не был на​коплен), то оно носило абстрактный, умозрительный характер, а его результаты часто вступали в противоре-
чие с фактами. На этой почве возникало противопостав​ление Ф. частным наукам, принимавшее особенно рез​кую форму в тех идеалистич. филос. учениях, к-рые бы​ли связаны с религией. В 17—19 вв. создавались эн-циклопедич. системы, в к-рых естествознанию противо​поставлялась Ф. природы, истории как науке — Ф. истории, правоведению — Ф. права. Считалось, что Ф. способна выходить за пределы опыта, давать «сверх​опытное» знание. Но такого рода иллюзии были опро​вергнуты дальнейшим развитием частных наук. Совр. наука представляет собой чрезвычайно разветвлён​ную систему знания. Все известные явления мира ока​зались в «частном» владении той или иной спец. науки.
Однако в этой ситуации Ф. отнюдь не утратила своего предмета. Напротив, отказ от претензий на всезнание позволил ей более чётко самоопределиться в системе науч. знания. Каждая наука исследует качественно определ. систему закономерностей, но ни одна частная наука не изучает закономерности, общие для явлений природы развития обшества и человеч. познания. Эти
закономерности и являются предметом Ф.
В пределах каждой частной науки есть различные уровни обобщения, не выходящие, однако, за рамки определ. сферы или аспекта бытия. В филос. мышлении сами эти обобщения спец. наук становятся предметом анализа. Ф. сводит воедино результаты исследований
во всех областях знания, создавая всеобъемлющий син-тез универс. законов бытия и.мышления. Выполняя эту функцию, филос. мышление нередко направляется на объекты, относительно к-рых эмпирич. знание ещё не достижимо. Эта особенность филос. мышления абсолю​тизировалась в системах спекулятивной Ф.
Осн. методом филос. познания является теоретич. мышление, опирающееся на совокупный опыт человече-ва, на достижения всех наук и культуры в целом. Марк-систская Ф. является научной как по своему предмету, так и по методу; для неё характерны верное, доказатель​ное отражение закономерностей действительности и предвидение на этой основе будущих событий. Опира​ясь на знание законов обществ. развития, применяя методы материалистич. диалектики, К. Маркс, Ф. Эн​гельс и В. II. Ленин предсказали и обосновали эпоху невиданных социальных преобразований задолго до её начала.
Вместе с тем марксистская Ф. существенно отличает​ся от любой частной науки прежде всего тем, что она является мировоззрением. В этом главная специфика Ф. В выработке и развитии подлинно науч. мировоззре​ния и заключается историч. миссия марксистско-ленин​ской Ф., к-рая включает в себя не только учение о сущ​ности и законах развития природного и социального мира, но и нравств., эстетич. идеи и убеждения, т. е. не только отражает закономерности действительности, но и выражает отношение к ней людей и социальных групп.
Отправной теоретич. пункт всякого филос. учения — вопрос об отношении мышления к бытию, духовного к материальному, субъективного к объективному. «Вели​кий основной вопрос всей, в особенности новейшей, фи​лософии есть вопрос об отношении мышления к бытию» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 21, с. 282). Что чем порождается — материальный мир
сознанием, духом или, наоборот, сознание материаль​ным миром — такова первая сторона осн. вопроса Ф. «Философы разделились на два больших лагеря сооб​разно тому, как отвечали они на этот вопрос. Те, кото​рые утверждали, что дух существовал прежде природы, и которые, следовательно, в конечном счете, так или иначе признавали сотворение мира, ... составили идеа​листический лагерь. Те же, которые основным началом считали природу, примкнули к различным школам ма​териализма» (там же, с. 283). Вопрос об отношении мыш​ления к бытию предполагает и выяснение характера взаимоотношения между объектом и субъектом позна​ния. Последовательно науч. решение осн. вопроса Ф.
было дано марксизмом, к-рый признаёт материю объ​ективной реальностью, существующей вне, до и неза​висимо от сознания, и рассматривает сознание как свой​ство высокоорганизованной материи, характеризует обществ. сознание как отражение обществ. бытия, т. е. прежде всего материальной жизни общества. Марксист​ская Ф. отстаивает и обосновывает принцип познавае​мости мира, рассматривает знания и понятия как отра​жение объективной реальности (см. Основной вопрос философии).
За отношением мышления к бытию фактически стоит отношение человека к миру как целому, включающему в себя человека как свою одухотворённую и самосознаю​щую часть. Впервые в истории мысли именно марксизм дал подлинно науч. решение вопроса о сущности чело​века как совокупности всех обществ. отношений (см. К. Маркс, там же, т. 3, с. 3). Рассматривая человека как величайшую из всех ценностей, как средоточие смысла истории, марксистская Ф. осуществляет це​лостный подход к человеку, понимает его в единстве производств., революц.-преобразующей и духовной форм деятельности.
Познание человеком мира, осознание им своего мес​та в нём есть социальный процесс, развёртывающийся на основе обществ.-историч. практики — предпосылки, цели и одного из важнейших объектов филос. познания. В этом смысле марксистская теория познания глубоко отличается от «робинзонады» старой гносеологии с её натурализмом, узко индивидуальным подходом и анти-историзмом. Марксизм преодолевает характерный для предшествующей Ф. разрыв между онтологией и гносе​ологией, охватывая в своих принципах бытие и мышле​ние в их единстве, но не в тождестве: «... так называемая субъективная диалектика, диалектическое мышление, есть только отражение господствующего во всей приро​де движения...» (Энгельс Ф., там же, т. 20, с. 526),— отражение не абсолютно тождественное, но приблизительное, развивающееся и несущее на себе печать определ. специфичности сознания, его активного творч. характера.
В противоположность идеализму марксистская Ф. понимает сферу мышления не как сферу чистого духа, отрешённого от мира и над ним господствующего, а как отражение этого мира. Поэтому анализ мышления со стороны его содержания означает одновременно анализ самой действительности, составляющей это содержание, а также практич. деятельности людей.
Ф. марксизма-ленинизма — диалектич. материализм и выступающий с ним в единстве историч. материализм. В состав Ф. марксизма-ленинизма также входят: филос. вопросы естествознания, психологии, этика, эстетика, науч. атеизм и история Ф.; они представляют собой ре​зультат применения диалектич. материализма к явле​ниям нравств. сознания, к закономерностям развития иск-ва, к развитию естествознания, к истории развития филос. мысли. Ф.— не только теория объективной диалектики и логика науч. познания, но и общесоцио-логич., этич. и эстетич. учение.
История домарксистской философии. Первые филос. учения возникли 2500 лет назад в Индии (веданта и про​тивостоящие ей локаята, джайнизм, ранняя санкхья, буддизм и др.), Китае (конфуцианство, моизм, легизм, даосизм) и Др. Греции. Ранние др.-греч. филос. учения носили стихийно-материалистич. и наивно-диалектич. характер. Исторически первой формой диалектики яви​лась антич. диалектика, крупнейшим представителем к-рой был Гераклит. Атомистич. вариант материализма выдвинул Демокрит; его идеи развивали Эпикур и Лук​реций. Сначала у элеатов и пифагорейцев, затем у Со​крата складывается идеализм, выступивший как нап​равление, противоположное материализму. Родоначаль​ником объективного идеализма был Платон, развивший
ФИЛОСОФИЯ 727
идеалистич. диалектику понятий. Антич. Ф. достигла своей вершины у Аристотеля, учение к-рого, несмотря на его идеалистич. характер, содержало глубокие мате-риалистич. и диалектич. идеи.
Ведущим направлением ср.-век. араб. философии был вост. перипатетизм (см. Перипатетическая школа), в русле к-рого развивали свои учения Кинди, Фараби, Ибн Сина, Ибн Рушд.
С возникновением феодализма господствующим миро​воззрением в Зап. Европе становится христианство. Первый этап ср.-век. христ. Ф.— патристика; на её ос​нове в 9—12 вв. складывается схоластика, к-рая ус​матривала цель Ф. в обосновании религ. догматов. В 11—14 вв. в споре между реализмом (Ансельм Кентер-берийский, Фома Аквинский), утверждавшим существо​вание вне человеч. ума и до единичных вещей общих понятий, и номинализмом (Росцелин, Иоанн Дунс Скот, Оккам), признававшим реальное существование лишь единичных вещей, нашла своё выражение борьба идеа​листич. и материалистич. тенденций.
Развитие материального произ-ва, обострение клас​совой борьбы привели к необходимости революц. сме​ны феодализма капитализмом. Развитие техники и ес​тествознания требовало освобождения науки от пут религ.-идеалистич. мировоззрения. Первый удар по религ. картине мира нанесли мыслители эпохи Возрож​дения — Коперник, Бруно, Галилей, Монтень, Кам-панелла и др.
Идеи мыслителей эпохи Возрождения были развиты Ф. нового времени. Прогресс опытного знания, науки требовал замены схоластич. метода мышления новым методом познания, обращённым к реальному миру. Воз​рождались и развивались принципы материализма и элементы диалектики; но материализм того времени был в целом механистическим и метафизическим.
Родоначальником материализма нового времени был Ф. Бэкон, считавший высшей целью науки обеспечение господства человека над природой. Гоббс явился созда​телем первой всесторонней системы механистич. материа​лизма. Если Бэкон и отчасти Гоббс разрабатывали ме​тод эмпирического (т. е. опытного) исследования при​роды, то Декарт, основоположник рационализма, стре​мился разработать универс. метод для всех наук. Ха​рактерная черта Декарта — дуализм «мыслящей» и «протяжённой» субстанции. Спиноза противопоставил дуализму Декарта материалистич. монизм. Локк раз​вил сенсуалистич. теорию познания. Идеи, противопо​ложные материализму, развивались субъективным идеализмом в разных его вариантах (Беркли и Юм). Объективно-идеалистич. учение разработал Лейбниц, высказавший ряд глубоких диалектич. идей.
2-я пол. 18 в. явилась эпохой резкого обострения кри​зиса феодализма во Франции, вылившегося в бурж. революцию; важнейшую роль в её идеологич. подготов​ке сыграли философы-материалисты Ламетри, Гольбах, Гельвеции, Дидро, к-рые решительно выступили про​тив религии и идеализма. Франц. материализм 18 в. был метафизическим и механистическим; вместе с тем в учении Дидро содержались элементы диалектики. Ха​рактерная черта франц. материализма 18 в.—абсолюти​зация роли идей в развитии общества, идеалистич. по​нимание истории.
Важнейший этап истории зап.-европ. Ф.— нем. клас-сич. философия (Кант, Фихте, Шеллинг, Гегель), развив​шая идеалистич. диалектику. Вершина нем. классич. идеализма — диалектика Гегеля, ядро к-рой составля​ет учение о противоречии и развитии. Однако диалектич. метод был развит Гегелем на объективно-идеалистич. основе. Классики марксизма-ленинизма подвергли все​сторонней критике идеализм и реакц. стороны в социо-логич. взглядах Гегеля; вместе с тем они дали высокую оценку его трудам, считая их одним из источников своей
728 ФИЛОСОФИЯ
Ф. Против идеалистич. Ф. и религии выступил Фейер​бах, развивший учение антропологич. материализма. Вместе с тем материализм Фейербаха, оказавший боль​шое влияние на формирование филос. взглядов Маркса и Энгельса, был метафизическим и созерцательным.
В 18 и 19 вв. интенсивно развивалась прогрессивная материалистич. филос. мысль в России. Её корни ухо​дят в историч. традицию материализма, родоначаль​ником к-рой был Ломоносов и к-рая, начиная с Радище​ва, прочно вошла в мировоззрение передовых обществ. деятелей России. Выдающиеся рус. материалисты — Бе​линский, Герцен, Чернышевский, Добролюбов — стали знаменосцами борьбы рус. революц. демократии. Рус. материалистич. Ф. сер. 19 в. выступила с резкой кри​тикой идеалистич. Ф., в особенности нем. идеализма. Рус. материализм 19 в. разрабатывал идею диалектич. развития, однако в понимании обществ. жизни он не смог преодолеть свойственного всей домарксистской Ф. иде​ализма. Ф. революц. демократов явилась важным ша​гом во всемирном развитии материализма и диалектики.
Возникновение и развитие марксистской философии. Марксизм в целом и марксистская Ф. как его составная часть возникли в 40-х гг. 19 в., когда пролетариат вы​ступил на историч. арену как самостоят. политич. си​ла. Разработка марксистской Ф. была обусловлена на​уч.-теоретич., социально-экономич. и непосредственно политич. необходимостью. Возникновение марксизма было науч. ответом на вопросы, выдвинутые всем ходом развития обществ. практики и логикой движения чело-веч. познания. Маркс и Энгельс, подвергнув глубокому и всестороннему анализу социальную действитель​ность, на основе усвоения и критич. переработки всего положительного, что было создано до них в области Ф., обществ. и естеств. наук, создали качественно новое ми​ровоззрение — мировоззрение рабочего класса, став​шее филос. основой теории научного коммунизма и практики революц. рабочего движения. Непосредств. идейными источниками формирования марксизма были главнейшие филос., экономич. и политич. учения кон. 18 и 1-й пол. 19 вв. В идеалистич. диалектике Гегеля Маркс и Энгельс вскрыли революц. моменты — идею историч. развития и принцип противоречия как его движущую силу. Важную роль в формировании марк​сизма сыграло материалистич. учение Фейербаха . Од​ним из источников марксизма были идеи классич. бурж. политэкономии (А. Смит, Д. Рикардо и др.), труды со​циалистов-утопистов (Сен-Симон, Фурье, Оуэн и др.) и франц. историков времён Реставрации (Ж. Тьерри, Ф. Гизо, Ф. Минье). Естеств.-науч. предпосылками фор​мирования марксистской Ф. явились достижения есте​ствознания кон. 18—19 вв. (открытие закона сохране​ния и превращения энергии, создание теории клеточного строения организмов, эволюц. учение Дарвина). Буду​чи обобщением развития обществ. практики и науч. познания, марксистская Ф. представляла величайшую революцию в истории человеч. мысли. Сущность и осн. черты революц. переворота, совершённого Марксом и Энгельсом в Ф., заключаются в создании науч. мировоз​зрения пролетариата, в распространении материализма на познание общества и в материалистич. обосновании решающей роли обществ. практики в познании, в осу​ществлении единства теории и практики, в органич. соединении и творч. разработке материализма и диалек​тики, что привело к созданию материалистич.диалекти​ки. Величайшим завоеванием человеч. мысли является разработка историч. материализма, в свете к-рого толь​ко и оказалось возможным научно понять роль обществ.
практики в познании и в развитии сознания. Введение критерия практики в теорию познания могло быть осуществлено лишь в связи с науч. объяснением исходных предпосылок, осн. объективных условий че​ловеч. истории. Характеризуя качеств. отличие Ф. марксизма от предшествовавших ей филос. систем, Ле​нин писал: «Применение материалистической диалекти​ки к переработке всей политической экономии, с осно-
вания ее,— к истории, к естествознанию, к философии, к политике и тактике рабочего класса,— вот что более всего интересует Маркса и Энгельса, вот в чем они вно​сят наиболее существенное и наиболее новое, вот в чем их гениальный шаг вперед в истории революционной мысли» (ПСС, т. 24, с. 264).
В разработке положений марксистской Ф., в её про​паганде и защите, в борьбе против бурж. идеологии важную роль сыграли труды Плеханова, Лабриолы, Бебеля, Меринга, Лафарга и др.
Новый этап творч. развития марксистской Ф. связан с именем Ленина, разрабатывавшего диалектич. и ис-торич. материализм на основе анализа эпохи империа​лизма и пролет. революций и обобщения новейших до​стижений естествознания. Ленин всесторонне развил теорию познания марксизма — выявил диалектич. характер процесса познания, разработал учение о роли практики в познании, теорию истины, в т. ч. диалекти​ку абс. и относит. истины. Особое внимание Ленин уде​лил развитию диалектики как науч. метода познания и преобразования мира. Он подверг всесторонней крити​ке новейшие разновидности идеализма, агностицизма и метафизики, а также ревизионизма в отношении марк​сизма, разработав метод применения принципа партий​ности в оценке филос. воззрений. Защита марксистской Ф. от ревизионизма и натиска бурж. идеологии, творч. развитие Ф. были теснейшим образом связаны с разработ​кой Лениным теории социалистич. революции, учения о революц. партии, о союзе рабочего класса и крестьян​ства, о социалистич. гос-ве и строительстве социализма.
Проблемы марксистско-ленинской Ф. получили раз​витие в документах съездов КПСС и пленумов ЦК КПСС и братских коммунистич. и рабочих партий, в произве​дениях философов-марксистов.
Буржуазная философия сер. 19—20 вв. В 40—60-х гг. 19 в. в бурж. Ф. Зап. Европы происходил распад клас-сич. форм идеализма. Как реакция на идеалистич. (прежде всего нем. классич.) Ф. складывается вульгар​ный материализм (Бюхнер, Фохт, Молешотт), носив​ший метафизич., механистич. характер; отрицая специ​фику сознания, вульгарный материализм отождеств​лял его с материей. В 1-й пол. и сер. 19 в. возник пози​тивизм (Конт, Дж. С. Милль, Спенсер) — субъективно-идеалистич. направление, отрицающее мировоззренч. характер Ф. Иррационалистич. учение, объявлявшее основой мира волю как бессознат. начало, развивал Шопенгауэр; его последователь Э. Гартман разрабаты​вал волюнтаристич. и пессимистич. концепцию мира. В 70—80-х гг. 19 в. складывается неокантианство, по​лучившее распространение в кон. 19 — нач. 20 вв. (Виндельбанд, Риккерт, Натори, Коген, Кассирер). Вы​ступив с лозунгом «Назад к Канту», неокантианцы уси​лили субъективно-идеалистич. тенденции в кантианст​ве; социально-этич. концепция неокантианства послу​жила основой т. н. этич. социализма и реформизма.
Начиная с 70-х гг. 19 в. и до 1-й мировой войны про​исходит становление филос. основ идеологии империа​лизма. Большое влияние приобретает интуитивизм (Бергсон, Лосский), противопоставляющий рациональ​ному познанию интуитивное «постижение» жизни. Воз​рождением спекулятивной Ф. явилось неогегельянство (Брэдли, Грин, Ройс, Кроче, Кронер, Либерт), выдви​нувшее иррационалистич. толкование диалектики Геге​ля. Получил распространение такой вариант позити​визма, как махизм (эмпириокритицизм), ведущие пред​ставители к-рого (Мах и Авенариус) развивали субъ​ективно-идеалистич. концепцию «очищения опыта»; трактуя познание как средство биологич. приспособ​ления к среде, они отстаивали принцип экономии мыш​ления, противоположный материалистич. теории отра​жения. В нач. 20 в. значит. влияние приобрёл прагма​тизм (Пирс, Джемс, Дьюи), к-рый исходил из толко​вания истины как практич. полезности, отвечающей субъективным интересам индивида. На рубеже 19 и 20 вв. получила распространение философия жизни —
иррациоиалистически-волюнтаристское направление (Ницше, Дильтей, Зиммель), психологизирующее и субъективизирующее понятие «жизнь»; к учению Ниц​ше примыкала крайне иррационалистич. концепция Шпенглера.
После Великой Οкт. социалистич. революции начал​ся новый этап эволюции бурж. Ф., связанный с общим кризисом капитализма. Возникают течения и школы, к-рые ставят перед собой задачу нового обоснования идеализма. Значит. влияние на идеалистич. Ф. 20 в. ока​зала феноменология (Гуссерль), первоначально стремив​шаяся превратить Ф. в «строгую науку»; позднее фено​менология эволюционировала к концепции «жизненного мира», смыкающейся с иррационалистич. философией жизни (Шелер, поздний Гуссерль). В 10—20-х гг. 20 в. приобретает влияние неореализм (Дж. Э. Мур, Р. Пер​ри, Э. Холт, У. Монтегю), пытающийся, подобно пози​тивизму, проложить среднюю линию» между материа​лизмом и идеализмом. Космологич. направление в нео​реализме (Александер, Уайтхед, Смэтс) развивало мета​физич. концепцию эмерджентной эволюции, проти​воположную диалектико-материалистич. теории раз​вития. Как реакция на неореализм в 20—30-х гг. возник критический реализм (Сантаяна, Ч. Стронг, Д. Дрейк), утверждавший, что процесс познания опос​редован «данным», идеалистически толкуемым (напр., у Сантаяны) как логич. сущность вещей.
Одно из осн. направлений бурж. Ф. 1-й пол.— сер. 20 в.— неопозитивизм (Рассел, Витгенштейн, Карнап, Шлик, Нейрат), к-рый, отвергая возможность Ф. как теоретич. познания мировоззренч. проблем, противо​поставляет науку Ф., сводит задачу Ф. к логич. анализу языка науки. Представители неопозитивизма сыграли значит. роль в развитии совр. формальной логики, се​миотики и логики науки; однако ввиду несостоятель​ности исходных установок (идеалистич. эмпиризм, фе​номенализм) неопозитивизм не смог дать действит. ре​шения актуальных филос.-методологич. проблем науки. Осн. течения неопозитивизма — логич. эмпиризм (Кар​нап, Ф. Франк, Рейхенбах), логич. прагматизм (Куайн, Гудмен) и лингвистическая философия (поздний Вит​генштейн, Райл, Остин, Стросон, Уисдом), подменяю​щая филос. исследование лингвистическим. Совр. фор​ма неопозитивизма — аналитическая философия.
В 1-й пол.— сер. 20 в. определ. влияние приобрёл персонализм (Бердяев, Мунье, Р. Флюэллинг) — ре-лиг.-идеалистич. направление, признающее личность высшей духовной ценностью, а весь мир — проявлени​ем активности «верховной персоны» — бога. Одним из ведущих направлений бурж. Ф. сер. 20 в. являлся экзистенциализм — совр. форма иррационализма, воз​никшая как выражение кризисного состояния бурж. общества. Осн. его течения — «атеистический» экзи​стенциализм (Сартр, Камю, ранний Хайдеггер) и религ. экзистенциализм (Марсель, Ясперс, Бубер). Отвергая науч. Ф., экзистенциализм выдвигает на первый план проблему человека, рассматривая его не как природное и социальное существо, а как духовную экзистенцию — возможность «существования», реализующуюся в акте абсолютно свободного выбора.
Наиболее влиятельным направлением совр. религ. Ф. является неотомизм (Маритен, Жильсон, Бохень-ский) — ведущее филос. учение католицизма. Неото​мизм — теологич. форма совр. объективного идеализ​ма; его Ф.— метафизика, возрождающая осн. принци​пы ср.-век. схоластич. учения Фомы Аквинского; осно​вываясь на принципе «гармонии разума и веры», нео​томизм выдвигает религиозное истолкование совр. науч. теорий.
В 60—70-х гг. 20 в. такие направления бурж. фило​софии, как прагматизм, феноменология, экзистенциа​лизм, неопозитивизм, постепенно утрачивают своё влия-
ФИЛОСОФИЯ 729
ние. На передний план выступают филос. антрополо​гия, герменевтика, структурализм, франкфуртская школа, критич. рационализм, пытающиеся путём изме​нения проблематики и методов исследования преодолеть кризисное состояние зап. филос. мысли.
Объявив себя основополагающей филос. дисципли​ной, философская антропология (Плеснер, Гелен, Э. Рот-хаккер, М. Ландман) претендует на филос. осмысление науч. знаний о человеке. Однако её представители не су​мели создать целостный образ человека, ибо игнориро​вали его социальную сущность. Представители филос. герменевтики (Э. Бетти, Гадамер, Рикёр) видят в ней не только метод гуманитарных наук, но и способ истолко​вания культурно-историч. ситуации и бытия. Усмат​ривая в проблеме языка осн. проблему Ф., они отвер​гают объективное науч. познание, безгранично доверяя косвенным свидетельствам сознания, воплощающимся в языке. Структурализму (Леви-Строс, Лакан, Фуко) как филос. течению присуща абсолютизация структур​ного метода и языковых структур. Стремление раскрыть универс. структуры социальной реальности и человеч. мышления перерастает у структуралистов в поиск мета-физич. сущностей. Франкфуртская школа (Хоркхай-мер, Адорно, Маркузе, Хабермас) усматривает осн. функцию филос. знания в «тотальной» критике науч. познания, социальных институтов, культуры, отрицая возможность существования систематич. Ф. В доктрине франкфуртской школы субъективистская критика под​меняет собой практику. Критич.рационализм (Поппер, Лакатос, Альберт, Фейерабенд), строящий свою концеп​цию на основе проблем развития науч. знания, не при​знаёт наличие у Ф. своего собств. метода исследования. Его представители видят задачу Ф. в т. н. рациональ​ной критике (заимствованной у науки), что по сущест​ву означает отказ от филос. теории и мировоззрения.
Совр. бурж. Ф. является выражением глубоких про​тиворечий позднекапиталистич. общества. Общий кри​зис капитализма обусловил кризисный характер раз​вития бурж. Ф. как теоретич. базы бурж. идеологии. Характерные черты бурж. Ф. 20 в.: идеализм и метафи​зика, иррационалистич. искажение диалектики, отри​цание мировоззренч. значения науки, утверждение ре-лиг, картины мира, эклектизм, попытки «преодолеть» противоположность материализма и идеализма. В си​лу несостоятельности исходных принципов — прежде всего идеализма и отказа от диалектики — многочисл. течения и школы бурж. Ф. оказались не в состоянии дать науч. анализ сущности и закономерностей совр. эпохи, решить актуальные проблемы бытия, познания и общества. Опираясь на достижения обществ. практики и науки, марксистско-ленинская Ф. ведёт непримири​мую борьбу со всеми видами совр. идеализма и мета​физики.
Место и роль марксистско-ленинской философии в системе научного знания. Опыт истории показывает, что Ф. необходимо должна опираться на совокупность добытых человечеством знаний, что все выдающиеся мыслители прошлого стояли на уровне науки своего времени. Мн. фундаментальные положения совр. нау​ки были выдвинуты Ф.: концепция атомизма, идея реф​лекса, положение о сохранении количества движения, принцип детерминизма, идея развития и т. д. Уже в нач. 20 в. Ленин сформулировал важнейший для совр. естествознания принцип неисчерпаемости материи. В тесной связи с Ф. разрабатываются совр. теории прост​ранства и времени, принципы сохранения и др. В свою очередь прогресс науки обогащал и обогащает Ф. Все крупнейшие науч. открытия способствовали разви​тию филос. мировоззрения, означали продвижение впе​рёд в области методов мышления. Создание марксизма-ленинизма радикально изменило как понимание соци​альных процессов, так и весь строй науч. мышления.
730 ФИЛОСОФИЯ
Подлинно науч. Ф. не подменяет собой частные нау​ки, а лишь вооружает их мировоззрением, общим мето​дом познания и теорией мышления, благодаря чему за​нимает ключевую позицию в системе наук. Область при​менения методов частных наук обычно ограничивается рамками предмета данной науки. В отличие от этого методы Ф.имеют универс. характер. Но они прилагаются к спец. областям знания не прямо, а в результате пе​реработки их в систему положений, применимых к спе-цифич. материалу соответств. науки. Развитие совр. науки показывает, что наиболее адекватным универс. методом для неё оказывается материалистич. диалек​тика. Материализм побуждает отыскивать реальные основания для любых порождений теоретич. мысли, а диалектика позволяет исследователю глубже проникать в суть вещей. Именно «...диалектика является для сов​ременного естествознания наиболее важной формой мышления, ибо только она представляет аналог и тем самым метод объяснения для происходящих в природе процессов развития, для всеобщих связей природы, для переходов от одной области исследования к другой» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 20, с. 367). Изолировать частные науки от Ф.— значит обрекать учёных на отказ от мировоззренч. и общеме-тодологич. принципов исследования. Сознат. приобще​ние к филос. культуре позволяет специалисту преодо​леть односторонность в подходе к объекту исследования, крайне отрицательную в условиях совр. узкоспециали-зиров. науч. деятельности. Это особенно важно в нау​ке 20 в., когда естествознание испытывает огромное влияние интегрирующих тенденций, выразившихся, напр., в возникновении кибернетики и проявляющихся в попытках построения общей теории элементарных частиц, общей теории биологич. эволюции, общей тео​рии систем и т. д. Обобщения такого уровня невозмож​ны без серьёзной филос. базы.
В совр. науч. познании всё более важной становится методологич. проблематика — анализ логич. аппара​та, типов и способов построения теории, взаимодейст​вия эмпирич. и теоретич. уровней познания, исходных понятий и аксиом науки и т. п. Все эти проблемы носят филос. характер и требуют объединения усилий философов и представителей естеств. и обществ. наук.
Место Ф. в науч. познании определяется не рамками отд. опыта, а развитием науки и науч. практики в це​лом; оно выявляется на уровне выдвижения и обосно​вания фундаментальных гипотез, построения теорий, выявления и разрешения их внутр. противоречий, рас​крытия сущности исходных понятий науки, осмысления новых принципиальных фактов и выводов из них, раз​работки методов исследования и т. д. Особенно важна роль филос. анализа в кризисных ситуациях и револю​циях в науке, выражающих диалектич. путь познания. В таких ситуациях, суть к-рых составляет противоре​чие между сложившейся системой понятий и вновь от​крытыми фактами, выход из кризиса достигается лишь путём обращения к филос. основаниям и предпосылкам соответств. науки.
Марксистско-ленинская Ф. позволяет понять зако​номерную связь развития естествознания с социальны​ми условиями эпохи, осмыслить социальное значение науч. открытий и их приложений. В условиях научно-технич. революции и гигантских социальных сдвигов перед человечеством возникают острейшие социальные вопросы, обоснованный ответ на к-рые может дать толь​ко марксистско-ленинская Ф.
В обстановке острой идеологич. борьбы представите​ли спец. областей знания, не вооружённые науч. миро​воззрением и методологией, нередко оказываются беспомощными перед натиском бурж. идеологии. Чтобы успешно противостоять этому натиску, учёный «...дол​жен быть современным материалистом, сознательным сторонником того материализма, который представлен Марксом, то есть должен быть диалектическим материа​листом» (Л е н и н В. И., ПСС, т. 45, с. 30),
Марксистско-ленинская Ф. является мировоззренч. и методологич. основой всего социального познания. Она вооружает социальную мысль пониманием общих закономерностей историч. развития человечества.
Марксистско-ленинская философия и политика. Ф. всегда служила одним из осн. орудий идейной борьбы различных социальных групп, ареной теоретич. столк​новения политич. партий. По самой своей сути и функ​ции мировоззрение носит классовый и тем· самым пар​тийный характер. Каков обществ. класс, каково его положение и место в системе обществ. отношений и вы​текающая отсюда историч. миссия, таково и его филос. мировоззрение.
Борьба классов в истории общества получает своё выражение в борьбе мировоззрений. Особую остроту она приобретает в переломные эпохи истории. Именно в эти периоды резко возрастает потребность в филос. осмыслении социальных процессов, обостряется проти​воборство сил прогресса и реакции не только в области политики и экономики, но и в идеологии, в Ф. Так, в эпоху Возрождения религ. мировоззрению были про​тивопоставлены идеи филос. материализма и гуманиз​ма, а революция в умах, осуществлённая идеологами нарождавшейся буржуазии, была введением к социаль​ной революции; Ф. франц. просветителей явилась идеологич.
предпосылкой Великой франц. революции. Марксистско-ленинское мировоззрение нашло своё многообразное практич. воплощение в целой полосе со-циалистич., народно-демократич., нац.-освободит. ре​волюций. Идеологич. роль Ф. особенно возросла в совр. эпоху, когда важнейшее значение приобрела борьба между коммунистич. и бурж. мировоззрениями.
Социально-политич. значение марксистско-ленинской Ф. определяется тем, что она является теоретич. осно​вой мировоззрения пролетариата и науч. путём дока​зывает неизбежность гибели капитализма и победы социализма и коммунизма. Лишь марксистско-ленин​ское мировоззрение, превратившее социализм из уто​пии в науку, указало пролетариату и его партии един​ственно верный путь борьбы за построение коммунизма. Этот действенный характер марксистской Ф. вытекает из всех её принципов, адекватно отражающих жизнь в её динамике и перспективе.
Материалистич. понимание истории приводит к оп-редел. политич. выводам: путь к устранению социаль​ных бедствий лежит в изменении обществ. бытия. Сама идея социальной революции пролетариата тесно связа​на с диалектич. подходом к обществ. явлениям: материа-листич. диалектика отвергает всё косное, консерватив​ное, обветшалое; она признаёт и утверждает непрерыв​ное движение вперёд, революц. борьбу за переустрой​ство мира.
Марксистская Ф. составляет мировоззренч. и методо-логич. основу программы, стратегии и тактики, поли​тики коммунистич. и рабочих партий, их практич. дея​тельности. Политич. линия марксизма всегда и по всем вопросам «... неразрывно связана с его философскими основами» (Л е н и н В. И., там же, т. 17, с. 418). Марк​систско-ленинский принцип единства Ф. и политики ориентирует на сознание глубокой связи этих двух сфер и вместе с тем он несовместим с вульгаризаторски​ми попытками растворить Ф. в текущей политике. Идее «беспартийности», к-рая сама по себе отнюдь не беспар​тийна, марксизм открыто противопоставляет фундамен​тальный ленинский принцип партийности. Ленин под​чёркивал, что «беспристрастной» социальной науки не может быть в обществе, построенном на классовой борь​бе: «... материализм включает в себя, так сказать, пар​тийность, обязывая при всякой оценке события прямо и открыто становиться на точку зрения определенной общественной группы» (там же, т. 1, с. 419).
Основой единства партийности и научности маркси​стско-ленинской Ф. является совпадение классовых ин​тересов пролетариата с реальной логикой истории, а тем самым — и с интересами всего прогрессивного че-
ловечества. Только последовательно науя. подход к дей​ствительности отвечает интересам рабочего класса, поз​воляет ему основывать свою практич. и политич. дея​тельность на прочном фундаменте науки.
Партийность марксистской Ф. заключается в после​довательном проведении материалистич. линии, в борь​бе против идеализма, метафизики, всех форм мисти​ки, агностицизма и иррационализма, в выявлении их социально-классовых корней, в разоблачении реакци​онных политич. выводов из них. Вместе с тем, как под​чёркивал Ленин, марксистская партийность требует ус​воения и критич. переработки завоеваний, к-рые дела​ются бурж. учёными (см. там же, т. 18, с. 364).
В совр. эпоху небывало расширился и усложнился характер практич., теоретич., идеологич. и политич. задач, к-рые стоят перед обществом. С этим связано воз​растание обществ. роли марксистско-ленинской Ф. Од​на из её центр. задач — разработка теории материали​стич. диалектики, её принципов, законов и категорий. Наиболее актуальными являются проблемы диалектики различных сфер объективной действительности, прежде всего диалектики социальных процессов. Особое значе​ние приобретает исследование методологич. проблем естеств. и обществ. наук. С анализом диалектики обществ.
развития неразрывно связана разработка проб​лем историч. материализма. Важнейшие направления в этой области исследований: дальнейшая разработка концепции развитого социалистич. общества, анализ диалектики развития мировой системы социализма, ми​рового революц. процесса, закономерностей и особен​ностей совр. классовой борьбы на междунар. арене. Ши​рокий комплекс проблем связан с филос. осмыслением научно-технич. революции, её социальных последствий. Особую актуальность приобретает филос. анализ проб​лем человека и коммунистич. воспитания. Марксистско-ленинская Ф. активно участвует в совр. идеологич. борьбе, ведёт наступательную критику бурж. концеп​ций, реформизма и ревизионизма.
Ни одна естеств.-науч. теория, ни одно открытие в науках о природе, ни одно изобретение в технике не ока​зали такого революц.-преобразующего воздействия на судьбы человечества, какое оказал марксизм. Глубокое усвоение марксистско-ленинской Ф. повышает идейно-теоретич. уровень трудящихся, способствует их спло​чению под великим знаменем марксистско-ленинского мировоззрения, открывающего ясные перспективы и вселяющего в массы трудящихся уверенность в торже​стве коммунизма. См. Марксизм-ленинизм, Диалекти​ческий материализм, Исторический материализм, Ди​алектика, Научный коммунизм, Теория познания, Нау​ка, Социология, Этика, Эстетика.
• Маркс К. и Э н г е л ь с Ф., Нем. идеология. Соч., т. 3; Маркс К., Тезисы о Фейербахе, там же; его же, Ни​щета Ф., там же, т. 4; Энгельс Ф., Анти-Дюринг, там же, т. 20; его ж е, Диалектика природы, там же; его же, Л.Фейербах и конец классич. нем. Ф., там же, т. 21; Ленин В. И., Материализм и эмпириокритицизм, ПСС, т. 18; его же, Филос. тетради, там же, т. 29; его же, О значении воинствующего материализма, там же, т. 45; Пле​ханов Г. В., Избр. филос. произв., т. 1—5, М., 1956—58; История Ф., М., 1940—43; История Ф., т. 1—6, М., 1957—65; Филос. энциклопедия, т. 1—5, М., 1960—70; Антология миро​вой Ф., т. 1—4, М., 1969—72; Кедров Б. М., Единство диалектики, логики и теории познания, М., 1963; Ойзер-ман Т. И., Гл. филос. направления, М., 1971; Ф е д о с е-е в П. Н., Коммунизм и Φ., Μ., 19712; его же, Марксизм в XX в. Маркс, Энгельс, Ленин и современность, Μ., 19772; Ф. и современность. [Сб. ст.З, М., 1971; История марксистской диалектики, М., 1971; Ф. Методология. Наука, М., 1972; Ф. η совр. мире. Ф. и наука, М., 1972; К о п н и н П. В., Диа​лектика, логика, наука. [Сб. ст.], М., 1973; История марксист​ской диалектики. Ленинский этап, М., 1973; Теоретич. насле​дие В. И. Ленина и совр. филос. наука, М., 1974; Бурж. Ф. XX в., М., 1974; Ильичев Л. Ф., Ф. и науч. прогресс, М., 1977; Бурж. Ф. кануна и начала империализма, М., 1977; Совр. бурж. Φ., Μ., 1978; Бабушкин В. У., О природе филос. знания, М.. 1978; Митин М. Б., Ф. и социальный про​гресс. Анализ совр. бурж. концепций социального прогресса,
ФИЛОСОФИЯ 731
М., 1979; Материалистич. диалектика. Краткий очерк теории, М., 1980; Основы марксистско-ленинской Ф., М., 19805; Крат​кий очерк истории Ф., М., 19814; Материалистич. диалектика как общая теория развития, т. 1—2, М., 1982; Philosophie der Gegen​wart in Selbstdarstellungen, Bd 1—7, Lpz., 1921—29; U e b e r-weg Fr., Grundriss der Geschichte der Philosophie, Bd l—5, B., 1923—2812; Landgrebe L., Philosophie der Gegenwart, Bonn, 1952; Hartmann N., Einführung in die Philosophie, Osnabrück, 19543; Jaspers K., Philosophie, Bd l—3, B., 19563; Heidegger M., Was ist das — die Philosophie'.1, PfulJingen, 1956: P a s s m o r e J. A., A hundred years of philosophy, L., 1957; B r u n n e r A., Die Grundfragen der Philosophie, Freiburg, 196l5; Philosophy in the twentieth century, v. 1—4, N. Υ., 1962; D i e m e r A., Grundriß der Philosophie, Bd 1—2, Meisenheim am Glan, 1962—64; Philosophie im 2l). Jahrhundert, Stuttg., 19632; S e l l a r s R. W., The principles, perspectives and problems of philosophy, N. Y., 1970; Grund​probleme der grossen Philosophen, Bd 1—2, Gott., 1972—73; Арel К.-О., Transformation der Philosophie, Bd 1 — 2, Fr./M., 1973; Wisdom J. O., Philosophy and its place in our culture, N. Υ., 1975; Die Zukunft der Philosophie, hrsg. v. M. Gerhard, Münch., 1975. А. Г. Спиркин.
ФИЛОСОФИЯ АНАЛИЗА, см. Аналитическая филосо​фия, Логического анализа философия. ФИЛОСОФИЯ ЖИЗНИ, иррационалистич. филос. те​чение кон. 19 — нач. 20 вв., выдвигавшее в качестве исходного понятия «жизнь» как некую интуитивно по​стигаемую целостную реальность, не тождественную ни духу, ни материи. Ф. ж. явилась выражением кризиса классич. бурж. рационализма. Она выступила против господства методологизма и гносеологизма в идеали-стич. философии 2-й пол. 19 — нач. 20 вв. (неокантиан​ство, позитивизм). Социально-политич. воззрения представителей Ф. ж. весьма различны: от бурж. либе​рализма до консервативных позиций; в своём крайнем биологич.-натуралистич. варианте она оказала влияние на формирование идеологии национал-социализма.
Понятие «жизнь» многозначно и по-разному толкует​ся в различных вариантах Ф. ж. Биологич.-натура​листич. толкование характерно для течения, восходя​щего к Ницше и представленного Клагесом, Т. Лессин-гом и др.; «живое» подчёркивается как нечто естествен​ное в противоположность механически сконструирован​ному, «искусственному». Для этого варианта Ф. ж. характерна оппозиция не только материализму, но и идеалистич. рационализму — «духу» и «разуму», склонность к примитиву и культу силы, попытки све​сти любую идею к «витальным влечениям», «интересам», «инстинктам», «воле» индивида или обществ. группы, прагматич. трактовка нравственности и познания (добро и истина — то, что усиливает первичное жизненное на​чало, зло и ложь — то, что его ослабляет), подмена лич​ностного начала индивидуальным, а индивида — родом (тотальностью), органицизм в социологии.
Историцистский вариант Ф. ж. (Дильтей, Шпенглер, Зиммель, Ортега-и-Гасет) исходит в интерпретации «жизни» из непосредств. внутр. переживания, как оно раскрывается в сфере историч. опыта духовной культу​ры. Если в др. вариантах жизненное начало рассмат​ривается как вечный неизменный принцип бытия, то здесь внимание приковано к индивидуальным формам реализации жизни, её неповторимым, уникальным куль​турно-историч. образам. При этом Ф. ж. оказывается не в состоянии преодолеть релятивизм, связанный с растворением всех нравств. и культурных ценностей в потоке жизни, истории. Характерное для Ф. ж. отталки​вание от механистич. естествознания принимает форму протеста против естеств.-науч. рассмотрения духов​ных явлений вообще, что приводит к попыткам разра​ботать спец. методы познания духа (герменевтика и кон​цепция понимающей психологии у Дильтея, морфология истории у Шпенглера и т. п.). Антитеза органического и механического предстаёт в этом варианте Ф. ж. в виде противопоставления культуры и цивилизации.
Своеобразный пантеистич. вариант Ф. ж. связан с истолкованием жизни как некой космич. силы, «жизнен​ного порыва» (Бергсон), сущность к-рого — в непре-
732 ФИЛОСОФИЯ
рывном воспроизведении себя и творчестве новых форм; субстанция жизни — чистая «длительность», изменчи​вость, постигаемая интуитивно.
Теория познания Ф. ж.— разновидность иррациона-листич. интуитивизма: динамика жизни, индивидуаль​ная природа предмета невыразима в общих понятиях, постигается в акте непосредств. усмотрения, интуиции, к-рая сближается с даром художеств. проникновения, что приводит Ф. ж. к воскрешению панэстетич. кон​цепций нем. романтизма, возрождению культа творче​ства и гения. Ф. ж. подчёркивает принципиальное раз​личие, несовместимость филос. и науч. подхода к миру: наука стремится овладеть миром и подчинить его, фило​софии же свойственна созерцат. позиция, роднящая её с искусством. Наиболее адекватной формой познания органич. и духовных целостностей является, согласно Ф. ж., художеств. символ. В этом отношении Ф. ж. по​пыталась опереться на учение Гёте о прафеномене как первообразе, воспроизводящем себя во всех элементах живой структуры. Шпенглер стремился «развёртывать» великие культуры древности и нового времени из «сим​вола прадуши» каждой культуры, произрастающей из этого прафеномена, подобно растению из семени; к аналогичному методу прибегает и Зиммель. Бергсон рассматривает всякую филос. концепцию как выражение основной глубинной интуиции её создателя, невырази​мой по своему существу, неповторимой и индивидуаль​ной, как личность её автора.
Творчество выступает по существу для Ф. ж. как синоним жизни; для Бергсона оно — рождение нового, выражение богатства и изобилия рождающей приро​ды, для Зиммеля и Ф. Степуна имеет трагически-двой​ственный характер: продукт творчества как нечто кос​ное и застывшее становится в конце концов во враж​дебное отношение к творцу и творч. началу. Отсюда надрывно-безысходная интонация Зиммеля, переклика​ющаяся с фаталистич. пафосом Шпенглера и восходя​щая к мировоззренч. корню Ф. ж. — её пафосу судьбы, «любви к року» (Ницше), проповеди слияния с иррацио-налистич. стихией жизни. Трагич. мотивы, лежащие в основе Ф. ж., были восприняты иск-вом кон. 19 — нач. 20 вв. (особенно символизмом). Наибольшего влияния Ф. ж. достигла в 1-й четв. 20 в., к ней тяготели нек-рые представители неогегельянства, прагматизма. В даль​нейшем она растворяется в др. направлениях идеали-стич. философии 20 в., нек-рые её принципы заимствуют​ся сменяющими её экзистенциализмом, персонализмом и особенно философской антропологией. • Риккерт Г., Ф. ж., П., 1922; Совр. бурж. философия, М., 1978; L е г s с h Ph., Lebensphilosophie der Gegenwart, В., 1932; Bollnow O. F., Die Lebensphilosophie, B.— Gott., 1958. П. П. Гайденко. ФИЛОСОФИЯ ИСТОРИИ, раздел философии, связан​ный с интерпретацией историч. процесса и историч. поз​нания. Содержание и проблематика Ф. и. существенно изменялись в ходе историч. развития. Уже в антич. исто​риографии содержались определ. представления о прош​лом и будущем человечества, однако они ещё Не склады​вались в законченную систему взглядов. В ср.-век. христ. Ф. и. (Августин и др.) главной движущей силой истории считалось внеисторич. божеств. провидение (люди — только актёры драмы, автором к-рой является бог,— см. Провиденциализм). В борьбе с этой концеп​цией, начиная с эпохи Возрождения, формировалась светская Ф. и., значит. вклад в к-рую внесли Боден, англ. материалисты 17 в. (Ф. Бэкон, Гоббс и др.) и осо​бенно Вико с его теорией историч. круговорота. Термин «Ф. и.» впервые употребил Вольтер, имея в виду уни-верс. историч. обозрение человеч. культуры. Гердер впервые рассматривает Ф. и. как спец. дисциплину, изучающую общие проблемы истории и призванную ответить на вопрос: существует ли положит. и неизмен​ные законы развития человеч. обществ и если да, то каковы эти законы?
Ф. и. 18 — 1-й пол. 19 вв. была по преимуществу об​щей теорией историч. развития. Философы стремились
сформулировать цель, движущие силы и смысл историч. процесса. Сила, управляющая историей, могла назы​ваться по-разному (божеств. провидение, всеобщий ра​зум), однако во всех случаях эта сила остаётся внеисто-рической: она проявляется в истории, но не создаётся в ней.
Тем не менее классич. Ф. и. выдвинула и разработала ряд важных идей — теорию прогресса (Кондорсе), проблему единства историч. процесса и многообразия его форм, историч. закономерности, свободы и необхо​димости и т. д. Своеобразным итогом и вершиной её была теория Гегеля. Он попытался представить исто​рию как единый закономерный процесс, в к-ром каждая эпоха, будучи неповторимо своеобразной, представляет собой в то же время закономерную ступень в общем раз​витии человечества. Однако историч. процесс для Геге​ля— лишь бесконечное саморазвёртывание разума, идеи. Отсюда — абстрактность гегелевской Ф. и. и её несостоятельность в объяснении конкретного хода ис​тории.
Во 2-й пол. 19 в. традиционная метафизич. и онтоло-гич. проблематика, стоявшая в центре внимания Ф. и., в значит. мере отходит к др. обществ. наукам, так что позитивистские теоретики провозгласили даже конец всякой Ф. и. и её замену социологией. Однако социоло​гия не смогла вобрать в себя всю философско-историч. проблематику. Кризис позитивистского эволюциониз​ма в кон. 19 — нач. 20 вв. вызвал к жизни новые вари​анты теории историч. круговорота (Шпенглер, Тойнби, Сорокин). Проблема смысла истории остаётся центр. проблемой христ. Ф. и. и отчасти экзистенциализма (Ясперс). В бурж. Ф. и. 20 в. глобальные проблемы все​мирной истории и совр. цивилизации часто трактуются в духе иррационализма и пессимизма и заострены против марксизма. Широкое распространение приобрела также сложившаяся в кон. 19 в. т. н. критич. Ф. и., в к-рой можно выделить два осн. течения — гносеологическое и логико-методологическое. Гносеологич. теория и кри​тика историч. познания (начало к-рой положил Диль-тей) не ограничивается рамками собственно историогра​фии, но анализирует историч. сознание в широком смыс​ле слова. Так, у Кроче теория историографии — лишь одно из проявлений «философии духа». Неокантианская Ф. и. (Виндельбанд, Риккерт) тесно связана с учением о ценностях. Осн. пафос этих концепций — в утвержде​нии предметной и гносеологич. специфичности истории, её отличия от естествознания и «натурализованных» обществ. наук, особенно от социологии. Ведущую роль в этом течении Ф. и. играет феноменология.
«Аналитическая» Ф. и., связанная с позитивистской традицией, занимается преим. логико-методологич. исследованием историч. науки, считая, что задача фи​лософии не предписывать правила историч. метода, а описывать и анализировать исследоват. процедуру и объяснит. приёмы историка, прежде всего — особенно​сти логики историч. познания (Э. Нагель, К. Гемпель, П. Гардинер, У. Дрей и др.). Усложнение задач и мето​дов историч. науки стимулирует рост интереса к Ф. и. и у историков. С 1960 в США выходит междунар. журн. по Ф. и. «History and Theory».
Подлинно науч. Ф. и. представляет собой материали-стич. понимание истории, к-рое устраняет из неё всё сверхъестественное, внеисторическое. Марксизм по​казал, что люди сами творят историю, будучи одновре​менно и актёрами, и авторами всемирно-историч. дра​мы. Однако люди творят свою историю не по произволу, а на основе существующих объективных условий. Ре​зультаты деятельности предшествующих человеч. по​колений, будучи объективированы в определ. уровне развития производит. сил, в производств. отношениях, предстают перед каждым новым поколением как нечто данное, от его собств. воли не зависящее, как объектив​ные условия его деятельности. В этом смысле развитие общества есть естеств.-историч. закономерный процесс. Но этот процесс не является автоматическим. Назрев-
шие потребности материальной жизни общества прелом​ляются в интересах его осн. классов и реализуются в антагонистич. обществе посредством классовой борьбы.
Возникновение материалистич. понимания истории означало радикальное преодоление спекулятивной Ф. и. Философия не претендует больше на то, чтобы рисовать априорную схему всемирно-историч. развития. Хо​тя изучение прошлого, как и настоящего, не может обойтись без определ. теоретич. предпосылок, «... эти абстракции отнюдь не дают рецепта или схемы, под ко​торые можно подогнать исторические эпохи. Наобо​рот, трудности только тогда и начинаются, когда при​ступают к рассмотрению и упорядочению материала — относится ли он к минувшей эпохе или к современно​сти, — когда принимаются за его действительное из​ображение» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 26).
В системе совр. марксистской науки Ф. и. не обра​зует самостоят. отрасли. Соответств. проблематика разрабатывается преим. в рамках историч. материализ​ма (к-рый, собственно, и есть марксистская Ф. и.), а также в рамках логики науч. исследования (логич. специфика историч. метода, виды и формы историч. описания, структуры историч. объяснения и т. п.) и в рамках самого историч. исследования (принципы пе​риодизации всемирной истории, анализ конкретно-историч. понятий и т. п.). В центре внимания сов. ис​следователей стоят общие закономерности и диалек​тика историч. процесса, теория обществ.-экономич. формаций, глобальные проблемы цивилизации и особен​ности обществ. развития в совр. эпоху, а также взаи​мосвязь истории с др. обществ. и естеств. науками. См. также Исторический материализм.
• Маркс К. и Энгельс Ф., Немецкая идеологич. Соч., т. 3; Маркс К., Предисловие («К критике политич. эко​номии»), там же, т. 13; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; Асмус В. Ф., Маркс и бурж. историзм, М.— Л., 1933; К о н И. С., Филос. идеализм и кризис бурж. историч. мысли, М., 1959; Филос. проблемы историч. науки, М., 1969; Конрад Н. И., Запад и Восток, M., 19722; Марка-рян Э. С., О генезисе человеч. деятельности и культуры, Ер., 1973; Скворцов Л. В., Диалектика объективного и субъективного в Ф. и., М., 1975; Ерофеев Η. Α., Что такое история, М., 1976; Лосев А. Ф., Античная Ф. и., М., 1977; Философия и методология истории. Сб. ст., [пер. с англ., нем., франц.], М., 1977; Коллингвуд Р. Дж., Идея истории. Автобиография, М., 1980; Келле В. Ж., Ковальзон М. Я., Теория и историч. М., 1981; Aron В., La philosophic critique de 1'histoire, P., 19643; Dray W. H., Philosophy of history, Englewood Cliffs (N. J.), 1964; D an t о А. С., Analytical philosophy of history, Camb., 1965; Barraclough G., Main trends in history, ;N. Υ., 1979. И.С. Кон.

ФИЛОСОФИЯ КУЛЬТУРЫ, культурфило-софия (нем. Kulturphilosophie), раздел философии, исследующий сущность и значение культуры. Термин введён в нач. 19 в. нем. романтиком А. Мюллером. Ф. к. следует отличать как от философии истории, ибо про​цесс культурного творчества человечества в своих рит​мах не совпадает с фазами историч. эволюции, так и от социологии культуры, к-рая рассматривает культуру с т. зр. её функционирования в данной системе обществ. отношений.
Проблематика Ф. к. впервые осознаётся софистами, сформулировавшими антиномию природного и нравст​венного (отождествляемого с культурой): так, согласно Гиппию, человеч. установления (обычаи, законы) «...насилуют нас часто вопреки природе» (цит. по кн.: Гомперц Т., Греч. мыслители, т. 1, СПБ, 1913, с. 346). Киники (Антисфен, Диоген Синоп-ский) развили это противопоставление до вывода о не​обходимости возврата к природе, к простоте первобыт-ночеловеч. существования, выступив, т. о., одними из первых критиков культуры. Кинич. критика искусст​венности и испорченности обществ. состояния, воспри​нятая в ослабленном виде стоицизмом, составила неотъ-
ФИЛОСОФИЯ 733
емлемый элемент той духовной атмосферы, в к-рой развивалась обществ. мысль раннего христианства и его «теология культуры». В новое время проблематика философии и критика культуры получает особое разви​тие у Вико, Руссо, Шиллера (учение о «наивной» и «сентиментальной» поэзии как двух фазах в развитии культуры), Гердера и йенских романтиков (идея инди​видуального своеобразия нац. культур и отд. историч. ступеней культурного развития). От Ницше и отчасти от рус. славянофилов можно датировать существование Ф. к. в узком смысле — как филос. осмысления разных стадий эволюции человеч. культуры. Центр тяжести сосредоточивается теперь на противопоставлении культуры как органич. целостности — цивилизации как проявлению механич.и утилитарного отношения к жизни (Зиммель, Шпенглер, Клагес, Г. Кайзерлинг, Ортега-и-Гасет и др. представители философии жизни, в России — Леонтьев, Данилевский, Бердяев и др.). У Данилевского и Шпенглера эта идея сочетается с по​стулатом об абс. замкнутости и взаимной непроницае​мости различных (нац. или историч.) культур, что со​провождалось отрицанием общечеловеч. значения куль​туры. Стремление избавиться от релятивизма и скеп​тицизма в осмыслении культуры привело Тойнби к воз​рождению религ.-филос. идей Августина. С. Л. Франк попытался представить культуру и цивилизацию в ка​честве различных, одновременно присутствующих не​обходимых уровней в развитии культуры.
Марксизм рассматривает все проблемы, связанные с осмыслением культуры (взаимоотношение общества и природы, преемственность в развитии форм обществ. сознания, соотношение между развитием духовного и материального произ-ва и др.), в составе историч. ма​териализма, понимая культуру как исторически опре-дел. уровень развития общества и человека, как явле​ние общечеловеческое и классовое, обусловленное об​ществ.-экономич. формациями, со сменой к-рых проис​ходит изменение типов культуры; при этом новая куль​тура усваивает и перерабатывает достижения пред​шествующей. См. ст. Культура и лит. к ней.
* К а р е е в Η., Философия культурной и социальной ис​тории нового времени, СПБ, 19022; Виндельбанд В., Ф. к. и трансцендентальный идеализм, «Логос», 1910, кн. 2; Степун Ф., Трагедия творчества,, там же, кн. 1; P и к-керт Г., Ценности жизни и культурные ценности, там же, 1912—13, кн. 1—2; Зиммель Г., Конфликт совр. куль​туры, [пер. с нем.], П., 1923; Блок А., Крушение гуманизма, Собр. соч., т. 6, М.—Л., 1962; Межуев В. М., Культура и история, М., 1977; Dempf Α., Kulturphilosophie, [Münch.— В., 1932]; Portmann Α., Natur und Kultur im Sozialleben, Basel, 19462; Schweitzer Α., Kulturphilo​sophie, Bd 1—2, Münch., 1948; R ü s t o w A., Ortsbestimmung der Gegenwart, Bd l—3, Erlenbach — Z.—Stuttg., 1950—57; Weber A., Prinzipien der Geschichts- und Kultursoziologie, Münch., [1951].
ФИЛОСОФИЯ НАУКИ, течение в совр. бурж. фило​софии, исследующее структуру науч. знания, средства и методы науч. познания, способы обоснования и раз​вития знания. Ф. н. опирается, с одной стороны, на раз​личные позитивистские концепции теории познания, с др. стороны — на естествознание (физику, химию, би​ологию и др. науки), откуда она черпает материал для методологич. обобщений.
Самостоят. областью исследований Ф. н. становится з сер. 19 в. (У. Уэвелл и Дж. С. Милль). Разработка Ф. н. и расширение круга её проблем связаны с работа​ми Больцано, Маха, Пуанкаре, Дюэма. С кон. 20-х гг. 20 в. наибольшее влияние в Ф. н. приобрела концепция логич. позитивизма (Шлик, Карнап, Г. Фейгль и др.), к-рая исходила в понимании природы науч. знания из субъективно-идеалистич. воззрений Маха и логич. атомизма Рассела и Витгенштейна. Логич. пози​тивизм рассматривал науку как систему утверждений, в основе к-рой лежат особые «протокольные» предло​жения, описывающие чувств. переживания и восприя-
734 ФИЛОСОФИЯ
тия субъекта. Осн. задачу Ф. н. логич. позитивисты усматривали в логич. анализе языка науки с целью уст​ранения из него т. н. псевдоутверждений, к к-рым они относили прежде всего утверждения филос., или мета-физич., характера. Концепция логич. позитивизма ока​залась в резком противоречии с развитием науки и под​верглась серьёзной критике.
С конца 50-х гг. в центре внимания Ф. н. оказывают​ся проблемы анализа развития науки. Появляются концепции, претендующие на описание развития науч. знания в целом или в отд. историч. периоды. Значит. влияние приобретают методологич. концепция Поппера, теория науч. революций Куна, историч. модель разви​тия науч. знания Тулмина, концепция науч.-исследо-ват. программ Лакатоса, а также теории Дж. Агасси, У. Селларса и др. Для этих концепций характерны тесная связь с историей науки и критич. отношение к неопози​тивистской модели науки.
На первый план в совр. Ф. н. выдвигаются след. проблемы: анализ структуры науч. теории и её функций; понятие науч. закона; процедуры проверки, подтверж​дения и опровержения науч. теорий, законов и гипотез; методы науч. исследования; реконструкция развития науч. знания. Исследуя историю развития науки и ис​пользуя материал совр. естествознания, представители Ф. н. нередко высказывают продуктивные идеи, выдви​гают новые методологич. проблемы. Однако отрицание принципа отражения и истолкование природы науч. по​знания с кантианских, прагматистских либо конвенцио-налистских позиций приводит представителей Ф. н. к неразрешимым противоречиям, существенно ограничи​вает объяснит. возможности их концепций, не позволя​ет воспроизвести процесс развития науки во всей его диалектич. сложности и многообразии. См. также Нау​ка, Методология.
• Дюгем П., Физич. теория, ее цель и строение, пер. с франц., СПБ, 1910; Франк Ф., Ф. н., пер. с англ., М., 1960; Швырев В. С., Неопозитивизм и проблемы эмпирич. обоснования науки, М., 1966; Карнап Р., Филос. основа​ния физики, пер. с англ., М., 1971; Лекторский В. А., Философия, наука, Ф. н., «ВФ», 1973, № 4; Кун Т., Струк​тура науч. революций, пер. с англ., Μ., 19772; Структура и раз​витие науки, пер. с англ., М., 1978; Зотов А. Ф., Ворон-цова Ю. В., Бурж. «Ф. н.» (становление, принципы, тенден​ции), М., 1978; Панин А. В., Диалектич. материализм и постпозитивизм (Критич. анализ нек-рых совр. бурж. концеп​ций науки), М., 1981; В е н ц к о в с к и й Л. Э., Филос. про​блемы развития науки, М., 1982.
ФИЛОСОФИЯ ПРАВА, наука о наиболее общих теоре-тико-мировоззренч. проблемах правоведения и государ-ствоведения. От юридич. наук, изучающих конкретные правовые системы, отличается тем, что ставит и решает эти проблемы на филос. уровне.
Ф. п. сложилась и длит. время выступала как состав​ная часть филос. систем. Уже в антич. философии (Сок​рат, Платон, Аристотель) активно обсуждались такие проблемы Ф.п., как соотношение права и справедливо​сти, права и закона, права и силы, о месте права в иерар​хии социальных ценностей и др. Особенно значит. место Ф. п. занимала в философии Просвещения (доктрина естественного права) и в нем. классич. философии (напр., «Ф. п.» Гегеля), выступая как форма социальной филосо​фии, обосновывавшей определ. обществ. и гос. строй. Позднее Ф. п. стала превращаться в составную часть широко развившейся в бурж. обществе юридич. науки. Нередко термин «Ф. н.» употребляется в ней как синоним общего учения (общей теории) о праве. Однако с кон. 19 в. Ф. п. чаще понимается в более узком значении как автономная дисциплина, отличная от общей теории и социологии права и призванная изучать не само дейст​вующее право и реальный правопорядок, а идеальные, духовные начала, лежащие якобы в основе права. Осн. понятием толкуемой таким образом бурж. Ф. ц. ста​новится «идея права» в её неокантианском (Штаммлер, Радбрух, Б. А. Кистяковский и др.) или неогегель​янском (Ю. Биндер, К. Лоренц и др.) истолковании.
После 2-й мировой войны в Ф. и. преобладает влияние Гуссерля, Шелера, Н. Гартмана, а также экзистенциа-
лизма. Как реакция на длит. господство неокантианст​ва феноменологич. линия в Φ. п. (идущая от А. Рей-наха) акцентирует внимание на «онтологии права», однако имеет при этом в виду некое идеальное бытие права, точнее предшествующих реальным юридич. кате​гориям и нормам «правовых эйдосов», «сущностей», «цен​ностей». Т. о., законодатель и правовед, подобно мате​матику, лишь открывают правовые понятия, нормы, ценности методом феноменология, редукции. Экзистен​циалистская линия (В. Майхофер, Е. Фехнер) видит под​линное бытие права не в комплексе норм, а в правовом переживании конкретных ситуаций; в частности, и пра​восудие призвано к тому, чтобы извлекать право из конкретных ситуаций, а не из предустановленных пра​вил.
С возникновением марксизма Ф. п. была впервые поставлена на материалистич. основу. Применение к праву принципов диалектич. и историч. материализма позволило всесторонне раскрыть сущность права, его взаимоотношения с др. социальными институтами и нор​мами, его экономич., политич. и идеологич. роль, место в системе социальных ценностей, историч. перспективы. Марксизм сочетает филос., социологич. и собственно юридич. подходы к изучению права, а не противопостав​ляет их, как это имеет место в бурж. юриспруденции. В этом плане Ф. п. выступает как один из аспектов теории государства и права — обобщающей, общетеоретич. дис​циплины в системе юридич. наук.
В юридич. литературе термин «Ф. п.» употребляется также применительно к совокупности тех проблем тео​рии права (в особенности методологических и гносеологи​ческих), решение к-рых требует широкого и непосредств. использования ряда филос. положений и выводов.
• Туманов В. А., Бурж. правовая идеологич. М., 1971; К е р и м о в Д. А., Филос. проблемы права, М., 1972; Я в и ч Л. С., Общая теория права, Л., 1976; PeschkaV., Grundprobleme der modernen Rechtsphilosophie, [Bdpst], 1974.
ФИЛОСОФИЯ ПРИРОДЫ, см. Натурфилософия.
«ФИЛОСОФИЯ ЧУВСТВА И ВЕРЫ» (нем. Glaubens​philosophie), иррационалистич. направление в нем. фи​лософии 2-й пол. 18 в., связанное прежде всего с име​нем Якоби, а также Гамана и др. В основе «Ф. ч. и в.»— идея нецосредств. знания, к-рое противопоставлялось у Якоби рациональному, опосредованному, дискурсив​ному познанию. Согласно «Ф. ч. и в.», достоверность существования вещей реального мира дана в «чувстве» или «вере», причём уже Гаман смешивает понятия фило​софии Юма faith — религ. веру, и belief — определ. убеждение, мнение. «Ф. ч. и в.» была тесно связана с ха​рактерным для духовной атмосферы Германии 1770-х гг. психологизмом, культом чувства, субъективизмом и явилась религ.-филос. обоснованием этих умонастрое​ний. Разнообразное продолжение получила в филос. интуитивизме 19—20 вв. Гегель во многих своих рабо​тах уделил большое место критике интуитивизма Якоби.
• Кожевников В. А., Ф. ч. ив. ..., ч. 1, М., 1897; Асмус В. Ф., Проблема интуиции в философии и матема​тике, M., 19652.
ФИЛОСОФСКАЯ АНТРОПОЛОГИЯ, в широком смыс​ле — филос. учение о природе (сущности) человека, к-рый служит исходной точкой и центр. предметом рас​смотрения; в узком смысле — течение зап.-европ., преим. нем., философии 1-й пол. 20 в.
Как течение нем. бурж. мысли Ф. а. возникла в 20-х гг. в русле происходившего тогда общего для зап.-европ. философии «антропологич. поворота» и опиралась на идеи философии жизни (Дильтей) и феноменологии (Гуссерль и др.).
Шелер, один из родоначальников Ф. а., в работе «Положение человека в космосе» («Die Stellung des Men​schen im Kosmos», 1928) выдвинул задачу создания осно​вополагающей науки о человеке. Он начертал обширную программу филос. познания человека во всей полноте его бытия, предполагая, что Ф. а. соединит конкретно-науч. изучении различных сфер человеч.. бытия с цело​стным, филос. его постижением, В этой работе, как и в
труде др. теоретика Ф. а. Плеснера «Ступени органиче​ского и человек» («Die Stufen des Organischen und der Mensch», 1928), в космологич. перспективе рассматрива​лись нек-рые существ. аспекты отношения человека к животному и растит. миру. Этот органич., биоантропо-логич. подход к проблеме человека не стал подготовит. этапом последующего, более целостного взгляда на че​ловека, но по существу узко ограничил горизонт филос.-антропологич. мышления и был унаследован др. пред​ставителями Ф. а. (А. Геленом, Э. Ротхаккером, Э. Хен-гстенбергом, М. Ландманом и др.).
Программа, выдвинутая Шелером, не была выполне​на. Ф. а., несмотря на нек-рые её науч. и теоретич. дости​жения, не стала целостным учением о человеке и выли​лась в отд. филос.-антропологич. теории — биологиче​скую, психологическую, религиозную, культурную и др., к-рые при известной принципиальной общности обнаружили существ.и различия как в методах исследо-зания, так и в понимании характера и назначения Ф. а. У Шелера человек — не столько биологическое, но гл. обр. духовное существо, выделяющееся способностью к «чистому созерцанию вещей»; у Плеснера подчёркивает​ся эксцентрич. природа утратившего свою самость человека, «приговорённого» в силу этого к вечному по​иску и самосовершенствованию; по Гелену, человек по причине биологич. недостаточности предопределён к дея​тельной активности, реализующей себя в различных формах культуры; у Ротхаккера и Ландмана он — продукт определ. стиля жизни, или «объективного духа» культуры. Сторонники Ф. а. в каждом конкретном слу​чае выбирают к.-н. отд. специфич. аспект и возвышают его до уровня единств. определяющего признака при​роды человека, при этом другие, не менее важные аспек​ты игнорируются, так что в целом методологич. прин​ципы Ф. а. и вытекающие из них конкретные теоретич. построения страдают существ. пороками. Остались не​осуществлёнными притязания Ф. а. на положение спе​циальной, наряду с другими, дисциплины в составе философии, тем более основополагающей филос. дисцип​лины, осмысливающей науч. знание о человеке и воссоз​дающей на этой основе его целостный образ. Оттеснён​ная в послевоен. время экзистенциализмом, Ф. а. в 60—70-х гг. влилась в широкое идейное движение, претендующее на теоретич. осмысление и истолкование совр. знания о человеке, на достижение нового филос. понимания природы человека (прагматизм, глубинная психологич. структурализм).
Общефилос. принципы понимания сущности чело​века, выработанные марксистско-ленинской философией, служат наиболее перспективным и достаточным осно​ванием для конкретного филос.-антропологич. исследо​вания, для выработки спец. филос. учения о человеке, конкретизирующего общефилос. положения о его со​циальной и предметно-деятельной сущности, о его месте в природе, роли в развитии общества, истории, позна​ния. Философы-марксисты отвергают имевшие место попытки эклектич. сочетания марксизма с антрополо​гич. подходом (Сартр и др.), а также ревизионистские искажения марксизма в духе абстрактного антрополо​гизма.
• Корнеев П. В., Совр. Ф. а., М., 1967; Л ю б у т и н К. Н., Критика совр. Ф. а., М., 1970; Григорьян Б. Т., Ф. а.: Критич. очерк, М., 1982; Landmann M-, Philoso​phische Anthropologie, В., 1955; Rothacker E., Philo​sophische Anthropologie, Bonn, 1956; Landsberg· P., Ein​führung in die philosophische Anthropologie, Fr./M., I9602; Die. Frage nach dem Menschen, Freiburg — Münch., 1966; Neue An​thropologie, hrsg. v. H.-G. Gadamer, P. Vogler, Bd 1—7, Stuttg 1972—75.
ФИЛОСОФСКИЕ ЖУРНАЛЫ. Как специфич. форма науч. лит-ры появились в кон. 17 в. В 18 в. возникли собственно Ф. ж.— первоначально в Германии: «Acta philosophorum» (Halle, 1715—26); «Philosophisches Jour​nal einer Gesellschaft deutscher Gelehrten» (Jena —
ФИЛОСОФСКИЕ 735
Lpz., 1795—1800); «Kritisches Journal-der Philosophie» (Tub., 1802—03). Первые Ф. ж. нередко содержали ста​тьи по широкому кругу проблем — педагогике, полити​ке, праву, теологии [«Revue philosophique, litteraire et politique» (P., 1794—1807); «Zeitschrift für Philoso​phie und Pädagogik» (Langensalza, 1894—1914)].
К сер. 19 в. новые Ф. ж. были созданы в Германии [«Zeitschrift für Philosophie und philosophische Kritik» (Lpz., 1837—1918)], Франции [«Revue philosophique et religieuse» (P., 1855—58)]. G 1850 по 1900 был основан 31 Ф. ж. Начали издаваться также первые междунар. журналы [США — «The Monist. An International Journal of General Philosophical Inquiry» (Chi., 1890— 1936)]; первые библиография, периодич. издания [«Repertoire bibliographique de la philosophie» (Louvain, с 1894)]; появились специализиров. Ф. ж. — по этике, социальной философии.
Во 2-й пол. 19 в. представители различных филос. течений организовали свои журналы: неокантианцы — «Kant-Studien» (Hamb.— Lpz., с 1896), неотомисты — «Philosophisches Jahrbuch» (Münch., с 1888); «Revue thomiste» (P., с 1893); «Revue de philosophie» (P., 1900— 1939); представители неокритицизма — «Annee philo​sophique» (P., 1867—1913). В 1900—14 было создано 19 новых Ф. ж.; появились специализиров. Ф. ж. по эстетике-, философии культуры и философии истории, создаётся междунар. журн. «Logos. Internationale Zeit​schrift für Philosophie der Kultur» (Tüb., 1910—33). К нач. 1-й мировой войны в мире выходило более 40 Ф. ж.; в период войны издание многих Ф. ж. прервалось, нек-рые перестали выходить. В 1919—39 возникло 57 новых Ф. ж.; появились специализиров. Ф. ж. по логи​ке и методологии науки [«Erkenntnis» (Lpz., 1930—40); «Philosophy of Science» (Bait., с 1934); «Theoria» (Göte​borg, с 1935)].
Во время 2-й мировой войны 21 Ф. ж. перестал изда​ваться. Новые Ф. ж. создавались преим. в США. В по-слевоен. годы число Ф. ж. растёт: в 1945—50 было соз​дано 37 новых Ф. ж., в 1950 — ок. 50, в 1951—60 также ок. 50, в 1960—66 стало выходить ок. 40 новых Ф. ж. В этот период появились Ф. ж. в ряде стран Лат. Аме​рики, Пакистане, Индии; произошла дальнейшая спе​циализация Ф. ж. по истории, философии, эстетике, методологич. проблемам социальных наук, этике, логи​ке, были созданы реферативные Ф. ж., новые междунар. Ф. ж. Осн. тенденция в развитии Ф. ж. — удвоение об-щего их числа за 15—20 лет (в 1850—4, 1870—9, 1890-19, 1910—38, 1930—58, 1950—97, 1970 — ок. 200).
Ф. ж. в России: «Философский трёхмесячник» (К., 1885—87); «Вопросы философии и психологии» (1889— 1918); «Логос» (1910—14); «Новые идеи в философии» (1912—14); «Вера и разум» (1884—1916).
В СССР издавались журналы: «Под знаменем марксиз​ма» (1922—44), «Проблемы марксизма» (1928—34). «Летописи марксизма» (1926—30), «Вестник Коммуни-стич. Академии» (1922—35), «Мысль» (1922), «Фiлософ-ська думка» (1927—37). Выходят журналы: «Вопросы философии» (с 1947), «Филос. науки» (с 1958), «Вестник МГУ. Философия» (с 1966), «Вестник ЛГУ. Философия» (с 1956), «Фiлософська думка» (К., с 1969), реферативные журналы — «Обществ. науки в СССР. Сер. 3. Филос. науки» (с 1973) и «Обществ. науки за рубежом. Сер. 3. Философия и социология» (с 1973).
Ф. ж. за рубежом. Австралия: «Australian Jour​nal of Philosophy» (Sydney, с 1923). Австрия: «Wie​ner Zeitschrift für Philosophie, Psychologie und Pädago​gik» (W., с 1947). Бельгия: «Revue philosophique de Louvain» (Louvain, с 1894); «Tijdschrift voor philoso​phie» (Leuven, с 1939). Болгария: «Философска мисъл» (София, с 1945). Бразилия: «Revista brasilei-ra de filosofia» (Säo Paulo, с 1951). Великобрита​ния: «Ratio» (Oxf., с 1957); «The British Journal of
736 ФИЛОСОФСКИЕ
Aesthetic» (L:, с I960); «British Journal for the Philoso​phy of Science» (Edinburg, с 1950); «Mind» (L., с 1876); «Studies in History and Philosophy of Science» (L., с
1970); «Metaphilosophy» (Oxf., с 1970); «Nous» (Bloomin-gton, с 1967). Венгрия: «Magyar filozofiai szemle» (Bdpst, с 1957). Г Д P: «Deutsche Zeitschrift für Philo​sophie» (В., с 1953). И с n a h и я: «Revista de filosofia» (Madrid, с 1942). Италия: «Archivio di filosofia» (Ro-ma, с 1931); «Filosofia» (Torino, с 1950); «Giomale di metafisica» (Torino, с 1946); «Giomale critico della filo​sofia italiana» (Messina — Firenze, с 1920); «Rivista cri-lica di storia della filosofia» (Mil., с 1946); «Rivista di filosofia» (Modena — Torino, с 1909); «Rivista di filoso-fia neoscolastica» (Mil., с 1909). Канада: «Dialogue. Revue canadienne de philosophie» (Kingston, с 1962); «Canadian Journal of Philosophy» (Edmonton, с 1971). Нидерланды: «Idealistic studies» (The Hague, с
1971). Норвегия: «Inquiry» (Oslo, с 1958). Π о л ь-ш a: «Studia i'ilozoficzne» (Warsz., с 1957); «Studia lo-gica» (Poznan — Warsz., с 1953); «Studia estetyczne» (Warsz., с 1964). Румыния: «Cercetäri filozofice» (Buc.. 1954—63, с 1964 назв. «Revista de filozofie»). США: «American Philosophical Quarterly» (Pittsburgh, с 1964); «American Philosophical Society. Yearbook» (Phil., с 1937); «Journal of Existentialism» (N. Y., с 1960); «Journal of Philosophy» (N. Y., с 1904); «Journal of the History of Ideas» (N. Y., с 1940); «Journal of the History of Philosophy» (Berk., с 1963); «Modern Schoolman» (St. Louis, с 1925); «Personalist» (Los Ang., с 1920); «Philosophical Review» (Ithaca — Boston, с 1892); «Phi​losophical Studies» (Minneapolis, с 1950); «Philosophy East and West» (Honolulu, с 1951); «Philosophy of Scien​ce» (Bait., с 1934); «Philosophy Today» (Carthagena, с 1957); «Review of Metaphysics» (New Haven, с 1947); «Thomist» (Bait.— Wash., с 1939); «The New Schola​sticism» (Wash., с 1926). Франция: «Archives de phi​losophie» (P., с 1923); «Esprit» (P., с 1932); «Etudes phi-losophiques» (P., с 1926); «La Pensee» (P., с 1939); «Revue de metaphysique et de morale» (P., с 1893); «Revue d'hi-stoire et de philosophie religieuses» (Strasbourg, с 1921); «Revue de synthose» (P., с 1931); «Revue philosophique de la France et del'Etranger» (P., с 1876). ФРГ: «Philoso​phie Naturalis» (Meisenheim, с 1950); «Philosophische Rundschau» (Tüb., с 1953); «Philosophischer Literaturan​zeiger» (Meisenheim, с 1949); «Philosophisches Jahrbuch» (Münch., с 1888); «Zeitschrift für philosophische Forschung» (Meisenheim, с 1946); «Zeitschrift für allge​meine Wissenschai'tstheorie» (Wiesbaden, с 1969). Чeхο-словакия: «Filosoficky casopis» (Praha, с 1953); «Slovensky filozoficky casopis» (Bratislava, с 1946, с 1966 назв. «Filozofia»). Швейцария: «Dialcctica» (Neu-chatel, c. 1947). Югославия: «Dialectica» (Beograd, с 1947); «Filozofija» (Beograd, с 1957).
Международные Ф. ж.: «Bibliographie de la philoso​phie» (Р., с 1937); «Bulletin signaletique. Philosophie, scienceshumaines» (P., с 1961); «Diogenes» (N .Y., с 1953); «ETC. A Review of General Semantics» (San Francisco, с 1943); «Philosophy and Phenomenological Research» [Buffalo (N. Y.), с 1940]; «Revue internationale de philo​sophie» (P., с 1938); «Synthese» (Dordrecht, с 1936); «Cultural hermeneutics» (Dordrecht, с 1972). • Ulrich's international periodicals directory, v. 2, Ν. Υ., 1971, p. 1278—89. А. П. Огурцов.
ФИЛОСОФСКИЕ ОБЩЕСТВА И ОРГАНИЗАЦИИ. Первые формы филос. организаций — филос. школы в Др. Греции (Ликей, платоновская Академия) и фи​лос. ф-ты ср.-век. ун-тов. В эпоху Возрождения из раз-лияных кружков гуманистов формировались акаде​мии (напр., Флорентийская платоновская академия). В новое и новейшее время наряду с нац. академиями, в к-рых были отделения философии, в ходе междунар. связей учёных возникли различные филос. школы, а также появились спец. Ф. о. и о.
Австралия: Филос. ассоциация. А в с т p и я: Отделение философии и истории АН Австрии. A p г е н т и н а: Нац. академия права и социальных наук. Бельгия: Белы, филос. об-во. Болгария: Ин-т философии БАН. Бразилия: Филос. об-во. Великобритания: Филос. об-во; Королев, ин-т философии; Брит, об-во философии науки. В е н г-р и я: Ин-т философии АН ВНР. Вьетнам: Ин-т философии. Г Д Р: Ин-т философии АН ГДР. Дания: Королев, академия наук и лит-ры, отделение филосо​фии и истории. Индия: Ин-т философии. И с-п а н и я: Королев, академия моральных и поли-тич. наук. Италия: Отделение филос. наук при Нац. академии; Итал. филос. об-во. Канада: Филос. ассоциация. Мексика: Институт филос. ис​следований при Нац. независимом ун-те (Мехико). Китай: Ин-т философии Кит. АН. Нидер​ланды: Филос. об-во. Польша: Ин-т фило​софии и социологии ПАН; Польск. филос. об-во. P у м ы н и я: Ин-т философии АН СРР. СССР: Ин-т философии АН СССР; Академия обществ. наук при ЦК КПСС; Ин-т философии АН УССР; Ин-ты философии и права АН БССР, АН Казах. ССР, АН Узб. ССР; Ин-т философии АН Груз. ССР; Ин-ты философии и права АН Азерб. ССР, АН Арм. ССР, АН Кирг. ССР, АН Латв. ССР; Ин-т философии, со​циологии и права АН Литов. ССР; Отделы философии и права АН Молд. ССР, АН Тадж. ССР, АН Туркм. ССР; сектор философии АН Эст. ССР; Филос. об-во СССР. США: Амер. филос. ассоциация; Амер. католич. филос. ассоциация; Центр по философии науки; Ин-т филос. исследовании; Ин-т философии науки; Амер. об-во по эстетике; Ассоциация символич. логики; Ас​социация философии науки; Об-во по изучению фило​софии диалектич. материализма. ФРГ: Филос. об-во Германии; Кантонское об-во; Об-во Лейбница. Франция: Об-во философии; Центр гуманитарных наук при Нац. центре науч. исследований; Центр марк​систских исследований. Чехословакия: Ин-т философии и социологии АН ЧССР; Ин-т философии и социологии Словацкой АН. Швейцария: Филос. об-во. Югославия: Югосл. филос. об-во, Серб​ское и Хорватское филос. об-ва.
Международные организации: Меж-дунар. совет по философии и гуманитарным исследова​ниям (Париж); Междунар. ин-т философии (Париж); Междунар. гегелевское об-во (Зальцбург, Австрия); Междунар. объединение по истории и философии (Лондон).
ФИЛОСОФСКИЕ СЛОВАРИ И ЭНЦИКЛОПЕДИИ, справочная ветвь филос. литературы; издания, содержа​щие свод важнейших сведений по философии и её от​раслям. До начала книгопечатания в текстах трудов древних и ср.-век. мыслителей (Аристотель, Ибн Сина, Фома Аквинский и др.) содержались многочисл. опре​деления филос. терминов и понятий.
Первая печатная филос. энциклопедия была состав​лена исповедником Максимилиана I Грегором Рей-шем — «Филос. жемчужина» (R e i s с h G., Marga-rita philosophica, s. 1. [Hdlb.?], s. a. [1496?]; Strasburg, 1503, 1504; в составе 12 частей были представлены: натурфилософия, логика, психологич. этика. Первая энциклопедия, целиком посвящённая философии, была создана венецианцем Джованни Баттиста Бернардо — «Семинарий, или Лексикон в трёх томах с индексами по философии Платона, перипатетиков, стоиков» (Вег-nardus Joannes Baptista, Seminarium sine lexicon trip​lex atque indices in philosophiam Platonicam, peripa-teticam, stoicam, v. l—3, Venetiis, 1582—85).
В 17 в. были наиболее известны: Бурхарди Н., Фи​лос. реперторий (Burchardi N., Repertorium philosophicum, Lpz., 1614); Гоклениус Р., Филос. лек​сикон (Goclenius R., Lexicon philosophicum, Francoiurti, 1613); Альштед И. Г., Филос. компендиум (А 1 s t e d .7. Н., Compendium philosophicum, Her-bornae Nassoviorum, 1626); Реб Г., Филос. определения (R e e b G., Distinctiones philosophicae, Ingoldstadii,
1629); Фолькмар Г., Филос. словарь (Volckmar H., Dictionarium philosophicum, Giessen, 1676).
B 18 в. наибольшее значение имели: Баумейстер Ф. Χ., Филос. определения (Baumeister F. С., Philoso​phie definitive, hoc est definitiones philosophicae, Vitem-bergae, 1735); Хюбнер И. Г., Краткий филос. лексикон (H ü b n e г J. H., Compendieuses lexicon philosophi​cum..., Frankfurt — Lpz., 1715); Плексиакус, Филос. лексикон (P l e x i а с u s, Lexicon philosophicum, Hagae, 1716); Вальх И. Г., Филос. лексикон (W а 1 с h J. G., Philosophisches Lexicon, Lpz., 1726); Вольтер, Кар​манный филос. словарь (Voltaire, Dictionnaire philosophique portatif, Lenders [фактически Geneve], 1764); Маймон С., Филос. словарь (M a i m o n S., Phi​losophisches Wörterbuch, B., 1791); Меллин Г. С. Α., Энциклопедич. словарь критич. философии, т. 1—6 (M e l l i n G. S. Α., Encyclopädisches Wörterbuch der kritischen Philosophie, Bd 1—6, Züllichau — Lpz. — Jena, 1797—1804).
Важнейшие Ф. с. и э., изданные в 19 в.: Круг В. Т., Всеобщий словарь филос. наук с их лит-рой и историей, т. 1—5 (Krug R.W. Т., Allgemeines Handwörterbuch der philosophischen Wissenschaften, nebst ihrer Litera​tur und Geschichte, Bd. l—5, Lpz., 1827—29); Словарь филос. наук, под ред. А. Франка (Dictionnaire des sciences philosophiques, ed. A. Franck, v. 1—6, P.. 1844—52); Кирхнер Ф., Словарь осн. филос. понятий (Kirchner F., Wörterbuch der philosophischen Grund​begriffe, Hdlb., 1886); Эйслер Р., Словарь филос. по​нятий и выражений, в. 1—8 (E i s l e r R., Wörterbuch der philosophischen Begriffe und Ausdrücke, Li'g. 1—8, B., 1899).
В России первый словарь 27 филос. терминов (параллельно на рус., лат. и франц. яз.) поместил Г. Н. Теплов в своём труде «Знания, касающиеся вооб​ще до философии для пользы тех, которые о сей материи чужестранных книг читать не могут» (кн. 1, СПБ, 1751, с. [14]). А. И. Галич включил «Опыт филос. словаря» (217 терминов) во 2-ю кн. «Истории филос. систем» (СПБ, 1819, с. 300—40); отд. издание Галичем «Лексикона филос. предметов» прекратилось на в. 1 (А — Вк, СПБ, 1845). Наиболее обширный дореволюц. «Филос. лек​сикон» создал С. С. Гогоцкий (т. 1—4, К., 1857—73); ему принадлежит также «Филос. словарь, или Краткое объяснение филос. и других науч. выражений, встре​чающихся в истории философии» (К., 1876). В нач. 20 в. был составлен под ред. Э. Л. Радлова комплексный «Филос. словарь логики, психологии, этики, эстетики и истории философии» (в. 1—2, СПБ, 1904). «Народная энциклопедия науч. и прикладных знаний» посвятила т. 9 «Философии и педагогике» (М., 1911).
В С С С P в 1930 и 1931 вышел «Краткий филос. сло​варь» Т. С. Ищенко. В 1939 был издан «Краткий филос. словарь» под ред. М. Розенталя и П. Юдина; в допол​ненном виде он получил назв. «Филос. словарь» [1963, 19723, 19804 (под ред. И. Т. Фролова)].«Краткий словарь по философии» (М., 1966; 19702) был издан под общей ред. И. В. Блауберга, П. В. Копнина, И. К. Пантина (19793, под ред. Блауберга и Пантина). Первая в мире марксистско-ленинская «Филос. энциклопедия» (гл. ред. Ф. В. Константинов) вышла в свет в 1960—70 в 5 тт. В УССР издан «Фiлософський словник» под ред. В. I. Шин-карука, κиiв, 1973). Имеются переводы на рус. яз.: «Историч. и критич. словаря» П. Бейля (общ. ред. В. М. Богуславского, т. 1-2, М., 1968); «Филос. сло​варя», осн. Г. Шмидтом (общ. ред. Μ. Μ. Розенталя, М., 1961). Кроме общих филос. словарей, в СССР издан ряд словарей по логике, этике, эстетике и атеизму.
В европ. социалистич. странах опуб​ликован ряд общих филос. словарей. Венгрия: Малый филос. словарь (Filozofiai kislexikon, Bdpst, 1964; 19733). ГДР: Бур М., Козинг А., Малый словарь
ФИЛОСОФСКИЕ 737
марксистско-ленинской философии (В u h г M., К о-s i n g Α., Kleines Wörterbuch der marxistisch-leninisti​schen Philosophie, B., 1966, 19742); Филос. словарь, под ред. Г. Клауса и М. Бура (Philosophisches Wörterbuch, hrsg. v. G. Klaus und M. Buhr, Lpz., 1964; Bd 1—2, 197511). Румыния: Малый филос. словарь (Mic dic-tJonar filozofic, Buc., 1969; 19733)..Ч ехословакия: Блатна-Оралкова Л., Чешско-русский и русско-чешский словарь по философии и марксизму-ленинизму (Blatna-Orälkova L., Cesko-rusky a rusko-cesky slovnik z oboru filosofie a marxismu-leninismu, Praha, 1958; Краткий филос. словарь (Strucny filosoficky slovnik, Praha, 1966). Югославия: Грлич Д., Лексикон философа (Grlic D., Leksikon filozofa, Zag​reb, 1968); Филос. словарь, гл. ред. В. Филипович (Filozofijski rjecnik, gl. ured. V. Filipovic, Zagreb, 1965). Некоторые общие Ф.с.и э., изданные в 20 в. в капи-талистич. странах. Аргентина: Бойер П., Краткий словарь по философии (В о у е г P., Diccio-nario breve de filosofia, B. Aires, 1962); Руис Морено M. Т., Филос. словарь (R u i z M o r e n o M. T., Voca-bulario filosofico, B. Aires, 1941; 1946a); Филос. словарь, под ред. И. Килеса и X. Рея Пастора (Diccionario filo​sofico, dir. I. Quiles у J. Roy Pastor, B. Aires, 1052). Бельгия и Нидерланды: Баллестрем К., Русская филос. терминология |рус.-англ.-нем.-франц. словарь! (В а l l e s t r e m K. G., Russian philosophi​cal terminology, Dordrecht, 1964); Гротен И., Стенбер-ген Г. И., Филос. лексикон (G r o o t e n J., S t e e n-bergen G. J., Filosofisch lexicon, Antw. — Amst., 1958); Малая филос. и психологич. энциклопедия Эль​зевира (Elseviers kleine filosofische en psychologische encyclopedic, Amst. — Brüssel, 1960; Elseviers filoso​fische en psychologische encyclopedie, Amst., 19705). Германия (до 1945): Апель М., Филос. словарь (Apel M., Philosophisches Wörterbuch, B., 1930); Вагнер Р., Филос. словарь (Wagner R., Philosophi​sches Wörterbuch, Münch.— В., 1923); Клауберг К. В., Дубислав В., Систематич. словарь по философии (С 1 а-ubergK.W.,Dubislav W., Systematisches Wör​terbuch der Philosophie, Lpz., 1923); Маутнер Ф., Сло​варь по философии, т. 1- 2 (M a u t h n e r F., Wörter​buch der Philosophie, Bd 1—2, Münch.—Lpz., 1910; Bd 1—3, Lpz., 1923—243); ОдебрехтР., Краткий филос. сло​варь. Объяснение осн. понятий по философии (О d e b-recht R., Kleines philosophisches Wörterbuch. Erklä​rung der Grundbegriffe der Philosophie, B., 1908; 19296); Райнер И., Филос. словарь (Keiner J., Philoso​phisches Wörterbuch, Lpz., 1912); Эйслер Р., Настольный словарь по философии (Eisler R., Handwörterbuch der Philosophie, В., 1913; его же, Wörterbuch der phi​losophischen Begriffe und Ausdrücke, Bd 1—3, B., 1927— 19304). И с п a н и я: Конде Обрегон Р., Энциклопедия по философии (Conde Obregon R., Enciclopedia de la filosofia, Barcelona, 1961); Руберт Кандау Χ. Μ., Словарь-справочник по философии (Hubert С a n-d a u J. M., Diccionario manual de filosofia, Madrid, 1946); Сарагуэта Бенгоэчеа X., Филос. словарь (Z a r a-güeta Bengocchea J., Vocabulario filosofico, Madrid, 1955). Италия: Аббаньяно Н., Словарь по философии (Abbagnano N., Dizionario di filoso​fia. Torino, 1961; 197l3); Канторо У., Филос. словарь (С a n t o r o U., Vocabolario filosofico, Bologna, 1955; 19684); Ламанна Э. П., Адорпо Ф., Словарь филос. терминов (L a m a n n a E. Р., Adorno F., Dizio​nario di termini filosofici, Firenze, 1951; 196917); Пле-бе Α., Термины совр. философии (P l e b e A., Termini della filpsofia contemporanca, Roma, 1966; его же, Dizionario filosofico, Padova, 1969); Ранцоли Ч., Сло​варь по филос. наукам (R a n z o l i G., Dizionario di scienze filosofiche, Mil., 1905; 19636); Семпршш Дж., Но​вый словарь по филос. и науч. культуре (S e m p r i-
738 ФИЛОСОФСКИЕ
n i G., Nuovo dizionario di cultura filosofica e scientifi-ca, Torino, 1952); Словарь по философии, под ред. А. Бираги (Dizionario di filosofia, a cura di A. Biraghi, Mil., 1957); Филос. энциклопедия, под ред. Центра филос. исследований Галларате, т. 1—4 (Enciclopedia filosofica, a cura del Centre di studi filos. di Gallarate, v. 1—4, Venrzia — Roma, 1957; v. 1—6, 19672). Мек​сика: Пальярес Э., Словарь по философии (Р а 11 а-r e s E., Diccionario de filosofia, Мех., 1964); Ферратер Мора X., Словарь по философии (F e r r a t e r M о-га .1., Diccionario de filosofia, Мех., 1941; 19584). С Ш А л Великобритания: Вюлнер Б., Словарь по схоластич. философии (W u e l l n e r В., Dictionary of scholastic philosophy, Milwaukee, 1956; 19663); «Крат​кая энциклопедия по зап. философии и философам», под ред. Дж. О. Урмсона («The concise encyclopaedia of western philosophy and philosophers», ed. by J. 0. Urm-son, L., 1960); Лейси А. Р., Словар"ь по философии (L a-cey A. R., A dictionary of philosophy, L.—[a. o.], 1979); Науман С., Словарь по амер. философии (N a u-man S., Dictionary of American philosophy, N. Y.. 1973); Словарь по философии, под ред. Д. Д. Ранса (Dictionary of philosophy, eb. by D. D. Runes, Ν. Υ.. 1942; I96015); Словарь по философии и психологии, под ред. Дж. М. Болдуина, т. 1—3 (Dictionary of philosophy and psychology, ed. by J.M. Baldwin, v. 1—3, N. Y.—L., 1901—05; Gloucester, 1957); Энциклопедия по философии, гл. ред. П. Эдуарде, т. 1—8 (The encyclopedia of philo​sophy, ed. P. Edwards, v. 1—8, N. Y.—L., 1967; 19722). Франция: Блая Э., Словарь по древней, новой и совр. философии, т. 1—2, доп. (Blanc Ё., Dictionnai-re de philosophie ancienne, moderne et contemporaine, t. 1—2, suppl., P., 1906—09); Гобло Э., Филос. словарь (G o b l o t E., Le vocabulaire philosophique, P., 1901; 19387); Жоллве Р., Словарь по философии (J oli​vet4 R., Vocabulaire de la philosophie, Lyon, 1942; 19574); Кювилье Α., Новый филос. словарь (Сuvil​lier Α., Nouveau vocabulaire philosophique. P., 1956); Лаланд Α., Специальный критич. словарь по философии (L a l a n d e Α., Vocabulaire technique et critique de la philosophie, fasc. 1—21, P., 1902—22; 197211); Лег​ран Ж., Словарь по философии (L e g r a n d G., Dic-lionnaire de philosophie, P., 1973); Словарь великих филос. доктрин, под ред. Л. Жерфаньона (Dictionnai-re desgrandes philosophies, sous la dir. de L. Jerphagnon, Toulouse, 1973); Фулькье П., Словарь филос. языка (F o u l q u i ё Р., Dictionnaire de la langue philoso​phique, P., 1962; 19692). ФРГ: Краткий филос. сло​варь [издательства] Хердера, под ред. М. Мюллера и А. Хальдера (Herders Kleines philosophisches Wörter​buch, hrsg. v. M. Müller und A. Halder, Freiburg im Breis​gau, 1958); Мецке Э., Настольный словарь по философии (M e t z k e E., Handlexikon der Philosophie. Hdlb., 1948, 19493); Философия, под ред. А. Димера и И. Френ-целя (Philosophie, hrsg. ν. Λ. Diemer und I. Frenzel, Fr./M., 1958; 196911); Философский словарь, осн. Г. Шмидтом (Schmidt H., Philosophisches Wörter​buch, Lpz., 1912; 197419); Филос. словарь, под ред. В. Бруггера (Philosophisches Wörterbuch, hrsg. v. W. Brugger, Freiburg im Breisgau, 1947; 196713).
Историко-филос. и биогpафич. Ф. с. и э. Вильман О., Важнейшие филос. термины в историч. последовательности (W i 11 m a n n O., Die wichtig​sten philosophischen Fachausdrücke in historischen Anord​nung, Kempten — Münch., 1909; 19333); Декуртинс К., Краткий словарь философов. От досократиков до совре​менности (Decurtins С., Kleines Philosophen-Lexikon. Von den Vorsokratikern bis zur Gegenwart, Affoltern, 1952); Историч. словарь по философии, под ред. И. Риттера, т. 1—5 — (Historisches Wörterbuch der Philosophie, hrsg. v. J. Ritter, K. Gründer, Bd 1—5—, Basel —Stuttg., 1971—80); Кьернан Т., Биографич. сло​варь по истории философии (К i r1 r]) я n Т.. Who's who in the history of philosophy, N. Y., 1965); Ноак Л., Историко-филос. лексикон (N о а с k L., Philosophie
geschichtliches Lexikon, Lpz., 1879; Stuttg.—Bad Cann-statt, 1968); Питере Ф., Греч, филос. термины. Историч. лексикон (Peters F. E., Greek philosophical terms. Ahistorical lexicon, N. Y.—L., 1967); Словарь фило​софов (Dictionnaire des philosophes, P., 1962); Томас Г. Биография, энциклопедия но философии (Т h от a s H., Biographical encyclopedia of philosophy, Garden City— N. Y., 1965); Цигенфус В., Юнг Г., Лексикон филосо​фов, т. 1—2 (Ziegenfuss W., Jung G., Philoso​phen-Lexikon, Bd 1—2, B., 1949—50); Эйслер Р., Лекси​кон философов. Жизнь, труды и учения мыслителей (E i s l o r R., Philosophen-Lexikon. Lehen, Werke und Lehren der Denker, B., 1912; 1972). Т. С. Лаврова. «ФИЛОСОФСКИЕ ТЕТРАДИ», произв. В. И. Ленина, в к-ром разработан ряд принципиальных положений о диалектике как логике и теории познания марксизма, а также о категориях как основном содержании теории диалектики.
«Ф. т.» — это десять тетрадей конспектов и выписок из книг (К. Маркса и Ф. Энгельса, Гегеля, Фейербаха, Аристотеля, Ф. Лассаля и др.), сделанных Лениным в период 1914—16, а также отд. набросков, наиболее раз​вёрнутым и важным из к-рых является фрагмент «К воп​росу о диалектике». Впервые «Ф. т.» опубликованы в 1929—30. «Ф. т.» в целом представляют собой подготовит.
материал для задуманной Лениным работы по тео​рии материалистич. диалектики. Идеи «Ф. т.» составили методологич. основу теории империализма, использо​ваны Лениным в статьях по экономике и политике, напр. «Крах II Интернационала», «Русские зюдекумы», «Дет​ская болезнь „левизны" в коммунизме», «Еще раз о проф​союзах...», «О значении воинствующего материализма» и др.
Работа Ленина над «Ф. т.» была вызвана необходимо​стью дальнейшей разработки философии марксизма в условиях, когда теоретики 2-го Интернационала отри​цали наличие в марксизме собств. филос. системы, в особенности теории познания, и настаивали на соедине​нии экономич. учения К. Маркса с кантианством, пози​тивизмом или даже энергетизмом.
Изучая труды Гегеля, Ленин подмечает непоследова​тельность гегелевской диалектики, вскрывает её идеали-стич. и мистич. характер, но вместе с тем подчёркивает, что без её крития. освоения нельзя проникнуть в сущест​во марксистского метода мышления. Именно Гегелю пер​вому удалось угадать «... в смене, взаимозависимости всех понятий, в тождестве их противо​положностей, в переходах одного понятия в другое, в вечной смене, движении понятий, именно такое отношение вещей, природы» (ПСС, т. 29, с. 179). Вместе с тем мистицизм гегелевской по​зиции заключается в обожествлении «логич. идеи», мышления. Отсекая эти черты идей Гегеля, Ленин при​меняет учение о развитии к процессу познания. Диалек​тика неполна без выражения движения в логике поня​тий, т.е. она имеет подлинный смысл как логика и теория познания. В этой связи приобретает особое зна​чение категория практики, к-рую в идеалистич. виде начал вводить в логику Гегель. Предметная деятель​ность рассматривается Лениным как основа для форми​рования категориального, логич. строя мышления, в к-ром воспроизводится диалектика объективного мира. Поэтому диалектика как филос. наука есть одновремен​но и онтология (учение о бытии), и гносеология (теория познания), есть содержательная логика, к-рая ни в коей мере не может быть сведена к общей схеме, иллюстри​руемой «суммой примеров» (см. там же, с. 316). «Согласие» с принципом развития, не распространённое на логику и гносеологию, Ленин квалифицирует как вульгаризацию и опошление диалектики. Особый смысл поэтому приобретает закон единства и борьбы противо​положностей, позволяющий выразить самодвижение в системе понятий. Для определения характер» связи противоположностей внутри единого целого Ленин упо​требляет различные термины (единство, совпадение,
тождество, равнодействие), к-рые раскрывают взаимо​проникновение, взаиыопереход противоположностей. «Диалектика есть учение о том, как могут быть и как бывают (как становятся) тождественны​ми противоположности,— при каких усло​виях они бывают тождественны, превращаясь друг в друга,— почему ум человека не должен брать эти про​тивоположности за мертвые, застывшие, а за живые, условные, подвижные, превращающиеся одна в другую» (там же, с 98). Ленин обращает внимание на необходи​мость использования для изучения и изложения диа​лектики вообще логики «Капитала», в к-ром Маркс дал образец диалектико-материалистич. анализа реальности.
Большое методологич. значение имеет ленинское положение о том, что теория диалектики должна быть сгустком, итогом, обобщением всей истории познания, включая историю умств. развития человеч. рода и ин​дивидуума, историю языка, физиологию органов чувств. историю философии, историю всех отд. отраслей зна​ния. Ленин высоко оценивает гегелевскую идею о том, что историко-филос. развитие, освобождённое от слу​чайностей историч. формы, должно составить существен​ное содержание науч. философии. В понимании про​цесса становления и применения логич. категорий в истории познания и философии Ленин подчёркивает удачность гегелевского образа «круга кругов», к-рый в противоположность простой хронологии и эмпирич. констатации раскрывает противоречивость, слож​ность, многосторонность, спиралевидность процес​са познания. Анализируя план диалектики (логи​ки) Гегеля, Ленин отмечает, что в последовательности изложения категорий должен найти отражение общий ход движения человеч. познания. Ленин требует пока​зать основополагающее значение понятия материи и углубить его, выделяя те моменты, шаги, ступени, узловые пункты в процессе познания, к-рые «...направ​ляются от субъекта к объекту, проверяясь практикой и приходя через эту проверку к истине...» (там же, с. 301). «С одной стороны, надо углубить познание материи до познания (до понятия) субстанции, чтобы найти причи​ны явлений. С другой стороны, действительное познание причины есть углубление познания от внешности явле​ний к субстанции» (там же, с. 142—43). Ленин подчёр​кивает активность сознания, находящую выражение в преобразовании человеком природной и социальной действительности, в созидании культуры на основе познания объективных законов мира. «Сознание челове​ка не только отражает объективный мир, но и творит его» (там же, с. 194).
Прослеживая развитие диалектики, Ленин проводит линию воинствующего материализма, разоблачая суеве​рие и мистику, свойственные идеализму, критикуя Ге​геля за фальсификацию им истории философии. Он формулирует принципы диалектико-материалистич. критики идеализма, отмечая недостатки критики и оценки Плехановым и нек-рыми др. марксистами кан​тианства, махизма и т. д. «Марксисты критиковали (в начале XX века) кантианцев и юмистов более по-фейербаховски (и по-бюхнеровски), чем по-гегелевски» (там же, с. 161).
Конспектируя «Святое семейство» Маркса и Энгель​са, Ленин прослеживает процесс перехода их на пози​ции науч. социализма и выделяет гл. моменты это​го процесса: 1) подход «к идее обществ. отношений произ-ва»; 2) критика филантропич. теорий социализма и осознание революц. роли пролетариата; 3) анализ того направления франц. материализма, к-рое подво​дит к социализму. В «Ф. т.» Ленина изложена программа филос. исследований, включающая задачи разработки диалектики как цельной филос. науки, глубокого осво​ения классич. филос. наследия и острой, принципиаль​ной критики бурж. философии. Они сыграли громадную
ФИЛОСОФСКИЕ 739
роль в развитии марксистско-ленинской философии, определили направление исследований философов-мар​ксистов.
• О «Ф. т.» В. И. Ленина, М., 1959; Суворов Л. Н., Во​просы диалектики в «Ф. т.» В. И. Ленина, М., 1960; Ка-сымжанов А. X., Как читать и изучать «Ф. т.» В. II. Ле​нина, М., 1968; Кедров Б. М., Из лаборатории ленинской мысли, М., 1972. А. X. Касымжанов.
ФИЛОСОФСКИЙ ДИАЛОГ, особый вид филос. лит-ры, раскрывающий филос. тему в инсценируемой беседе неск. лиц. Впервые получил распространение в мему​арной лит-ре о Будде и Сократе. В буддийской лит-ре Ф. д. ещё включён в повествоват. текст, беседа настав​ника с учеником преподносится как откровение истины: учитель авторитарно излагает доктрину, слушатель внимает ему, выражая своё согласие. В классич. Гре​ции 4 в. до н. э. Ф. д. впервые стал самостоят. жанром с особым присущим ему недогматич. способом разъясне​ния филос. мысли. Возник из записей, к-рые велись учениками Сократа. Из т. н. сократич. разговоров, составленных после смерти Сократа, до нас дошли полностью диалоги Ксенофонта и Платона. Воссоздавая образ Сократа, Платон раскрывает собств. философию; разоблачение («эленксис») общепринятых взглядов на духовные ценности служит гл. содержанием драматизи​рованного действия его Ф. д. По мере расширения по​зитивного содержания в Ф. д. Платона в них умалялась роль драматич. сценария, и Ф. д. всё больше прибли​жался к трактату. После Платона Ф. д. стал использо​ваться преим. в дидактич. целях в перипатетич. школе (Дикеарх, Гераклид Понтийский и др.). Цицерон под​ражал Платону в тематике своих Ф. д. («О законах», «О гос-ве», «Об ораторе»). В поздней античности (2— 5 вв.) Ф. д. использовался в раннехрист. лит-ре как средство апологии, полемики, наставления; авторы Ф. д. либо опирались на опыт Платона (Юстин, 2 в.; Ме-фодий Олимпийский, 3—4 вв.; Эней Газский, 5 в.) и Цицерона (Августин, Против академиков), либо давали в условной форме вопросов и ответов авторитарно-дидактич. изложение доктрины (Григорий Нисский, О душе и воскресении; Августин, Учитель). Послед​няя форма характерна для мн. Ф. д. средневековья (Ан-сельм Кентерберийский, Об истине, О свободе воли, и др.).
В ср. века и особенно в эпоху Возрождения, затем в 17—18 вв. получил распространение Ф. д.-диспут, дискуссия: Абеляр, Диалог между философом, иудеем, христианином; Л. Валла, О наслаждении и подлинном благе; Бруно, Пир на пепле; Галилей, Диалог о двух системах мира; Мальбранш, Беседа христ. и кит. фило​софа о существовании бога; Беркли, Три разговора меж​ду Гиласом и Филонусом; Сковорода, Диалог. Имя ему потоп, змеин, и др. В нач. 19 в. Ф. д. высоко ставился нем. романтиками как форма философствования, близ​кая к жизни (Ф. Шлегель, Разговор о поэзии; Шеллинг, Бруно; К. Зольгер, Эрвин. Четыре разговора о красоте и об иск-ве). В 19—20 вв. Ф. д. утрачивает своё преж​нее значение.
• Миллер Т. А., Мефодий Олимпийский и традиция пла​тоновского диалога, в сборнике: Античность и Византия, М., 1975, с. 175—94; H i r z е l R., Der Dialog, Bd 1—2, Lpz., 1895; Goldschmidt V., Les Dialogues de Platon, P., 1947; W i l d b o l z R., Der philosophische Dialog als litera​risches Kunstwerk, Bern, 1952; Ruch M., Le proemium phi-losophique chez Ciceron, P., 1958; Hofimann M., Der Dia​log bei den christlichen Schriftstellern der ersten vier Jahrhunder​te, B., 1966.
ФИНИТИЗМ (лат. finitus — определённый, ограничен​ный, законченный), методологич. установка в теории доказательств, возникшая в нач. 20 в. в работах Гиль​берта и его школы с целью обоснования непротиворечи​вости теоретико-множеств. математики. Программа Ф. предполагала формализацию теории (непротиворечи​вость к-рой доказывается), включая правила вывода и способы образования понятий, и одновременно её аксио-
740 ФИЛОСОФСКИЙ
матизацию (см. Аксиоматичеекий метод) при отвлечении от к.-л. (модельного) истолкования её формальных объ​ектов. К этим двум требованиям, касающимся изуча​емых теорий, Ф. присоединял требование обязат. наг​лядности (конкретности) объектов метатеории этих теорий, выражающее финитную т. зр. на задачу осно​ваний — сведение проблемы непротиворечивости к нек-рой комбинаторной (конечной) проблеме, разреши​мой без обращения к к.-л. «интуиции бесконечного». Т. о., в теории доказательств финитная т. зр. предпола​гала конкретно-содержат. способ рассмотрения и ко​нечную установку мышления. В известном смысле Ф. явился усилением интуиционистских (см. Интуи​ционизм) претензий к «технике мышления», используе-мой в метатеории, и, напротив, их ослаблением в соот-ветств. теории, где свободно допускались сколь угодно сильные т. н. платонистские абстракции бесконечности и все средства нефинитной (классич.) логики. Надёж​ность финитной т. зр., рассчитанной на минимум логико-математич. средств, привлекаемых для обоснования, оказалась, однако, препятствием для решения гл. за​дачи Ф. — доказательства непротиворечивости клас​сич. математики, что привело к последующему расши​рению финитной т. зр. и методов самой теории доказа​тельств (напр.. за счёт трансфинитной индукции, гёде-левских функционалов конечных типов и др. абстракт​ных понятий).
• Г ё д е л ь К., Об одном ещё не использованном расшире​нии финитной т. зр., в кн.: Математич. теория логич. вывода. Сб. переводов, М., 1967; Гильберт Д., Б е p н а й с П., Основания математики, пер. с нем., т. l, M., 1979, гл. 2; Kreisel G., Hubert's programme, «Dialectica», 1958, v. 12; Tait W. W., Finitism, «Journal of Philosophy», 1981, v. 78, № 9.
ФИХТЕ (Fichte) Иоганн Готлиб (19. 5. 1762, Рамме-нау,— 29. 1. 1814, Берлин), нем. философ и обществ. деятель, представитель нем. классич. идеализма. Род. в крест. семье. Учился в ун-тах Йены и Лейпцига. На​писанный под влиянием Канта «Опыт критики всяче​ского откровения» («Versuch einer Kritik aller Ofi'en-barung», изд. анонимно в 1792) был принят за работу Канта и получил высокую оценку. Под влиянием собы​тий Великой франц. революции Ф. написал работу, по​свящённую защите свободы мысли. Проф. Йенского ун-та (1794—99), Ф. был вынужден оставить его из-за обвинений в проповеди атеизма. С 1800— в Берлине; первый выборный ректор (1810) Берлинского ун-та. В филос. развитии Ф. можно выделить два периода. В пер​вый период (до 1800) Ф. исходит из понятия абс. «Я», во второй (начиная с «Назначения человека», 1800, рус. пер. 1905) — из понятия абс. бытия, тождествен​ного богу, переходя, т. о., от идеализма субъективного к объективному.
Вслед за Кантом Ф. считал, что философия должна быть фундаментом всех наук — «учением о науке» (гл. соч. «Наукоучение»). Наука систематична, она должна исходить из единого самодостоверного основоположе​ния. В этом Ф. близок классич. рационализму 17 в. Следуя Канту, Ф. противопоставляет свою философию как критическую предшествующим системам как дог​матическим: если догматизм, по Ф., исходит из вещи, субстанции, то критицизм исходит из сознания и выво​дит из него мир со всеми его определениями. Таков ис​ходный субъективно-идеалистич. принцип учения Ф.
В основе философии Ф. лежит убеждение в том, что практически-деятельное отношение к предмету пред​шествует теоретически-созерцат. отношению к нему, и это отличает его в трактовке самосознания как самодо​стоверного начала знания от Декарта: сознание, у Ф., не дано, а задано, порождает себя; очевидность его по​коится не на созерцании, а на действии, она не усматри​вается интеллектом, а утверждается волей. «От приро​ды» индивид есть нечто непостоянное: его чувств. склон​ности, побуждения, настроения всегда меняются и зависят от чего-то другого. От этих внеш. определений он освобождается в акте самосознания. Этим актом ин-
дивид рождает свой дух, свою свободу. Самоопределение предстаёт как требование, задача, к решению к-рой субъекту суждено вечно стремиться. Налицо противо​речие: самосознание, полагаемое в качестве начала системы, является в то же время бесконечно отодвига​ющейся целью «Я». Ф. принимает это противоречие за отправное начало своей системы, и последоват. раз​вёртывание его и есть построение системы с помощью диалектич. метода. Система Ф. имеет структуру круга: начало уже содержит в себе конец; движение к завер​шению есть в то же время возвращение к истоку. Кан-товский принцип автономии воли, согласно к-рому практич. разум сам даёт себе закон, превращается у Ф. в универс. начало всей системы. Тем самым Ф. прео​долевает дуализм кантовекого учения и ставит своей задачей вывести из принципа практич. разума — сво​боды — также и теоретич. разум — природу. Позна​ние составляет у Ф. лишь подчинённый момент единого практически-нравств. действия. Всякая реальность, согласно Ф., есть продукт деятельности «Я», и задача наукоучения — показать, как и почему деятельность с необходимостью принимает форму предмета. Не допу​ская существования независимой от сознания «вещи в себе», Ф. вынужден ввести по существу два различных «Я»: одно из них тождественно индивидуальному соз​нанию, другое — не тождественно ему (Ф. наз. его абс. «Я»). Индивидуальное и абс. «Я» у Ф. то совпадают, то совершенно распадаются; эта «пульсация» совпадений π распадений — ядро диалектики Ф. как движущего принципа мышления. Вместе с самосознанием («Я есмь») полагается и его противоположность — «не-Я». Сосу​ществование этих противоположностей в одном «Я» возможно только путём ограничения ими друг друга, т. е. частичного взаимоуничтожения. Если «Я» опреде​ляется через «не-Я», то субъект выступает как теорети​ческий, если наоборот, — как практический.
Всё, что для теоретич. сознания выступает как сфера независимых от него вещей, есть, по Ф., продукт бес-сознат. деятельности воображения, полагаемых ею ограничений, к-рые предстают сознанию как ощущение, созерцание, представление, рассудок, разум и т. д. вплоть до времени, пространства и всей системы кате​горий теоретич. «Я». Полагание этих ограничений, как и теоретич. «Я» вообще, необходимо для того, чтобы существовало лрактич. «Я», ставящее цели и реализу​ющее их. Деятельность «Я» у Ф. абсолютна; она сама обеспечивает себя задачами, делая это, впрочем, бес​сознательно. То «Я», к-рое ставит «препятствия», и то, к-рое их преодолевает, ничего не знают друг о друге. Мир, порождаемый бессознат. деятельностью абс. «Я», не есть нечто самостоятельное: природа только объект, материал, препятствие для преодоления; у неё нет не​зависимого существования и самостоят. ценности. Прео​долевая одно за другим препятствия, практич. субъект, сам того вначале не сознавая, всё более приближается к тождеству с собой. Идеал всего движения и развития общества у Ф., — совпадение индивидуального и абс. «Я», а тем самым осознание того, что вся предметная сфера человека есть лишь продукт собств. деятельности «Я», отчуждённый от него и выступающий в качестве внеш. ему действительности. Однако полное достиже​ние этого идеала невозможно, ибо привело бы к прекра​щению деятельности, к-рая, по Ф., абсолютна; вся чело​веческая история — лишь бесконечное приближение к идеалу.
Перед Ф. стояла и др. задача, не менее сложная, чем выведение «не-Я» из абс. «Я», — выведение «другого Я», тем более, что философа неоднократно упрекали в тенденции к солипсизму. В «Основах естеств. права» Ф. осуществляет дедукцию «другого (других) Я», пока​зывая, что наличие множества свободных индивидов служит условием возможности самого «Я» как разумно​го свободного существа. При этом правовая категория признания выступает у Ф. как конститутивный момент человеч. сознания, родового по своей природе.
После 1800 Ф. внёс существ. изменения в свою теорию деятельности, лишив её прежнего универс. значения. Если до этого он отождествлял нравственность и дея​тельность, а активизм — в соответствии с протестант​ской этикой — был для него важнейшим определением добра, то теперь он склонен разделить нравств. начало и деятельность. Оказались переосмысленными содер​жание абс. «Я» и его связь с конечным индивидом. Раньше абс. «Я» выступало как недостижимая цель дея​тельности индивидуального субъекта, как потенциаль​ная бесконечность самой этой деятельности, к-рая была по существу единств. реальным бытием. Теперь абсолют был понят как актуальное бытие, как бог, а всё, что вне его, в т. ч. и деятельность конечного «Я», предстало как только образ бытия (его «схема»), к-рый сам по себе, вне абсолюта, лишён реальности.
Социально-политич. взгляды Ф. также претерпели существ. эволюцию: от увлечения идеалами Великой франц. революции в ранний период до разработки идеи национальности как коллективной личности, имеющей своё особое призвание, в период борьбы с Наполеоном («Речи к нем. нации» — «Reden an die deutsche Nation», 1808). Идея назначения отд. наций завершается в фи​лософии истории Ф. История человечества, по Ф., есть процесс развития от состояния первонач. невинности (бессознат. господства разума) через всеобщее падение и глубокую испорченность, характерные для совр. ему эпохи, к сознат. царству разума.
Философия Ф. оказала большое влияние на развитие нем. классич. идеализма — раннего Шеллинга и отча​сти Гегеля, а также на формирование филос.-эстетич. идей йенских романтиков. В дальнейшем Шеллинг и Гегель, преодолевая субъективный идеализм Ф., под​вергли его философию разносторонней критике.
Критич. оценка философии Ф. была дана классиками марксизма, к-рые показали, что учение Ф. о субъекте есть «...метафизически переряженный дух в его оторванности от природы...» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 154).
• Sämtliche Werke, Bd 1—8, В., 1845—46; Werke, Bd l—β Lpz., 1908—12; Briefwechsel, Bd 1—2, Lpz,, 1925; в рус. пер.— Осн. черты совр. эпохи, СПБ, 1906; Факты сознания, СПБ 1914; Избр. соч., т. 1, [М.], 1916; Замкнутое торг. гос-во, М., 1923; О назначении ученого, М., 1935; Ясное, как солнце, сооб​щение широкой публике о подлинной сущности новейшей фило​софии, М., 1937.
* Фишер К., История новой философии, т. 6, СПБ, 1909; «Вопросы философии и психологии», 1914, кн. 122(2); Вышеславцев Б., Этика Ф., М., 1914; О й з е р-м а н Т. И., Философия Ф., М., 1962; Гайденко П. П., Философия Ф. и современность, М., 1979; L a s k E., Fichtes Idealismus und die Geschichte, Tüb., 1914; Leon X., Fichte et son temps, t. l—2, P., 1922—27; Medicus F., Fichtes Leben, Lpz., 19222; Heimsoeth H., Fichte, Münch 1923; Schulte G., Die Wissenschaftslehre des späten Fichte, Fr./M., 1971: Der transzendentale Gedanke. Die gegenwärtige Darstellung der Philosophie Fichtes, hrsg. v. K. Hammacher, Hamb., 1981. П. П. Гайденко.
ФИЧИНО (Ficino) Марсилио (19. 10. 1433, Фильине-Вальдарно,— 1. 10. 1499, Кареджи, близ Флоренции), итал. гуманист и философ-неоплатоник, основатель платоновской Академии во Флоренции. Перевёл на лат. яз. соч. Платона (1-е изд. 1484), Плотина, Ямвлиха, Прокла, Порфирия, Михаила Пселла, часть «Ареопаги-тик» и трактаты т. н. Герметического свода (см. Герме-тизм). В комментариях к ним и в соч. «Платоновская теология о бессмертии души» («Theologiae platonicae de immortalitate animorum», 1469—74, l изд. 1482, по​следнее изд. — «Teologie platonicienne de rimmortalite des ames», v. 1—3, 1965—70), «О христ. религии» («De Christiana religione», 1476) и др. развил филос. систему, представляющую собой оригинальную переработку неоплатонизма (концепция эманации и др.) и мистич. учений поздней античности в духе согласования с осн. догматами христианства. Достоинство человека, ода​рённого способностью к познанию и свободной волей,—
ФИЧИНО 741
в его божеств. происхождении, в бессмертии души, в способности на высшей ступени созерцания к слиянию с богом — «божеств. безумию». Для Ф. характерна апология земной красоты, созерцание к-рой он рассмат​ривал как ступень к высшему мистич. созерцанию. Ис​торически существовавшие религии и религ.-филос. учения Ф. считал этапами развития «всеобщей религии». Способствовал возрождению платонизма и борьбе со схоластич. аристотелизмом, оказал значит. влияние па развитие философии Возрождения и 17—18 вв.
• Opera, v. 1—2, Basel, 1561; Supplementum Ficlnianum. v. l — 2, Firenze, 1937; Gommentaire sur le Banquet de Platon, P., 1955.
• Π у з и н о И. В., Уелиг. искания в ггаоху Возрождения, в. 1 — М. Фичнно, Берлин. 1923; Черняк И. X., Философия религии М. Ф., в кн.: Атеизм, религия, современность, в. 2, Л., 1976, с. 50—64; Б а т к и н Л., К истолкованию итал. Возрождения. Антропология Μ. Φ. и Пико делла Мирандолы, в кн.; Из истории классич. иск-ва Запада, М., 1980; Kris​teller Р. О., И pcnsiero iilosofico di M. Firino, Firenze, 1953; Saitta O., M. Ficino e la filosofia deü'Umanesimo, Bologna, 19543; Marcel R., M. Ficino (1433—1499), P., 1958.
ФИШЕР (Fischer) Куно (23. 7. 1824, Зандевальде, Си-лезия, — 5. 7. 1907. Гейдельберг), нем. историк фило​софии, гегельянец. Гл. произв.— «История новой фило​софии» (1852—77, наиболее полный рус. пер. т. 1—8, 1901—09), содержащая обширный материал об учениях, жизни и деятельности Декарта, Спинозы, Лейбница, Канта, Фихте, Шеллинга, Гегеля. Автор работ о Гёте, Лессинге, Шиллере, Шекспире.
• в рус. пер.: Реальная философия и её век. Франциск Бэкон Веруламский, СПБ, 18702; Публичные лекции о Шиллере, М., 1890; А. Шопенгаузр, М., 1896; О свободе человека, СПБ, 1900.
• Windelband W., Kuno Fischer, Hdlb., 1907.

ФЛОРЕНСКИЙ Павел Александрович [9(21). 1. 1882, Евлах, ныне Азерб. ССР,— 15. 12. 1943], рус. учёный, религ. философ. В осн. соч. «Столп и утверждение исти​ны» (1914) религ.-филос. проблематика, в центре к-рой — идущие от Вл. Соловьёва концепция всеединства и уче​ние о Софии, сочетается с экскурсами в самые различ​ные области знания. В дальнейшем стремился к созданию «конкретной метафизики», задачу её видел в выявлении и изучении неких первичных символов, фундаменталь​ных духовно-материальных структур, из к-рых, по Ф., слагаются различные сферы реальности и в соответствии с к-рыми организуются разные области культуры; поис​ки Ф. близки ряду концепций нач. 20 в., также основы​вавшихся на понятии символа (Кассирер, Юнг, Вяч. Иванов, ранние работы А. Ф. Лосева). Реализацией этой задачи Ф. считал не построение отвлечённой филос. си​стемы, а проводимые по единой методологии исследова​ния конкретного материала различных наук и искусств. Сам Ф. осуществлял подобные исследования в целом ряде дисциплин — лингвистике, теории пространств. искусств. математике, экспериментальной и теоретич. физике, к-рая стала гл. направлением его занятий пос​ле Οкт. революции 1917. Предвосхитил мн. идеи семио​тики.
• Смысл идеализма. Сергиев Посад, 1914; «Не восхищение непщева», Сергиев Посад, 191S; Около Хомякова, Сергиев Посад, 191«; Первые шаги философии, Сергиев Посад, 1917; Обратная перспектива, «Уч. записки Тартуского ун-та», 1967, в. 198; Строение слова, в сб.: Контекст, М., 1973; Анализ пространственности в худож.-изобразит. произведениях, «Деко-рат. иск-вo», 1982, № 1.
ФОМА АКВИНСКИЙ, Фома А к в и н а т (Thomas Aquinas) (1225 или 122В, замок Роккасекка близ Акуи-но, Юж. Италия,— 7. 3. 1274, монастырь Фоссануова, Юж. Италия), ср.-век. философ и теолог, систематиза​тор ортодоксальной схоластики, основатель томизма; монах-доминиканец (с 1244). В 1567 признан пятым «учителем церкви».
В осн. трудах «Сумма теологии» и «Сумма против язычников» подведены итоги теологич.-рационалистич. поисков зрелой схоластики, направленных на отработ​ку вероучения в формах здравого смысла. Культуру здравого смысла, упорядочение «естеств.» рассудка, над
742 ФИШЕР
к-рым надстраивается ярус «сверхъестеств.» догмы, Ф. А. вслед за Альбертом Великим нашёл у Аристотеля. Задача, к-рую ставит себе Φ. Α.,— это упорядочение множества в единство, а не просто созерцание единства, отрешённого от всякой множественности; он как бы стремится вывести бытие бога из бытия вещей. В этом мышление Ф. А. отличается от абстрактного умозрения ранней схоластики (Ансельм Кентерберийский), ори​ентировавшейся на Платона, неоплатонизм и Августи​на. В рубриках «Суммы теологии» одни и те же схемы мысли накладываются на бесконечную пестроту кон​кретных вопросов — от пяти доказательств бытия бога до определения границ допустимого и недопустимого в финансовой деятельности и т. п.
В основе онтологии Ф. А. — восходящая к Аристоте​лю антитеза «потенциального» (возможного) и «актуаль​ного» (действительного). «Потенциальное» — колеблю​щаяся, неустановившаяся, открытая для перемен неза​вершённость и постольку несовершенство. «Чистая потенциальность» — материя, «слабейший вид бытия»; она характеризуется лишь пассивной восприимчиво​стью к воздействию извне. «Актуальное» — это реа-лизованность, осуществлённость, завершённость и тем самым совершенство. «Актуальна» в своей противопо​ложности материи форма — принцип порядка и чёт​кости; абс. актуальность, не допускающая к.-л. по​тенциальности,— бог, источник всякого оформления. Материя вносит в форму и присущую форме идеальную всеобщность конкретизирующий «принцип индивидуа-ции». Во всём сущем Ф. А. вслед за Аристотелем разли​чает «субстанцию» (сущность) и «акциденции». Онтоло​гия Φ. Α., как это вообще характерно для ср.-век. фи​лософии, ценностно окрашена: «сущее и благое есть понятия взаимозаменимые» (Summa theologiae II q. 18, а. 3).
Антропология Φ. Α., особенно связанная с острыми идеологич. конфликтами его эпохи, исходит из пред​ставления о человеч. индивиде как личностном соедине​нии души и тела. Душа нематериальна и субстанциаль​на, однако получает завершающее осуществление лишь через тело. Эту идею Ф. А. защищал как против плато-ническо-августиновского спиритуализма, так и против аверроизма (Сигер Брабантский), учившего о единой безличной интеллектуальной душе во всех мыслящих существах мироздания. Учение Оригена о сущностном тождестве ангельской и человеч. природы, ст. зр. Φ. Α., ложно. Человеч. душа — не просто «двигатель» тела, но его субстанциальная форма. Эта концепция вызвала противодействие августинистско-францисканских оппо​нентов Φ. Α., пока не была принята на Вьеннском собо​ре в 1314 в качестве ортодоксальной доктрины католич. церкви. В аверроизме Ф. А. видел ниспровержение христ. эсхатологии, апеллирующей к судьбам личной души. Личность для Ф. А.— «самое благородное во всей разумной природе» (там же I q. 20, а. 1), интел​лект — это всегда личный интеллект и постольку не абс. начало, но часть целого. Только в боге интеллект есть сущность, в человеке же — потенция сущности, так что не «интеллект мыслит», но человек мыслит «при посредстве» интеллекта. Это включение интеллекта в душевно-телесную индивидуальность и отрицание его абсолютности, вытекающее из христ. догматич. пред​посылок, сочетается у Ф. А. с утверждением примата интеллекта над волей. Ф. А. считает, что разум сам но себе выше воли, однако делает оговорку, что в жизнен​ной плоскости любовь к богу важнее, чем познание бога.
Для этики Ф. А. характерно учение о «естеств. зако​не», вложенном богом в сердце людей и описываемом в духе этики Аристотеля; над ним надстраивается «божеств.
закон», к-рый превосходит «естеств. закон», но не может ему противоречить. В трактате «О правлении государей» Ф. А. соединяет восходящие к Аристотелю представления о человеке как обществ. существе, об общем благе как цели гос. власти, о моральном добре как середине между порочными крайностями и т. д. с
христ. догматами и доктриной о верховном авторитете рим. папы. Ф. А. с оговорками признаёт право народа восстать против тирана, систематически извращающего справедливость.
Филос.-теология, система Ф. А. стала с 14 в. знаменем доминиканских схоластов в их спорах с августинизмом и францисканским скотизмом. С 1(5 в. томизм энергич​но насаждается иезуитами; их теологи (Суарес и др.) комментируют и модернизируют систему Ф. А. Со 2-й пол. 19 в. учение Ф. А. становится основой неотомизма.
• Opera omnia, v. 1—25, Parma, 1852—73 (переизд.—N. Υ., 1948); v. 1—34, P., 1871—80; v. i—Iti, Roma, 1882 (изд. не оконч.); рус. пер.— в кн.: Антология мировой философии, т. 1, М., 1969, с. 823 — 62.
• Бронзов Λ. Α., Аристотель и Φ. Α. в отношении к их учению о нравственности. СПБ, 1884; Боргош Ю., Φ. Α., [пер. с польск.], Μ., 19752; M a r i t a i и J., Le docteur Angilique, P., 1930; G r a b m я и n M., Thomas von Aquin, Münch., 19498; Pieper J., Über Thomas von Aquin, Müneh., 19492: Chesterton G. K., St. Tliomas Aquinas, Garten City (N. Y.), 1956; G i l s o n E., Le thomisme. Introduction a la Philosophie de St. Thomas d'Aquin, P., 19656.
С. С. Аверинцев.
ФОРМА, см. Содержание и форма.
ФОРМА И МАТЕРИЯ [греч. είδος (ιδέα, μορφή) κα ϋλη, лат. пер. forma et material, в философии Аристоте​ля две из четырёх «причин», или «принципов» («начал» — см. Архе), бытия. Противопоставление Ф. и м. термино​логически создано Аристотелем, но концептуально было подготовлено Платоном (ср. «кормилицу» и «первообраз» «Тимея», «предел и беспредельное» «Филеба», «одно и неопределённую двоицу» «Неписанных учений» — см. Диада) и ещё раньше пифагорейцами (Филолай). Греч, термин эйдос, обычно переводимый в аристотелев​ских текстах как «форма», у Платона обозначает (наря​ду с ιδέα) трансцендентные «идеи»; термин ύλη (собст​венно «древесина») — техноморфная метафора (лат. слово materia, посредством к-рого Лукреций кальки​ровал греч. ύλη, также означало «строевой лес»). Др. синонимы формы-эйдоса (помимо ιδέα, μορφή) у Ари​стотеля: логос, ουσία — «сущность, субстанция», и труд​нопереводимый термин το τι ην είναι — «что-значит-быть-тем-то-и-тем-то» или «то-что-делает-вещь-тем-что-она-есть» (схоластич. quiditas — «чтойность»), изредка так​же φύσις («природа», «самобытность»; однако тот же термин может означать и «материальную субстанцию»). Теория Ф. и м. впервые была разработана Аристоте​лем в 1-й кн. «Физики» в связи с анализом «становления» (γένεσις) в виде учения о «трёх принципах»: материаль​ный субстрат (ϋλη, ΰποκείμενον), форма (είδος, позитив​ная противоположность), лишённость формы (στέ-ρηοις, негативная противоположность). Становление протекает не от абс. не-бытия к бытию, но от акциден-тального не-бытия-чем («Сократ необразован») к положит.
обладанию (έξις) эйдосом («Сократ образован»), причем субстрат изменения («Сократ») не возникает и не уничтожается. Учение Аристотеля о Ф. и. м., так же как и учение о «принципах» вообще, имело эвристич. характер: расчленить и высветить в размытом хаосе «слитых» впечатлений объективную («по природе») структуру вещи, делающую её познаваемой. Ф. и м.— имманентные структурные элементы (στοιχεία) вещи, которые «неотделимы» от неё и не обладают самостоят. реальностью в качестве данного нечто (τάδε τι); таковой обладает только результат их синтеза — «целостность» (το σύνολον — термин Аристотеля для «конкретного»). При этом Ф. и м. соотносительны акту и потенции: материя есть потенция формы, а форма — актуализа​ция (см. Энергия, Энтелехия) материи. Нераздельность Ф. им. (принцип, называемый гилеморфизмом) наруша​ется только дважды, и оба раза в пользу «формы»: в космологии — признанием трансцендентного ума-нуса — перводвигателя, в антропологии — признанием «отдели​мости» и бессмертия высшей духовной способности — «активного ума» («О душе» III 5). Ф. и м. у Аристотеля могут выступать как функциональные понятия: нечто может быть «формой» материи х, но «материей» формы у. Так, в теории элементов «каждое вышележащее тело
относится к находящемуся под ним как форма к мате​рии» (О небе 310b 14), и, напр., вода выступает как «форма» по отношению к земле, но как «материя» по от​ношению к воздуху. Аристотель различает градации ма​терии: последовательно повторяя гилеморфич. анализ, можно дойти до чистой, или первой, материи (πρώτη ύλη, materia prima — «Метафизика» 1049 а 25), о к-рой невозможно сказать, «из чего» она состоит, и к-рая про​тивополагается наиболее близкой к энтелехиальному состоянию «последней материи» (εσχάτη ΰλη). Напр., «дом» предполагает след. ступени материи: кирпичи («последняя материя»), глина, земля, первая материя (материя четырёх элементов). Однако словоупотребле​ние Аристотеля непоследовательно, и «первой мате​рией» он иногда называет также ближайшую материю («Метафизика» 1044а 23; 1014h 32; «Физика» 193а 29). • К ine H. R., Aristotle without Prima Materia, «Journal of the History of Ideas», 1956, v. 17, JVt 3, p. 370—80; S o l m-s e n F., Aristotle and prime matter: a reply to Hugh R. King, там же, 1958, v. 19, № 2, p. 243—52; T u genhat E., Τι κατά iivog. Eine Untersuchung zu Struktur und Ursprung Aris​totelischer Grundbegriffe, Freiburg — Münch., 1958; H a p p H., Hyle. Studien zum aristotelischen Materie-Begriff, B,—N. Y., 1971.
ФОРМАЛИЗАЦИЯ, отображение результатов мышле​ния в точных понятиях или утверждениях. В этом смыс​ле Ф. противопоставляется содержательному или ин​туитивному мышлению. В математике и формальной логике, где Ф. наиболее развита, под Ф. обычно пони​мают отображение содержат. знания в знаковом форма​лизме, или формализованном языке. Непременным условием для построения такого языка является ис​пользование аксиоматич. метода, благодаря к-рому удаётся получить все утверждения теории из неболь​шого числа принимаемых без доказательства утверж​дений, или аксиом. Полная Ф. теории достигается лишь тогда, когда отвлекаются от содержат. смысла самих исходных понятий и аксиом теории и полностью пере​числяют правила логич. вывода теорем из аксиом. Использование аксиоматич. метода в процессе Ф. обе​спечивает такую систематизацию знания, при к-рой его отд. элементы не просто координируют друг с другом, а находятся в отношении субординации (см. Ф. Энгельс, в кн.: Маркс К. и Энгельс Ф., Соч., т. 20, с. 538). По​иски аксиом, из к-рых можно чисто логич. путём выве​сти следствия, или теоремы, составляют одну из важ​нейших задач Ф.
Ф. доказательства даёт возможность освободиться от обращения к интуитивным представлениям, что имеет решающее значение для строгости вывода. Пред​ставление доказательства в виде последовательности формул, каждая из к-рых является либо аксиомой, либо получается из аксиом по правилам вывода, пре​вращает сам процесс проверки доказательства в чисто механич. процедуру и может быть передан вычислит. машине. Доказательство глубоко связано с вычисле​нием, вместе с к-рым его можно представить как непо​средственное (хотя и абстрактное) материальное созер​цание (см. там же, с. 631).
Ф. играет существ. роль в анализе, уточнении и экс​пликации науч. понятий. Интуитивные понятия, хотя и кажутся более ясными с т. зр. обыденного сознания, однако в силу их неопределённости и неоднозначности они мало пригодны для науки. В науч. познании неред​ко нельзя не только разрешить, но даже сформулиро​вать и поставить проблемы до тех пор, пока не будут разъяснены и уточнены относящиеся к ним понятия. Так, понятие алгоритма издавна применялось в мате​матике, но только после того, как оно получило точное и строгое определение в 1930-х гг., стало возможным доказательство существования алгоритмически нераз​решимых проблем.
Ф. неразрывно связана с построением искусственных, или формализованных, науч. языков. Такие языки
ФОРМАЛИЗАЦИЯ 743
создаются для точного выражения мыслей с целью исключить возможность неоднозначного понимания. Ф. даёт возможность строить науч. языки с точно уста​новленной структурой и заданными правилами преоб​разования одних выражений в другие.
Полученные с помощью методов Ф. результаты имеют важное филос. значение прежде всего для решения проблемы соотношения формальных и содержат. ком​понентов в науч. познании. Исследования по разреши​мости формализованных математич. теорий, начало к-рым положил Чёрч доказательством отсутствия раз​решающей процедуры для узкого исчисления предика​тов, подорвали веру в принципы чисто формального обоснования математики, выдвинутые Гильбертом. Еще более существ. значение имели результаты Гёделя о не​полноте формализованной арифметики, теоремы Тар-ского о неформализуемости понятия истины в рамках формализмов и др. Эти исследования показали ограни​ченность неопозитивистской программы анализа нау​ки, исходящей из примата формы над содержанием и сводящей все проблемы философии науки к анализу структуры науч. языка.
Диалектич. материализм рассматривает Ф. как сред​ство выявления и уточнения содержания науч. знания. Подчёркивая обусловленность методов Ф. содержанием науч. знания, диалектико-материалистич. концепция признаёт значит. роль формы и формальных компонен​тов в раскрытии этого содержания. Вместе с тем ника​кая Ф. не может исчерпать всего богатства содержания, она способна лишь приближаться к этому пределу в бесконечном процессе науч. познания.
• К лини С. К., Введение в метаматематику, пер. с англ., М., 1957; Яновская С. А., Методологии, проблемы нау​ки, М., 1972; Кураев В. И., Диалектика содержатель​ного и формального в науч. познании, М., 1977; Манин Ю.И., Доказуемое и недоказуемое, М., 1979; Want; Н., Logic, computers and sets, Ν. Υ., 197U, eh. 3, p. 57—67.
ФОРМАЛИЗМ (франц. formalisme, от лат. formalis — относящийся к форме), предпочтение, отдаваемое форме перед содержанием в различных сферах человеч. дея​тельности (см. Содержание и форма). В области чело-веч. отношений Ф. проявляется в безукоснит. следова​нии правилам этикета, обряда, ритуала, даже в тех случаях, когда жизненная ситуация делает это бессмыс​ленным, нелепым, комичным или драматичным; инте​ресам соблюдения формальных правил здесь приносятся в жертву интересы содержания человеч. общения. В сфере социального управления Ф. проявляется в бю​рократизме, в преклонении перед буквой закона при полном пренебрежении к его смыслу и духу (см. Бюро​кратия).
В истории иск-ва Ф. проявлялся в отрыве художеств. формы от содержания, признании её единственно цен​ным элементом иск-ва и соответственно в сведении художеств.
освоения мира к отвлечённому формотворче​ству. Ф. возникал тогда, когда обществ. условия по​рождали у какой-либо социальной группы психологич. установку на противопоставление иск-ва жизни, прак-тич. деятельности, реальным интересам людей. Форма​листич. тенденции обнаруживаются, напр., в академиз​ме 19 в., однако с наибольшей последовательностью Ф. раскрылся в бурж. иск-ве 20 в., в таких его течениях, как кубизм, кубофутуризм, дадаизм, леттризм, абст​рактное иск-во, «поп-арт» и «оп-арт», «антитеатр» и «театр абсурда», оказываясь одним из проявлений кри​зиса бурж. сознания (см. также Модернизм). Именно в это время предпринимаются многочисленные попыт​ки теоретич. обоснования Ф., в к-рых иск-во тракту​ется как «игра формы», как способ созидания «чистых» эстетич. ценностей, освобождённых от связи с нравств., политич., жизненно практич. содержанием.
Высоко оценивая значение формы в иск-ве, марксист​ско-ленинская эстетика и лит.-художеств. критика
744 ФОРМАЛИЗМ
всегда вели борьбу со всевозможными проявлениями Ф. — эстетизмом, теорией и практикой «чистого иск-ва», «искусства для искусства», показывая, что пренебре​жение содержанием, формалистич. установки не только подрывают социальную активность иск-ва, его способ​ность участвовать в обществ. борьбе, в воспитании людей, но и разрушительно сказываются на самой его художеств. ценности.
• Ленин В. И., О литературе и искусстве. [сборник], М., 19796; Плеханов Г. В., Иск-во и лит-ра, М., 1948; Каган М. О., Лекции по марксистско-ленинской эстетике, Л., 19712; Медведев П. Н., Формализм в зап.-европ. искусствоведении, в его кн.: В лаборатории писателя, Л., 1971; Модернизм. Сб. ст., М., 19732; Ohff H., Anti-Kunst, Düsseldorf, 1973.
ФОРМАЛИЗМ в логике и математике, одно из осн. направлений в основаниях математики и логи​ки, выдвигающее в качестве гл. задачи обоснования этих дисциплин построение их в виде исчислений сред-ствами спец. теории (названной основоположником фор​мализма Гильбертом метаматематикой, или теорией до​казательств).
Разрабатываемая Гильбертом в 1922—39 программа метаматематич. обоснования математики (и логики) декларировала возможность «спасения» всей классич. математики, т. е. математики, строящейся на базе теории множеств Г. Кантора, безоговорочно пользую​щейся абстракцией актуальной бесконечности и всем арсеналом дедуктивных средств традиц. логики. По за​мыслу Гильберта, отсутствие парадоксов в выбранной систе.ме аксиом теории множеств могло бы быть гаранти​ровано тем, что метаязык, на к-ром проводилось бы доказательство её непротиворечивости, содержал бы лишь финитные, конечные (никак не предполагающие использование понятия «актуальной бесконечности») выразительные и дедуктивные средства, абсолютно без​упречные в отношении их ясности и убедительности.
Метаматематич. программа Гильберта, в ходе реали​зации к-рой им самим и его школой (П. Бернайс, В. Аккерман, Г. Генцен и др.) был получен ряд важ​нейших результатов (см. Непротиворечивость, Полно​та), подверглась критике со стороны др. направлений оснований математики, в первую очередь интуициониз​ма (см. также Логицизм). В то же время фундаменталь​ное открытие Гёделя (1931), установившее несовмести​мость требований непротиворечивости и полноты для достаточно богатых (с т. зр. их выразительных и де​дуктивных средств) логико-математических исчисле​ний, показало принципиальную ограниченность кон​цепции Ф.
Вместе с тем метаматематич. принципы в сочетании с идеями и аппаратом др. направлений (напр., конст​руктивною направления) используются для разработки проблем теории доказательств (напр., амер. логиком Г. Крайзелем, рядом сов. логиков). См. также Аксио​матический метод, Метатеория.
• Гильберт Д., Бернайс П., Основания математи​ки, пер. с нем., т. 1, М., 1979; К p а й з е л ь Г., Исследо​вания по теории доказательств, пер. с англ., М., 1981.
ФОРМАЛЬНАЯ ЛОГИКА, см. Логика.
ФОРМАЛЬНАЯ СОЦИОЛОГИЯ, социологич. направ​ление, пользовавшееся значит. влиянием в Германии и США в кон. 19 — нач. 20 вв. Её гл. представителей Ф. Тенниса, Г. Зиммеля, Л. фон Визе, А. Фиркандта, Г. П. Беккера объединяло стремление в противопо​ложность распространённым в тот период исто-рико-эволюционистским концепциям построить науку об обществе на аналитич. основании. Соответственно предметом Ф. с. стали не конкретно-историч. социаль​ные явления, а «чистые формы социальности», т. е. то общее, что свойственно всем обществ. явлениям: формы социального взаимодействия или социальных отношений (см. Г. Зиммель, Социальная дифференциа​ция, пер. с нем., М-, 1909. с. 5).
Теннис и Зиммель вырабатывали детальные класси​фикации форм социальной жизни, долженствовавшие
лечь в фундамент широких историко-социологич. обоб​щений. Теннис выделял три типа социальных сущно​стей или форм социальной жизни: социальные отноше​ния, группы, объединения. Им были также разработа​ны классификации норм (нормы социального порядка, права, морали). Каждый из этих типов разделялся на целый ряд подтипов, в результате чего складывались многоуровневые разветвлённые классификации, вклю​чавшие в себя все формы социального взаимодействия.
Зиммель уделял большее внимание самому понятию социальной формы. Противопоставляя форму содержа​нию, он противопоставлял «материю» социального взаи​модействия: цели, потребности, стремления индивидов наиболее часто повторяющимся, характерным для всех эпох структурам взаимодействия: господство, подчи​нение, соперничество, разделение труда и т. п. При этом Зиммель часто объединял по формальному призна​ку структуры, обладающие различным культурно-исто-рич. содержанием: христ. секты и раннее коммунистич. движение, супружеский конфликт и воен. столкнове​ние, подчинение солдата офицеру и рабочего предпри​нимателю.
В отличие от Тенниса и Зиммеля, видевших в разра​ботке классификации социальных форм лишь анали-тич. основание социологии, Визе целиком сосредото​чился на изучении и классифицировании форм социаль​ного взаимодействия, отрицая необходимость анализи​ровать в социальной науке их содержание. В резуль​тате Ф. с. Визе оказалась гигантским «аннотированным каталогом» типов межиндивидуальных взаимодействий и формирующихся на их основе более устойчивых обра​зований. Будучи позитивистом по своим филос. взгля​дам, Визе считал реально существующими лишь чув​ственно наблюдаемые взаимодействия, в результате че​го он объявил социальные классы «фикцией», а такие проблемы, как классовая борьба, классовое господство и т. п.,— псевдопроблемами.
Опыт показал, что построение формальных класси​фикаций не может быть успешным без сочетания с содер​жательным теоретич. анализом. Вместе с тем предпри​нятая Ф. с. попытка науч. анализа бесконечного мно​гообразия социальной жизни и строгое определение понятий и терминов социальной науки оказали значит. влияние на развитие социологич. исследований. Многие из разработанных классификаций используются в сим-волич. интеракционизме, структурном функционализме, социальном бихевиоризме и др.
• Кон И. С., Позитивизм в социологии, Л., 1964; История буржуазной социологии 19 — нач. 20 века, М., 1979; Ионин Л. Г., Георг Зиммель—социолог. Критич. очерк, М., 1981. Л. Г. Ионин.
ФОРМАЦИЯ ОБЩЕСТВЕННО-ЭКОНОМИЧЕСКАЯ, исторически определ. тип общества, представляющий собой особую ступень в его развитии: «...общество, находящееся на определенной ступени исторического развития, общество с своеобразным отличительным характером» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 6, с. 442).
Категория Ф. о.-э. занимает центр. место в историч. материализме. Она характеризуется, во-первых, исто​ризмом и, во-вторых, тем, что охватывает каждое об​щество в его целостности. Выработка этой категории ос​новоположниками историч. материализма дала возмож​ность поставить на место абстрактных рассуждений об обществе вообще, характерных для предшествовавших философов и экономистов, конкретный анализ различ​ных типов общества, развитие к-рых подчиняется при​сущим им специфич. законам. Каждая Ф. о.-э. представ​ляет собой особый социальный организм, отличаю​щийся от других не менее глубоко, чем отличаются друг от друга различные биологич. виды. В послесло​вии ко 2-му изданию «Капитала» К. Маркс приводил высказывание рус. рецензента книги, по мнению к-рого её истинная цена заключается в «...выяснении тех частных законов, которым подчиняются возникновение, существование, развитие, смерть данного социаль-
ного организма и заменение его другим, высшим» (Маркс К., там же, т. 23, с. 21).
В отличие от таких категорий, как производит. си​лы, гос-во, право и др., отражающих различные сторо​ны жизни общества, Ф. о.-э. охватывает все стороны обществ. жизни в их органич. взаимосвязи. В основе каждой Ф. о.-э. лежит определ. способ произ-ва. Производств.
отношения, взятые в их совокупности, обра​зуют сущность данной формации. Системе данных производств. отношений, образующих экономич. ба​зис Ф. о.-э., соответствует политико-юридич. и идеоло-гич. надстройка. В структуру Ф. о.-э. органически входят не только экономические, но и все социальные отношения, к-рые существуют в данном обществе, а так​же определ. формы быта, семьи, образа жизни (см. В. И. Ленин, ПСС, т. 1, с. 138—39).
Исследование Ф. о.-э. даёт возможность подметить повторяемость в обществ. порядках различных стран, находящихся на одной и той же ступени обществ. разви​тия. А это позволило, по словам В. И. Ленина, перейти от описания обществ. явлений к строго науч. анализу их, исследующему то, что свойственно, напр., всем ка-питалистич. странам, и выделяющему то, что отличает одну капиталистич. страну от другой. Специфич. за​коны развития каждой Ф. о.-э. являются в то же время общими для всех стран, в к-рых она существует или утвер​ждается. Нет, напр., особых законов для каждой отд. капиталистич. страны (США, Великобритании, Франции и др.). Однако имеются различия в формах проявления этих законов, вытекающие из конкретно-историч. условий, нац. особенностей.
Социализм, как первая фаза коммунистич. формации, также имеет свои общие законы, обязательные для всех стран, к-рые идут по социалистич. пути развития. Игно​рирование этих общих законов ревизионистами, про​поведующими необходимость особых нац. «моделей» социализма для каждой страны, ведёт к национализму. Однако к отрицательным последствиям может вести и игнорирование конкретных историч. нац. особенностей отд. стран, догматич. подход, попытки подогнать их развитие под один шаблон. Успешное строительство со​циализма возможно лишь на базе его общих закономер​ностей и их творч. применения к отд. странам с учётом их конкретно-историч. специфики. Признание единства общего и особенного является, т. о., основой интерна​ционалистской политики коммунистических и рабочих партий.
На основе обобщения истории развития человечест​ва марксизм выделил след. основные Ф. о.-э., образую​щие ступени историч. прогресса: первобытнообщинный строй, рабовладельческий, феодальный, капиталисти​ческий, коммунистический. Первобытнообщинный строй — первая неантагонистич. Ф. о.-э., через к-рую прошли все без исключения народы. В результате её разложения осуществляется переход к классовым, анта-гонистич. Ф. о.-э. Среди ранних ступеней классового общества ряд учёных выделяет, опираясь на нек-рые высказывания Маркса и Энгельса, кроме рабовла-дельч. и феод. способов произ-ва, особый азиат. способ произ-ва и соответствующую ему формацию. Однако вопрос о существовании такого способа произ-ва вы​звал дискуссию и до сих пор не получил однозначного решения.
«Буржуазные производственные отношения,— писал Маркс,— являются последней антагонистической фор​мой общественного процесса производства... Буржу​азной общественной формацией завершается предысто​рия человеческого общества» (Маркс К. и Эн​гельс Ф., Соч., т. 13, с. 7, 8). На смену ей закономер​но приходит, как предвидели Маркс и Энгельс, комму​нистич. формация, открывающая подлинно человеч. историю.
ФОРМАЦИЯ 745
Последоват. смена Φ. о.-э. объясняется прежде всего антагонистич. противоречиями между новыми производит. силами и устаревшими производств. отноше​ниями, к-рые на определ. ступени превращаются из форм развития в оковы производит. сил. При зтом действует общая закономерность, открытая Марксом, согласно к-рой ни одна Ф. о.-а. не погибает раньше, чем разовьются все производит. силы, для к-рых она даёт достаточно простора, а новые, более высокие производств. отношения никогда не появляются рань​ше, чем в лоне старого общества созреют материальные условия их существования (см. там же). Переход от одной Ф. о.-э. к другой совершается через социальную революцию, к-рая разрешает антагонистич. противоре​чия между производит. силами и производств. отноше​ниями, а также между базисом и надстройкой. В от​личие от смены Ф. о.-э., смена различных фаз (стадий) внутри одной и той же формации (напр., домонополи-стич. капитализма — империализмом) происходит без социальных революций, хотя и представляет собой качеств. скачок. В рамках коммуниста«. Ф. о.-я. проис​ходит перерастание социализма в коммунизм, осущест​вляемое постепенно и планомерно, как сознательно на​правляемый закономерный процесс.
Марксистско-ленинское учение о Ф. о.-э. даёт ключ к пониманию единства и многообразия истории челове​чества. Последоват. смена названных формаций образу​ет магистральную линию прогресса человечества, к-рая определяет её единство. В то же время развитие отд. стран и народов отличается значит. многообразием, к-рое проявляется, во-первых, в том, что не каждый народ проходит обязательно через все классовые фор​мации, во-вторых, в существовании разновидностей или локальных особенностей, в-третьих, в наличии различ​ных переходных форм от одной Ф. о.-э. к другой. Пе​реходные состояния общества обычно характеризуют​ся наличием различных обществ.-экономич. укладов, к-рые, в отличие от утвердившейся полностью системы х-ва, не охватывают всей экономики и быта в целом. Они могут представлять собой как остатки старой, так и за​родыши новой Ф. о.-э.
Многообразие историч. развития связано не только с различием конкретных условий стран мира, но и с од-новрем. существованием в нек-рых из них разных обществ.
порядков, как результатом неравномерности темпов историч. развития. На всём протяжении истории имело место взаимодействие между странами и народа​ми, ушедшими вперёд и отставшими в своём развитии, ибо новая Ф. о.-э. всегда утверждалась сначала в отд. странах или группе стран. Это взаимодействие носило весьма различный характер: оно ускоряло или, наобо​рот, замедляло ход историч. развития отд. народов. У всех народов общий исходный пункт развития — первобытнообщинный строй. Все народы Земли придут в конечном счёте к коммунизму. Вместе с тем ряд наро​дов минует те или иные классовые Ф. о.-э. (напр., древние германцы и славяне, монголы u др. племена и народности — рабовладельч. строй как особую Ф. о.-э.; некоторые из них — также и феодализм; в совр. эпоху мн. народы, не пережившие стадии капи​тализма, проходят некапиталистич. путь развития, осуществляя постепенный переход к социализму). При этом следует различать историч. явления неодинаково​го порядка: во-первых,— такие случаи, когда естеств. процесс развития тех или иных народов насильственно прерывался завоеванием их более развитыми гос-вами (как было, напр., прервано вторжением европ. завоева​телей развитие индейских племён в Сев. Америке, народностей Лат. Америки, аборигенов в Австралии и т. д.); во-вторых,— такие процессы, когда ранее от​ставшие в своём развитии народы получали возмож​ность в силу тех или иных благоприятных историче-
746 ФОРМАЦИЯ
ских условий догнать ушедших вперёд. В условиях об​щего кризиса капитализма и существования стран, в которых утвердился социализм, появилась возмож​ность для ряда народов миновать капиталистическую Ф. о.-э. и осуществить прямой переход от феод. и до-феод. отношений к социализму (такой путь прошла, напр., МНР).
Открытие последовательности смены Ф. о.-э. дало объективную основу для периодизации историч. про​цесса и его деления на осн. историч. эпохи. Переход от одной Ф. о.-э. к другой или смена фаз одной и той же Ф. о.-э. всегда означает переход к новой историч. эпохе. Однако между этими понятиями имеется и раз​личие. Ф. о.-э. обозначает определ. ступень в развитии общества, а историч. эпоха — определ. отрезок исто​рии, в течение к-рого, в силу неравномерности историч. процесса, могут временно существовать рядом друг с другом различные формации. При этом, однако, осн. смысл и содержание каждой эпохи характеризуется тем, «...к акой класс стоит в центре той или иной эпохи, определяя главное ее содержание, главное на​правление ее развития, главные особенности исто​рической обстановки данной эпохи и т. д.» (Л е-н и н В. И., ПСС, т. 26, с. 142). В то же время каждая историч. эпоха характеризуется многообразием соци​альных явлений, содержит в себе типичные и нетипич-ные явления, в каждой эпохе бывают отд. частичные движения то вперёд, то назад, различные уклонения от среднего типа и темпа движения. Бывают в истории и переходные эпохи от одной Ф. о.-э. к другой. Так, напр., осн. содержанием совр. эпохи является переход от капитализма к социализму в мировом масштабе; это эпоха крушения капитализма и рождения социа​лизма, эпоха социалистич. и нац.-освободительных революций.
Важнейшее значение марксистско-ленинской теории Ф. о.-э. заключается в том, что она признаёт поступа​тельный, прогрессивный характер обществ. развития и приводит к выводу о неизбежности гибели капитализма и торжества коммунизма. Именно потому бурж. фило​софы и социологи выступают против этой теории. Мн. бурж. философы и историки (напр., представители фрейбургской школы неокантианства — Виндельбанд, Риккерт) противопоставляли обществоведение естест​вознанию, утверждали, что если естествоиспытатель исследует повторяющиеся явления, то историк имеет дело с неповторимыми, индивидуальными событиями. Это служит основанием для отрицания существования объективных историч. законов, что закрывает путь к науч. объяснению историч. событий. Характерны также попытки подменить понятие Ф. о.-э. др. понятия​ми. Так, М. Вебер предлагал ввести понятие «идеаль​ный тип», конструируемое историком в зависимости от признаваемых им «культурных ценностей». Эта идея направлена против признания объективного характера категории Ф. о.-э. как отражения реальных ступеней в развитии общества. Тойнби выдвинул понятие «циви​лизации», к-рых он насчитывал в истории до 21. Со​рокин предлагал выделять в истории «суперсистемы», в основе к-рых лежит тот или иной господствующий тип мировоззрения. Наряду с подобными идеалистич. теориями в бурж. социологии распространены концеп​ции, выдвигающие на первый план при определении стадий развития общества технологич. факторы. К ним относятся, напр., теории стадий экономич. роста Ро-стоу, «единого индустриального» обшества и «постинду​стриального общества» и т. д. Коренной порок подобных концепций состоит в игнорировании производств. отно​шений как решающего признака типа общества, ко​ренных различий в социальном строе капиталистич. и социалистич. стран, выдвижение в авангард историч. прогресса наиболее индустриально развитых капита​листич. стран, в к-рых сохраняется отжившая социаль​ная система. В действительности же социалистич. страны первыми прокладывают в нашу эпоху пути
историч. прогресса, т. к. в них уже утвердился самый передовой обществ. строй. В силу неравномерности историч. развития преобразование различных сторон жизни общества но совпадает целиком во времени. Так, в совр. эпоху социалиетич. преобразование обще​ства первоначально развернулось в странах, относитель​но менее развитых, вынужденных догонять ушедшие вперёд в технико-экономич. отношении наиболее раз​витые капиталистич. страны, где социальная револю​ция ещё остаётся делом будущего.
Становление новой, прогрессивной Ф. о.-э. в конеч​ном счёте обязательно предполагает достижение каче​ственно более высокой ступени материально-технич. базы общества, новой системы хозяйства, социального строя, культуры. Для социалиетич. стран такой законо​мерной ступенью в становлении коммунистич. формации является развитое социалиетич. общество. Перед стра​нами социалиетич. содружества возникла историч. за​дача: органически соединить достижения науч.-технич. революции с преимуществами социалиетич. системы хозяйства. Только в условиях социализма научно-тех-нич. революция обретает верное, отвечающее интере​сам человека и общества направление. В свою очередь, только на основе ускоренного развития науки и техни​ки могут быть решены конечные задачи революции со​циальной — построено коммунистич. общество. Про​цесс рождения этого общества полностью подтверждает марксистско-ленинское учение о Ф. о.-э.
• Маркс К., Нищета философии, Маркс К. и Эн​гельс Ф., Соч., т. 4; его же, [Письмо] П.В.Аннен​кову, там же, т. 27; его же, Наемный труд и капитал, там же, т. 6; его же, Предисловие «К критике политич. эконо-мии», там же, т. 13; его же, Экономич. рукописи 1857 — 1859 годов, там же, т. 46, ч. 1—2; его же, Капитал, т. 1 — 3, там же, т. 23—25; его же, Конспект книги Л. Г. Мор​гана «Древнее общество», там же, т. 45; его же, Брит. владычество в Индии, там же, т. 9; его же, Будущие ре​зультаты брит. владычества в Индии, там же; его же, Письмо в редакцию «Отечеств, записок», там же, т. 19; Маркс К. и Энгельс Ф., Манифест Коммунистич. партии, там же, т. 4; Энгельс Ф., Анти-Дюринг, там же, т. 20; его же, Людвиг Фейербах и конец классич. нем. философии, там же, т. 21; его же, Происхождение семьи, частной собственности и гос-ва, там же, т. 21; его ж е, Франкский период, там же, т. 19; Ленин В. И., Что такое «друзья народа» и как они воюют против социал-демократов?, ПСС, т. 1; его же, Эко-номич. содержание народничества и критика его в книге г. Струве, там же; его же, Развитие капитализма в России, там же, т. 3; его ж е, Агр. программа рус. с.-д-тии, там же, т. 6; его ж е, К. Маркс, там же, т. 26; его же, Гос-во и революция, там же, т. 33; его ж е, О гос-ве, там же, т. 39; Глезерман Г. Е., Историч. материализм и развитие социалиетич. общества, M., 19732; Проблемы социально-эконо-мич. формаций. Историко-типологич. исследования. [Сб. ст.], М., 1975; Никифоров В. Н., Восток и всемирная историч. M., 19772;
Келле В. Ж., Ковальзон М. Я., Теория и история (Проблемы теории историч. процесса), М., 1981. Г. Е. Глезерман.
ФОРМЫ ДВИЖЕНИЯ МАТЕРИИ, см. в статьях Ма​терия, Движение.
ФОРРЕСТЕР (Forrester) Джей Райт (р. 14.7.1918, Ансел-мо, США), амер. кибернетик. В кн. «Мировая динами​ка» (рус. пер., 1971) изложил основы «пределов роста» теории. Ф.— один из ведущих зап. теоретиков и прак​тиков социального моделирования с помощью ЭВМ. В работах по теории управления и системному анализу развивал идею детерминизма («контринтуитивности») поведения социальных систем и пытался формализовать в своих моделях обусловленность этого поведения внеш. факторами. Известен крайне пессимистич. взгля​дами на будущее человечества.
• Principles ol systems, Camb. (Mass.), 1968; Collected pa​pers, Camb. (Mass.), 1975; в рус. пер.— Основы кибернетики предприятия (индустриальная динамика), М., 1971; Динамика развития города, М., 1974.
ФОХТ, Фогт (Vogt) Карл (5.7.1817, Гисен,—5.5. 1895, Женева), нем. естествоиспытатель и философ, представитель вульгарного материализма. Участник Революции 1848, член Франкфуртского нац. собрания; был заочно приговорён к смертной казни и до конца жизни жил в эмиграции в Швейцарии.
Ф., популяризируя идеи естеств.-науч. материализма, дарвинизма и атеизма, в то же время отождествлял со-
знание с материей и полагал, что мозг выделяет мысль так же, как печень — жёлчь. Соч. Ф. переведены на мн. еврол. языки; они оказали влияние на развитие материализма и атеизма в России 60-х гг. 19 в. (Д. И. Писарев и др.). Ф.. враждебно относился к рабо​чему движению и социализму. Резкую критику лич​ности Ф. и его политич. позиции дал К. Маркс в работе «Господин Фогт» (см. К. Маркс и Ф. Энгельс, Соч., т. 14, с. 395—691).
• Köhlerglaube und Wissenschaft, Gießen, 18564; Aus meinem Leben, Stuttg., 1896; в рус. пер.— Человек и место его в при​роде, т. 1—2, СПБ, 1865—662; Физиологич. письма, в. 1—2, СПБ, 18672; Естеств. история мироздания, M., 18682.
• Vogt W., La vie d'un liomme: Carl Vogt, P., 1896.
ФРАНК Семён Людвигович [16(28).1.1877, Москва,— 10.12.1950, близ Лондона], рус. религ. философ и пси​холог. Проф. Саратовского (1917—21) и Московского (с 1921) ун-тов. В 1922 выслан из Сов. России; жил в Германии (до 1937), во Франции (1937—45) и Велико​британии (с 1945). От «легального марксизма» эволю​ционировал в направлении религ. идеализма, соприка​сающегося с экзистенциализмом и феноменологией. Участвовал в сб. «Проблемы идеализма» (1902) и «Вехи» (1909). Осн. мотив философии Ф.— стремление прими​рить рациональную мысль и религ. веру, причём об​разцы синтеза он ищет в традициях апофатической тео​логии и христ. платонизма, в частности под влиянием учений Николая Кузанского и Вл. Соловьёва (особенно концепции всеединства). В «онтологич. гносеологии» Ф., строящейся в духе интуитивизма, рациональное знание восполняется в религ. «знании — жизни» как некоей форме цельного существования человека, так что подлинная «реальность» и «глубина» бытия непо​средственно открываются человеку изнутри лишь в ме​ру достижения им единства личности. Познание осу​ществляется, по Ф., не через активность познающего субъекта, а в акте самоуглубления — через активность направленной на субъект реальности, т. е. «абсолют​ного» («абсолютно-непостижимого»). С позиций своего «сверхрационализма» резко выступал против социализ​ма как якобы крайней степени «морально-обществ. ра​ционализма».
• Философия и жизнь, СПБ, 1910; Предмет знания, П., 1915; Душа человека, М., 1917; Очерк методологии общественных наук, М., 1922; Живое знание, Берлин, 1923; Духовные основы общества, Париж, 1931); Непостижимое, Париж, 1939; Реаль​ность и человек. Метафизика человеч. бытия, Париж, 1956.
• Памяти С. Л. Франка, Мюнхен, 1954; История философии в СССР, т. 4, М., 1971.
ФРАНКЛИН (Franklin) Бенджамин (17.1.1706, Бо​стон,—17.4.1790, Филадельфия), амер. мыслитель, пред​ставитель амер. Просвещения, учёный, экономист, пуб​лицист и политич. деятель. Один из авторов Деклара​ции независимости (1776) и составителей Конституции США 1787.
По политич. взглядам Ф.— бурж. демократ, высту​павший за совершенствование существующего строя с помощью реформ. В своих памфлетах Ф. решительно осуждал рабовладение и работорговлю, выступая в за​щиту прав негров и индейцев. Филос. взгляды Ф. сло​жились под влиянием Локка, Шефтсбери, У. Коллин​за, Пристли. Признавая движение имманентным свой​ством материи и объективную закономерность в при​роде, Ф. вместе с тем не был последоват. материалистом. Его просветит. идеи основывались на деизме. Ещё в юности Ф. выступил с брошюрой, отвергающей не только догму предопределения, но и бессмертие души (к-рое он впоследствии признавал). В дальнейшем Ф. обрушивался на суеверия и религ. ханжество, требуя веротерпимости и свободы совести. Церк. догме Ф. противопоставлял «естеств. религию», сводящую функ​цию бога к сотворению мира. В памфлете «О перера​ботке Библии» («Proposed new version of the Bible», 1779) он подверг остроумной критике библейские мифы.
ФРАНКЛИН 747
Деистич. характер носили и этич. воззрения Ф. Осн. требования «естеств. религии» — добродетель и спра​ведливость. Вместе с тем, согласно Ф., нравственность освобождается от религ. санкций, приобретая естеств., утилитарный характер.
• The writings, v. l —10, N. Υ., 1905—07; The papers, v. 1—21, New Haven, 1960—78: в рус. пер.— Избр. произв., М., 1956; в сб.: Амер. просветители, т. 1, М., 1968.
• Владимиров В. Н., Ф., fM.], 1934; Π a p p и н г-тон В. Л., Осн. течения амер. мысли, пер. с англ., т. 1, кн. 2, М., 1962, гл. 3; Радовский М. И., В. Ф. (1706— 1790), М.—Л., 1965; Гольдберг Η. Μ., Свободомыслие и атеизм в США, М.—Л., 1965, гл. 1; В е с k е г С. L., В. Franklin, Ithaca (Ν. Υ.), 1946; Crane V. W., B. Franklin and a rising people, N. Υ., 1954; К е у е s N. В., В. Franklin, Kingswood, [1956].
ФРАНКФУРТСКАЯ ШКОЛА, направление в нем. фи​лософии и социологии 20 в., к-рое сложилось в 30— 40-х гг. вокруг возглавлявшегося с 1931 Хоркхаймером Ин-та социальных исследований при ун-те во Франк-фурте-на-Майне. В 1934—39, после эмиграции из Гер​мании Хоркхаймера и большинства его сотрудников в связи с приходом к власти нацистов,— в Женеве и Париже (при Высшей нормальной школе), с 1939 — в США при Колумбийском ун-те, с 1949 в ФРГ — во франкфурте-на-Майне (после возвращения Хоркхай​мера, Адорно и др.). Гл. представители — Хоркхаймер, Адорно, Фромм, Маркузе, Хабермас. Осн. орган — журн. «Zeitschrift für Sozialforschung».
В развитой в 1930-х гг. филос.-социологич. «критич. теории общества» (Хоркхаймер, Маркузе) Ф. ш. пыта​лась сочетать элементы критич. подхода К. Маркса к бурж. культуре с гегельянскими и фрейдистскими идеями. Восходящее к М. Веберу понятие «рационали​зации» трансформируется в одно из центр. понятий философии культуры Ф. ш.: анализ внутр. противоре​чий «просвещения», отождествляемого с рациональным овладением природой вообще, становится ключом к пониманию культуры и общества нового времени, и в ча​стности — «массовой культуры» и «массового общест​ва» 20 в. («Диалектика просвещения» — «Dialektik der Aufklärung», 1948, М. Хоркхаймера и Т. Адорно). Геге​левская диалектика преобразуется в антисистематич. «отрицат. диалектику»; одно из центр. мест занимает проблематика отчуждения.
Послевоен. период характерен углублением противо​речий среди представителей Ф. ш., отразившихся, в ча​стности, в спорах между Фроммом и Маркузе (1950— 1960-е гг.), в отходе мн. молодых представителей Ф. ш. от идей её основоположников (эволюция Хабер-масса и др.), что привело по существу к распаду школы в нач. 70-х гг. Ф. ш. оказала значит. влияние на раз​витие немарксистской социальной и филос. мысли в ФРГ и США и на теоретич. оформление идеологии т. н. «новых левых» (хотя Адорно и Хоркхаймер, а также Хабермас отмежевались от леворадикальных тенден​ций этого движения).
• Давыдов Ю. Н., Критика социально-филос. воззре​ний Ф. ш., М., 1977; Социальная философия Ф. ш., M., 19782; Совр. бурж. философия, М., 1978, гл. 8, § 2; Die «Frankfurter Schule» im Lichte des Marxismus, Fr./M., 1970; R o h r m o-ser G., Das Elend der kritischen Theorie, Freiburg, 1970; Connerton P., The tragedy of enlightenment: An essay on the Frankfurt School, Camb., 1980.
ФРАНЦОВ, Францев Георгий (Юрий) Павлович [18.9(1.10).1903, Москва,—18.4.1969, там же], сов. фи​лософ, социолог и обществ. деятель, акад. АН СССР (1964; чл.-корр. 1958). Чл. КПСС с 1940. Окончил отде​ление языковедения и лит-ры ф-та обществ. наук Ле-нингр. ун-та (1924). С 1931 на преподавательской работе в вузах Ленинграда. В 1945—49 директор Ин-та меж-дунар. отношений в Москве. С 1949 на руководящей работе в МИД СССР и в парт. печати. В 1959—64 рек​тор Академии обществ. наук при ЦК КПСС. В 1964—68 шеф-редактор журн. «Проблемы мира и социализма», с 1968 зам. директора ИМЛ при ЦК КПСС. Осн. труды
748 ФРАНКФУРТСКАЯ
по истории религии и атеизма, проблемам историч. материализма и науч. коммунизма, методологии исто-рии, критике бурж. социологии. Канд. в чл. ЦК КПСС с 1961.
• Философия и социология. Избр. труды, М., 1971; Борьба за мир. Избр. труды, М., 1971; Науч. атеизм. Избр. труды, М., 1972.
• Георгий Павлович Ф. (1903—1969), М., 1974.
ФРЕГЕ (Frege) Готлоб (8.11.1848, Висмар,—20.7.1925, Бад-Клайнен), нем. логик и математик. В фундамен​тальном труде «Осн. законы арифметики» («Grundge​setze der Arithmetik», Bd 1—2, 1893—1903) Ф. постро​ил систему формализованной арифметики на основе разработанного им расширенного исчисления преди​катов с целью обоснования идеи о сведении математики к логике (т. е. концепции логицизма). Однако система Ф. оказалась противоречивой, что было обнаружено Расселом. Сформулировал ряд идей и понятий, разра​ботка к-рых во многом предопределила развитие логи​ки в 20 в.: ввёл понятие логич. функции и различение свойств и отношений как соответственно одноместных и многоместных логич. функций; впервые стал употреб​лять кванторы; ввёл понятие истинностного значения и др. Ф. систематически исследовал отношения между языковыми выражениями и обозначаемыми ими пред​метами, а также провёл важное различие между значе​нием и смыслом языковых выражений. Работы Ф. заложили основы логич. семантики.
• Begriffsschrift..., Halle, 1879; Ober Sinn und Bedeutung, «Zeitschrift für Philosophie und philosophische Kritik», 1892, Bd 100, H. 1.
• Бирюков Б. В., Теория смысла Г. Ф., в кн.: Приме​нение логики в науке и технике, [М., I960]; его же, О взгля​дах Г. Ф. на роль знаков и исчисления в познании, в кн.: Ло​гич. структура науч. знания, М., 1965; С т я ж к и н Н. И., Формирование математич. логики, М., 1967 (лит.).
ФРЕЙБУРГСКАЯ ШКОЛА, см. Баденская школа.
ФРЕЙД (Freud) Зигмунд (6.5. 1856, Фрайберг, Австро-Венгрия,—23.9.1939, Хэмпстед, близ Лондона), австр. невропатолог, психиатр, психолог, основоположник психоанализа. Проф. Венского ун-та (с 1902). После захвата Австрии фаш. Германией (1938) эмигрировал в Великобританию.
Ранние работы Ф. посвящены физиологии и анатомии головного мозга. Под влиянием франц. школы (Шарко, Бернхайм) с кон. 80-х гг. занимался проблемами невро​зов, с сер. 90-х гг. разрабатывал психоанализ — пси-хотерапевтич. метод лечения неврозов, основанный на технике свободных ассоциаций и анализе ошибоч​ных действий и сновидений как способе проникнове​ния в бессознательное. Одним из первых начал изучать психологич. аспекты развития сексуальности, в к-ром выделил ряд стадий. В 1900-х гг. выдвинул общепси-хологич. теорию строения психич. аппарата как энер-гетич. системы, в основе динамики к-рой лежит кон​фликт между сознанием и бессознат. влечениями, в 1920-х гг.— учение о психич. структурах личности («Я и Оно», 1923, рус. пер. 1924). Неправомерно расширяя сферу применения психоанализа, Ф. попы​тался распространить его принципы на сферу со​циальной психологии («Психология масс и анализ че-ловеч. Я», 1921, рус. пер. 1925) и различные области человеч. культуры — мифологию («Тотем и табу», 1913, рус. пер. 1923), фольклор, художеств. творчество и т. д., вплоть до истолкования религии как особой формы коллективного невроза («Будущность одной иллюзии», 1927, рус. пер. 1930). Сублимация — центр. понятие у Ф. в его психологич. трактовке культуры, к-рая рассматривается им как результат неизбежного компромисса между стихийными влечениями и требо​ваниями реальности («Неудовлетворённость в куль​туре», 1930). В целом идейная эволюция взглядов Ф. шла от «физиологич. материализма» к утверждению ав​тономии психического и антропологич. построениям, близким натуралистич. разновидностям философии жизни. Влияние идей Ф. сказалось на самых различных направлениях бурж. философии, социологии, социаль-
ной психологии, лит-ры π иск-ва .(см... Фрейдизм, Нео​фрейдизм).
• Gesammelte Werke, Bd l—18, Stufig., 1966—69; в русском пер.— Избранное, т. 1—2, Лондон, 1969—; Психопатология обыденной жизни, М., 1910; Толкование сновидений, М., 1913; Лекции по введению в психоанализ, т. 1—2, М., 1922; Осн. психологич. теории в психоанализе, М.— П., 1923; Очерки по психологии сексуальности, М.— П., [б. г.]; Остроумие и его отношение к бессознательному, Μ., 1925.
• Виттельс Φ., Φ. Его личность, учение и школа, пер. с нем., Л., 1925; У о л л с Г., Павлов и Ф., пер. с англ., М., 1959; Jones E., Sigmund Freid, life and work, new ed., v. 1—3, L., 1954—57; S nil о way F. J., Freud biologist of the mind, N. Y., 1979; Clark R. W., Freud. The man and the cause, N. Y., 1980. Д. H. Ляликов.
ФРЕЙДИЗМ, общее обозначение различных школ и те​чений, стремящихся применить психологич. учение Фрейда для объяснения явлений культуры, процессов творчества и общества в целом. Ф. как социальную и филос.-антропологич. доктрину следует отличать от психоанализа как конкретного метода изучения бессоя-нат. психич. процессов, принципам к-рого Ф. придаёт универс. значение, что приводит его к психологизации общества и личности.
Ф. с самого начала своего существования не пред​ставлял собой чего-то единого; двойственное отноше​ние самого Фрейда к бессознательному, в к-ром он видел источник одновременно как творческих, так и разрушит. тенденций, обусловило возможность раз​личного, иногда прямо противоположного истолкования принципов его учения. Уже среди ближайших учени​ков Фрейда в 1910-х гг. возник спор о том, что следует считать осн. движущим фактором психики. Если у Фрейда таковым признаётся энергия бессознат. пси​хосексуальных влечений, то у А. Адлера и в основанной им индивидуальной психологии эту роль играет комп​лекс неполноценности и стремление к самоутвержде​нию, в школе «аналитической психологии» К. Г. Юнга первоосновой считается коллективное бессознательное и его архетипы, а для Ü. Ранка (Австрия) вся человеч. деятельность оказывалась подчинённой преодолению первичной «травмы рождения». Широкое распростра​нение Ф. началось после 1-й мировой войны и было связано как с общим кризисом бурж. общества и куль​туры, так и с кризисом ряда традиц. направлений пси​хологич. науки. При этом различные направления Ф. стремились восполнить отсутствующее у Фрейда фи-лос. и методологич. обоснование положений его уче​ния, опираясь на разные филос. и социологич. доктри​ны. Выделилось биологизаторское течение, клоня​щееся в сторону позитивизма и бихевиоризма и особен​но влиятельное в США; оно оказало значит. воздействие на развитие психосоматич. медицины (психосоматика); к этому же направлению примыкают и опыты сближе​ния Ф. с рефлексологией, кибернетикой и т. д. Получил распространение т. н. социальный Ф.; в своей традиц. форме он рассматривает культурные, социальные и по-литич. явления как результат сублимации психосек​суальной энергии, трансформации первичных бессоз​нат. процессов, играющих во Ф. роль базиса по отно​шению к социальной и культурной сфере. В кон. 1930-х гг. возник неофрейдизм, к-рый стремится пре​вратить Ф. в чисто социологич. и культурологич. док​трину, порывая при этом с концепцией бессознатель​ного и с биологич. предпосылками учения Фрейда; наибольшее распространение он получил в США после 2-й мировой войны (Э. Фромм, К. Хорни, Г. Салливан). С кон. 40-х гг. 20 в. под воздействием экзистенциализма возникли т. н. экзистенциальный анализ (Л. Бисвангер, Швейцария) и мед. антропология (В. Вайцзеккер, ФРГ). Характерны попытки использования Ф. со стороны про​тестантских (Р. Нибур, П. Тиллих) и отчасти като-лич. теологов (И. Карузо в Австрии и др.). Специфич. преломление Ф. получил в 1960-х гг. в идеологии «но​вых левых» (Г. Маркузе, «Эрос и цивилизация» — «Eros and civilization», 1955, и др.) через посредство ученика Фрейда В. Райха. Влияние Ф. особенно проявилось в социальной психологии, этнографии (амер. культур-антропология, тесно связанная с неофрейдизмом), ли​тературоведении, лит. и художеств. критике. Наряду с этим воздействие Ф. сказалось в теории и практики различных модернистских художеств. течений (сюрреа​лизм, претендовавший на расширение сферы иск-ва че​рез привлечение бессознательного, и т. д.).
•Волошинов В. Н., Фрейдизм, М.—Л., 1927 Ярошевский М. Г., История психологии, M., 19762 гл. 12, 13; Браун К. - X., Критика фрейдо-марксизма... пер. с нем., М., 1982; Freud and the 20th century, Cleve land, 1963; В г о w n J. А. С., Freud and post-freudians Harmondsworth, 1967; см. также лит. к статьям Фрейд, Пси-хоанализ, Неофрейдизм.
ФРИЗ (Fries) Якоб Фридрих (23.8.1773, Барби, Сак​сония, — 10.8.1843, Йена), нем. философ-идеалист. В 1818—24 лишён профессуры за участие в студенч. дви​жении. Истолковывал учение Канта в духе психологиз​ма, считая, что априорные элементы познания могут быть установлены эмпирически. Основой философии считал психологич. антропологию. Рассматривал мир как организм, построенный по законам механики и ма​тематики. Оказал влияние на Л. Нельсона, основавше​го т. н. неофризскую школу.
• Handbuch der practischen Philosophie, Bd 1—2, Hdlb., 1817—32; Wissen, Glauben und Ahndung, В., 19312; Neue oder anthropologische Kritik der Vernunft, Bd 1—3, В., 19352; Hand​buch der psychischen Anthropologie, Bd 1—2, Jena, 1837—392.
• Henke E. L. T., J. F. Fries, Lp/.., 1867; B l ο​c h i n g K. H., J. F. Fries' Philosophie als Theorie der Subjek​tivität, [Münster], 1969.
ФРОЛОВ Иван Тимофеевич (р. 1.9.1929, с. Доброе, ны​не Липецкой обл.), сов. философ, чл.-корр. АН СССР (1976). Чл. КПСС с 1960. Окончил филос. ф-т л аспи​рантуру МГУ им. М. В. Ломоносова (1956). В 1952—65 на редакторской работе, сначала в Москве, затем в Пра​ге. В 1965—68 на парт. работе. В 1968—77 гл. ред. журн. «Вопросы философии». В 1977—80 отв. секре​тарь журн. «Проблемы мира и социализма». С 1980 пред. Науч. совета при Президиуме АН СССР по филос. и социальным проблемам науки и техники. Осн. рабо​ты в области диалектич. материализма и филос. вопро​сов совр. естествознания, социально-филос. проблем науч.-технич. революции.
• О причинности и целесообразности в живой природе. (Филос. очерк), М., 1961; Очерки методологии биологич. иссле​дования. (Система методов биологии), М., 1965; Генетика и диа​лектика, М., 1968; Проблема целесообразности в свете совр. науки, М., 1971; Мендель, менделизм и диалектика, М., 1972 (совм. с С. А. Пастушным); Методологич. принципы теоретич. биологии, М., 1973; Совр. наука и гуманизм, М., 1974; Прогресс науки и будущее человека, М., 1975; Менделизм и филос. проб​лемы совр. генетики, М., 1976 (совм. с С. А. Пастушным); Пер​спективы человека, М., 1979; Жизнь и познание, М., 1981; Гло​бальные проблемы современности; науч. и социальный аспекты, М., 1981 (совм. с В. В. Загладиным).
ФРОММ (Fromm) Эрих (23.3.1900, Франкфурт-на-Май-не,— 18.3.1980, Муральто, Швейцария), немецко-амер. психолог и социолог, представитель неофрейдизма. В 1929—32 сотрудник Ин-та социальных исследований во Франкфурте-на-Майне; в 1933 эмигрировал в США. Ф. отходит от биологизма Фрейда, приближаясь по своим взглядам к антропологич. психологизму и экзи​стенциализму. Разрабатывая целостную концепцию лич​ности, Ф. стремился выяснить механизм взаимодействия психологич. и социальных факторов в процессе её фор​мирования. Связь между психикой индивида и социаль​ной структурой общества выражает, по Ф., социальный характер, в формировании к-рого особая роль принад​лежит страху. Страх подавляет и вытесняет в бессоз​нательное черты, несовместимые с господствующими в обществе нормами. Типы социального характера со​впадают с различными историч. типами самоотчуждён​ного человека [накопительский, эксплуататорский, «ре​цептивный» (пассивный), «рыночный»]. Различные фор​мы социальной патологии в совр. бурж. обществе Ф. также связывает с отчуждением. Критикуя капитализм как больное, иррациональное общество, Ф. с позиций надклассового гуманизма выдвигал утопич. проект со-
ФРОММ 749
здания гармонич. «здорового общества» при помощи методов «социальной терапии», в частности предлагал проект «перевоспитания» амер. нации.
• Escape from freedom, Ν. Υ., 1941; Psychoanalysis and reli​gion, N. Y., 1950; Marx's concepts of man, N. Y., 1901; The dogma of Christ and other essays on religion, psychology and cul​ture, L., 19113; The art of loving, L.— Kvanston, 1964; The sane society, N. Y., 1S)652; Man for himself, L.,19671; The revolution of hope. Toward a humanized technology, N. Y., 1968; Social character in a Mexican village. A sociopsychoanalytic study, N. Y., 1970 (сонм, с M. Maccohy); The crisis of psychoanalysis, Harmondsworth, 1973; Greatness and limitations of Freud's thought, N. Y., 1978.
• Добреньков В. И., Неофрейдизм в поисках «исти​ны» (Иллюзии и заблуждения Эриха Φ.), Μ., 1974; Evans R. I., Dialogue with E. Fromm, N. Υ., 1966.
ФРУСТРАЦИЯ [лат. frustratio — обман, тщетное ожи​дание, расстройство, разрушение (планов, замыслов), от frustror — обманываю, делаю тщетным, расстраи​ваю], психологич. состояние гнетущего напряжении, тревожности, чувства безысходности и отчаяния; воз​никает в ситуации, к-рая воспринимается личностью как неотвратимая угроза достижению значимой для неё цели, реализации той или иной её потребности. Реак​цией на состояние Ф. могут быть следующие осн. типы «замещающих» действий: «уход» от реальной ситуации в область фантазий, грёз, мечтаний, т. е. переход к дей​ствию в своеобразном «магическом» мире; возникнове​ние внутр. тенденции к агрессивности, к-рая либо за​держивается, проступая в виде раздражительности, либо открыто прорывается в виде гнева; общий «регресс» поведения, т. е. переход к более лёгким и примитивным способам действия, частая смена занятий и др. В ка​честве последствия Ф. нередко наблюдается остаточная неуверенность в себе, а также фиксация применявших​ся в ситуации Ф. способов действия.
• Экспериментальная психологич. ред.-составители П. Фресс и Ж. Пиаже, [пер. с франц.], в. 5, М., 1975; Frustration and aggression, New Haven — L., 1949; Law son P. R., Frustra​tion, N. Y., 1965.
ФУКО (Foucault) Мишель Поль (р. 15.10.1926, Пуатье), франц. философ, историк и теоретик культуры, один из представителей франц. структурализма. Гл. цель исследований Ф. — построение особой дисциплины («археологии знания»), изучающей исторически изменя​ющиеся системы мыслит. предпосылок познания и культуры преим. на материале осн. областей гумани​тарного знания — филологии, психологии, психиатрии и др. Согласно Ф., эти предпосылки определяются гос​подствующим в культуре того или иного периода типом семиотич. отношения, или отношения «слов» и «вещей». Ф. выделяет три скачкообразно сменяющие друг друга системы таких предпосылок (три эпистемы): возрож​денческую, классич. рационализм и современную. В «Археологии знания» («L'archeologie du savoir», 1969) гл. предметом анализа становятся т. н. дискур​сивные (речевые) практики, сосуществующие внутри одной эпистемы; их взаимодействия определяют как «слова», так и «вещи», т. е. как средства культуры, так и её объекты. В работах «Надзор и наказание» («Sur-veiller et punir», 1975), «Воля к знанию» («La volonte du savoir», 1976 — первый из шести задуманных томов по истории сексуальности в Европе) Ф. выводит опи​сываемые им системы мыслит. предпосылок из функцио​нирования определ. социальных институтов (отношения «власти» как условия «знания»). Проблемы социальной обусловленности познания Ф. рассматривал и в др. работах («Безумие и неразумие. История безумия в класслч. век» — «Folie et deraison. Hisloirc de la folic a 1'age classique», 1961; «Рождение клиники» — «Nais-sancü de la clinique», 1963). Ф. убедительно показывает исторически преходящий характер отд. понятий, тео​рий, социальных институтов, однако не соотносит эти изменения с общей диалектикой социальных процессов. в рус. пер.: Слова и вещи. Археология гуманитарных наук, М., 1977.
750 ФРУСТРАЦИЯ
• Сахарова Т. А., От философии существования к структурализму, М., 1974; Автономова H. С., Филос. проблемы структурного анализа в гуманитарных науках, М., 1977; её же, От «археологии знания» н «генеалогии вла​сти», «ВФ», 1978, № 2; G u е d е z A., Foucault, Р., 1972; L е с о u r t D., Pour line critique de l'ipistÄmologie. Bache​lard. Canguilhem. Foucault, P., 1972; K r e m e r - M a r i e t-t i A., Foucault et l'archeOlogie du savoir, P., 1974.

ФУНКЦИОНАЛИЗМ в социологии, методологич. принцип анализа явлений обществ. жизни, основываю​щийся на вычленении исследуемого объекта (общест​ва, обществ.-экономич. формации, социального инсти​тута, социального процесса и т. д.) в качестве целого; разложение его на составные части (элементы, факторы, переменные); выявление функциональных зависимостей как между этими составными частями, так и между со​ставными частями и целым. Исходная проблема Ф.— вычленение целого; в конечном счёте способ вычлене​ния целого обусловлен явными или скрытыми пред​посылками теоретич. мышления.
В марксистской литературе принцип Ф. реализуется благодаря постоянной ориентации исследователя на выяснение функций одних обществ. явлений по отноше​нию к другим в рамках данного общества. Так, деталь​но анализируются функции гос-ва, права, иск-ва, идео​логии, системы образования и др. социальных инсти​тутов по отношению к обществу в целом, по отношению к различным классам этого общества, по отношению к личности. Функции всех социальных институтов классово антагонистич. общества анализируются при этом сквозь призму классовых интересов. В том и дру-том случае под функциями имеется в виду способность того или иного социального института выполнять оп​редел. роль в данной системе обществ. отношений, акку​мулировать определ. виды человеч. деятельности, влиять на обществ. процессы в том или ином направле​нии, содействуя их развитию, стабилизируя их или обусловливая их стагнацию и т. д. При этом марксизм различает функции явные и скрытые (латентные) как непосредств. и опосредованные следствия тех или иных видов деятельности, функционирования тех или иных институтов.

По своему содержанию Ф. ориентирует исследова​теля на анализ функционирования обществ. явлений, т. е. на уяснение механизмов и способов их воспроиз-ва, повторяемости, самоподдержания. В силу этого ис​пользование данного методологич. принципа предпола​гает обращение к статистич. наблюдениям и сопостав​лениям, получение т. н. динамич. рядов, объяснение всех случаев отклонений от установившейся картины наблюдении. Ф. допускает возможность временно от​влечься от динамики и развития исследуемого процесса, рассматривая его как бы в статичном состоянии с тем, чтобы подготовить почву для более глубокого изучения процессов изменения. Так, К. Маркс раскрыл законы воспроиз-ва капитала и показал благодаря этому, как функционирование капиталистич. экономики неизбеж​но порождает углубление её внутр. противоречий.
Ф. также ориентирует исследователя на изучение за​висимости, к-рая наблюдается между различными сто​ронами, компонентами единого социального процесса, т. е. на необходимость количественно измерять, в какой мере изменения одной части системы оказываются производными от изменений в другой её части. Напр., изменения в соотношении гор. и сел. населения являют​ся функцией развития пром-сти, а изменения в струк​туре досуга — функцией распространения средств массовой коммуникации. При этом важно иметь в ви​ду, что установление меры взаимосвязи тех или иных явлений может быть подлинно научным лишь тогда, когда количеств. анализ дополняется качественным, когда изучается специфич. особенности функциониро​вания соответствующих обществ. явлений, обуслов​ленных свойствами социального целого — типом об​ществ.-экономич. формации.
В бурж. социологии существует тенденция принци​пам историзма и причинности противопоставлять Ф. как якобы апеллирующий к анализу зависимостей, данных в непосредств. опыте исследователя. Однако такое противопоставление неправомерно, в нем выра​жается позитивистская методологии, ориентация.
• см. к ст. Структурно-функциональный анализ.
ФУНКЦИЯ (от лат. functio — совершение, исполнение) (филос.), отношение двух (группы) объектов, в к-ром изменению одного из них сопутствует изменение дру​гого. Ф. может рассматриваться с т. зр. последствий (благоприятных, неблагоприятных — дисфункциональ​ных или нейтральных — афункциональных), вызываемых изменением одного параметра в др. параметрах объ​екта (функциональность), или с т. зр. взаимосвязи отд. частей в рамках нек-рого целого (функционирование).
Понятие Ф. введено в науч. оборот Лейбницем. В дальнейшем в философии интерес к Ф. как одной из фундаментальных категорий возрастал по мере распро​странения в различных областях науки функциональ​ных методов исследования. В наиболее развёрнутой форме функциональный подход к теории познания был реализован Кассирером, к-рый считал, что движе​ние познания направлено не на изучение субстанции изолированных объектов, а на изучение взаимоотноше​ний между объектами, т. е. на установлении зависимо​стей (функций), позволяющих осуществлять закономер​ный переход в ряду объектов от одного к другому. Изучение функциональных (а также структурных, генетических и др.) отношений связано с более широ​кой, чем в классич. науке, трактовкой детерминизма. При таком подходе исследуются проблемы обоснован​ности, приемлемости и доказательности функциональ​ных высказываний и объяснений, широко используе​мых в биологич. и обществ. науках, особенно в связи с изучением целенаправленных систем. б. г. Юдин.
Функция в социологии. 1) Роль, к-рую определ. соци​альный институт (или частный социальный процесс) выполняет относительно потребностей обществ. системы более высокого уровня организации или интересов со​ставляющих её классов, социальных групп и индивидов. Напр., Ф. гос-ва, семьи, иск-ва и т. д. относительно общества. Различаются явные Ф., т. е. совпадающие с открыто провозглашаемыми целями и задачами институ​та, и латентные (скрытые) Ф., обнаруживающие себя лишь с течением времени и в большей или меньшей сте​пени отличающиеся от провозглашаемых намерений участников этой деятельности. 2) Зависимость, к-рая наблюдается между различными социальными процес​сами в рамках данной обществ. системы. Эта зависимость может быть простой и сложной, многократно опосредо​ванной различными социальными институтами (напр., рост удовлетворённости трудом как Ф. обогащения его содержания и улучшения условий труда).
Марксистский подход к исследованию функций опи​рается на классовый анализ как самих институтов, так и соответствующих потребностей и интересов. См. также статью Структурно-функциональный анализ и литера​туру к ней. Α. Γ. Здравомыслов.
ФУРАСТЬЕ (Fourastie) Жан (р. 15.4.1907, Сен-Бе-нен-д'Ази), франц. экономист, социолог и футуролог, представитель т. н. технологич. теорий, сводящих со​циальный прогресс общества только к росту уровня те-хнико-экономич. развития (см. «Постиндустриальное общество», Футурология). Сторонник концепции «ре​волюции управляющих». Автор ок. 20 науч. и публи-цистич. трудов по перспективным социально-экономич. проблемам, в к-рых пытался обосновать идею о «смене цивилизаций» (первичной, вторичной, третичной и т. д.) на основе достижений науч.-технич. прогресса с вы​движением на первый план последовательно с. х-ва, пром-сти, сферы услуг, духовного произ-ва. В последних работах вынужден был признать, что науч.-технич. прогресс не избавляет капитализм от присущих ему про​тиворечий.
• Le grand espoir du XX siede, P., 1949; La civilisation de 1975, P., 1957; La grande metamorphose du XX siecle, P.,
1961; Les 40 000 heures, P., 1965; Lettre ouverte ä quatre milli​ards d'hommes, P., 1970; La civilisation de 1995, P. 1970; La realite economique, P., 1978; Le jardin du voisin, P., 1980 (совм. с B. Bazil); u рус. пер.— Технич. прогресс и капитализм с 1700 по 2100 год, в сб.: Какое будущее ожидает человечество?, Прага, 1964.
• Легостаев В. М., Наука в рамках технократич. уто​пии Ж. Φ., «ВФ», 1974, № 12.
ФУРЬЕ (Fourier) Франсуа Мари Шарль (7.4.1772, Безан-сон, — 10.10.1837, Париж), франц. утопич. социалист. Род. в купеч. семье, почти всю жизнь служил в торг. до​мах. На мировоззрении Ф. отразилось его глубокое ра​зочарование в результате Великой франц. революции.
Свои историч. и социальные взгляды Ф. впервые из- -ложил в ст. «Всемирная гармония» («L'harmonie uni​verselle», 1803), анонимной брошюре «О торговом шар​латанстве» («Sur les charlataneries commerciales», 1807) и кн. «Теория четырех движений и всеобщих судеб» (1808, рус. пер. 1938). Подробный план организации об​щества будущего Ф. разработал в «Трактате о домовод-ческо-земледельч. ассоциации» (т. 1—2, 1822), переиз​данном посмертно в 1-м франц. собр. соч., т. 2—5,1841— 1843, под заглавием «Теория всемирного единства» и в кн. «Новый хоз. социетарный мир» (1829, рус. пер. 1939).
Ф. отвергал социальную философию и экономич. уче​ния Просвещения, считая, что они противоречат опыту и оправдывают негодный обществ. строй. Вместе с тем Ф. воспринял и развил ряд идей материалистов 18 в. За​дачу своей жизни Ф. видел в разработке «социальной науки» как части «теории всемирного единства», осно​ванной на принципе «притяжения по страсти», все​общей закономерности, обусловливающей природную склонность человека к к.-л. виду коллективного тру​да. Общество, согласно Ф., последовательно проходит периоды эдемизма («райской» первобытности), дикости, варварства и цивилизации. Ф. считал, что на смену строю цивилизации, переживающему глубокий кризис, должен прийти высший обществ. строй — строй гармо​нии, к-рый не только соответствует предначертаниям бо​га-природы, но предстаёт как историч. необходимость.
В системе Ф. сохранялись частная собственность, классы и нетрудовой доход. Он считал, что для успеха но​вого общества необходим рост производительности тру​да, обеспечивающий богатство для всех. Строй ассоциа​ции создаст, по Ф., крупное коллективизированное и механизированное с. х-во, соединённое с пром. произ-вом. Это соединение призойдёт в первичных ячей​ках общества — «фалангах», располагающихся в ог​ромных дворцах — «фаланстерах». Такая организация общества приведёт к ликвидации разрыва между городом и деревней, к созданию поселений нового типа, где объ​единятся все виды человеч. деятельности.
Согласно Ф., естеств. страсти человека, подавляе​мые и искажаемые при строе цивилизации, будут на​правлены на творч. труд, полный разнообразия и ра​достного соревнования. Разумно организованные могу​чие трудовые армии — региональные, национальные и международные — преобразуют лик Земли. В новых ус​ловиях обществ. жизни будет формироваться и новый человек как целостная, всесторонне развитая личность.
По определению К. Маркса и Ф. Энгельса, «Ф у-р ь е исходит непосредственно из учения французских материалистов» (Соч., т. 2, с. 146) и «... так же мастер​ски владеет диалектикой, как и его современник Гегель» (Энгельс Ф., там же, т. 19, с. 197). Однако ему свой​ственны идеалистич. понимание истории, методологич. непоследовательность, беспочвенные мечтания. Миро​воззрение Ф. несёт на себе отпечаток мелкобуржуаз​ности: идеальный «строи гармонии» был далёк от эко​номич. требований крупного обществ. произ-ва.
Указывая, что Ф. блестяще разработал ряд проблем будущего общества, Маркс и Энгельс вместе с тем кри​тиковали его за отказ от классовой, революц. и всякой вообще политич. борьбы, за сохранение в строе ассо-
ФУРЬЕ 751
циации основных элементов капиталистич. обществ. от​ношений.
Учение Ф. оказало значит. влияние на социальную и филос. мысль ряда стран Европы и Америки. См. Утопический социализм.
• Oeuvres completes, v. 1—6, P., 1841—70; Oeuvres comple​tes, v. 1 — 12, P., 1966—68; в рус. пер,—Избр. соч., т. 1—4, М.—Л., 1951—54.
• Бебель А., III. Ф., его жизнь и учение, пер. с нем., М., 1923; Дворцов А. Т., Ж. Ф. Его жизнь и учение, М., 1938; Иоаннисян А. Р., Ш. Ф., М., 1958; 3 и л ь б е р-ф а р б И. И., Социальная философия Ш. Ф. и её место в исто​рии социалистич. мысли первой пол. XIX в., М., 1964 (лит.); Armand F., Fourier, v. l—2, P., 1937.
ФУТУРОЛОГИЯ (от лат. futurum — будущее и греч. λόγος — слово, учение), в широком значении — сово​купность представлений о будущем человечества, в уз​ком — область науч. знаний, охватывающая перспекти​вы социальных процессов; часто употребляется как си​ноним прогнозирования и прогностики. В СССР термин «Ф.» большей частью применяется для обозначения совр. немарксистских концепций будущего (бурж. Ф.). Тер​мин «Ф.» предложил в 1943 нем. социолог О. Флехт-хейм в качестве названия некоей надклассовой «фило​софии будущего», к-рую он противопоставлял идеоло​гии и утопии. В нач. 60-х гг. этот термин получил рас​пространение на Западе в смысле «истории будущего», «науки о будущем», призванной монополизировать прогностич. (предсказательные) функции существую​щих науч. дисциплин. С кон. 60-х гг. термин «Ф.», вви​ду многозначности и неопределённости, вытесняется термином «исследование будущего». Понятие Ф. со​хранилось преим. в виде образного синонима последнего. В бурж. Ф. выделилось неск. течений: апологетиче​ское, реформистское, леворадикальное и др. В 60-х гг. преобладало открыто апологетическое, к-рое опира​лось на разного рода технологич. теории, сводившие со​циальный прогресс общества только к росту уровня тех-нико-экономич. развития (см. также «Постиндустриаль​ное общество») и пыталось доказать жизнеспособность гос.-монополистич. капитализма, возможность его мо​дернизации (З.Бжезинский, Г. Кан, Р.Арон, Б. де Жуве-нель, Ж. Фурастье). Представители реформистского те​чения доказывали необходимость «конвергенции» капи​тализма с социализмом [Д. Белл, А. Тофлер (США), Ф. Бааде (ФРГ), Р. Юнгк (Австрия), Ф. Полак (Нидер​ланды), Ю. Гальтунг (Норвегия)], леворадикального — неизбежность катастрофы «зап. цивилизации» перед лицом науч.-технич. революции [А. Ускоу (США) и др.]. С кон. 60-х гг. бурж. Ф. переживает кризис. В нач. 70-х гг. на передний план выдвинулось течение, к-рое выступило с концепцией неизбежности «глобальной катастрофы» при существующих тенденциях разви​тия общества. Ведущее влияние в этом течении при​обрёл т. н. Римский клуб, по инициативе к-рого развернулось «глобальное моделирование» перспектив развития человечества на основе использования ЭВМ. Участники этих исследований и др. футурологи разде​лились на два осн. направления; одни из них разви​вают неомальтузиажские идеи социального пессимизма
[Дж. Форрестер, Д. Медоус, Р. Хейлбронер (США)], другие пытаются доказать возможность избежать ката​строфы с помощью «оптимизации» гос.-монололистич. капитализма [Тофлер, М. Месарович, Э. Ласло, В. Фер-кисс (США), Э. Пестель (ФРГ), К. Фримен (Англия), И. Кайя (Япония), Г. Линнеман (Нидерланды), А. Эр-рера (Аргентина) и др.] (см. «Научно-технический оп​тимизм» и «Экологический пессимизм»).
Концепциям бурж. Ф. противостоит марксистско-ле​нинское науч. предвидение, к-рое опирается на тео-ретич. положения диалектич. и историч. материа​лизма.
• Какое будущее ожидает человечество?, пер. с французского, Прага, 1964; Эделинг Г., Прогнозирование и социализм, пер. с нем., М., 1970; Будущее человеч. общества, М., 1971; Араб-Оглы Э. А., В лабиринте пророчеств, М., 1973; Лавалле Л., За марксистское исследование будущего, пер. с франц., М., 1974; Ожегов Ю. П., Социальное про​гнозирование н идеологич. борьба, М., 1975; Бовш В. И., Футурология и антикоммунизм, Минск, 1977; Косола-пов В. В., Л и с и ч к и н В. А., Критика бурж. концеп​ций будущего, М., 1978.
ФЭН ЮЛАНЬ (р. 1895,Танхэ, пров. Хэнань), кит. фи​лософ, создатель т. н. нового неоконфуцианства (синь ли-сюе), историк кит. философии. Принадлежал к груп​пе кит. немарксистских мыслителей, выступавших в 20—40-х гг. за объединение традиц. кит. и совр. зап. философии. Новое неоконфуцианство Ф. Ю. представ​ляло собой своеобразный синтез неоконфуцианства шко​лы Чэн—Чжу (см. Чэн И, Чжу Си) с элементами даосиз​ма, буддизма и зап. течений, особенно позитивизма. В основе его учения четыре «пустых», «лишённых положит.
содержания», формальных понятия: ли-принцнп (идеальная форма, высшим выражением её является великий предел — тайцзи); ци — материя, материальная сила; дао ди — постоянный процесс движения-преобра​зования дао, совмещающий все единичные процессы; да цюань — «великое целое», универсум, всеобъемлю​щая сумма всего сущего — «Один есть все и все есть Один». В соответствии с осознанием человеком своих действий Ф. Ю. выделял четыре ступени, или «сферы жиз​ни»: невинно-младенческую (человек, подобно ребёнку или дикарю, поступает в согласии с инстинктами или обычаями); утилитарную (человек осознаёт себя и действует себе на пользу); моральную (индивид осозна​ёт существование общества и себя как его члена); транс​цендентную (понимание универсума, «великого целого», осознание себя «гражданином неба»). После образова​ния КНР Ф. Ю. отказался от «нового неоконфуцианства» и заявил о своём переходе на марксистские позиции. Под​вергался гонениям в период «культурной революции». * Синь ли-сюэ (Новое неоконфуцианство), Шанхай, 1939; Синь юань жэнь (Новый трактат о природе человека), Чунцин, 1943; Синь юань дао (Новый трактат об изначальном дао), Шан​хай, 1946; Чжунго чжэсюе ши (История кит. философии), т. 1 — 2, Пекин, 1961; Лунь Кун Цю (О Конфуции), Пекин, 1975; A short history of Chinese philosophy, Ν. Υ., 19584; The spirit oi Chinese philosophy, Boston, 1962.
• Буров В. Г., Современная кит. философия, М., 1980; Переломов Л. С., Конфуцианство и легизм в политич. истории Китая, М., 1981, с. 259—62; Wing-tsit Chan, A source hook in Chinese philosophy, Princeton, 1963, p..751—62, 776—79.
X
XАБEPMAC (Habermas) Юрген (р. 18.6.1929, Дюссель​дорф), нем. философ и социолог (ФРГ). Проф. во Франк-фурте-на-Майне (с 1964). Директор (наряду с К. Вайцзек-кером) Ин-та по исследованию условий жизни науч.-технич. мира в Штарнберге (с 1970). Начал деятельность как последователь Хоркхаймера и Адорно; наиболее
752 ФУТУРОЛОГИЯ
видный представитель «второго поколения» теоретиков франкфуртской школы. В сер. 60-х гг. идеолог студенч. движения, однако в дни выступлений студентов в 1968 отмежевался от них, перейдя на позиции умерен​ного бурж. либерализма. В комплексной программе ис​следований в 70-х гг. X. стремится «корректировать» идеологию реформизма в духе раннебурж. просветит. идеалов эмансипации, равенства, политически функцио​нирующей лит. общественности. Критику бурж. куль-
туры и общества X. сочетает с усилиями, направлен​ными на «стабилизацию» капитализма, уделяя особое внимание развитию «правового» бурж. гос-ва. Гл. за​дачу X. видит в «нейтрализации» антагонистич. про​тиворечий посредством публичных дискуссий и по​степенной «ликвидации» идеологии. Это, по X., должно способствовать установлению в обществе «свободных от принуждения коммуникаций» в рамках «всеобщего социального согласия». В многочисл. дискуссиях вы​ступал как противник позитивизма в обществ. науках и технократич. ориентации. Осн. компонентами эклек​тичной философии X. являются: теория языковых игр Витгенштейна, принцип «взаимного признания», лежа​щий в основе гегелевской концепции нравственности, герменевтика Гадамера, психоанализ Фрейда.
• Theorie und Praxis, Neuwied am Rhein — В., 19672; Erkenn​tnis und Interesse, Fr./M., 1968; Strukturwandel der Öffentlich​keit, Neuwied am Rhein — B., 19715; Technik und Wissenschaft als «Ideologie», Fr ./M., 197l5; Zur Logik der Sozial Wissenschaften, Pr./M., 197l2; Theorie der Gesellschaft oder Sozialtechnologie: was leistet die Systemforschung?, Fr./M., 1971 (совм. с N. Luh-mann); Legitimationsprobleme im Spätkapitalismus, Fr./M., 1973; Zur Rekonstruktion des historischen Materialismus, Fr./M., 19762.
• Новейшие течения и проблемы философии в ФРГ, М., 1978; Die Linke antwortet J. Habermas, Fr./M., 1969; R o h r m o-s e r G., Das Elend der kritischen Theorie, Freiburg im Breis​gau, 1970; Glaser W. R., Sozialesund instrumentales Han​deln. Probleme der Technologie bei Arnold Gehlen und Jürgen Habermas, Stuttg., 1972.
ХАЙДЕГГЕР (Heidegger) Мартин (26.9.1889, Мескирх, Баден,— 26.5.1976, там же), нем. философ-экзистен​циалист. В мировоззрении раннего X. слились различ​ные тенденции идеалистич. философии кон. 19— нач. 20 вв.: феноменология Гуссерля и Шелера, философия жизни Дильтея, отд. мотивы диалектической теологии. В соч. «Бытие и время» («Sein und Zeit», 1927) X. ставит вопрос о смысле бытия, к-рый, по его мнению, оказался «забытым» традиц. европ. философией. Пытаясь строить онтологию на основе гуссерлевской феноменологии, X. стремится раскрыть «смысл бытия» через рассмотрение человеч. бытия, поскольку только человеку изначально свойственно понимание бытия («открыто» бытие). По X., онтологич. основу человеч. существования составляет его конечность, временность; поэтому время должно быть рассмотрено как самая существенная характерис​тика бытия. X. стремится переосмыслить европ. филос. традицию, рассматривавшую чистое бытие как нечто вневременное. Причину такого «неподлинного» понима​ния бытия X. видит в абсолютизации одного из моментов времени — настоящего, «вечного присутствия», когда подлинная временность как бы распадается, превра​щаясь в последовательный ряд моментов «теперь», в физическое (по X., «вульгарное») время. Осн. пороком совр. науки, как и европ. миросозерцания вообще, X. считает отождествление бытия с сущим, с эмпирич. ми​ром вещей и явлений.
Переживание временности отождествляется у ранне​го X. с острым чувством личности. Сосредоточенность на будущем даёт личности подлинное существование, тогда как перевес настоящего приводит к тому, что «мир вещей», мир повседневности заслоняет для человека его конечность. Такие понятия, как «страх», «решимость», «совесть», «вина», «забота» и т. п., выражают у X. духов​ный опыт личности, чувствующей свою неповторимость, однократность и смертность. В дальнейшем, с сер. 30-х гг., на смену им приходят понятия, выражающие реаль​ность не столько личностно-этическую, сколько безлич​но-космическую: бытие и ничто, сокрытое и открытое, основа и безосновное, земное и небесное, человеческое и божественное. Теперь X. пытается постигнуть са​мого человека, исходя из «истины бытия». Анали​зируя происхождение метафизического способа мыш​ления и мировосприятия в целом, X. пытается по​казать, как метафизика, будучи основой всей европей​ской жизни, постепенно подготовляет новоевроп. на​уку и технику, ставящие своей целью подчинение все​го сущего человеку, как она порождает иррелигиоз-
ность и весь стиль жизни совр. общества, его урбани​зацию и омассовление.
Истоки метафизики восходят, по X., к Платону и да​же к Пармениду, положивших начало рационалистич. пониманию бытия, а также пониманию мышления как созерцания вечных идей, т. е. чего-то самотождественно​го и пребывающего. В противоположность этой тради​ции X. употребляет для, характеристики истинного мыш​ления термин «вслушивание»: бытие нельзя созерцать, ему можно только внимать. Преодоление метафизич. мышления требует, по X., возвращения к изначальным, но нереализованным возможностям европ. культуры — к той «досократовской» Греции, которая ещё жила «в истине бытия». Такое возвращение, по X., возможно по​тому, что (хоть и «забытое») бытие всё же живёт ещё в самом интимном лоне культуры — в языке: «Язык — это дом бытия» («Platons Lehre von der Wahrheit», Bern, 1947, S. 61). При совр. отношении к языку как к орудию язык технизируется, становится средством передачи ин​формации и тем самым умирает как подлинная «речь», как «речение», «сказание»; теряется та последняя нить, к-рая связывала человека и его культуру с бытием, а сам язык становится мёртвым. Поэтому задача «при​слушивания к языку» рассматривается X. как всемир​но-историческая; не люди говорят «языком», а язык «го​ворит» людям и «людьми». Открывающий «истину бы​тия» язык продолжает жить прежде всего в произв. поэтов; не случайно X. обращается к исследованию твор​чества Ф. Гёльдерлина, Р. М. Рильке, Г. Тракля, С. Ге​орге. Свою «спекулятивную филологию» X. развивал в русле традиций нем. романтизма (Гамана, Новалиса, позднего Шеллинга), выражая романтич. отношение к иск-ву как хранилищу бытия, дающему человеку «за​щищённость» и «надёжность».
В последние годы X. в поисках бытия всё чаще обра​щал свой взор на Восток, в частности к дзэн-буддизму (см. Дзэн), с к-рым его роднила тоска по «невыразимо​му» и «неизречённому», склонность к мистич. созерцанию и метафорич. способ выражения.
Т. о., если в первых своих работах X. попытался пос​троить филос. систему, то впоследствии он провозгласил невозможность рационального постижения бытия. В це-лом иррационалистич. философия X. является одним из острых проявлений кризиса совр. бурж. сознания.
* Hölderlin und das Wesen der Dichtung, Mimch., [1937]; Kant und das Problem der Metaphysik, Fr./M., 195l2; Vom Wesen des Grundes, Fr./M., 19554; Holzwege, Fr./M., 19573; Was ist Metaphysik?, Fr./M., 19557; Unterwegs zur Sprache, Pfullingen, 1959; Vom Wesen der Wahrheit, Fr./M., 196l4; Nietzsche, Bd l — 2, [Pfullingen, 1961]; Erläuterungen zu Hölderlins Dichtung, Fr./M., 197l4.
• Гайденко П. П., Экзистенциализм и проблема куль​туры. (Критика философии М. X.), М., 1963; Г а б и т о-в а Р. М., Человек и общество в нем. экзистенциализме, Μ., 1972; L ö with К., Heidegger. Denker in dürftiger Zeit, Gott., [I9602]; S a s s H.-M., Heidegger-Bibliographie, Meisen​heim am Glan, 1969; Marx W., Heidegger und die Tradi​tion: eine problemgeschichtliche Einführung in die Grundbestim​mungen des Seins, Hamb., 19802. П. П. Гайденко.
ХАЛЬБВАКС (Halbwachs) Морис (11.3.1877, Реймс,— 16.3.1945, Бухенвальд), франц. социолог, представи​тель социологич. школы Э. Дюркгейма. Сторонник со​циализма Ж. Жореса. За участие в Сопротивлении был заключён в концлагерь Бухенвальд. Начав с истории философии, X. затем исследовал гл. обр. социологич. и социально-психологич. проблемы.
Осн. работы X. посвящены проблемам потребностей, потребления, образа жизни и психологии социальных классов, гл. обр. рабочего класса. Существование клас​сов, по X., предполагает наличие классового самосозна​ния и обществ. иерархии, к-рая основана на определ. системе социальных ценностей: «Классы следует опре​делять по отношению к благам, рассматриваемым как наиболее важные в каждом типе общества» («La classe ouvriere et les niveaux de vie», P., 1913, p. 111). Подвер-
ХАЛЬБВАКС 753
гая критике индивидуалистич. теории потребностей и потребления, X. подчёркивал необходимость рассмотре​ния целостной социальной структуры. Правильно от​мечая роль классового самосознания в становлении и развитии классов, он недооценивал значение форм уча​стия в обществ. произ-ве для определения классовой принадлежности.
X. смягчил антипсихологич. пафос Дюркгейма в ана​лизе самоубийства, показав роль психич. факторов в этом явлении («Причины самоубийства» — «Les causes du suicide», 1930).
В работах по проблемам памяти X. показал, что па​мять — не только психофизиология., но и социальная функция. Индивидуальная память существует, по X., благодаря «коллективной памяти» (воплощённой в тра​дициях, социальных институтах и т. д.), а социальное взаимодействие — важный фактор запоминания. Со​циальная среда упорядочивает воспоминания в про​странстве и во времени, она — источник как самих вос​поминаний, так и понятий, в к-рых они воплощается. Эти положения сохраняют значение для развития со​циальной психологии.
* Leibniz, nquv. ed., P., 1930; L'evolution des besoins dans lea classes sociales et ouvrieres, p., 1933; Genre de vie, P., 1939; La memoire collective, P., 1950; Les cadres socjaux de la memoire, nouv. ed., P., 1952; Esquisse d'une Psychologie des classes socia​les, P., 1955; в рус. пер.— Возникновение религ. чувства по Дюркгейму, в сб.: Происхождение религии в понимании бурж. ученых, М., 1932.
• Совр. социологическая теория..., сост. Г. Беккер и А. Бос-ков, пер. с англ., М., 1961, гл. 22; История бурж. социологии первой пол. 20 в., М., 1979.
ХАН (Hahn) Эрих (р. 5.3.1930, Киль), нем. философ-марксист (ГДР), чл.-корр. АН ГДР (1974). Чл. СЕПГ с 1951. Директор Ин-та марксистско-ленинской фи​лософии АОН при ЦК СЕПГ (с 1971), пред. Науч. со​вета по филос. исследованию в ГДР. Область науч. ис​следований: проблемы историч. материализма, теоре-тич. проблемы марксистской социологии. Кандидат в чл. ЦК СЕПГ (с 1Θ7Θ), чл. ЦК СЕПГ (с 1981).
• Soziale Wirklichkeit und soziologische Erkenntnis. Philo​sophisch-methodologische Aspekte der soziologischen Theorie, B., 1965; в рус. пер.— Историч. материализм и марксистская со​циология, М., 1971; Материалистич. диалектика и классовое сознание, М., 1977.
ХАНЬ ФЭЙ, Хань Фэй-цзы (ок. 280—233 до н. э.), др.-кит. мыслитель, завершивший систематизацию легизма. Происходил из правящего дома царства Хань (зап. часть совр. провинции Хэнань). Ученик Сюнъ-цзы, автор трактата «Хань Фэй-цзы (Трактат учителя Хань Фая)». Синтезировал взгляды трёх легистских течений: принцип управления с помощью законов, предписаний (фа) Шан Яна, принцип власти, силы, авторитета (ши) Шэнь Дао (395—315 до н. э.; нек-рые авторы причисля​ют его к даоским мыслителям) и принцип метода, ис​кусства власти, управления (ту) Шэнь Бухая (385— 337 до н. э.). Эти принципы X. Ф. соединил в теорию деспотич., власти с принципом фа в качестве централь​ного. Использовав идеи конфуцианства [постулат о «вы​прямлении (исправлении) имён» и тезис Сюнь-цзы, что «человек по своей природе зол»], моизма (принципы «взаимной выгоды» и «истинности имён»), даосизма (концентрация «недеяния» и др.), X. Ф. создал своеоб​разную философию права. Провозглашал непрестан​ную изменчивость всех вещей (включая дао и ли-прин-цип), отрицал существование духов. В философии ис​тории развивал мысль о решающем характере воздей​ствия народонаселения и имущественного неравенства на историч. процесс.
• Иванов А. И., Материалы по кит. философии. Вве​дение. Школа Фа. Хань Фэй-цзы, СПБ, 1912; Ян Ю н - г о, История др.-кит. идеологии, М., 1957, о. 400—19; Др.-кит. философия, т. 2, М., 1973, с. 224—83; Wing-tsit Chan, A source book in Chinese philosophy, Princeton, 1963, p. 252— 261; F o r k e A.. Geschichte der alten chinesischen Philosophie Hamb., 1964, S. 461—82. С. Кучера, Л. С. Переломов.
754 ΧΑΗ
ХАНЬ ЮЙ, Хань Туйчжи, Хань Чанли
(768—824), кит. прозаик, поэт, философ; вместе со сво​им племянником, другом и учеником Ли ао (Ли Сичжи, 772—841) предтеча сунского неоконфуцианства. Род. в Няньяне (пров. Хэнань). X. Ю. первым использовал термин «саць пинь» — «три ступени» в отнесении к че-ловеч. природе (высшая — абсолютно хорошая; сред​нюю можно повести в обоих направлениях; низшая — абсолютно плохая), к-рую он отделял от чувств; свою природу человек получает при рождении, чувства же обретает в контакте с внеш. вещами. X. Ю. расширил термин жэнь (человечность, гуманность) до понятия «всеобщей любви». X. Ю. и Ли ао выступили с защитой конфуцианства в условиях влияния буддизма и даосиз​ма; в центре внимания их стояла проблема человеч. природы, при этом они опирались на такие классич. произв., как «Ицзин», «Да сюе» («Великое учение») и «Чжун юн», ставшие впоследствии основой неоконфу​цианства, установили «дао тун» — «прямую линию пе​редачи настоящего учения» от легендарных Яо, Шуня и Юя, через Тана, Вэнь-вана, У-вана, Чжоу-гуна до Конфуция и Мэн-цзы.
• Конрад Н. И., X. Ю. и начало кит. Ренессанса, в его кн.: Запад и bосток, М., 1972, с. 103—31; Forke Α., Geschichte der mittelalterlichen chinesischen Philosophie, Hamb., 1934, S. 287—301; L i u W u-c h i, A shqrt history of Confucian philosophy, Harmondsworth, 1955, p. 138—43.
ХАРАКТЕР (от греч. χαρακτήρ — отпечаток, признак, отличит, черта) в психологии, целостный и устой​чивый индивидуальный склад душевной жизни челове​ка, проявляющийся в отд. актах и состояниях его пси​хич. жизни, а также в его манерах, привычках, складе ума и свойственном человеку круге эмоциональной жиз​ни. X. человека выступает в качестве основы его пове​дения и составляет предмет изучения характерологии (термин введён нем. философом Ю. Банзеном — «Очерки по характерологии», «Beiträge zur Charakterologie», Bd 1—2, 1867).
Как особая область психологич. исследований изу​чение X. получило развитие гл. обр. в нем. психологии 1-й пол. 20 в., исходившей в значит. мере из идей фило​софии жизни, феноменологии и др., причём термин «X.» нередко выступал как синоним личности.
Первый систематич. анализ различных аспектов X. был дан Клагесом («Принципы характерологии», «Prin​zipien der Charakterologie», 1910) на основе развитого им учения о выражении. В т. н. конституциональной ти​пологии нем. психиатра Э. Кречмера (1921) получил за​конченное выражение статич. подход к X. как некоей неизменной структуре осн. черт, соответствующей стро​ению тела (см. Темперамент), причём как психич., так и соматич. конституция определяются, по Кречмеру, в конечном счёте врождёнными, прежде всего эндокрин​ными, факторами (близок Кречмеру в своей морфологич. концепции X. амер. психолог У. Шелдон). В типологии Юнга (1921) выделяются экстравертивный и интравер-тивный типы характера (личности), отличающиеся пре​обладанием направленности (установкой) на внеш. объект или на внутр. мир мыслей и переживаний.
Динамич. и генетич. подход к X. получил распрос​транение в психоанализе (индивидуальная психология А. Адлера и др.), отводящем решающую роль в форми​ровании X. событиям раннего детства; образование тех или иных черт X. истолковывается при этом как своеоб​разный способ решения нек-роц конфликтной ситуации (в концепции Райха X. в целом предстаёт как «панцирь», отчуждённая система защитных реакций человека). В психоанализе и идущих от него различных течениях глубинной психологии делается акцент на бессознат. и иррациональных истоках X. В концепции нем. учёнрго Р. Хайса (1936) разнонаправленность влечений и спо​собностей рассматривалась как осн. конфликт, опреде​ляющий формирование X. и личности. Ф. Л ерш в работе «Строение X.» («Der Aufbau des Charakters», 1938; 4 изд. под назв. «Строение личности», «Der Aufbau der Person», 1951), сыгравшей ведущую роль в последующем разви-
тии нем. характерологии, попытался, отталкиваясь от теорий Фрейда и Клагеса, развить учение о «слоях» X., выделяя в нём внутр., «эндотимную», основу (наст​роения, чувства, аффекты, влечения и т. д.) и личност​ную «надстройку».
В англосаксонской психологич. лит-ре изучение X. о самого начала велось в рамках «исследования лич​ности»; после 2-й мировой войны и в нем. психологии термин «X.» вытесняется термином «личность».
Сов. психология, исходя из марксистского понимания человека как совокупности обществ. отношений, под​чёркивает социально-историч. обусловленность X. и рассматривает его нак сложное единство индивидуаль​ного и типологического, как результат взаимодействия наследств. задатков и качеств, вырабатываемых в процессе развития личности и её воспитания.
• Психоанализ и учение о X., М.— П., 1923; Л а з у р-ский А. Ф., Классификация личностей, Л., 19243; Вы​готский Л. С., К вопросу о динамике детского X., в сб.: Педология и воспитание, М., 1928; Юнг К. Г., Психологич. типы, Цюрих, 1929; Кречмер Э., Строение тела и X., М.— Л., 19302; Теплов Б. М., Проблемы индивидуаль​ных различий, М.,19б1; Мейли р., Структура личности, в кн.: (Экспериментальная психология, ред.-сост. П. Фресс и Ж. Пиаже, Пер. с франц., в. 5, Μ., 1975; Jahrbuch der Cha-rakterologie, hrsg. v. E. Utitz, Bd 1—6, B., 1924—29; см. также лит. к ст. Личность.
ХАРИЗМА (греч. χάρισμα — милость, благодать, божеств, дар), исключит. одарённость; наделённость какого-либо лица (харизматич. лидера — пророка, проповедника, политич. деятеля), действия, института или символа особыми качествами исключительности, сверхъестественности, непогрешимости или святости в глазах более или менее широкого круга приверженцев или последователей. Термин впервые применён в со-циологич. концепциях Трёльча и М. Вебера. ХАТЧЕСОН (Hutcheson) Фрэнсис (8. 8. 1694, Друма-лиг, Сев. Ирландия,— ок. 1747, Глазго), шотл. фило​соф. Взгляды X. сложились под влиянием Шефтсбери. X. считал, что в основе нравственности, религии и крат соты лежат внутр. врождённые чувства — моральное, религиозное и эстетическое. Моральное чувство, по X.,— это инстинктивное эмоциональное одобрение и осуждение поступков, источник и критерий нравств. оценок и суждений. Добродетель X. понимал как склонность к всеобщему благу, однако его этика основана не на утилитарном расчёте (что характерно для утилита​ризма), а имеет эмоциональный характер: её стимул — незаинтересованная удовлетворённость. От человеколю​бия, подобного естеств. тяготению, производно сознание долга. Учение X. противостояло эвдемонизму и ра​ционализму Мандевиля и Гоббса. Эстетика X., происте​кающая из эстетич. чувства, осн. принципом прекрас​ного признаёт гармонию, единство в многообразии. S Works, v. 1—6, Glasgow, 1769—74; в рус. пер.— Χ. Φρ., м Д., Смит Α., Эстетика, Μ., 1973, с. 43—269.
• Мееровский Б. В., Эстетика Фр. X., в кн.: Χ. Φρ., Ю м Д., С м и т Α., Эстетика, М., 1973, с. 7—41; Scott W. R., F. Hutcheson. His life, teaching and position in the history of philosophy, N. Y., 1966.
ХАУСХОФЕР (Haushofer) Карл (27.8.1869, Мюнхен,— 13.3.1946, Пель, близ Вайльхайма), нем. геополитик, один из основателей школы геополитики в Германии. Издавал журн. «Zeitschrift für Geopolitik» (1924—44). Че​рез своего ученика Р. Гесса был близок к руководству нацистской партии.
Основой геополитич. концепции X. послужило изу​чение им истории становления и географич. распрост​ранения гос-в Д. Востока, прежде всего Японии, на примере к-рой он пытался продемонстрировать взаимо​связь между пространственным ростом гос-ва и разви​тием составляющей его этнич. общности. Развивая взгляды Ф. Ратцеля и Р. Челлена, X. придал геопо​литике тот вид, в к-ром она стала частью офиц. доктри​ны фаш. «третьего рейха» и служила теоретич. основа​нием гитлеровской агрессии (тезисы о «недостаточности жизненного пространства» и «неудовлетворительности границ» Германии, о «чрезмерной» плотности населения и т. п.). В работах X. эклектически сочетаются географич.
детерминизм, расовая теория и концепция гос-ва как живого организма. После 2-й мировой войны последо​ватели X. пытаются отделить его взгляды от гитле​ровской доктрины и приспособить «очищенные» поло​жения геополитики к интересам гос.-монополистич. капитала в новой историч. ситуации.
• Das Japanische Reich in seiner geographischen Entwick​lung, W., 1921; Bausteine zur Geo.politik, B., 1928; Erdkunde, Geopolitik und Wehrwissenschaft, Münch., 1934; Japans Kultur​politik, B., 1944.
• см. к ст. Геополитика.
ХЕРМАН (Hermann) Иштван (p. 10.10.1925, Буда​пешт), венг. философ, чл.-корр. Венг. АН (1976). Чл. ВСРП с 1967. С 1973 зав. кафедрой философии Будвг пештского ун-та. Область науч. исследований: фило​софия культуры, история философии, теория и история эстетики, история психологии.
• A magyar drämäert, Bdpst, 1955; Arany Jänos esztetikäja,, Bdpst, 1956; Sigmund Freud, avagy a pszichologia kalandja, Bdpst, 1964; A modern szinpad, Bdpst, 1966; A polgäri dekaden-cia problemäi, Bdpst, 1967; Väszon es függöny, Bdpst, 1967; Kant teleologiäja, Bdpst, 1968; Szent Ivän ejjelen, Bdpst, 1969; Δ szo-cialista kultura problemäi, Bdpst, 1970; A giccs, Bdpst, 1971; A szemelyiseg nyomaban, Bdpst, 1972; A szfinx r-ejtvenye, Bdpst, 1973; Lukäcs Qyörgy gondolatviläga, Bäpst, 1974; A mai kultura problemäi, Bdpst, 1974; Evadok tanusaga, Bdpst, 1976; Tele-viziö, esztetika, kultura, Bdpst, 1976; A gondolat hatalma, Bdpst, 1978; Teologia es törtenetiseg, Bdpst, 1979; Ideologie es kultura a hetvenes evekben, Bdps!;, 1982; в рус. пер.-г В. И. Ленин об историч. альтернативе, «ВФ», 1980, № 12.
ХЁРЦ (Hörz) Херберт (р. 12.8.1933, Штутгарт), нем. философ-марксист (ГДР), действит. чл. АН ГДР (1976). Чл. СЕПТ с 1952. Нац. пр. ГДР (1972). Область науч. деятельности: филос. проблемы естествознания, мировоззренч., методологич. и гносеологич. проблемы развития науки. Один из авторов и издатель «Слова​ря по филос. вопросам естеств. наук» («Philosophie und Naturwissenschaften. Wörterbuch zu den philosophischen Fragen der Naturwissenschaften», 1978).
* Materie und Bewußtsein. Untersuchung philosophischer Ka-gorien unter besonderer Berücksichtigung der Naturwissen​schaften, B., 1965; Physik und Weltanschauung. Standpunkte der marxistischen Philosophie zur Entwicklung der Physik, Lpz.— [u. a.], 1968; Werner Heisenberg und die Philosophie, B., 19682; Der dialektische Determinismus in Natur und Gesellschaft, В., 19714; Mensch contra Materie? Standpunkte des dialektischen Materialismus zur Bedeutung naturwissenschaftlicher ßrkenntr nisse für den Menschen, B., 1976; Verantwortung-Schöpfertumr Wissenschaft, B., 1979 (совм. с D. Seidel); в рус. пер.—Марк​систская философия и естествознание, М., 1982.

ХИЛИАЗМ (от греч. χιλιάς — тысяча), м и л л е н а-р и з м (от лат. mille — тысяча), вера в «тысячелетнее царство» бога и праведников на земле, т. е. в историч. воплощение мистически понятого идеала справедливос-ти. Основывалась на пророчестве Апокалипсиса (см. Библия), в к-ром, как и во всём X., содержался мотив компенсации обществ. неправды, характерное уже для ветхозаветных пророков умозаключение от невыноси​мости настоящего к возмещению крови и слез в буду​щем; притом эта компенсация должна произойти не вне человеч. истории (в «царстве небесном»), но внутри её, ибо иначе история потеряла бы для жаждущих возмездия приверженцев X. свой смысл X. был осуж​дён христ. церковью (255). В дальнейшем не раз претер​певал возрождение (учение Иоахима Флорского о царстве св. Духа и др.). Плебейский X., характерный для ряда еретич. движений позднего средневековья, достиг своей кульминации в учении Т. Мюнцера. В новое время X. во многом замещается в своих функциях социальной утопией, к-рая отчасти усваивает и струк​туру X., его образы и т. п.
ХИНАЯНА [санск.р., букв.— малая колесница или ма​лый (узкий) путь], одно из двух основных, наряду с махаяной, направлений буддизма. Как оформленное движение возникло в нач. н. э. (понятие «X.» введено сторонниками махаяны) на С.-В. Индии (и Цейлоне), затем получила широкое распространение во всех азиат. странах, однако вытесненная на севере махаяной, окончательно утвердилась в Юго-Вост. Азии: на Цейло-
ХИНАЯНА 755
не (совр. Шри-Ланка), в Бирме, Камбодже (совр. Кам​пучия), Лаосе, Таиланде, получив название юж. буд​дизма (в сев. странах сохранилась в виде отд. сект) и оказав громадное влияние на все стороны жизни этих стран. Среди школ X. следует выделить: тхераваду (шко​лу старейших), наиболее близкую к первонач. буддиз​му (в наст. время её название относится ко всему нап​равлению X.), вайбхашику (сарвастиваду) и саутранти-ку. Главные источники: «Типитака» и примыкающая к ней палийская лит-pa, среди к-рой наиболее значимы: комментарий Будхагхоши (в частности, его «Висуддхи-магга» — энциклопедия буддизма) и «Милинда-пань-ха» («Вопросы царя Милинды»). Большое значение имеет «Абхидхармакоша» Васубандху.
Основой X. является буддийская идея о двух сос​тояниях бытия («проявленном» и «непроявленном») и, в частности, отождествление первого с волнением дхарм — психофизич. элементов безличного жизнен​ного процесса. Акцент на том, что «Я» и мир являются лишь быстропреходящими комбинациями этих дхарм, подчёркивание нереальности «Я» и мира, духовной и материальной субстанции и одновременно реальности самих дхарм — существ. особенность X. (в отличие от махаяны). Так, характерной чертой X. следует при​знать отрицание существования души как самостоят. духовной сущности (доказательству этого посвящена «Милинда-паньха»).
В собственно этич. плане характерная для буддизма проповедь личного совершенствования принимает в X. форму подчёркнуто независимого (в частности, от лю​бых сверхъестеств. сил) развития личности. Идеал со​вершенной личности в X.— архат (санскр.— достиг​ший конечной цели) достигает совершенства самостоя​тельно и как бы мало беспокоясь о совершенстве дру​гих. Будда в X.— идеал и учитель совершенства — объект подражания и почитания. Хотя и в X. есть элементы его обожествления, в целом в ней нет ни сложного культа, ни сложной религ. организации; всё это заменено жизнью в монашеской общине. Одновре​менно в странах X. получил распространение своеоб​разный политеизм (соединение собственно буддийских черт с брахманизмом, шаманизмом, верой в духов
и т. п.).
• Розенберг О. О., Введение в изучение буддизма по япон. и кит. источникам, ч. 2 — Проблемы буддийской фи​лософии, П., 1918; Stcherbatsky T h., The central con​ception of Buddhism and the meaning of the word «Dharma», L., 1923; Ward Ch. H. S., Buddhism, v. 1 — Hinayana, L., 1947; B a r e a u Α., Les sectes bouddhiques du petit vehicule, [Saigon], 1955; см. также лит. к ст. Буддизм.
ХОЛИЗМ (от греч. όλος — целый, весь), идеалистич. «философия целостности». Термин введён Я. Смэтсом в кн. «Холизм и эволюция» («Holism and evolution», 1926). Согласно X., миром управляет процесс творч. эволюции, создающий новые целостности. В ходе эво​люции формы материи преобразуются и обновляются, никогда не оставаясь постоянными; холистический процесс отвергает закон сохранения материи. Носите​лем всех органич. свойств объявляется чувственно не-воспринимаемое материальное поле (подобное лейбницев-ской монаде), остающееся постоянным при всех измене​ниях организма. Целое (целостность) трактуется в X. Как высшее филос. понятие, синтезирующее в себе объективное и субъективное; оно провозглашается «последней реальностью универсума». Согласно X., выс​шая конкретная форма органич. целостности — че-ловеч. личность. Придавая мистич. характер «фактору целостности», X. считает его непознаваемым. Идеи X. развивали А. Мейер-Абих (Германия), А. Леман (Франция). В совр. зап. лит-ре термин «X.» иногда используется для обозначения принципа целостности.
• Богомолов А. С., Идея развития в бурж. филосо​фии 19 и 20 вв., М., 1962; Кремянский В. И., Струк​турные уровни живой материи, М., 1969.
756 ХОЛИЗМ
ХОЛЛИЧЕР (Hollitscher) Вальтер (р. 16.5. 1911, Вена), австр. философ и психолог-марксист. Чл. ЦК КПА с 1965. Осн. труды X. охватывают проблемы материа-листич. истолкования природы, космич. и биологич. развития, проблемы человека. Значит. внимание X. уделяет критике бурж. идеологии и ревизионизма.
• Tierisches und Menschliches, W., 1971; «Kain» oder Pro​metheus? Kritik des zeitgenossischen Biologismus, B., 1972; Aggressionstrieb und Krieg, Stuttg., 1973; Grundbegriffe der mar​xistischen politischen Ökonomie und Philosophie, W., 1974; Der überanstrengte Sexus. Die sogennante sexuelle Emanzipation im heutigen Kapitalismus, B., 1975; Für und Wider die Menschlich​keit, Fr./M., 1977; в рус. пер.— Природа в науч. картине мира, M., 19663; Человек в науч. картине мира, М., 1971; Человек и агрессия. 3. Фрейд и К. Лоренц в свете марксизма, М., 1975; Личность и гуманизм, М., 1981.
XОMAHC (Homans) Джордж Каспар (р. 11.8.1910, Бостон), амер. социолог и социальный психолог—нео-бихевиорист. X.— один из создателей теории малой группы, опирающейся на идеи структурно-функциональ​ного анализа. С нач. 60~х гг. отошёл от функционализ​ма и стал определять свою позицию как «предельный психологич. редукционизм». Возникновение социоло​гии, согласно X., «было естественным следствием психо​логии», а поэтому «конечные принципы объяснения в антропологии, социологии и даже в истории...— психологические» («Sentiments and activities», N. Υ., 1962, p. 48, 61). Исходной единицей анализа он считает «элементарное социальное поведение», т. е. непосредств. контакты между индивидами, и на этой основе стремит​ся осмыслить функционирование социальных систем различного уровня. Социальное поведение X. исследует на основе теорий, заимствованных из психологии по​ведения и экономич. концепций обмена. Описывая со​циальное поведение как универс. обмен и формулируя правила «справедливого обмена», X. фактически пред​полагает существование единого внеисторич. набора ценностей и условий свободной конкуренции, описан​ных в классич. бурж. политэкономии.
• Fatigue of workers, N. Υ., 1941; Marriage, authority and final causes, Chi., 1955 (совм. с D. M. Schneider); Social beha​vior. Its elementary forms, N. Y., 1961; The nature of social scien​ce, N. Y., 1967; An introduction to Pareto, N. Y., 1970 (совм. с Ch. P. Curtis).
• Loom is C. P., Loom is Z. K., Modern social theo​ries, Princeton, 1963; The institutions and social exchange. The sociologies of T. Parsons and G. C. Homans, ed. by H. Turk and R. L. Simpson, Indianapolis — N. Y., 1971.
ХОМЯКОВ Алексей Степанович (1.5.1804, Москва,— 23.9.1860, с. Ивановское, ныне Данковского р-на Ли​пецкой обл.), рус. публицист, религ. философ, поэт; основатель славянофильства (см. Славянофилы). Был близок моск. кружку любомудров. Сторонник отмены крепостного права путём реформы. В самодержавии видел единственно возможную для России политич. власть, но предлагал созыв Земского собора и ряд др. либеральных реформ (свободное выражение обществ. мнения, отмена смертной казни и т. п.). Статьёй X. «О старом и новом» (1839), распространявшейся в спис​ках, датируется возникновение славянофильства.
Творчеству X. свойственна полемич. направлен​ность (критика католицизма, протестантизма, западни​чества, нем. классич. идеализма и др.). В центре его воз​зрений — учение о начале «соборности» («кафолично-сти», цельности, внутр. полноте), характеризующем природу не только христ. церкви, но также человека, общества, процессов познания и творчества. «Собор​ность» трактуется X. как общий метафизич. принцип устроения бытия, описывающий множество, собранное силой любви в «свободное и органическое единство» (противоположный тип — «ассоциация», формальное, внеш. соединение множества элементов). В дальнейшем это учение X. стало одной из основ концепций всеединст​ва и личности в рус. религ. философии (Вл. Соловьёв, E. H. Трубецкой, П. А. Флоренский, Л. П. Карса​вин, С. Л. Франк). Существование человека, по X., динамично: он наделён способностью устремляться к бытию, богу, но для сохранения этой устремлённости необходимо особое состояние, «истинная вера», когда
всё многообразие духовных и душевных сил человека собрано в живую и стройную цельность (важную роль в этом X. отводил воле). Вера — это одновременно «познание и жизнь», «живознание».
В социальной философии противопоставление «со​борности» и «ассоциативности» выступает у X. в виде антитезы общины и «дружины» (или «коммуны»), «истин​ного братства» и «условного договора» и т. д.; идеали​зируя рус. крест. общину, он усматривает в ней наи​большее приближение к обществ. идеалу. Мировая история, по X., это история народов, каждый из к-рых мыслится в духе романтизма как коллективная лич​ность, «живое лицо», наделённое неповторимым обли​ком, характером и историч. призванием. Духовные истоки нац. истории объясняются у X. преобладанием в них «ассоциативности» или «соборности» (общиннос-ти); с этим же связано и возведение в «Записках о все​мирной истории» всех мировых религий и культур к двум началам — «кушитскому» (покорность необходи​мости — вещественной или логической, религ. магизм и т. п.) и «иранскому» (свободная стихия духа, личнос​ти, устремлённость к творчеству, нравств. самосозна​ние и т. д.). Специфич. характер рус. истории X., как и др. славянофилы, усматривал в православии как единств. источнике просвещения на Руси, в «мирном» процессе образования рус. нации, в общинном начале как основе обществ. устройства. Усвоение высшим сословием «чужеродных» начал зап. цивилизации при​вело, по X., к разрыву между «просвещённым общест​вом» и народом, достигшему апогея в послепетровскую эпоху; возвращение к исконным началам — единств. путь к созданию самобытной нац. культуры. В рамках этой консервативной культурно-историч. и социальной утопии, общей для всех славянофилов, X., в отличие от И. В. Киреевского и К. С. Аксакова, более критически относился к ранним этапам рус. истории.
Автор стихотворных трагедий «Ермак» и «Дмитрий Самозванец», лирич. стихотворений, проникнутых гражд. пафосом («России» и др.).
• Полк. собр. соч., т. 1—8, М., 1900—04; Соч., кн. 1—6, П., 1915; Стихотворения и драмы, вступит, ст. Б. Ф. Егорова, Л., 1969.
* Герцен А. И., Собр. соч., т. 9, М., 1956, с. 157; Лясковский В. Н., А. С. X. Его жизнь и соч., М., 1897; Завитневич В. 3., А. С. X., т. 1 (кн. 1—2)—2, К., 1902—13 (лит.); История философии в СССР, т. 2, М., 1968; Gratieux Α., A. S. Khomiakov. 1804—1860, t. 1—2, P., 1939; Christoff P. K., An introduction to nineteenth-century Russian slavophilism, v. l — A. S. Homjakov, s'-Gra-venhage, 1961.
ХОРКХАЙМЕР (Horkkeimer) Макс (14.2.1895, Штут​гарт,— 7.7.1973, Нюрнберг), нем. философ и социолог (ФРГ), один из основателей франкфуртской школы. Директор Ин-та социальных исследований (1931—65), в 1934—49 в эмиграции в США. Издатель журн. «Zeitschrift für Sozialforschung» (1932—41) и серии публикаций по исследованию нац. и расовых предрас​судков («Studies in prejudice», v. l—5, 1949—50). На​писанная X. совместно с Адорно «Диалектика просве​щения» («Dialektik der Aufklärung», 1948) явилась программным выражением филос.-социологич. идей франкфуртской школы. В развитой им т. н. критич. теории общества X. пытался соединить почерпнутые у К. Маркса мотивы критики бурж. общества с идея​ми гегелевской диалектики и психоанализа Фрейда, а также этики Шопенгауэра. В центре внимания X.— проблемы историч. антропологии, прежде всего иссле​дование характера как сложившейся системы реакций, играющей, по X., решающую роль в поддержании из​живших себя обществ. систем («Studien über Autorität und Familie», P., 1936, S. 3—77), анализ семьи как пер​вичного проводника обществ. авторитета и одновремен​но источника возможной оппозиции ему и т. п. Высту​пал с критикой «массовой культуры». Отмечая много-числ. черты стагнации и регресса совр. «индустриаль​ного общества», связывал их с тенденцией к тотальному управлению и исчезновению свободной инициативы.
Сознание неизбежности этой тенденции приводило X. к пессимистич. выводам: задачу социальной теории и практики он видел лишь в том, чтобы избежать тота​литаризма и содействовать сохранению определ. куль​турных моментов, созданных либерально-бурж. эпо​хой. Считая движущим импульсом критич. социологии восходящую к теологич. истокам внутр. «устремлён​ность к иному», исходил из принципиальной невозмож​ности к.-л. позитивного изображения идеала. Оказал значит. влияние на идеологию леворадикального сту-денч. движения в ФРГ, от к-рого, однако, сам X. отмежевался.
• The eclipse of reason, N. Υ., 1947; Sociologica, Bd 2, Рг./М., 1962 (совм, с Th. W. Adorno); Kritische Theorie, Bd 1—2, Fr./M., 1968.
• см. к ст. Франкфуртская школа.
ХРИСИП (Χρύσιππος) из Сол в Киликии (281/277—208/205 до н. э.), др.-греч. философ. Третий архонт школы стоиков после Зенона из Китиона и Клеан-фа. Развил и систематизировал учение Зенона; автор более 705 соч. Гл. заслуга X.— разработка логики стои​цизма. Изменения, внесённые X. в систему Зенона, во многом не ясны; в физике X., по-видимому, принадлежит различение судьбы и необходимости, а также учение об основных и содействующих причинах; в этике он утверждал единство души и в отличие от Зенона видел в страстях не следствия ошибочных суждений, а сами ошибочные суждения.
• Фрагменты: Arnim H. P. A. v., Stoicorum ve-terum fragraenta, v. 2—3, Stuttg., 1968.
• Brehier E., Chrysippe et l'ancien stoicisme, nouv. ed., P., 1951; Gould J. В., The philosophy of Chrysippus, Ν. Υ., [1970]; см. также лит. к ст. Стоицизм.
ХРИСТИАНСКИЙ СОЦИАЛИЗМ, направление обществ.
мысли, стремящееся придать христ. религии социалистич. окраску. Возник в 30—40-х гг. 19 в. как разновидность феодального социализма. С самого начала X. с. отличался разнообразием форм, к-рое было следствием различия во взглядах его предста​вителей: Ф. Ламенне (Франция), Ф. Д. Мориса, Ч. Кингсли (Великобритания), Ф. Баадера, И. Хубера, В. Э. Кеттелера (Германия) и др. Так, если Ламенне придерживался демократич. убеждений, то взгляды епископа Кеттелера были крайне консервативны. Мно​гие деятели Х.с. стремились и стремятся избавить эксп​луатируемых от их бедствий, подневольного состояния, но указывают при этом нереальные пути и средства (партнёрство классов, нравственно-религ. самосовер​шенствование). В ходе эволюции X. с. сформировался в одну из осн. разновидностей бурж. идеологии, про​тивостоящей науч. социализму и рабочему революц. движению.
Особую роль в попытке придать христ. религии но​вую социальную окраску и приспособить её к совр. историч. условиям играют католич. церковь и высту​пающие под флагом католицизма христ.-демократич. партии, профсоюзы и др. светские католич. орг-ции. Модернизация социальной программы церкви (пастор​ская конституция «О церкви в совр. мире», принятая 2-м Ватиканским собором 1962—65; энциклика Павла VI — «Populorum progressio», 1967 и др.), признание не​обходимости осуществить ряд социальных реформ представляют собой попытку выработать альтернативу коммунистич. программе преобразования мира. Вместе с тем идеи X. с. в трансформированном виде присущи массам верующих, к-рые в совр. условиях всё активнее участвуют в общедемократич., особенно в антивоен. и классовых движениях, облекая свои стремления к социальному благоденствию, миру, социализму в ре-лиг. формы.
В условиях растущей популярности идей науч. со​циализма идеологи Х.с. вынуждены критически оцени​вать мн. стороны капиталистич. действительности. Однако они выступают в конечном итоге как социал-
ХРИСТИАНСКИЙ 757
реформисты, ратующие за совершенствование бурж. обществ. отношений.
• Маркс К. и Энгельс Ф., Соч., т. 4, с. 59; Ле​нин В. И., ПСС, т. 12, с. 142—43, т. 20, с. 103; Лева​да Ю. А., Совр. христианство и социальный прогресс, М., 1962; Андреев М. В., Католицизм и проблемы совр. рабочего и нац.-освободит, движения, М., 1968; Шейн-ман М. М., X. с., М., 1969; Великович Л. Н., Рели​гия и политика в совр. капиталистич. обществе, М., 1970; Гpи-гулевич И. Г., Мятежная церковь в Лат. Америке, М., 1972; Ковальский Η. Α., Католицизм и мировое со​циальное развитие, М., 1974; Daujat J., Cathplicisrae et socialisine. Textes pontificayx et commentaires, P., 1951s.
ХРИСТИАНСТВО (от греч. Χριστός — «помазанник», «мессия»), одна из трёх мировых религий (наряду с буддизмом и исламом). Возникло в 1 в. в Палестине в контексте мистико-мессианистских движений иудаиз​ма, с к-рым, однако, вступило в острый конфликт. Первоначально распространялось в среде еврейства Палестины и средиземноморской диаспоры, во уже в первые десятилетия получало все больше последова​телей из др. народов («язычников»). До 5 в. распрост​ранение X. происходило гл. обр. в географич. пределах Рим. империи, а также в сфере её политич. и культур​ного влияния (Армения, вост. Сирия, Эфиопия), в даль​нейшем (в основном во 2-й пол. 1-го тыс.) — среди герм. и слав. народов, позднее (к 13—14 вв.) — также среди балт. и фин. народов. В новое и новейшее время рас​пространение X. вне Европы происходит за счёт колон. экспансии и деятельности миссионеров. Число привер​женцев X. во всём мире превышает 1 млрд., из них в Европе — ок.475 млн., в Лат. Америке — ок. 250 млн., в Сев. Америке — ок. 155 млн., в Азии — ок. 100 млн., в Африке — ок. 110 млн.; католиков — ок. 660 млн., протестантов — ок. 300 млн. (вместе с сектами, среди к-рых 42 млн. методистов и 37 млн. баптистов), право​славных и приверженцев «нехалкидонских» вероиспове​даний Востока (монофиситов, несториан и т. п.) — ок. 120 млн.
Возникновение и распространение раннего X. про​исходили в условиях углублявшегося кризиса антич. цивилизации, основанной на рабовладении, и упадка её ценностей: гражд. этики, дополнявшейся презре​нием к чужакам и игнорировавшей духовные запросы индивида; филос. рационализма, сдавшего позиции под натиском астрологии, неопифагорейства и т. п. про​явлений оккультизма; наконец, антич. мировоззрения в целом, к-рое, по замечанию Ф. Энгельса, было «...по существу абстрактно, всеобщие, субстанциаль​но...» (Маркс К. иЭнгельс Ф., Соч., т. 1, с. 604) и не отвечало новому уровню человеч. самосознания. Отказываясь от политич. активности, X. избрало путь «...внутреннего спасения от испорченного мира...» (Энгельс Ф., см.тамже, т. 19, с. 314); грубой чувст​венности паразитич. верхов и деморализованных ни​зов оно противопоставило принцип аскетизма; высоко​мерию господ и сановников, культу славы — призыв «будь из всех последним и всем слугою» (Евангелие от Марка 9, 35) и обещание «будут первые последними и последние первыми» (в евангелиях неоднократно). Раннехрист. общины имели много сходства с товари​ществами и культовыми сообществами, характерными для быта Рим.империи; но в отличие от последних они приучали своих членов думать не только о своих нуж​дах и локальных интересах, но о (мистически понятых) судьбах всего мира. Раскинутые по всей империи и за её пределами общины ощущали своё единство как члены «вселенской» церкви. «Отрицая ... все националь​ные религии и общую им всем обрядность, и обращаясь ко всем народам без различия, христианство само ста​новится первой возможной мировой религией» (Энгельс Ф., см. Маркс К. и Эн​гельс Ф., Соч., т. 19, с. 313). В этом отношении была особенно важна победа универсалистской тенденции
758 ХРИСТИАНСТВО
над иудеохристианством, державшимся за обрядность иудаизма.
Администрация цезарей долго рассматривала X. как полное отрицание офиц. идеологии, инкриминируя христианам (обычно выходцам из презираемых низов общества) «ненависть к роду человеческому»; отказ участвовать в языч. религ.-политич. церемониях (преж​де всего в культе императора) навлекал на христиан репрессии. Влияние этого факта на мировоззрение и специфич. эмоциональную атмосферу X. оказалось глу​боким и универсальным: лица, подвергшиеся за свою приверженность X. казни («мученики») или заключе​нию и пыткам («исповедники»), первыми в истории X. почитались как святые, идеал мученика (соотнесённый с образом распятого на кресте Иисуса Христа) стал центр. парадигмой христ. этики, рассматривающей весь мир как стоящий под неправой властью «князя мира сего» (сатаны), а должное поведение — как драма-тич. конфликт с миром и непременно принятие страда​ния. Однако позиция пассивного сопротивления рим. го​сударственности (Тертуллиан: «для нас нет дел более чужих, чем государственные») уже в этот период со​существует с тенденциями к лояльности по отношению к существующему порядку во всём, кроме вопросов ве​ры («противящийся власти противится божьему уста​новлению», Рим. 13, 2); тенденции эти усиливались по мере того, как в христ. общинах возрастал удельный вес состоят. членов. Кроме того, космополитизм импе​рии был созвучен универсализму X., обращающегося ко веем людям; христ. полемисты 2—3 вв. (т. н. аполо​геты) призывали к примирению между церковью и им​перией. Так же двойственно отношение раннего X. к греко-рим. культурной традиции. Христ. авторы в рез​ких выражениях критикуют самоцельные дискуссии фи​лософов, внеш. характер риторич. образованности, ге​донизм поэзии, музыки, театра и пластич. иск-в, а так​же связь всего этого с языч. культом. С др. стороны, историч. облик X. навсегда получает отпечаток греко-рим. культуры: особенно велика роль антич. филос. идеализма в формировании понятийного аппарата христ. догматики.
X., как и ислам, наследует созревшую в иудаизме идею единого бога, обладателя абс. благости, абс. знания и абс. могущества, имеющего свою причину в себе самом, по отношению к к-рому все существа и предметы являются его творениями: всё создано богом из ничего. Бог не нуждается в мире и сотворил его не в ходе к.-л. необходимого процесса, но в свободном акте воли. Личностное понимание абсолюта, свойственное библей​ской традиции, доведено в X. до новой стадии, что выра​жено в двух центр. догматах X., составляющих его важ​нейшее отличие от иудаизма и ислама,— триединства и боговоплощения. Согласно догмату триединства, внутр. жизнь божества есть личное отношение трёх «ипоста​сей», или лиц: Отца (безначального первоначала), Сына, или Логоса (смыслового и оформляющего прин​ципа), и св. Духа («животворящего» принципа). Сын «рождается» от Отца, св. Дух «исходит» от Отца (по правосл. учению) или от Отца и Сына (по католич. уче​нию), но как «рождение», так и «исхождение» имеет мес​то не во времени, а в вечности: все три лица существо​вали всегда («предвечны») и равны по достоинству («равночестны»). Христ. доктрина требует «не смешивать лиц и не разделять сущности»; в чётком размежевании уровней сущности и «ипостаси» — специфика триединст​ва в X. сравнительно с триадами др. религий и мифоло​гий (напр., тримурти индуизма). Учение о Троице, уста​новившееся в т. н. тринитарных спорах 4 в. (в поле​мике с арианством), принимается большинством христ. церквей и групп.
Образ посредника между божеств. и человеч. планами бытия известен самым различным мифологиям и религи​ям. Однако Иисус Христос не есть полубог, т. е. проме​жуточное существо ниже бога и выше человека: соглас​но догмату боговоплощения, он совмещает в личност-
ном единстве всю полноту как божеств., так и человеч. природы («не через смешение сущностей, но через единство лица», текст «Quieumque», 4—5 вв.). Богово-площение понимается как еджнократное — отсюда значение историч. времени, к к-рому прикреплено яв​ление надвременного (историч. датировка в символе веры — «при Понтии Пилате»; мистич. периодизация истории человечества — время «до рождества Хрис​това» и «после рождества Христова», обстоят. членение времени от сотворения мира до страшного суда в ср.-век. христ. теологии).
Ситуация человека мыслится в X. крайне противоре​чивой. Человек сотворён как носитель «образа и подо​бия» бога; в этом изначальном состоянии и в конечном замысле бога о человеке мистич. достоинство принад​лежит не только человеч. духу (как в антич. идеализ​ме, в гностицизме и манихействе), но и телу. «Грехопа​дение» (первый акт непослушания богу, совершённый первыми людьми) разрушило богоподобие человека — в этом вся тяжесть вины «первородного греха», описан​ного в Ветхом зарете, но никогда не игравшего в кон​цепциях иудаизма такой центр. роли; X. создало раз​витое иск-во усмотрения собств. виновности (ср., напр., «Исповедь» Августина): самые почитаемые христ. свя​тые считали себя великими грешниками, и с т. зр. X. они были правы. Христос победил силу греха, «искупил» людей, как бы выкупил их из рабства у сатаны, приняв истязания и мучит. смерть (образ этой смерти на кресте — эмоциональный и идейный центр всей христ. символики). X. высоко оценивает очистит. роль страдания — не как самоцели (назначение человека — райское блаженство, срободное от страданий), но как самого сильного орудия в войне с мировым злом. Жела​тельное с т. зр. X. состояние человека в этой жизни — не спокойная безболезненность стоич. или буддийского мудреца, но «сердце болезнующее», напряжение борьбы с собой и страдания за всех (ср. культ добровольного нищенства, юродства, молчальничества, затворничест​ва и т. п. в ср.-век. X.); лишь «принимая свой крест», человек, по учению X., может побеждать зло в себе и вокруг себя. Любая покорность («предстоятелям» в церк. иерархии и т. ц.) есть, с т. зр. X., аскетич. уп​ражнение, в к-ром человек «отсекает свою волю» и через это парадоксальным образом становится свободным. Схождение бога к человеку есть одновременно требование восхождения человека к богу: человек должен быть не просто приведён к послушанию богу и исполнению за​поведей, как в иудаизме и исламе, но преображён и «обожен». Если же он не исполнит этого назначения и не оправдает жертвенной смерти Христа, то погибнет на всю вечность: середины между славой и погибелью нет.
С этой концепцией связано чуждое другим религиям понятие «таинства» как особого культового действия, выходящего за пределы обрядности: если обряды сим​волически соотносят человеч. быт с божеств. бытием и этим гарантируют стабильность равновесия в мире и человеке, то «таинство», по христ. пониманию, реаль​но вводит божественное в жизнь человека и служит залогом преображения, прорыва эсхатологич. времени уже в настоящем. Важнейшие из «таинств», признавае​мые всеми вероисповеданиями,— крещение (инициа​ция, по учению X. пресекающая инерцию наследств. греховности) и евхаристия, или причащение (вкушение хлеба и вина, мистически претворённых в плоть и кровь Христа, имеющие целью интимно соединить верующего с Христом, чтобы Христос «жил в нём»). Православие и католицизм признают ещё 5 «таинств», отвергаемых протестантизмом: миропомазание, имеющее целью сооб​щить верующему мистич. дары св. Духа и как бы увен​чивающее крещение; покаяние, или исповедь; священст​во, или ординацию (возведение в духовный сан, дающий не только полномочие учить и вести верующих, но так​же — в отличие от «духовенства» иудаизма и ислама — власть совершать «таинства»); брак, понимаемый как
соучастие в мистич. браке Христа и церкви; соборова​ние, или елеосвящение (сопровождающееся молитвами помазание тела тяжелобольного елеем как последнее средство вернуть к жизни и одновременно напутствие к смерти). Понятие «таинства» и этика аскетизма взаи​мосвязаны в X.: последний, в отличие, напр., от буддий​ского, манихейского или стоич. аскетизма, ставит своей целью не только отрешение духа от плоти, но — в идеале — очищение и освящение самой плоти, её переход в состояние эсхатологич. просветлённости. Идеал аскетизма — дева Мария, по преданию телесно «воспринятая в небесную славу». Характерно, что в протестантизме, где слабеет переживание «таинства», закономерно отпадает аскетич. идеал (упразднение монашества, почитания девы Марии и т. д.).
Став в 311 официально дозволенной, а к кон. 4 в. господствующей религией в Рим. империи (Констан​тин I открывает ряд христ. императоров), X. поступает под покровительство, но также опеку и контроль гос. власти, заинтересованной в выработке у подданных единомыслия. Границы христ. мира нек-рое время практически совпадают с границами империи, так что сан императора есть сан единственного верховного свет​ского предстоятеля всех христиан в мире (ср. халифат в исламе). Этот опыт определил визант. теологию священ​ной державы и отчасти нек-рые традиции православной ветви X. (подчинённое по отношению к монарху поло​жение иерархов, на Руси — идея «белого царя», «третьего Рима» и т. д.), тогда как в зап. половине Рим. империи слабость, а затем и крушение государст​венности привели к подъёму власти рим. епископа (папы), перенявшей также и светские функции. Меняю​щийся в зависимости от условий эпохи и культуры политико-идеологич. контекст X. определил логику пос-ледоват. ряда церк. разделений («схизм»), в результа​те к-рых явились соперничающие разновидности X. («вероисповедания»). Уже в 5—7 вв. в ходе выяснения доктрины о соединении божеств. и человеч. начал в личности Христа (т. н. христологич. споры) от импер​ской церкви отделились христиане Востока, жившие вне греко-лат. языковой зоны: несториане, пользовав​шиеся значит. влиянием вплоть до позднего средне​вековья в Иране и от Ср. Азии до Китая (ныне общины в странах Бл. Востока, а также «христиане св. Фомы» в Индии); монофиситы, пришедшие к господству в армян​ской, эфиопской, коптской (егип.) и т- н. яковитской (си​рийской) церкви; монофелиты, реликт к-рых—вторично соединившаяся с католиками маронитская церковь Ливана. К 1054 созрело разделение православной и ка-толич. церквей (конфликт визант. теологии священной державы и лат. теологии универсального папства, осложнённый доктринарными и обрядовыми расхож​дениями). В России, гл. стране православия после гибели Византии в 1453, присущая визант. X. тенденция к отождествлению гос-ва, церкви и народа и к сакрали​зации быта привела в спорах 17 в. о норме обрядовой практики К расколу, в результате к-рого от право​славия отделилось старообрядчество. На Западе папст​во как реальность и идеология вызывало в ср. века протест как сверху, со стороны светских владык (осо​бенно герм. императоров), так и снизу (лолларды, гуси​ты); на пороге нового времени, в условиях подъёма раннего капитализма, протест этот был суммирован Реформацией (16 в.), породившей неск. вероисповедных форм, к-рые вступили в конфликт с католицизмом и друг с другом: евангелич. вероисповедание (люте​ранство), реформатское вероисповедание (кальвинизм, во Франции — гугенотство, в англосаксонских стра​нах — пуританство и пресвитерианство), «церковь Анг​лии» (англиканство), а также многочисл. секты. Если англиканство стремилось удержать догматич. основы, организац. структуры и обрядность католицизма, лишь
ХРИСТИАНСТВО 759
отменив монастыри, а главное — поставив на место вненац. супрематии папы внутринац. супрематию ко​роля как главы церкви, т. е. отождествив церковь и гос-во в духе абсолютизма, то кальвинизм наиболее ра​дикально выразил новые тенденции, дав форму ранне-капиталистич. респ. духу Женевы Кальвина и Англ. бурж. революции 17 в. (концепция «мирского аскетиз​ма» и предопределения как освящение бурж. бережли​вости и деловитой уверенности в себе). С явлением про​тестантизма в истории X. наступает т. н. конфессио​нальная эпоха: после кровавых попыток восстановить единство европ. X. на основе одного из наличных веро​исповеданий (религ. войны 16—17 вв.) устанавливается компромисс по формуле: «Чьё царство, того и вера»; идея вселенской или хотя бы всеевроп. общины христиан уступает место идее гос. регулирования религ. жизни подданных в рамках суверенитета данного режима. Конфессиональная карта Европы приобрела после 17 в. стабильный вид: католицизм упрочился в романских странах (кроме Румынии) и в Ирландии, православие — в слав. странах (кроме католич. Польши и Хорватии), в Греции и Румынии, протестантизм — в германско-сканд. странах (кроме католич. Австрии и Баварии). Наряду с жёсткостью религ.-политич. разделений про​исходят обратные процессы в религ. жизни как таковой: вырабатываются космополитич. и межконфессиональ​ные типы религ. эмоциональной культуры и офиц. богословствования. Примером первого могут служить мистич. движения кружкового характера, проходящие в 17— нач. 19 вв. поверх конфессиональных границ (пиетизм в лютеранстве, квиетизм и янсенизм в католи​цизме и т. п.), примером второго — усвоение структур зап. теологии в правосл. Греции и особенно в России после реформ Петра I.
Секуляризаторские, антицерк. тенденции, наметив​шиеся с эпохи Ренессанса (см. Секуляризация, Атеизм), последовательно выявляются и широко пропаганди​руются мыслителями эпохи Просвещения. Отрицанию подвергнута не только практика церкви (что было обыч​но для ср.-век. вольнодумства и ересей), но и идеал X. как таковой; в противовес ему выдвигается идеал земного прогресса. Крушение традиц. монархич. ре​жимов принесло конец тому «союзу трона и алта​ря», к к-рому свелась идея христ. теократии (Великая франц. революция специально объявила в 1793 кам​панию «дехристианизации»); миновала «константи-новская эра» официозного X. В этих условиях церковь (особенно зап. вероисповедания) стремится восстановить контакт с изменившейся реальностью и дать свои ответы на новые проблемы. Характерные для будущего тенденции ещё в кон. 19 в. выявил папа Лев XIII, стремившийся поднять междунар. престиж церкви и наметивший позицию в социальных конфликтах (призыв к классовому миру в 1-й энцик​лике по рабочему вопросу «Rerum Novarum», 1891; под​чёркивание первичности прав индивида сравнительно с правами гос-ва). Одно из характерных явлений совр. X.— ослабление конфессиональной розни (деятельность основанного в 1948 Всемирного совета церквей, взаим​ное снятие многовековых анафем между католич. и правосл. церковью в 1965 и др.). Наряду с клерикаль​ным политич. консерватизмом имеют место попытки создать т. н. теологию революции, осуществляемые представителями католич. церкви в Лат. Америке (напр., в Сальвадоре). В целом же X. неизменно на​стаивает на том, что решение всех противоречий чело-веч. существования дано только в боге и отказывается признать таким решением социальные преобразования (см. также Религия).
• Энгельс Ф., О первоначальном X., М., 1962; Гар-нак А., История догматов, в кн.: Общая история европ. культуры, т. 6, СПБ, [1911]; Спасский А., История догматич. движений в эпоху вселенских соборов (в связи с фи-
760 ХУДОЖЕСТВЕННЫЙ
лос. учениями того времени), т. 1, Сергиев Посад, 19142; Спекторский Е., Происхождение протестантского ра​ционализма, Варшава, 1914; Болотов В. В., Лекции по истории древней церкви, т. 1—4, СПБ, 1907—18; К а р с а-в и н Л. П., Католичество, П., 1918; Капелюш ф. Д Религия раннего капитализма, М., 1931; Ранович А. б!) О раннем X., М., 1959; Курочкин П. К., Эволюция совр. рус. православия, М., 1971; Кубланов M. M., Возникно​вение X., М., 1974; Bardenhewer O., Geschichte der altkirchlichen Literatur, Bd l—5, Freiburg im Breisgau, 1913— 1932; Brunner E., Religionsphilosophie evangelischer Theologie, Münch., 1927; Dölger P. J., Antike und Chris​tentum, Bd 1—6, Münster, 1929—50; Grabmann M., Die Geschichte der katholischen Theologie seit dem Ausgang der Väterzeit, Freiburg im Breisgau, 1933; Torrey С h. G., Do​cuments of the primitive Church, N. Υ.—L., 1941; D a n i ё-lou J., Histoire des doctrines chretiennes avant Nicee, v l—3 P., 1958—78; Lossky V., Theologie mystique de l'Eglise d'Orient, P., 1960; Janelle P., The Catholic reformation, Milwaukee, 1963; The Pelican guide to modern theology, v. 1—3, Harmondsworth, 1969—70; Spidlik Th., La spiritualiti de I'Orient chretien. Manuel systematique, Roma, 1978; см. также лит. к ст. Религия. С. С. Аееринцев.
ХУДОЖЕСТВЕННЫЙ ОБРАЗ, всеобщая категория художеств. творчества, средство и форма освоения жиз​ни иск-вом. Под образом нередко понимается элемент или часть произв., обладающие как бы еамостоят. су​ществованием и значением (напр., в лит-ре образ персонажа, в живописи — изображение предмета и т. п.). Но в более общем смысле X. о.— самый способ бытия художеств. произв., взятого со стороны его вырази​тельности, впечатляющей энергии и осмысленности. В ряду др. эстетич. категорий X. о.— сравнительно позднего происхождения. Начатки теории X. о. можно, правда, обнаружить ещё в учении Аристотеля о мимеси-се (см. Подражание) — о подражании художника жизни в её способности производить цельные, внут​ренне устроенные предметы и о связанном с этим удо​вольствии. Всё же антич. и ср.-век. представления об иск-ве, не выделявшие эстетическое в особую сферу, имели дело прежде всего с каноном — сводом приклад​ных правил художеств. или поэтич. ремесла, как раз и призванных обеспечить это «подражание» художеств. началу самого бытия. К эстетике Возрождения восходит (и закрепляется в классицизме) категория стиля, пред-полагающая право художника создавать произведения в соответствии со своей творч. инициативой и имманент​ными законами определ. жанра или вида иск-ва. В даль​нейшем реакция на утилитаризм, в т. ч. в подходе к эстетич. явлениям, породила в 18 в. особое пони​мание художеств. формы—как организованности по принципу внутр. цели, а не внеш. использования (прекрасное, по Канту). Наконец, в связи с «теорети-зацией» иск-ва, с выдвижением на первое место более «духовных» (в сравнении со скульптурой и зодчеством) иск-в — словесности, живописи, музыки, в связи с окончат. отделением иск-ва от художеств. ремёсел возникла необходимость описать художеств. творчество как работу мысли и отграничить этот тип мышления от научно-понятийного. Категория X. о. оформилась в эс​тетике Гегеля именно в процессе такого противопостав​ления: образ «...являет нашему взору не абстрактную сущность, а конкретную ее действительность...» («Эстетика», т. 3, М., 1971, с. 384) — формула, усвоен​ная и развитая рус. эстетич. мыслью, прежде всего Белинским. Восходящее к гегелевской эстетике опре​деление иск-ва как «мышления в образах» было вуль-гаризовано позитивистско-психологич. концепциями конца 19 — нач. 20 вв.: X. о. рассматривался как наглядная демонстрация подразумеваемой общей идеи — пример, ведущий от частностей одного круга к част​ностям др. круга, в обход неизбежного при науч. доказательстве абстрагирования. Получаемое при этом эстетич. наслаждение трактовалось как вид интел​лектуального удовлетворения, в корне отличный от воздействия «безобразных», «эмоциональных» иск-в (напр., взгляды Д. Н. Овсянико-Куликовского), чем ставилась под сомнение универсальность категории X. о. Как протест против такого рода интеллектуализ​ма в нач. 20 в. возникли безобразные теории иск-ва
(Б. Криетиансен, Г.. Вёльфлин, рус. формалисты, от​части Л. С. Выготский). Если позитивисты интеллек-туалистич. толка, порывая с учением Гегеля о художеств.
идее, вынесли идею, смысл за скобки X. о.— в психологич. область «применений» и толкований (не​смотря на перспективное учение о внутр. форме, развитое А. А. Потебнёй в русле идей В. Гумбольдта), то формалисты пошли ещё дальше в том же направле​нии: они отождествили смысловое содержание X. о. с «материалом», а понятие образа растворили в понятии формы (или конструкции, приёма). Оборотной стороной формалистич. и конструктивистских теорий явился эстетич. утилитаризм: считалось, что «материал» пере​рабатывается формой в целях максимально эффективной «техники чувств». Вообще, в воззрениях, элиминирую​щих категорию X. о., иск-ву обыкновенно отводится прикладная роль. В наст. время эстетика вновь широко прибегает к теории X. о. как наиболее перспективной, помогающей раскрыть самобытную природу фактов иск-ва, их причастность сразу многим сферам бытия, познания и практики.
В онтологич. аспекте X. о. есть факт идеального бы​тия, «встроенный» в свою веществ. основу, но не совпа​дающий с нею (мрамор — не плоть, к-рую он изобра​жает, плоскость холста — не трёхмерное пространство, рассказ о событии — не само событие и т. п.). Но при​том образ теснее сращён со своим материальным субст​ратом, чем число и прочие идеальные объекты точных наук; он использует мн. природные возможности исходного материала как знаки собств. содержания; так, статуя «безразлична» к химич. составу мрамора, но не к его фактуре.
В семиотич. аспекте X. о. и есть знак, т. е. средство смысловой коммуникации в рамках данной культуры или родств. культур. С этой своей стороны образ ока​зывается фактом воображаемого бытия; он всякий раз заново реализуется в воображении адресата, вла​деющего «ключом», культурным «кодом» к его содержа​нию (напр., знание языка жестов в япон. или кит. театре). Поэтому в материальной «плоти» X. о. собст​венно образосозидающими становятся те уже выделен​ные из природного ряда элементы (напр., не звук акус​тики, а тон ладовой системы), к-рые принадлежат язы​ку данного иск-ва, обусловленному традицией.
В гносеологич. аспекте X. о. есть вымысел, родствен​ный такой разновидности познающей мысли, как допу​щение (ещё по Аристотелю, факты иск-ва относятся к области вероятного, об их бытии нельзя сказать ни «да», ни «нет»). Допущением, гипотезой X. о. способен служить именно в силу своей идеальности и воображае-мости; так, изображённое на живописном полотне, в от​личие от самого полотна, не локализовано в реальном пространстве и времени, остаётся как бы чистой воз​можностью. Вместе с тем X. о.— допущение особого рода, внушаемое художником с макс, чувств. убедитель​ностью. С этим связана собственно эстетич. сторона X. о., сплочение, высветление и «оживление» материала силами смысловой выразительности.
Наконец, в собственно эстетич. аспекте X. о. пред​ставляется организмом, в к-ром нет ничего случай​ного и механически служебного и к-рый прекрасен благодаря совершенному единству и конечной осмыслен​ности своих частей. Автономное, завершённое бытие художеств.
действительности указывает на сходство X. о. с живой индивидуальностью. Но без изолирующей силы вымысла, без выключенности из фактич. ряда X. о. не имел бы такой жизнеподобной самососредоточенности и целесообразности.
Если в качестве «организма» X. о. автономен и в ка​честве идеального предмета объективен (подобно числу или формуле), то в качестве допущения он субъективен, а в качестве знака межсубъективен, коммуникативен, реализуем в ходе диалога между автором и адресатом и в этом отношении является не предметом и не мыслью, а процессом. В силу этого последнего обстоятельства
X. о., при непременной погружённости в чувств. сти​хию, всё же не до конца конкретен. Ясно фиксирован​ные установочные моменты («внутр. форма»), предука-зывающие, в каком направлении и в каких границах должно двигаться наше воображение, окружены в нём «полем» неполной определённости, полуявленности. В этом некая «недостаточность», «схематичность» X. о. по сравнению с массивностью жизненного факта, но также и преимущество, источник его независимой «жизни» и «игры», многозначности восполняющих его ис​толкований. Внутр. форма образа личностно-оценочна, она несёт печать авторской идейности, субъективной вычленяющей и претворяющей инициативы, и с этой стороны «правда» X. о. относительна. Но со стороны органич. художественности образ представляет собой арену предельного действия эстетически гармонизи​рующих, завершающих и просветляющих «законов красоты». И в этой своей природе художеств. ценность принадлежит не только к миру релятивных социально-культурных ценностей, но и к миру непреходящих жизненных ценностей, идеальных возможностей чело-веч, бытия. В X. о. исторически и социально относитель​ное неотделимо от вечного, личное от надличного, и в этом как раз коренится «гипнотизм» иск-ва, присущая ему сила идейного внушения. Ввиду столь сложного отношения X. о. к критерию истинности и творчество, и восприятие иск-ва сопряжены с познават. и этич. рис​ком. При встрече с художеств. произв. равно важно: послушно следуя замыслу автора, адекватно воссоздать предусмотренный им эстетич. объект — и затем оценить этот объект, сохраняя свободу собств. точки зрения, обеспеченную жизненным и духовным опытом.
Внутр. строение X. о. существенно различается в раз​ных видах иск-ва — в зависимости от материала (сло​весный, звуковой, пластический, пантомимич. образ), пространственно-временной характеристики (статиче​ский, динамический) и др. Это структурное многообра​зие можно с известным огрублением свести к двум ис​ходным началам — принципу репрезентативного отбора и принципу ассоциативного сопряжения. К первому тяготеет X. о. в изобразит. иск-вах (реконструкция предмета с упором на одни его признаки и исключением других), а по второму — X. о. в выразит, иск-вах (иносказание в поэзии, контрапункт в музыке). На идейно-смысловом уровне этим двум структурным принципам соответствуют две разновидности художеств.
обобщения — тип и символ.
• Аристотель, Об иск-ве поэзии, М., 1957; Л е с-с и н г Г., Лаокоон, или О границах живописи и поэзии, [пер. с нем.], М., 1957; Гёте И. В., Об искусстве, [Сб.], М., 1975; Гегель Г. В. Ф., Эстетика, т. 1, М., 1968; Белин​ский В. Г., Идея иск-ва, ПСС, т. 4, М., 1954; Π о т е б-н я А. А., Эстетика и поэтика, М., 1976; Лосев А. Ф., Диалектика художеств. формы, М., 1927; его же, Проблема символа и реалистич. иск-во, М., 1976, гл. 3, 4; Теория лит-ры, [кн. 1], М., 1962; Дмитриева Н., Изображение и слово, М., 1962; Интонация и муз. образ. Сб. ст., М., 1965; Бах​тин М. М., Вопросы лит-ры и эстетики, М., 1975.
И. Б. Роднянская.
ХУРУФИЗМ (от араб. хуруф — буквы), учение му-сульм. шиитской секты хуруфитов, основанной в кон. 14 в. Фазлаллахом Астрабади (казнён в 1394). Перво​начально секта была распространена в сев.-зап. Иране (Астрабад, Нахчеван; соч. Фазлаллаха написаны на лит. перс, языке), затем хуруфиты, руководимые уче​ником Фазлаллаха Али аль-Ала, перенесли свою дея​тельность на терр. Турции, где создали обширную лит-ру на тур. языке. Канонич. лит-pa хуруфитов вклю​чала 6 «Джавиданнаме» («Книга вечности»), из к-рых первая написана Фазлаллахом («Джавидан-и кабир»), а пять — его учениками, «Хакикатнаме» («Книга ис​тины») и др. Секта подвергалась жестоким гонениям и была почти полностью истреблена в Турции в 1824; остатки её, слившиеся с дервишским орденом бекташи, сохраняются в нек-рых араб. странах и в наст. время.
ХУРУФИЗМ 761
Согласно разработанному Фазлаллахом и его последо​вателями религ.-филос. учению X., мир сотворён богом и находится в постоянном круговращении, являю​щемся причиной видимых нами изменений. Бог прояв​ляет себя двумя путями: в человеке, сотворённом богом по своему образу и подобию, и в речи бога — Коране и именах вещей. Проявление бога в человеке разделя​ется на три цикла, представляющие собой этапы спа​сения человечества: пророчество (нобовват), божеств. покровительство (валайат) и божественность (улухийат). Мухаммед завершил цикл пророчества, за ним следуют божеств. покровители — шиитские имамы, основатель же хуруфизма Фазлаллах является последним покро​вителем и одновременно первым богом во плоти (худа), основоположником третьего цикла. Второй путь прояв​ления бога — в звуке, речи, букве (отсюда название учения); развитая X. своеобразней мистика букв имеет аналогии в неопифагореизме, у исмаилитов и др. По
учению Фазлаллаха, звук божеств. речи, будучи нема​териальным, выше её начертания и, кроме того, являет​ся единств. средством сотворения мира богом. Гносеоло​гию Фазлаллаха можно определить как крайний ва​риант ср.-век. реализма: имена вещей не только су​ществуют ранее самих вещей, но и суть сами вещи-отнять у вещей имена — значит лишить их бытия. На​личие вещи в сознании — её единственно возможное бытие (это связано с концепцией вахдат алъ-вуджуд в суфизме); отсюда следует вывод, что речь Аллаха — Коран — причина бытия всех вещей и слово — основа и исток (асл) всех сущих отдельностей (ка' инат) (ср.: «в начале было слово» Евангелия от Иоанна).
• Вертельс Е. Э., Низами и Фузули, М., 1962 (Избр. труды, т. 2); Textes persans relatifs ä la secte des Houroöifs, publ. trad, et annotes par С. Huart. Suivi d'une etude sur la religion des Houroüfis par R. Tevfig, Leyden, 1909; R i t-t e r H., Die Anfänge der Hurufisekte, «Oriens», 1954. v. 7, № l, S. 1—54.
Ц
ЦАЦКОВСКИЙ (Cackowski) Здислав (p. 1.1.1930, Ba-жонхевка), польск. философ-марксист. Чл. ПОРП с 1950. Работы Ц. посвящены проблемам диалектич. и историч. материализма, критике ревизионизма и бурж. философии.
• Tresc ppznawcja wrazen zmysiowych, Warsz., 1962; Prob-leiny i pseudoproblemy, Warsz., 1964; Glovyne pojeqia mate-rialfzinu Jiistpry.c.zljego, Warsz., 1974; JednoM i wieloäc". Dzi-alanie i poznawanie, Warsz., 1975; Glowne zagadnienia i ki-eruriki filozofii, Warsz.., 19776. Czlowiek Jako podmiot dzialania praktycznego i poznawczego, Warsz., 1979; Trud i sens ludzki-ego zycia, Warsz., 1981.
ЦЕЛЕСООБРАЗНОСТЬ, соответствие явления или процесса определённому (относительно завершённому) состоянию, материальная или идеальная модель к-рого представляется в качестве цели. Ц. рассматривается, с одной стороны, как имманентная (внутренняя) взаимо​связь объекта самого по себе, а с другой — как нек-рое отношение в сфере взаимодействия объекта и субъекта. Отношение Ц., характерное для человеч. деятельности, вместе с тем может выступать в качестве науч. принци​па исследования структуры и функций саморегулируе​мых и эквифинальных систем (т. е. систем, способных достигать одинакового конечного результата независи​мо от начальных условий). Генетически понятие Ц. связано с целеполаганием как существенным элемен​том человеч. деятельности, характеризующим как мыслит. процессы, так и предметную деятельность че​ловека, прежде всего — процесс труда (см. К. Маркс и Ф. Энгельс, Соч., т. 23, с. 189). Основа целесообраз​ной деятельности человека — законы внеш. мира, природы (см. В. И. Ленин, ПСС, т. 29, с. 171).
В мышлении донауч. периода в силу его антропомор​физма представление о Ц., к-рая присуща человеч. деятельности, распространялось на природу. Антропо​морфизм характерен и для религ. мировоззрения, тол​кующего Ц. как выражение божеств. разума; он лежит в основе идеалистич. телеологии, извращённо толкующей Ц. Вместе с тем в классич. формах телеологии (имманент​ная телеология Аристотеля, Лейбница, Шеллинга и осо​бенно Гегеля) были раскрыты нек-рые диалектич. аспек​ты проблемы Ц.. Науч. интерпретация проблемы Ц. ста​ла возможной лишь в рамках диалектико-материалистич. мышления, выявляющего объективное значение Ц.
При исследовании форм Ц. как объективного факта природы особое значение приобретает изучение орга-
762 ЦЕЛЕСООБРАЗНОСТЬ
нической Ц., к-рая проявляется в характерных для живых систем особенностях строения и функций, организации процесса обмена веществ. управления и регуляции и пр. Именно здесь телеология в разных её формах претендовала если не на универс. значение, то во всяком случае на роль необходимого «дополнения» к якобы недостаточному каузальному (причинному) анализу. По мере развития биологии постепенно преодолевалось телеологич. мышление, органич. Ц. объяснялась путём обращения к её материальным при​чинам. Особое значение имела здесь теория эволюции Дарвина, к-рая объясняла органич. Ц. как приспособ​ленность организмов к условиям их существования. Отвергая телеологию, дарвинизм вместе с тем не отбра​сывал фактор органич. Ц.
С позиций диалектико-материалистич. детерминизма получают объяснение не только структурные, но и ге-нетич. аспекты органич. Ц., т. е. представление об из​вестной направленности (и в этом смысле Ц.) морфо-физиологич. реакций — наследств. изменений, мета-болич., термодинамич. и пр. процессов живых систем. Эта направленность процессов живых систем, опреде​ляемая взаимодействием внеш. и внутр. условий, ак​тивностью организмов, вырабатываемая исторически и в индивидуальном развитии, реально обнаруживается лишь в качестве общей тенденции — статистически.
Новые аспекты проблемы органич. Ц. раскрывает развитие биокибернетики, в частности принцип обрат​ной связи, согласно К-рому в живых системах происхо​дит обратное воздействие конечного эффекта, результа​та процесса на его исходный пункт, начало. Отноше​ние Ц. выступает здесь как специфич. форма взаимо​действия, позволяющая обнаружить определ. направ​ленность процессов, их обусловленность конечными результатами, предстающими в качестве целей (разу​меется, речь идёт не о сознат. целях, а лишь об их ана​логах, объективных по самой своей природе). Услов​ность подобного использования понятия Ц. не явля​ется основанием для отказа от него. Аналогия с процес​сами целесообразной человеч. деятельности может быть в нек-рых случаях весьма эффективной, в частнос​ти в биологии и кибернетике. В то же время вполне правомерен особый науч. подход — т. н. целевой под​ход, ориентирующий исследование на анализ отноше​ния Ц., взаимодействия процессов в эквифинальных системах. Основой его является методологич. принцип Ц., т. е. подчинение процесса науч. исследования его целевой, конечной стадии. Интерпретируемый т.о.
целевой подход может широко применяться не только в исследовании таких систем, но и циклич. процессов или процессов поступат. развития.
* Энгельс Ф., Диалектика природы, Маркс К. и Энгельс Ф., Соч., т. 20; Фролов И. Т., Проблема Ц. в свете совр. науки, М., 1971; Материалистич. диалектика. Краткий очерк теории, М., 1980; Dobzhansky Т., De​terminism and indetermfnism in biological evolution, в кн.: Philosophical problems in biology, N. Y., 1966; Rosen-blueth A., Wiener N., Bigelow J., Behavior, purpose and teleology, в кн.: Purpose in nature, Englewood Cliffs, 1966. И. Т. Фролов.
ЦЕЛОЕ, см. Часть и целое.
ЦЕЛОСТНОСТЬ, обобщённая характеристика объек​тов, обладающих сложной внутр. структурой (напр., общество, личность, биологическая популяция, клет​ка). Понятие «Ц.» выражает интегрированность, самодостаточность, автономность этих объектов, их противопоставленность окружению, связанную с их внутр. активностью; оно характеризует их качеств. своеобразие, обусловленное присущими им специфич. закономерностями функционирования и развития. Иногда Ц. называют и сам объект, обладающий такими свойствами,— в этом случае понятие «Ц.» употребля​ется как синоним понятия «целое». Указанные харак​теристики следует понимать не в абсолютном, а в относит.
смысле, поскольку сам объект обладает множест​вом связей со средой, существует лишь в единстве с ней; кроме того, представления о Ц. к.-л. объекта исто​рически преходящи, обусловлены предшествующим развитием науч. познания данного объекта. Так, в би​ологии представление о Ц. отд. организма в нек-рых отношениях оказывается недостаточным, вследствие чего вводится в рассмотрение такая Ц., как биоценоз. Ме-тодологич. значение представления о Ц. состоит в ука​зании на необходимость выявления внутр. детерминации свойств целостного объекта и на недостаточность объ​яснения специфики объекта извне (исходя, напр., из ус​ловий окружающей среды). См. также Часть и целое.
ЦЕЛЬ, один из элементов поведения и сознат. деятель​ности человека, к-рый характеризует предвосхищение в мышлении результата деятельности и пути его реа​лизации с помощью определ. средств. Ц. выступает как способ интеграции различных действий человека в нек-рую последовательность или систему. Анализ деятельности как целенаправленной предполагает вы​явление несоответствия между наличной жизненной ситуацией и Ц.; осуществление Ц. является процессом преодоления этого несоответствия.
Наиболее значительное в антич. философии учение о Ц. развил Аристотель, толковавший Ц. как «то, ради чего» нечто существует. Распространяя представление о Ц., характерной для человеч. деятельности, на при​роду, Аристотель трактовал Ц. как конечную причину бытия (causa finalis). В ср.-век. философии подлинная Ц. бытия усматривалась в Ц. вечного божеств. разума; преобладала телеологич. трактовка истории и приро​ды как осуществляющих божеств. Ц. (см. Телеология).
В новое время сложилась рационалистич. трактовка деятельности человека как целенаправленного процес​са. Кант связывал Ц. со сферой практич. разума, сво​бодной нравств. деятельности человека; он различал технич. Ц. (относящиеся к умению), прагматич. Ц. (относящиеся к благу, содержанию поступков) и кате​горический императив (относящийся к общеобязат. принципу поступков человека). В философии Шеллин​га и Гегеля учение о Ц. носило характер объективной телеологии. Рассматривая Ц. как одну из форм объек​тивации духа, Гегель превращал природу и историю в средства реализации в мире «абс. духа», т. е. телеоло​гия у Гегеля была связана с теологией. Вместе с тем в рамках объективного идеализма Гегель пытался рас​крыть диалектику Ц., средств и результатов деятель​ности, выдвинул идею о несовпадении Ц. и результатов деятельности.
Кризис бурж. идеологии нашёл своё отражение в кри​тике понятия Ц. как рационалистич. трактовки человеч. бытия, в попытках переосмысления его содержа​ния. Для бурж. философии 20 в. характерны: отказ от интегративной функции понятия Ц. как следствие абсолютизации расхождения между Ц. и результатами (Вундт); признание исходной схемой изучения человеч. поведения не целенаправленного изменения, а приспо​собления к среде (прагматизм, бихевиоризм); выдви​жение иных способов интеграции человеч. деятель​ности (понятие ценности в неокантианстве). Противо​поставление причинности и Ц. привело бурж. филосо​фию к индетерминизму, к отрицанию объективной обу​словленности Ц. человеч. деятельности (что особенно характерно для экзистенциализма).
Усматривая в Ц. один из элементов деятельности человека, преобразования окружающего мира, марк​сизм-ленинизм подчёркивает объективную обусловлен​ность Ц.: «...цели человека порождены объективным ми​ром и предполагают его..:» (Ленин В. И., ПСС, т. 29, с. 171). Понимая Ц. как отражение объективных потребностей, марксизм трактует её как «...идеаль​ный, внутренне побуждающий мотив производства...» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 12, с. 717). Ц. как закон определяет способ и характер действия человека (см. К. Маркс, там же, т.23, с. 188). Она выступает как определ. механизм интеграции раз​личных действий в систему Ц., средство и результат. Ц.— это проект действия, определяющий характер и системную упорядоченность различных актов и опера​ций. Исследование диалектики Ц., средств и результа​тов как частного случая диалектики материального и идеального позволило рассмотреть Ц. как идеальное предвосхищение результата деятельности, а деятель​ность — как сложный процесс осуществления Ц,, выбора оптимального пути среди возможных альтер​натив и планирования деятельности. В марксизме пред​ложена определ. типология Ц. — индивидуальных и со​циальных, стратегич. и тактич., конкретных Ц. и идеала,
Марксизм-ленинизм решительно отвергает порочный тезис «цель оправдывает средства». Применение анти​гуманных средств для осуществления человечной Ц. приводит к обесчеловечиванию самой Ц., к подмене её ложной Ц. Так, напр., Маркс писал:«...цель, для которой требуются неправые средства, не есть правая цель» (Маркс К., там же, т. 1, с. 65).
В совр. науке интерес к понятию Ц. характерен для кибернетики (использующей принцип обратной связи), физиологии активности, теории систем (в частности, теории т. н. целеустремлённых систем). См. также Идеал, Целесообразность.
• Маркс К., Экономическо-философские рукописи 1844 г., Маркс К. и Энгельс Ф., Соч., т. 42; его же. Нищета философии, т. 4; Ленин В. И., Филос. тетради, ПСС, т. 29; Трубников Н. Н., О категориях «Ц»., «средство», «результат», М., 1988; Акофф Р. Л., Эме​ри Φ. И., О целеустремленных системах, пер. о англ., М., 1974; Методологич. проблемы исследования деятельности, «Тр. Всес. н.-и. ин-та технич. эстетики. Эргономика», 1976, в. 10; Макаров М. Г., Категория «Ц. »в марксистской философии и критика телеологии, Л., 1977; Материалистич. диалектика. Краткий очерк теории, М., 1980; Ропаков Н. И., Кате​гория «Ц.»: проблемы исследования, М., 1980; Luh-mann N., Zweckbegriff und Systemrationalität, Tüb., 1968; Taylor R., Action and purpose, N. Υ., 1973,
А. П. Огурцов.
ЦЕННОСТЕЙ ТЕОРИЯ, аксиология, филос. учение о природе ценностей, их месте в реальности и о структуре ценностного мира, т. е. о связи различных ценностей между собой, с социальными и культурными факторами и структурой личности.
Проблема ценностей в предельно широком значении неизбежно возникала в эпохи обесценивания культур​ной традиции и дискредитации идеологич. устоев об​щества. Кризис афинской демократии заставил Сокра​та впервые поставить вопрос: «Что есть благо?». Это — осн. вопрос общей Ц. т. В антич. и ср.-век. философии ценностные (этико-зстетические и религиозные) харак-
ЦЕННОСТЕЙ 763
теристики включались в само понятие реальности, ис​тинного бытия. Вся традиция идеалистия. рационализ​ма от Платона до Гегеля и Крояе отличается нерасяле-нённостью онтологии и аксиологии, бытия и ценности. Аксиология как самостоят. область филос. исследова​ния возникает тогда, когда понятие бытия расщепля​ется на два элемента: реальность и ценность как объект разнообразных яеловея. желаний и устремлений. Гл. . задаяа аксиологии — показать, как возможна цен​ность в общей структуре бытия и каково её отношение к «фактам» реальности. В подходе к аксиология. проб​леме можно выделить следующие типы Ц. т.: натурали-стия. психологизм, трансцендентализм, персоналистич. онтологизм, культурно-историч. релятивизм и социо​логизм.
К первому типу учений о ценности относятся взгля​ды А. Мейнонга, Р. Б. Перри, Дж. Дьюи и К. И. Льюи-,са. Общим для них являются утверждения о том, ято истояник ценностей заключается в биопсихологияески интерпретированных потребностях яеловека, а сами ценности могут быть эмпирияески фиксированы как спе-цифия. факты наблюдаемой реальности. Так, Алексан-дер рассматривал ценности как некие «третичные ка​чества» (наряду с первичными и вторичными качества​ми). Значит. роль в аксиология. психологизме играет понятие стандартизации ценностей на основе весьма не​определённо понимаемой «полезности», или «инстру​ментальности». С др. стороны, интерпретация ценности как эмпирияески констатируемого феномена ознаяает, в сущности, сведение ценности к факту, т. е. смешение ценности с предметной реальностью.
Для аксиология. трансцендентализма, развитого ба-денской школой неокантианства (Виндельбанд, Рик-керт), ценность — это идеальное бытие, бытие нормы, соотносящееся не с эмпирияеским, а с «чистым», транс​цендентальным, или «нормативным», сознанием. Будучи идеальными предметами, ценности не зависят от чело-веч. потребностей и желаний. Однако, с др. стороны, идеальное бытие должно опираться на реальность. Это противореяие в обосновании онтологич. природы «нор​мативного» сознания приводит представителей Ц. т. либо к позиции, исходящей из субъективного эмпирич. сознания, идеализирующей абстракцией от к-рого и вы​ступает яистая нормативность, либо к признанию яи-стого спиритуализма, постулирующего сверхчеловеч. «логос». Последнее решение избирает персоналистич. онтологизм, наиболее видным представителем к-рого был Шелер. Реальность ценностного мира, согласно Шелеру, гарантирована «вневременной аксиологической серией в боге», несовершенным отображением к-рой «служит структура человеч. личности. Тип личности определяется свойственной ей иерархией ценностей, к-рая и образует онтологич. основу личности. Попытки освободить аксиологию от религ. предпосылок (Н. Гарт-ман) порождают проблему независимого существова​ния сферы ценностей.
Для культурно-историч. релятивизма, у истоков к-рого стоял Дильтей, характерна идея аксиологич. плюрализма, т. е. множественности равноправных цен​ностных систем, опознаваемых с помощью историч. ме​тода. По существу это означало критику самой про​граммы общей Ц. т. как абстрагирования от культурно-историч. контекста и произвольного увековечивания к.-л. одной «подлинной» системы ценностей. При этом для мн. последователей Дильтея был характерен ин-туитивистский подход к истолкованию ценностного смы​сла культур (напр., у Шпенглера, Тойнби, Сорокина и др.). М. Вебер в своей «понимающей социологии» вос​принял у неокантианцев представление о ценности как норме, способом бытия к-рой является значимость для субъекта, и применил его к интерпретации социального действия и социального знания. В дальнейшем у Зна-
764 ЦЕННОСТНЫЕ
нецкого и особенно в школе структурно-функциональ​ного анализа (Парсонс и др.) понятие ценности приоб​рело обобщённо методологич. смысл как средство выяв​ления социальных связей и функционирования соци​альных институтов: социальная система любого масшта​ба предполагает существование неких разделяемых всеми общих ценностей. При этом не учитываются обществ.
противоречия и преувеличивается роль ценност​ных механизмов в регуляции человеч. деятельности. Историч. материализм рассматривает ценности в их социально-историч., экономич. и классовой обуслов​ленности. Анализ ценностей широко используется марксистами при изуяении истории культуры, науки, обществ. сознания и лияности (см. Ценность).
• Б а к ρ а д з е К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., 1960; Чухина Л. А., Фе-номенологич. аксиология М. Желера, в сб.: Проблема ценности в философии. [Сб. ст.], М.— Д., 1966; Т у г а р и н о в В. П., Теория ценностей в марксизме, Л., 1968; Философия и ценност​ные формы сознания, М., 1978; Laird J., The idea of value, Camb., 1929; Kraus O., Die Werttheorien. Geschichte und Kritik, Brunn, 1937; B eck er H., Through values to social Interpretation, Ν. Υ., 1968; Les sciences humaines et Ic probleme des valeurs, La Haye, 1972; Rintelen F. J. v., Values in European thought, Pamplona, 1972; Sauer E. F., Axiolo​gie, Gott.— Z., 1973;.см. также лит. к ст. Ценность.
М. А. Киссель.
ЦЕННОСТНЫЕ ОРИЕНТАЦИИ, важнейшие элемен​ты внутр. структуры лияности, закреплённые жизнен​ным опытом индивида, всей совокупностью его пережи​ваний и отгранияивающие значимое, существенное для данного человека от незнаяимого, несущественного. Совокупность сложившихся, устоявшихся Ц. о. обра​зует своего рода ось сознания, обеспечивающую устой-яивость личности, преемственность определ. типа пове​дения и деятельности, выраженную в направленности потребностей и интересов. В силу этого Ц. о. высту​пают важнейшим фактором, регулирующим, детерми​нирующим мотивацию лияности. Осн. содержание Ц. о.— политич., филос. (мировоззренч.), нравств. убеждения человека, глубокие и постоянные привя​занности, нравств. принципы поведения. В силу этого в любом обществе Ц. о. личности оказываются объектом воспитания, целенаправленного воздействия. Ц. о. действуют как на уровне сознания, так и на уровне подсознания, определяя направленность волевых уси​лий, внимания, интеллекта. Механизм действия и раз​вития Ц. о. связан с необходимостью разрешения про​тиворечий и конфликтов в мотивационной сфере, се​лекции стремлений личности, в наиболее общей форме выраженной в борьбе между долгом и желанием, моти​вами нравств. и утилитарного порядка.
Развитые Ц. о.— признак зрелости личности, пока​затель меры её социальности. Это — призма восприя​тия не только внешнего, но и внутр. мира индивида, обусловливающая связь между сознанием и самосозна​нием, психологич. основание для решения в индиви​дуальном плане вопроса о смысле жизни, благодаря к-рому происходит интеграция совокупности Ц. о. в нечто целостное и своеобразное, характерное именно для данной лияности.
Устойчивая и непротиворечивая совокупность Ц. о. обусловливает такие качества лияности, как цель​ность, надёжность, верность определ. принципам и идеалам, способность к волевым усилиям во имя этих идеалов и ценностей, активность жизненной позиции, упорство в достижении цели. Противоречивость в Ц. о. порождает непоследовательность в поведении; нераз​витость Ц. о.— признак инфантилизма, господства внеш. стимулов во внутр. структуре лияности, непо-средств. воздействия объекта стремления на потреб​ность.
В социологии изучается распространённость Ц. о. и сила их мотивационного воздействия в массовом соз​нании. С этой т. зр. выделяются Ц. о. на труд, семью, образование, обществ. деятельность и иные сферы са​моутверждения индивида. При этом наиболее часто встречающаяся методологич. ошибка — фиксация распространённости Ц. о. без учёта силы их мотивацион-ного воздействия, к-рая обусловлена «глубиной залега​ния» той или иной Ц. о. во внутр. структуре личности.

• Рубинштейн С. Л., Бытие и сознание, М., 1957; Здравомыслов А. Г., Проблема интереса в социологич. теории, Л., 1964; Человек и его работа, М., 1967; Анань​ев Б. Г., Человек как предмет познания, Л., 1968; Д p о 6-ницкий О. Г., Понятие морали, М., 1974; Л е о н т ь-ев А. Н., Деятельность. Сознание. Личность, М., 1975; Дилигенский Г. Г., Проблема теории человеч. потреб​ностей, «ВФ», 1976, № 9; 1977, № 2; Кон И. С., Открытие «Я», М., 1978; Саморегуляция и прогнозирование социального поведения личности, Л., 1979.
ЦЕННОСТЬ, термин, широко используемый в филос. и социологич. лит-ре для указания на человеч., соци​альное и культурное значение определ. явлений дейст​вительности. По существу всё многообразие предметов человеч. деятельности, обществ. отношений и включён​ных в их круг природных явлений может выступать в качестве «предметных ценностей» как объектов ценност​ного отношения, т. е. оцениваться в плане добра и зла, истины или неистины, красоты или безобразия, допу​стимого или запретного, справедливого или несправед​ливого и т. д. Способы и критерии, на основании к-рых производятся сами процедуры оценивания соответст​вующих явлений, закрепляются в обществ. сознании и культуре как «субъектные Ц.» (установки и оценки, императивы и запреты, цели и проекты, выраженные в форме нормативных представлений), выступая ориен​тирами деятельности человека. «Предметные» и «субъ​ектные» Ц. являются, т. о., как бы двумя полюсами цен​ностного отношения человека к миру.
В структуре человеч. деятельности ценностные ас​пекты взаимосвязаны с познавательными и волевыми; в самих ценностных категориях выражены предельные ориентации знаний, интересов и предпочтений различ​ных обществ. групп и личностей. Развитие рациональ​ного познания общества, в т. ч. исследование природы и генезиса Ц., воздействует на всю сферу ценностных отношений, способствуя освобождению её от метафизич. абсолютизации. Отвергая идеалистич. представления о внеисторической и надсоциальной природе Ц. (см. Ценностей теория), марксизм подчёркивает обществ.-практич. сущность, историчность и познаваемость Ц., идеалов, норм человеч. жизни.
Каждая исторически конкретная обществ. форма мо​жет характеризоваться специфич. набором и иерархией Ц., система к-рых выступает в качестве наиболее высо​кого уровня социальной регуляции. В ней зафиксиро-рованы те критерии социально признанного (данным об​ществом и социальной группой), на основе к-рых раз​вёртываются более конкретные и специализиров. сис​темы нормативного контроля, соответствующие обществ.
институты и сами целенаправленные действия людей — как индивидуальные, так и коллективные. Усвоение этих критериев на уровне структуры личности составляет необходимую основу формирования лично​сти и поддержания нормативного порядка в обществе. Интеграция, внутр. противоречивость и динамизм обществ. систем находят своё выражение в структуре соответствующих им ценностных систем и способах их воздействия на различные обществ. группы. Важный элемент ценностных отношений в обществе — системы ценностных ориентации личности.
Ценностные системы формируются и трансформиру​ются в историч. развитии общества. Поскольку эти про​цессы связаны с изменениями в различных сферах че​ловеч. жизни, их временные масштабы не совпадают с масштабами социально-экономич., политич. и др. изме​нений. Так, эстетич. Ц. античности сохранили своё значение и после гибели породившей их цивилизации; известна длительность воздействия гуманистич. и демо-кратич. идеалов европ. Просвещения, истоки к-рых бе​рут начало в антич. и эллинистич. культурах. Воззре​ния на историю общества как реализацию системы «веч​ных ценностей» или как последоват. смену одного типа Ц. другим (напр., трансцендентно ориентированных —
светскими, а безусловных — условными) равно непри​емлемы для материалистич. понимания истории. Вме​сте с тем конкретно-историч. анализ генезиса и развития ценностных систем составляет важную сторону всякого науч. исследования истории общества и культуры.
• Василенко В. А., Ц. и оценка, К., 1964; Проблема Ц. в философии. [Сб. ст.], М.—Л., 1966; Дробниц-кий О. Г., Мир оживших предметов. Проблема Ц. и марк​систская философия, М., 1967; Любимова Т. Б., Поня​тие Ц. в бурж. социологии, в сб.: Социальные исследования, в. 5, М., 1970; Тугаpинов В. П., О Ц. жизни и куль​туры, Л., 1960; Столович Л. П., Природа эстетич. Ц., М., 1972; см. также лит. к ст. Ценностей теория.
ЦЗИСЯ, филос. академия, созданная в Линьцзы, столи​це царства Ци, Сюань-ваном (правил в 342—324 или 320—301 до н. э.) либо, по др. версиям, его отцом Вэй-ваном (378—343 или 357—320 до н. э.), но скорее все​го дедом Хуань-гуном (384—379 или 374—356 до н. э.). Академия находилась за зап. воротами Линьцзы, к-рые наз. Цзимэнь, отсюда назв. Ц.— букв, «у (ворот) Цзи». Упомянутые правители Ци и их наследники вплоть до Сян-вана (283—265 до н. э.), когда Ц. прекратила существование, старались привлечь в Ци выдающихся учёных и философов, к-рые в Ц. занимались преподават. деятельностью и вели оживлённые диспуты. В Ц. по​бывали конфуцианцы Мэн-цзы и Сюнь-цзы, приверженцы натурфилос. школы иньянцзя Цзоу Янь (ок. 305—240 до н. э.) и его родственник Цзоу Ши, софисты из школы минцзя Тянь Ба (3 в. до н. э.) и Эр Шо, а также много-числ. представители даосизма: Тянь Пянь, Цзе Синь-цзы, Шэнь Дао (395—315 до н. э., иногда причисляется к легистам), Хуань Юань (Цзюань-цзы), Инь Вэнь-цзы (4 в. до н. э., иногда причисляется к минцзя) и др.
• Быков Ф. С., Зарождение обществ.-политич. и филос. мысли в Китае, М., 1966, с. 153—69.
ЦИ (кит., букв.— воздух, газ, пар, дыхание, эфир), одно из осн. понятий кит. философии. В общем плане означает материальную основу мира в виде мельчайших частиц, к-рые, находясь в постоянном дыхании, то сгу​щаются, образуя вещи, то рассеиваются, вызывая из​менения и исчезновение вещей. Кроме того, Ц.— это материальная сила, энергия, либо жизненная сила, связанная с кровью и дыханием. В этом качестве Ц. участвует в процессе становления вещей и людей. Ц. появляется в «Сицы-чжуани» (см. «Ицзин»), занимает важное место в материалистич. концепции Ван Чуна, а также у Сюнъ-цзы. Иное понимание Ц. дало неоконфу​цианство. Чжан Цзай отождествил Ц. в состоянии по​коя с «великой пустотой», а в движении — с «великой гармонией», понятиями, развивающими концепцию «великого предела» (см. Тайцзи). Чэн Хао идентифици​ровал Ц. с природой (т. е. врождёнными качествами) и интегрировал Ц. и ли (принцип, духовное, или иде​альное, начало): «Нет принципа вне материальной силы и нет материальной силы вне принципа». Его брат Чэн И развивал несколько иную концепцию, в к-рой прин​цип и материальная сила выступают как два аспекта, проявления единого «пути». Идею Ц. развивали и пос​ледующие мыслители (Ужу Си и др.) вплоть до 20 в.
• Др.-кит. философия, т. 1, М., 1972, с. 128, 231—33, 295— 296; т. 2, М., 1973, с. 10—13, 31—32, 51—57, 157—58, 289, 294; Петров А. А., Ван Чун — др.-кит. материалист и просветитель, М., 1954; Быков Ф. С., Зарождение об​ществ.-политич. и филос. мысли в Китае, М., 1966, с. 46—56; Конрад Н. И., Запад и Восток, М., 19722, с. 174—207; Феоктистов В. Ф., Филос. и обществ.-полит. взгляды Сюнь-цзы, М., 1976.
ЦИВИЛИЗАЦИЯ (от лат. civilis — гражданский, го​сударственный), 1) синоним культуры. В марксистской лит-ре употребляется также для обозначения матери​альной культуры. 2) Уровень, ступень обществ. раз​вития, материальной и духовной культуры (антич. Ц.). 3) Ступень обществ. развития, следующая за вар​варством (Л. Морган, Ф. Энгельс).
Понятие «Ц.» появилось в 18 в. в тесной связи с поня​тием «культура». Франц. философы-просветители назы-
ЦИВИЛИЗАЦИЯ 765
вали цивилизованным общество, основанное на началах разума и справедливости. В 19 в. понятие «Ц.» употреб​лялось как характеристика капитализма в целом, одна​ко такое представление о Ц. не было господствующим. Так, Данилевский сформулировал теорию общей типо​логии культур, или Ц., согласно к-рой не существует всемирной истории, а есть лишь история данных Ц., имеющих индивидуальный замкнутый характер. В концепции Шпенглера Ц.— это определ. заключит. стадия развития любой кульуры; её осн.признаки: раз​витие индустрии и техники, деградация иск-ва и лит-ры, возникновение огромного скопления людей в больших городах, превращение народов в безликие «массы». При таком понимании Ц. как эпоха упадка противопостав​ляется целостности и органичности культуры. Эти и др. идеалистич. концепции извращают природу Ц., дей-ствит. сущность её развития. Классики марксизма про​анализировали движущие силы и противоречия разви​тия Ц., обосновав необходимость революц. перехода к новому её этапу — коммунистич. Ц.

• Маркс К., Конспект книги Моргана «Древнее общест​во», Архив К. Маркса и Ф. Энгельса, т. IX, М., 1941; Эн​гельс Ф., Происхождение семьи, частной собственности и гос-ва, Маркс К. и Энгельс Ф., Соч., т. 21; Μ о р-г а н Л. Г., Древнее Общество, пер. с англ., Л., 19352; M а р-карян Э. С., О концепции локальных Ц., Ер., 1962; А р-тановский С. Н., Историч. единство человечества и взаимное влияние культур (Философско-методологич. анализ совр. зарубежных концепций), Л., 1967; Мчедлов Μ. Π;, Понятие Ц. в марксистско-ленинской теории, Μ,, 1979; его же, Социализм—.становление нового типа Ц., М., 1980; Ё m g е К. A., Die Frage nach einem neuen Kulturbegrifi, Malnz, 1963.
ЦИКЛИЧНОСТИ ТЕОРИЯ, см. Круговорота истори​ческого теория.
ЦИНИЗМ (позднелат. cynismus, от греч. κυνισμός — учение киников), нигилистич. отношение к достоянию общечеловеч. культуры, особенно к морали, идее досто​инства человека, иногда —к офиц. догмам господств. идеологий, выраженное в форме издевательского глу-мления. Ц. в поведении и убеждениях характерен для людей, стремящихся достигнуть своих эгоистич. целей любыми средствами. В социальном плане явления Ц. имеют двоякий источник. Во-первых, это «Ц. силы», характерный для практики господств. эксплуататор​ских Групп, осуществляющих свою Власть и своекорыст​ные цели откровенно аморальными методами (фашизм, культ насилия и т. д.). Во-вторых, это бунтарские на​строения и действия (напр., вандализм) социальных слоев, групп и индивидов, испытывающих на себе гнёт несправедливости и бесправия, идеологич. и моральное лицемерие эксплуататорского класса, но не видящих выхода из своего положения и повергнутых в состояние духовной опустошённости. Коммуйистич. нравствен​ность выступает против Ц. во всех его проявлениях.

ЦИОЛКОВСКИЙ Константин Эдуардович [5(17).9. 1857, с. Ижевское, ныне Рязанской обл., — 19.9.1935, Калуга], рус. Мыслитель И учёный, обосновавший при​менение реактивного принципа для полётов в мировом пространстве и создавший новое науч. направление — ракетодинамику и астронавтику. Наряду с науч.-тех-нич. аспектами освоения космоса Ц. в филос.-художеств. ассе (отчасти изданных в Калуге самим автором, а гл. обр. хранящихся в архиве учёного) разрабатывал «ко​смич. философию» — монизм, противополагаемый им как религ. дуализму духа и тела, так и «пессимистич.» материализму, не отвечающему, По мнению Ц., на воп​рос о вселенских целях жизни. Исходя из предпосылки относит. жизненной чувствительности и одушевлён​ности всех форм и ступеней материи, Ц. строил свою мо-нистич. доктрину вокруг идеи «атома» — бессмертного элементарного существа, К-рое претерпевает различные судьбы, путешествуя из одного конгломерата или орга​низма К другому (ср. с инд. и теософскими учениями о переселении душ). Отсюда же вытекает «космич. этика»
766 ЦИНИЗМ
Ц.: обмен атомами в космосе понуждает все разумные существа К нравств. круговой поруке и к заботе о ми​ровом целом, где атомы рассеиваются и курсируют пос​ле исчезновения их обладателя. Объективным добром «Космич. этика» признаёт процессы усложнения и стра​тификации во Вселенной, поскольку блаженство ато​мов обеспечивается их пребыванием в сложных, благо​устроенных организмах. Наличное состояние космоса свидетельствует, по Ц., о торжестве творческих, анти-энтропийных, сил жизни и разума над уравнит., энт​ропийными, тенденциями и над тягой материи к абс. организации, что означало бы «конец мира». С этой т. зр. космологич. процесс предстает у Ц. как ряд циклич. усовершенствований бытия. Разумные существа, насе​ляющие, по Ц., Вселенную, давно наладили благопо​лучный ход космич. эволюции, а Земля с её муками биологич. и социального становления оставлена ими как своего рода заповедник для естеств. обновления жиз​ненных форм, и участь Земли исключительна.
Ц. был энтузиастом и идеологом космич. расселения человечества в Солнечной системе и др. звёздных ми​рах; в отдалённом будущем предполагалась полная биохимич. перестройка обитателей Земли и превраще​ние их в разумные «животно-растения», непосредствен​но перерабатывающие солнечную энергию; т. о. носи​тели разума в будущем максимально эмансипируются от среды обитания.
Космич. утопия Ц. (к-рую можно рассматривать в рус​ле т. н. рус. космизма в связи с идеями В. И. Вернадско​го, А. Л. Чижевского и др.)—первая попытка систематич. изложения проблем, характерных для начала «космич. эры»: о месте разума в мировом целом, о его ответствен​ности за Землю и Вселенную; в ней предвосхищены нек-рые совр. космологич. теории и Кибернетич. идеи.
• Собр. соч., Т. 1—4, М., 1951—64; Избр. тр., М., 1962 (лит.); Горе и гений, Калуга, 1916; Будущее Земли и челове​чества, Калуга, 1928; Любовь к самому себе, или Истинное себялюбие, Калуга, 1928; Воля Вселенной. Неизвестные разум​ные Силы Калуга, 1928; Обществ. организация человечества, Калуга, 1928; Ум и страсти, Калуга, 1928; Растение будущего. Животное космоса. Самозарождение, Калуга, 1929; Рукописные материалы К. Э. Ц., М., I960 (Тр. Архива АН СССР, в. 22). * Брюханов В. А., Мировоззрение К. Э. Ц.. и его на-учно-технич. творчество, М., 1959; Труды Вторых чтений, посвященных развитию идей и изучению творч. наследия Ц., М., 1968; Труды Третьих чтений..., M., 1969.
ЦИЦЕРОН Марк Туллий (Marcus Tullius Cicero) (3.1. 106 до н. э., Арпинум,— 7.12.43 до н. в., близ Кайеты, совр. Гаэта), рим. оратор и Гос. деятель, теоретик ри​торики, классик лат. художеств. и филос. прозы. Как философ Сформировался под воздействием идей синкре-тич. философии эллинизма, испытав влияние практиче​ски всех её Школ: учился у эпикурейцев Федра и Зенона, Стоиков Диодота и Посидония, перипатетика Стасея, академиков Филона из Лариссы и Антиоха из Аскало-на. Сделав гл. своей целью филос. просвещение римлян, Ц. больше заботился о популяризации греч. философии, чем об изЛожейии собств. взглядов («Тускуланские бе​седы» I 1—8), что способствовало утверждению даль​нейшего представления о нём как об эклектике. В дей-ствиТеЛьНости филос. идеи Ц. не лишены оригинально​сти и представляют собой Своеобразное претворение — на рим. социально-культурной основе — наиболее гу-манистич. и реалистич. идей греков. Ц. обосновывает гуманную сущность и высокое социальное значение фи​лос. деятельности, отстаивает принцип единства филос. теории и практич. гражд. жизни («Об ораторе» 51—53). Затрагивая проблемы онтологии и натурфилософии, а также теории познания («О природе богов», «О предви​дении», «Учение академиков»), он уделял осн. внимание вопросам этики и политич. теорий («О пределах добра и зла», «О Судьбе», «Об обязанностях», «О дружбе», «О старости», а также «О государстве», «О законах»). В этике Ц. стремился примирить стойч. принцип самодо​статочности добродетели С перипатетич. принципом ме​ры, считая вслед за Аристотелем «внеш. блага» «жела​тельными» для человеч. счастья. Стоич. фатализму Ц. противопоставлял идею свободы воли. Ц,: разработал оригинальное учение о нравств. и гражд. обязанностях. В политич. теории Ц. был близок к идее естеств. права; вслед за Полибием считал наилучшей формой гос. прав​ления «смешанную», к-рая соединяла бы элементы де​мократии, аристократии и монархии, видя её прообраз в гос. устройстве респ. Рима (нар. собрание, сенат, консулат). Идеи Ц. имели большое влияние на Западе в эпоху поздней античности, в ср. века, особенно в пе​риод Возрождения и эпоху Просвещения.

• Scripta quae manserunt omnia, fasc. 2—47, Lipsiae, 1915— 1917 (новое изд. 1961—1964—); в рус. пер.—Диалоги.
ЧААДАЕВ Пётр Яковлевич [27.5(7.6). 1794, Москва,-14(26).4.1856, там же], рус. мыслитель и публицист. Друг А. С. Пушкина. В 1819 был принят в «Союз благо​денствия», в 1821 в Сев. об-во декабристов, но деятель​ным членом тайных об-в не был и относился к ним сдер​жанно-скептически. Во время путешествия за границей в 1823—26 познакомился С Шеллингом и Ламенне, ре-лйг.-филос. идеи к-рых оказали на него глубокое воз​действие. В 1829—31 создал своё гл. произв.— «Письма о философии истории» (на франц. яз.), за к-рым утвер​дилось назв. «Философических писем». Обнародование первого Из них в журн. «Телескоп» (1836) вызвало рез​кое недовольство властей ввиду выраженного в нём горького негодования по поводу отлучённости России от «всемирного воспитания человеч. рода», нац. самодо​вольства и духовного застой, препятствующих осозна​нию и исполнению предначертанной свыше историч. миссии. «Высочайшим повелением» Ч. был объявлен сумасшедшим. Написанная Ч. в ответ на обвинения в не​достатке патриотизма «Апология сумасшедшего» (1837), где Ч., говоря о России, утверждал, что «.. мы призваны решить большую часть проблем социального порядка... ответить на важнейшие вопросы, какие занимают чело​вечество» (Соч. и письма, т. 2, М., 1914, с. 227), при жиз-ни Ч. напечатана не была. Лишённый к.-л. возможности объясниться в печати, Ч. тем не менее оставался влият. мыслителем, оказавшим значит. воздействие (особенно постановкой проблемы историч. судеб России) на пред​ставителей различных направлений — как на запад​ников, так и на славянофилов.
В «Философических письмах» Ч. объявил себя при​верженцем ряда принципов католицизма, однако Гер-цен недаром называл его мировоззрение «революц. ка-толицизмом»: Ч. вдохновляла несовместимая с католич. ортодоксией «Сладкая вера в будущее счастье человече​ства», он уповал на свершение земных чаяний народа как сверхразумного целого, преодолевающего эгоизм и индивидуализм как несообразные со всеобщим назначе-нием человека быть двигателем Вселенной под руковод​ством всевышнего разума и мировой воли. Не сочувст​вуя социализму, Ч. предсказывал, однако, его победу («социализм победит не потому, что он прав, а потому, что неправы его противники»). Филос.-историч. мысль Ч. явилась мощным стимулом развития и самоопределе​ния рус. философии в целом.
• Соч. и письма, под ред. М. Гершензона, т. 1—2,М.> 1913— 1914; Неопубл. ст., в сб.: Звенья, кн. 3—4, М.— Л., 1934; Три письма [И. С. Гагарину и Шеллингу], там же, кн. 5, М.— Л., 1935; Неизд. «Философические письма», в кн.: Лит. наследство, т. 22—24, M., i935.
• Чернышевский Н. Г., Апология Сумасшедшего, ПСС, т. 7, М., 1960; Плеханов Г. В., П. Я. Ч., Соч., т. 28, М.—Л., 1925; Гершензон M. О., Ч, Жизнь и мы​шление, СПБ, 1908; Шкуринов П. С., Мировоззрение П. Я. Ч., М., 1958; Григорьян М. М., Ч. и его фило​софская Система, в сб.: Из исторрии философии, в. 2, М., 1968; Лебедев А. А., Ч, М., 1965; Смирнова З. В., П, Я. Ч. и рус. обществ. мысль 1-й пол. 19 в., «ВФ», 1968, № 1; Wink​ler М., P. J. Caadaev, В., 1927; Quenet Gh., Tchaadaev
О гос-ве.— О законах, М., 1966; Три трактата об ораторском иск-ве, М., 1972; Избр. соч., М., 1975; О старости.— О друж​бе.— Об обязанностях, М., 1975.
• Гордиевич О. И., Главнейшие черты практич. этики Ц., К., 1899; Буассье Г., Ц. и его друзья, пер. с франц., М., 1914; Ц. 2000 лет со времени смерти. Сб. ст., М., 1959; H i r-z е 1 В., Untersuchungen zu Cicero's philosophischen Schriften, Bd 1—3, Lpz. (877—83; Rüegg W., Cicero und der Huma​nismus, Z., 1946; S e e l O., Cicero. Wort, Staat, Welt, Stutt., 1903; Valente M., L'ethique sto'icienne chez Ciceron, P., 1956; Hunt H. A. K., The humanism of Cicero, Carlton, 1954; DOüglas A., Cicero, Oxf., 1968; Gör l er W., Untersuchungen zu Ciceros Philosophie, Hdlb., 1974; H e u ß A., Cieefös Theorie vom remischen Staat, Gott., 1975.
Ч
et les lettres philosophises, P., 1931; Moskoff E. A., The Russian philosopher dhäadäyev, his ideas and his epoch, N. Y, 1937; Falk H., Das Weltbild P. J. Tschaadajews nach seinen acht «Philosophischen Briefen», Münch., 1954.,
ЧАГИН Борис Александрович [р, 10(22).3.1899, Моск​ва], сов. философ, чл.-корр. АН СССР (1960). Чл. КПСС с 1920. Окончил Ин-т красной профессуры (1931). С 1922 на преподават. работе, с 1963 сотрудник ленингр. ка​федры философии АН СССР, Осн. работы по истории философии и историч. материализму.
• Филос. и социлогич. воззрения Ф. Меринга, М.— Л., 1934; Борьба марксизма-ленинизма против филос. ревизионизма в конце XIX — нач. XX вв., Л., 1959; Из истории борьбы В. И. Ленина за развитие марксистской философии, М., 1960; Из истории борьбы против филос. ревизионизма в германской социал-демократии. 1895—1914 гг., М,—Л., 1961; Г. В. Пле-ханов и его роль в развитии марксистской философии, М.— Л., 1963; Субъективный фактор. Структура и закономерности, М., 1968; Создание и развитие К. Марксом и Ф. Энгельсом теории науч. коммунизма, Л., 1970; Очерк истории социологической мысли в СССР (1917—1969), Л., 1971; Марксистско-ленинский принцип партийности в философий, Л., 1974; Разработка Г. В. Плехановым общесоциологической теории марксизма, Л., 1977; Структура и закономерности общественного созна-ния, Л., 1982.
ЧАНЬ, школа буддизма махаяны, сформировавшаяся в Китае на рубеже 5—6 вв. Первым кит. патриархом Ч. считается полулегендарный миссионер Бодхидхарма. Как самостоят. система Ч. сложилась при 6-м патриар​хе Хой-нэне (637—713). Назв. школы происходит от сокращённого варианта кит. транскрипции санскр. сло​ва дхъяна (кит. чань-на) — мистич. созерцание, сосредо​точение, медитация. Однако методы пассивной медита​ций, заимствованные из традиц, буддийской йоги, соче-тались и Ч. с методами активной, «динамич.» медитации, заимствованными из психотехники даосизма; заметное влияние оказал также тантризм. Религ.-филос. уче​ние Ч. Сложилось на основе воззрений мадхьямики и йогачары, переосмысленных в духе Трактатов раннего даосизма («Дао дз цзин», «Чжуан-цзш и др.) И коммен​тариев представителей неодаосизма. Осн. принципы те-ории и практики Ч.: недоверие к слову и тексту как форме передачи высшей истины и дискурсивно-логич. мышлений как способу её постижения; возможность достичь «просветления» и «освобождения» без длит. восхождения по пути самосовершенствования; спонтан​ное и внеинтеллектуальное постижение высшей истины посредством интуитивного озарения; возможность до​стижения совершенства в процессе активной жизнеде​ятельности и эстетизации окружающей действительно​сти (в Ч. высоко ставились различные виды практич. деятельности, к-рые могли рассматриваться как своеоб​разная форма йоги; физич. труд, творчество художника, поэта или актёра, «военно-прикладные иск-ва» — ку​лачный бой, борьба, фехтование, стрельба из лука и т. д.); преодоление привязанности к духовным автори​тетам и догмам; отказ от подражания и обретение внутр.
ЧАНЬ 767
свободы; снятие всех противоположностей типа «вре​мя — вечность», «субъект — объект», «жизнь — смерть», «истинное — ложное», «добро — зло» и т. д. С 7 в. появилась в Японии — см. Дзэн.
• Книга поучений шестого патриарха (Хой-нэна), в кн.: 3а-вадская В. В., Эстетич. проблемы живописи старого Китая, М., 1975; Завадская Е. В., Культура Востока в совр. зап. мире, М., 1977; Suzuki D. Т., Essays in Zen Buddhism, v. 1—3, L., 1927—34; Watts A. W., The Spirit of Zen, N. Y., 1960; Blyth R. H., Zen and Zen classics, v. 1—7, Tokyo, 1963—66.
ЧAPBАKA (санскр.), материалистич. учение древней и ср.-век. Индии, поздняя разновидность локаяты, с к-рой иногда вообще отождествляется. Соч. Ч. не сохрани​лось; источником служат высказывания представите​лей веданты, буддизма, джайнизма.
Ч. отвергает как традиц. брахманистско-ведийские принципы — существование бога-абсолюта и души (брахмана и атмана), так и возникший в результате соче​тания добрахманистского и брахманистского мировоз​зрений закон кармы как основу нравств. законосооб​разности существующего. Считая истинным лишь пости​гаемое с помощью непосредств. восприятия, Ч. утверж​дает существование только этого мира и считает единств. реальностью материю. Признаётся наличие четырёх элементов: земли, воды, огня, воздуха, из спонтанного сочетания к-рых образуется всё, что есть. Жизнь и соз​нание — функция этих элементов. Одновременно Ч. подчёркивает выдвинутый ещё локаятой принцип сваб-хавы, индивидуальной природы каждой вещи.
Особенностью Ч. является сосредоточенность на раз​работке этич. концепции. Ч. видит в понятиях добра и зла иллюзию, созданную человеч. воображением; согла​сно Ч., реальны только страдание и наслаждение чувств. бытия. Отрицая необходимость к.-л. аскетич. ог​раничений, налагаемых правилами других инд. религ.-филос. систем, Ч. утверждает в качестве единств. цели человеч. бытия получение наслаждения, причём то, что оно может быть сопряжено со страданием, не дол​жно останавливать стремление к его достижению. Ч. выступала с критикой религии, в частности буддизма.
Последоват. гедонизм Ч. делает эту школу уникаль​ным явлением в истории инд. мысли.
• Артхашастра, или Наука политики, пер. с санскр., М.— Л., 1959; Щербатской Ф. И., К истории материализма в Индии, в кн.: Избр. труды рус. индологов-филологов, М., 1962; Радхакришнан С., Инд. философия, пер. с англ., т. 1, М., 1956; Чаттопадхьяя Д., Локаята даршана, пер. с англ., М., 1961; его ж е, Инд. атеизм, пер. с англ., М., 1973.
ЧАСТЬ И ЦЕЛОЕ, филос. категории, выражающие отношение между совокупностью предметов (или эле​ментов отд. объекта) и связью, к-рая объединяет эти предметы и приводит к появлению у совокупности новых (интегративных) свойств и закономерностей, не прису​щих предметам в их разобщённости. Благодаря этой связи образуется целое, по отношению к к-рому отд. предметы выступают в качестве частей. Категории Ч. и ц. характеризуют также общее движение познания, к-рое обычно начинается с нерасчленённого представ​ления о целом, затем переходит к анализу, расчленению целого на части и завершается воспроизведением объ​екта в мышлении в форме конкретного целого. Эти зако​номерности познания целостных объектов были сфор​мулированы К. Марксом в «Экономич. рукописях 1857—1859 гг.» (см. К. Маркс и Ф. Энгельс, Соч., т. 46, ч. 1). Характер трактовки категорий Ч. и ц. и свя​занной с ними проблемы целостности в значит. мере оп​ределяет общую стратегию науч. познания в тот или иной период его развития.
Проблема отношений Ч. и ц. была выдвинута в антич​ности (Платон, Аристотель); она рассматривалась во всех значит. филос. учениях. Материалистич. концеп​ции (Ф. Бэкон, Гоббс, Локк, франц. материалисты 18 в.), ориентировавшиеся на науку, были связаны, как
768
ЧАРВАКА
правило, с механистич., суммативным пониманием це​лого, заимствованным из механики (а позднее — из классич. физики). Классич. естествознание стремилось познать целое лишь с т. зр. его состава, строения. В противовес этому идеалистич. учения (Платон, ср.-век. схоластика, отчасти Лейбниц) делали упор на несводи-мость целого к сумме частей и рассматривали в качестве подлинно целостных лишь продукты духовной деятель​ности, а материальные образования трактовали как механически целые, «мёртвые» агрегаты. Разрыв и про​тивопоставление этих двух сторон (механич. сумма ча​стей — на одном полюсе, духовное, мистическое це​лое — на другом) приводит к антиномиям Ч. и ц. Глав​ные из них таковы: 1) положение — целое есть сумма частей. Противоположение — целое больше суммы ча​стей; 2) части предшествуют целому. Целое предшеству​ет частям; 3) целое причинно обусловлено частями. Це​лостный подход противоположен причинному и исклю​чает его; 4) целое познаётся через знание частей. Части как продукт расчленения целого могут познаваться лишь на основе знания о целом.
Нем. классич. философия (Шеллинг, Гегель) ввела различение неорганичного и органичного (саморазвива​ющегося) целого; однако органичное целое связывалось лишь с развитием духа, а не материи. В 19—20 вв. по​добное толкование отношения Ч. и ц. развивалось в различных идеалистич. концепциях (неовитализм, хо​лизм, интуитивизм).
Критически переосмысливая традиции нем. классич. философии, К. Маркс сформулировал принципы изуче​ния органичных целых — метод восхождения от аб​страктного к конкретному, диалектич. понимание анализа и синтеза и т. д.; он явился также осно​воположником методологии науч. исследования об​щества как целого. Обобщая данные теоретич. кон​цепций и дисциплин, основанных на целостном под​ходе к объектам (концепция интегративных уровней в теоретич. биологии, исследования в генетике, эко​логии, физиологии, психологии, лингвистике и т. п.), диалектич. материализм даёт рациональное объясне​ние диалектики Ч. и ц. Не только теоретически, но и на экспериментальном материале было показано, что в случае сложноорганизованных объектов целое не​сводимо к сумме частей. Была раскрыта недостаточ​ность для решения проблемы формулы «целое больше суммы частей», поскольку она неявно исходит из пред​положения об аддитивности (суммарности, не обра​зующей целостности) свойств целого: целостность вы​ступает здесь как некий остаток от вычитания суммы частей из целого. Решение проблемы состоит в том, что целое характеризуется новыми качествами и свойства​ми, не присущими отд. частям (элементам), но возни​кающими в результате их взаимодействия в определ. системе связей. Эта особенность любого целостного образования, к-рую можно назвать свойством интегра-тивности, позволяет понять и все остальные специфич. черты целого. К этим чертам относятся: возникновение нового в процессе развития; появление новых типов целостности; возникновение новых структурных уровней и их иерархич. соподчинённость; разделение целостных систем на неорганичные и органичные, основанное на том, что в неорганичной системе (атом, молекула и т. п.) свойства частей хотя и отражают природу целого, но всё же определяются гл. обр. внутренней природой ча​стей, тогда как в органичной системе (какой являются, напр., биологич. и социальные объекты) свойства час​тей целиком определяются свойствами целого.
Логич. противоречия заключает и взятая в общем ви​де постановка вопроса: что чему предшествует — целое частям или наоборот. В отношении Ч. и ц., как показал ещё Гегель, ни одна из сторон не может рассматриваться без другой. Целое без (до) частей немыслимо; с др. сторо​ны, часть вне целого — уже не часть, а иной объект, т. к. в целостной системе части выражают природу целого и приобретают специфич. для него свойства.
Между частями органичного целого (а также между частями и целым) существует не простая функциональ​ная зависимость, а значительно более сложная система разнокачеств. связей — структурных, генетических, связей субординации, управления и т. п., в рамках к-рой причина одновременно выступает как следствие, полагаемое как предпосылка. Взаимозависимость час​тей здесь такова, что она выступает не в виде линейного причинного ряда, а в виде своеобразного замкнутого круга, внутри к-рого каждый элемент связи является условием другого и обусловлен им (см. К. Маркс, там же, с. 229). Целостный (структурный) подход не является альтернативой причинного объяснения — он лишь по​казывает недостаточность однозначной причинности при анализе сложной системы связей. Более того, сам принцип структурного объяснения в определ. отноше​нии может рассматриваться как дальнейшее развитие принципа причинности.
Совр. познание разрешает и известный познават. па​радокс: как познать целое раньше частей, если это пред​полагает знание частей раньше целого? Познание Ч. и ц. осуществляется одновременно: выделяя части, мы ана​лизируем их как элементы данного целого, а в резуль​тате синтеза целое выступает как диалектически рас​членённое, состоящее из частей. Изучение частей явля​ется в конечном счёте единственно возможным путём изучения целого. В то же время результаты исследова​ния частей входят в систему науч. знания лишь благода​ря тому, что они выступают как новое знание о целом. Анализ диалектич. взаимосвязи Ч. и ц. является важ​нейшим методологическим принципом научного поз​нания.
• Энгельс Ф., Анти-Дюринг, Маркс К. и Энгельс Ф., Соч., т. 20; Ленин В. И., Филос. тетради, ПСС, т. 29; Блауберг И. В., Проблема целостности в марксист​ской философии, М., 1963; Афанасьев В. Г., Проблема целостности в философии и биологии, М., 1964; Югай Г. А., Диалектика части и целого, А.-А., 1965; Блауберг И. В., Юдин Б. Г., Понятие целостности и его роль в науч. поз​нании, М., 1972; Абрамова Н. Т., Целостность и управ​ление, М., 1974. И. В. Блауберг, Б. Г. Юдин.
ЧЕЛОВЕК, высшая ступень живых организмов на Зем​ле, субъект общественно-историч. деятельности и куль​туры. Ч.—предмет изучения различных областей зна​ния: социологии, психологии, физиологии, педагогики, медицины и др. Перерабатывая многообразные данные этих наук, философия даёт им определ. истолкование и осмысление.
Вопрос о природе (сущности) Ч., его происхождении и назначении, месте Ч. в мире — одна из осн. проблем в истории филос. мысли. В древней кит., инд., греч. философии Ч. мыслится как часть космоса, нек-рого единого сверхвременного «порядка» и «строя» бытия (природы), как «малый мир», микрокосм (Демокрит)— отображение и символ Вселенной, макрокосма (в свою очередь понимаемого антропоморфно — как живой одухотворённый организм; см. Микрокосмос и мак​рокосмос). Ч. содержит в себе все осн. элементы (сти​хии) космоса, состоит из тела и души (тела, души, ду​ха), рассматриваемых как два аспекта единой реаль​ности (аристотелизм) или как две разнородные субстан​ции (платонизм). В учении о переселении душ, разви​том инд. философией, граница между живыми сущест​вами (растениями, животными, Ч., богами) оказывается подвижной; однако только Ч. присуще стремление к «освобождению» от пут эмпирич. существования с его законом кармы — сансары. Согласно веданте, специфич. начало Ч. составляет атман (душа, дух, «самость», су​бъект), тождественный по своей внутр. сущности со всеобщим духовным началом — брахманом. В филосо​фии Аристотеля нашло выражение определяющее для антич. философии понимание Ч. как живого существа, наделённого духом, разумом («разумной душой», в от​личие от сенситивной и вегетативной души) и способно​стью к обществ. жизни.
В христианстве библейское представление о Ч. как «образе и подобии бога», внутренне раздвоенном вслед-
ствие грехопадения, сочетается с учением о соединении божественной и человеч. природы в личности Христа и возможности, в силу этого, внутр. приобщения каждого человека к божеств. «благодати» (в христ. традиции кристаллизуется термин «сверхчеловек» — лат. super-humanus). В ср.-век. философии намечается понимание личности как отличной от психофизич. индивидуаль​ности и несводимой к к.-л. всеобщей «природе», или суб​станции (телесной, душевной, духовной), как неповто​римого отношения (Ришар Сен-Викторский, 12 в.).
Эпоха Возрождения проникнута пафосом автономии Ч., его безграничных творч. возможностей (Пико делла Мирандола и др.). Специфичность человеч. сферы бы​тия остро переживается, напр., Николаем Кузанским («О предположениях» II 14). Представление Декарта о мышлении как единственно достоверном свидетельстве человеч. существования («мыслю, следовательно, су​ществую») легло в основу новоевроп. рационализма, к-рый именно в разуме, мышлении усматривает специ​фич. особенность Ч., его сущность. Картезианский ду​ализм души и тела надолго определил постановку ант-ропологич. проблематики (см. также Психофизическая проблема). При этом тело рассматривалось как автомат, машина, общая у человека с животными (ср. программ​ное соч. Ламетри «Человек-машина»), а душа отожде​ствлялась с сознанием. Франклин определяет Ч. как «животное, производящее орудия».
У Канта вопрос «что такое человек?» формулируется как осн. вопрос философии. Исходя из дуалистич. по​нимания Ч. как существа, принадлежащего двум раз​личным мирам — природной необходимости и нравств. свободы, Кант разграничивает антропологию в «фи-зиологич.» и «прагматич.» отношении: первая исследу​ет то, «...что делает из человека природа...», вто​рая — то, «...что о н, как свободно действующее суще​ство, делает или может и должен делать из себя сам» (Соч., т. 6, М., 1966, с. 351).
В отталкивании как от картезианского рационализма, так и от сенсуалистич. эмпиризма 17—18 вв., в нем. фи​лософии кон. 18 — нач. 19 вв. происходит возвращение к пониманию Ч. как живой целостности, характерному для эпохи Возрождения (Гердер, Гёте, натурфилосо​фия романтизма). Гердер называет Ч. «первым вольноот​пущенником природы»: его органы чувств и телесная организация, в отличие от животных, не специализи​рованы, более неопределённы, что составляет источник его специфич. преимущества: он сам должен формиро​вать себя, создавая культуру. Гердер, романтики, Ге​гель развивают идеи историчности человеч. существова​ния (Новалис называет историю «прикладной антро​пологией»). Для нем. классич. философии определяю​щим является представление о Ч. как о субъекте ду​ховной деятельности, создающем мир культуры, как о носителе общезначимого сознания, всеобщего идеаль​ного начала — духа, разума. Критикуя эти идеи нем. идеализма, Фейербах осуществляет антропологич. пе​реориентацию философии, ставя в центр её Ч., понима​емого прежде всего как чувственно-телесное существо, как живую встречу «Я» и «Ты» в их конкретности. В России антропологич. принцип в философии развивал Чернышевский.
В иррационалистич. концепциях Ч. 19—20 вв. до​минирующими становятся внемыслит. способности и силы (чувство, воля и т. д.). Согласно Ницше, Ч. опре​деляется игрой жизненных сил и влечений, а не соз​нанием и разумом. Кьеркегор выдвигает на первый план волевой акт, в к-ром Ч. «рождает себя», выбор, благода​ря к-рому индивид, непосредств., природное существо, становится личностью, т. е. бытием духовным, самооп​ределяемым. Проблема личности — центральная для концепции Ч. в персонализме и экзистенциализме, сог​ласно к-рой Ч. не может быть сведён к к.-л. «сущности»
ЧЕЛОВЕК 769
(биологической, психологической, социальной, духов​ной). Отрицая обществ. природу личности, экзистен​циализм и персонализм разграничивают и противопо​ставляют понятия индивидуальности — как части при​родного и социального Целого и личности — как непо​вторимого духовного самоопределения («экзистенции»). Идеи философии жизни (Дильтей) и феноменология Гуссерля послужили исходной основой для возникно​вения философской антропологии мак особого течения в нем. философий 20 в. (Шелер, Плеснер, Гелен, «куль-турантропология» Э. Ротхаккера и др.), Натуралистич. подход к Ч. характерен Как для представителей традиц. фрейдизма, так и для мн. естествоиспытателей 20 в. на Западе. Ю. Н. Попов.
Отвергнув идеалистич. и натуралистич. концепции Ч., марксизм подошёл К объяснению природного и социаль​ного в Ч. на основе принципа диалектико-материали-стич. монизма. Исходным пунктом марксистского по​нимания Ч. является трактовка его как производного от общества, как продукта и субъекта обществ.-трудовой деятельности. К. Маркс писал, что «...сущ​ность человека не есть абстракт, присущий отдельно​му индивиду. В своей действительности она есть со​вокупность всех общественных отношений» (Маркс К. и Э н г е л ь с Ф.) Соч., т. 3, с. 3).
Марксистско-ленинский анализ проблемы Ч. предпо​лагает выявление социальной сущности, конкретно-историч. детерминации его сознания и деятельности, раз​личных историч. форм бытия человека и его образа жиз​ни, раскрытие соотношения социального и биологиче​ского в Ч. и Др.
Обществ. истории Ч. предшествовала его естеств. пре​дыстория: зачатки трудоподобной деятельности у че​ловекообразных обезьян, развитие стадных отношений высших животных, развитие звуковых и двигат. средств сигнализаций. Определяющим условием реализации этих предпосылок становления Ч. марксизм считает труд, возникновение к-рого ознаменовало собой прев​ращение человекообразной обезьяны и человека (см. Ф. Энгельс, там же, т. 20, с. 489—90). Животные не мо​гут производить коренных изменений в условиях своего существования, они приспосабливаются к окружающей среде, к-рая и определяет образ их жизни.Ч. же не про​сто приспосабливается к данным условиям, а, объединя​ясь в совместном труде, преобразует их в соответствии со своими постоянно развивающимися потребностями, создаёт мир материальной и духовной культуры. Куль​тура творится человеком в той же мере, в какой сам Ч. формируется культурой.
Ч. есть живай система, представляющая собой един​ство физического и духовного, природного и социально​го, наследственного и прижизненно приобретённого. Как живой организм Ч. включён в природную связь явлений и подчиняется биологич. (биофизич., биохимич., физиологич.) закономерностям, на уровне сознат. пси-хики и личности Ч. обращён К социальному бытию с его специфич. Закономерностями. Физич., морфологич. организация Ч. является высшим уровнем организа​ций материй в известной нам части мироздания. Ч. кристаллизует в себе всё, что накоплено человечеством в течение веков. Эта кристаллизация осуществляется и через приобщение К культурной традиции, и через механизм биологич. наследственности. Ребёнок насле​дует запас генетич. информации через специфически че​ловеч. строение тела, Структуру мозга, нервной системы, задатков. Однако природные (анатомо-физиологич.) за​датки развиваются и реализуются только в условиях социального образа жизни в процессе общения ребёнка со взрослыми. Марксизм отвергает метафизич. представ​ления о существовании врождённых идей и способностей у Ч. Проявление биологич. закономерностей жизни Ч. носит социально обусловленный характер. Жизнь Ч.
770 ЧЕЛОВЕК
детерминируется единой системой условий, в к-рую входят как биологич., так и социальные элементы. При этом биологич. составляющие этой единой системы иг​рают роль лишь необходимых условий, а не движущих сил развития. Действия Ч., образ его мыслей и чувств зависят от объективных йсторич. условий, в к-рых он живёт, от особенностей той социальной группы, класса, интересы к-рых он сознательно или бессознательно представляет. Содержание духовной жизни Ч. и законы сто жизни наследственно не запрограммированы. Но этого никак нельзя сказать о нек-рых потенциальных способностях к творч. деятельности, об индивидуаль​ных особенностях дарования, к-рые формируются об​ществом, но на основе наследств. задатков. Наследств. моменты в той или иной степени, прежде всего через особенности высшей нервной системы, влияют и на ха​рактер развития наклонностей и способностей Ч.
Перед каждым вступающим в жизнь Ч. простирается мир вещей и социальных образований, в к-рых вопло​щена, опредмечена деятельность предшествующих по​колений. Именно этот очеловеченный мир, в к-ром каж​дый предмет и процесс как бы заряжен человеч. смы​слом, социальной функцией, целью, и окружает Ч. При этом достижения человеч. культуры не даны Ч. в готовом виде в воплощающих их объективных услови​ях, а лишь заданы в них. Освоение социальных, исто​рически сложившихся форм деятельности — гл. усло​вие и решающий механизм индивидуального становле​ния Ч; Чтобы сделать эти формы своими личными спо-собностями и частью своей индивидуальности, Ч. с ран​него детства вводится в такое общение со взрослыми, к-рое выражается в виде подражания, учения и обуче-ния. В результате этого индивидуально развивающий​ся Ч. овладевает способностями разумно действовать с орудиями труда, с различного рода символами, слова​ми, с представлениями и понятиями, со всей совокуп​ностью социальных норм. Осваивая очеловеченную при​роду, ребёнок приобщается к бытию культуры разно​образными способами, В этом приобщении участвует каждое из «...человеческих отношений к ми-ру — зрение, слух, обоняние, вкус, осязание, мышле​ние, созерцание, ощущение, желание, деятельность, любовь, словом, все органы его индивидуальности...» (М а рк с К., там же, т. 42, с. 120).
В процессе приобщения к культуре у Ч, вырабаты​ваются механизмы его самоконтроля, выражающиеся в способности волевыми усилиями регулировать широкий диапазон влечений, инстинктов и т. п. Этот самоконт​роль по существу является социальным контролем. Он подавляет неприемлемые для данной социальной груп​пы импульсы и составляет необходимое условие жизни общества. Чем более интенсивно развивается человече​ство, тем всё более сложными оказываются проблемы образования и воспитания, формирования Ч. как лич​ности.
Исторически сложившиеся нормы права, морали, быта, правила мышления и грамматики, эстетич. вку​сы и т. д. формируют поведение и разум Ч., делают из отд. Ч. представителя определ. образа жизни, культуры и психологии: Ч, «,..только в обществе может развить свою истинную природу, и о силе его природы надо су​дить не по силе отдельных индивидуумов, а по силе всего общества» (Маркс К. и Энгельс Ф., там же, т. 2, с. 146). Критикуя представления о Ч. как изо​лированной монаде, Маркс подчёркивал, что Ч. все​сторонне включён в контакт, общение с обществом, даже когда остаётся наедине с собой. Осознание Ч. себя как такового всегда опосредствовано его отношениями к др. людям. Каждый отд. Ч. представляет собой непо​вторимую индивидуальность и вместе с тем он несёт в се​бе некую родовую сущность. Он выступает как личность, когда достигает самосознания, понимания своих со​циальных функций, осмысления себя как субъекта йс​торич. процесса. Становление личности связано с про​цессом обществ. дифференциации, выделением отд.
индивида из коллектива по мере развития личных прав и обязанностей. Марксистское понимание Ч. исходит из того, что Ч. может быть свободным лишь в свобод​ном обществе, где он не только является средством осу​ществления обществ. целей, но выступает прежде всего как самоцель. Идеал такого общества марксизм видит в коммунистич. обществе, т. к. только в нём Ч. получит средства, дающие ему возможность полностью выявить свою индивидуальность. См. также Личность.
• Маркс К. и Энгельс Ф., Нем. идеология, Соч., т. 3; Проблема Ч. в совр. философии. [Сб. ст.], M., 1969; Г p и-г о p ь я н В. Т., Философия о сущности Ч., М., 1973; Соотно​шение биологич. и социального в Ч.. М., 1975; Дуби​нин Н. П., Шевченко Ю. Г., Нек-рые вопросы био-социальной природы Ч., М., 1976; Смирнов Г. Л., Сов. Ч., M., 19803; Корнеев П. В., Критика совр. бурж. и реви​зионистских концепций Ч., М., 1981 (лит.). А. Г. Спиркин.
«ЧЕЛОВЕЧЕСКИХ ОТНОШЕНИЙ» ТЕОРИЯ, бурж. концепция принципов и методов управления в орг-циях (прежде всего промышленных), система морально-пси-хологич. стимулирования трудящихся к повышению производительности труда.
Возникновение «Ч. о.» т. связано с экспериментом, проведённым в 1927—32 на заводах компании «Уэстерн электрик» в Хоторне (близ Чикаго), в ходе κ-poгo пси-холог Мэйо и его сотрудники добились повышения про-изводительности труда в одном из цехов, эксперимен​тально создав в нём психологич. климат, в корне от​личный от деспотич. режима, существовавшего в дру​гих цехах,
«Ч. о.» т. развивалась в оппозиций к тейлоризму, как слишком биологизированному, машинизированно​му, «социально некомпетентному». Источники трудовых конфликтов Мэйо и его последователи видели в психич. комплексах, расценивая выступления трудящихся как отклонение от нормы, κ-pоe можно устранить с помощью социопсихич. приёмов. Тем самым проблема эксплуата​ции превращалась в проблему «психологич. благополу​чия работающих по найму». Согласно «Ч. о.» т., анта​гонизм труда и капитала может быть преодолен искус​ной политикой предпринимателей, нек-рыми реформа​ми в стиле управления, в результате к-рых будут вскрыты новые резервы повышения производительности труда, профсоюзы станут ненужными, а установление «социального мира» обеспечат просвещённые управ​ляющие.
В нач. 60-х гг. Д. Макгрегор дополнил «Ч. о.» т. уче​нием о стилях обращения с подчинёнными, или теорией «управления через соучастие», в к-рой утверждал, что при надлежащем обращении человек проявляет иници​ативу и изобретательность и работает лучше там, где «ориентируются на людей», а не просто «на продукцию». Соответственно наёмному рабочему пытаются внушить, что он «социальный партнёр», «член заводского сооб​щества», заинтересованный в успехе капиталистич. предприятия.
Вместе с тем «Ч. о.» т. содержит рациональные чер​ты, обусловленные потребностями совр. крупного про-из-ва, к-рым нельзя управлять без учета Социально-психологич. аспектов, комплекса факторов, воздейст​вующих на человека в процессе произ-ва.
«Ч. о.» т. подвергается критике бурж. психологами и социологами (Ф. Херцберг — в США, Ж. Фридман — во Франции, группа сотрудников Тэвистокского ин-та— в Великобритании), ибо основанные на ней действия не дают желаемого результата, а «эффект Хоторна», по сути основанный лишь на новизне, оказывается недол​говечным.
Марксисты подчёркивают, что «Ч. о.» т. является ре-акц. утопией и служит одной из наиболее распростра​нённых форм борьбы монополий против рабочего класса. Производств. отношения капитализма не имеют ничего общего с человечностью. «Отношение фабриканта к ра​бочему — не человеческое, а чисто экономическое» (Маркс К. и Энгельс Ф., Соч., т. 2, с. 497). Подлинная гуманизация труда невозможна там, где человек является только средством извлечения наживы.
• Вяльховченко Э. Д., Критика совр. бурж. теории «человеч. отношений в пром-сти», М., 1971; Эпштейн С., Индустриальная социология в США, М., 1972; Яковле​ва С. И., Особенности методой капиталистич. эксплуатации в совр. эпоху, Л., 1972; McGregor D., Human side of enterprise, N. Y., 1960; Herzberg F., Work and the nature of man, N. Y., 1966; см. также лит. к ст. Мэйо
ЧЕРНЫШЕВСКИЙ Николай Гаврилович [12(24) 7 1828, Саратов,—17(29).10.1889, там же], рус. революц. демократ, просветитель-энциклопедист, писатель, лит. критик, «...великий социалист домарксова периода..». (Л е н и н В. И., ПСС, Т. 41, с. 55).
Ч. род. в семье протоиерея, учился в Петерб. ун-те, где познакомился с «...новыми началами и идеями, пропо​ведуемыми в Западной Европе...» (ПСС, т. 1, 1939, С. 33). С сер. 50-х гг. занимает руководящее место в журн. «Современник». В 1855 защищает магистерскую дисс. «Эстетич. отношения иск-ва к действительности», в к-рой, применяя к эстетике принципы Фейербаха, обосновывает Тезис: «Прекрасное есть жизнь» (там же, т. 2, 1949, с. 10). В годы подготовки «крест. реформы» Ч. придерживается тактики подталкивания и одновре​менно разоблачения «верхов», ведет линию на создание широкого антикрепостнич. фронта. Высказав ещё в ра​боте «Лессинг» (1856—57) мысль о негодности абсолю-тистской системы для проведения преобразований, Ч. вместе с тем участвует в обсуждении условий освобож​дения, публикует в «Современнике» проект Кавелина. Под предлогом рассуждений О грядущих судьбах крест. общины начинает пропаганду социалистич. идей. По мере выявления грабительского характера реформы в публицистике Ч. всё сильнее звучат антиабсолютист-скйе и антилиберальные ноты, постепенно обосновыва​ется необходимость революции. Критика Ч. самодер-жавно-бюрократич. реформы нашла завершение в «Пись​мах без адреса» (задержаны цензурой, печатались за границей): «...Изменены были формы отношений между помещиками и крестьянами с очень малым, почти не​заметным изменением существа прежних отношений»,— писал Ч. и далее указывал на необходимость для на​рода «...самому прййяться за устройство своих дел» (там же, т. 10, 1951, с. 99, 92). Вопрос о непосредств. участии Ч. в деятельности «Земли и воли» не выяснен, но идейно эта организация подготовлена безусловно им. Вместе с тем Ч. предупреждал, что народ нас «...не знает даже и по именам» и его протест примет стихийный, разрушительный характер (там же, с. 90).
В 1862 Ч. был арестован царским пр-вом; за так и не доказанную причастность к написанию прокламации «Барским крестьянам от их доброжелателей поклон» был приговорён к каторге и последующей ссылке в Си​бирь. В период заточения в Петропавловской крепости Ч. публикует роман «Что делать?» (1863), где ставит проблему раскрепощения женщины, воспитания «но​вых» и «особенных» людей, проводит идею революции и необходимости создания организации проф. револю​ционеров. После отбытия в Нерчинском окр. 7-летнего срока каторжных работ Ч. ссылают в Вилюйск — одно из самых глухих мест Сибири. С 1883 он был переведён На жительство в Астрахань, затем в Саратов. Оставал​ся под надзором полиции, в обществ. жизни не участво​вал. Из огромного количества сочинений, написанных в Сибири, наибольшую ценность представляет «Про​лог», посвящённый осмыслению уроков эпохи 1861; большинство др. произведений Ч. было уничтожено.
Направленность и характер» теоретич. поисков Ч. во многом определили европ. революции 1848—49, при​ведшие к краху бурж. революционности и надклассо​вого социализма, а также реформа 1861. Эти события наложили на мировоззрение Ч. печать скептицизма, к-рый, как и у Герцена, был формой перехода к созда​нию науч. теории революц. борьбы.
Формально Ч. не создал особой науч. школы. Свои идеи он редко излагал в систематизиров. форме, они
ЧЕРНЫШЕВСКИЙ 771
разбросаны по статьям и рецензиям, написанным по различным поводам, искажены необходимостью подла​живаться к цензуре. Однако принципиальное единство теоретич. взглядов Ч. несомненно; в целом он неуклон​но, хотя и не без противоречий, двигался от старого, идеалистического к новому, материалистич. пониманию истории.
Науч. подход к изучению природы и общества Ч. свя​зывал с антропологич. материализмом Фейербаха, к-рого считал отцом новой философии. Критика Фейер​бахом философии Гегеля представляется Ч. наиболее полным и радикальным преодолением идеализма и «метафизич. трансцендентальности». Вместе с тем Ч. вычленяет и определ. позитивное содержание философии Шеллинга и Гегеля — раскрытие «...общих форм, по которым двигался процесс развития» (там же, т. 5, 1950, с. 363). Ч. отличается от Фейербаха и в др. отно​шении. «Природа человека» фиксируется им уже не только в биологич., но и в социальных категориях. По Ч., она находится не внутри индивида как таково​го, а в его единстве с природными и социальными силами, в центр антропологии Ч. ставит изучение не только «принципа эгоизма», но и феноменов «богатства» и «силы или власти» (см. там же, т. 7, 1950, с. 292). Т. о., первонач. границы антропологич. философии раздви​гаются: она должна не только ответить на вопрос, что такое «человек вообще», но и определить социально-экономич. и политич. условия, к-рые обеспечили бы присвоение индивидом его собств. сил, свойственное ему стремление к «счастью». Главный вопрос антропо​логич. учения Ч.— «...не могут ли быть отношения меж​ду людьми устроены так, чтобы способствовать потреб​ностям человеческой натуры» (там же, т. 9, 1949, с. 334) вёл, т. о., к критике бурж. строя, проблеме освобожде​ния труда.
Как критик капитализма Ч. находится в русле со-циалистич. течений (Оуэн, социалисты-рикардианцы). «Теория трудящихся» Ч., созданная в противовес «тео​рии капиталистов», призвана устранить «непоследова​тельность» классич. политэкономии. Опираясь на одну сторону, «научно» развиваемую А. Смитом,— пред​ставление об абстрактных условиях всякого матери​ального произ-ва, Ч. подвергает критике др. сторону наследия классиков — конкретно-апологетич. воззре​ния на капиталистич. экономику. Последовательное, логическое развитие идей А. Смита о труде как «един​ственном производителе всякой ценности» приводит Ч. к выводу о том, что «...произведение должно принад​лежать тому, кто произвел его»; с этой т. зр. и «...са​мый капитал есть произведение труда» (там же, т. 7, с. 41, 44, 37). Вместе с тем у Ч. есть — хотя бы в каче​стве тенденции — приближение к пониманию объек​тивной логики развития бурж. общества, к пониманию того, что сама «...экономическая история движется к развитию принципа товарищества...» (там же, т. 9, с. 643). В общем и целом мыслитель сознаёт: гибель «...последней формы невольничества, называющейся покупкою труда», заключается уже в самом «изменении характера производительных процессов» (там же, с. 222, 539).
Опираясь на труды Гегеля, Гизо, Нибура, Шлоссера, Ч. разрабатывает «идею всеобщей истории» с упором на значение в историч. событиях «...материальных условий быта, играющих едва ли не первую роль в жизни...» (там же, т. 3, 1947, с. 357). Хотя вполне последовательно эта идея им не выдерживается, устой​чивая тенденция к материалистич. истолкованию исто​рии приводит Ч. к оригинальному пониманию историч. прогресса. Особенно тщательно прорабатывается им проблема «громадной» силы «зла» в истории (см. там же, т. 15, с. 26—27). Не ограничиваясь абстрактной поста​новкой вопроса о «гораздо сильнейшем» влиянии на ход
772 ЧЕРНЫШЕВСКИЙ
историч. прогресса отрицат. качеств человека, Ч. раз​гадку «тайны всемирной истории» — господства «плу​тов» вроде Меттерниха или Наполеона над людьми, ищет в деятельности эксплуататорского, отчуждённого от народа гос-ва (см. там же, т. 11, с. 61), а также в осо​бой роли людей и классов, находящихся в «специаль​ном положении» но отношению к др. классам и людям (см. там же, т. 16, с. 555, 556). Важность классового подхода подтверждается и анализом экономич. струк​туры общества. Из изучения «трёхчленного распределе​ния продукта» Ч. делает вывод о закономерностях классовой борьбы в новое время: «...Интересы ренты противоположны интересам прибыли и рабочей платы вместе. Против сословия, которому выделяется рента, средний класс и простой народ всегда были союзника​ми. Мы видели, что интерес прибыли противоположен интересу рабочей платы. Как только одерживает в сво​ем союзе верх над получающим ренту классом сословие капиталистов и сословие работников, история страны получает Главным своим содержанием борьбу среднего сословия с народом» (там же, т. 9, с. 516).
Неизбежным, хотя и отдалённым результатом этой борьбы будет, по Ч., социалистич. устройство — «союз​ное производство и потребление», соединение труда и собственности в одних руках. Социализм Ч. лишён тех фантастич. черт, к-рые были свойственны великим утопистам (фаланстер Фурье он помещает в романе «Что делать?» в мечтательный «сон» Веры Павловны). В предсказаниях будущего он, как правило, не выхо​дит за рамки «отвлечённых» определений, даваемых эко​номич. наукой.
Важнейшим элементом историч. концепции Ч. явля​ется идея цикличности историч. процесса с закономер​ной сменой восходящей и нисходящей фаз развития в революциях нового времени. «Таков общий вид исто​рии: ускоренное движение и вследствие его застой и во время застоя возрождение неудобств, к отвращению которых была направлена деятельность... и потом опять движение, и такая очередь до бесконечности» (там же, т. 6, с. 13—14 и т. 9, с. 145, 252—54, 351, 616 и др.). Однако в бесконечных круговоротах кратких «минут творчества» и длит. «периодов реакции» Ч. выделял те поворотные пункты, когда менялся сам характер циклов. Это было связано, по Ч., с изменением «...об​щего (характера.— Ред.) национального устройства» (там же, т. 13, с. 242—43), т. е. с утверждением в стра​нах, переживших периоды революций и реставраций, представительной формы правления. По той же циклич. схеме мыслилось Ч. и утверждение социализма (см. там же, т. 9, с. 832—33).
Ч. понимал, что революционерам в России предсто​ят величайшие жертвы, на первых порах — верная ги​бель (см. там же, т. 11, с. 144—45). Этика «разумного эгоизма» (осн. её принцип состоял в том, что поступки человека должны строго согласовываться с его внутр. побуждениями) была призвана внушать каждому, что иного пути к отдалённому счастью нет. Развитого че​ловека, «разумного эгоиста», его собств. личный интерес толкает на акты самопожертвования, ибо это необходи​мо для торжества избранного им идеала. Будучи уязви​мой в формально-теоретич. смысле, этика Ч. помогала формированию «новых людей», делала их силой, способ​ствующей изменению действительности.
В целом движение Ч. к созданию науч. революц. тео​рии осталось незавершённым. Однако его поиск и осо​бенно трезвость в политике («Исторический путь — не тротуар Невского проспекта...», там же, т. 7, с. 923) высоко ценили классики марксизма-ленинизма. • К. Маркс, Ф. Энгельс и революц. Россия. [Сб.], М., 1967; В. И. Ленин и рус. обществ.-политич. мысль 19 —нач. 20 вв., Л., 1969; Плеханов Г. В., Соч., т. 5, 6, М., [1925]; Стеклов Ю. M., H. Г. Ч. Его жизнь и деятельность, т. 1—2, М.—Л., 19282; Скафтымов А. П., Жизнь и деятельность Н. Г. Ч., Саратов, 19472; Розенталь Μ. Μ., Филос. взгляды Н. Г. Ч., М., 1948; Замятин В. Н., Экономич. взгляды Н. Г. Ч., М., 1951; Зевин В. Я., По-литич. взгляды и политич. программа Н. Г. Ч., Μ., 1953; Азнауров А. А., Этич. учение Н. Г. Ч.. М., 1960; Б е-
лик А. П., Эстетика Ч., М., 1961; Водолазов Г. Г., От Ч. к Плеханову. (Об особенностях развития социалистич. мысли в России), М., 1969; Пантин И. К., Социалистич. мысль в России: переход от утопии к науке, М., 1973; Воло​дин А. И., К а р я к и н Ю. Ф., Плимак Е. Г., Ч. или Нечаев? О подлинной и мнимой революционности в осво​бодит. движении России 50—60 гг. 19 в., М., 1976; Н. Г. Ч. в обществ. мысли народов заруб. стран, М., 1981.
И. К. Пантин, Е. Г. Плимак.
ЧЁРЧ (Church) Алонзо (р. 14.6.1903, Вашингтон), амер. логик и математик. Работы Ч. относятся к раз​личным областям логики. Он развил мысль об отделении понятия функции от понятия множества. В 1936 выдвинул осн. гипотезу теории вычисли​мых функций (т. н. тезис Чёрча). В 1935 привёл пример неразрешимой массовой проблемы, а в 1966 доказал, что проблема разрешения для исчисления предикатов неразрешима. Эти результаты оказали большое влияние на развитие математич. логики. Ч. внёс существ. вклад в развитие комбинаторной логики; ему принадлежат исследования в области логич. семан​тики и модальной логики.
• в рус. пер.: Введение в математич. логику, т. 1, М., 1960.

ЧЖАН ЦЗАЙ, Чжан Цзыхоу, Чжан Хэн-цюй, Чжан-цзы (учитель Чжан) (1020 — 9.1. 1078), кит. философ, один из основоположников нео​конфуцианства. Род. в Чанъане (ныне Сиань, пров. Шэньси). В юности изучал буддизм и даосизм, затем стал заниматься конфуцианством и особенно «Ицзином» и «Чжун юном» («Рассуждения о соблюдении средин​ного пути»), ставшими основой его учения. Среди его учеников — братья Чэн, племянники Ч. Ц. Автор трактатов «Си мин» («Зап. надпись»), «Дун мин» («Вост. надпись»), «Чжэн мэн» («Наставления для несведущей юности»), первый из к-рых высоко ценился неоконфу-цианцами. Ч. Ц. выдвинул концепцию рассеянной во Вселенной и способной принимать форму материальной силы (ци) — основы бытия, начальной субстанцией к-рой является лишённая физич. формы великая пусто​та (сюй). В согласии с принципом (ли-законом) ци то соединяется, образуя тьму вещей, то распадается, воз​вращаясь к сюй. И то, что великая пустота состоит из ци, и то, что материальная сила то возникает, то исчезает, является следствием объективной необходи​мости, вызываемой «изменением». Второй осн. идеей Ч. Ц. была мысль о том, что с каждым из межчеловеч. отношений связано специфич. моральное требование, однако любовь охватывает всех их, поэтому человек любви отождествляет себя с небом и землёй — родите​лями всего и всех. В социально-политич. области Ч. Ц. выступал за осуществление идеала классич. конфу​цианства — равного распределения земли среди кре​стьян.
* см. к ст. Неоконфуцианство.
ЧЖОУ ДУНЬИ, Чжоу Маошу, Чжоу Лянь-си, Чжоу-цзы (учитель Чжоу) (1017, Индао, ны​не в уезде Даосянь, пров. Хунань,—14.7.1073, Лушань, пров. Цзянси), кит. философ, один из основоположни​ков неоконфуцианства. Среди учеников Ч. д. были братья Чэн, а также крупный политич. деятель Ван Аньши (1019—86). В трактатах «Тайцзи ту шо» («Объ​яснения к диаграмме Великого предела») и «Тун шу» («Книга проникновения»), гл. комментарий к к-рым был написан Чжу Си, Ч. Д., основываясь на положениях «Ицзин и нек-рых идеях даосизма, дал космологич. и онтологич. обоснование этич. концепций. Он разра​ботал идею закона (ли), космич. сил инь и ян и пяти дви​жущих начал (у син), т. е. противоположностей и перво​элементов материальной природы. Беспредельный ве​ликий предел (тайцзи), двигаясь, порождает ян — свет (к-рый Ч. Д. понимал как «движение», приводящее к «изменению»), а находясь в неподвижности — инь — тень (покой, ведущий к «соединению»). При этом ян, достигая своего предела, переходит в инь, а инь — опять в ян. Их взаимодействие производит у син (вода, огонь, дерево, металл, земля). Последние, действуя во времени, в таинств. союзе с тайцзи, инь и ян, через
посредство мужского (небо) и женского (земля) начал порождают тьму вещей, непрерывно себя воспроизво​дящих. Венцом этого процесса является человек, обла​дающий пятью моральными принципами (человечность, справедливость, приличие, знание, верность) и отли​чающий добро от зла. Основой моральных качеств и источником всякой деятельности является искренность (честность — чэн), тождественная бездействию. В тео​рии гос. устройства Ч. Д. центр. место отводил прави​телю, к-рый должен быть образцом правильного пове​дения: правитель с чистым сердцем, не нарушающий моральных принципов, речью, внешностью, взглядом и слухом привлекает к себе добродетельных и талант​ливых людей, с помощью к-рых легко управлять стра​ной.
• Chow Ylh-chlng.La Philosophie morale dans le neO-confucianisme (Tcheou Touen-Yi), P., 1954; см. также лит. к ст. Неоконфуцианство.
ЧЖУАН-ЦЗЫ (учитель Чжуан), Чжуан Чжоу (ок. 369—286 до н. э.), др.-кит. философ, один из осно​воположников даосизма, автор значит. части трактата «Чжуан-цзы». Род. в Мэн (вероятно, в юго-зап. части нынешней пров. Шаньдун); занимал мелкий пост в Цию-ани, в родном уезде. Впоследствии резко выступал про​тив чиновничьей карьеры и отклонил предложение чуского Вэй-вана (339—329 до н. э.) стать первым мини​стром в Чу, считая, что «лучше беззаботно веселиться и развлекаться, валяясь в грязной канаве, чем нахо​диться в ярме у правителя».
Из 33 глав трактата «Чжуан-цзы» самыми достовер​ными считаются первые семь. Значит. интерес пред​ставляет 33-я глава — обзор др.-кит. философии, со​ставленный, по-видимому, вскоре после смерти Ч.-ц. Кроме изложения положений даосизма, трактат содер​жит критич. оценку конфуцианства и моистов, филосо​фию к-рых Ч.-ц. считал несостоятельной. [«То, что (Кон​фуций) вначале провозглашал правильным, в конце (своего жизненного пути) объявил ложным. ...Можно ли различить пять устоев и шесть основ, (слушая) лживые речи конфуцианцев и (разглагольствования) моистов о всеобщей любви?.. Занимаясь лишь цвети​стыми речами, (Конфуций) достижение второстепенного выдает за достижение главного».]
В центре учения Ч.-ц. концепция дао — пути, неак​тивного и бесформенного, существовавшего издревле, являвшегося началом и основой для самого себя и по​родившего небо и землю; принцип недеяния, перепле​тающийся с идеей великого порядка, великой естест​венности, к-рым подчиняются, следуют и с к-рыми сливаются все вещи и явления; мысль о единстве про​тивоположностей, их взаимообусловленности и естеств. взаимозаменяемости; положение о естественности и не​избежности жизни и смерти. Эти и др. идеи Ч.-ц. во многом стимулировали развитие др.-кит. философии.
• Ч.-ц., в кн.: Др.-кит. философия, т. 1, М., 1972, с. 248— 294, 337—53; Атеисты, материалисты, диалектики древнего Китая, вступ. ст., пер. и коммент. Л. Д. Позднеевой, М., 1967.
ЧЖУ СИ, Чжу Юаньхуэй, Чжу-цзы (учи​тель Чжу) (18.10.1130, Юци, пров. Фуцзянь,—23.4. 1200, Каотин, пров. Фуцзянь), кит. философ, предста​витель неоконфуцианства, завершивший процесс его формирования. Был талантливым и энергичным адми​нистратором, выдающимся учёным-энциклопедистом, комментатором классич. книг, педагогом. В 1179—80, будучи правителем области Нанькан (пров. Цзянси), восстановил школу «Бай-лу дун» («Пещера белого оле​ня»), ставшую благодаря его лекциям известнейшей школой Сунской империи.
Ч. С. синтезировал идеи конфуцианских мыслителей от Конфуция до Чжоу Дуньи, Чжан Цзая и бр. Чэн, произведения к-рых он снабдил собств. комментарием и написал о них исследование «Цзинь сы лу» («Записи о совр. мыслителях и идеях»). В учении Ч. С. система-
ЧЖУ 773
тизированы и развиты все шесть осн. идей неоконфу​цианства. При этом Ч. С. пошёл дальше, чем Чэн И, в развитии дуалистич. концепции двух начал — идеаль​ного, первичного, «ли» и материального, вторичного, «ци»: ли нуждается в прикреплении к определ. ци, ци же нуждается в ли как законе своего существования, поэтому они неразделимы. Все принципы, действитель​ные и возможные, а также и ци содержатся в лишён​ном физич. формы великом пределе, существующем во всех вещах, взятых в совокупности (Вселенная) и в от​дельности. Ли человека (или вещи) является его при​родой, реальной и конкретной, причём ли его первонач. природы, ничем не затронутой и совершенной, является моральным разумом, тогда как ли его природы, сме​шанной с человеч. желаниями и физич. элементом, является человеч. разумом, подверженным как добру, тан и злу. Жэнь в трактовке Ч. С. обрело форму «харак​тера человеч. разума и правила любви». Обобщающее учение Ч. С. стало впоследствии гл. течением кит. философии, а через систему гос. экзаменов, базировав​шихся на классич. трактатах с его комментариями, играло важную роль в образовании и воспитании молодёжи вплоть до нач. 20 в. Ч. С. оказал также силь​ное воздействие на философию Корей и Японии. • Bruce J. P., Chu Hsi and his masters, L., 1923; Philo​sophy of Chu Hsi, ed. and transl. by D. Bodde, Camb., 1942; см. также лит. к ст. Неаконфуцианство.
ЧИКАГСКАЯ ШКОЛА в социологии, группа исследователей, сложившаяся в 20-х гг. 20 в. на фа​культете социологии Чикагского ун-та, объединённая единством теоретико-методологич. подхода и общностью исследоват. интересов.
В основе подхода Ч. ш. лежали идеи её основателя Р. Э. Парка, определявшего социологию как «науку о коллективном поведении», как «точку зрения и метод исследования процессов, благодаря которым индивиды побуждают и побуждаются к сотрудничеству в том кол​лективном существовании, которое мы именуем обще​ством» (Park R. E., Burgess E. W., Introduction to the science of sociology, Chi., 1921). В основе всех социальных процессов и явлений лежат, как полагал Парк, испытавший сильное влияние Зиммеля, четыре типа взаимодействий: соревнование, конфликт, при​способление, ассимиляция. Эти типы представляют собой четыре стадии развития всякого социального яв​ления, его «естеств. историю».
С т. зр. такого подхода Парк и др. исследователи Ч. ш. (Н. Андерсон, Э. Бёрджесс, Л. Вйрт, Г. Зорбо, Р. Макензи, Э. Маурер, Ф. Трешер, С. Шоу и др.) истолковывали проблемы расовых отношений, социаль​ной стратификации, развития семьи, массовых комму​никаций, стиля жизни и т. д. Особое внимание Ч. Ш. сосредоточила на проблемах социальной экологии. Социальная среда большого города (объектом иссле​дования были районы трущоб Чикаго, где с особой си​лой проявлялись пороки капиталистич. урбанизации) рассматривалась имя как арена борьбы за существова​ние, где различные социальные, проф., этнич. группы в ходе «естественноисторич.» процесса своего развития формировали экологич. структуру, отвечающую при​роде определяющего их существование социального конфликта. Социально-экологич. подход стал в рамках Ч. ш. основой исследования таких социальных проб​лем, как бродяжничество, преступность, особенно не​совершеннолетних, трущобы и др. Жизнь различных социальных групп рассматривалась как с т. зр. пространств.
структур их обитания, так и с т. зр. их социаль​ных характеристик, под к-рыми подразумевались свой​ственные той или иной группе нормативные «коды» и системы ценностей.
Поскольку Ч. ш. игнорировала объективные, клас​совые основы социальных проблем, ей не удалось пред​ложить действ. средства их решения. Однако она за-
774 ЧИКАГСКАЯ
ложила основы таких исследоват. направлений, как социальная экология и социальная патология, сыграла важную роль в разработке и углублении социологич. методов (проблемы построения выборки, методы опроса, включённого наблюдения и т. д.). Ч. ш. ознаменовала для амер. социологии переход от спекулятивно-филос. к эмпирич. стадии её развития.
• Совр. социологич. теория..., сост. Г. Беккер и А. Босков, пер. с англ., М., 1961; Андреева Г. М., Совр. бурж. эмпирич. социологич. М., 1965.
ЧИТТА (санскр.— мышление, мысль, умств. фикса​ция, наблюдение; память, сердце, от чит — воспри​нимать, замечать), понятие др.-инд. теории познания и психологии, означающее совокупность модификаций ума, к-рые определяют разные состояния духовной жиз​ни. Ч. соотносится с умом (манасом), как внешнее с внут​ренним. Будучи связана с к.-л. объектом через манас, Ч. принимает форму этого объекта; Ч. Лишена созна​ния, но способна, будучи вблизи «Я», отражать созна​ние этого «Я» и представляться разумной (др. аспект этого же явления — «Я», по незнанию отождествляющее себя с Ч.). В йоге различают пять модификаций Ч.: истинное познание (восприятие, логич. вывод, устное свидетельство), ложное познание, знание слов (чисто лингвистич. знание), сон (его возникновение объяс​няется преобладанием в Ч. гуны тамаса) и память (вос​произведение переживаний прошлого опыта). Прекра​щение этих модификаций Ч. и есть йога, препятствую​щая «Я» отождествлять себя с ними. Разные соотноше​ния гун объясняют пять ступеней Ч.: кшипта — беспо​койство (переключение Ч. с одного объекта на другой, исключающее контроль над умом и чувствами), мудха — бездеят. притуплённое состояние (тенденция к сну, не​вежеству, пороку), викшипта — рассеянность, умиро​творённое состояние, экагра — сосредоточенность на одном объекте, нироддха — прекращение мыслит. дея​тельности, самоограничение, сдержанность (полное прекращение модификаций Ч. и погружение в состоя​ние абс. покоя).
Ч. В йоге соответствует махат в санкхье; в веданте слово «Ч.» — синоним буддхи, и его модификаций, а также аспект единого внутр. органа; в ряде концеп​ций (напр., у Гаудапады) акцент ставится на нереаль​ности Ч. Буддийская школа йогачары, напротив, от​стаивала реальность Ч. как первоисточника всех вещей; Ч. имеет 8 дхарм, пять из к-рых связаны с органами чувств. три — не связаны (дхармы внутр. чувства, виджняны и алая-виджняны, т. е. чистого бытия). Ду​ховный аспект существования — нама (см. Нама-рупа), наряду с манасом и виджняной включает в себя и Ч., понимаемую как эмоциональное начало, связанное с сердцем (в буддийских соч. Ч. может означать не толь​ко мысль и ум, но также волю, намерения, эмоции, сердце).
ЧИЧЕРИН Борис Николаевич [26.5(7.6).1828, Там​бов,—3(16).2.1904, с. Караул Тамбовской губ.], рус. философ-гегельянец, теоретик гос-ва и права, историк, публицист и обществ. деятель. С сер. 1850-х гг. Ч.—· один из лидеров либерально-западнич. крыла в рус. обществ. движении. Крупнейший представитель правого гегельянства в России, Ч. выступал как против пози-тивизма («Положит. философия и единство науки», 1892), так и против мистич. теократич. идей Вл. Со​ловьёва. Пересматривал ряд положений гегелевской диалектики (замена триады «тетрадой» и др.), к-рая стала у Него в целом не методом получения нового зна​ния, а только средством систематизации существую​щего. Ставя религию как форму конкретного постиже​ния выше философии как формы абстрактного созерца​ния, Ч. намечал переход к религ. философии («Наука и религия», 1879). Соединение гегелевского монизма с утверждением свободы воли определяет противоречие системы Ч., сказавшееся прежде всего в его социальной этике. Ч. стремился разделить сферы нравственности и права; как гарантия личной свободы право является ограничением внеш. свободы. Идеальная форма право-
вого гос-ва для Ч.— конституц. монархия. Он отстаи​вал принцип частной собственности и невмешательства гос-ва в экономику. Взгляды Ч. явились источником идеологии кадетов.
В историографии — один из основателей т. н. юри-дич. (гос.) школы, исходящей из ведущей роли гос. и юридич. форм в историч. процессе. * История политич. учений, ч. 1—5, М.. 1869—1902; Мисти​цизм в науке, М., 1880; Собственность и гос-во,ч. 1—2,М., 1882— 1883; Основания логики и метафизики, М., 1894; Курс гос. науки, ч. 1—3, М., 1894—98; Философия права, М., 1900; Вопросы философии, М., 1904; Воспоминания, [т. 1—4, М.], 1929—34.
• Гульбинский И., Б. Н. Ч., Биобиблиографий, очерк, «Библиографич. известия», 1914, .1Mb 1—2; Галактио​нов А. А., Никандров П. Ф., История рус. фило​софии, М., 1961, с. 387—95; Зорькин В. Д., Из истории бурж.-либеральной политич. мысли России 2-й пол. 19 — нач. 20 в. (Б. Н. Ч.), М., 1975.
«ЧТО ДЕЛАТЬ? Наболевшие вопросы на​шего движения», книга В. И. Ленина, посвя​щённая анализу и обобщению тактич. и организац. принципов, к-рые были выработаны газ. «Искра» в 1901—02 и в 1903 победили на 2-м съезде партии. Написана осенью 1901 — февр. 1902; впервые напеча​тана в Штутгарте, в марте 1902. В «Ч. д.?» всесторонне обоснована важнейшая роль революц. теории в рево-люц. движении, идея создания пролет. партии нового типа, принципиально отличающейся от реформистских партий 2-го Интернационала, партии социалистич. революции и диктатуры пролетариата. Книга пред​ставляет собой развёрнутую программу организации такой марксистской партии и план борьбы за её созда​ние. В ней Ленин идейно разгромил «экономизм» как разновидность междунар. оппортунизма — бернштейни-анства.
Бернштейнианцы на Западе и «экономисты» в России, делая акцент на «стихийности» историч. процесса, недо​оценивали роль политич. борьбы рабочего класса, сводя эту борьбу к чисто экономич. требованиям. В работе «Ч. д.?» Ленин показал, что «...основной экономический интерес пролетариата может быть удовлетворен только посредством политической революции, заменяющей диктатуру буржуазии диктатурой пролетариата» (ПСС, т. 6, с. 46, прим.). В этой связи Ленин видел сущность и центр. задачу марксистской партии в соединении ра​бочего движения с социализмом. Продолжая вслед за Ф. Энгельсом разработку проблемы относит. само​стоятельности идеологии, Ленин в своей книге конкре​тизировал вопрос о закономерностях в развитии идео​логии рабочего класса в эпоху капитализма, рассмат​ривая социализм как идеологию, возникшую вне сти​хийного рабочего движения (см. там же, с. 79—80). Ленин показал, что идеология науч. социализма про​должает и развивает лучшие традиции человеч. куль​туры и может быть привнесена в рабочее движение «...только извне, то есть извне экономической борьбы...» (там же, с. 79). Собств. силами рабочие спо​собны выработать в классовой борьбе только тред-юнио​нистское сознание, т. е. понимание необходимости объединяться в профсоюзы, сообща вести экономич. борьбу с хозяевами, настаивать на рабочем законода​тельстве и т. п. Однако подобный уровень сознания ра​бочих не позволяет им добиться решающих революц. преобразований и приводит постепенно к подчинению рабочего движения бурж. идеологии, к оппортунизму. А поскольку «...о самостоятельной, самими рабочими массами в самом ходе их движения вырабатываемой идеологии не может быть и речи, то вопрос стоит толь​ко так: буржуазная или социалистическая идеоло​гия. Середины тут нет... Поэтому всякое умаление социалистической идеологии, всякое отстра​нение от нее означает тем самым усиление идеологии буржуазной» (там же, с. 39—40).
Обращая в полемике с «экономистами» особенное внимание на значение политич. борьбы пролетариата, Ленин подчеркнул органич. связь всех форм его клас​совой борьбы: теоретической, экономической, политиче-
ской. «Без революционной теории не может быть и ре​волюционного движения» (там же, с. 24). «...Роль пе​редового борца может выполнить только партия, руководимая пере​довой теорией» (там же, с. 25).
Книга Ленина «Ч. д.?» имеет важное политич. и тео-ретич. значение в совр. условиях острой борьбы марк​сизма-ленинизма против бурж. идеологии, против совр. оппортунистов и ревизионистов.

• Ч а г и н Б. А., Из истории борьбы В. И. Ленина за раз​витие марксистской философии, М., 1960; Суслова Ф. М. О кн. В. И. Ленина «Ч. д.?», M., 19662; Галиев Г. С, Книга В. И. Ленина «Ч. д.?», Куйбышев, 19673.

«ЧТО ТАКОЕ ,,ДРУЗЬЯ НАРОДА" И КАК ОНИ ВОЮЮТ ПРОТИВ СОЦИАЛ-ДЕМОКРАТОВ? (Ответ на статьи „Русского богатства" против марксистов)», про​изведение В. И. Ленина, в к-ром осуществлён окончат. идейный разгром народничества и разработаны важней​шие проблемы марксистской теории в условиях перехо​да рус. революц. движения к пролет. этапу. Книга написана летом и издана (нелегально) осенью 1894 в виде трёх выпусков: 1-й и 3-й выпуски найдены в бер​линском с.-д: архиве и в Б-ке им. M. E. Салтыкова-Щедрина в Ленинграде; второй выпуск пока не обна​ружен.
Книга содержит анализ и критику филос. и социоло-гич. воззрений, политико-экономич. концепций, про​граммы и тактики рус. народничества 90-х гг. Характе​ризуя народничество как разновидность утопич. крест. социализма, Ленин показал, что в результате капита-листич. развития России «...раскололся и старый рус​ский крестьянский социализм, уступив место, с одной стороны, рабочему социализму; с другой — выродив​шись в пошлый мещанский радикализм» (ПСС, т. 1, с. 272).
Центр. мысль книги — идея об органич. единстве всех составных частей марксизма. Опровергая тезис Михайловского о том, что марксистская диалектика сво​дится к гегелевской триаде, Ленин вскрыл противопо​ложность марксистского метода гегелевской диалектике и дал глубокий анализ марксистского диалектич. мето​да, подчеркнув внутр. единство материализма и диа​лектики, охарактеризовав диалектику как метод ис​следования и изображения действит. процесса в его гл. тенденциях, как метод воспроизведения в теории объ​ективных законов возникновения, существования, раз​вития и гибели изучаемых объектов. Ленин показал, почему лишь материалистич. понимание истории пре​вратило социологию в науку. Во-первых, выделив из всей системы обществ. отношений производственные в качестве основы идеологических, марксизм вскрыл природу и генезис политико-юридич. форм и обществ. идей. Во-вторых, вычленив производств, отношения в качестве экономич. структуры общества, материаяи-стич. социология выдвинула объективный критерий для различения существенного и второстепенного в обществ.
явлениях, для открытия историч. закономер​ностей, положив конец субъективизму в оценке исто​рич. событий. В-третьих, обнаружение зависимости идеологич. обществ. отношений от производственных, а последних — от развития производит. сил дало твёр​дое основание для понимания обществ. развития как естеств.-историч. процесса смены обществ. формаций. Ленин выступил против попытки Михайловского трактовать марксистскую социологию как «экономич. материализм», показав, что именно марксизм впервые исследовал общество в единстве всех его сторон. Ленин подчеркнул, что только историч. детерминизм позволяет выяснить действит. роль личности в истории и покон​чить с метафизич. противопоставлением, во-первых, сознательной и целеустремленной деятельности — ис​торич. необходимости, во-вторых — «героев» — «толпе». Вскрывая строгую закономерность человеч. поступков,
ЧТО 775
идея детерминизма не только не умаляет роли разума и свободной воли человека, но впервые даёт возможность правильно оценить их, исходя из анализа тех конкрет​ных объективных обстоятельств, в к-рых вынужден дей​ствовать человек. С др. стороны, «...идея исторической необходимости ничуть не подрывает роли личности в истории: история вся слагается именно из действий личностей, представляющих из себя несомненно деяте​лей. Действительный вопрос, возникающий при оцен​ке общественной деятельности личности, состоит в том, при каких условиях этой деятельности обеспечен ус​пех?» (там же, с. 159).
Исходя из анализа тенденций социального развития и расстановки классовых сил в России кон. 19 в., Ле​нин пришёл к выводу о руководящей роли пролетариа​та в надвигающейся бурж.-демократич. революции и о крестьянстве как о союзнике пролетариата.
Научно обоснованная Лениным программа действий рус. социал-демократии выдвигала задачу соединения рабочего движения с науч. социализмом, создания ре-волюц. марксистской партии, объединения всех демо-кратич. сил во главе с пролетариатом для свержения абсолютизма. Все эти идеи получили развитие в по​следующих трудах Ленина.
Книга Ленина продолжает служить идейным и мето-дологич. оружием в борьбе против совр. бурж. субъек-тивно-идеалистич. социологии и псевдореволюц. ло​зунгов.
• Гидиринский В. И., Вопросы исторического материа​лизма в книге В. И. Ленина «Что такое „друзья народа" и как они воюют против социал-демократов?», М., 1972; Кули​ков Е. С., О кн. В. И. Ленина «Что такое „друзья народа" и как они воюют против социал-демократов?», М., 1975s.
Н. Н. Каримская.
ЧУВСТВА в психологии, особый вид эмоцио​нальных переживаний, носящих отчётливо выражен​ный предметный характер и отличающихся сравнит. устойчивостью. В этом смысле Ч. связаны с представ​лением о нек-ром объекте — конкретном или обоб​щённом (напр., чувство любви к человеку, к Родине). Как устойчивое эмоциональное отношение к объекту Ч. может не совпадать с эмоциональной реакцией на не​го в конкретной преходящей ситуации. Ч. у человека носят культурно-историч. характер, существ. роль в их формировании и развитии играют особые знаковые системы (социальная символика, обряды, ритуаль​ные действия и т. п.). См. Эмоции.
ЧЭН, братья: Хао (Чэн Бочунь, Чэн М и н-д а о; 1032, Лоян,—7.7.1085, там же) и И (Чэн Чжэшу, Чэн И чу а н ь; 1033, Лоян,—5.10.1107, там же), основоположники неоконфуцианства, совме​стно разработавшие ряд его осн. идей. Племянники Чжан Цзая. Занимали ряд чиновничьих постов. И Ч. резкой критикой высокопоставленных сановников на​жил себе врагов, в 1097 был сослан, в 1100 помилован, однако распространение его идей до 1155 было большей частью под запретом. Несмотря на значит. общность, взгляды Ч. впоследствии положили начало двум шко​лам в неоконфуцианстве: субъективно-идеалистич. шко​ле Лу — Ван (от фамилий Лу Цзююаня и Ван Янмина), или синь сюе (учение о сознании), идущей от Хао, и рационалистич. школе объективного идеализма Чэн — Чжу (Чэн И — Чжу Си), или ли сюе (учение о принципе, законе), восходящей к И. Их филос. тру​ды собраны в «Эр-Чэн цюань-цзи» [Полн. собр. (трак​татов) обоих Ч.], а лит. соч. в «Эр-Чэн вэнь-цзи» («Собр. произведений обоих Ч.»). Ч. разработали одну из осн. идей неоконфуцианства — концепцию ли-закона, едино​го и многообразного, присущего всем людям, вещам и явлениям и управляющего ими. Ли является самооче​видным и самостоятельным, оно не может быть ни увеличено-усилено, ни уменьшено-ослаблено, совме​щает в себе все принципы — естественные и мораль​ные, общие и единичные. Ли тождественно сознанию и природе, это универсальная истина, порядок и за​кон, универсальный процесс создания и творения. И подчёркивал гармоничное сочетание единства и многообразия ли, а его положение «принцип — один, но его проявления — различны» стало одной из самых известных филос. идей в Китае. Хао уделял значит. внимание идее бытия как постоянного процесса рож​дения и возрождения — гл. атрибута Вселенной; все вещи обладают «животворящим началом», им является жэнъ (человечность, гуманность), устраняющее пре​грады между «Я» и всем остальным и объединяющее небо, землю и человека. С нек-рыми оговорками Хао можно считать монистом (нет ли вне материальной си​лы ци и нет ци вне ли), а И — дуалистом; в то же вре​мя И считал, что силы инь и ян не существуют вне ли и что каждая вещь обладает как телесным (ци), так и нематериальным (ли) аспектами.
• см. к ст. Неоконфуцианство.
ш щ
ШАКТИ (санскр., букв.— мощь, сила), в инд. религ.-филос. мысли божеств. сила, энергия, с помощью к-рой творится мир; выступает в персонифицированной и безличной ипостасях. Особенно известна Ш. как жена Шивы, мать мира, высшая творч. сила в её жен. форме (в шиваизме); почитается шиваитами под разными име​нами и в разных формах, в шактизме почитается как богиня, практически совпадающая с брахманом. Если Шива выступает как чистое сознание, а материя как чистая бессознательность, то воздействие божеств. силы на материю возможно только с помощью Ш., к-рая понимается как сознат. сила, посредствующее звено между чистым сознанием и материей, как причи​на становления, то, посредством чего божество воздей​ствует на мир. Поэтому Шива отличается от Ш. как абсолютное в самом себе от абсолютного в отношении к объектам мира [в этом последнем аспекте Шива ха​рактеризуется рядом признаков — сознанием, интел-
776 ЧУВСТВА
лектом (чит), знанием (джняна), творч. силой (крия), волей (иччха), блаженством (ананда) и т. п.]. В «Бха-гавадгите» Ш. понимается как энергия творца ишвары, сочетающего в себе неизменность брахмана и измен​чивость становления и создающего изменчивую при​роду с помощью особой силы — майи, сливающейся с Ш. В шактизме подробно разработана классифи​кация принципов, связанных с Ш. (тридцать шесть таттв).
• Frauwallner E., Aus der Philosophie der sivaiti-schen Systeme, B., 1962; G on da J., Visnuism and Sivaism. A comparison, L., 1970.
ШАНКАРА (кон. 8—9 вв.; традиц. даты 788—820 мало​вероятны), инд. мыслитель, ведущий представитель веданты, создатель системы религ.-филос. умозрения индуизма; религ. реформатор и полемист, мистик и поэт. Род. в Малабаре. Учился у Говинды, ученика Гаудапады. Гл. труды: комментарии к «Брахма-сутре» («Веданта-сутре») Бадараяны, к 11 упанишадам, к «Бхагавадгите», а также «Упадешасахасри», «Вивека-чудамани», «Атмабодха» и др. В условиях, когда тра-
диц. инд. умозрение, укоренённое в Ведах, было силь​но поколеблено буддизмом, Ш. создал последовательно монистич. систему — адвайта-веданту.
По Ш., единая и всепроникающая реальность — брахман (бог), им пронизано всё и он есть всё. В субъ​ективном аспекте душа, «Я», атман, выступает как бог, как бесконечное сознание (джняна), ведущее к блажен​ству (ананда) от слияния познающего (атман), позна​ваемого (брахман) и познания. Видимая множествен​ность мира объясняется майей, особой силой божества, являющейся отражением божеств. свободы воли. Майя — это иллюзия, к-рая то скрывает истину, то искажает её. Незнание (авидъя, аджняна) препятствует постижению единого брахмана, создаёт мир множест​венности и связанное с ним движение, изменение. Отрицая реальность изменений, Ш. объясняет их ви​димостью. Точно так же нереален, по Ш., и эмпирич. мир, хотя он и объективен, ибо за любой видимостью кроется её субстрат — чистое бытие (брахман). Равно​весие между максималистской программой монизма и плюрализмом опытных данных достигается Ш. пу​тём последоват. различения эмпирич. и трансцендент​ной т. зр., дающих две разные картины, и с помощью правил перехода от одной т. зр. к другой, приводящих к устранению всех тех атрибутов (сотворение, движе​ние, изменение, качества и т. п.), к-рые суть функции человеч. незнания. Путь знания (джняна-марга) ведёт, по Ш., к преодолению авидьи и освобождению: пребы​вая в собств. теле и продолжая жить в мире, человек становится свободным и от тела, и от мира. Система Ш. завершается учением об имманентном божестве, творящем мир (сагуна брахман), о трансцендентном божестве, лишённом признаков (ниргуна брахман), и о спасении (мокша), достигаемом не уничтожением «Я», а осуществлением бесконечности и абсолютности этого «Я», осознанием его «сверх-эмпиричности» и еди-носущности брахману, что приводит к освобождению от зависимости ещё при жизни (дживанмукти), прекра​щению повторных рождений и бессмертию.
Универсальный характер философии Ш., сочетание напряжённого интеллектуализма с постоянным внима​нием к миру опыта обусловили её исключит. место в истории инд. мысли; она учитывалась всеми после​дующими истолкователями веданты (Рамануджа, Мадхва, Валлабха, Нимбарка и др.) и образует один из существенных компонентов религ.-филос. концепций совр. Индии. Труды Ш. положили начало многочисл. комм. внутри веданты: «Панчападика» Падмапады, ученика Ш., а также «Бхамати» Вачаспатимишры (9 в.), «Виварана» Пракашатмана (ок. 1100), «Кханданакхан-да-кхадья» Шрихарши (12 в.), «Панчадаши» Видья-раньи (14 в.) и др. Ш. повлиял и на мн. неведантистские направления инд. мысли; с деятельностью его связы​вают победу учений, исходящих из Вед, над буддиз​мом, вскоре после Ш. вытесненным из Индии.
• Upanishads and Sri Sankara's commentary, v. 1—5, Mad​ras, 1898—1901; Srimad bhagavad-glta with the commentaries, ed. W. Laxman, Bombay, 1912; Select works of Sri Sankara-charya, Madras, 1947; Prolegomenes au Vedanta, ed. L. Renou, P., 1951; Vedanta explained. Sankara's commentary on the Brah-masutras, ed. by V. H. Date, v. 1—3, New Delhi, 19732; в рус. пер.— Атмабодха, в сб.: Идеологии, течения совр. Индии, М., 1965 (пер. А. Я. Сыркина).
• Чаттерджи С., Датта Д., Древняя инд. филосо​фия, пер. с англ., М., 1954; Радхакришнан С., Инд. философия, пер. с англ., т. 2, М., 1957; Исаева Н. В., Полемика Ш. с неортодоксальными учениями в коммент. на «Брахма-сутры», «ВДИ», 1979, № 4, с. 126—52; Glase-n a p p H. v., Der Stufenweg zum Göttlichen. Shankaras Philo​sophie der All-Einheit, Baden-Baden, 1948; Hacker P., Untersuchungen über Texte des frühen Advaitaväda, Mainz — Wiesbaden, 1951; его же, Vivarta, Wiesbaden, [1953]; S e n H. K., Acharya Sankara, [Dakshineswar, 1957]; M e-n o n Y. K., Allen R. F., The pure principle. An introduc​tion to the philosophy of Shankara, East Lansing, 1960; К a r-markar R. D., Sankara's Advaita, Dharwar, [1966]; M a r-tin-Dubost P., gankara et le Vedanta, P., [1973]; D a s-g u p t a S., A history of Indian philosophy, v. 1, Delhi, 1975; см. также лит. к статьям Веданта, Адвайта-веданта.
ШАН ЯН, Гунсунь Ян, Вэй Ян (390— 338 до н. э.), др.-кит. гос. деятель, один из основопо-
ложников легизма. Происходил из обедневшего ари-стократич. рода из царства Вэй. Был первым советни​ком циньского царя Сяо-гуна (361—338 до н. э.), про​вёл серию реформ, основанных на концепциях легиз​ма и способствовавших консолидации власти в руках царя.
Учение Ш. Я. изложено в трактате «Шан цзюнь шу» («Книга правителя области Шан»), составленном его учениками в 3 в. до н. э. Ш. Я. первый в истории кит. политич. мысли создал теорию деспотич. гос-ва и раз​работал осн. концепции легизма об управлении обще​ством и гос-вом: концепция равных возможностей, гос. регулирование экономич. процессов, теория единого (сосредоточения усилий людей на земледелии и войне) как гл. сферы деятельности народа, система рангов знатности, теория «клещей» — наделение общинников правом контроля над деятельностью чиновничества, принцип коллективной ответственности перед законом и т. п. Сразу же после смерти Сяо-гуна по настоянию наследств. аристократии был казнён вместе с семьёй.
• Книга правителя области Шан (Шан Цзюнь Шу), пер. с кит., вступ. ст. и коммент. Л. С. Переломова, М., 1968; Др.-кит. философия, т. 2, М., 1973, с. 210—23.
ШАО ЮН, Шао Яофу, Шао Канцзе (1011, Хэнчжан, пров. Хэбэй,— 1077), кит. философ, предста​витель неоконфуцианства. Был другом Чжан Цзая и братьев Чэн. Автор филос. трактатов «Хуан-цзи цзин-ши» («Высшие принципы, управляющие миром») и «Юй цяо вэнь-дуй» («Вопросы и ответы рыбака и дровосека»). В учении Ш. Ю. можно выделить три гл. идеи: сущест​вуют высшие принципы, управляющие Вселенной; они имеют числовое выражение; постичь их можно объек​тивным путём, т. е. рассматривая все вещи с их т. зр. Как и др. неоконфуцианцы, считал, что возникновение вещей является результатом действия тайцзи, инь и ян, однако добавлял при этом концепцию «числа»: «изме​нение» (см. Чжоу Дунъи) управляется духовным нача​лом, к-рое создаёт числа; числа образуют формы, а из форм возникают вещи. «Изменение» происходит в согласии с законом и является естественным. Чело​век — самый разумный среди созданий естеств. про​цесса, но, как и тьма вещей, управляется числами.
• H a r l e z С h. de, L'ecole philosophique moderne de la Chine ou Systeme de la nature (Sing-Li), Brux., 1890, p. 77 — 110; см. также лит. к ст. Неоконфуцианство.
ШАРРОН (Charron) Пьер (1541, Париж,— 16.11.1603, там же), франц. философ-скептик. В трактате «О муд​рости» («De la sagesse», livre l—3, 1601), выступая про​тив догматизма и схоластики, Ш. требовал «свободы ума», сопоставления разных т. зр. и принятия к.-л. из них «только по указанию разума» («De la sagesse», P., 1820, p. LVIII). Надо также покончить с книжным характером учёности, изучать не тексты, а вещи. По Ш., разум человека —гл. познават. сила. Касаясь ро​ли ощущений, Ш. отвергал и тезис об их непогрешимо​сти, и тезис об их ложности, считая, что хотя они сооб​щают лишь о внеш. форме вещей, но весьма полезны при первом знакомстве с вещами. Разум способен «через посредство чувств познавать все вещи, пред​стающие перед ним, и судить о них» (там же, р. 148). Однако в разуме от природы заложены «семена всех знаний», он может их развивать даже без содействия органов чувств. Сомнение не итог познания, а его ис​ходный пункт: оно побуждает, не успокаиваясь на до​стигнутом, продолжать исследование, чтобы «мы суме​ли знать больше и лучше». Указывая, что все сущест​вующие религии — это суеверия, Ш. оговаривает, что это не касается христианства. Ш. считал себя защитником христианства, но его понимание христиан​ства далеко от ортодоксальности. Он полагал, что ра​зум приводит к выводу о существовании всемогущей первопричины всех вещей и что нет нужды в регламен​тированных формах поклонения этой первопричине.
ШАРРОН 777
Для постижения догм христианства — откровения, бес​смертия души, таинств — «нужно, чтобы человек был сдвинут, выбит из нормального состояния болезнью..., или безумием, экзальтацией» (там же, р. 294) и не мог пользоваться своим умом. Источник нравственности — не религия, а природа и разум. Религия лишь дает свою санкцию этич. принципам, соблюдения к-рых тре​буют природа и разум. Трактат Ш., многое заимство​вавшего у своего учителя Монтеня, оказал большое влияние на франц. мысль 17 в., особенно на Гассенди, Паскаля, Бейля. Нападая на Ш., ортодоксы-клерикалы не без основания видели в нём одного из вдохновителей рационализма, материализма и деизма нового времени.
* Toutes les Oeuvres, v. l, P., 1635. * Popkin R. Н., The history of scepticism from Erasmus to Descartes, Assen, i960; Charron J. D., The «Wisdom» of P. Charron, Chapel Hill, [1961].
ШАРТРСКАЯ ШКОЛА, школа ср.-век. схоластич. фи​лософии при Шартрском соборе, виднейший центр «франц. возрождения» 12 в. Основанная в 990 учёным епископом Фульбером по прозвищу «Сократ» (ум. 1028), чьим учителем и покровителем был философ и матема​тик Герберт из Орийака (ок. 945—1003; с 999 — папа Сильвестр II), школа с самого начала получила гума​нитарное и энциклопедич. направление. Через Фуль-бера, знатока права, математики, логики, медицины, она приобрела переводы логич. соч. Аристотеля, греч. и араб. соч. по математике, естествознанию. Ш. ш. начинает соперничать с Парижем в последние годы епи​скопства Ива Шартрского (1090—1116). Иск-вом препо​давания прославился Бернард Шартрский (ум. до ИЗО), магистр школы в 1114—26 и её канцлер в 1119—24; он отстаивал абс. примат нравственности над учёно​стью («без этики нет философа»); философия его сохра​нилась только по упоминаниям в «Металогике» Иоанна Солсберийского. Учениками Бернарда были Гильом из Конша (1080—1154, деятель III. ш. с 1120), учитель Иоанна Солсберийского, и Жильбер Порретанский (1076—1154, магистр и канцлер в 1124—37, с 1141 преподавал в Париже). В 1115—50 в школе учил, с 1141 был канцлером Тьерри (Теодорик) Шартрский, с к-рым связан расцвет Ш. ш.
Если гл. парижские школы оставались оплотом логи​ки, а сен-викторская школа — центром догматич. мис​тицизма, то Ш. ш. явилась центром метафизич., космо-логич. и естеств.-науч. «платонизма», точнее говоря — синтеза Платона (известного в основном по «Тимею»и комм. к нему Халкидия) и Аристотеля (известного по «Физике», «О душе», почти всем логич. трактатам). Ду​ховным «патроном» школы был Боэций, предметом под​ражания служил Марциан Капелла, почитался Иоанн Скот Эриугена и его перевод соч. Псевдо-Дионисия Ареопагита. Ш. ш., допускавшая игру поэтич. образа и филос. построения, интегрировала христ. и внехри-стианские антич., араб., «еретич.» источники. Трактат Аделарда из Бата «О тождественном и различном» (1108—09) как бы задал тон платонич. настроениям Ш. ш. Утверждался союз мудрости и красноречия, в об​разцовом тексте видели «образ всех иск-в», цветущее поле «грамматики (т. е. языка) и поэзии», пронизанное «золотыми стрелами логики», украшенное «серебром риторики». В свою очередь, в синтезе иск-в видели модель космоса, а в космосе, по «Тимею»,— цельное, просвеченное гармонией (а потому поддающееся науч. исследованию), одухотворённое и осмысленное су​щество, тело «мировой души». Как природа прячет свою суть в одеждах чувств. мира, так смысл таится в аллегориях, символах и образах (теория «облачений» — involucre или integumenta). От каждого слова Плато​на или Боэция заранее ждали таинств. глубины. Но вкус к символу, «фабуле» уживался с рационализмом, логикой и даже «геометричностью» развёртывавших смысл толкований; «платонизм» восполнялся аристоте-
778 ШАРТРСКАЯ
левской позитивностью не только в проблеме универ​салий, решённой в плане «реалистич. номинализма» (идеи реальны в уме бога, где они нераздельно слиты с этим умом и с богом), но и во всём филос. стиле.
Комментарий — осн. форма творчества философов Ш. ш.; «цветом философии» считался «Тимей», коммен​тировались гл. обр. «О Троице» и др. соч. Боэция. Тьер-ри, получивший прозвище «осёл» за выносливость в учёной работе, первым в Европе прокомментировал «Топику» и «Софистич. опровержения» Аристотеля. «Философия мира» (или «Сноп филос. колосьев») Гильо-ма из Конша написана по типу компиляций Исидора и Беды; Гильом полагает в основе мировой природы неощутимые, «понимаемые лишь через дробление ра​зумом», т. е. умопостигаемые атомы, однако не со-веч-ные богу. Жильбер Порретанский допустил в своих комментариях больше авторской «независимости», ча​сто обходясь без ссылок на авторитеты. Духовную связь с Ш. ш. обнаруживает Бернар из Тура (Бернард Сильвестр, ум. ок. 1167) в поэтико-филос. трактате «О совокупности мира» («Космография», между 1143 и 1148), посвящённом Тьерри; эта аллегорич. драма в про​зе и стихах вплотную подводит к универсализму и возвеличению человека у Алана Лилльского и к поэтич. платонизму «Романа о розе». Отмечено воздействие Ш. ш. на естествознание 13 в., но ещё более важной представляется недавно установленная зависимость Николая Кузанского от Ш. ш. (так, идея бога как мак​симума и одновременно минимума принадлежит Тьер​ри) и её подспудное влияние на философию раннего Возрождения, особенно Северного.
• Wetherbee W., Platonism and poetry in the twelfth century. The literary influence of the School of Chartres, Prince-ton, 1972; Historia filozofii oredniowiecznej, Warsz., 1979.
В. В. Бибихин.
ШВЕЙЦЕР (Schweitzer) Альберт (14.1.1875, Кайзер-сберг, Эльзас,—4.9.1965, Ламбарене, Габон), немецко-франц. мыслитель, близкий философии жизни; теолог, врач, музыковед и органист; всемирно известен анти-воен. выступлениями. В 1913 вместе с женой — сест​рой милосердия Элен Бреслау — на собств. средства основал больницу в Ламбарене, к-рая стала для Ш. гд. делом жизни и трибуной проповеди его идей. В 1928 Ш. присуждена франкфуртская пр. Гёте, в 1952 — Нобелевская пр. мира.
Исходный принцип мировоззрения Ш.— факт жизни (противопоставляемый факту мысли как производному). Возражая декартовскому «я мыслю, следовательно, су​ществую», Ш. предлагал формулу: «я — жизнь, кото​рая хочет жить среди жизни, к-рая хочет жить». Отсюда Ш. выводил свой осн. этич. принцип «благоговения перед жизнью», требующий сохранения и совершен​ствования жизни. Поэтому нравственность, по Ш., — не только закон, но и коренное условие существования и развития жизни. «Благоговение перед жизнью» долж​но, по мысли Ш., стать основой этич. обновления чело​вечества, выработки норм универс. космич. этики.
Отстаивая идею свободного и нравств. индивида, Ш. выступал против господства «всеобщего» над «конкрет​но-личным». В экзистенциальном духе он противопола​гал два жизненных принципа: волю, как выражение свободного и нравств. существа человека,— знанию (пониманию), как такому отношению к жизни, в основе к-рого лежит стремление к подчинению внеш. необхо​димости. По мысли Ш., «понимающее» отношение к ми​ру приводит к скептицизму, выражающему «духовное банкротство цивилизации». Ш. противопоставлял куль-туру цивилизации, критиковал «технич. эру» и «внеш. прогресс». Согласно Ш., этика призвана органично сливаться с культурой. Достижение этого единства способно обеспечить прогресс человечества. Крите​рием развития культуры он считал уровень гуманиз​ма, достигнутый обществом. Ш. ставил своей задачей создание философски обоснованного и практически применимого оптимистич. мировоззрения, способного утвердить человеч. личность в неблагоприятных усло-
виях и восстановить её творч. активности. С этой гуманистич. позиции Ш. критиковал нравств. состоя​ние совр. бурж. общества, переживающего глубокий духовный кризис.
• Kulturphilosophie, T1 1—2, Munch., 19293; Le Probleme de I'ethique dans Involution de la pensoe 1щта(пе, Р., 1952; Das Christentun} und die Weltreligionen, Münch., 1962; Die Lehre der Ehrfurcht vor dem Leben, В., 19632; в рус. пер,— И. С. Бах, М., 1864; Культура и этика, М., 1973; Письма из Ламбарене, Л., 1978.
• Левада Ю- А., А. Ш.—мыслитель и человек, «ВФ», 1965, № 12; А. Ш.— великий гуманист XX в., М., 1970; Π е т​р и ц к и й В. А., Этич. учение А. Ш., Л., 1971; A. Schweit​zer Sein Denken und sein Weg, hrsg. v. H. W. Bahr, Tüb., 1962; Clark H., The philosophy of A. Schweitzer, L., 1964; Win-nubst B., Das Friedcnsdenken A. Schweizers, Amst., 1974; S p e а г O., A. Schweizers Ethik, Hamb., 1978.
ШЕЛЕР (Scheler) Макс (23.8.1874, Мюнхен,-19.5. 1928, Франкфурт-на-Майне), нем. философ-идеалист, один из основоположников аксиологии, социологии по​знания и философской антропологии как самостоят. дисциплин. Испытал значит. влияние философии жизни и феноменологии Гуссерля, с сер. 1910-х гг. обратился к католич. религ. философии («О вечном в человеке» — «Vom Ewigen im Menschen», 1921, и др.), в дальнейшем эволюционировал к персоналистич. метафизике пан-теистич. типа.
Для Ш. характерно острое ощущение кризиса европ. культуры, источник к-рого он видел в торжестве бурж. духа с его культом выгоды и расчёта. Отвергая социа​лизм, к-рый он рассматривал как «конденсированную форму» того же утилитаризма бурж. духа, III. в своей этич. системе возлагал надежды на «третий путь» — пробуждение чувства нравств. ценности в сознании ин​дивида. Ставя задачей преодолеть с помощью феномено-логич. метода абстрактность и формализм кантонской этики, Ш. попытался построить иерархию объективных ценностей («формализм в этике и материальная этика ценностей» — «Der Formalismus in der Ethik und die materielle Wertethik», T I 1—2, 1913—16) и ввёл разли​чие между абс. ценностями и «эмпирическими перемен​ными»: относительны, по Ш., не ценности как таковые, а историч. формы их существования. Опираясь на Ав​густина и Паскаля, Ш. противопоставил логике интел​лекта логику чувства, к-рое истолковывалось им как пнтенциональный (см. Интенция) акт, с помощью к-рого осуществляется познание ценности. Любовь, согласно Ш., это акт восхождения, сопровождающийся мгновенным прозрением высшей ценности объекта; специфика любви в том, что она может быть направлена лишь на личность как носителя ценности, но не на ценность как таковую («Сущность и формы симпатии» — («Wesen und Formen der Sympathie», 1923). Подлин​ная симпатия есть встреча и соучастие в жизни другого (ср. коммуникацию, напр., у Ясперса), не нарушающая его истинной экзистенции, что отличает её от неподлинных форм симпатии, таких как вчув-ствование, эмоцион. заражение, идентификация с др. объектом. Феноменологич. редукция у Ш. означает не путь к чистому трансцендентальному сознанию Гуссерля, но скорее акт сопричастности бытию, к-рый ближе к импульсу или жизненному порыву. Феномено​логич. подход Ш. рассматривает не как способ прев​ращения философии в «строгую науку», но как экзис​тенциальную возможность «прорыва к реальности» (что делает его предшественником «фундаментальной онтологии» Хайдеггера). В работах по социологии познания («Формы знания и общество» — «Wissens-formen und die Gesellschaft», 1926) Ш. рассматривал многообразие историч. условий, препятствующих или способствующих осуществлению различных «жизнен​ных», «духовных» и религ. ценностей. Характерный для Ш. дуализм мира ценностей как идеальных заданий и наличного реального бытия достигает особой остроты в его незавершённой работе по филос. антропологии («Место человека в космосе» — «Die Stellung des Men​schen im Kosmos», 1928), где могущественный, но сле-
пой жизненный «порыв» и всепостигающий, но бессиль​ный дух выступают как осн. принципы человеч. бытия. Ш. оказал большое влияние на последующее развитие идеалистич. философии, став связующим звеном между философией жизни и экзистенциализмом.
Ш Gesammelte Werke, Bd 1—13, Bern, 19665; Gesammelte Werke, Bd l — Frühe Schriften, hrsg. v. M. Scheler und M. S. Frjn.gs, Bern — Münch., 1971.
• Чужяна Д. Α., Феноменология, аксиология М. Ш., в сб.: Проблема дойности в философии. [Сб. ст.З, М.— Л., 1966; D u p u у M., La Philosophie de M. Scheler, v. 1—2, P., 1959; M. Scheler. Bibliographie, hrsg. v. W. Hartmann, Stuttg.— Bad Cannstatt, J963; Frings M. S., M. Scheler, Pittsburgh,
ШЕЛЛИНГ (Schelling) Фридрих Вильгельм Йозеф (27.1.1775, Леонберг,—20.8.1854, Рагац, Швейцария), нем. философ, представитель нем. классич. идеализма. С 1790 учился в Тюбингенском теологич, ин-те вместе с Гёльдерлином и Гегелем. Проф. в Йене (1798—1803), где сблизился с кружком романтиков (А. В. и Ф. Шле-гели и др.). С 1806 в Мюнхене; проф. Эрлангенского (1820—26), Мюнхенского (с 1827), Берлинского (с 1841) ун-тов.
В философии Ш. выделяют неск. периодов: натурфи-лософия (с сер. 1790-х гг.), трансцендентальный, или эстетич., идеализм (1800—01), «философия тождества» (до 1804), философия свободы (до 1813), «положитель​ная философия», или «философия откровения» (до конца жизни). Сильное влияние на Ш. оказал Фихте. Однако вскоре наметилось расхождение между III. и Фихте в по​нимании природы, к-рая перестаёт быть у Ш. только средством для реализации нравств. цели, материалом, на к-ром практич. разум пробует свои силы, и становится самостоят. реальностью — «интеллигенцией» в процес​се становления. Ш. ставит перед собой задачу последо​вательно раскрыть все этапы развития природы в на​правлении к высшей цели, т. е. рассмотреть природу кан целесообразное целое, как форму бессознат. жизни разума, назначение к-рой — порождение сознания. Проблема соотношения сознания и бессознательного стоит в центре внимания Ш. на всех этапах его разви​тия. Диалектич. метод, применённый Фихте при ана​лизе деятельности «Я», распространяется у Ш. и на ана​лиз природных процессов; всякое природное тело .по​нимается как продукт деятельности динамич. начала (силы), взаимодействия. противоположно направлен​ных сил положит. и отрицат. заряд электричества, положит. и отрицат. полюсы магнита и т. д.). Толчком для этих размышлений Ш. были открытия А. Гальвани, А. Вольта, А. Лавуазье в физике и химии, работы А. Галлера и А. Брауна в биологии. Натурфилософия Ш. носила антимеханич. характер. Принцип целесооб​разности, лежащий в основе живого организма, стал у Ш. общим принципом объяснения природы в целом; неорганич. природа предстала у него в качестве недо​развитого организма. Натурфилософия Ш. оказала значит. влияние на мн. естествоиспытателей (X. Стеф-фенс, К. Г. Карус, Л. Окен и др.), а также на поэтов-романтиков (Л. Тик, Новалис и др.). Уже в этот период Ш. оказывается ближе к традициям неоплатонизма («О мировой душе» — «Von der Weltseele», 1798), чем к этич. идеализму Фихте.
Ш. рассматривал натурфилософию как органич. часть трансцендентального идеализма, показывающую, как. развитие природы увенчивается появлением сознат. «Я». Онa дополняется др. частью, исследующей уже развитие самого «Я» («Система трансцендентального идеализма», 1800, рус. пер. 1936). Деятельность «Я» распадается, по Ш., на теоретич. и практич. сферы. Первая начинается с ощущения, затем переходит к со​зерцанию, представлению, суждению и, наконец, на высшем уровне — разума — достигает пункта, где теоретич. «Я» сознаёт себя самостоятельным и самодея-
ШЕЛЛИНГ 779
тельным, т. е. становится практич. «Я», волей. Воля, в свою очередь, проходит ряд ступеней развития, выс​шей из к-рых является нравств. действие, имеющее целью самоё себя. Если в теоретич. сфере сознание определяется бессознат. деятельностью «Я», то в прак​тич. сфере, напротив, бессознательное зависит от созна​ния и им определяется. У Фихте эти два разнонаправ-ленных процесса совпадают только в бесконечности, куда и оказывается отнесённым осуществление позна-ват. и нравств. идеала. По-новому интерпретируя кан-товскую «Критику способности суждения» и опираясь на эстетич. учение Шиллера и романтиков, Ш. видит в иск-ве ту сферу, где преодолевается противополож​ность теоретического и нравственно-практического; эстетич. начало предстаёт как «равновесие», полная гармония сознат. и бессознат. деятельности, совпаде​ние природы и свободы, тождество чувств. и нравств. начал. В художеств. деятельности и в произв. иск-ва достигается «бесконечность» — идеал, недостижимый ни в теоретич. познании, ни в нравств. деянии. Худож​ник, по Ш., это гений, т. е. «интеллигенция», действую​щая как природа; в нём разрешается противоречие, непреодолимое никаким др. путём. Соответственно фи​лософия иск-ва является у Ш, «органоном» (т. е. ору​дием) философии и её завершением. Эти идеи Ш. раз​вил далее в «Философии иск-ва» (1802—03, изд. 1907, рус. пер. 1966), выразив миросозерцание йенских ро​мантиков.
Одним из центральных становится у Ш. понятие ин​теллектуальной интуиции, родственной эстетич. интуи​ции. В философии тождества Ш. рассматривает интел​лектуальную интуицию уже не как самосозерцание «Я», как это он делал ранее вслед за Фихте, но в качестве формы самосозерцания абсолюта, предстающего теперь как тождество субъекта и объекта. Это идеалистич. учение Ш. наиболее отчётливо развил в диалоге «Бру​но, или О божественном и естественном начале вещей» (1802, рус. пер. 1908): будучи тождеством субъективного и объективного, абсолют, по Ш., не есть ни дух, ни природа, а безразличие обоих (подобно точке безраз​личия полюсов в центре магнита), ничто, содержащее в себе возможность всех вообще определений. Полная развёрнутость, осуществлённость этих потенций — это, по Ш., Вселенная; она есть тождество абс. организма и абс. произведения иск-ва. Абсолют в такой же мере рождает Вселенную, в какой и творит её как художник: эманация и творение сливаются здесь в безразличие противоположностей. В этой системе эстетич. пантеиз​ма, восходящей в конечном счёте к неоплатонизму, Ш. сближается с пантеизмом нем. мистики (Экхарт).
В 1804 в соч. «Философия и религия» Ш. ставит воп​рос, выводящий его за пределы философии тождества: как и в силу чего происходит рождение мира из абсо​люта, почему нарушается то равновесие идеального и реального, к-рое существует в точке безразличия, и в результате возникает мир? В «Филос. исследованиях о сущности человеч. свободы...» (1809, рус. пер. 1908) Ш. утверждает, что происхождение мира из абсолюта не может быть объяснено рационально: это — иррацио​нальный первичный факт, коренящийся не в разуме, а в воле с её свободой. Вслед за Бёме и Баадером Ш. различает в боге самого бога и его неопределимую ос​нову, к-рую он называет «бездной», или «безосновно-стью» (Ungrund), и к-рая есть нечто неразумное и тём​ное — бессознат. воля. В силу наличия этой тёмной стихии происходит раздвоение абсолюта, акт самоут​верждения свободной воли, отделения от универсаль​ного, божеств. начала — иррациональное грехопаде​ние, к-рое невозможно понять из законов разума к природы. Акт грехопадения — это надвременный акт; бессознат. воля действует до всякого самосознания, и на метафизич, уровне человек оказывается винов-
780 ШЕЛЛИНГИАНСТВО
ным уже в момент своего рождения. Искупление этой первородной вины и воссоединение с абсолютом, а тем самым и воссоединение самого абсолюта — такова, по Ш., цель истории.
Поскольку воля как изначальное иррациональное хотение есть непостижимый первичный факт, она не может быть предметом философии, понятой как рацио​нальное выведение всего сущего из исходного принципа. Называя эту рационалистич. философию (в т. ч. и свою философию тождества, и философию Гегеля) негатив​ной, отрицательной, Ш. считает необходимым допол​нить её «позитивной философией», рассматривающей первичный факт — иррациональную волю. Последняя постигается эмпирически, в «опыте», отождествляемом Ш. с мифологией и религией, в к-рых сознанию было дано в истории откровение бога. В этой «философии откровения» Ш. по существу оставляет почву собст​венно философии и сближается с теософией и мистикой. Лекции Ш. о положит. философии, или философии от​кровения, к-рые он начал читать в 1841 в Берлине, успеха у слушателей не имели; с рядом памфлетов против Ш. выступил молодой Ф. Энгельс.
Философия Ш. оказала большое влияние на европ. мысль 19—20 вв., причём на различных этапах её раз​вития воспринимались разные аспекты учения Ш. Зна​чительным оказалось воздействие Ш. на рус. филосо​фию — через натурфилософов Д. М. Велланского, М. Г. Павлова, М. А. Максимовича и др., моск, кружок любо​мудров (В. Ф. Одоевский, Д. В. Веневитинов, А. И. Га​лич), славянофилов, П. Я. Чаадаева (лично знакомого и переписывавшегося с Ш.) и др. В 20 в. иррациона-листич. идеи Ш. получили развитие в философии экзи​стенциализма. Основоположники марксизма ценили у Ш. прежде всего диалектику его натурфилософии и его учение о развитии, т. е. те моменты, которые оказа​ли наибольшее влияние на формирование философии Гегеля.
• Sämtliche Werke, Abt. l (Bd l—10)—2 (Bd 1—4), Stuttg.— Augsburg, 1856—61; Werke, neue Aufl., Bd 1—6, Münch., 1956—60; в рус. пер.— Филос. письма о догматизме и критицизме, в кн.: Новые идеи в философии, сб. 12, СПБ, 1914; Об отношении изобразит. иск-в к природе, в кн.: Лит. теория нем. романтизма, [Л., 1934].
• Фишер К., История новой философии, т. 7, СПБ, 1905; Лазарев В. В., Ш., М., 1976; Schneeber​ger G., F. W. J. v. Schelling. Eine Bibliographie, Bern, 1954; Jaspers K., Schelling. Größe und Verhängnis, Münch., 1955; Schulz W., Die Vollendung des deutschen Idealismus in der Spätphilosophie Schellings, Stuttg., 1955; Schelling-Studien, hrsg. v. A. M. Koktanek, Münch.—W., 1965; Jahnlg D., Schelling, Bd 1—2, Pfullingen, 1966—69. П. П. Гайденко.
ШЕЛЛИНГИАНСТВО, течение в духовной жизни Гер​мании, России и др. стран Европы, связанное с влия​нием разных сторон и этапов филос. деятельности Шел​линга. Ш. носило разнородный характер и не образо​вало особого филос. направления или школы. Среди последователей философии тождества Шеллинга в Гер​мании — эстетик и историк философии Ф. act (1778— 1841), Й.Я. Вагнер (1775—1841), К. В. Ф. Зольгер, позднее критиковавший Ш. в своей эстетике. Большая группа романтич. натурфилософов была привлечена универсалистским филос. толкованием естествознания у Шеллинга — среди них Й.В. Риттер (1776—1810), Л. Окен (1779-1851), Г. X. Шуберт (1780-1860), X. Стеффенс (1773—1845), И. П. В. Трокслер (1780— 1866).
В России значит. распространение Ш. было связано с деятельностью нем. профессоров, преподававших в моск. и харьковском ун-тах (И. Г. Буле, И. Б. Шад и др.), слушанием лекций Шеллинга (Д. М. Веллан-ский), изучением его соч. (В. Ф. Одоевский, И. И. На-деждин и др.).
• Сакулин П. Н., Из истории рус. идеализма. Князь В.Ф.Одоевский, т. 1, М., 1913; Каменский 3. А., Ф. Шеллинг в рус. философии нач. 19 в., «Вестник истории мировой культуры», 1960, № 6; Манн Ю. В., Рус. филос. эстетика (1820—1830 гг.), М., 1969; Рус. эстетич. трактаты пер​вой трети 19 в., вступ. ст. и примеч. 3. А. Каменского, т. 1—2, М., 1974; Knittermeyer H., ScheUing und die roman​tische Schule, Münch., 1929.
ШЕСТОВ Лев (псевд.; наст. имя и фам.— Лев Исаако​вич Шварцман) [31.1(12.2).1866, Киев,— 20.11.1938, Париж], рус. философ-экзистенциалист и литератор. В 1895—1914 жил преим. в Швейцарии, с 1914 — в Москве, с 1918 — в Киеве, с 1920 — в Париже.
Сочетая и по-своему акцентируя мотивы Ницше и Достоевского, Ш. предвосхитил осн. идеи позднейше​го экзистенциализма. Уже на рубеже веков, как бы в предчувствии будущих мировых катастроф, Ш. заявляет о трагич. абсурдности человеч. существова​ния и выдвигает образ обречённого, но взыскующего своих суверенных прав «героя», бросающего вызов всей Вселенной. Ш. предпринимает пересмотр традиц. фи​лософии, требуя переместить т. зр. с мироздания на субъект. Провозглашая «философию трагедии», он по​лемически противопоставляет её академич. стилю мыш​ления как «философии обыденности» («Достоевский и Ницше. Философия трагедии», 1903). Он восстаёт про​тив диктата разума над сферой жизненных пережива​ний и против гнёта безлично-всеобщего над личностно-единичным. Однако утверждение независимости инди​вида от любых детерминаций, включая общезначимые истины и общеобязат. нравств. нормы, приводит Ш. к гносеологич. релятивизму и имморализму. Хотя в нач. 1910-х гг. безрелиг. «Апофеоз беспочвенности» (1905) сменяется религ. пафосом «sola fide» (лютеров-ское оправдание «только верою»), миросозерцание Ш. не избавляется ни от абсурда, ни от произвола. Вера Ш. не имеет содержат. определений, и бог, не связанный с идеей логоса, выступает как идеал всемогущего свое​волия «по ту сторону добра и зла». Правда, атмосфера безнадёжности вытесняется теперь духом доверия к ос​новам жизни, имеющим, согласно ветхозаветному ре-лиг. самочувствию, божеств. источник; филос. умо​зрению Ш. противополагает откровение («Афины и Ие​русалим», 1951; «Умозрение и откровение», 1964). Борьба Ш. с разумом приобретает гиперболич. харак​тер: познават. устремлённость отождествляется с гре​хопадением человеч. рода, подпавшего под власть «бездушных и необходимых истин». Публицистич. тем​перамент Ш.— мастера филос. парадокса и афоризма, его едкая критика академич. мышления создали ему известность на Западе (отклики у Г. Марселя, А. Ка​мю, Д. Г. Лоренса и др.).
• Собр. соч., т. 1—6, СПБ, 19112; Sola fide, P., 1957. * Асмус В. Ф., Л. Ш. и Кьеркегор, «ФН», 1972, № 4; Ерофеев В., «Остается одно: произвол», «Вопр. лит-ры», 1975, № 10; Wernham J. С., Two Russian thinkers, To​ronto, 1968; Л. Ш. Библиография, сост. Н. Баранова-Шестова, Paris, 1975; Библиография лит-ры о Л. Ш., сост. Н. Баранова-Шестова, Paris, 1978.
ШЕФТСБЕРИ (Shaftesbury) Антони Эшли Купер (Coo​per) (26.2.1671, Лондон,—15.2.1713, Неаполь), англ. философ-моралист, эстетик, представитель деизма; граф. Ученик Локка, Ш. выразил осн. идеи, присущие раннему Просвещению. Сторонник свободы мысли, выступавший против церк. религиозности и фанатизма, III. усматривал в разуме единств. критерий истины. Используя неоплатонич. образы (заимствуемые, в част​ности, у кембриджских платоников), Ш. рисовал величественную картину вечно творимого и творяще​гося космоса с единым первоисточником истинного, благого и прекрасного. Образ космоса у Ш.— выраже​ние стремления человека к идеалу гармоничной естест​венности как разумной упорядоченности человеч. бы​тия. Нравственность, по Ш., коренится во врождённом человеку «нравств. чувстве»; сущность её — в гармонич​ном сочетании индивидуальных и обществ. склонно​стей. Присущая Ш. эстетизация мира связана с утверж​дением эстетич. характера нравств. совершенства, не​разрывного единства красоты и нравственности. Ш. анализировал принципы классицистич. реализма, раз​рабатывал важнейшую для искусства Просвещения проблему характера, развивал учение о «внутренней форме». Эстетич. идеи Ш. были систематизированы англ. философией 18 в. (Хатчесон, Юм) и развиты в англ. поэзии и моралистич. прозе (начиная с А. Попа,
Дж. Аддисона и Р. Стала). Ш. оказал значит. влияние на эстетич. мысль Франции (Дидро) и особенно Герма​нии (К. М. Виланд, И. Гаман, И. Г. Гердер, И. В. Гёте, Ф. Шиллер, йенский романтизм).
• Characteristicks of men, manners, opinions, times, v. l—3 L., 1711; Second characters or The language of forms, Camb ' 1914; в рус. пер.— Эстетич. опыты, Μ., 1975.
• Михайлов А л. В., Эстетич. мир Ш., в кн.: Шефт​сбери А. Э. К., Эстетич. опыты, М., 1975, с. 7—76; Wal​ze! О., Das Prometheussymbol von Shaftesbury zu Goethe Münch., 19322; Wo Iff E., Shaftesbury und seine Bedeutung Tub., 1960; U eh lein F. Α., Kosmos und Subjektivität Lord Shaftesburys philosophical regimen, Freiburg — Munch., 1976.
ШИЛЛЕР (Schiller) Фридрих (10.11.1759, Марбах на Неккаре,— 9.5.1805, Веймар), нем. поэт, философ и историк. Характер мысли Ш. определён прежде всего традициями просветит. морализма — англ. мораль​ной философии 18 в., а также нем. «популярной фило​софии». Как моралисту Ш. присуще дуалистич. проти​вопоставление идеального и действительного, духа и тела, формы и материи: в этом плане Ш. воспринимал и кантовские антиномии. Но если у просветителей-мо​ралистов эти противоречия легко преодолевались в ко​нечной идеальной гармонии сущего (как у Шефтсбери), то для Ш. противоречивость мира — трагич. судьба. Морализм Ш. определяет и то, что проблема человека, его истории и человеч. общества — главная в его фило​софии. Здесь Ш. смыкается и с Гердером, и с Кантом. Сближение с кругом представлений Гёте в сер. 90-х гг. было обусловлено тяготением Ш. к идеалу гармонич. цельности, переживание к-рой у Гёте было столь же первичным, как у Ш.— представление о расколе дейст​вительности; в отличие от Гёте целостность у Ш. всегда остаётся равновесием динамич. борьбы враждебных сил.
В осн. филос. соч. Ш. стремится к преодолению проти​воположностей. Не противоречие между моралью и склонностью является сущностью человеч. природы, как, напр., у Канта, а их согласие в достигшей гармо​нии «прекрасной душе» («О грации и достоинстве», 1793), что должно быть достигнуто эстетич. воспита​нием («Письма об эстетич. воспитании», 1795). Прида​вая динамич. характер кантовскому противопоставле​нию материи и формы, Ш. говорит о влечении к материи (чувств. влечении) и влечении к форме. Итогом этих противоположно направленных устремлений является влечение к игре, к-рое, соединяя оба др. влечения, фи​зически и морально освобождает человека. Если пред​метом чувств. влечения является жизнь, в самом ши​роком смысле, а предметом влечения к форме — образ, форма (Gestalt), то предмет влечения к игре есть живой образ, т. е. красота. Игра — одно из центр. понятий Ш.: это свободное самодеят. раскрытие всех сил чело​века, его сущности. Человек в игре творит реальность высшего порядка («эстетич. реальность») и творит само​го себя как всестороннюю гармонич. личность, а об​щество как общество «эстетическое». В прекрасном, игре Ш. надеется восстановить внутр. целостность лич​ности, расколотой в результате калечащего действия разделения труда, преодолеть историч. противоречие между реальным и должным в человеч. жизни, совр. обществе.
В философии культуры, развитой в ст. «О наивной и сентиментальной поэзии» (1795—96), характерно пе​реплетение историч. и типологич. планов анализа раз​личных типов культуры. В историч. плане «наивное» — синоним нерефлектированного единства человека с при​родой, в типологич. плане «наивное» и «сентимен​тальное» — возможные типы художеств. творчества вообще. «Наивный» поэт есть сама природа, «сентимен​тальный» — стремится к природе, и его поэзия идеаль​на. Различие между наивным и сентиментальным иск-вом есть различие между индивидуальностью и
ШИЛЛЕР
781
идеальностью, между иск-вом ограничения и иск-врм бесконечного стремления к идеалу. Здесь Ш. выступает как непосредств. предшественник типология, построе​ний в эстетике романтизма (антитеза «классического» и «романтического» — у Ф. и А. Шлегелей, Щеллинга, а также у Гегеля). В целом филос.-эстетич. соч. Ш. представляют собой значит. шаг в развитии историзма в эстетике.
* Schillers Werke. Nationalausgabe, Bd 20, 21, Tl 1—2 — * Philosophische Schriften, hrsg. v. B. Wiese, Weimar, 1962—63; в рус. пер.— Собр. соч., т. 6, M., 1957.
• Асмус В. Ф., Нем. эстетика 18 в., М., 1962, гл. 5; Spranger E.,' Schillers Geistesart gespiegelt in seinen philo​sophischen Schriften und Gedichten, B., 1941; Buchwald R., Schiller, neue Ausg., Bd 1—2, (Wiesbaden], 1956; Wiese B. V., F.Schiller, Stuttg., [1959]; Dilthey W., Schiller, Gott., [1959]; Müller R., Studien zum heutigen Schillerbild, Gott., [1961]; Staiger E., P. Schiller, 1Z.], 1967; Koop-mann H., Fr. Schiller, Tl 1—2, Stuttg., 19772 (лит.).
ШИНКАРУК Владимир Илларионович (р. 22.4.1928, с. Гайворон, ныне Киевской обл.), сов. философ, чл.-корр. АН СССР (1981), акад. АН УССР (1Θ78). Чл. КПСС с 1951. Окончил в 1951 филос. ф-т Киевского ун-та им. Т. Г. Шевченко, где аатем преподавал; в 1965—68 декан филос. ф-та. С 1968 директор Ин-та философии АН УССР. В 1969—71 и с 1979 гл. редактор журн. «Фiлософська думка». Осн. работы в области диалектич. материализма и истории философии. Ре​дактор «Фiлософського словника», К., 1973,
• Логика, диалектика и теория познания Гегеля, Ц., 1964; Теория познания, логика н диалектика И. Канта, К., 1974; Единство диалектики, логики и теории познания, К., 1977.
ЩЛЕГЕЛЬ (Schlegel) Фридрих (10.3.1772, Ганновер,— 12.1.1829, Дрезден), нем. критик, филолог, философ-идеалист, писатель, теоретик романтизма. В статьях 90-х гг., написанных под влиянием И. И- Винкельмана, видел в др.-греч. поэзии прообраз истинного иск-ва, воплощение «объективно-прекрасного», резко критико​вал культуру и иск-во нового времени за господство «манерного, характерного и индивидуального», смеше​ние жанров, неустанное стремление к «новому, пикант​ному и поразительному» и т. п. («Об изучении греч. поэзии» — «Über das Studium der Griechischen Poesie», 1795—96). В кон. 90-х гг. сформулировал программные идеи йенского кружка романтиков (журн. «Атеней», издававшийся Ф. и А. Шлегелями, 1798—1800). Утвер​ждая теперь специфич. ценность современного, «роман-тич.» иск-ца (в его отличие от «классического», антич​ного), вершинами его считал Данте, Шекспира, Сер​вантеса, Гёте. В многочисл. статьях, фрагментах и афоризмах выдвинул утопич. идеал новой, универсаль​ной поэзии и культуры, эстетичерки преображающей мир, устремлённой к «бесконечной полноте универсу​ма», находящейся в непрестанном процессе творч. ста​новления, принципиально незавершённой, постоянно рефлектирующей по поводу себя и своих созданий, сливающей воедино иск-во, философию, науку и рели​гию [прообраз такого слияния Ш. видел в древней ми​фологии и мечтал о новой мифологии, зачатки к-рой ус​матривал в новейшем естествознании и послекантов-ской идеалистич. философии («Разговор о поэзии» — «Gespräch über die Poesie», 1800)]. С этим связано учение об иронии как выражении незамкнутой динамики ми​ра и познания, «чувства целого», побуждающего ху​дожника к постоянному самовозвышению над огра​ниченностью своего «Я», изображаемого материала и средств изображения. В духе Шлейермахера раннерома-нтич. идеал культуры истолковывается Ш. как пантеи-стич. религия «бесконечного» («Письмо о философии» — «Brief über die Philosophie», 1799; «Идеи» — «Ideen», 1799). Формирующееся «Я» и становящийся мир, «идеаль​ное разума» и «реальное универсума» — два полюса в картине мира у Ш, 1799—1800 («идеал-реализм» как соединение Фихте и Спинозы; в дальнейшем возрастает влияние Лейбница). Бесконечное нельзя фиксировать
782 ШИНКАРУК
в застывших понятиях, его можно только «откры-вать и созерцать» в символах — художеств. образах и филос. идеях-«прапонятиях». История сознания — это история воображения («пойетич. разума»), созидающе​го символы.
В кёльнских лекциях по философии (1804—06) —пер​вом систематич. изложении идей Ш. — мир предстаёт как множество конечных производных становящихся «Я» (каждое из к-рых — только фрагмент изначального «Я»), общающихся между собою и с «пра-Я»; «не-Я» — это лишь некое «протрво-Я», или «Ты», в «пра-Я сходятся все лучи философии». Лекции содержат всеохватываю​щую критику фидос. систем, иди типов мировоззре​ний, каждое из к-рых (материализм, скептицизм, панте​изм, дуализм и идеализм) является звеном в «после-доват. развитии» мировой философии.
После обращения в католичество (1808) жил в Вене. В «Истории древней и новой лит-ры» (Bd l—2,1815, рус. пер., ч. 1—2, 1829—30), продолжающей традиции Гер-дера и занимающей значит. место в утверждении роман-тич. историзма, нац. лит-ры рассматриваются в их неповторимой индивидуальной целостности как выра​жение духовной жизни народа в тесной связи с религ., филос. и политич. историей. Республиканизм и привер​женность идеям Великой франц. революции в 90-х гг. сменились в 1810—20-х гг. консервативно-романтич. идеалом «истинной империи», олицетворяемой австр. сословной монархией (журн. «Concordia», 1820—23). В «Философии жизни» («Vorlesungen über die Philosophie des Lehens», 1828), «Философии истории» («Vorlesungen über die Philosophie der Geschichte», Bd 1—2, 1829), «Философии языка и слова» («Philosophische Vorlesun​gen, insbesondere über Philosophie der Sprache und des Wortes», 1830) развивал идеи универсальной «христ. философии». Критикуя различные филос. системы, осо​бенно нем. классич. идеализм, как формы «расколотого сознания», предпосылкой подлинной «философии жиз​ни», основанной на принципах христ. «спиритуализма», считал восстановление внутр. целостности человеч. со​знания в единстве всех душевных и духовных спо​собностей (рассудка, фантазии, разума, воли и т. д.). Ш.— один из основоположников нем. санскритологии и сравнит. языкознания («О языке и мудрости индий​цев» — «Über die Sprache und Weisheit der Indier», 1808).
* Kritische Friedrich-Schlegel-Ausgabe..., hrsg. v. E. Behler . a.), Bd 1 — 14, 18, 18—19, 22, 29, 30, 33, 35, Mimch.— W.— Paderborn, 1958—81 — (изд. продолжается); в рус. пер.— Лит, теория нем. романтизма, Л., 1934, с. 169—210. • Гайм Р., Романтич. школа, пер. с нем., М., 1891; Верков с кий Н. Я., Рймантизм в Германии, Л., 1973; E n d e r s C., Fr. Schlegel. Die Quellen seines Wesens und Wer​dens, Lpz., 1913; Wir z L., Fr. Schlegels philosophische Ent​wicklung, Bonn, 1939; A n s t e t t J. - J., La pensee religieuse de Fr. Schlegel, P., 1941; Mennemeier F. N., Fr. Schle​gels Poesiebegriff, Müncli., 1971. Ю. H. Попов.
ШЛЕЙЕРМАХЕР (Schleiermacher) Фридрих (21. 11. 1768, Бреслау, — 12. 2. 1834, Берлин), нем. протестант​ский теолог и философ. Ок. 1800-х гг. был близок круж​ку йенских романтиков. В рапсодически-восторженных «Речах о религии» (1799, рус. пер. 1917) и «Монологах» (1800, рус. пер. 1911) Ш. создал целостный образ ре-лиг.-эстетич. мировоззрения в духе раннего романтизма; личное внутр. переживание — основа религии, к-рую Ш. определяет как «созерцание универсума», позд​нее — как «чувство зависимости» от бесконечного. В дальнейшем выступил с рядом трудов по филосо​фии («Диалектика» — «Dialektik», 1804, изд. 1839): этике, эстетике, психологии, протестантской догмати​ке. Ш. принадлежит классич. перевод Платона на нем. язык. Психологизм Ш., его убеждение в первен​ствующей роли внутр. чувства в познании, в непости​жимости высшего начала (бога) для разума (влияние пиетизма, а также Якоби) были подвергнуты резкой критике Гегелем. Ш. оказал большое влияние на ли​беральный протестантизм 19 в., на развитие истории философии и педагогики в Германии, филос. герменев-
тики.
* Sämtliche Werke, Bd 1—30, В., 1835—64; Ästhetik, hrsg. v. R. Odebrecht, Lpz.— B., 1931; Hermeneutik, hrsg. ν. H.Κim-merle, Hdlb., 19742; Hermeneutik und Kritik, Fr./M., 1977.
• Орнатский Ф., Учение Ш. о религии, К., 1884; Гайм Р., Романтич. школа, пер. с нем., М., 1891; Dil-thеу W., Leben Schleierrnachers, Bd 1—2, В., 1922—66; Re-deker M., P. Schleiermacher. Leben und Werk, В., 1968; Brandt R. B., The philosophy of Schleiennaoher, N. Υ., 1968; Kantzenbach f. W., F. P. B. Schleiermaclier in Sebstzeugnissen und Bilddokumenten. Reinbek, 19742

ШЛИК (Schlick) Мориц (14. 4. 1882, Берлин, — 22. 6. 1936, Вена), австр. философ и физик, ведущий пред​ставитель раннего этапа логич. позитивизма, основатель Венского кружка. Филос. концепция Ш. — «последо​вательный эмпиризм», к к-рому он пришёл, отказавшись (под влиянием Карнапа и Витгенштейна) от критич. реализма. Ш. основывается на понятии «чувств. дан​ного» — чувств. переживания познающей личности. В знании, по Ш., передаются лишь структурные отно​шения чувств. опыта, повторяемость в нём порядка. Т. н. рациональные истины, включая высказывания логи​ки и математики, имеют чисто аналитич. характер; они суть тавтологии, не дающие возможности проникнуть в неощущаемую реальность· Согласно Щ., проблема познания сущности бытия бессмысленна; законы приро​ды для него — формальные правила, определяемые син​таксисом того языка, на к-ром производится описание природы. Ш. одним из первых сформулировал принцип верификации, занимался спец. проблемами философии науки (анализ пространства и времени, причинности, вероятности) и этики.
• Allgemeine Jirkenntnislehre, В., 19252; Les en.qncfs scjenti-fique et la realite du monde exterieur, P., 1934; Gesammelte Auf​sätze, W., 1938; Philosophy of nature, N. Y., 1949; Natur und Kultur, W., 1952.
• Хилл Т. И., Совр. теории познания, пер. с англ., М., 1965, с. 365—69.
ШОВИНИЗМ (франц, chauvinisme), крайня« форма национализма, проповедь нац. исключительности, проти​вопоставление интересов одной нации интереса« всех др. наций, распространение нац. чванства, разжигание нац. вражды и ненависти. Термин «Щ.» появился во Франции [в 1831 в комедии братьев И. и Т. Коньяр «Трёхцветная кокарда» («La cocarde tricolore») одним из героев был агрессивно-воинственный новобранец Ни-кола Шовен; считается, что прообразом этого персона-жа была реальная личность — ветеран наполеонов​ских войн Н. Шовен (N. Chauvin), воспитанный в духе преклонения перед императором — создателем «вели-чия» Франции]. Словом «Ш.» стали обозначать различ​ные проявления националистич. экстремизма. В Вели​кобритании Ш. получил с кон. 70-х гг. 19 в. особое наи​менование — джингоизм.
Оппортунисту, течение в междунар. социалистич. движении, представители κ-poro выступали в период 1-й мировой войны в поддержку шовинистич. политики бур​жуазии своих стран, получило название социал-шови-низма.
Разновидность Ш. — великодержавный Ш. — идео​логия и политика господствующих классов нации, зани​мающей главенствующее (державное) положение в гос-ве, объявляющих свою нацию «высшей» нацией. Великодержавный Ш. направлен на порабощение др. наций, их дискриминацию в экономич., политич. и куль​турной жизни. Наиболее крайнее проявление Ш. — че-ловеконенавистнич. идеология и политика фащ. гчзс-в.
Марксистско-ленинские партии всегда считали одной из важнейших задач борьбу против любых разновид​ностей идеологии Ш. и её ноеителей.

ШОПЕНГАУЭР (Schopenhauer) Артур (22. 2. 1788, Данциг, ныне Гданьск, — 21. 9. 1860, Франкфурт-на-Майне), нем. философ-идеалист. Осн. соч. — «Мир как воля и представление» («Die Welt als Wille und Vor-stellung», Bd 1—2, 1819—44). Кантовские априор​ные формы — время, пространство, категории рассуд​ка — сводятся Ш. к единому «закону достаточного основания». Субъект и объект рассматриваются в качестве соотносит. моментов, из к-рых складыва​ется мир как «представление». С др. стороны, мир,
взятый как «вещь в себе», предстаёт у Ш. как слепая, безосновная «воля к жизни», к-рая дробится в бесконеч​ном множестве «объективации». Каждой объективации свойственно стремление к абс. господству, что выра​жается в непрекращающейся «войне всех против всех». В то же время множество объективаций воли су​ществует и как иерархич. целостность, отражающая иерархию идей (понимаемых в платоновском смы​сле) — адекватных объективации воли. Высшая сту​пень в ряду объективации воли — человек, существо, наделённое разумным познанием. Каждый познаю​щий индивид сознаёт себя всей волей к жизни, все про​чие индивиды существуют в его представлении как неч​то зависящее от его существа, что служит источником беспредельного эгоизма человека. Социальная органи​зация (гос-во) не уничтожает эгоизма, будучи лишь си​стемой сбалансированных частных воль. Преодоление эгоистич. импульсов осуществляется, по Ш., в сфере иск-ва и морали. Иск-во — создание гения, основыва​ющееся на способности «незаинтересованного созер​цания», в к-ром субъект выступает как «чистый безволь​ный» субъект, а объект — как идея. Высшее из иск-в — музыка, имеющая своей целью уже не воспроизведение идей, а непосредств. отражение самой воли. Подчёрки​вая иллюзорность счастья и неотвратимость страдания, коренящегося в самой «воле к жизни» с её бессмысленно​стью и вечной неудовлетворённостью, Ш. —в противо​вес Лейбницу — называл существующий мир «наихуд​шим из возможных», а своё учение — «пессимизмом». Подлинным основанием морали Ш. считал чувство со​страдания, благодаря к-рому обманчивая видимость ин​дивидуальности растворяется в сознании единства все​го сущего.
Иррационалистич. и пессимистич. философия Ш., пе пользовавшаяся популярностью при его жизни, по​лучила распространение со 2-й пол. 19 в., явившись од​ним из источников философии жизни и предшествен​ником ряда концепций глубинной психологии (учение о бессознательном); влияние Ш. испытали Р. Вагнер, Э. Гартман, Ф. Ницше, Т. Манн и др. В 1911 во Франк-фурте-на-Майне основано Шопенгауэровское об-во.

• Sämtliche Werke, Bd 1—7, Wiesbaden, 19723; Der hand​schriftliche Nachlaß, Bd i—5, Fr ./M., 1Ш—75; в рус. пер,— ПСС, т. 1—4, M., 1900—10.
• Фишер. К., А. Щ., пер. с нем., М-, 1896; Фоль-кельт И., А. Ш., его личность и учение, пер. с нем., СПБ, 1902; Грузенберг С. О., А. Ш. Личность, мышление и миропонимание, СПБ, 1912; Быховский Б. Э., Ш., М- ,1975; Pfeiffer К., Schopenhauer, [В.], 1943; Zint H., Schopenhauer als Erlebnis, Munch.— Basel, 1954; Von der Aktua​lität Schopenhauers, Pr./M., 1972; Hübscher A., Denker gegen den Strom. Schopenhauer; gestern — heute — morgen, Bonn, 1973; его же, Schopenhauer-Bibliographie, Stuttg., 1981; Uber A.Schopenhauer, hrsg. v. G. Ha/ftnans, Z., 19782.
ШОТЛАНДСКАЯ ШКОЛА, философия «здравого смыс​ла», возникла в 60—80-х гг. 18 в. в шотл. ун-тах и полу​чила распространение в нач. 19 в. Основатель Ш. ш.— Т. Рид, виднейшие представители: Дж. Освальд, Дж. Бит-ти, Д. Стюарт, Дж. Макинтош, У. Гамильтон. III. ш. сформировалась в полемике со скептицизмом Юма; она отвергала также субъективистскую философию Беркли. Основанием непреложных для «здравого смысла» истин служит, согласно учению Ш. ш., непосредствен​ная внутр. достоверность, заложенная в человеч. при​роде богом. Философия «здравого смысла» по существу превращала «общепринятые» убеждения и предрассуд​ки в фундамент науки, морали и религии. Утверждая веру как основание философии, Ш. ш. выдвигала ос​нованные на врождённом «общем чувстве» доводы в поль​зу бытия бога, души и целесообразности всего сущего; вместе с тем посредством подобных же доводов она от​стаивала от нападок субъективного идеализма, скепти​цизма и агностицизма материальный мир. Одним из «фундаментальных законов» познания, согласно уче​нию Ш. ш., является уверенность, что материальный
ШОТЛАНДСКАЯ 783
мир существует независимо от сознания: люди, по сло​вам Рида, видят солнце, а не идею солнца. Однако глав​ное для Ш. ш. — признание самоочевидности религ. «истин» и непререкаемых нравств. норм, коренящихся в «моральном чувстве». Учение Ш. ш. было подвергнуто критике материалистом Дж. Пристли. Наиболее ак​тивными пропагандистами философии «здравого смыс​ла» в США были Дж. Уитерспун и Дж. Мак-Кош; во Франции влияние Ш. ш. сказалось на учениях П. П. Ру-айе-Коллара и П. Прево, а также нашло отражение в эклектич. концепциях В. Кузена и Т. Жуфруа.
• История философии, т. 2, М., 1941, с. 269—73; Гряз​нов А. Ф., Философия Ш, ш., М., 1979; Lauriе Н., Scottish philosophy and its national development, Glasgow, 1902; Grave S. A., The Scottish philosophy of common sense, Oxf., I960; Robinson D. S. (ed.), The story of Scottish philo​sophy, [N. Y.], 1961.
ШПЕНГЛЕР (Spengler) Освальд (29. 5. 1880, Бланкен-бург, Гарц, — 8. 5. 1936, Мюнхен), нем. философ-идеа-лист, представитель философии жизни. Стал известным после сенсационного успеха гл. труда «Закат Европы» (Bd 1—2, 1918—22, рус. пер., т. 1, 1923). В 20-х гг. выступал как публицист консервативно-националистич. направления, близкий к фашизму, однако в 1933 от​клонил предложение нацистов о сотрудничестве. Гит​леровский режим подверг Ш. бойкоту, что не помешало идеологам нацизма широко использовать положения Ш., превращая их в орудие своей демагогии.
Решающее влияние на Ш. оказала философия Ницше. Ш. исходит из понятия органич. жизни, подвергнутого неогранич. расширению. Культура трактуется им как «организм», к-рый, во-первых, обладает жёстким сквоз​ным единством и, во-вторых, обособлен от других, подобных ему «организмов». Это означает, что единой общечеловеч. культуры нет и быть не может. Ш. нас​читывает 8 культур: египетская, индийская, вавилон​ская, китайская, «аполлоновская» (греко-римская), «магическая» (византийско-арабская), «фаустовская» (западноевропейская) и культура майя; ожидается рождение русско-сибирской культуры. Каждому куль​турному «организму», по Ш., заранее отмерен определ. (около тысячелетия) срок, зависящий от внутр. жиз​ненного цикла. Умирая, культура перерождается в цивилизацию. Цивилизация как противоположность культуры есть, с одной стороны, эквивалент шпенглеров-ских понятий мёртвой «протяжённости», бездушного «интеллекта», а с другой — стоит в контексте вос​ходящих к Ницше концепций «массового общества». Переход от культуры к цивилизации есть переход от творчества к бесплодию, от становления к окосте​нению, от героич. «деяний» к механич. «работе»; для греко-рим. культуры он произошёл в эпоху эллинизма, а для зап. мира — в 19 в., с к-рого начинается его «закат».
С наступлением цивилизации художеств. и лит. твор​чество делается якобы ненужным; поэтому Ш. предла​гает отречься от культурных претензий и предаться го​лому техницизму.
Стиль изложения у Ш. построен на оперировании раз​вёрнутыми метафорами, причём метафорич. сближение слов часто подменяет логику понятий.
* Der Mensch und die Technik. Beitrag zu einer Philosophie des Lebens, Münch., 1931; Reden und Aufsätze, Münch., 195l3; TJr-fragen. Fragmente aus dem Nachlass, Münch., 1965; в рус. пер.— Философия будущего, Иваново-Вознесенск, 1922, Пруссачество и социализм, П., 1922; Пессимизм ли это?, М., 1922.
• Лазарев В. Н., О. Ш. и его взгляды на иск-во, М., 1922; О. Ш. и закат Европы, М., 1922; Асмус В. Ф., Маркс и бурж. историзм, в его кн.: Избр. филос. труды, т. 2, М., 1971; Hughes H. S., Oswald Spengler. A critical estimate, N. Υ., [1962]; Spengler-Studien. Festgabe für M. Schröterzum 85. Geburts​tag, hrsg. v. A. M. Koktanek, Münch., 1965.
ШПЕТ Густав Густавович [26. 3 (7. 4). 1879, Киев, — 23. 3. 1940, Томская обл.], рус. философ-идеалист, последователь феноменологии Гуссерля и филос.-исто-рич. концепции Гегеля. Проф. (1918—23) Моск. ун-та; в 1924 —29 вице-президент Росс. академии художеств.
784 ШПЕНГЛЕР
наук (затем ГАХН). В концепции ΠΙ. универсальное понимание («уразумение») означает отыскание «пер​вых начал» и «принципов» бытия, к-рые Ш. наз. «смы​слами», «эйдосами», «идеями». Действительность не просто «дана» в опыте, она, согласно Ш., «загадана», и обнаружение её смысла достигается через раскрытие интуитивных актов человеч. разума. Интуицию Ш. трак​товал в духе рационализма Декарта, Спинозы и Лейб​ница: интуитивное «узрение сущности» полностью выразимо и сообщаемо средствами дискурсивных, ло-гич. определений, хотя разум изначально усматривает сущность («смысл») так же непосредственно, как не​посредственно воспринимаются чувственно данные ве​щи. Опосредствование есть момент производный, это — описание, доказательство, интерпретация. В соч. «Внутр. форма слова» (1927) философия языка пред​стаёт как основа философии культуры, предвосхищены мн. идеи позднейшей герменевтики (учения об истолко​вании). Перевёл «Феноменологию духа» Гегеля (опубл. 1959).
• Явление и смысл, М., 1914; Филос. наследство П. Д. Юрке-вича, М., 1915; История как проблема логики, ч. 1, М-, 1916; Сознание и его собственник, М., 1916; Филос. мировоззрение Герцена, П., 1921; Очерк развития рус. философии, ч. 1, П., 1922; Антропологизм Лаврова в свете истории философии, П., 1922; Эстетич. фрагменты, в. 1—3, П., 1922—23; Введение в этнич. психологию, в. 1, М., 1927.
ШРЕДЕР (Schröder) Эрнст (25. 11. 1841, Мангейм,— 16.6. 1902, Карлсруэ), нем. математик и логик. Дал систематич. изложение математич. логики (как ал​гебры логики), включая теорию отношений; им введён термин «исчисление высказываний». Сформулировал принцип двойственности и ряд др. математико-логич. принципов.
• Der Operationskreis des Logikkalküls, Lpz., 1877; Vorle​sungen über die Algebra der Logik, Bd 1—3, Lpz., 1890—1905; Abriss der Algebra der Logik, Tl 1—2, Lpz.— B., 1909—10.
ШТАММЛЕР (Stammler) Рудольф (19. 2. 1856, Альс-фельд, — 25. 4. 1938, Вернигероде), нем. теоретик права, неокантианец, социальные взгляды к-рого близ​ки к«катедер-социализму». Задачи науки об обществе, и в частности теории права, трактовал в духе марбург-ской школы неокантианства. По Ш., понятие права априорно. Это мыслительная категория, независимая от социальной реальности и лишь прилагаемая к ней. В кн. «Хозяйство и право ст. зр. материалистич. по​нимания истории» (1896, рус. пер. 1899) с позиций т. н. юридического мировоззрения пытался опровергнуть марксизм, отождествлявшийся им с экономич. детерми​низмом. Утверждал, что право первично по отношению к экономике и гос-ву, если не во временном и причин​ном, то во всяком случае в логич. плане. Обществ. жизнь во всех её проявлениях — это упорядоченная совмест​ная жизнь людей, важнейшей формой к-рой высту​пает право. Экономич. и политич. развитие должно поэтому идти путём частичных изменений права, кри​терием к-рых является создаваемое человеч. разумом «правильное право». Взгляды Ш. подвергались крити​ке в работах В. И. Ленина, Г. В. Плеханова и др. марк​систов.
• Die Lehre von dem richtigen Rechte, B., 1902; Theorie der Hechtswissenschaft, Halle/Saale, 1911; Kecht und Macht, B., 1918; Rechtsphilosophische Abhandlungen und Vorträge, Bd l— 2, Charlottenburg, 1925.
• Ленин В. И., ПСС, т. 3, с. 635; т. 46, с. 30; Пле​ханов Г. В., Избр. филос. произведения, т. 1, М., 1956, с. 490—91; т. 2, М.,1950, с. 303—04; т.3, М.,1957, с. 191—94.
ШТЕЙНЕР, Ш т а й н е p (Steiner) Рудольф (27.2.1861, Кралевич, Хорватия, — 30. 3. 1925, Дорнах, близ Ба​зеля), нем. философ-мистик, основатель антропософии. Последователь натурфилософии Гёте, редактор и ком​ментатор его естеств.-науч. соч. в 1883—97. Испытал влияние эволюц. учений Ч. Дарвина и Э. Геккеля, позд​нее — философии жизни Ницше. В 1902 перешёл к теософии, возглавив нем. секцию Теософского об-ва; после конфликта с ним (из-за провозглашения Кришна-мурти новым мессией) основал в 1913 Антропософское об-во с центром в г. Дорнах (Швейцария).
Учение Ш. о человеке — антропософия — мыслилось им как путь к раскрытию заключённых в человеке «тай​ных» духовных сил с помощью особой системы воспи​тания. Работы Ш. и его доклады охватывали проблемы педагогики, образования, отд. видов иск-в, медицины, космологии, религии, истолковываемые нередко в духе оккультизма. Выступал также как автор театрализо​ванных представлений-мистерий, как скульптор и ар​хитектор.
• Gesamtausgabe, Vorträge, Bd 1—18, Dornach, 1958—75; R. Stelners Tübinger-Ausgabe, Bd 1—14, 1961—67; в рус. пер,— Мистерии древности и христианство, М., 1912; Теософия, М., 1915; Очерк тайноведения, М., 1916.
• Белый А., Р. Ш. и Гёте в мировоззрении современ​ности, М., 1917; Wiesberger H., R. Steiner. Das litera​rische und künstlerische Werk, Dornach, 1961 (лит.); H i e-b e l Fr., R. Steiner im Geistesgang des Abendlandes, Bern — Münoh., 1965; Abendroth W., R. Steiner und die heutige Welt, Münch., 1969.
ШТИРНЕР (Stirner) Макс (псевд.; наст. имя и фам. — Каспар Шмидт, Schmidt) (25. 10. 1806, Байрёйт, — 26. 6. 1856, Берлин), нем. философ-младогегельянец, теоретик анархизма. В кн. «Единственный и его соб​ственность» (1844, рус. пер., 1918) пытался последо​вательно отстаивать солипсизм в антропологии, атике и праве. Осн. мысль Ш. состоит в том, что идеалы и социальные атрибуты человека представляют собой не​что всеобщее, тогда как всякая эмпирич. личность еди​нична. Поэтому всё, что относится к «человеку» вообще, не относится к данному («единственному») «Я». Понятия «человек», «право», «мораль» и т. п. трактовались Ш. как «призраки», отчуждённые формы индивидуального со​знания. Отрицая всякие нормы поведения, Ш. утвер​ждал, что первоисточники права и морали — сила и могущество отд. личности. Произвол индивида уста​навливает истинность того или иного положения («Я — критерий истины»). Индивид, согласно Ш., должен ис​кать не социальную, а свою собств. свободу, поскольку за каждым социальным образованием скрываются эгоистич. интересы отд. лиц. Индивидуализм, нигилизм и анархизм оказываются общим итогом воззрений Ш., к-рые были подвергнуты резкой критике К. Марксом и Ф. Энгельсом в «Нем. идеологии» (см. Соч., т. 3, с. 103— 452).
* Geschichte der Reaktion, Abt. 1—2, В., 1852. Плеханов Г. В., Анархизм и социализм, Соч., т. 4, М., 1925; Курчинский Μ. Α., Апостол эгоизма. М. Ш. и его философия анархии, П., 1920; Ойзерман Т. И., Формирование философии марксизма, M., 19742; Ar von H,, Aux sources de l'existentialisrae M. Stirner, P., 1954 (лит.); Emge Κ. Α., Μ. Stirner. Eine geistig nicht bewältige Ten​denz, Mainz, 1964.
ШТРАУС (Strauss) Давид Фридрих (27. 1. 1808, Люд-вигсбург, — 8. 2. 1874, там же), нем. теолог и философ, представитель младогегельянства (см. Гегельянство). В период революции 1848—49 Ш. отстаивал принципы конституц. монархии; после 1866 национал-либерал, монархист, противник социализма. Соч. Ш. «Жизнь Иисуса» (Bd 1—2, 1835—36, рус. пер., кн. 1—2, 1907) было «первым произведением, которое представляло собой некоторый шаг вперёд за пределы ортодоксаль​ного гегельянства» (Энгельс Ф., см. Маркс К. и Энгельс Ф., Соч., т. 1, с. 538). Не отвергая историч. реальности Иисуса Христа, Ш. подверг критике достоверность евангельских преданий о его жизни и деятельности и якобы совершённых им сверхъестеств. чудесах. Применяя по отношению к Новому завету критерии историч. исследования, Ш. доказывал, что Священное писание является мифологи​ческим, как и вероучения др. религий. На поставлен​ный им в соч. «Христианское вероучение в его историч. развитии и его противоречии совр. науке» («Die christ​liche Glaubenslehre in ihrer geschichtlichen Entwick​lung und im Kampfe mit der modernen Wissenschaft», Bd 1—2, 1840—41) lionpoc: христиане ли мы?— Ш. отвечал отрицательно. В соч. «Старая и новая вера» (1872, рус. пер, 1906) Ш., сближаясь с Фейербахом, вскрыл эмо​циональные корни религ. верований, таящихся в чув​стве человеч. зависимости от природной закономер-
ности. Идеи Ш. положили начало тюбингенской шко​ле протестантской истории религии.
• Gesammelte Schriften, Bd 1—12, Bonn, 1876—78; в рус. пер.— Переписка между Ж. Э. Ренаном и Д. Ш. в кн.: Ла-велэ Э., Совр. Пруссия в политич. и экономич. отношениях, СПБ, 1870; Ульрих фон Гуттен, СПБ, 1896;Чудеса Христа,
СПБ, 1907; Вольтер, СПБ, 1909.
• Э н г е л ь с Ф., Людвиг Фейербах и конец классич. нем. философии, Маркс К. и Энгельс Ф Соч., т. 21, с. 13—15; Zeller Ed., D.F.Strauss..., Bonn, 1874; Ziegler Th., Strauss, T I 1-2, Strassburg, 1908; Levi A., D.F. Strauss, P., 1910.

ШУНЬЯ (санскр., букв.— пустота), одно из осн. поня​тий философии буддизма махаяны. Впервые появляется в «Праджнапарамита-сутрах» («Сутрах о высшей муд​рости»), но своё полное развитие получает в учении Нагарджуны (школа мадхьямика). Ш. означает психо-логич. состояние ощущения пустоты, равное снятию проблемы «бытие—небытие» («реальность—нереаль​ность»), «субъект—объект» и т. п., что служит гл. признаком наступления состояния «освобождения», или нирваны. Однако при свойственной буддизму нераз​личимости психологического и онтологического Ш. мо​жет означать и саму пустоту, бессущностность, отсут​ствие неизменного постоянного начала и т. п.
• см. к ст. Мадхъямика.
ШУНЬЯВАДА, см. Мадхьямика.
ШУППЕ (Schuppe) Вильгельм (5. 5. 1836, Бриг, ныне Бжег, Польша, — 29. 3. 1913, Бреслау), нем. философ-идеалист, представитель имманентной философии. В качестве конечного, неразложимого элемента (осно​вания философии) признавал опытно устанавливаемое «Я», содержание сознания к-рого, по Ш., есть «дей​ствительность» (познаваемая реальность). Чтобы из​бежать солипсизма, дополнил свою концепцию посту-лированием всеобщего сознания, сообщающего «дей​ствительности» объективный характер. Т. о., субъек-тивно-идеалистич. учение приобрело у Ш. очертания объективно-идеалистического. С резкой критикой Ш. как «реакционера в философии» выступил В. И. Ле​нин в работе «Материализм и эмпириокритицизм» (см. ПСС, т. 18).
• Erkenntnistheoretische Logik, Bonn, 187i; Grundzüge der Ethik und Rechtsphilosophie, Breslau, 188Ί; Grundriß der Er​kenntnistheorie und Logik, B., 1894; в рус. пер.— Солипсизм, «Новые идеи в философии», 1913, сб. 6.
• Бакрадзе К. С., Очерки по истории новейшей и совр. бурж. философии, Тб., 1960, с. 124—77; Богомо​лов А. С., Нем. бурж. философия после 1865 г., М., 1969, с. 61—76.
ШЮЦ (Schütz) Альфред (1899, Вена, —1959, Нью-Йорк), австр. философ и социолог-идеалист, последователь Гус​серля, основатель феноменологической социологии, С 1939 в США. В философии Ш. разрабатывал своеоб​разную версию нетрансцендентальной феноменологии, близкую экзистенциалистской трактовке феноменоло​гии. Осн. внимание он уделял созданию филос. фун​дамента социальных наук. Используя описат. фено-менологич. метод и идеи М. Вебера, отчасти Джеймса и Бергсона, Ш. предложил собств. версию понима​ющей социологии, в к-рой проследил процессы станов​ления человеч. представлений о социальном мире от единичных субъективных значений, формирующих​ся в потоке переживаний индивидуального субъекта, до высокогенерализов. конструкций социальных наук, содержащих эти значения в преобразованном, «вторичном», виде. Тем самым Ш. пытался ре​шить поставленную Гуссерлем задачу — восста​новить связь абстрактных науч. категорий с «жизнен​ным миром», миром повседневности, непосредственно​сти знания и деятельности. Однако упустив из виду реальные материальные процессы социальной жизни, Ш. пошёл по пути онтологизации конституированных значений и создания нового варианта социальной онтологии в традиции антинатуралистич. «наук о духе».
ШЮЦ 785
Ш. исследовал также структуры мотивов социального
действия, формы и методы обыденного познания, струк​туру человеч. общения, социального восприятия, рациональности и др., а также проблемы теории и ме​тодологии социального познания. Идеи Ш. оказали влияние на развитие буржуазной мысли.
• Der sinnhafte Aufbau der sozialen Welt, W., I9602; Collected papers, v. 1—3, The Hague, 1962—66; Reflections on the problem of relevance, New Haven, 1970; A. Schütz on phenomenology and social relations, ed. by H. R. Wagner, Chi., 1970; The structures of the life-world, Evanston (111.), 1973 (совм. с Т. Luckmann).
• И о н и н Л. Г., Понимающая социология. Историко-критич. анализ, М., 1979; Gorman R. Α., The dual vision, N. Y., 1977; A. Schütz und die Idee des Alltags in den Sozialwis-senachaften, hrsg. v. W. Sprondcl, B. Grathoff, Stuttg., 1979.
ЩЕПАНЬСКИЙ (Szczepanski) Ян (р. 14. 9. 1913, Устронь), польск. социолог, действит. чл. Польск. АН
(1964). Директор Ин-та философии и социологии (1968—75). Президент Междунар. социологич. ассо​циации (1966—70). Гос. пр. ПНР 1-й степени (1974). Осн. труды по истории и теории социологии, социаль​ной структуре польск. общества, социологии высшего образования и др. Руководил (с 1958) изданием «Исследование положения рабочего класса и интелли​генции» («Z badan klasy robotniczej i inteligencii», t. 1-28, 1959-67).
• Inteligencja i spoleczenstwo, Warsz., 1957; SocJoJogia. Roz-woj problematyki i raetod, Warsz., 1961; Soejologiczne zagadnie-nia wyzszego wyksztalczenia, Warsz., 1963; Rzecz o nauczycie-)ach w wychowujqcym spoieczenstwie socjalistycznym, Warsz., 1975; Sprawy ludzkie, Warsz., 1978; Rozwazanja o consumpcii i polityce spoiecznej, Warsz., 1978; в рус. пер.— Элементарные понятия социологии, М., 1969.
э
ЭВДЕМОНИЗМ (от греч. ευδαιμονία — счастье, бла​женство), антич. принцип жизнепонимания, позднее в этике — принцип истолкования и обоснования мо​рали, согласно к-рому счастье (блаженство) явля​ется высшей целью человеч. жизни. Предпосылкой антич. Э. является сократовская идея внутр. свобо​ды, достигаемой благодаря самосознанию личности и её независимости от внеш. мира. Хотя Э. возник одно​временно и в тесной связи с гедонизмом, они в известном смысле противостояли друг другу: счастье есть не просто длительное и гармония. удовольствие (Аристо​тель), а результат преодоления стремления к чувств. наслаждениям путём самоограничения, упражнения, аскезы, отрешение от привязанностей к внеш. миру и его благам и достигаемая при этом свобода от внеш. необходимости и превратностей судьбы; это разумность, тождественная подлинной добродетели. Киники вы​ставляют в качестве жизненного принципа борьбу со страстями, порабощающими человека. Киренаики в сущности развивают те же мотивы: счастье зависит не от внеш. обстоятельств, а от выработки правильного отношения к ним. Стоицизм характеризует внутр. сво​боду человека как радостную покорность судьбе, ибо значение для него имеет только то, что зависит от его отношения к внеш. обстоятельствам, а не от преврат​ностей судьбы.
В новое время этот идеал внутр. свободы развивали мн. философы, в особенности Спиноза, к-рый с исключит. остротой поставил антитезу разумного познания и чувств. страстей и выдвинул чисто интеллек​туальное понимание блаженства («интеллектуальная любовь к богу», amor dei intellectualis).
Франц. материалисты (Гельвеций, Гольбах и др.) придали понятию счастья откровенно гедонистич. ха​рактер; в Э. получили преобладание натуралистич. мотивы, что особенно характерно для англ. утилита​ризма.
ЭВОЛЮЦИЯ (от лат. evolutio — развёртывание), в ши​роком смысле — синоним развития; процессы измене​ния (лреим. необратимого), протекающие в живой и не​живой природе, а также в социальных системах. Э. мо​жет вести к усложнению, дифференциации, повышению уровня организации системы (прогрессивная Э., про​гресс) или же, наоборот, к понижению этого уровня (ре​гресс); возможна также Э. при сохранении общего уров​ня или высоты организации (Э. геологич. систем, язы​ков). Термин «Э.» чаще всего применяется для обозна​чения многоаспектного развития биологич. объектов,
786 ЩЕПАНЬСКИЙ
регулируемого естеств. отбором. В применении к со​циальным системам Э. рассматривается как аспект ис​тории, связанный с выделением тех или иных целост​ных социальных комплексов (Э. обществ. институтов, идеологии, культуры и т. д. как часть общей истории). В узком смысле в понятие Э. включают лишь постепен​ные количеств. изменения, противопоставляя его раз​витию как качеств. сдвигу, т. е. революции. В реаль​ных процессах развития революция и Э. (в узком смыс​ле «плавного накопления изменений») служат в равной мере необходимыми компонентами и образуют про​тиворечивое единство: «... жизнь и развитие в природе включают в себя и медленную эволюцию, и быстрые скач​ки, перерывы постепенности» (Ленин В. И., ПСС, т. 20, с. 66).
• Льюис Д ж., Человек и Э., пер. с англ., М., 1964; Осипов Г. В., Совр. эволюционизм и проблема социаль​ного прогресса, М., 1970; Смирнов И. Н., Э. живой природы как диалектич. процесс, М., 1975; Седов Ε. Α., Э. и информация, М., 1976; антомонов Ю. Г., Размыш​ления об Э. материи, М., 1976,
ЭВРИСТИКА (от греч. ευρίσκω—отыскиваю, открываю),
1) спец. методы решения задач (эвристич. методы), к-рые обычно противопоставляются формальным методам ре​шения, опирающимся на точные математич. модели. Ис​пользование эвристич. методов (эвристик) сокращает время решения задачи по сравнению с методом полного ненаправленного перебора возможных альтернатив; по​лучаемые решения не являются, как правило, наилуч​шими, а относятся лишь к множеству допустимых реше​ний; применение эвристич. методов не всегда обеспечи​вает достижение поставленной цели. Иногда в психоло-гич. и кибернетич. лит-ре эвристич, методы понимают​ся как любые методы, направленные на сокращение пе​ребора, или как индуктивные методы решения задач.
2) Организация процесса продуктивного творч. мышле​ния (эвристич. деятельность). В этом смысле Э, понима​ется как совокупность присущих человеку механизмов, с помощью к-рых порождаются процедуры, направлен​ные на решение творч. задач (напр., механизмы установ​ления ситуативных отношений в проблемной ситуации, отсечения неперспективных ветвей в дереве вариантов, формирования опровержений с помощью контрпримеров и т. п.). 3) Наука, изучающая эвристич. деятельность; спец. раздел науки о мышлении. Её осн. объект — творч. деятельность; важнейшие проблемы — задачи, свя​занные с моделями принятия решений (в условиях не​стандартных проблемных ситуаций), поиска нового для субъекта или общества структурирования описаний внеш. мира (на основе классификаций типа периодич. системы или систематики К. Линнея). Э. как наука раз​вивается на стыке психологии, теории «искусств,
интеллекта», структурной лингвистики, теории инфор​мации. 5) Спец. метод обучения (сократич. беседы) или коллективного решения проблем. Эвристич. обучение, исторически восходящее к Сократу, состоит в задании обучающимся серии наводящих вопросов и примеров. Коллективный метод решения трудных проблем (полу​чивший назв. «мозговой штурм») основан на том, что участники коллектива задают автору идеи решения, на​водящие вопросы, примеры, контрпримеры.
• Π о л и а Д., Математика и правдоподобные рассуждения, пер. с англ., т. 1—2, М., 19752; Поспелов Д, А., II у ш-кин В. Н., Мышление и автоматы, М., 1972; Π у ш-к и н В. Н., Э.— наука о творч. мышлении, М., 1967; Управле​ние, информация, интеллект. [Сб. ст.}, М., 1976. ЭГОИЗМ (от. лат. ego — я), принцип жизненной ориен​тации, основывающийся на мотивах себялюбия и свое​корыстия, забота о своём «Я» и его интересах даже це​ной блага других. Э. противоположен альтруизму. В переносном смысле говорят о групповом (классовом, нац.) Э. В случаях, когда Э. выдвигается в качестве мо​рального принципа, он может быть связан с эвдемониз​мом и гедонизмом (напр., в античности у нек-рых софи​стов, у киников, представителей киренской школы и др.).
Принцип Э. был признан в качестве универсального мерила человеч. (предпринимательской) активности в эпоху развития товарно-капиталистич. произ-ва, что нашло своё отражение в общественной мысли эпохи Просвещения (Гоббс, Мандевиль, А. Смит, Д. Рикар-до, Гельвеции, Гольбах, Бентам и этика утилитариз​ма). Сам термин «Э.» возник в 18 в. С теорией «разум​ного Э.» выступили французские материалисты 18 в., счи​тавшие, что основой добродетели является правильно понятый собств. интерес, или «разумное себялюбие» (Гольбах). Кант оценивал изначально заключённое в чувств. природе человека себялюбие как «радикально злое»; он различал логич., эстетич., метафизич. и мо​ральный Э., причём «моральным эгоистом», по Канту, является тот, кто сосредоточивает все цели на самом се​бе, кто не видит никакой пользы ни в чём, кроме того, что ему выгодно. Шопенгауэр утверждал, что Э. явля​ется осн. реальной пружиной поведения как животного, так и человека; крайний Э. проповедовал Штирнер. В этич. концепции Чернышевского развивается новый вариант «разумного Э.» как свободного подчинения личной выгоды общему делу, от успеха которого вы​игрывает в конечном счёте и личный интерес индивида.
Марксизм отвергает взгляд на человека как абстракт​ное, внеисторич. существо, наделённое изначальной эгоистич. «природой», и связывает преодоление Э. с устранением частной собственности, социального не​равенства и построением коммунистич. общества.
• Маркс К., Тетради по истории эпикурейской филосо​фии, Маркс К. и Энгельс Ф., Соч., т. 40, с. 21—140; Маркс К. и Энгельс Ф., Нем. идеологич. там же, т. 3, с 234—50; Петров Э. Ф., Э. Филос.-этич. очерк, М., 1969.

ЭГОЦЕНТРИЗМ (от лат. ego — я и centrum — средо​точие, центр), отношение к миру, характеризующееся сосредоточенностью на своём индивидуальном «Я»; крайняя форма эгоизма. В философии эгоцентрич. по​зиция ведёт к солипсизму, в этике — к индивидуализ​му. В генетич. психологии Пиаже понятие Э. опреде​ляет особую стадию развития ребёнка (от 3 до 6 лет), его мышления и речи; употребляется также в психо​патологии, ряде направлений глубинной психологии (А. Адлер и др.) и т. п.
ЭЙДЕТИЗМ (от греч. είδος — вид, образ), особый картинный характер памяти, преим. на зрит. впечатле​ния, позволяющий удерживать и воспроизводить чрез​вычайно живой образ воспринятого ранее предмета, по своей наглядности и детальности почти не уступающий образу восприятия. В той или иной форме и степени присущ каждому человеку, особенно в детском или под​ростковом возрасте, однако в своих ярких формах встречается довольно редко.
• Выготский Л. С., Эйдетика, в сб.: Осн. течения совр. психологии, М.— Л., 1930 (сокр. изд. в кн.: Хрестоматия по ощущению и восприятию, М., 1975); Л у ρ и я А. Р., Ма​ленькая книжка о большой памяти, М., 1968.
ЭЙДОС (греч. είδος, лат. forma, species, этимологиче​ски тождественно рус. «вид»), термин др.-греч. филосо-фии. В дофилос. словоупотреблении (начиная с Гоме​ра) и по большей части у досократиков (внешний) «вид», «образ», однако уже в 5 в. до н. э. (у Геродота 1,94 и Фу-кидида 2,50) засвидетельствовано значение, близкое к «виду» как классификационной единице. У Демокри​та (В 167 = № 288 Лу.) — одно из обозначений «атома» [собственно «(геометрич.) форма», «фигура»]. У Плато​на (наряду с дофилос. значениями) — синоним термина «идея» (ιδέα), трансцендентная умопостигаемая форма, существующая отдельно от единичных вещей, к-рые к ней причастны (μέ
[image: image68.wmf]J

ξις), объект достоверного науч. знания. Полемика Аристотеля против «отделимости» эйдосов-идей приводит к новому значению «(имманент​ной) формы», неотделимой от материального субстрата (см. Форма и материя, Гилеморфизм); в логике и био​логии Аристотеля Э.— «вид» (species) как классифика​ционная единица, подчинённая «роду» (γένος). В сред​нем платонизме осуществляется синтез: платоеич. эй-досы-идеи становятся «мыслями бога», аристотелич. эйдосы-формы — имманентными умопостигаемыми сущ​ностями 2-го порядка, отражением идеи в материи (Аль​бин). Плотин сохраняет это различение, соотнося его со своей иерархией ипостасей: идеи помещаются в уме (ну-се), имманентные формы (к-рые Плотин вслед за стои​ками называет также логосами] — в душе (псюхе).
В феноменологии Гуссерля Э.— чистая сущность, объект интеллектуальной интуиции.
• EIse G. P., The terminology of the ideas, «Harvard Studies in Classical Philology», 1936, v. 47, p. 17—55; Brommег Р., Είδος et ίοεα. Etude semantique et chronologique des oeuvres de Platon, Assen, 1940; С lasse n C. J., Sprachliche Deu​tung als Triebkraft platonischen und sokratischen Philosophierens, Münch., 1959; San do z С L, Les noms srera de la forme, [Bern, 1972], (о терминах iδέα, είδος, μορφη, σχημα, ρυ
[image: image69.wmf]J

μός); см. также лит. к ст. Форма и материя.
ЭЙНШТЕЙН (Einstein) Альберт (14.3.1879, Ульм, Гер​мания,— 18.4.1955, Принстон, США), один из основопо​ложников совр. физики. В 1900 окончил политехникум в Цюрихе. В 1902—09 работал в патентном бюро в Бер​не. В дальнейшем вёл педагогич. и науч. работу в Берн​ском, Женевском, Пражском и Берлинском ун-тах. Пос​ле прихода в Гер.мании к власти нацистов эмигрировал в США.
Э. был создателем спец. и общей теории относитель​ности, квантовой теории света. Теоретич. исследования Э. в различных областях физики имели огромное фило-софско-методологич. значение. Его идеи послужили ос​новой для выработки новой, материалистич. картины мира, исходящей из органич. связи пространства и вре​мени с материей и её движением.
Э. стоял на позициях естеств.-науч. материализма. По собств. признанию, определ. влияние на его филос. мировоззрение оказали Кант, Юм, Мах. Знакомство с работами Юма стимулировало у Э. критич. отношение к ньютоновской механике. Принцип наблюдаемости по​служил Э. основой для критики ньютоновской концеп​ции ненаблюдаемого абс. пространства и разработки операционального определения одновременности.
Наиболее характерная особенность мировоззрения Э.— рационализм. Как гносеологич. концепция рацио​нализм у Э. связан с утверждением автономии логико-теоретич. знания по отношению к эмпирическому (в смысле признания невозможности индуктивного выве​дения первого из второго). Эту форму рационализма Э. связывал с философией Канта, хотя сама по себе она глубоко отлична от кантовского априоризма. Концеп​ция онтологич. рационализма, развиваемая Э.,— уче​ние о рациональной структуре и гармонии мира. При​рода, согласно Э., представляет собой строго детермини​рованную систему, исключающую элементы неопреде​лённости и случайности. Исходя из подобного представ-
ЭЙНШТЕЙН 787
ления, восходящего к Спинозе, Э. полагал, что вероят​ностные законы квантовой механики свидетельствуют о её неполноте. Рационализм Э. нашёл выражение в его взглядах на идеал физич. теории, к-рый он мыслил как единую теорию геометризованного поля.
Э. занимал прогрессивные обществ.-иолитич. пози​ции, активно выступал против нацизма, за мир и друж​бу между народами.
* Собр. аауч. трудов, т. 1—4, М., 1965—67 (лит.). Кузнецов Б. Г., Э., М., 19795; Э. и филос. проблемы физики 20 в. Сб. ст., М., 1979.
ЭЙХГОРН, Эйххорн (Eichhorn) Вольфганг (р. 23.2. 1930), нем. философ-марксист (ГДР), действит. чл. АН ГДР (1973). Чл. СЕПГ с 1947. Пред. Проблемного сове​та но историч. материализму (с 1977). Область науч. де​ятельности: общие проблемы диалектич. и историч. ма​териализма, мировоззренч, и методологич. вопросы со​циального познания и социального прогнозирования. Один из авторов и издателей «Словаря марксистско-ле​нинской социологии» («Wörterbuch der marxistisch-le​ninistischen Soziologie», 1969), опубликованного марк​систским изд-вом в ФРГ.
• Über die Widerspräche beim Aufbau des Sozialismus, B., 1959; Von der Entwicklung des sozialistischen Menschen, B., 1964; Wie ist Ethik als Wissenschaft möglich?. B., 1965; Dialek​tischer und historischer Materialismus — ein Bestandteil des Marxismus-Leninismus, B., 1976; в рус. пер.— Философия и прогностика, М., 1971 (соавтор); Диалектика производит. сил и производств, отношений, М., 1977 (соавтор).
ЭКВИВАЛЕНТНОСТЬ (от позднелат. aequivalens — равноценный, равнозначный), отношение типа равенст​ва, общее назв. для рефлексивных, симметричных и транзитивных отношений, таких, напр., как равночис-ленность, подобие, изоморфизм (см. Изоморфизм и гомо​морфизм) и т. п. Отношения типа Э. играют важную роль в формировании абстрактных понятий и в образо​вании предметных областей науч. теорий. Подробнее см. Абстракции принцип, Тождество, Универсум. ЭКЗИСТЕНЦИАЛИЗМ [от позднелат. ex(s)istentia — существование], или философия существо​вания, иррационалистич. направление совр. бурж. философии, возникшее накануне 1-й мировой воины в России (Шестов, Бердяев), после 1-й мировой войны в Германии (Хайдеггер, Ясперс, Бубер) и в период 2-й мировой войны во Франции (Сартр, Марсель, высту​пивший с идеями Э. ещё во время 1-й мировой войны, Мерло-Понти, Камю, С. де Бовуар). В 40—50-х гг. Э. получил распространение в др. европ. странах, в 60-х гг. также и в США. Представители этого направления в Италии — Аббаньяно, Э. Пачи; в Испании к нему был близок Ортега-и-Гасет; в США идеи Э. популяризиро​вали У» Лоури, У. Баррет, Дж. Оди. К Э. близки ре-лиг.-филос. направления: франц. персонализм (Мунье, Недонсель, Лакруа) и нем. диалектич. теология (Барт, Тиллих, Бультман). Э. как филос. направление носит неоднородный характер. Различают Э. религиозный (Ясперс, Марсель, Бердяев, Шестов, Бубер) и атеисти​ческий (Сартр, Камю, Мерло-Понти, Хайдеггер). Одна​ко определение «атеистический» по отношению к Э. не​сколько условно, т. к. признание того, что бог умер, сопровождается (в частности, у Хайдеггера и Камю) утверждением невозможности и абсурдности жизни без бога. Своими предшественниками экзистенциалисты считают Паскаля, Кьеркегора, Унамуно, Достоевско​го и Ницше. На Э. оказали влияние философия жизни и феноменология Гуссерля.
Расходясь с традицией рационалистич. философии и науки, трактующей опосредование как осн. принцип мышления, Э. стремится постигнуть бытие как некую непосредств. нерасчленённую целостность субъекта и объекта. Выделив в качестве изначального и подлинного бытия само переживание, Э. понимает его как пережи​вание субъектом своего «бытия-в-мире». Бьггие толку​ется как непосредственно данное человеч. существо-
788 ЭЙХГОРН
вание, как экзистенция (к-рая, согласно Э., непозна-ваема ни научными, ни даже рацииональными филос. средствами). Для описания её структуры мн. предста​вители Э. (Хайдеггер, Сартр, Мерло-Понти) прибега​ют к феноменологич. методу Гуссерля, выделяя в ка​честве структуры сознания его направленность на дру​гое — интенциональность. Экзистенция «открыта», на​правлена на другое, становящееся центром её притяже​ния. По Хайдеггеру и Сартру, экзистенция есть бытие, направленное к ниято и сознающее свою конечность. ' Поэтому у Хайдеггера описание структуры экзистенции сводится к описанию ряда модусов человея. существо​вания: заботы, страха, решимости, совести и др., к-рые определяются через конечность экзистенции и суть раз​личные способы соприкосновения с ничто, движения к нему, убегания от него. Поэтому именно в «погранич​ной ситуации» (Ясперс), в моменты глубочайших потря​сений человек прозревает экзистенцию как корень свое​го существа.
Определяя экзистенцию через её конечность, Э. тол​кует последнюю как временность, точкой отсчёта к-рой является смерть. В отличие от физич. времени — чис​того количества, бесконечного ряда протекающих мо​ментов, экзистенциональное время качественно, конеч​но и неповторимо; оно выступает как судьба (Хайдег​гер, Ясперс) и неразрывно с тем, что составляет суще​ство экзистенции: рождение, смерть, любовь, отчаяние, раскаяние u т. д. Экзистенциалисты подчёркивают в фе​номене времени определяющее значение будущего и рассматривают его в связи с такими экзистенциалами, как «решимость», «проект», «надежда», отмечая тем са​мым личностно-историч. (а не безлично-космич.) ха​рактер времени и утверждая его связь с человеч. дея​тельностью, исканием, напряжением, ожиданием. Ис​торичность человеч. существования выражается, со​гласно Э., в том, что оно всегда находит себя в определ. ситуации, в к-рую оно «заброшено» и с к-рой вынужде​но считаться. Принадлежность к определ. народу, со​словию, наличие у индивида тех или иных биологич., психологич. и др. качеств. всё это — эмпирич. выраже​ние изначально-ситуационного характера экзистенции, того, что она есть «бытие-в-мире». Временность, историч-ность и «ситуационность» экзистенции — модусы её ко-нечности.
Другим важнейшим определением экзистенции явля- ется трансцендирование, т. с. выход за свои пределы. Трансцендентное и сам акт трансцендирования понима​ются различными представителями Э. неодинаково. С т. зр. религ. Э. трансцендентное — это бог. Согласно Сартру и Камю, трансценденция есть ничто, высту​пающее как глубочайшая тайна экзистенции. Если у Ясперса, Марселя, позднего Хайдеггера, признающих реальность трансцендентного, преобладает момент сим​волический и даже мифопоэтический (у Хайдеггера), поскольку трансцендентное невозможно рационально познать, а можно лишь «намекнуть» на него, то учение Сартра и Камю, ставящих своей задачей раскрыть ил​люзорность трансценденции, носит критич. и даже ни-гилистич. характер.
Э. отвергает как рационалистич. просветительскую традицию, сводящую свободу к познанию необходимо- сти, так и гуманистически-натуралистическую, для к-рой свобода состоит в раскрытии природных задатков человека, раскрепощении его «сущностных» сил. Свобо​да, согласно Э.,— это сама экзистенция, экзистенция и есть свобода. Поскольку же структура экзистенции выражается в «направленности-на», в трансцендирова-нии, то понимание свободы различными представителя​ми Э. определяется их трактовкой трансценденции. Согласно Марселю и Ясперсу, свободу можно обрести лишь в боге. Поскольку, по Сартру, быть свободным значит быть самим собой, постольку «человек обречён быть свободным». Учение Сартра о свободе служит вы​ражением позиции крайнего индивидуализма. Свобода предстаёт в Э, как тяжёлое бремя, к-рое должен нести
человек, поскольку он личность. Он может отказаться от своей свободы, перестать быть самим собой, стать «как все», но только ценой отказа от себя как личности. Мир, в к-рый при этом погружается человек, носит у Хайдеггера название «man»: это безличный мир, в к-ром всё анонимно, в к-ром нет субъектов действия, а есть лишь объекты действия, в к-ром все — «другие», и человек даже по отношению к самому себе является «другим»; это мир, в к-ром никто ничего не решает, а потому и не несёт ни за что ответственности. У Бердяе​ва этот мир носит название «мира объективации», при​знаки к-рого — поглощение индивидуального, личного общим, безличным, а также господство необходимо​сти и подавление свободы.
Общение индивидов, осуществляемое в сфере объек​тивации, не является подлинным, оно лишь подчёркива​ет одиночество каждого. Согласно Камю, перед лицом ничто, к-рое делает человеч. жизнь бессмысленной, про​рыв одного индивида к другому, подлинное общение между ними невозможно. И Сартр, и Камю видят фальшь и ханжество во всех формах общения индивидов, освя​щённых традиц. религией и нравственностью: в любви, дружбе и пр. Характерное для Сартра стремление раз​облачения искажённых, превращённых форм сознания («дурной веры») оборачивается требованием принять реальность сознания, разобщённого с другими и с са​мим собой. Единств. способ подлинного общения, к-рый признаёт Камю,— это единение индивидов в бунте про​тив «абсурдного» мира, против конечности, смертности, несовершенства, бессмысленности человеч. бытия. Экс​таз может объединить человека с другим, но это в сущности экстаз разрушения, мятежа, рождённого отчаянием «абсурдного» человека.
Иное решение проблемы общения даёт Марсель. Со​гласно ему, разобщённость индивидов порождается тем, что предметное бытие принимается за единственно воз​можное бытие. Но подлинное бытие — трансценденция — является не предметным, а личностным, потому истин​ное отношение к бытию — это диалог. Бытие, по Марсе​лю, не «Оно», а «Ты». Поэтому прообразом отношения человека к бытию является личное отношение к др. че​ловеку, осуществляемое перед лицом бога. Любовь, согласно Марселю, есть трансцендирование, прорыв к другому, будь то личность человеческая или божест​венная. Поскольку такой прорыв с помощью рассудка понять нельзя, Марсель относит его к сфере «таинства».
Прорывом объективированного мира, мира «man», яв​ляется, согласно Э., не только подлинное человеч. об​щение, но и сфера художеств., филос., религ. твор​чества. Однако истинная коммуникация, как и твор​чество, несут в себе трагич. надлом: мир объективно​сти непрестанно грозит разрушить экзистенциальную коммуникацию. Сознание этого приводит Ясперса к утверждению, что всё в мире в конечном счёте терпит крушение в силу самой конечности экзистенции, и по​тому человек должен научиться жить и любить с посто​янным сознанием хрупкости и конечности всего, что он любит, незащищённости самой любви. Но глубоко скрытая боль, причиняемая этим сознанием, придаёт его привязанности особую чистоту и одухотворённость. У Бердяева сознание хрупкости всякого подлинного бы​тия оформляется в эсхатологич. учение.
В Э. преобладает настроение неудовлетворённости, искания, отрицания и преодоления достигнутого. Тра​гич. интонация и общая пессимистич. окраска Э. явля​ются свидетельством кризисного состояния совр. бурж. общества, господствующих в нём крайних форм отчуж​дения; поэтому философия Э. может быть названа фило​софией кризиса.
Социально-политич. позиции у разных представи​телей Э. неодинаковы. Так, Сартр и Камю участвовали в Движении Сопротивления; с кон. 60-х гг. позиция Сартра отличалась крайним левым радикализмом и эк​стремизмом. Концепции Сартра и Камю оказали из​вестное влияние на социально-политич. программу дви-
жения «новых левых» (культ насилия, свободы, пере​растающей в произвол). Политич. ориентация Ясперса и Марселя носила либеральный характер, а социально-политич. воззрениям Хайдеггера была присуща ярко выраженная консервативная тенденция.
Э. отразил духовную ситуацию совр. бурж. общества, обнажил его противоречия и болезни, но предложить выход из этой ситуации он не смог. Все попытки обнов​ления и актуализации проблематики философии суще​ствования (т. н. «оптимистич.» реформация Э., предпри​нятая О. Ф. Больновым; «позитивный экзистенциализм» Аббаньяно) также оказались безуспешными.

• Гайденко П. П., Э. и проблема культуры, М., 1963; Шварц Т., От Шопенгауэра к Хейдеггеру, пер. с нем., М., 1964; Совр. Э., М., 1966; Соловьев Э. Ю., Э., «ВФ», 1966, .№ 12; 1967, № 1; его же, Э., в кн.: Бурж. филосо​фия XX в., М., 1974; Философия марксизма и Э., М., 1971; Совр. бурж. философия, М., 1978, гл. IV и V; F o u l q u i e Р., L'existentialisme, P., 1947; Castelji E., Existentiaiisme theqlogique, P., 1948; S i e b e r s G., Die Krisis des Existen​tialismus, Hamb.—Bergedorf, 1949; Müller M., Existenz​philosophie im geistigen Leben der Gegenwart, Hdlb., 1949; Lenz 1., Der moderne deutsche und französische Existentia​lismus, Trier, 195l2; Allen E. L., Existentialism from wit​hin, L., [19531; Wahl J., Les philosophies de l'existence, P., 1954; Gignoux V., La Philosophie existentielle. P., 1955; Heinemann Fr., Jenseits des Existentialismus, [Stuttg., 1957]; Bollnow O. F., Existenzphilosophie, Stuttg., Ι1960Ί; Lukacs G., Existentiaiisme ou marxisme?, P., [1961]2; Abbagnano N., Introduzione all'esistenzialismo, [Mil., 19672]; Existentialism and phenomenology. A guide for research, сотр. by L. Orr, N. Υ., 1978. П. П. Гайденко.
ЭКЗИСТЕНЦИЯ [позднелат. ex(s)istentia, от лат. ex(s)isto — существую], см. в статьях Существование, Экзистенциализм.
ЭКЛЕКТИКА, эклектизм, эклектицизм (от греч. εκλεκτικός — способный выбирать, выбираю- щий), соединение разнородных взглядов, идей, прин​ципов или теорий. Термин «Э.» ввёл Потамон из Алек​сандрии (2 в.), назвавший свою школу эклектической. Э. коренится в подмене одних логич. оснований други​ми, в метафизич. абсолютизации изменчивости и отно​сительности человеч. познания. Пустоту и бесплодность эклектич. построений отмечали мн. философы, начиная с Сократа и Аристотеля. Э. резко критиковали классики марксизма-ленинизма. В. И. Ленин указывал на под​мену оснований, нарушение принципов целостности, объективности, конкретности рассмотрения предметов и явлений как характерные особенности Э.: «...подделка эклектицизма под диалектику легче всего обманывает массы, дает кажущееся удовлетворение, якобы учиты-вает все стороны процесса, все тенденции развития, все противоречивые влияния и прочее, а на деле не дает ни​какого цельного и революционного понимания процесса общественного развития» (ПСС, т. 33, с. 21). «ЭКОЛОГИЧЕСКИЙ ПЕССИМИЗМ», течение в совр. бурж. философии, политэкономии, социологии и футу​рологии, представители к-рого считают трудноразреши​мыми глобальные проблемы, стоящие перед человечест​вом (загрязнение окружающей среды, истощение мине​ральных ресурсов, быстрый рост населения, опережаю​щий развитие продовольств. базы, и т. д.), без приоста​новки роста населения. Сложилось в 1-й пол. 1970-х гг. в ходе кризиса бурж. идеологии. Ведущие представите​ли — Дж. Форрестер, Д. Медоус, Р. Хейлбронер, П. и А. Эрлих (США) и др.
«Э. п.», как и противостоящий ему «научно-технич. оптимизм»,— понятие широкое, собирательное. В совр. зап. лит-ре к нему причисляются обычно представители самых различных направлений бурж. обществ. наук, выступающие против концепций социального прогрес​са. Науч. несостоятельность «Э. п.» — в игнорировании науч.-технич. и социальных факторов, к-рые обуслов​ливают прогресс человеч. общества, в отрицании не​обходимости коренных социальных преобразований для успешного решения глобальных проблем.
ЭКОЛОГИЧЕСКИЙ 789
• Бестужев-Лада И.В., Эволюция амер. футуро​логии, «США. Экономика, идеологич. политика», 1977, № 3.
ЭКОЛОГИЯ СОЦИАЛЬНАЯ, отрасль науки, исследу​ющая отношение между человеч. сообществами и окру​жающей географич.-пространств., социальной и культур​ной средой, прямое и побочное влияние производств, де​ятельности на состав и свойства окружающей среды, экологич. воздействие антропогенных, особенно урбани​зированных, ландшафтов, др. экологич. факторов на физич. и психич. здоровье человека и на генофонд чело-веч. популяций и т. п.
Уже в 19 в. амер. учёный Д. П. Марш, проанализиро​вав многообразные формы разрушения человеком при​родного равновесия, сформулировал программу охраны природы. Франц. географы 20 в. (П. Видаль де ла Блаш, Ж. Брюн, Э. Мартонн) разработали концепцию гео​графии человека, предмет к-рой — изучение группы яв​лений, происходящих на планете и причастных к дея​тельности человека. В работах представителей голл. и франц. географич. школы 20 в. (Л. Февр, М. Сор), кон​структивной географии, развитой сов. учёными А. А. Григорьевым, И. П. Герасимовым, анализируется воздействие человека на географич. ландшафт, вопло​щение его деятельности в социальном пространстве.
Развитие геохимии и биогеохимии выявило превра​щение производств. деятельности человечества в могу​чий геохимич. фактор, что послужило основанием для выделения новой геологич. эры — антропогенной (рус. геолог А. П. Павлов) или психозойской (амер. учёный Ч. Шухерт). Учение В. II. Вернадского о биосфере и превращении её в ноосферу связано с новым взглядом на геологич. последствия социальной деятельности че​ловечества.
Ряд аспектов Э. с. изучается и в историч. географии, исследующей связи между этнич. группами и природ​ной средой. Формирование Э. с., анализирующей взаимо​отношения между социальными группами и средой, пространств. распределение населения в городах, в ча​стности преступность, сегрегацию, географич. размеще​ние различных общин внутри большого города, свя​зано с деятельностью чикагской школы (Р. Парк, Э. Берджесс, Р. Д. Макензи). Они показали зависимость пространств. организации города и расселения раз​личных социальных групп от механизмов экономич. конкуренции.
Предмет и статус Э. с. являются объектом дискуссий: она определяется либо как системное понимание окру​жающей среды, либо как наука о социальных механиз​мах взаимосвязи человеч. общества с окружающей средой, либо как наука, делающая акцент на человеке как биологич. виде (homo sapiens). Э. с." существенно изменила науч. мышление, выработав новые теоретич. подходы и методологич. ориентации у представителей различных наук, способствовав формированию нового экологич. мышления. Э. с. анализирует природную сре​ду как сложную, дифференциров. систему, различные компоненты к-рой находятся в динамич. равновесии, рассматривает биосферу Земли как экологич. нишу человечества, связывая окружающую среду и деятель​ность человека в единую систему «природа — общест​во», раскрывает воздействие человека на равновесие природных экосистем, ставит вопрос об управлении и рационализации взаимоотношений человека и при​роды.
Экологич. мышление находит своё выражение в раз​личных выдвигаемых вариантах переориентации техно​логии и произ-ва. Одни из них связаны е настроения​ми экологич. пессимизма и алармизма (от франц. alar-me — тревога), с возрождением реакционно-романтич. концепций руссоистского толка, с т. зр. к-рых первопри​чиной экологич. кризиса является сам по себе научно-технич. прогресс, с возникновением доктрин «ограни-
790 ЭКОЛОГИЯ
ченного роста», «устойчивого состояния» и т. п., считаю​щих необходимым резко ограничить либо вообще при​остановить технико-экономич. развитие. В других ва​риантах в противовес этой пессимистич. оценке будущего человечества и перспектив природопользова​ния выдвигаются проекты радикальной перестройки тех​нологии, избавления её от просчётов, приведших к за​грязнению окружающей среды (программа альтернатив​ной науки и технологии, модель замкнутых производств, циклов), создания новых технич. средств и технологич. процессов (транспорта, энергетики и др.), приемлемых с экологич. точки зрения. Принципы Э. с. находят своё выражение и в экологич. экономике, к-рая принимает в расчёт расходы не только на освоение природы, но и на охрану и восстановление экосферы, подчёркивает важность не только критериев прибыльности и произ​водительности, но и экологич. обоснованности технич. нововведений, экологич. контроля над планированием пром-сти и природопользования.
Экологич. подход привёл к вычленению внутри Э. с. экологии культуры, в к-рой ищутся пути сохранения и восстановления различных элементов культурной сре​ды, созданной человечеством на протяжении его исто​рии (памятников архитектуры, ландшафтов и т. п.), и экологии науки, в к-рой анализируется географич. раз​мещение научно-исследоват. центров, кадров, диспропор​ции в региональной и общенац. сети исследоват. ин​ститутов, средств информации, финансирования, в структуре науч. сообществ.
Развитие Э. с. послужило мощным импульсом выдви​жения перед человечеством новых ценностей — сохра​нения экосистем, отношения к Земле как к уникальной экосистеме, осмотрительного и бережного отношения к живому и т. д. Тенденции к экологич. переориентации этики обнаруживаются в различных этич. концепциях: учении А. Швейцера о благоговейном отношении к жиз​ни, этике природы амер. эколога О. Леопольда, космич. этике К. Э. Циолковского, этике любви к жизни, раз​работанной сов. биологом Д. П. Филатовым, и др.
В условиях капитализма погоня монополий за при​былью нередко приводит к хищнич. использованию природных ресурсов, разрушению элементов природной среды.
Предпосылки для рационального регулирования че​ловеком своего обмена веществ с природой создаются впервые в социалистич. обществе. На первых этапах своего существования Сов. гос-во не всегда могло уде​лять должное внимание экологич. проблемам, вслед​ствие чего нек-рые крупные хоз. мероприятия не получали всестороннего экологич. обоснования. В даль​нейшем в отличие от капиталистич. стран, где экологич. мероприятия носят частичный, ограниченный характер, социалистич. обществ. строй позволяет планомерно осуществлять комплексные долгосрочные программы, направленные на сохранение и улучшение среды обита​ния, на преодоление отрицат. экологич. последствий научно-технич. прогресса. Соответственно в ст. 18 Кон​ституции СССР установлено: «В интересах настоящего и будущих поколений в СССР принимаются необходимые меры для охраны и научно обоснованного, рациональ​ного использования земли и ее недр, водных ресурсов, растительного и животного мира, для сохранения в чи​стоте воздуха и воды, обеспечения воспроизводства при​родных богатств и улучшения окружающей человека среды».
Планетарный характер воздействия человека на среду обитания требует междунар. сотрудничества, осуществ​ления общенац. и межгос. мероприятий. • Марш Д. П., Человек и природа, пер. с англ., СПБ, 1866; Д о p с т Ж., До того как умрет природа, пер. с франц., Μ., 1968; Уатт К., Экология и управление природными ресурсами, пер. с англ.. М., 1971; Эренфеяд Д.. Природа и люди, пер. с англ., М., 1973; Взаимодействие природы и об​щества. Филос., географич.. экологич. аспекты проблемы. Сб. ст., М., 1973; Человек и среда его обитания, «ВФ», 1973, № 1—4; Коммонер Б., Замыкающийся круг, пер. с англ., Л., 1974; eго же, Технология прибыли, пер. с англ., М., 1976;
У ο ρ н Б., Д ю б о Р., Земля только одна, пер. с англ., М., 1975: Будыко М. И., Глобальная экология, М., 1977: Динамич. равновесие человека и природы, Минск, 1977; Одум Г., Одум Э., Энергетич. базис человека и природы, пер. с англ., М., 1978; Гертнер Э., Рабочий класс и Э., пер. с нем.. М-, 1981; McKenzie R. D., The ecological approach to the study of the human community, «American Jour​nal of Sociology», 1924, v. 30, № 3; Park R. E., Human communities. The city and human ecology, Glencoe, 1952; Pers​pectives en Geologie humaine, P., 1972; Ehrlich P. R., Ehrlich A. H., Holdren J. P., Human ecology: prob​lems and solutions, S. F., 1973. А. П. Огурцов, Б. Г. Юдин.
«ЭКОНОМИЧЕСКИЕ РУКОПИСИ 1857—58 гг.», см. в ст. «Критика политической экономии». ЭКОНОМИЧЕСКИЙ МАТЕРИАЛИЗМ, экономич. детерминизм, догматич. упрощение материали-стич. понимания истории. Суть Э. м.— в сведении бо​гатства диалектики обществ. развития к действию изна​чально господствующего «экономич. фактора». Эконо​мика признаётся в Э. м. субъектом истории, тогда как люди оказываются пассивным «элементом» производит. сил, продуктами производств. отношений. В Э. м. из производит. сил и производств. отношений схематиче​ски выводятся все остальные явления обществ. жизни, лишённые собств. активной роли. Люди выступают в Э. м. лишь как персонификаторы экономич. категорий, экономич. персонажи. Тогда как К. Маркс открыл за отношениями вещей отношения между людьми, Э. м., наоборот, сводит последние к отношениям вещей и са​мого человека низводит до положения вещи, наделён​ной сознанием и волей.
Наиболее законченное выражение Э. м.— взгляды В. М. Шулятикова. В целом Э. м. характерен для оп-портунистич. «традиции» (Э. Бернштейн и др.). Вместе с тем его проявления встречаются и у отд. марксистов (А. Лабриола, П. Лафарг, Ф. Меринг и др.). Возникно​вению Э. м. способствовало, как отмечал В. И. Ленин, то, что марксизм усваивали «... крайне односторонне, уродливо, затвердив те или иные "лозунги", те или иные ответы... ине поняв марксистских критериев этих ответов» (ПСС, т. 20, с. 88). Критика Э. м.— условие творч. развития марксизма. См. также Вульгарный со​циологизм.
• Ленин В. И., О карикатуре на марксизм и об «импе​риалистическом экономизме», ПСС, т. 30; Лафарг П., Соч., пер. с франц., т. 3, М.—Л., 1931; Грамши А., Избр. про​изведения, т. 3 — Тюремные тетради, пер. с итал., М., 1959.
«ЭКОНОМИЧЕСКО-ФИЛОСОФСКИЕ РУКОПИСИ», редакционное название, под к-рым была опубликована и получила известность работа К. Маркса, написанная в Париже летом 1844. Авторское название в дошедшей до нас рукописи не сохранилось. Как видно из «Преди​словия», сам Маркс называл её: «Критика политич. эко​номии».
Работа представляет собой первую попытку обобщить с позиций материализма, диалектики и коммунизма ре​зультаты экономич. исследований, к к-рым Маркс при​ступил в Париже, по свидетельству Энгельса, в конце 1843, и вместе с тем первую попытку развёрнутого науч. обоснования коммунистич. мировоззрения. Здесь в процессе становления марксизма впервые осуществля​ется синтез филос., экономич. и коммунистич. идей Маркса. Это — первое экономич. произведение Маркса, исходный пункт длит. процесса, к-рый завершился со​зданием «Капитала».
Работа Маркса состоит из трёх частей (тетрадей, ру​кописей). В 1-й части — 27 стр. (1—27), во 2-й — 4 стр. (40—43), в 3-й — 41 стр. (1—43, две при пагинации пропущены). По существу, вся работа представляет со​бой одну рукопись и написана по единому плану.
В «Э.-ф. р.» Маркс исходит из результата, к к-рому он пришёл входе критики гегелевской философии права: гражд. общество определяет гос-во. Маркс приступает к критич. изучению бурж. политэкономии, исследовав​шей анатомию гражд. общества. Опираясь в первую очередь на А. Смита, выделявшего в развитом бурж. обществе Англии три осн. класса — пролетариат, бур​жуазию и зем. собственников, Маркс начинает «Э.-ф,
р.» о анализа положения этих классов, их соотношения и борьбы, тенденций развития бурж. общества. Этому посвящены первые 3 главы — «Заработная плата», «Прибыль на капитал», «Земельная рента»,— в к-рых Маркс анализирует три источника дохода (и вместе с тем, по Смиту, три составных части стоимости, ключевой категории бурж. экономики). В этом триедином анали​зе выделяются две осн. фазы: 1) Маркс выясняет сущ​ность капитала, трё'х источников дохода, чем определя​ется их величина, констатирует классовую борьбу; 2) прослеживает тенденции ра'звития классов и классовой борьбы и приходит к выводу о поляризации бурж. об​щества на два осн. класса — рабочих и капиталистов.
Затем следует важнейший раздел «Э.-ф. р.» — глава о частной собственности и отчуждении труда, в к-рой Маркс исследует глубинные основы классового, бурж. общества. Отношение между пролетариатом и буржу​азией, между трудом и капиталом — это отношение ча​стной собственности, к-рая является основой бурж. об​щества и вместе с тем предпосылкой бурж. политэко​номии. За частной собственностью Маркс открывает ещё более глубокую основу антагонистич. общества — определ. характер труда, труд по внеш. принуждению, отчуждённый труд. Отчуждение труда, к-рое Маркс отличает от опредмечивания труда (см. Опредмечивание и распредмечивание), выступает в четырёх формах: от​чуждение продукта труда; самого процесса труда, тру​довой деятельности; родовой сущности человека; чело​века от человека. Экономич. отчуждение является ос​новой всякого иного (напр., религ.) отчуждения. В конце главы Маркс намечает программу дальнейше​го исследования: 1) сущность частной собственности, 2) историч. характер частной собственности (её происхож​дение, развитие до противоположности между трудом и капиталом и неизбежно предстоящее её упразднение, снятие), 3) анализ экономич. категорий (исходя из по​нимания их основы — частной собственности и отчуж​дения труда). Эта программа осуществляется в двух следующих (2-й и 3-й) частях рукописи.
Осн. содержание 3-й части составляет анализ ком​мунистич. преобразования общества как диалектич. процесса уничтожения (снятия) частной собственности. В этой связи Маркс подвергает критике идеалистич. характер гегелевской диалектики и гегелевской фило​софии вообще. В конце рукописи он набрасывает пре​дисловие и приступает к анализу экономич. категорий— разделения труда, денег. На этом работа была прерва​на, закончился определ. цикл исследования.
Общая логич. структура «Э.-ф. р.»: анализ экономич. категорий, выражающих положение и соотношение осн. классов бурж. общества, исследование частной собст​венности и отчуждения труда как основ бурж. обще​ства — переход к анализу конкретных экономич. ка​тегорий бурж. общества. И вместе с тем: соотношение классов (статика) — тенденции развития классовой борьбы (динамика) — частная собственность и отчуж​дение труда как основы бурж. общества (статика) — их историч. характер (динамика). Фактически, по своему осн. содержанию, «Э.-ф. р.» явились своего рода филос. введением в критику бурж. политэкономии. Они пред​ставляют новый этап в процессе становления материа-листич. понимания истории.
В «Э.-ф. р.» Маркс исследует определяющую роль труда, материального произ-ва в жизни общества; нахо​дит в произ-ве специфич. отличие человека от живот​ного; подчёркивает, что вся всемирная история есть не что иное, как порождение человека человеч. трудом. Центр. проблема «Э.-ф. р.» — проблема частной собст​венности. Исследуя взаимодействие отчуждения труда и частной собственности, Маркс приближается к откры​тию внутр. механизма развития материального про​из-ва — диалектики производит. сил и производств. от-
ЭКОНОМИЧЕСКО 791
ношений. Он доказывает как историч. необходимость частной собственности, так и исторически преходящий характер её, необходимость коммунистич. преобразо​вания общества. На этой основе он углубляет своё по​нимание общей периодизации историч. процесса, фак​тически выделяет три эпохи: доклассовое (когда не бы​ло отчуждения труда и частной собственности) — классовое (основанное на отчуждении труда и частной собственности) — будущее бесклассовое коммунистич. общество (где будут уничтожены частная собственность и все виды отчуждения); в зародыше намечается и различение фаз развития будущего общества.
Со времени опубликования «Э.-ф. р.» в 1932 вокруг них развернулась острая идеологич. борьба в связи с попытками антимарксистов гипертрофировать проблему отчуждения, противопоставить молодого и зрелого Маркса, извратить диалектико-материалистич. учение о человеке, к-рое начал вырабатывать здесь Маркс.
«Э.-ф. р.» были впервые опубликованы в СССР: на рус. яз. частично в 1927, на языке оригинала полностью в 1932, на рус. яз. полностью в 1956.
• Marx-Engels Gesamtausgabe, Abt. l, Bd 2, В., 1975; Маркс К. и Энгельс Ф., Из ранних произведений, М., 1956; их же, Соч., т. 42; Карл Марко. Биография, М., 19732, гл. 2; Корню О., Карл Маркс и Фридрих Энгельс, пер. с нем., т. 2, М., 1961, гл. 2; Ойзерман Т. И., Фор​мирование философии марксизма, M., 19742; Лапин Н. И., Молодой Маркс, М., 19762; Багатурия Г. А., Выгод​ский В. С., Экономия, наследие Карла Маркса, М., 1976, гл. 14; Марксистская философия в XIX в., кн. 1, М., 1979, гл. 3. Г. А. Багатурия.
ЭКСПЕРИМЕНТ (от лат. experimentum — проба, опыт), метод познания, при помощи к-рого в контроли​руемых и управляемых условиях исследуются явления действительности. Э. осуществляется на основе теории, определяющей постановку задач и интерпретацию его результатов. Нередко гл. задачей Э. служит проверка гипотез и предсказаний теории, имеющих принципиаль​ное значение (т. н. решающий Э.). В связи с этим Э. как одна из форм практики выполняет функцию критерия истинности науч. познания в целом.
Экспериментальный метод исследования возник в естествознании нового времени (У. Гильберт, Г. Га​лилей) . Вперые он получил филос. осмысление в трудах Ф. Бэкона, разработавшего и первую классификацию Э. Развитие экспериментальной деятельности в науке сопровождалось в теории познания борьбой рационали​зма и эмпиризма, по-разному понимавших соотношение эмпирич. и теоретич. знания. Преодоление односторон​ности этих направлений нашло завершение в диалектич. материализме, в к-ром тезис о единстве теоретич. и экс​периментальной деятельности является конкретным выражением общего положения о единстве чувственного и рационального, эмпирич. и теоретич. уровней в про​цессе познания (см. Эмпирическое и теоретическое).
Совр. наука использует разнообразные виды Э. В сфере фундаментальных исследований простейший тип Э.— качеств. Э., имеющий целью установить наличие или отсутствие предполагаемого теорией явления. Бо​лее сложен измерит. Э., выявляющий количеств. опре​делённость к.-л. свойства объекта. Широкое примене​ние в фундаментальных исследованиях получает мыс​ленный Э. Относясь к области теоретич. знания, он представляет собой систему мысленных процедур, про​водимых над идеализированными объектами. Будучи теоретич. моделями реальных экспериментальных си​туаций, мысленные Э. проводятся в целях выяснения согласованности осн. принципов теории. (См. также Верификация, Фальсификация.)
С 20-х гг. 20 в. развиваются социальные Э. Они спо​собствуют внедрению в жизнь новых форм социальной организации и оптимизации управления обществом. Объект социального Э., в роли к-рого выступает опре-дел. группа людей, является одним из участников Э., с
792 ЭКСПЕРИМЕНТ
интересами к-рого приходится считаться, а сам иссле​дователь оказывается включённым в изучаемую им ситу​ацию. Содержание и процедуры социальных Э. обус​ловлены также правовыми и моральными нормами об​щества.
• Энгельс Ф., Анти-Дюринг, Маркс К. и Эн​гельс Ф., Соч., т. 20; его же, Диалектика природы, там же; Ленин В. И., Материализм и эмпириокритицизм, гл. 2, ПСС, т. 18; Сивоконь П. Е., Методологии, проб​лемы естеств.-науч. Э., М., 1968; P ы в к и н а Р. В., Вино​кур А. В., Социальный Э., Новосиб., 1908; М а к a p e в и-чус К., Место мысленного Э. в познании, М., 1971; На​лимов В. В., Теория Э., М., 1971; Капица П. Л., Э., теория, практика, М., 1974; Ахутин А. В., История принципов физич. Э.: от античности до XVII в., М., 1976; Кэмпбслл Д., Модели Э. в социальной психологии и при​кладных исследованиях, пер. с англ., М., 1980; К у π ρ и-я н А. П., Проблема Э. в системе обществ. практики, М., 1981; Dingler H., Über die Geschichte und das Wesen des Experi​mentes, Münch., 1952; S i ehe l W., Die Logik des Experi​ments in den Sozialwissenschaften, B., 1965.
ЭКСТАЗ (от греч. εκστασις — смещение, перемещение, исступление, восторг), термин др.-греч. философии, од​но из осн. понятий неоплатонизма. В своём первонач. значении слово Э. означало, в частности, переход от нор​мального состояния к ненормальному (как в телесном плане — напр., «вывих», так и в душевном — «исступ​ление», «помешательство» и т. п.). В значении «перехода» слово Э. употребляется, напр., у Аристотеля: «всякое движение есть Э. движущегося» («О душе» 406 b 13). Плотин употребляет слово Э. при описании сверх​умного созерцания, когда душа, отбросив всё чувствен​ное и интеллектуальное, возвышается над сферой бы​тия-ума (нуса) и в некоем восторге и воодушевлении не​посредственно соприкасается со сверхбытийным единым («Эннеады»У1 9, 11, 23). Э. предполагает предварит, очи​щение души (катарсис), прошедшей все этапы добро дет. жизни и возвысившейся над «хороводом добродетелей» (VI 9, 11, 17). Плотиновское понимание Э. было воспри​нято последующими неоплатониками (Порфирий, Прокл), а также патристикой (Псевдо-Дионисий Арео-пагит, Августин).
ЭКСТЕНСИОНАЛЬНОСТЬ (от лат. extensio — протя​жение, расширение), свойство подстановочности, прояв​ляющееся в сохранении значений (объёмов) выражения​ми к.-л. языка относительно возможных (в данном язы​ке) преобразований этих выражений. Поскольку подста-новочность обусловлена тождеством, Э. предполагает абстракцию отождествления выражений, принятую в том или ином языке, и соответственно указывает на ин​тервал этой абстракции. Так, напр., отождествляются классы и определяющие их свойства, отношения и со-ответств. предикаты и т. п. Если предложения языка отождествляются по их денотативному (истинностному) значению (см. Денотат), то свойством Э. обладают только те новествоват. синтаксич. конструкции языка, к-рые не содержат предложений, выражающих кос​венную или прямую речь. Это обусловлено тем, что опе​рации преобразования предложений в прямую или кос​венную речь, а также модальные операции не сохраня​ют отношения равнообразности предложений — их тождества по истинностному значению. Такова, в част​ности, ситуация в естеств. языках, к-рым свойственны косвенные контексты (в них равнообразности недоста​точно, чтобы определяемое ею отношение считать тож​деством). Напротив, в языках классич. логики, где под​ходящим выбором универсума рассуждения (предметной области) косвенные контексты исключаются, а все опе​рации над высказываниями сохраняют отношение рав​нообразности, именно последнее отношение оказывается единств. отношением тождества. Т. о., в теоретико-мно-жеств. логике и основанных на ней теориях Э. выраже​ний обеспечивается за счёт неявного постулата о нераз​личимости равнообъёмных свойств (или объёма и со​держания понятий). В языке самой теории множеств этот постулат формулируется уже явно в виде аксио​мы, или принципа, Э. (равнробъёмности): любое мно-жество полностью определяется заданием его элемен-
тов. Науч. язык, к-рый строится в соответствии с прин​ципом, эквивалентным принципу Э., наз. экстен​сиональным языком. В противном случае язык наз. неэкстенсиональным, или интенсио​нальным (см. Интенсиональность). В экстенсиональ​ных языках абстрагируются от психологич. и прагма-тич. оттенков смысла выражений, поэтому они проще интенсиональных и в этом отношении предпочтитель​нее, однако с т. зр. выразит. возможностей экстенсио​нальные языки беднее: их информац. задачи всецело ограничены предметным (модельным) аспектом значе​ния. Кроме языков логики, к экстенсиональным форма-лизов. языкам относятся языки математики, химии, язы​ки программирования.
• Карнап Р., Значение и необходимость, пер. с англ., М., 195Я; Фреге Г., Смысл и денотат, пер. с нем., в кн.: Семиотика и информатика, в. 8, Μ., 1977.
ЭКСТЕРИОРИЗАЦИЯ (франц. exteriorisation — обна​ружение, проявление, от лат. exterior — наружный, внешний), в психологии процесс, в результате к-рого внутренняя психич. жизнь человека получает внешне выраженную (знаковую и социальную) форму своего существования. Принципиальное значение понятию Э. впервые было придано Л. С. Выготским в его культур-но-историч. теории поведения: человек овладевает со​бой как одной из сип природы извне — при помощи особой техники знаков, создаваемой культурой, так что овладение тем или иным внутренним психологич. процессом предполагает предварительную его Э. Даль​нейшую разработку проблема Э. получила в работах сов. психологов А. Н. Леонтьева, П. Я. Гальперина и др.
• Выготский Л. С., Развитие высших психич. функ​ций, М., I960; Леонтьев А. Н., Проблемы развития пси​хики, M., 19814.
ЭКСТРАПОЛЯЦИЯ (от лат. extra — сверх, вне и po​lio — выправляю, изменяю), распространение выводов по одной части к.-л. явления на др. часть, на явление в целом, на будущее и т. п. В математике и статистике — продолжение динамич. ряда данных по определ. форму​лам (см. также Интерполяция). Применяется при ана​лизе, диагнозе, прогнозе. Типичный пример логич. Э.— вывод об уровне культуры к.-л. социальной группы по наблюдениям за отд. её представителями или о перспек​тивах культуры по тенденциям в прошлом, статистич. Э.— проекция роста населения по данным прошлого. Э.— один из важнейших способов совр. научно-технич. и социально-экономич. прогнозирования.

ЭКСТРАВЕРТИВНЫЙ (от лат. extra — вне, снаружи и verto — поворачиваю, обращаю), обращённый вовне; психологич. характеристика личности, направленной на внеш. мир и деятельность в нём, отличающейся преоб​ладающим интересом к внеш. объектам и т. п. Понятие введено Юнгом. См. Интровертивный.
ЭКХАРТ (Eckhart) Иоганн, Майстер Экхарт (ок. 1260, Хоххайм, близ Готы,— кон. 1327 или нач. 1328, Авиньон), нем. мыслитель, представитель филос. мистики позднего средневековья в Зап. Европе. Монах-доминиканец. Учился и преподавал в Парижском ун-те, затем в Страсбурге и Кёльне; был учителем И. Таулера и Г. Сузо. В 1329 папской буллой 28 положений его учения были объявлены ложными.
Проповеди и трактаты Э. на нем. яз., сохранившиеся б. ч. в записях учеников, как по форме, так и по филос. содержанию далеко отходят от норм схоластики. Э. до​водит до крайнего заострения идеи христ. неоплатониз​ма Псевдо-Дионисия Ареопагита. Гл. тема его мысли — «божество» (Gotheit), безличный и бескачеств. абсолют, стоящий за «богом» в трёх лицах как полнотой качеств и творч. истоком мирового процесса. Человек способен познавать бога благодаря тому, что в самом человеке есть несотворённая «искорка», единосущная богу. Отре​шаясь от своего «Я», соединяясь с божеств. «ничто», че-ловеч. душа становится орудием вечного порождения богом самого себя. Эта концепция, неприемлемая для ортодоксального христианства, открывала возможность
интерпретации в духе пантеизма. Э. дал импульс много​вековой традиции нем. мистики, нередко с нар.-еретич. окраской. В его доктрине предвосхищена идеалистич. диалектика единого божеств.-мирового процесса, раз​витая Шеллингом и Гегелем. Э. и его ученики сыграли большую роль в становлении нем. филос. языка.
• Die deutschen und lateinischen Werke, Stuttg., 1936—48; в рус. пер.— Избр. проповеди, М., 1912.
• Kopper J., Die Metaphysik Meister Eckharts, Saar​brücken, 1955; Oltmanns K., Meister Eckhart, Fr./M., 19572; Degenhardt I., Studien zum Wandel des Eckharts-bildes, Leiden, 1967.
ЭЛЕЙСКАЯ ШКОЛА, др.-греч. филос. школа кон. 6— 5 вв. до н. э., в к-рую входили Парменид, его ученик Зенон Элейский (оба из г. Элея в Юж. Италии) и Мелисс Самосский. В учении Э. ш. заметно влияние идей Ксено-фана и ранних пифагорейцев. Общим для элеатов было убеждение в том, что чувства дают нам не досто​верное знание, а только ложные мнения. Поэтому они стремились постичь истину о мире силой разума, путём умозаключений, исходя из тождественности мыслимого и сущего. Элеаты первыми попытались понять мир, при​меняя к многообразию вещей филос. понятия предельной общности (бытие, небытие, движение). Отрицая суще​ствование отд. вещей и отвергая возможность движения, Э. ш. впервые продемонстрировала тупик, в к-рый попадает филос. мысль, выходящая из-под контроля опытного знания. Недаром Платон называл их «непо​движниками» («Федон» 121 В), а Аристотель— «не-физи-ками», или «противоестественниками» (Секст Эмпирик, Против ученых X 46). Попытки решения вопросов, под​нятых Э. ш., сыграли важную роль в формировании фи​лософии Демокрита, Платона, Аристотеля.
• Мандес М. И., Элеаты. Филология, разыскания в об​ласти истории греч. философии, О., 1911; Reinhardt К., Parmenides und die Geschichte der griechischen Philosophie, Bonn, 1916; Raven J. E., Pythagoreans and Eleatics, Camb., 1948; Loenen J. H. M., Parmenides, Melissus, Gorgias, A reinterpretation of Eleatic philosophy, Assen, 1959.
ЭЛЕМЕНТЫ (лат. elementä — семантич. калька греч. στοιχεία, от στοίχος — ряд, собственно — член ряда), термин антич. философии, первоначально — «буквы» (алфавита), затем — простейшие начала, элементы (ста-рослав. транскрипция — «стихии»). Уже атомисты (№ 240 Лу.) сравнивали сочетания атомов с порожде​нием «из одних и тех же букв» различных текстов. Впер​вые Э. (стойхейя) как метафорич. обозначение простей​ших чувств. тел встречаются у Платона («Теэтет» 201 е), что подтверждается свидетельством Евдема (фр. 31 Wehrli), согласно к-рому Платон первым ввёл этот тер​мин как обозначение физич. элементов (ср. «Софист» 252 b). Для Платона, однако, «Э.» — не четыре «корня» Эм-педокла (земля, вода, воздух, огонь), а составляющие их правильные многогранники («Тимей» 46 b, 56 b). У Аристотеля метафора стирается, и элемент становится филос. термином, употребляющимся очень широко — от онтологии и космологии до гносеологии и теории дока​зательства (см. описание его различных употреблений в 3-й гл. 5-й кн. «Метафизики»), сохраняя общее значение «первичной, имманентной составной части, неделимой по виду», т. е. «качественно» («Метафизика», 1014 а 25). Из четырёх «причин» (см. Архе) Э. оказываются только форма и материя как «имманентные» начала. Впослед​ствии значение термина сужается, закрепляясь в ос​новном за «четырьмя Э.».
В геометрии — «Э. доказательства», «аксиомы» (ср. «Начала» Эвклида в традиц. рус. пер.; согласно В. Буркерту и вопреки изложенной выше общепринятой т. зр. термин «стойхейон» проник в филос. лексикон именно из языка геометрии). В 1 в. до н. э. Лукреций, используя сравнение атомов с «буквами», впервые пе​редал греч. στοιχεία как elementa, от «эл-эм-эн» — ср. рус. «абевега» и т. д.), а Цицерон первым применил но​вый термин к «четырём Э.» Эмпедокла.
ЭЛЕМЕНТЫ 793
В дальнейшем Э. стали называть составную часть сложного целого.
• Diels H., Elementum, Lpz., 1899; Burkert W., ΣΤΟΙΧΕΙΟΝ, «Philologus», 1959, Bd 103, Η., 3/4, S. 167— 197 (лит.).
ЭЛИДО-ЭРИТРЕЙСКАЯ ШКОЛА, см. в ст. Сократи​ческие школы.
ЭЛИТЫ ТЕОРИИ, социально-филос. концепции, утвер​ждающие, что необходимые составные части соци​альной структуры любого общества — элита (высший, привилегированный слой или слои, осуществляющие функции управления, развития науки и культуры) и остальная масса людей. Выразителями подобного рода идей были Платон, Карлейль, Ницше. Однако как определ. система взглядов Э. т. были сформулированы в 20 в. Парето и Моска. До 2-й мировой войны Э. т. по​лучили наибольшее распространение в Италии, Герма​нии, Франции; после войны — в США. Осн. варианты Э. т.: «макиавеллевский» (Дж. Бёрнхем, США), «цен​ностный» (Ла Валет, Франция), структурно-функцио​нальный (С. Келлер, США), «неоэлитизм» (Т. Дай, X. Цайглер, США). Общие черты Э. т.— отрицание ис​торич. прогресса (история рассматривается как сово​купность социальных циклов, характеризуемых господ​ством определ. типов элит); критика идеи нар. сувере​нитета как утопич. мифа романтиков; утверждение, что неравенство — основа социальной жизни.
Исходный постулат Э. т.— абсолютизация политич. отношений. Политич. власть рассматривается в каче​стве осн. части социальных отношений, из к-рых наи​более значимы отношения господства и подчинения.
Первоначально Э. т. были открыто враждебны даже бурж. демократии. В кон. 30-х — 40-х гг. И. Шумпетер и К. Манхейм (Германия) реконструируют Э. т., стре​мясь совместить их принципы с признанием бурж.-де-мократич. институтов. Манхейм утверждал, что отли​чит. черта демократии — конкуренция относительно открытых элит за позиции власти и «демократический оптимум элита-массы» («Essays on the sociology of cultu​re», L., [1956], p. 200). В 60—70-х гг. на основе этих идей была сформулирована т. н. теория плюрализма элит (Р. Даль) и идея их «консенсуса» (согласия) отно​сительно существующей политич. системы (Дай, Цай​глер).
Классовые корни Э. т. лежат в разделении антаго-нистич. общества на эксплуататорское меньшинство и эксплуатируемое большинство. Определ. этап историч. развития, связанный с недостаточным развитием производит.
сил и представляющий предысторию челове​чества, Э. т. рассматривают как всеобщий закон, след​ствие «человеч. природы» и технологич. требований сложного произ-ва.
Марксистская социология показывает ненауч. харак​тер Э. т., их направленность против марксистского уче​ния о классах и классовой борьбе, против требования социального равенства всех членов общества.
• Миллс Р., Властвующая элита, пер. с англ., М., 1959; А шин Г. К., Миф об элите и «массовом обществе», М., 1966; Бурлацкий Ф. М., Галкин А. А., Со​циология. Политика. Международные отношения, М., 1974; Нарта М., Тгория элит и политика, пер. с чеш., М., 1978; Mosca G., Element! di scienza politlca, Mil., 19536; Dahl R. A., Polyarchy, New Haven, 1971; D у e T. R., Zeigler L. H., The irony of democracy: an uncommon introduction to American politics, Belmont, 19722; Pre-witt K., Stone A., The ruling elites, N. Y., 1973.
ЭЛЛЮЛЬ (Ellul) Жак (р. 6.1.1912, Бордо), франц. фи​лософ, социолог и юрист. Участник Движения Сопро​тивления. По своим теоретич. и политич. убеждениям Э.— клерикал-реформатор, тесно связан с экуменич. советом церквей.
Известность на Западе, особенно в США, Э. приоб​рёл с сер. 60-х гг. после перевода на англ. яз. ряда его книг. Согласно Э., социальный прогресс в новое время
794 ЭЛИТЫ
представляет собой неумолимое порабощение человека технологией и поглощение личности массовым потреби​тельским, всё более регламентированным обществом; ради материальных благ, приносимых наукой и тех​никой, люди приносят в жертву индивидуальную сво​боду и духовные ценности. При этом развитие техники, по Э., сопровождается вытеснением гуманистич. целей технич. средствами достижения эфемерного господства над окружающей природой и природой самого челове​ка. В конечном счёте технич. средства в возрастающей мере становятся самоцелью безличного «технологич. общества», в к-ром люди низводятся до роли придатка к машине. С этих же позиций Э. рассматривает и пропа​ганду как средство произвольной манипуляции сознани​ем и поведением людей, а идеологию сводит просто к интеллектуальной технологии, в к-рой идейное содер​жание вытесняется технич. средствами массовой ком​муникации. Отождествляя социальный детерминизм с технологич. императивом, Э. третирует революц. дви​жения как историч. аномалию, как негативную реак​цию масс на социально-экономич. и научно-технич. про​гресс. По его мнению, революция, воплощающая в себе стихийный бунт масс, в конечом счёте приводит якобы лишь к результатам, прямо противоположным ожидаемым, ущемляет демократию и прокладывает путь деспотич., тоталитарным режимам. Историч. не​обходимость и человеч. свобода, согласно Э., несовме​стимы друг с другом, так что единств. альтернативой порабощения людей «технологич. обществом» и их «то​тального отчуждения» является борьба за индивидуаль​ную, трансцендентную свободу воли, совпадающая с религ. обновлением человечества. С этих анархич., ин-дивидуалистич. позиций Э. подвергает резкой критике как совр. капиталистич. действительность, так и марк​сизм и реальный социализм. Радикальное по форме, но консервативное по содержанию обличение Э. «техноло​гич. цивилизации», «потребительского общества» и «массовой культуры» оказало значит. влияние на мно​гих мелкобурж. идеологов движения «новых левых» в 60—70-х гг. (особенно на Т. Роззака, П. Гудмена, Г. Маркузе, Э. Фромма и др.), а также на представите​лей «новой философии» во Франции.
• Introduction ä la discipline des eglises reformees, P., 1943: Le' fondement theOlogique du droit, P., 1946; La technique ou l'enjeu du siede, P., 1954; Histoire des institutions, t. 1—2, P., 1955—56; Propagandes. P., 1962; L'illusion politiquc, P., 1965; Politique de Dieu, politiques de l'homme. P., 1966; Autopsie de la revolution, P., 1969; De la revolution aux revoltes, P., 1972; L'ethique de la liberte, v. 1—2, P., 1974; L'apocalypse, P., 1975; Le Systeme technicien, P., 1977; L'illusion politique. P., 1977; L'empire du non-sens: I'art et la societi technicienne, P., 1980.
ЭМАНАЦИЯ (от позднелат. emanatio — истечение, распространение; греч. απόρροια, προβολή, πρόοδος), филос. понятие, специально разработанное в неоплато​низме, означающее переход от высшей и совершенной ©нтологич. ступени универсума к менее совершенным и низшим ступеням. Как тип развития Э.-нисхождение противоположна восхождению, совершенствованию. Учение об Э. всегда чревато пантеистич. выводами, хо​тя и не исключает трансцендентного понимания перво​источника мира. В монистич. системах (платонизм, нео​платонизм) учение об Э. как об «естественной» продук​тивной силе первоначала, «невольно» производящей низшее от преизбытка творч. мощи, объясняет появле​ние зла в мире: зло есть отсутствие блага, и оно неиз​бежно потому, что уже первое порождение обладает меньшим совершенством по сравнению с первопринци-пом. Неоплатонизм специально разработал две концеп​ции, дополняющие понятие Э.: неизменяемость высше​го при порождении низшего; возвращение низшего к первоистоку (единому и уму-нусу), возможное в чувств. мире только благодаря воле к преодолению оторван​ности души от её умопостигаемой «отчизны». В дуали-стич. системах (пифагореизм, гностицизм) Э. обычно провоцируется сознат. актом предвечной «дерзости» (τόλμα). Один из наиболее распространённых образов
Э. как «истечения» — солнце и солнечный свет (ср. Пла​тон, Государство VI 508 а—509 d) — был воспринят христ. теологией (особенно Псевдо-Дионисий Ареопа-гит), а также арабо-мусульм. и европ. ср.-век. мыслью. К пантеистич. выводам концепция Э. привела Иоанна Скота Эриугену; её влияние несомненно у немецких мистиков 14 в. (Экхарт и др.), а также у Николая Ку-занского.
ЭМЕРДЖЕНТНАЯ ЭВОЛЮЦИЯ (англ. emergent — внезапно возникающий, от лат. emergo — появляюсь, возникаю), идеалистич. и метафизич. концепция раз​вития, основанная па абсолютизации качеств. измене​ний в отрыве от количественных, рассматривающая раз​витие как скачкообразный процесс возникновения но​вых высших качеств. Концепция Э. э. сложилась в рабо​тах С. Александера и англ. биолога и философа К. Л. Моргана. Они различают два типа изменений: коли​чественные («результанты»), определяемые алгебраич. сложением исходных элементов, и «эмердженты», не​сводимые к исходным и не обусловленные ими. В соот​ветствии с градацией «эмерджентов» Э. э. предстаёт как учение об «уровнях существования», число к-рых варьируется от трёх (материя, жизнь, психика) до нес​кольких десятков. Низший уровень толкуется как доставляющий лишь условия для возникновения выс​шего, но не порождающий его; высший включает низ​ший, подчиняя его себе. Э. э. рассматривает в качестве движущего компонента развития нек-рые идеальные силы. Так, Александер видит движущую силу Э. э. в «низусе» (лат. nisus — порыв, устремление) как стре​млении к высшему и отождествляет его с божеством как целью развития. У некоторых американских фи​лософов Э. э. получает материалистич. истолкование: они усматривают в «эмерджентности» выражение «внутр. динамичности» природы, не преодолевая, однако, об​щего недостатка Э. э. — её метафизичность. Теория Э. э. родственна концепциям «творч. эволюции» Берг​сона, Уайтхеда, а также теологич. учению об эволюции
Тейяр де Шардена.
• Богомолов А. С., Идея развития в бурж. филосо​фии XIX и XX вв.. М., 1962; Морган Т. Г., Эксперимен​тальные основы эволюции, М.— Л., 1936, гл. 11 —12; S e l-1 а г s R. W., The principles and problems of philosophy, N Y., 1926· Alexander S., Space, time and deity, v. 1 — 2, L., 19272; Morgan C. L., Emergent erolution, L., 19272.
ЭМЕРСОН (Emerson) Ралф Уолдо (25. 5.1803, Бостон,— 27. 4. 1882, Конкорд, близ Бостона), амер. философ-идеалист, основоположник трансцендентальной школы (см. Трансценденталисты), поэт и эссеист. Изучал тео​логию в Гарвардском ун-те, был священником-унита-рием, в 1832 отказался от церк. сана. Через Карлейля Э. усвоил идеи нем. классич. идеализма. В 1836 Э. осно​вал в Конкорде «Трансцендентальный клуб», издавал с 1840 журн. «The Dial». Учение Э. носило характер спиритуализма: дух, по Э., — единственная реаль​ность, природа — символ духа. С позиций панте​изма и панпсихизма Э. рассматривал природу как одушевлённую, проникнутую «сверхдушой». Этика Э., при всей её пантеистической настроенности, резко индивидуалистична: главное её устремление — совершенствование личности. По своему социально-по​литическому мировоззрению Э. был мелкобурж. демо​кратом: он остро критиковал окружавшую его капита-листич. действительность, вскрывал её несоответствие нравств. идеалам. Обществ. идеал Э. — частнособствен-нич. утопия, предписывающая каждому человеку иметь ферму или быть независимым ремесленником. Э. настой​чиво проповедовал идеи свободолюбия, выступал против рабовладения, был яростным врагом милитаризма. Complete works, v. 1—12. Boston —N. Υ., 1903—04; в рус. пер.— Нравств. философия, ч. 1—2, СПБ, 1868; Соч., т. 1—2, СПБ, 1902—03; Высшая душа, М., 1902; Избранники человечества, Μ., 1912.
• Паррингтон В. Л., Осн. течения амер. мысли, пер. с англ., т. 2, М., 1962, ч. 3. гл. 2; Cooke G. W., R. W. Emerson: his life, writings and philosophy, Boston. 1881; Busk R. L., Life of R.W.Emerson, N. Y., 1949; Bi​shop J., Emerson on the soul, Camb., 1964,
ЭМОТИВИЗМ (англ. emotive — вызывающий эмоции, возбуждающий, от лат. emoveo — потрясаю, волную), этич. теория, выработанная на основе идей и методоло​гии логич. позитивизма. Согласно этой теории, мораль​ные суждения и термины не являются ни истинными, ни ложными, лишены познават. содержания, т. к. не могут быть подвергнуты верификации (опытной про​верке). Значение их состоит лишь в том, чтобы служить для выражения нравств. эмоций (напр., эмоций гово​рящего). Рассматривая моральные представления как произвольные, Э. даёт нигилистич. истолкование мора​ли. Получил распространение в 20—40-х гг. 20 в. в Великобритании, Австрии и США. Гл. представители — Айер, Рассел, Карнап, Рейхенбах.
• Дробницкий О. Г., Кузьмина Т. А., Кри​тика совр. бурж. этич. концепций, М., 1967, гл. 4; см. также лит. к статьям Логический позитивизм. Неопозитивизм.
ЭМОЦИИ (франц. emotion, от лат. emoveo — потрясаю, волную), субъективные реакции человека и животных на воздействие внутр. и внеш. раздражителей, прояв​ляющиеся в виде удовольствия или неудовольствия, радости, страха и т. д. Сопровождая практически лю​бые проявления жизнедеятельности организма, Э. от​ражают в форме непосредств. переживания значимость (смысл) явлений и ситуаций, состояний организма и внеш. воздействий и служат одним из гл. механизмов внутр. регуляции психич. деятельности и поведения, направленных на удовлетворение актуальных по​требностей (мотивации). Положительные Э., вызываемые полезными воздействиями, побуждают субъекта к их достижению и сохранению. Отрица​тельные Э. стимулируют активность, направ​ленную на избегание вредных воздействий. Развитие Э. в онтогенезе связано с тем, что определ. объекты и ситуации, предшествовавшие непосредственно возник​новению Э., приобретают способность вызывать их (фор​мируются предметные Э., имеющие предвос​хищающий характер). В экстремальных условиях, ког​да субъект не справляется с возникшей ситуацией, развиваются т. н. аффекты, бурные кратковременные Э. Обладая свойствами доминанты, аффект тормозит др. психич. процессы и «навязывает» определённый закрепившийся в эволюции способ «аварийного» раз​решения ситуаций (напр.. бегство, агрессию), к-рый оправдывает себя лишь в типичных биологич. условиях. Т. о., посредством как элементарных, так и более сложных форм Э. индивид приобретает видовой опыт. Ориентируясь на Э., он совершает необходимые дейст​вия (напр., избегание опасности, продолжение рода), целесообразность к-рых остаётся для него скрытой. Э. важны и для приобретения индивидуального опыта. Осуществляя функцию положит. и отрицат. подкрепле​ния, Э. способствуют научению полезным формам пове​дения и устранению не оправдавших себя.
Развитие Э. в условиях общества детерминировалось необходимостью их направления на новые социально значимые явления. Формирование Э. человека — важ​нейшее условие развития его как личности. Только став предметом устойчивых эмоциональных отношений, идеалы, обязанности, нормы поведения превращаются в реальные мотивы деятельности. Высший продукт раз​вития Э. человека — чувства, к-рые возникают в он​тогенезе как результат обобщения конкретных ситуа​тивных Э. Чувства отвечают высшим социальным по​требностям и выражают отношение человека к обществ. явлениям, др. людям, самому себе (нравственное, эстетическое, родительское и др.); они отличаются стабильностью, независимостью от состояния организ​ма и наглядно воспринимаемой ситуации. Э. влияют на содержание и динамику восприятия, внимания, во​ображения, памяти, мышления. Э. различаются степе​нью осознанности. Конфликт между осознанными и не-
ЭМОЦИИ 795
осознанными Э. чаще всего лежит в основе неврозов. Важную роль играют Э. в этиологии и синдромах так​же и др. психич. заболеваний. Хотя эмоциональная реактивность человека в известной мере зависит от его индивидуальных (типологич.) особенностей, реша​ющее значение в формировании Э. принадлежит пра​вильному воспитанию, особенно в раннем детском воз​расте. Богатый мир Э., отражающий разнообразие со​циально ценных мотиваций, характеризует творчески активную, гармонично развитую личность.

• Дарвин Ч., Выражение Э. у человека и животных. Соч., т. 5, М., 1953; Павлов И. П., ПСС, т. 3, кн. 2, М.— Л., 19512; Леонтьев А. Н., Потребности, мотивы и Э., М.,1971; Дерябин В. С., Чувства, влечения, Э., Л., 1974; Анохин П. К., Филос. аспекты теории функцио​нальной системы, Избр. труды, М., 1978, с. 311—66; С у д а-к о в К. В., Системные механизмы эмоцион. стресса, М., 1981; Симонов П. В., Эмоциональный мозг, М., 1981; J o u n g Р. Т., Emotion in man and animal, its nature and dynamic basis, N. Y., 19732; Emotions, ed. L. Levi, Ν. Y., 1975.
ЭМПЕДОКЛ (Εμπεδοκλής) из Акраганта (ок. 490 — ок. 430 до н, э.), др.-греч. философ. По контрасту с Анаксагором (уединённая жизнь учёного, просветит. конфликт с религией) антич. биографич. традиция рисует Э. оратором и гос. деятелем (вождь демокра-тич. партии, хотя и аристократ по рождению) и в то же время — врачом и чудотворцем шаманско-знахарско-го типа. Гротескное сочетание ионийской натурфилосо​фии и орфико-пифагорейского учения о душе в поэ​мах Э. находится в полном соответствии с этим обра​зом. Осн. соч. Э. — две гексаметрич. поэмы (высоко​художественные, в отличие от поэмы Парменида): «О природе» и «Очищения» (сохранилось ок. 1/10 сти​хов).
Натурфилософия Э. — синтез ионийской физики, элейской метафизики бытия и пифагорейского учения о пропорции: 4 традиц. стихии ионийской физики — огонь, воздух, вода и земля получили статус элементов (Э. называл их «корнями всех вещей»), т. е. несводи​мых, самотождественных, количественно и качест​венно неизменяемых субстанций, органич. вещества образуются из их сочетания в определ. пропорции. Э. принял тезиз Парменида о невозможности перехо​да небытия в бытие и бытия в небытие: «рождение» и «гибель» — лишь неправильно употребляемые имена, за к-рыми стоит чисто механич. «соединение» и «разъ​единение» элементов. Т. к. для обозначения элементов используется мифологич. код: Зевс (огонь), Айдоней (воздух), Нестида (вода), Гера (земля), то их взаим​ное стремление и отталкивание осмысляется и пер​сонифицируется как «любовь» и «вражда», или «нена​висть». Космогония Э., примыкая к традиции Анакси-мандра и Гераклита, строится как бесконечное чере​дование господства «любви» и господства «вражды». Отд. космогонич. цикл имеет четыре фазы: 1) эпоха «любви» — все элементы слиты воедино, образуя ка​чественно недифференцированный неподвижный «шар»; 2) «вражда» проникает в «шар» и вытесняет «любовь», разъединяя разнородные элементы и соединяя однород​ные; 3) «любовь» возвращается, постепенно соединяя разнородные элементы и разъединяя однородные; 4) (зоогонич.) фаза в свою очередь распадается на 4 ступени: 1) отд. члены, неспособные соединиться в ор​ганизм; 2) неудачные соединения членов — монст​ры; 3) бисексуальные существа, неспособные к по​ловому размножению (использовано в платоновском мифе об андрогине в «Пире»); 4) полноценные животные с половой дифференциацией. Теорию эту лишь в огра​ниченном смысле можно считать «эволюционной», поскольку каждая новая ступень «Вырастает из земли».
Наряду с теорией «четырёх элементов», к-рая бла​годаря её восприятию Аристотелем оставалась фунда​ментом европ. физики до 17 в., большое влияние (в т. ч. на Платона, Аристотеля, Эпикура, атомистов)
796 ЭМПЕДОКЛ
оказала теория ощущения Э. (для самого Э. бывшая одновременно и теорией познания, поскольку, по сви​детельству Теофраста, он не различал чувств. вос​приятие и интеллект). Согласно этой теории от воспри​нимаемого объекта непрерывно отделяются материаль​ные «истечения», проникающие в «поры» органов чувств. Теория «пор и истечений» имела у Э. универсальный характер и объясняла также физич. и физиологич. процессы. Субстратом сознания Э. считал кровь. В «Очищениях» излагалось орфико-пифагорейское учение о грехопадении души, её перевоплощении в тела рас​тений, животных и людей как наказании и освобожде​нии от «круга рождений» после очищения от скверны (см. Орфизм). Гален считал Э. основателем сицилий​ской мед. школы; как учитель Горгия он стоит у ис​токов греч. риторики. Ревностным почитателем Э. в древности был подражавший ему Лукреций, в новое вре​мя— представители романтизма (особенно Гёльдерлин). М Фрагменты: DK I, 276—375; Bollack J., Empedocle, t. l—3, P., 1965—69 (критич. изд. «О природе» и коммент.); Zuntz G., Persephone, Οxf., 1971 (критич. изд. «Очищений» и коммент.); The poem of Empedocles' Peri Physeos. Towards a new edition of all the fragments, ed. N. van der Ben, Amst., 1975.
• Kranz W., Empedokles. Antike Gestalt und Romanische Neuschöpfung, Z., 1949; O'B r i e n D., Empedocles cosmic cycle, [L.—N. Υ.], 1969 (лит.); Long A. A., Empedocles' cosmic cycle in the 'sixties, в кн.: Mourelatos A. P. D., The Pre-Socratics, Garden City, 1974, p. 397—425.
ЭМПИРИЗМ (от греч. εμπειρία — опыт), направле​ние в теории познания, признающее чувств. опыт источником знания и считающее, что содержание зна​ния может быть представлено либо как описание это​го опыта, либо сведено к нему. Э. близок сенсуализму. В противоположность рационализму в Э. рациональ​ная познават. деятельность сводится к разного рода комбинациям того материала, к-рый даётся в опыте, и толкуется как ничего не прибавляющая к со​держанию знания.
В качестве целостной гносеологич. концепции Э. сформировался в 17—18 вв. Он выступал как материа-листич. Э., утверждавший, что чувств. опыт отражает в познании объективно существующие вещи (Ф. Бэ​кон, Гоббс, Локк, Кондильяк). В противоложность ему субъективно-идеалистич. Э. признавал единств. реальностью субъективный опыт (Беркли, Юм). В бурж. философии 20 в. появляется сочетание идеалистич. Э. с онтологизмом, т. е. с определ. допущениями о реальности: фундаментальное для Э. понятие элемен​тарных данных чувственности понимается как относя​щееся не к психич. переживаниям субъекта, а к нек-рым объективно существующим чувств. Сущностям («ней​тральные элементы» мира Маха, «чувств. данные» нео​реалистов, «сенсибилии» Рассела). Э. подобного типа сочетает в себе черты не только субъективного, но и объ​ективного идеализма. Логич. Э. (логический позитивизм), разделяющий все осмысленные предложения на синте​тические (эмпирические) и аналитические, утверждает, чтя первые могут быть редуцированы (сведены) посред​ством ряда логич. процедур к регистрации показаний чувств. опыта, и считает вторые бессодержательными.
Э. сталкивается с неразрешимыми трудностями вы​деления исходных компонентов опыта и реконструкции на этой основе всех видов и форм знания. Для объяс​нения реально совершающегося познават. процесса Э. вынужден выходить за пределы чувств. данных и рас​сматривать их наряду с характеристиками сознания (память, активная деятельность рассудка) и логич. операциями (индуктивное обобщение), обращаться к аппарату логики и математики для описания опытных данных в качестве средств построения теоретич. зна​ния. Попытки сторонников Э. обосновать индукцию на чисто эмпирич. основе и представить логику и мате​матику как простое индуктивное обобщение чувств. опыта потерпели провал.
Признавая чувств. опыт источником наших знаний, диалектич. материализм не сводит к не.му всё содержание знания и подчёркивает активную деятельность мышления. Чувств. опыт понимается в марксистской философии не как пассивное заиечатление воздействий внеш. мира, а как социально и культурно опосредо​ванный познават. процесс активной деятельности субъекта. Диалектич. взаимосвязь чувств. и рациональ​ного познания — один из осн. принципов марксист​ской гносеологии. См. ст. Теория познания и лит. к ней.

ЭМПИРИОКРИТИЦИЗМ (от греч. εμπειρία — опыт и κριτική — искусство разбирать, судить), «критика опыта», или махизм, субъективно-идеалистич. направ​ление в философии и методологии науки, основанное в нач. 20 в. Махом и Авенариусом. См. ст. Махизм и лит. к ней.
ЭМПИРИОМОНИЗМ (от греч. εμπειρία — опыт и μό​νος — один, единственный), разновидность махизма; разработан А. А. Богдановым, утверждавшим, что мир есть единый организованный опыт. Э. был подвергнут критике В. И. Лениным в кн. «Материализм и эмпирио​критицизм» (см. ПСС, т. 18).
ЭМПИРИОСИМВОЛИЗМ (от греч. εμπειρία — опыт и σΰμβολον — условный знак, символ), разновидность махизма. Разработан рус. философом П. С. Юшкевичем, согласно к-рому реальный мир — это совокупность символов опыта (ощущений). Субъективно-идеалистич. принципы Э. были подвергнуты критике в кн. В. И. Лени​на «Материализм и эмпириокритицизм» (см. ПСС, т. 18). ЭМПИРИЧЕСКОЕ И ТЕОРЕТИЧЕСКОЕ, филос.-ме-тодологич. категории, характеризующие две основопо​лагающие формы науч. познания, а также структурные компоненты и уровни науч. знания. В основе раз​личения Э. и т. лежит выделение в науч. познании эм-пирич. и теоретич. исследования. Эмпирич. исследова​ние направлено непосредственно на объект и опирается на данные наблюдения и эксперимента. Теоретич. иссле​дование связано с совершенствованием и развитием по​нятийного аппарата науки и направлено на всесторон​нее познание объективной реальности в её существ. свя​зях и закономерностях. Оба эти вида исследования ор​ганически взаимосвязаны и предполагают друг друга в целостной структуре науч. познания. Эмпирич. исследо​вание, выявляя новые данные наблюдения и эксперимен-та, стимулирует развитие теоретич. исследования, ста​вит перед ним новые задачи. С др. стороны, теоретич. ис​следование, развивая и конкретизируя теоретич. со​держание науки, открывает новые перспективы объясне​ния и предвидения фактов, ориентирует и направляет эмпирич. исследование. Наука не может совершенство​ваться и развиваться, не обогащаясь новыми эмпирич. данными. Задачу науки, заключающуюся в том, что​бы «... видимое, лишь выступающее в явлении движение свести к действительному, внутреннему движению» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 25, ч. 1, с. 343), решает теоретич. мышление, неразрывно свя​занное с эмпирич. познанием.
На эмпирич. стадии науки (напр., опытное естест​вознание 17—18 и отчасти 19 вв.) осн. средствами формирования и развития науч. знания были эмпирич. исследование и последующая логич. обработка его ре​зультатов в ампирич. законах, обобщениях и класси​фикациях. Однако уже и на этой стадии осуществля​лось совершенствование и развитие исходных науч. абстракций, служащих основой для упорядочения и классификации эмпирич. материала познания. Дальней​шее развитие понятийного аппарата науки приводит к появлению таких логич. форм (напр., типологии, пер​вичные объяснит, схемы, модели и т. п.), содержание к-рых выходит за рамки обобщения и сопоставления эмпирич. данных. Формирование внутренне дифферен​цированных и вместе с тем целостных теоретич. систем знаменует собой переход науки на теоретич. стадию, для к-рой характерно появление особых теоретич. моделей реальности (напр., молекулярнр-кинетич. -модель газа; см. Идеализированный объект). Подобные
средства познания обусловливают движение теоретич. мысли, относительно независимое от эмпирич. уровня исследования, расширяют её эвристич. возможности. Развитие теоретич. содержания науки и построение многослойных теоретич. систем приводит к определ. обособлению теоретич. аппарата науч. познания от его эмпирич. базиса, что в свою очередь порождает необ​ходимость эмпирич. интерпретации теории, а также те​оретич. истолкования эмпирич. данных.
Диалектико-материалистич. решение проблемы Э. и т. в науч. познании служит основой разработки важ​нейших вопросов гносеологии, методологии и логики науки (напр., таких, как способы получения науч. знания; проверка гипотез; отношение знания, выражаю​щего законы науки, и знания, формулирующего дан​ные наблюдения и эксперимента; природа идеализа​ции, типологии, объяснения и др.). См. также Теория.
• Маркс К. и Энгельс Ф., Соч., т. 46, ч. 1; Л е-н и н В. И., Филос. тетради, ПСС, т. 29; Мостепанен-ко М. В., Философия и методы науч. познания, Л., 1972, ч. 1; Степин В. С., Становление науч. теории, Минск, 1976; Чудинов Э. М., Природа науч. истины, М., 1977; Швырев В. С., Теоретическое и эмпирическое в науч. познании, М., 1978.
ЭНГЕЛЬС (Engels) Фридрих (28. 11. 1820, Бармен, ныне Вупперталь, — 5. 8. 1895, Лондон), гениальный теоретик и великий пролет. революционер, один из основоположников марксизма, друг и соратник К. Марк​са. «После своего друга Карла Маркса... Энгельс был самым замечательным ученым и учителем современ​ного пролетариата во всем цивилизованном мире» (Л е -н и н В. И., ПСС, т. 2, с. 5).
Родился в семье текстильного фабриканта. Учился в гор. школе в Бармене, затем в гимназии в Эльбер-фельде (1834—37). По настоянию отца вынужден был оставить гимназию за год до её окончания и заняться изучением коммерч. дела.
В 1838—41 жил в Бремене, работал в торг. конторе, в свободное время занимался самообразованием. В 1839 начал изучать нем. философию, в особенности произве​дения Гегеля. В марте 1839 написал первую публици-стич. статью «Письма из Вупперталя». В этот период сформировались его взгляды как революц. демократа.
В 1841—42 отбыл в Берлине воинскую повинность, в свободное время посещал лекции в Берлинском ун-те, примыкал к младогегельянцам, к-рые стремились делать из философии Гегеля атеистич. и революц. вы​воды. Во 2-й пол. 1841 читал книгу Фейербаха «Сущ​ность христианства», к-рая оказала на него значит. влияние. В кон. 1841 — нач. 1842 в ряде печатных про​изведений подверг критике реакц. взгляды Шеллинга («Шеллинг о Гегеле», «Шеллинг и откровение», «Шел​линг — философ во Христе»). В брошюре «Шеллинг и от​кровение» (1842) открыто выступил как атеист и ре​волюц. демократ. В марте— дек. 1842 сотрудничал в газ. «Rheinische Zeitung», гл. редактором к-рой в октябре стал Маркс. Осенью 1842 произошёл переход Э. к ком​мунизму, ещё донаучному, но революционному. В кон​це ноября в редакции газеты в Кёльне Э. впервые встретился с Марксом.
В нояб. 1842 — авг. 1844 Э. жил в Великобритании, где работал в конторе бумагопрядильной ф-ки в Ман​честере, совладельцем к-рой был его отец. В одной из первых корреспонденции из Великобритании для «Rheinische Zeitung» («Внутренние кризисы», 30 нояб.) сделал важный вывод, что в этой стране неизбежно предстоит насильственная социальная революция, но​сителем к-рой должен быть пролетариат. В Великобри​тании Э. изучал социальные и политич. отношения этой наиболее развитой капиталистич. страны, положение рабочего класса, чартистское движение, эковомич., а также социалистич. и коммунистич. лит-ру, сотруд​ничал в оуэнистской и чартистской печати. Здесь со-
ЭНГЕЛЬС 797
вершается его переход от идеализма к материализму и от
революц. демократизма к выработки науч. коммунизма. «Живя в Манчестере,— писал Э. впоследствии,— я, что называется, носом натолкнулся на то, что экономиче​ские факты, которые до сих пор в исторических сочине​ниях не играют никакой роли или играют жалкую роль, представляют, по крайней мере для современного мира, решающую историческую силу; что они образуют осно​ву, на которой возникают современные классовые про​тивоположности; что эти классовые противоположности во всех странах, где они благодаря крупной промыш​ленности достигли полного развития, следовательно, особенно в Англии, в свою очередь составляют основу для формирования политических партий, для пар​тийной борьбы и тем самым для всей политической истории» (Маркс К. и Энгельс Ф., Соч., т. 21, с. 220). Эти мысли были изложены в рабо​те Э. «Наброски к критике политической экономии» (нояб. 1843, опубл. в февр. 1844 в журнале «De​utsch-Französische Jahrbucher», изд. К. Марксом и А. Руге в Париже), в трёх статьях «Положение Англии» (янв.— март 1844, опубл. в том же журнале и в нем. парижской газ. «Vorwärts») и в книге «Положение ра​бочего класса в Англии» (сент. 1844 — март 1845, изд.— Лейпциг, 1845).
«Наброски...» — наиболее значит. произв. манчестер​ского периода, первая работа, в к-рой с позиций рево​люц. пролетариата, коммунизма и диалектики Э., исхо​дя из понимания исторически преходящего характера частной собственности, этой основы бурж. общества, подверг критике бурж. политэкономию и вместе с тем капиталистич. способ произ-ва. Работа оказала большое влияние на Маркса, к-рый считал её гениальной. По определению В. И. Ленина, Э. в ней с т. зр. социализма рассмотрел осн. явления бурж. экономики как необ​ходимые следствия частной собственности.
В кон. авг. 1844, возвращаясь из Великобритании в Германию, Э. заехал на 10 дней в Париж, где снова встретился с Марксом. Во время этой историч. встре​чи выяснилось полное единство их взглядов, и с этого времени начались их беспримерные дружба и почти 40-летнее сотрудничество. «Старинные предания расска​зывают о разных трогательных примерах дружбы. Европейский пролетариат может сказать, что его наука создана двумя учеными и борцами, отношения которых превосходят все самые трогательные сказания древних о человеческой дружбе» (Ленин В. И., ПСС, т. 2, с. 12). Первым плодом их сотрудничества явилась кн. «Святое семейство» (1845), направленная против идеа​лизма младогегельянцев.
Анализируя в кн. «Положение рабочего класса в Англии» социальные последствия пром. революции, Э. пришёл к открытию диалектики производит. сил и производств.
отношений. Он выдвинул здесь положение о необходимости соединения социализма с рабочим дви​жением. В этой книге, по словам Ленина, «Энгельс первый сказал, что пролетариат не только страдающий класс... А борющийся пролетариат сам поможет себе» (там же, с. 9). В Германии Э. вёл энергичную пропаганду коммунистич. идей, наиболее ярким образцом к-рой явились его «Эльберфельдские речи» (февр. 1845).
Когда в нач. апр. 1845 Э. приехал к Марксу в Брюс​сель, Маркс изложил Э. почти сложившееся у него к этому времени материалистич. понимание истории, и они решили сообща разработать это новое мировоззре​ние в форме критики нем. послегегелевской философии. После совместной поездки летом в Великобританию, гл. обр. для изучения экономич. лит-ры, осенью они приступили к осуществлению своего замысла, результа​том чего явилась двухтомная рукопись «Немецкой идео​логии» (осн. часть написана в нояб. 1845 — апр. 1846),
798 ЭНГЕЛЬС
направленной против идеализма младогегельянцев и мелкобурж. «истинного социализма». В этой рукописи была сформулирована диалектика взаимодействия и раз​вития производит. сил и производств. отношений и на этой основе впервые как целостная концепция разра​ботано первое великое открытие Маркса — материа​листич. понимание истории (историч. материализм), к-рое выступает здесь как непосредств. филос. основа теории науч. коммунизма.
В янв. 1846 они создали в Брюсселе коммунистич. корреспондентский к-т, деятельность к-рого подгото​вила условия для создания первой междунар. коммуни​стич. организации — Союза коммунистов. В августе по поручению комитета Э. едет в Париж, где развернул пропаганду коммунистич. идей. В янв. 1847 Маркс и Э. приняли предложение руководителей Союза справедли​вых вступить в Союз и принять участие в его реоргани​зации на основе принципов науч. коммунизма. Эта ре​организация произошла на конгрессе в Лондоне в нач. июня — 1-м конгрессе Союза коммунистов. Важную роль в работе конгресса сыграл Э. Конгресс принял составленный им проект программы — «Проект Ком​мунистич. символа веры»,— новый устав и марксист​ский девиз «Пролетарии всех стран, соединяйтесь!». В конце октября по поручению окружного к-та Союза коммунистов в Париже Э. составил новый проект про​граммы — «Принципы коммунизма». В кон. нояб.— нач. дек. 1847 в Лондоне состоялся 2-й конгресс Союза коммунистов. Конгресс поручил Марксу и Э. составить окончат. текст программы, к-рой и явился «Манифест Коммунистической партии» (1848) — первый программ​ный документ международного коммунистического движения.
Ок. 21 марта 1848 Э. приехал в Париж, где включил​ся в работу ЦК Союза коммунистов. Программу Союза в начавшейся герм. революции Маркс и Э. сформули​ровали в виде «Требований Коммунистич. партии в Германии». В начале апр. Э. вместе с Марксом возвра​тился в Германию. Здесь в Кёльне с 1 июня 1848 по 19 мая 1849 они издавали газ. «Neue Rheinische Zeit​ung», к-рая, по определению Ленина, была «...лучшим, непревзойденным органом революционного пролета​риата...» (там же, т. 26, с. 83). Маркс был её главным редактором, Э.— одним из редакторов, его ближайшим помощником. В мае — июле 1849 Э. принял непо​средств. участие в вооруж. восстании в Юго-Зап. Германии. После поражения революции он эмигрировал сначала в Швейцарию, а затем в Великобританию (нояб. 1849).
Ок. 10 нояб. 1849 Э. приехал в Лондон, где уже посе​лился Маркс. Первые три года после революции были посвящены гл. обр. теоретич. обобщению её опыта. С этой целью в 1850 Маркс и Э. издавали журн. «Neue Rheinische Zeitung. Politisch-ökonomische Revue». Наиболее значит. работами Э. в эти годы явились «Крестьянская война в Германии» (лето 1850) и «Рево​люция и контрреволюция в Германии» (авг. 1851 — сент. 1852). В них Э. развивал идеи о союзе пролетариа​та и крестьянства, о вооруж. восстании как искусстве. В марте 1850 в ходе борьбы за восстановление Союза коммунистов Маркс и Э. составили «Обращение Центр. комитета к Союзу коммунистов», в к-ром дали классич, формулировку идеи непрерывной революции.
В сер. нояб. 1850 Э. вынужден был переехать в Ман​честер и снова заняться «проклятой коммерцией* — работать в торг. конторе фирмы «Эрмен и Энгельс». Это позволило ему оказывать материальную поддержку Марксу и его семье. По словам Ленина, «не будь по​стоянной самоотверженной финансовой поддержки Энгельса, Маркс не только не мог бы кончить „Капита​ла", но и неминуемо погиб бы под гнетом нищеты» (там же, с. 49). Через год после окончания работы в фирме, в сент. 1870, Э. окончательно переселился в Лондон. -К этому 20-летнему манчестерскому периоду относится наиболее регулярная переписка, постоянный письмен-
ный обмен мнениями между Марксом и Э. по широ​чайшему кругу вопросов (ок. 1350 писем).
В 50—60-х гг. Э. много писал для периодич. печати, сотрудничал в «Новой амер. энциклопедии». Он откли​кался почти на все значит. события того времени. В этой работе между ним и Марксом осуществлялось планомерное разделение труда.
В нояб. 1850 Э. приступил к систематич. изучению воен. дела. В апр. 1851 в рукописи «Возможности и перспективы войны Священного союза против Франции в 1852 г.» он впервые разработал основы марксистской воен. теории. Впоследствии учение о материальных основах воен. дела получило наиболее полное развитие в «Анти-Дюринге». В 1858 он приступил к систематич. изучению естествознания, в письме к Марксу от 14 июля сформулировал нек-рые исходные идеи «Диалек​тики природы».
В авг. 1859 в связи с выходом в свет книги Маркса «К критике политич. экономии» Э. написал на неё рецен​зию, в к-рой показал значение первого великого откры​тия Маркса — материалистич. понимания истории,— и, приравнивая к нему выработку диалектико-материа-листич. метода, применённого в области политэкономии, охарактеризовал существ. черты этого метода, в частно​сти соотношение исторического и логического. В окт. 1867 — июле 1868 с целью сломить заговор молчания офиц. бурж. науки вокруг 1-го т. «Капитала», вышед​шего в сент. 1867, Э. написал серию из 9 статей-рецен​зий, в к-рых раскрыл значение гл. труда Маркса.
В период 1-го Интернационала и Парижской Ком​муны Э. был ближайшим помощником Маркса по руко​водству этой первой массовой междунар. организацией пролетариата. После переезда в Лондон он стал членом Ген. Совета Интернационала, секретарём-корреспон​дентом для Италии и Испании. Э. участвовал в работе Лондонской конференции 1871 и Гаагского конгресса 1872, вёл непримиримую борьбу против мелкобурж. направлений в рабочем движении — лассальянства, прудонизма, бакунизма.
После Парижской Коммуны, когда на очередь выдви​галась задача образования социалистич. рабочих пар​тий во всех развитых странах, Э. вместе с Марксом вёл борьбу за подлинно науч. основы формирующихся пар​тий. Особое внимание он уделял при этом первой массовой марксистской партии — герм. социал-демокра-тич. партии, в центральном органе к-рой печатались мн. его важные теоретич. работы: «К жилищному воп​росу» (1872—73), «Анти-Дюринг» (1876—78) и др. В 1875 в связи с объединением герм. с.-д. партии он подверг критике проект её программы, содержавшей принципиальные теоретич. уступки лассальянцам (письмо Бебелю 18—28 марта и ряд др. писем). После введения принятого в окт. 1878 исключит. закона про​тив социалистов, выступая против оппортунизма герм. социал-демократии, Э. составил известное «Цир​кулярное письмо» к руководителям партии (17—18 сент. 1879).
70-е гг.— период расцвета теоретич. деятельности Э. 30 мая 1873 в письме к Марксу он изложил замысел «Диалектики природы», над к-рой работал с перерыва​ми в течение 10 лет, до смерти Маркса. В этой работе выделяются два периода: 1873—76 и 1878—83, к-рые разделяет работа над «Анти-Дюрингом». Осн. идеи «Диалектики природы» сложились и были разработаны в первый период. В этом произв. Э. всесторонне раз​вил диалектико-материалистич. понимание природы. В «Анти-Дюринге» он дал систематич. изложение всех трёх составных частей марксизма — диалектич. и исто-рич. материализма, марксистской политэкономии, тео​рии науч. коммунизма.
После смерти Маркса вся тяжесть по руководству междунар. рабочим движением и дальнейшему разви​тию марксистской теории легла на плечи Э. Он вынужден был прервать собств. теоретич. исследования и уделить осн. внимание завершению гл. труда Маркса — «Ка-
питала», а также переизданию мн. произв. Маркса и своих, разъяснению смысла и значения марксистской теории. Э. проделал гигантский труд по подготовке к изданию 2-го и 3-го тт. «Капитала» (изд. соответствен​но в 1885 и 1894). «...Эти два тома "Капитала"— труд двоих: Маркса и Энгельса» (Ленин В. И., там же, т. 2, с. 12). В последний период жизни Э. создал ряд выдающихся теоретич. произведений. В марте — мае 1884 он написал кн. «Происхождение семьи, частной соб​ственности и государства», в к-рой применяет материа​листич. понимание обществ. жизни к истории первобыт​ного общества и значительно обогащает марксистскую материалистич. концепцию. В нач. 1886 Э. пишет ра​боту «Людвиг Фейербах и конец классической немецкой философии», в к-рой раскрыл соотношение между классич. нем. философией, в особенности философией Гегеля и Фейербаха как одним из теоретич. источников марксизма, и диалектико-материалистич. философией Маркса, дал определение осн. вопроса философии и очерк материалистич. понимания истории. Большое значение в развитии историч. материализма имели его т. н. письма об историч. материализме, относящиеся к 90-м гг. (П. Эрнсту 5 июня 1890, К. Шмидту 5 авг. 1890, И. Блоху 21 сент. 1890, К. Шмидту 27 окт. 1890, Ф. Мерингу 14 июля 1893, В. Боргиусу 25 янв. 1894), а также введение к англ. изд. «Развитие социа​лизма от утопии к науке» (1892), опубликованное на нем. яз. под назв. «Об историч. материализме». В ука​занных письмах Э. подчёркивает диалектич. характер историч. материализма, взаимодействие между всеми сторонами жизни общества, в особенности относит. самостоятельность и обратное воздействие надстройки на базис, активную роль человека в историч. процессе. В работе «Крестьянский вопрос во Франции и Герма​нии» (нояб. 1894) Э. развил марксистскую теорию агр. вопроса, дал наиболее конкретное решение проблемы преобразования сел. хозяйства. Его последней крупной работой было введение к новому изданию работы Маркса «Классовая борьба во Франции», датированное 6 марта 1895.
Э. оказывал решающее воздействие на развитие со​циалистич. рабочего движения в Европе и Америке.
В 1889 он руководил подготовкой междунар. конгрес​са социалистов в Париже, на к-ром был основан 2-й Интернационал, добился гегемонии марксизма в этом междунар. объединении социалистич. партий. В 1891 в связи с подготовкой новой программы герм. с.-д. партии Э. опубликовал «Критику Готской программы» Маркса и выступил с критикой проекта новой, Эрфурт-ской программы («К критике проекта социал-демо-кратич. программы 1891 года»). 12 авг. 1893 он выступил в Цюрихе с речью при закрытии 3-го конгресса 2-го Интернационала, к-рую произнёс на англ., франц. и нем. языках.
Э. умер 5 авг. 1895 в 10 ч. 30 мин. вечера. Согласно его воле, после кремации урна с его прахом была опущена в море у Истборна, любимого места отдыха Э. на юж. берегу Англии.
Роль Э. в создании и особенно в разработке теории, к-рая по праву носит имя Маркса, чрезвычайно велика. Ему принадлежит заслуга всестороннего развития диа​лектич. материализма (создание целостного диалекти​ко-материалистич. понимания природы), разработки мн. кардинальных проблем историч. материализма, диалектич. логики, политэкономии, теории науч. ком​мунизма, вопросов тактики революц. рабочего дви​жения. Как подчёркивал Ленин, «нельзя понять марк​сизм и нельзя цельно изложить его, не считаясь со всеми сочинениями Энгельса» (там же, т. 26, с. 93). • Marx-Engels Gesamtausgabe, Abt. 1—4, В., 1975—81; Маркс К. и Энгельс Ф.,. Соч., т. 1—50, М., 1955 — 19812; Маркс К. и Энгельс Ф., Фейербах. Противо​положность материалистич. и идеалистич. воззрений. (Новая
ЭНГЕЛЬС 799
публикация первой главы «Ненецкой идеологии»), М.,1966; Ген. Совет Первого Интернационала. Протоколы, [кн. 1—5], М., 1961—65; Ленин В. И., ПСС (см. Справочный том, ч. 1, М., 1969, раздел — «Маркс, Э., марксизм», с. 350—63); Воспоминания о Марксе и Э., М., 1956; Фридрих Э. Биография, M., 19772; Фридрих 3. Биография, пер. с нем., М., 1972; 3.-тео​ретик, М., 1970; Ф. Э. и совр. проблемы философии марксизма, М., 1971; Марксистская философия в XIX в., кн. 1—2, М., 1979; Степанова Ε. Α., Фридрих Э., М., 19562; Кор​ню О., Карл Маркс и Фридрих Э. Жизнь и деятельность, пер. с нем., т. 1—3, М., 1959—68; Ойзерман Т. И., Формиро​вание философии марксизма, M., 19742. Г. А. Багатурия.
ЭНЕРГИЯ [греч. ενέργεια, от ένεργέω — действую, совершаю (на деле)], термин др.-греч. философии, означающий: 1) действие, осуществление, 2) действитель​ность (ср. нем. Wirklichkeit — действительность, от wirken — действовать). Наряду с энтелехией один из двух терминов Аристотеля для обозначения актуальной действительности предмета в отличие от потенциальной возможности (δΰναμις, potentia) его бытия. Уже у Боэ​ция и затем в лат. схоластике переводится как actus. См. ст. Акт и потенция и лит. к ней.

ЭНЕСИДЕМ (Αίνησίδημος) из К н о с а (1 в. до н. э.?), др.-греч. философ-скептик, последователь Пиррона. Восстановил филос. школу скептиков (традицию Пир​рона), после того как платоновская Академия в лице Антиоха Аскалонского отошла от скептицизма. Сфор​мулировал десять аргументов против возможности точного знания — т. н. скептич. тропы (Диоген Лаэр-тий IX 79—88; Секст Эмпирик, Против ученых VII 345). Написал «Введение к Пиррону», не дошедшее до нас, и «Пирроновы речи», от к-рых сохранились крат​кие извлечения (Phot. Bibl. God. 212).
• см. к ст. Скептицизм.
«ЭННЕАДЫ» (Enneades), собр. соч. Плотина, состав​ленное и изданное его учеником Порфирием. Состоит из шести разделов по девяти трактатов (откуда назв. «Э.», т. е. «девятки»). Чтобы получить число 54, Порфи-рий, видимо, разделил неск. больших трактатов на меньшие. «Э.» разбиты на три тома: в первом, посвящён​ном проблемам человека, космоса, рока и промысла,— три «девятки»; во втором — две «девятки», посвящён​ные уму (нусу) и душе; третий том посвящён проблемам, связанным с единым. В тематич. распределении тракта​тов Порфирий следовал издателям Платона и Аристоте​ля. Ряд трактатов он снабдил схолиями, не дошедшими до нас, как и комм. к «Э.», составленные Проклом.
Многочисл. полные рукописи «Э.» и ряд неполных восходят к единому образцу 9—12 вв. Старейшая ру​копись 12 в. сохранила трактаты IV 7, I 1 и IV 2. Особенно многочисленны рукописи 15 в., свидетельст​вующие о возросшем интересе к Плотину. В 1492 Фичи-но издал полный лат. пер. «Э.». 1-е изд. греч. текста появилось в 1580 в Базеле у Пьетро Перны. Большинст​во допущенных в этом издании ошибок выправле​но в изд. Ф. Крейцера — Г. Г. Мозера (F. Creuzer, G. H. Moser, t. 1—3, 1835), содержащем греч. текст, критич. аппарат, лат. пер. и комм. Фичино, предмет​ные указатели к Плотину и Фичино, лексико-грамма-тич. индекс. В 1951—73 вышли 3 тт. «Э.», изд. П. Анри и Г. Р. Швицером (Editio maior, на основе к-рого в 1964 вышли 2 тт. Editio minor — см. соч. к ст. Плотин); изд. основано на сводке всех дошедших рукописей, араб. источниках и плотиновских цитатах у поздней​ших авторов; 3-й т. содержит ценнейшие индексы имён, источников, свидетельств.
Переводы на европ. языки: немецкий — Мюллера (H. F. Müller), Bd 1—2, 1878—80, Хардера (R. Harder) 1930—37; считая, что хронологич. расположение соч. Плотина даёт более адекватное представление об его философии, Хардер в своём издании отказался от пор-фириева разделения на «девятки»; новая обработка пер. Хардера при участии Бойтлера (R. Beutler) и Тайлера (W. Theiler), 1956—71; французский — Буйе
800 ЭНЕРГИЯ
(M. N. Bouillet), t. 1—3, 1857—61, с комм. Брейе (E. Brehier); английский — Мак-Кенна (S. McKenn), v. 1—5, 1921—30, 4-е переизд. Пейджа (В. S. Page), 1969, Армстронга (А. Н. Armstrong), v. 1—2, 1966—67; итальянский — ЧилентоСУ. Cilento), t. 1—3, 1947—49.
• Henry P., Etudes plotiniennes, v. l — Les Etats du texte de Plotin, P.—Brux., 19612; v. 2 — Les manuscrits des Enneades, P.— Brux., 19482.
ЭНТЕЛЕХИЯ (греч. εντελέχεια, от εντελής — закончен​ный, завершённый и έχω — имею, нахожусь в состоя​нии; собственно — нахождение-в-состоянии-полной-осуществлённости, осуществлённость), один из двух тер​минов философии Аристотеля (наряду с энергией) для обозначения актуальной действительности предмета, акта в отличие от его потенции, возможности (см. Акт и потенция) бытия; неологизм Аристотеля. В «Метафизике» (1047 а 30, ср. 1050 а 23) энергия озна​чает у Аристотеля действие, переход от возможности к действительности, а энтелехия — конечный резуль​тат этого перехода. Однако в большинстве случаев Аристотель не соблюдает этого различия и употребляет термины «энергия» и «Э.» как синонимы. Поскольку материя, согласно Аристотелю, есть чистая возмож​ность, то энтелехия как противоположность потенциаль​ности приближается к понятию формы (ср. «О душе» 414 а 16), а т. к. конечный результат процесса актуали​зации есть его цель (греч. телос означает одновременно и «конец» и «цель»), то Э. соответствует целевой причи​не. Существенную роль понятие Э. играет в психологии Аристотеля, определяющего душу как «первую Э. ес​тественного тела, потенциально обладающего жизнью» («О душе» 412 а 27). Именно здесь Аристотель разли​чает «первую» (или простую) Э. и «вторую» (высшую) Э.: так, знание (эпистеме), понимаемое как «первая» Э., может осуществить себя далее в «умозрении» как Э. второго порядка. В лат. схоластике (в частности, у Фомы Аквинского) и энергия, и Э. переводятся одним термином «акт» (actus).
В философии нового времени понятие Э. возрождает​ся у Лейбница, относившего его к монадам (у самого Аристотеля Э. никогда не имела предметного смысла). Употребление термина «Э.» в виталистич. биологии (напр., у Дриша) в смысле целесообразно действующей жизненной силы также существенно уклоняется от словоупотребления Аристотеля.
• Burchard H., Der Entelechiebegriff bei Aristoteles und Driesch, Quakenbrück, 1928 (Diss.); Chung-Hwan С h.. The relation between the terras ενέργεια and εντελέχεια in the philosophy of Aristotle, «Classical Quarterly», 1958, v. 8, p. 12—17; Arnold U., Die Entelechie, W.— Munch., 1965; см. также лит. к статьям Аристотель, «Метафизика».
ЭНТИМЕМА (греч. έν
[image: image70.wmf]J

ύμημα), вывод, доказательст​во, рассуждение, в к-рых одна или неск. посылок, либо само заключение не формулируются явно, а лишь подразумеваются, остаются «в уме». В таком смысле употреблял этот термин Аристотель. Соответственно в силлогистике Э. называют сокращённый силлогизм, в к-ром опущена одна из посылок либо заключение. Если силлогизм есть логически реконструированная мысль (в к-рой выявлены как все принимаемые поло​жения, так и логич. связи между ними), то Э.— это практика мышления. Ради ускорения обмена мыслями можно опускать то, что очевидно. Вместе с тем к Э. прибегают и в тех случаях, когда хотят отвлечь внима​ние от той посылки, истинность к-рой можно поста​вить под сомнение. Имея в виду такую практику, Арис​тотель называл Э. риторич. силлогизмом. Поэтому в ло​гике Э. анализируют в целях восстановления недостаю​щих частей умозаключения и проверки его правиль​ности.
• Аристотель, Аналитики, пер. с греч., Соч., т. 2, М., 1978; Минто В., Дедуктивная и индуктивная логика, пер. с англ., М., 1909·; Челпанов Г. И., Учебник логики, М., 1946; Клини С. К., Математич. логика, пер. с англ., М., 1973.
ЭНЦИКЛОПЕДИСТЫ, коллектив авторов франц. «Энциклопедии, или Толкового словаря наук, искусств и ремёсел» («Encyclopedic, ou Dictionnaire raisonne des
sciences, des arts et des metiers»), изданной в 1751—80 в 17 тт. текста и 11 тт. иллюстраций. Вдохновители и редакторы «Энциклопедии» — Дидро и Ж. Л. Д'Алам-бер. В создании «Энциклопедии» активно участвовали Вольтер, Кондилъяк, Гельвеции, Гольбах, Монтескье, Руссо, Тюрго, Рейналь, Ж. Бюффон; в ней сотруднича​ли передовые учёные, писатели, инженеры. Филос. и социально-политич. воззрения Э. неоднородны: наряду с материалистами и атеистами среди них были деисты; вместе со сторонниками респ. формы правления участ​вовали приверженцы «просвещённого абсолютизма». Однако Э. были свойственны такие общие черты, как стремление к преодолению консервативных устоев феод. общества, неприятие клерикальной идеологии, потреб​ность в обосновании рационального мировоззрения. Э. сыграли выдающуюся роль в идейной подготовке Вели​кой французской революции, способствовали социаль​ному и научному прогрессу. Как выразители передо​вых идей своего времени Э. подвергались преследо​ваниям со стороны феодальных властителей и клери​калов.
• Д'Адамбер, Очерк происхождения и развития наук, в сб.: Родоначальники позитивизма, в. 1, СПБ, 1910, с. 95—168; Ducгоs L., Les encyclopodistes, P., 1900; Proust J., L'encyclopedie, P., 1965.
«ЭНЦИКЛОПЕДИЯ ФИЛОСОФСКИХ НАУК» («Encyk-lopädie der philosophischen Wissenschaften im Grund​risse», 1817), произв. Гегеля, излагающее систему его идеалистич. философии. Состоит из 3 частей: «Логика», «Философия природы», «Философия духа». В посмерт​ном издании собр. соч., подготовленном его учениками [см.: Hegels Werke, Bd 1—19 (Bd 6, 1840; Bd 7, Abt. l, 1842, Abt. 2, 1845)], в соч. были включены тексты из рукописей Гегеля и записей его лекций (т. н. прибав​ления), расположение материала в ряде параграфов изменено.
«Э. ф. н.» мыслится Гегелем как систематич. развёр​тывание всего состава науч. знания, изложение его начал и осн. понятий, филос. постижение целостности науки. Гегель пытается возродить идеал универсально-филос. знания, охватывающего весь круг знаний и построенного как цепь кругов, ибо каждая наука, по его мнению, являет себя как круг, замкнутый в себе и вместе с тем служащий основанием более обширной сферы. 1-я часть «Э. ф. н.» — наука логики, или т. н. «Малая логика» — совпадает по своей структуре с т. н. «Большой логикой», развитой в «Науке логики», хотя в ряде мест порядок категорий здесь иной. «Философия природы» представляет собой вариант натурфилософии. Осн. принципами её являются синтетичность филос. рассмотрения природы, понимание природы в её целост​ности в противовес аналитичности спец. естеств. наук, подчёркивание качеств. характера сфер, или ступеней, природы и критика редукционизма, рассмотрение при​роды под углом зрения развития её органич. целост​ности, роста индивидуализации в естественных яв​лениях, достигающей высшей ступени в живых орга​низмах.
Принципом гегелевской натурфилософии является рассмотрение природы как «отчуждения духа», как самопроявления идеи. Пытаясь подчинить естеств.-науч. теории принципам своей логики, Гегель конструи​рует искусств. связи и переходы между ними, отвергает возможность рассмотрения природы как развивающей​ся во времени, не приемлет ведущих достижений фи​зики и химии своего времени (оптику Ньютона, ато​мизм в химии и др.), что делает «Философию природы» наиболее слабой частью его системы. В «Философии духа» описывается «возвращение» духа из его при​родного инобытия «к себе». Эта часть «Э. ф. н.» состоит из учения о субъективном, объективном и абс. духе. Субъективный дух проходит три ступени — душа, созна​ние и личность,— изучаемых антропологией, феноме​нологией и психологией. Объективный дух включает в себя право, мораль и нравственность, последняя охва​тывает собой семью, гражд. общество и гос-во, т. е.
ряд социальных институтов, к-рые выводятся Гегелем из нравств. установлений. Учение об абсолютном духе подразделяется на учение об иск-ве, религии и филосо​фии, к-рая представляет собой высшую форму само​познания мышления. Здесь достигается единство субъ​ективного и объективного духа, дух обретает высшее совершенство. Отд. ступени развития духа нашли более обстоят. изложение в «Философии права», «Эстетике», «Философии религии», «Лекциях по истории философии» Гегеля.
Рус. пер.: В. Чижова (ч. 1—3, 1861—68), Б. Г. Столп-пера в кн.: Гегель Г. В. Ф., Соч., т. 1, 1929, т. 2, 1956; см. также: т. 1—3, 1974—76.
• Огурцов А. П., «Философия природы» Гегеля и её место в истории философии науки, в кн.: Гегель Г. В. Ф., «Э. ф. н.», т. 2, М., 1975; Ситковский Е. П., Учение Гегеля о человеке, в кн.: Гегель Г. В. Ф., «Э. ф. н.», т. 3, М., 1977.
ЭОН (греч. αιών), термин др.-греч. философии, «жиз​ненный век», «вечность», время в аспекте жизненного существования, как некая целостная самозамкнутая структура (ср. лат. aevum, рус. «век») в отличие от «хро-носа» как абстрактного, количественно-измерительно​го, объективного и аморфного времени.
Во фрагментах досократиков, особенно у Эмпедок-. ла (В 17, В 110, В 129), Э. в целом сохраняет древнее гомеровское значение «жизненного века», хотя уже имеются подступы к будущему значению «вечности», особенно в выражениях типа «весь век», «от века» или «бесконечный Э.» (Анаксимандр А 10), «несказанный Э.» (Эмпедокл В 16). Остаётся загадочным фрагмент Гераклита «Э.— дитя играющее, кости бросающее» (В 52 — 93 М.), где Э. (впервые персонифицированный) может означать и «мировой век» (игровой характер бы​тия как бесконечного циклического чередования кос-мич. пожаров и палингенесии) и «человеч. век» (судьба как игра слепого рока). .
Начиная с Платона Э. становится классич. термином для обозначения «вечности» в её противопоставлении «времени» (χρόνος). В «Тимее» (37d) демиург творит время одновременно с космосом как «подвижное отобра​жение вечности» (Э.): время течёт в мире чувств. станов​ления и характеризуется существ. связью с движением от прошлого к будущему и календарно-хронологич. числом; неподвижный Э.— квазивременной модус бы​тия эйдосов — вечно «пребывает в одном»; о нём нельзя сказать «был» или «будет», но только «есть». Источник этой концепции Платона видят, с одной стороны, в по​нятии вневременного настоящего как характеристики бытия в «пути истины» Парменида (В 8,5), с другой (вполне гипотетически) — в различении «бесконечного времени» (zrvän akarana) и «продолжительного автоном​ного времени» (zrvān dar γo xvaδāta) в др.-иран. зур-ванизме. У Аристотеля, осмыслявшего αιών по нар. этимологии от άεί ών — вечно сущий, Э. также ассоции​руется с трансцендирующим пространство и время блаженным божеством, но в значит. мере при со​хранении старого значения «жизненный век» и без резкого противопоставления хроносу («О небе» 279 а 25, 27; 283 b 28; ср. «Метафизика» 1072 b 29 о перводвигателе); поскольку этот «жизненный век» принадлежит вечному существу, постольку он беско​нечен и выражает понятие «вечности». Плотин, напи​савший особый трактат «О вечности (Э.) и времени», определяет Э. как «всецелую и совокупную сущность бытия» («Эннеады» III 7,4, 37; см. также Прокл, Начала теологии § 52 слл.).
В эпоху эллинизма гипостазированный и персонифи​цированный Э. в качестве божества становится объектом религ. культа: ср. прежде всего синкретич. божество Э.-Зурван в мистериях Митры (возможно, повлиявшее на теогонии орфиков), а также праздник рождения мла-
ЭОН 801
денца-Э., отмечавшийся 5/6 янв. в птолемеевской Алек​сандрии.
В иудео-христ. традиции греч. Э. (евр. оläm) приоб​ретает новое значение — «мир», но «мир» не в прост-ранственно-геометрич. (космос), а в историч, и времен​ном аспекте (противопоставление «века сего» — «веку грядущему» в Новом завете).
Уже в герметизме (Corpus Hermeticum 11,23) Э. вы​ступает как «второй бог» в ряду высших существ. эма-нирующий из прабожества; концепция высшего транс​цендентного бога как «царя веков (эонов)» (1-е Посл. к Тим. апостола Павла 1,17) приводит к характерной для гностицизма идее иерархич. множества эонов как посредников между непостижимым и безначальным верховным богом и материальным миром (365 Э.-небо​сводов у Василида, 30 Э. у Валентина и т. п.).
• Брагинская Н. В., Э. в «Похвальном слове Кон​стантину» Евсевия Кесарийского, в кн.: Античность и Визан​тия, М., 1975, с. 286—306; Norden E., Die Geburt des Kindes, Lpz.— B., 1924; Reitzenstein R., Die helle​nistischen Mysterienreligionen, Lpz., 19273; Zepf M. y., Der Gott Αιών in der hellenistischen Teologie, «Archiv für Reli​gionswissenschaft», 1927, Bd 25; Löwe R., Kosmos und Aion, Gütersloh, 1935; D e g a n i E., AI Ω N da Omero ad Aristotele, Padova, 1961. А. В. Лебедев.
ЭПИГЕНЕЗ (от греч. επί — после и γένεση — рожде​ние, происхождение), учение о зародышевом развитии организмов как процессе, осуществляемом путём серии последоват. новообразований. Термин «Э.» предложен У. Гарвеем (1651), однако концепции Э. и противостоя​щего ему преформизма (учения о наличии в половых зачатках организмов материальных структур, пред​определяющих развитие зародыша) в истолковании эмбрионального развития известны ещё с античности. Эпигенетич. концепции, как правило, признавали ре​шающую роль внешних факторов. Совр. биология отка​зывается как от чисто эпигенетич., так и от чисто префор-мистских объяснений эмбриональных явлений. Вместе с тем термин «Э.» приобрёл более общее значение и употребляется применительно к концепциям, трак​тующим развитие как процесс последоват. возникнове​ния новых форм и структур.
ЭПИКТЕТ (Επίκτητος — рабская кличка, букв.— «При​купленный») (ок. 50 — ок. 140), греч. философ-стоик (см. Стоицизм). Был рабом одного из фаворитов Неро​на, позднее отпущен на волю. Слушал лекции стоика Мусония Руфа. После изгнания философов из Рима Домицианом в 89 поселился в Никополе (Эпир), где проповедовал стоич. мораль в беседах и уличных спорах по примеру Сократа; как последний, ничего не писал; жил в крайней бедности. Филос. проповеди Э. сохранились в записи его ученика Флавия Арриана. В центре их — выработка и сохранение такой нравств. позиции, при к-рой человек в любых условиях богатст​ва или нищеты, власти или рабства сохраняет внутр. независимость от этих условий и духовную свободу. Для этого он должен разделить все вещи и дела на зави​сящие от него и не зависящие, в первых мужественно исполнять свой долг вопреки всему, вторые игно​рировать. Аскетич. мораль Э., а также внеш. форма его «диатриб» во многом близки христ. проповеди.
• Entretiens. Texte etabli et trad, par J. Souilhe et A. Jagu, livre 1—4, P., 1949—65; в рус. пер.— Беседы 3., пер. Г. А. Таро-няна, «ВДИ», 1975, № 2—4; 1976, № 2.
• Штаерман Е. М., 9. и его место в рим. стоицизме, «ВДИ», 1975, № 2; Bonhöffer Α., Epiktet und das Neue Testament, Giessen, 1911.
ЭПИКУР (Επίκουρος) (341—270 до н. э.), др.-греч. философ-материалист, афинянин по происхождению. Основал в Афинах в 306 до н. э. филос. школу, получив-шую название «Сад Э.» (см. Эпикуреизм). Из обширного наследия Э. до нас дошли только «Письмо к Геродоту» и «Письмо к Пифоклу», посвящённые взглядам Э. на природу, и «Письмо к Менекею», в к-ром излагались его
802 ЭПИГЕНЕЗ
этич. воззрения, а также «Главные мысли», формули​ровавшие осн. идеи Э. в афористич. форме.
Э. разделял своё учение на три части — «канонику», т. е. теорию познания, «физику» — учение о природе, и «этику» (Диоген Лаэртий X 30). Порвав с филос. тра​дицией классич. эпохи, Э. не придавал знанию самостоят.
ценности. Цель философии — обеспечение без​мятежности духа, свободы от страха перед смертью и явлениями природы («К Пифоклу» 85; «Гл. мысли» XI). Источником наших знаний, но Э., являются чувств. восприятия, согласие с ними и с основанными на них общими представлениями — критерий истинности зна​ния («Гл. мысли» XXIII). Все заблуждения возникают лишь вследствие ошибок нашей мысли («К Геродоту» 50); в частности, величина Солнца, Луны и др. небесных светил близка к видимой или точно совпадает с ней («К Пифоклу» 91). Э. готов был принять одновременно неск. объяснений одного и того же явления, если толь​ко эти объяснения исходили из естеств. причин («К Пифоклу» 86—87).
Э. воспринял атомистич. учение Демокрита (последо​ватель Демокрита Навсифан был учителем Э.): согласно Э., во Вселенной существуют только тела, находящиеся в пространстве. Тела воспринимаются непосредствен​но чувствами, а существование пустого пространства между телами следует из того, что иначе было бы невозможно движение («К Геродоту» 39 —40). Все тела представляют собой соединения неделимых плот​ных частиц — атомов, различающихся по величине, весу и форме; атомы вечно движутся в пустоте с одина​ковой скоростью («К Геродоту» 40—41; 54—56; 61—62). Считая, что принимавшееся Демокритом безраздельное господство необходимости в мире атомов, будучи после​довательно распространено на атомы души, сделает не​возможным допущение свободы воли человека («К Ме-некею» 134), Э. выдвинул положение о случайных отклонениях атомов от закономерных траекторий, в результате чего становятся возможными и столкно​вения атомов (Цицерон, О пределах добра и зла I 6, 18). Э. признавал существование бесконечного числа миров в безграничном пространстве, миров, состоящих из бесконечного числа не возникающих и не исчезаю​щих атомов («К Геродоту» 42—43, 45). Душа также состоит из атомов — особо тонких и рассеянных по всему телу — и похожа на ветер («К Геродоту» 63). Любые возникшие тела со временем разлагаются, в т. ч. и тело человека, а вместе с ним и его душа («К Геродо​ту» 73). «Смерть не имеет к нам никакого отношения; когда мы есть, то смерти еще нет, а когда смерть насту​пает, то нас уже нет» («К Менекею» 125). Ссылаясь на общее мнение всех людей, Э. признавал существование богов (Цицерон, О природе богов I 16, 44—45). Боги Э. обитают в пространствах между мирами и наслаж​даются блаженством, они не вмешиваются в ход явле​ний природы и в дела людей, т. к. это нарушило бы их безмятежное существование («К Менекею» 123—124; «Гл. мысли» I). Богам нужно воздавать поклонение, но не следует бояться их или ожидать от них помощи.
В этике Э. испытал влияние основателя школы ки-ренаиков Аристиппа (Диоген Лаэртий X 136—137): наслаждение — единств. благо для человека («К Ме​некею» 128—129), причём наслаждение Э. понимал как отсутствие страдания. Лучшим средством избег​нуть страданий Э. считал самоустранение от тревог и опасностей, от обществ. и гос. дел (Диоген Лаэртий X 119), достижение независимости от внеш. условий («К Менекею» 130—131). Э. призывал своих последова​телей «прожить незаметно» (Plut. Non posse suaviter vivi secundum Epicurum 3, 1128 F sqq.).
Философия Э. оказала значит. влияние на ново-европ. философию (Гассенди и др.).
• Маркс К., Различие между натурфилософией Демокри​та и натурфилософией Э., Маркс К. и Энгельс Ф., Соч., т. 40; Шакир-Заде А. С., Э., М., 1963; В a i 1е у С., The Greek atomists and Epicurus, Oxf., 1928; Festugie-re A. J., Epicure et ses dieux. P., 1946.
ЭПИКУРЕИЗМ, материалистич. направление в др.-греч. и рим.философии, названное по имени его основа​теля Эпикура. В Афинах эпикурейцы собирались в са​ду, принадлежавшем Эпикуру и завещанном им его школе (Диоген Лаэртий X 16—18), к-рая часто называ​лась в древности «Садом». Самым видным учеником Эпикура был Метродор из Лампсака, скончавшийся раньше учителя (Диоген Лаэртий X 22—24); в полеми​чески заострённой форме он подчёркивал, что источни-ком всех благ являются телесные наслаждения (Плу-тарх, Против Колота 30, 1125В; Цицерон, О природе богов I 113). Преемником Эпикура был Эрмарх из Мити-лены (Диоген Лаэртий X 15—17; 24—25), настаивавший на том, что целесообразность лежит в основе всех за​конов (Porph., De abst. I 7—12). Преемник Эрмарха по руководству школой Полистрат в соч. «О безосноват. пренебрежении ходячими мнениями» доказывал, что нравств. принципы были приняты по согласию людей для общей пользы. Систематизатором Э. был Филодем из Гадары (1 в. до н. э.).
В конце 2 в. до н. э. появляются последователи Эпи​кура среди римлян (Cic., Acad. post. I 5; Цицерон, Tyc-куланские беседы IV 6—7), самым выдающимся из к-рых был Лукреций (1 в. до н. э.). Судя по той поле​мике, к-рую вели с ним его противники, Э. имел немало сторонников ещё во 2 в. н. э. В кон. 2 в. Диоген, житель города Эноанды в М. Азии, изложил основы учения Э. в виде огромной надписи, большие отрывки к-рой дошли до нас.
В 17 в. традиция Э. была возрождена во Франции Гассенди.
* Фрагменты: Metrodori Epicurei fragmenta, ed. A.Körte, Lpz., 1890; K r o h n K., Der Epikureer Hermarchos, B., 1921 (Diss.); Polistrati Epicurei, ed. C. Wilke, Lpz., 1905 (на греч. яз.); Diogenes Oenoandensis. Fragmenta, ed. G. W. Chil-ton, Lipsiae, 1967.
• Танхилевич О. M., Эпикур и Э., М., 1926; Boyance P., Lucrece et l'epicurisme, P., 1963; Actes du VIII Congres de l'Association Guillaume Bude (5—10 avr. 1968), P., 1969; Müller R., Die epikureische Gesellschaftstheorie, В., 1972.
ЭПИСТЕМОЛОГИЯ (от греч. επιστήμη — знание и λόγος — слово, учение), термин, употребляемый для обозначения теории познания.
ЭПИФЕНОМЕН (от греч. επί — на, при, после и фе​номен), филос. и психология, термин, обозначающий явление, сопутствующее в качестве побочного продукта другим, фундаментальным явлениям, но не оказываю​щее на них никакого влияния. Нек-рые представители филос. волюнтаризма рассматривали сознание в ка​честве Э.— орудия бессознат. мировой воли (Э. Гарт-ман, Ницше). Сведение сознания и психич. явлений в целом к Э. характерно также для вульгарного мате​риализма и бихевиоризма. Психическое, т. о., лиша​ется собств. сущности и сводится к процессам, пас​сивно сопровождающим функционирование физиологии, поведения и т. п.
ЭПОХА историческая, сравнительно длитель​ный и качественно своеобразный период история, выделяемый на основе нек-рой суммы объективных признаков. Э. и. характеризует тот или иной отрезок всемирной истории в соответствии с ведущей для дан​ного времени тенденцией обществ. развития.
При определении Э. и. марксизм исходит из мате​риалистич. понимания истории как закономерного про​цесса развития и смены обществ.-экономич. формаций. Этот подход даёт возможность выявить, какие классы (с момента их возникновения) определяют гл. содержа​ние и динамику данной Э. и., её особенности.
Э. и. могут охватывать весь период развития данной обществ.-экономич. формации (эпоха первобытнообщин​ного строя, эпоха феодализма и т. п.) или её отд. этапы (эпоха домонополистич. капитализма, эпоха империа​лизма и т. п.). Надо также учитывать, что вследствие неравномерности историч. процесса со времени разло​жения родового строя одновременно сосуществовали и сосуществуют неск. обществ.-экономич. формаций.
При этом эпохи всемирной истории определяются той обществ.-экономич. формацией, становление и развитие к-рой выражает направление обществ. прогресса в дан​ный период времени, тем, «...какой класс стоит в центре той или иной эпохи, определяя главное ее содержание, главное направление ее развития, главные особенности исторической обстановки данной эпохи и т. д.» (Л е н и н В. И., ПСС, т. 26, с. 142). Так, воз​никнув в Европе, капитализм начал постепенно втяги​вать в свою орбиту др. страны и континенты, народы к-рых находились ещё на докапиталистич. стадиях раз​вития. Но именно буржуазия в тот период была веду​щей силой и потому определяла характер Э. и. Крите​рием для выделения Э. и. может служить также смена одной формации другой. Выделенные на этом объек​тивном основании переходные Э. и. носят революц. характер, наполнены острыми конфликтами, противо​речиями, столкновениями обществ. классов. Такова, напр., совр. эпоха, в к-рой ведущая роль в прогрессе общества перешла от буржуазии к пролетариату. Революц. рабочий класс и его детище — мировая си​стема социализма стоят в центре совр. Э. и., а её осн. содержанием является революц. переход от капита​лизма к социализму и коммунизму во всемирном масштабе.
Определение объективного содержания каждой Э. и.— основа науч. подхода к её конкретному анализу. «Только на этой базе,— писал В. И. Ленин,— т. е. учи​тывая в первую голову основные черты различия раз​ных „эпох" (а не отдельных эпизодов истории отдель​ных стран), можем мы правильно построить свою так​тику; и только знание основных черт данной эпохи может послужить базой для учета более детальных особенностей той или иной страны» (там же). Вместе с тем науч. методология принимает во внимание слож​ность и противоречивость реального историч. процес​са, в данном случае то, что «в каждой эпохе бывают и будут отдельные, частичные движения то вперед, то назад, бывают я будут различные уклонения от сред​него типа и от среднего темпа движений» (там же), что границы Э. и., непосредственно определяемые часто по крупным историч. событиям или деятельности историч. личностей, не абсолютны, а подвижны и отно​сительны. Понятие Э. и.— как бы посредствующее зве​но между общей теорией обществ. развития и конкрет​ным анализом реального историч. процесса. • Маркс К. и Энгельс Ф., Нем. идеологич. Маркс К. и Энгельс Ф., Соч., т. 3; Маркс К., К критике политич. экономии, там же, т. 13; его же, Кри​тика Готской программы, там же, т. 19; Ленин В. И., Империализм, как высшая стадия капитализма, ПСС, т. 27; его же, Государство и революция, там же, т. 33; его же, Экономика и политика в эпоху диктатуры пролетариата, там же, т. 39; е г о ж е, Под чужим флагом, там же, т. 26; О 60-й годовщине Великой Октябрьской социалистич. револю​ции. Постановление ЦК КПСС от 31.01.1977, М., 1977; Бреж​нев Л. И., Великий Октябрь и прогресс человечества, М., 1977.
ЭПОХЕ (греч. εποχή — остановка, прекращение; воздержание от суждения), филос. понятие, сложив​шееся в антич. скептицизме; по определению Секста Эмпирика, Э. «есть такое состояние ума, при котором мы ничего не отрицаем и ничего не утверждаем» (Sext. Emp., Pyrrh. I 10). Скептич. Э. понимается, т. о., как «воздержание от суждения»; оно связывается с отсут​ствием полной достоверности в человеч. познании и рассматривается как путь к душевному покою и невоз​мутимости.
Э. приобретает иное значение в феноменологии Гус​серля, где оно выступает как средство, с помощью к-рого предмет или положение путём феноменологич. редукции выключаются из обычных, эмпирич. связей («заключаются в скобки»). Э. состоит в устранении всех суждений о пространственно-временном мире, воздер​жании от их теоретич. применения. В результате
ЭПОХЕ 803
предмет входит как эйдос, сущность, в сферу «чисто​го сознания», благодаря чему сознанию открывается сам «смысл» предмета.
• Секст Эмпирик, Три книги пирроновых положе​ний, Соч., т. 2, М., 1976, с. 208—09, 230 — 36, 246—52; Шпет Г., Явление и смысл, М., 1914, с. 39—40, 67, 70; Ströker E., Das Problem der Epoche in der Philosophie E. Husserls, Dordrecht, 1971.
ЭРАЗМ РОТТЕРДАМСКИЙ, Дезидерий (Eras​mus Roterodamus, Desiderius), псевд. Герхарда Герхардса (Gerchard Gerhards) (28.10.1469, Рот​тердам,—12.7.1536, Базель), учёный-гуманист, писатель, богослов, виднейший представитель северного Возрож​дения. В основе мировоззрения Э. Р.— «возрождение» идей и идеалов раннего христианства, «возврат к исто​кам» во всех областях жизни. В богословии Э. Р. из​бегает любых догматич. дискуссий, сводя всё к изуче​нию и толкованию Писания в историческом и нравств.-аллегорич. смысле. Применение методов гуманистич. филологии позволило Э. Р. осуществить первопечатное издание Нового завета (1517) с обширными комм. и новым лат. пер. (в изд. 1519); оно не только стало важнейшим шагом на пути к Реформации, но и положи​ло основы науч. экзегезы и критики текста Нового за​вета. Реформации Э. Р. не принял, отпугнутый фана​тичностью Лютера, его жёстким догматизмом и особен​но бесчеловечностью догмата о несвободе воли (поле​мика с Лютером — «О свободе воли» — «De libero arbitrio», 1524, и «Заступник» — «Hyperaspistes», pt. 1—2, 1526—27), однако критику пороков католич. иерархии не прекращал до самой смерти. Известнейшее из произведений Э. Р.— шутливая декламация «Похва​ла Глупости» (написана в 1509, впервые напечатана в 1511 в Париже; лучшее критич. изд. 1898; рус. пер. 1840, 1960). Это своего рода сумма, свод взглядов авто​ра по всем вопросам человеч. существования, покоящий​ся на двух важнейших для мироощущения Э. Р. тези​сах: парадоксальная (диалектич.) двойственность всех явлений бытия и пагубность любого эксцесса, одержи​мости, интеллектуальной ослеплённости. Социальные, политич. и экономич. воззрения Э. Р. не вполне под​даются описанию ввиду их сугубо моралистич. окрашен-ности (напр., «Воспитание христ. государя» — «Insti-tutio principis Christiani», 1516). В целом Э. Р.—сторон​ник сильной, но просвещённой и гуманной монархич. власти, хотя личные его симпатии явно на стороне самоуправляющихся гор. общин. Очень важны педаго-гич. взгляды Э. Р., решительно отвергавшего ср.-век. систему образования и воспитания. Для оценки филос. воззрений Э. Р. особое значение имеет трактат «Кин​жал христ. воина» («Enchiridion militis Christiani», 1502), свидетельствующий о последовательном, рано сложившемся и неизменном в течение всей жизни миро​воззрении.
Э. Р.— бесспорный глава того течения в гуманизме, к-рое обычно наз. «христ. гуманизмом» (Дж. Колет, Т. Мор, Г. Бюде, Лефевр д'Этапль, И. Рейхлин) и к-рое пыталось синтезировать культурные традиции антич. древности и раннего христианства. Сущность эразмианства — свобода и ясность духа, миролюбие, воздержанность, здравый смысл, образованность, простота. В оппозиции к понятию эразмианства стоит прежде всего фанатизм, затем невежество, насилие, лицемерие, нарочитая интеллектуальная усложнён​ность (отсюда — отвращение Э. Р. к поздней схоласти​ке, в первую очередь к Иоанну Дунсу Скоту).
• Desiderii Erasmi Roterodami Opera omnia ..., cura et impen-sis Petri Vander, Lugduni Batavorum, 1703—04 [reprint], v. l — 10, [L.—Hildesheim, 1962]; Opus epistolarum, v. 1 — 12, Oxf., 1906—58; Opuscula. A supplement to the opera omnia, ed. by W. K. Ferguson, The Hague, 1933; в рус. пер.— Жалоба мира, в кн.: Трактаты о вечном мире, М., 1963; Разговоры запросто, М., 1969.
• От 3. Р. до Бертрана Рассела. [Сб. ст.], М., 1969; Мар​киш С., Знакомство с Эразмом из Роттердама, М., 1971;
804 ЭРАЗМ
Mestwerdt P., Die Anfänge des Erasmus, Lpz., 1917; Hyma A., The youth of Erasmus, Ann Arbor, 1930; H u i-zinga J., Erasmus, Haarlem, 19585; Oelrich K.-H., Der späte Erasmus und die Reformation, Münster, 1961; Smith P., Erasmus. A study of his life, ideals and place in history, N. Y., 1962; Kohls E. W., Die Theologie des Eras​mus, Bd 1—2, Basel, 1966; Eck er t W. P., Erasmus von Rotterdam, Bd 1—2, Köln, 1967; Newa Id R., Erasmus Roterodamus, Darmstadt, 1970.
Библиогр.: Bibliotheca Erasmiana. Repertoire des Oeuvres d'Erasme, ser. 1—3, Nieuwkoop, 1961.
ЭРИКСОН (Erikson) Эрик (р. 15.6.1902, Франкфурт-на-Майне), амер. психолог и психоаналитик, представи​тель неопсихоаналитич. школы «психологии Я». Пред​принял попытку переосмысления ряда исходных уста​новок классич. психоанализа, подчёркивая в противо​вес 3. Фрейду адаптивный аспект человеч. душевной деятельности. Э. выдвинул психосоциальную теорию стадиального формирования «групповой идентично​сти» и, параллельно, «эгоидентичности» (8 стадий разви​тия личности, каждая из к-рых имеет целью достиже​ние того или иного социально-ценного качества: дове​рия, автономии, инициативы и др.).
Основным принципом развития Э. считает успешное решение возрастных личностных «кризисов идентич​ности», вызванных несоответствием между социаль​ными требованиями и психосоциальной зрелостью лич​ности.
Под влиянием культурантропологов (Р. Бенедикт, М. Мид и др.) Э. противопоставляет фрейдовским ста​диям психосексуального развития теорию эпигенеза, в к-рой на богатом эмпирич. материале показана вы​сокая степень зависимости душевной деятельности от совокупности социокультурных факторов. По Э., в основе адаптивности человеч. поведения находится осознанная активность «Я» (Ego), в связи с чем центр. место отводится не бессознательному «Оно» (Id), a сфере «Я» — процессам мышления, восприятия, па​мяти и т. н. Сфера «Я» трактуется как относительно автономное начало несексуальных и неагрессивных мотиваций. Инстинктивные побуждения, по Э., не первичны, а находятся во взаимозависимости с сознат. процессами.
В основе адаптивной деятельности «Я» находится, по Э., некоторый синтетический принцип, в соот​ветствии с к-рым происходит непрерывный синтез пережитого. Синтетич. активность «Я», по его мнению, ответственна за формирование целостных психич. образований, среди к-рых особо важную роль играет чувство т. н. психосоциальной идентичности. В субъек​тивном плане она переживается как «чувство тождества с самим собой и длительности своего индивидуального существования». Представление о психосоциальной идентификации акцентирует значит. влияние недетских переживаний личности, творч. характер её созревания в процессе ролевой интеграции в группе, в чём находит выражение отход Э. от фрейдовского биологич. детер​минизма. Поиск психосоциальной идентичности имеет, по Э., автотерапевтич. характер. В работах «Молодой Лютер» («Young man Luther», 1958) и «Истина Ганди» («Gandhi's truth», 1969) Э. в духе своей концепции интер​претировал психич. жизнь великих личностей, отметив, что их личностные кризисы на «переломах истории» изоморфны социальному кризису и имеют одинаковую с ним структуру. Убеждение Э. в историч. инвариант​ности его теории, её применимости к представителям разных эпох вызвало критику со стороны проф. исто​риков (Мэнюэль и др.). Творчество Э. оказывает воз​действие на зап. психологов, социологов и историков и является одной из наиболее влият. альтернатив орто​доксальному фрейдизму.
• Childhood and society, N. Υ., 1950; Identity: Youth and crisis, N. Y., 1968; Life history and the historical moment, N. Y., 1975.
• Кон И. С., Открытие «Я», М., 1978, с. 320—25; Evans R. I., Dialogue with Erik Erikson, N. Y., 1969; M a i e r H. W., Three theories of child development, N. Y., 1965; Coles R., Erik Erikson. The growth of his work, Bos​ton— Toronto, 1970.
ЭРИСТИКА (греч. εριστικά — искусство спора), борь​ба в споре нечестными средствами (определение Аристо​теля). Эристич. умозаключения родственны софизмам и представляют собой аргументацию, приводимую лишь в целях убеждения и победы в споре — всё равно, прав ли спорящий по существу или нет. Подоб​ное же понимание Э. развивает Шопенгауэр, определяя её как искусство спора или духовного фехтования с целью остаться правым в споре. Т. о., Э. призвана анализировать и систематизировать различные приёмы защиты собств. утверждений и опровержения чужих, к-рые применяются в препирательствах, имеющих своей целью не защиту или достижение объективной истины (могущей оставаться скрытой), а лишь убеждение дру​гих в своей правоте. Так понимаемая Э. отличается как от логики, исследующей формы умозаключений, к-рые обеспечивают истинные заключения, так и от чистой софистики, сознательно выдающей неправильное за правильное или наоборот.
• Аристотель, О софистич. опровержениях, пер. с греч., Соч., т. 2, М., 1978; Шопенгауэр А., Эристич. диалектика, пер. с нем., ПСС, т. 4, М., 1910.
ЭРИУГЕНА, см. Иоанн Скот Эриугена.
ЭРОС [греч. έρως — (сильное) желание, любовь, как персонификация — Эрот, в греч. мифологии, поэзии и культе — бог любви; лат. Amor — Амур или Cupi-do — Купидон], в мифоэпич. теокосмогониях космич. прапотенция, приводящая в действие механизм гене-алогич. порождения мира, «древнейший из богов» (Платон, Пир 178 d), не имеющий родителей. Так, в «Теогонии» Гесиода (ст. 116 слл.) Э. вместе с Хаосом и Геей-Землёй входит в начальную троицу божеств; в интерпретации Аристотеля («Метафизика» 984 b 23): Хаос — пространство, Гея — праматерия, Э.— дви​жущая сила. Аналогичную роль Э. играет в теогониях Акусилая (9 В 1—3 DK), Ферекида из Сироса (7 А 11, В 3), Парменида (В 13) и в поэмах орфиков. Типологич. параллели: др.-евр. ruah — «дух божий», оплодотво​ряющий водный хаос (Кн. Бытия 1, 2; термин, означаю​щий также любовное желание), «любовная тоска» (πό9ος) в «космогонии сидонян» у Дамаския (De princ. 125) и др. Мотив космогонич. Э. продолжается в «люб​ви» (φιλότης), или «Афродите», Эмпедокла как силе, соединяющей элементы, и даёт позднюю реплику в гимне Лукреция к Венере, к-рая «одна правит при​родой вещей («О природе вещей» 1, 21).
Уникальное место занимает философия Э. у Плато​на — прежде всего в «Пире», а также в «Федре», где мотив Э. как ностальгии по абсолюту переплетается с теорией припоминания — анамнесиса. Э. испытывает влечение к красоте (греч. καλόν — выражает также определ. аспект «блага» вообще) и, следовательно, ещё не обладает ею, но отсюда не следует, что он сам без​образен или не благ: Э.— не бог, а демон, т. е. промежу​точное существо между богом и человеком, между кра​сотой и безобразием, добром и злом, мудростью и не​знанием. Именно в силу своей «промежуточности» Э. оказывается связующим звеном между миром небес​ным и земным и — для человека — средством восхож​дения к небесному миру. Метафизич. (недосягаемая) реальность предстаёт у Платона как эстетич. объект любви, а Э. оказывается метафорой философствования. У Аристотеля перводвигатель движет космосом как объект любви (Э.) («Метафизика» 1072 b 2). Плотин в трактате «Об Э.» («Эннеады» III 5) перетолковывает платоновский миф в духе стоич. аллегорезы: Э. проис​ходит от нищеты-материи (к-рая лишена всякой фор​мы) и богатства-логоса, исходящего из ума (нуса), и принадлежит Афродите-душе (как в макро-, так и в мик​рокосмосе), занимающей промежуточное положение между нусом и материальным миром; как «сопряжён​ный с материей» Э. «ущербен благом, но и стремится к нему, ибо от него рождён» («Эннеады» III 5, 9). В элли-нистич. филос. школах Э. низводится до уровня опас​ной «страсти» (патос), угрожающей апатии стоического
и атараксии эпикурейского мудреца и подлежащей искоренению (Диоген Лаэртий X 118). См. также Лю​бовь.
• Nygren Α., Eros und Agape, В., 1955; S с u i a v o-ne M., II problema dell' amore nel mondo greco, v. l, Mil., 1965; Lot z J. B., Die Stufen der Liebe. Eros, Philia, Agape, Pr./M., 1971; L e s k у Α., Vom Eros der Hellenen, Gott., 1976; F a s с e S., Eros. La figura e i1 culto, Genova, 1977; см. такте лит. к статьям «Пир», «Федр», Платон.
ЭСТЕТИКА (от греч. αισ
[image: image71.wmf]J

ητικός — чувствующий, чув​ственный), филос. наука, изучающая два взаимосвя​занных круга явлений: сферу эстетического как специ-фич. проявление ценностного отношения человека к миру и сферу художеств. деятельности людей. Соот​ношение этих разделов Э. менялось на протяжении её истории и понимается неодинаково — от попыток сведе​ния Э. к «философии прекрасного» до её трактовки как «философии искусства»; не раз предлагалось расчле​нить Э. на неск. самостоят. науч. дисциплин — на тео​рию эстетич. ценностей, теорию эстетич. восприятия, общую теорию иск-ва, однако опыт показывал, что эстетич. ценности реального мира и художественное его освоение связаны столь тесно, что разорвать их изучение практически невозможно. Это нередко по​рождало др. крайность — отождествление художеств. деятельности и эстетич. активности человека, взаимоот​ношение между к-рыми в действительности достаточно сложно. Т. о., оба осн. раздела Э., будучи органически взаимосвязаны, обладают относит. самостоятельностью. В первом из них рассматриваются такие вопросы, как природа и своеобразие эстетического в системе ценност​ных отношений; закономерности дифференциации эсте​тич. ценностей, выступающих во множестве конкретных модификаций (прекрасное и безобразное, возвышенное и низменное, трагическое и комическое и т. п.); диалек-тич. связь эстетич. ценности и эстетич. оценки,эстетич. восприятия и эстетически ориентированной практики; значение эстетич. активности человека в социальной и индивидуальной жизни, в разных областях культу​ры; взаимосвязь эстетического и художественного в разных сферах их проявления — в практич. деятель​ности и в созерцании, в воспитании и образовании людей.
Второй раздел Э. как науки, посвящённой спец. ана​лизу художеств. деятельности, включает изучение её возникновения в филогенезе и онтогенезе; её структур​ного и функционального своеобразия в ряду др. форм человеч. деятельности, её места в культуре; связи процес​са художеств. творчества, структуры воплощающих его произв. иск-ва и характера их восприятия человеком; законов, порождающих разнообразие конкретных форм художеств. деятельности (видов, родов, жанров иск-ва) и её историч. модификаций (направлений, стилей, ме​тодов); особенностей совр. этапа художеств. развития общества и историч. перспектив развития иск-ва. Вме​сте с тем Э. никогда не ограничивалась одним только изучением закономерностей эстетич. и художеств. освое​ния человеком мира, но так или иначе направляла это освоение, вырабатывая определ. критерии эстетич. оценки и программы художеств. деятельности. Этот момент нормативности имел то больший, то меньший удельный вес в Э. (ср., напр., нормативную Э. класси​цизма и антинормативную Э. романтизма), однако так или иначе научно-познават. функции Э. всегда перепле​таются с её ценностно-ориентирующими, идеологич. функциями.
Длительный историч. процесс становления и разви​тия эстетич. мысли направлялся рядом обусловливав​ших его факторов: идеологич. и социально-психологич. позициями различных классов и обществ. групп, к-рые Э. выражает и теоретически обосновывает; особенно​стями изменяющегося предмета изучения — эстетич. культуры и художеств. практики; характером филос.
ЭСТЕТИКА 805
учений, из к-рых вырастали или на к-рые опирались эстетич. теории; позициями смежных наук (искусст​воведения и литературоведения, психологии, социоло​гии и др.).
Эстетич. мысль зародилась в глубочайшей древности в мифологич. сознании доклассового общества. Анализ мифов разных народов показывает, как запечатлева​лись в них первонач. представления людей о происхож​дении различных иск-в, об их роли в жизни человека, о связи иск-ва и красоты (напр., др.-греч. миф об Апол​лоне Мусагете и предводительствуемых им музах). Однако история Э. в собств. смысле началась лишь с формированием научно-теоретич. мысли. На первом этапе своего развития, к-рый продлился в Европе до сер. 18 в., Э. не была ещё самостоят. науч. дисцип​линой и не имела даже собственного названия. В антич​ности, напр., эстетич. проблематика разрабатывалась, с одной стороны, в филос. сочинениях (пифагорейцами, Сократом, Платоном, Аристотелем), а с другой — в трактатах, посвящённых теории разных видов иск-ва (напр., в трактатах Поликлета, Горгия, Витрувия, Горация). Это не помешало, однако, тому, что многие глубокие идеи антич. мыслителей получили основопо​лагающее значение для всего последующего развития европ. эстетич. мысли (развитие Э. на Востоке шло спе​цифич. путями, лишь временами соприкасаясь с разви​тием европ. Э.).
Христ. Э. средневековья обосновывала спиритуали-стич. понимание эстетич. явлений и трактовала струк​туру иск-ва в символич. духе (Августин, Фома Аквин-ский и др.). Только в эпоху Возрождения эстетич. мысль освободилась из теологич. плена и стала свет​ской, гуманистической и реалистически-ориентирован​ной. Но при этом стали ослабевать связи Э. с филосо​фией, к-рая непосредственно опиралась теперь на ес-теств.-науч. знание и не испытывала глубокого интереса к эстетико-художеств. проблемам. Такой интерес про​являлся, однако, представителями художеств. прак​тики, поскольку радикальная перестройка творч. ме​тода требовала теоретич. обоснования. Соответственно разработка эстетич. проблематики сосредоточивается в эту эпоху в искусствоведч. трактатах, авторами к-рых были крупнейшие художники (Л. Б. Альберти, Леонардо да Винчи, А. Дюрер и др.) и теоретики раз​личных видов иск-ва.
В 17 — 1-й пол. 18 вв. проблемы сущности красоты и природы иск-ва продолжают обсуждаться в трактатах по теории отд. его видов (Н. Буало, Ш. Сорель, Ломо​носов и др.) или в работах художеств.-критич. жанра (И. Бодмер и И. Брейтингер, Дидро и др.). Художеств.-практич. ориентация Э. приводила к выдвижению на первый план вопросов, связанных с теоретич. обоснова​нием и защитой того или иного метода творчества, стиля, направления — маньеризма, классицизма, барокко, реализма. При этом столкновение различных эстетич. программ (напр., борьба Дидро и Лессинга за реализм, полемика сторонников классицизма и барокко в Ита​лии и Испании) отчётливо выражало борьбу идеологий. Идеология Просвещения придала особую остроту и размах процессу теоретич. осмысления новых путей развития иск-ва, породив во всех европ. странах силь​ное, хотя и весьма разнородное по филос. и художеств. пристрастиям, движение, именуемое «просветитель​ской Э.» (Дидро и Руссо во Франции, Лессинг и И. И. Винкельман в Германии, Шефтсбери и Г. Хом в Великобритании и др.).
Активизация интереса к иск-ву, его возможностям в становлении миросозерцания человека вела к сопо​ставлению разных видов художеств. творчества (Ж. Б. Дюбо, Дж. Харрис и др.), а затем к формиро​ванию представления о единстве всех «изящных ис​кусств» (Ш. Баттё, М. Мендельсон). С этим была свя-
806 ЭСТЕТИКА
зана постановка проблемы вкуса, к-рый рассматривался как специфич. психич. механизм, способный восприни​мать и оценивать красоту и плоды художеств. творче​ства. В этом пункте навстречу искусствоведч. мысли двигалась философия, к-рая стала всё более активно включать эстетич. проблематику в сферу исследования (трактаты Вико, Гельвеция, Вольтера, Юма, Э. Бёрка). В сер. 18 в. Баумгартен, последователь Лейбница, до​казал необходимость выделения посвященного этому кругу вопросов самостоят. раздела философии, наряду с этикой и логикой. Баумгартен назвал его «Э.», т. е. «теория чувственного познания»; её разработка выли​лась в создание цельного и связного учения о прекрас​ном и об иск-ве, поскольку красота была определена Баумгартеном как «совершенство чувственного позна​ния», а иск-во — как воплощение красоты.
Так начался второй этап истории Э., характеризовав​шийся её превращением в самостоят. раздел философии, необходимый последней для полноты объяснения куль​туры, человеч. деятельности, социальной истории. По пути, намеченному Баумгартеном, пошли крупнейшие представители нем. философии и художеств. культу​ры — Кант, Гердер, Шиллер, Гёте, Шеллинг, Гегель. Правда, в нач. 19 в. романтич. движение, обогатив Э. открытием мн. закономерностей иск-ва, недоступных рационалистически-метафизич. сознанию просветите​лей, своей антирационалистич. направленностью под​рывало основы Э. как систематич. науч. теории. Одна​ко Гегель, восстановив в правах возможности разума и раскрыв перед ним диалектич. путь познания, пре​одолел эти опасные для науч. Э. тенденции и построил грандиозную эстетич. концепцию, в к-рой теоретич. анализ был органически соединён с историч. т. зр. на художеств. деятельность человека, её развитие и её место в культуре. Тем самым Гегель завершил идущий от Баумгартена этап развития Э. как раздела энцикло​педически всеобъемлющего филос. знания, покоив​шегося на идеалистич. мировоззрении.
Начавшийся после этого третий этап истории Э. ха​рактеризуется острой борьбой различных методологич. и идеологич. ориентации. В идеологич. плане эта борьба выразилась в поляризации трёх осн. направлений эсте​тич. мысли 19—20 вв. Бурж. Э. разными способами обосновывала эстетизм и принципы «чистого иск-ва», «искусства для искусства» (от «парнасцев» и школы К. Фидлера до Ортеги-и-Гасета и Рида). Демократич. Э. выступала и в форме утопич.-социалистич. теорий (от Прудона до Л. Н. Толстого), и в революц.-демокра-тич. концепции рус. мыслителей (Белинского и Гер​цена, Чернышевского и Добролюбова), но в обоих случаях защищала принципы реалистич. иск-ва, тесно связанного с реальной жизнью общества и критического по отношению к бурж. действительности. Пролет. со-циалистич. Э. была разработана К. Марксом, Ф. Эн​гельсом и В. И. Лениным, в развитие её существенный вклад внесли Ф. Меринг, П. Лафарг, Г. В. Плеханов, А. В. Луначарский, А. Грамши и мн. др. представители марксизма-ленинизма в разных странах мира.
В филос.-методологич. плане разнообразие путей развития эстетич. мысли в 19—20 вв. порождалось её опорой на различные филос. учения — те или иные формы объективного идеализма (Ф. Т. Фишер, Вл. Со​ловьёв) и субъективного идеализма (А. Бретон), пози​тивизма (Спенсер, Тэн, Дьюи) и интуитивизма (Кроче, Бергсон), антропологич. материализма (фейербахиан​ская Э. и Э. рус. революц. демократов), феноменологии (Н. Гартман, Р. Ингарден, М. Дюфрен), экзистенциа​лизма (Сартр, Хайдеггер). Др. аспект дифференциации эстетич. учений данной эпохи выразился в стремлении связать Э. с той или иной конкретной наукой; так рож​дались психологич. Э. (Г. Фехнер, Т. Липпс), физиоло-гич. Э. (А. Грант-Аллен, В. Вельямович), психоанали-тич. Э. (Фрейд, Лакан), социологич. Э. (М. Гюйо, Ш. Лало), искусствоведч. Э. (Э. Ганслик, X. Зедль-майр), семиотич. Э. (Ч. Моррис, У. Эко), кибернетич.
и информац. Э. (А. Моль, М. Бензе), математич. Э. (Дж. Биркгоф). Наконец, эстетич. учения 19—20 вв. различаются по тому, какое конкретное направление художеств. творчества они теоретически обосновыва​ют — критич. реализм (О. Бальзак, рус. революц. де​мократы), натурализм (Э. Золя), символизм (Вяч. Ива​нов, А. Белый), абстракционизм (В. Кандинский).
Принципиальное отличие марксистской Э. от всех направлений эстетич. мысли 19—20 вв. обусловлено прежде всего тем, что она вырастает на филос. фун​даменте диалектич. и историч. материализма и высту​пает как теоретич. платформа социалистического реа​лизма, в разработке к-рой приняли активное участие наряду с классиками марксизма-ленинизма и теоретика​ми иск-ва крупнейшие представители художеств. прак​тики (М. Горький и С. М. Эйзенштейн, Б. Брехт и И. Бехер, Л. Арагон, Р. Фокс и др.).
Совр. марксистско-ленинская Э. завоёвывает всё больший авторитет во всём мире, а в социалистич. стра​нах служит теоретич. основой строительства художеств. культуры и работы по эстетич. воспитанию трудящихся масс. Решая эти задачи, марксистско-ленинская Э. совершенствуется на протяжении всей своей истории, растёт вместе с науч. мыслью, философией, совр. иск-вом, борется против догматич. и ревизионистских извращений, овладевает комплексным и системным под​ходом. Многие эстетич. проблемы ещё не получили однозначного решения и вызывают острые теоретич. дискуссии (напр., соотношение природного и социаль​ного в сфере эстетич. ценностей, основные социальные функции иск-ва, природа реализма и т. п.), однако осн. контуры марксистской эстетич. теории прослежива​ются с достаточной определённостью.
Её исходным положением является признание прак-тич. человеч. деятельности основой эстетич. отношения человека к миру. В обществ. труде формируется не​известная животным способность человека созидать «и по законам красоты» (Маркс) и ко всему подходить с эстетич. мерой. В результате человек начинает нахо​дить в мире — в обществ. жизни и в природе — разно​образные эстетич. ценности: красоту и величие, гармо​нию и драматизм, трагизм и комизм. Т. о., сфера дейст​вия эстетич. закономерностей, эстетич. принципов и критериев выходит далеко за пределы иск-ва; это озна​чает, в частности, что эстетич. активность человека в социалистич. обществе не может ограничиваться художеств.
деятельностью, но должна распространяться на все без исключения области жизни. Соответственно этому и эстетич. воспитание не может сводиться к художеств.
воспитанию — воспитанию отношения чело​века к иск-ву или же к его воспитанию средствами иск-ва, но должно органически включаться во все формы воспитания — трудовое, нравственное, поли​тическое, физическое и т. п., ибо только при этом усло​вии возможно формирование целостной, гармонической, всесторонне развитой личности.
Марксистско-ленинская Э. показывает, что в реше​нии этой задачи особую роль играет иск-во, посколь​ку оно объединяет эстетич., нравств. и др. виды воздей​ствия на человека, т. е. формирует человека целостно, а не односторонне. Эстетич. наука приходит к такому выводу, исследуя историч. процесс возникновения и развития художеств. деятельности, её структуру и со​циальные функции. Художеств. деятельность порожда​ется потребностями наследования культуры, накопле​ния целостного опыта человеч. жизни и его передачи от поколения к поколению и от общества к личности. Дополняя и целенаправленно расширяя реальный опыт индивида, иск-во оказывается мощным средством духовного формирования каждого нового члена обще​ства, его приобщения к ценностям, нормам, идеалам, накопленным культурой и отвечающим потребностям данного обществ. уклада, данного класса, этнич. груп​пы, социальной среды. Тем самым в иск-ве диалектиче​ски соединяется общечеловеческое, исторически измен-
чивое, национальное, классовое, личностное. Эта диа​лектика фиксируется в выработанной марксистско-ленинской Э. системе социально-эстетич. координат, в к-рых описывается каждое отд. художеств. явление — историч. конкретность, нац. своеобразие, классовость, народность, партийность, уникальность.
Осн. социальная функция иск-ва обусловливает структуру художеств. способа отражения действитель​ности. Он именуется в Э. художественно-образным. Художественный образ является мельчайшей и нераз​ложимой «клеточкой» художеств. «ткани», в к-рой за​печатлеваются все осн. особенности иск-ва: художеств. образ есть форма познания действительности и одно​временно её оценки, выражающей отношение худож​ника к миру; в художеств. образе сливаются воедино объективное и субъективное, материальное и духовное, внешнее и внутреннее; будучи отражением реальности, художеств. образ является и её преображением, т. к. он должен запечатлеть единство объекта и субъекта и потому не может быть простой копией своего жизнен​ного прообраза; наконец, передавая людям то, что ху​дожник хочет сказать о мире и о себе, художеств. образ выступает одновременно и как определённое (поэтич., идейно-эстетич.) значение и как несущий это значение специфич. знак. Такая уникальная структура художеств. «ткани»
сближает иск-во в одном отношении с наукой, в другом — с моралью, в третьем — с про​дуктами технич. творчества, в четвёртом — с языком, позволяя иск-ву при всём этом сохранять суверенность, поскольку оно оказывается носителем специфич. ин​формации, недоступной всем остальным формам обществ.
сознания. Поэтому взаимоотношения иск-ва и др. способов освоения человеком мира оказываются основанными на диалектике взаимного сближения и взаимного отталкивания, конкретные формы к-рой обусловливаются различными обществ.-историч. и клас-сово-идеологич. потребностями; в одном случае иск-во сближается с религией и отталкивается от науки, в дру​гом, напротив, рассматривается как способ познания, родственный науке и враждебный религии, в третьем — противопоставляется всем остальным видам внеэсте-тич., утилитарной деятельности и уподобляется игре, и т. д. Марксистско-ленинская Э. ориентирует художеств.
творчество в социалистич. обществе на диалек​тич. разрешение данного противоречия, т. е. на всемер​ное укрепление его связей с идеологией, наукой, тех​никой, спортом, различными средствами коммуникации и одновременно на утверждение его специфич. худо​жеств., поэтич., эстетич. качеств.
Поскольку иск-во охватывает множество видов, ро​дов, жанров, общие принципы художеств.-образной структуры преломляются в каждом из них по-своему. Соответственно каждый конкретный способ художеств. деятельности имеет особое содержание и особую фор​му, что обусловливает его своеобразные возможности воздействия на человека и специфич. место в художеств.
культуре. Вот почему в разных историко-культурных ситуациях лит-pa, музыка, театр, живо​пись играли неодинаковую роль в духовной жизни об​щества, и точно так же различный удельный вес на раз​ных этапах художеств. развития имели эпический, лирич., драматич. роды художеств. творчества, равно как и жанры романа и повести, поэмы и симфонии, исто​рич. картины и натюрморта. Эстетич. теория склонна была всякий раз абсолютизировать современное ей кон​кретное взаимоотношение иск-в, в результате чего к.-л. один вид, род, жанр иск-ва возвеличивался за счёт других и воспринимался как некая «идеальная модель» художеств. творчества, способная будто бы наиболее полно и ярко представить самую его сущность. Подоб​ный односторонний подход успешно преодолевается в марксистской эстетич. науке, всё более последова-
ЭСТЕТИКА 807
тельно проводящей идею принципиального равнопра​вия всех видов, родов и жанров иск-ва и в то же время выявляющей причины, по к-рым каждый из них выдви​гается на первый план в ту или иную историч. эпоху. В результате Э. получает возможность выявлять общие законы иск-ва, лежащие в основе всех его конкретных форм, затем морфологич. законы перехода общего в особенное и индивидуальное и, наконец, историч. законы неравномерного развития видов, родов, жанров иск-ва.
Эстетич. наука делает свои теоретич. выводы и обоб​щения, опираясь на разносторонние исследования иск-ва в искусствоведч. науках, психологии, социоло​гии, семиотике, кибернетике; при этом Э. не рас​творяется ни в одной из этих наук и сохраняет свой филос. характер, к-рый и позволяет ей строить целост​ную теоретич. модель художеств. деятельности. По​следняя может рассматриваться при этом как специфич. система, состоящая из трёх звеньев — художеств. творчества, художеств. произведений и художеств. восприятия. Их связь является особой формой обще​ния, существенно отличающейся от науч., деловой, технич. коммуникации, т. к. произведение иск-ва ориентировано на его восприятие человеком как лич​ностью со всем её уникальным жизненным опытом, строем сознания и складом чувств. ассоциативным фондом, неповторимым духовным миром и требует по​этому активного сотворчества воспринимающего, его душевного соучастия, глубинного переживания и лич​ностной интерпретации. Поскольку же социологич. подход к художеств. деятельности устанавливает кон​кретную социальную детерминированность духовного мира всех личностей, участвующих в «художеств. диа​логе»,— личности художника, личности исполнителя (актёра или музыканта), личности героя художеств. произведения, личности читателя, слушателя, зрите​ля,— постольку воздействие иск-ва на человеч. души оказывается формой обществ. воспитания личности, инструментом её социализации. Соответственно совр. художеств. жизнь раскрывается эстетич. наукой как специфич. сфера проявления общих социально-историч. коллизий эпохи, борьбы двух противоположных обществ.
систем, бурж. и коммунистич. идеологий.
Огромное практич. значение имеет разрабатываемая марксистско-ленинской Э. теория социалистич. реа​лизма. Она призвана направить творч. деятельность по пути, отвечающему интересам формирования человека коммунистич. общества — всесторонне и гармонически развитого, носителя высокой гражданственности и нравств. благородства, политич. сознательности и убеж​дённости, социальной активности и душевной чуткости. Поскольку же фундаментальный принцип социалистич. общества — единство общенар. интересов, идеалов, устремлений и неповторимости каждой личности, постольку в иск-ве социалистич. реализма единые по​зиции творч. метода служат предпосылкой богатства художеств. стилей, а народность и партийность иск-ва органически связаны со свободой творчества.
• Маркс К. и Энгельс Ф., Об искусстве. Сб. ст., т. 1—2, М.,19763; Ленин В. И., О литературе и искусстве. Сб., М., 19796; Плеханов Г. В., Э. и социология искусст​ва, т. 1—2, М., 1978; Луначарский А. В., Собр. соч., т. 7—8, М., 1967; Волькенштейн В. М., Опыт совр. Э., М.— Л., 1931; Павлов Т., Избр. филос. произв., пер. с болг., т. 4, М., 1963; Кох Г., Марксизм и Э., пер. с нем., М., 1964; Асмус В. Ф., Вопросы теории и истории Э., Сб. ст., М., 1968; Еремеев А. Ф., Лекции по марксистско-ленинской Э., ч. 1—4, Свердловск, 1969—75; Каган М. С., Лекции по марксистско-ленинской Э., Л., 19712; Виногра​дов И. А., Вопросы марксистской поэтики, М., 1972; Марк​систско-ленинская Э., М., 1973; Зись А. Я., Искусство и Э.,М., 19752; Борев Ю. Б., Э., М., 19813; Lukäcs G., Aesthetik, Bd l, Luchterhand, 1963; John E., Probleme der marxistisch-leninistischen Aesthetik, Halle, 1967.
Историография Э.: Гилберт К., Кун Г., История Э., пер. с англ., М., 1960; История Э., т. 1—5, М.,
808 ЭСХАТОЛОГИЯ
1962—70 (Памятники мировой эстетич. мысли); Лосев А. Ф., Шестаков В. П., История эстетич. категорий, М., 1965; Идеи эстетич. воспитания. Антология, т. 1—2, М., 1973; Лек​ции по истории Э., под ред. М. С. Кагана, кн. 1—4, Л., 1973— 1980; Овсянников М. Ф., История эстетич. мысли, М. 1978; Schasler M., Kritische Geschichte der Ästhetik, В., 1872; K n i g h t W. A., The philosophy of the beautiful..., L., 1891; Bosanquet В., A history of aesthetics, L.— N. Y.. 19042; Utitz E., Geschichte der Ästhetik, В., 1932; Bay​er R., Histoire de l'esthetique, P., 1961; T a t a r k i e-wicz W., Historia estetyki, t. 1—3, Wroclaw, 1962—672; Munro T h., Oriental aesthetics, Cleveland, 1965.
Библиографич. справочники: Каган М. С., Библиографич. указатель к «Лекциям по марксистско-ленин​ской Э.», Л., 1966; Gay ley С. М., Scott Р. N., A guide to the literature of aesthetics, Berk., 1890; Hammond W. A., A bibliography of aesthetics and of the philosophy of the fine arts from 1900 to 1932, N. Y., 1934; см. также лит. к статьям Прекрасное, Реализм в лит-ре и иск-ве, Социалистический реа​лизм, Художественный образ. М. С. Каган.
ЭСХАТОЛОГИЯ (от греч. έσχατος — последний, ко​нечный и λόγος — слово, учение), религ. учение о ко​нечных судьбах мира и человека. Следует различать индивидуальную Э., т. е. учение о загробной жизни единичной человеч. души, и всемирную Э., т. е. учение о цели космоса и истории, об их конце и о том, что за этим концом следует. В становлении индивидуальной Э. особая роль принадлежит Др. Египту, а в становле​нии всемирной Э.— иудаизму, сосредоточенному на ми-стич. осмыслении истории как разумного процесса, направляемого волей личного бога: руководимая богом история должна преодолеть себя самоё в приходе «гря​дущего мира». Индивидуальная Э. становится частью всемирной Э., ибо наступление «будущего века» ока​жется сроком для воскресения умерших праведников. Э. христианства выросла на основе Э. иудейского сек​тантства, освобождённой от нац. чаяний и дополненной мотивами антич., егип. и зороастрийской Э. Она исхо​дила из того, что эсхатологич. время уже началось с выступлением Иисуса «Христа» («Мессии»). При этом в первом его пришествии история оказывается снятой лишь «незримо» и продолжает длиться, хотя под зна​ком конца; второе пришествие (в качестве судьи живых и мёртвых) должно выявить эту незримую реальность. Э. Нового завета выражает себя в многозначных симво​лах и притчах, избегая наглядности; однако ср.-век. сознание в бесчисл. апокрифах и «видениях» создаёт детализированную картину потустороннего мира. На уровне чувственно-наглядного мифа Э. часто содержит мотивы, общие для различных религий (ислама, католи​цизма и т. д.). С наступлением эпохи капитализма функции, мотивы и темы Э. отчасти перенимаются идео​логией утопии.
• Dieterich Α., Nekyia, Lpz., 1893; B u l t m a n n R., History and eschatology, Edin., 1957.
ЭТАЛОННАЯ ГРУППА, см. Референтная группа.
ЭТИКА (греч. ή
[image: image72.wmf]J

&ικά, от ή
[image: image73.wmf]J

ικός — касающийся нрав​ственности, выражающий нравственные убеждения, ή
[image: image74.wmf]J

ος — привычка, обыкновение, нрав), филос. наука, объектом изучения к-рой является мораль, нравствен​ность как форма обществ. сознания, как одна из важ​нейших сторон жизнедеятельности человека, специфич. явление общественной жизни. Э. выясняет место морали в системе др. обществ. отношений, анализирует её природу и внутр. структуру, изучает происхождение и историч. развитие нравственности, теоретически обосновывает ту или иную её систему.
В вост. и антич. мысли Э. была вначале слита воеди​но с философией и правом и имела характер преимуще​ственно практич. нравоучения, преподающего телесную и психич. гигиену жизни. Положения Э. выводились непосредственно из природы мироздания, всего живого, в т. ч. человека, что было связано с космологич. харак​тером вост. и антич. философии. В особую дисциплину Э. была выделена Аристотелем (ввёл и сам термин — в назв. работ «Никомахова этика», «Большая этика», «Эвдемова этика»), к-рый поместил её между учением о душе (психологией) и учением о гос-ве (политикой): базируясь на первом, она служит второму, поскольку её целью является формирование добродет. граждани-
на гос-ва. Хотя центр. частью Э. у Аристотеля оказа​лось учение о добродетелях как нравств. качествах личности, в его системе уже нашли выражение многие «вечные вопросы» Э.: о природе и источнике морали, о свободе воли и основах нравст«. поступка, смысле жизни и высшем благе, справедливости и т. п.
От стоиков идёт традиц. разделение философии на три области — логику, физику (в т. ч. метафизику) и Э. Оно проходит через средние века и принимается фи​лософией Возрождения и 17 в.; Кант обосновывает его как разграничение учений о методе, природе и свободе (нравственности). Однако вплоть до нового времени Э. часто понималась как наука о природе человека, причинах и целях его действии вообще, т. е. совпа​дала с филос. антропологией (напр., у франц. просве​тителей, Юма) или даже сливалась с натурфилософией (у Робине, Спинозы, гл. труд к-рого — «Этика» — это учение о субстанции и её модусах). Такое расширение предмета Э. вытекало из трактовки её задач: Э. была призвана научить человека правильной жизни исходя из его же собственной (естеств. или божеств.) природы. Поэтому 3. совмещала в себе теорию бытия человека, изучение страстей и аффектов психики (души) и одно​временно учение о путях достижения благой жизни (общей пользы, счастья, спасения). Т. о., докантовская Э. неосознанно исходила из тезиса о единстве сущего и должного.
Кант подверг критике совмещение в Э. натуралистич. и нравств. аспектов. По Канту, Э.— наука лишь о должном, а не о том, что есть и причинно обуслов​лено, она должна искать свои основания не в сущем, природе или обществ. бытии человека, а в чистых вне-эмпирич. постулатах разума. Попытка Канта выде​лить специфич. предмет Э. (область долженствования) привела к устранению из неё проблем происхождения и обществ. обусловленности морали. Вместе с тем «прак-тич. философия» (каковой Кант считал Э.) оказалась неспособной решить вопрос о практич. возможности осуществления обосновываемых ею принципов в реаль​ной истории. Кантовское переосмысление предмета Э. получило широкое распространение в бурж. Э. 20 в., причём если позитивисты исключают нормативную Э. из сферы науч.-филос. исследования, то этики-ирра-ционалисты отрицают её возможность в качестве общей теории, относя решение нравств. проблем к прерогати​вам личного морального сознания, действующего в рам​ках неповторимой жизненной ситуации.
Марксистская Э. отвергает противопоставление «чи​сто теоретического» и «практического», поскольку вся​кое знание есть лишь сторона предметно-практич. деятельности человека по освоению мира. Марксист​ское понимание Э. является многосторонним, вклю​чает нормативно-нравств., историч., логико-познават., социологич. и психологич. аспекты в качестве органич. моментов единого целого. Предмет марксистской Э. включает филос. анализ природы, сущности, структу​ры и функций морали, нормативную Э., исследующую проблемы критерия, принципов, норм и категорий определ. моральной системы, историю этич. учений, теорию нравств. воспитания.
Гл. проблемой Э. всегда был вопрос о природе и про​исхождении морали, однако в истории этич. учений он обычно ставился в виде вопроса об основании пред​ставлений морального сознания о должном, о критерии нравств. оценки. В зависимости от того, в чём усматри​валось основание морали, все имеющиеся в истории Э. учения можно отнести к двум типам. Первый включает теории, выводящие нравств. требования из наличной действительности человеч. бытия — «природы челове​ка», естеств. потребностей или стремлений людей, при​рождённых им чувств или к.-л. фактов их жизни, рас​сматриваемых как самоочевидное внеисторич. основа​ние морали. Теории этого типа обычно тяготеют к био-антропологич. детерминизму, содержат в себе элементы материализма (др.-греч. материалисты, Аристотель,
Спиноза, Гоббс, франц. материалисты 18 в., утилита-ризм, Фейербах, рус. революц. демократы), но часто в них преобладают тенденции субъективного идеализма (С. Батлер, англ. школа нравств. чувства 17—18 вв.; в совр. бурж. Э.— Дж. Дьюи, Р. Б/Перри, Э. Вестер-марк, Э. Дюркгейм, В. Парето, У. Самнер и др.). В тео​риях др. типа основанием морали считается нек-рое безусловное и внеисторич. начало, внешнее бытию че​ловека. Это начало может пониматься натуралистически («закон природы» стоиков, закон «космич. телеологии», эволюции органич. жизни) или же идеалистически: «высшее благо» (Платон), абс. идея (Гегель), божеств. закон (томизм и неотомизм), априорный моральный за​кон (Кант), простые и самоочевидные идеи или отно​шения, не зависящие от природы мироздания (кемб​риджские платоники). В истории Э. следует особо вы​делить авторитарные концепции морали, согласно к-рым единств. основанием её требований является некий авторитет — божественный или личный.
В совр. бурж. Э. проблема основания морали часто представляется вообще неразрешимой. В интуитивизме осн. моральные понятия считаются не связанными с природой всего сущего, а потому самоочевидными, недоказуемыми и неопровержимыми. Сторонники нео​позитивизма, противопоставляя «факты» и «ценности», приходят к выводу о невозможности науч. обоснова​ния моральных суждений. Представители экзистенциа​лизма считают, что сущность человека не имеет общих определений и поэтому не может дать основания для формулирования к.-л. конкретных нравств. принци​пов. Правда, в т. н. натуралистич. Э. 1950—60-х гг. (Э. Эдел, Р. Брандт — США, и др.), выступающей про​тив иррационализма и формализма в Э., основания мо​рали выводятся из потребностей обществ. жизни, дан​ных антропологии, этнографии, социологии.
Вопрос о природе морали в истории этич. мысли иногда приобретал и др. вид: является ли нравств. деятельность по своей сущности целесообразной, слу​жащей осуществлению к.-л. практич. целей и достиже​нию конкретных результатов, или же она целиком внецелесообразна, представляет собой лишь исполне​ние закона, требований нек-рого абс. долженствования, предшествующего всякой потребности и цели. Эта же альтернатива облекалась в форму вопроса о соотноше​нии в морали понятий внеморального блага и мораль​но должного: либо требования долга основаны на том благе, к-рое может быть достигнуто (этой т. зр. придер​живалось подавляющее большинство этиков), либо, наоборот, само понятие блага следует определять и обосновывать посредством должного (Кант, англ. фило​софы Ч. Брод, Э. Юинг). Первое решение обычно при​водило к концепции т. н. консеквенциальной Э. (лат. consequentia — последствия), согласно к-рой мораль​ные действия должны выбираться и оцениваться в за​висимости от тех практич. результатов, к каким они приводят (гедонизм, эвдемонизм, утилитаризм и др.). Такое решение упрощало нравств. проблему: оказы​вались неважными мотивы поступка и следование об​щему принципу. Противники консеквенциальной Э. доказывали, что в морали важен в первую очередь мо​тив и сам поступок во исполнение закона, а не последст​вия (Кант); намерение, стремление, приложенные уси​лия, а не их результат, к-рый не всегда зависит от чело​века (Д. Росс, Э. Кэррит, Великобритания); важно не содержание действия, а то, в каком отношении к нему стоит его субъект (то, что выбор совершён свободно,— Сартр; что человек критически относится к самим мо​ральным действиям и побуждениям, каковы бы они ни были,— К.. Барт, Э. Бруннер).
Наконец, вопрос о природе морали в истории Э. час​то выступал в виде вопроса о характере самой нравств. деятельности, соотношении её с остальной повседнев-
ЭТИКА 809
ной жизнедеятельностью человека. От древности до наших дней в Э. прослеживаются две противоположные традиции: гедонистически-эвдемонистическая и риго​ристическая. В цервой проблема основания морали сливается с вопросом о путях реалиаации нравств. требований. Т. к. мораль выводится здесь из «естеств.» природы человека и его жизненных запросов, то пред​полагается, что люди в конечном счёте сами заинтере​сованы в осуществлении её требований. Эта традиция достигла своего апогея в концепции «разумного эгоиз​ма». Однако в истории классово антагонистич. общест​ва требования морали часто вступали в острое проти​воречие с устремлениями индивида. В нравств. созна​нии это отразилось в виде мысли об извечном конфликте между склонностью и долгом, практич. расчётом и воз​вышенным мотивом, а в Э. послужило основой для вто​рой традиции, в русле к-рой находятся этич. концеп​ции стоицизма, кантианства, христианства, вост. рели​гий. Представители этой традиции считают невозмож​ным исходить из «природы» человека и истолковывают мораль как нечто изначально-противоположное прак-тич. интересам и естеств. склонностям людей. Из этого противопоставления вытекало аскетич. понимание моральной деятельности как сурового подвижничества и подавления человеком своих естеств. побуждений, с этим же была связана и пессимистич. оценка нравств. дееспособности человека. Идеи невыводимости мораль​ного начала из бытия человека, невозможности найти основание морали в сфере сущего вылились в филос.-теоретич. плане в концепцию автономной этики (см. Автономная и гетерономная этика), к-рая в бурж. Э. 20 в. выразилась в отрицании социально-целесообраз​ного характера нравств. деятельности (акзистенциа-лизм, протестантская неортодоксия и др.). Особую трудность для немарксистской Э. представляет пробле​ма соотношения общечеловеческого и конкретно-истори​ческого в морали: конкретное содержание нравств. требований либо понимается как вечное и универсаль​ное (этич. абсолютизм), либо в нём усматривается нечто лишь частное, относительное, преходящее (этич. ре​лятивизм) .
Марксистская Э. возводит на новую ступень традиции материализма и гуманизма в Э. в силу органического соединения объективного изучения законов истории с признанием действит. интересов и вытекающих отсюда жизненных прав человека. Благодаря социально-исто-рич. подходу к анализу морали марксистская Э. прео​долевает антитезу этич. релятивизма и абсолютизма. Возникнув как регулятор взаимоотношений людей и социальных групп, мораль в классовом обществе носит классовый характер. Та или иная классовая мораль выражает положение различных социальных групп в процессе обществ. производства культуры и её историч. развития и в конечном счёте так или иначе отражает и объективные законы истории. При этом, если обществ. позиция данного класса исторически прогрессивна и особенно если это позиция трудящихся масс, испытывающих на себе гнёт эксплуатации, нера​венства, насилия, а потому объективно заинтересован​ных в установлении более гуманных, равноправных и свободных отношений, то данная мораль, оставаясь классовой, вносит вклад в нравств. прогресс общества в целом, формирует элементы общечеловеч. нравствен​ности. Особенно это относится к революц. морали рабочего класса, к-рый, «...исходя из своего особо​го положения, предпринимает эмансипацию все​го общества» (Маркс К., см. Маркс К. и Энгельс Ф., Соч., т. 1, с. 425), впервые ставит цель уничтожения классов вообще и тем самым утверждения действитель​но общечеловеч. нравственности. Т. о., конкретно-исто-рич. подход марксистской Э. к явлениям морали только и позволяет понять соотношение частных, классовых
810 ЭТИКА
т. зр. в морали с едиными законами поступат. развития нравственности, выявить в противоречивом характере формирования морали в классовом обществе единую линию общечеловеч. нравств. прогресса.
В решении вопросов морали правомочно не только коллективное, но и индивидуальное сознание: нравств. авторитет кого-либо зависит от того, насколько пра​вильно он осознаёт общие моральные принципы и идеа​лы данного общества (или революц. движения) и отра​жённую в них историч. необходимость. Объективность нравств. основания как раз и позволяет личности само​стоятельно, в меру собств. сознательности, восприни​мать и реализовывать обществ. требования, принимать решения, вырабатывать для себя правила жизни и оце​нивать происходящей. Правильное определение общего основания морали ещё не означает однозначного выве​дения из него конкретных нравств. норм и принципов пли непосредств. следования индивида «историч. тен​денции». Нравств. деятельность включает не только исполнение, но и творчество новых норм и принципов.
Это определяет и постановку вопроса о нравств. критерии в марксистской Э. Законы историч. разви​тия обусловливают содержание нравств. идей лишь в самом общем виде, не предопределяя их специфич. формы. Поскольку всякая конкретно-целесообразная обществ. деятельность предписывается и оценивается моралью с т. зр. исполнения единого для всех людей и множества частных ситуаций закона — нормы, прин​ципа, идеала, к-рые выступают как собственно мораль​ные критерии, это означает; что экономич., политич., идеологич. и др. конкретные задачи не только не пред​определяют решения каждой отд. нравств. проблемы, но, напротив, способы и методы осуществления этих задач оцениваются моралью с т. зр. критериев добра, справедливости, гуманности, честности и т. д. Относит. самостоятельность этих критериев вовсе не в том, что они происходят из к.-л. др. источника, чем конкретные обществ. потребности, а в том, что они отражают эти по​требности в наиболее универс. виде и имеют в виду не просто достижение нек-рых особых целей, а разносто​ронние потребности обществ. жизни на данной ступе​ни её культурного развития. Поэтому моралью иногда воспрещаются и осуждаются действия, к-рые могут представляться наиболее эффективными и целесообраз​ными с т. зр. текущего момента, частных задач того, или иного конкретного дела. В ходе прогресса общества и особенно революц. преобразований каждый раз обна​руживалось, что требования обществ. целесообразности, рассматриваемые с т. зр. общих перспектив поступат. развития общества, в конечном итоге совпадают с кри​териями справедливости, свободы, гуманности, коль скоро нравств. сознание масс выражает их в перспек-тивно-историч., а потому наиболее универс. форме. Утилитарный, конъюнктурный подход к решению кон​кретных задач не только противоречит требованиям коммунистич. нравственности, но и является полити​чески недальновидным, нецелесообразным с т. зр. более широких и отдалённых обществ. целей и последствий. Марксистской Э. равно чужды как дух утилитаризма, так и т. зр. абс. морализирования, претендующая на «высший» нравств. суд над объективной необходимо​стью законов истории.
Марксистская Э. разрешает традиц. альтернативу мотива и деяния в оценке нравств. деятельности. Мо​ральный поступок человека всегда должен оценивать​ся как целостный акт, как единство цели и её осущест​вления, помысла и свершения. Но это возможно толь​ко в том случае, если поступок рассматривается как момент всей обществ. деятельности человека. Если при​менительно к отд. действию его достоинство проявля​ется лишь через его социально-полезный или вредный результат, то при анализе всей линии поведения чело​века (индивнда или же обществ. группы, партии) вскрываются и становятся очевидными мотивы дейст​вий, преследуемые цели, общее отношение данного
субъекта к обществу n целом, различным классам, ок​ружающим людям. Проблема соотношения мотива и деяния в оценке приобретает вид связи между общим и частным в поведении, отд. поступком и всей нравств. деятельностью.
Марксистская Э. преодолевает и др. традиц. альтер​нативы моральных учений — гедонизма и аскетизма, эгоизма и альтруизма, морали спонтанного стремления и ригористич. морали долга. Раскрывая истоки этой альтернативы, заключённые в противоречивой природе антагонистич. общества, марксистская Э. ставит эту проблему не в моралистич. плане нравств. проповеди наслаждения или аскетизма, а в социально-историч. плане практич. устранения их противоположности как абсолютной и универсальной. «...Коммунисты не вы​двигают ни эгоизма против самоотверженности, ни самоотверженности против эгоизма и не воспринимают теоретически эту противоположность ни в ее сентимен​тальной, ни в ее выспренней идеологической форме; они, наоборот, раскрывают ее материальные корни, с исчезновением которых она исчезает сама собой» (Маркс К. и Э н г е л ь с Ф., там же, т. 3, с. 236). Выбор между выполнением внеш. обязанности и осу​ществлением внутр. потребности должен всегда совер​шаться в зависимости от решения др. вопроса — на​хождения наиболее адекватных путей сочетания в каж​дом конкретном случае обществ. и личных интересов, так чтобы в конечном итоге вырисовывалась историч. перспектива приведения их к единству.
Т. о., в решении этих проблем в отличие от всей предшествующей и совр. бурж. Э., исходящей из кон​статации существующих отношений и противоречий (к-рые либо апологетически оправдываются, либо про​сто осуждаются), марксистская Э. исходит из историч. необходимости преодоления этих противоречий, что и определяет действенно-практич. характер маркси​стской Э. «В основе коммунистической нравственности лежит борьба за укрепление и завершение комму​низма» (Л е н и н В. И., ПСС, т. 41, с. 313).

• Ленин В. И., О коммунистич. нравственности. Сб., М., 19762; Иодль Ф., История 9. в новой философии, пер. с нем., т. 1 — 2, М., 1896—98; Шишкин А. Ф., Из исто-
рии атич. учений, М., 1959; его же, Основы марксистской Э., М., 1961; Марксистская Э. Хрестоматия, М., 1961; Ива​нов В. Г., Рыбакова Н. В., Очерки марксистско-ленинской Э., [Л.], 1963; Дробницкий О. Г., Кузь​мина Т. А., Критика совр. бурж. этич. концепций, М., 1967; Актуальные проблемы марксистской Э. Сб. ст., Тб., 1967; Очерк истории Э., М., 1969; Шварцман К. А., Теоре-тич. проблемы Э., М., 1969; Бандзеладзе Г., Э., Тб., 19702; Этическое и эстетическое, [Л.], 1971;Марксистско-ленин-ская Э., ч. 1—4, М., 1972—78; Федоренко Е. Г., Осно​вы марксистско-ленинской Э., К., 19722; Харчев А. Г., Яковлев Б. Д., Очерки истории марксистско-ленинской Э. в СССР, Л., 1972; Ангелов С., Марксистская Э. как наука, пер. с болг., М., 1973; Архангельский Л. М., Курс лекций по марксистско-ленинской Э., М., 1974; Развитие марксистско-ленинской Э. в СССР, Тамбов, 1974; Очерки исто​рии рус. этич. мысли, М., 1976; К обликов В. П., Этич. сознание, Л., 1979; Э., социальное познание, нравств. поведе​ние. [Сб., пер. с болг.], София, 1979; Марксистская Э., M., 19802; Добрынина В. И., Смоленцев Ю. М., Беседы по марксистско-ленинской Э., М., 1980; Иванов В. Г., Исто​рия Э. древнего мира, Л., 1980; Si dg wick H., Outlines of the history of ethics, L., 19065; D i t t r i с h O., Geschichte der Ethik, Bd 1--4, Lpz., 1923—32; Broad С. D., Five types of ethical theory, Paterson, 1959; Hill T h. E., Con​temporary ethical theories, Ν. Υ., 19804; Reiner II., Die philosophische Ethik, ihre Fragen und Lehren in Geschichte und Gegenwart, Hdlb., 1964; см. также лит. к ст. Мораль.
О. Г. Дробницкий, В. Г. Иванов.
«ЭТИКА» («Ethica more geometrico demonstrata», Amst., 1677), главное произв. Спинозы. Написано на лат. яз. Работа над «Э.» была начата в 1662 и закончена в 1675. Напечатать её не удалось из-за нападок на Спинозу, вызванных публикацией в 1670 «Богословско-политиче-ского трактата» и уходом от власти респ. партии, глава к-рой был покровителем Спинозы. Издана по​смертно. Книга состоит из 5 частей и построена по об​разцу геометрич. трактатов: каждая часть состоит из теорем, лемм, коллариев (выводов) и схолий (поясне​ний). В 1-й части мыслитель выдвигает своё фунда​ментальное положение о субстанции, тождественной
богу и природе, и строит онтологич. систему, главными категориями к-рой являются субстанция, выступающая причиной самой себя (causa sui); атрибуты, каждый из к-рых выражает вечную и бесконечную сущность и со​ставляет вместе с бесконечным множеством др. атри​бутов субстанцию; модусы, или состояния субстанции. 2-я часть посвящена природе души, её соотношению с телом, а также познават. способностям; в ней содер​жатся осн. гносеологич. выводы Спинозы и учение о теле. Душа и тело трактуются в «Э.» как вещь мысля​щая и вещь протяжённая. Т. к. они принадлежат к ат​рибутам мышления и протяжения, никак не взаимодей​ствующим друг с другом, душа не может побуждать тело к действию, а тело душу — к мышлению. Тем не менее душа может познавать телесный мир, поскольку оба атрибута являются последоват. выражением одной и той же субстанции. На этой «параллельности» бытия и познания основан принцип их гармонии: «Порядок и связь идей те же, что порядок и связь вещей». В этой части дано также учение об истине, т. е. об адекватных идеях, к-рыми душа познает бога, и лжи как искажён​ных и смутных идеях, возникающих из-за недостатка познания. Истинным оказывается всё положит. содер​жание идей. Причина искажения истины — деятель​ность воли, причём воля понимается не как желание, а лишь как способность утверждения и отрицания. 3-я и 4-я части излагают учение философа об аффектах (страстях) и представляют его этику в узком смысле. Спиноза утверждает, что зависимость от аффектов, принимаемая обычно за свободу, является рабством, порождённым неадекватным познанием. Истинная сво​бода — это правильное познание, к-рое приводит нас от чужеродного принуждения страстей к знанию собств. необходимости души. Идеал познания совпадает с моральным идеалом: «Высшее благо для души есть познание бога, а высочайшая добродетель — познавать его». 5-я, завершающая часть «Э.», посвящена пути к свободе. Им оказывается интеллектуальная любовь к богу, в к-рой душа обретает блаженство и вечность, становясь «частью бесконечной любви, к-рой бог любит самого себя» (теорема 36).
Система, построенная в «Э..», явилась переработкой и развитием идей Декарта в форме филос. пантеизма и считается классич. образцом рационализма 17 в., ока​завшим плодотворное влияние на развитие зап.-европ. философии, особенно на нем. классич. и романтич. фи​лософию 17—19 вв.
Последнее академич. изд. «Э.» осуществлено К. Геб-хардтом: Opera, hrsg. v. С. Gebhardt, Bd 2, 1925. Рус. пер.: В. И. Модестова (1886; 19044), Н. А. Иванцова (1892). См. также Избр. произв., т. 1, 1957.
* см. к ст. Спиноза.
«ЭТИЧЕСКИЙ СОЦИАЛИЗМ», система представлений, развиваемая в рамках реформистской концепции т. н. «демократического социализма» и обосновывающая со-циалистич. идеал не объективно обусловленными ин​тересами пролетариата, а якобы извечно присущими людям нравств. принципами. Теоретич. корни «Э. с.» уходят в учение Канта о «практич. разуме» с его прин​ципиальным противопоставлением естеств. необходи​мости автономной человеч. воле.
Осн. представители «Э. с.» — Г. Коген, П. Наторп, Э. Бернштейн, Л. Нельсон (Германия) и др. Начав с требования «дополнить» марксизм этич. принципами в неокантианском духе, последователи «Э. с.» пришли к телеологич. (см. Телеология) пониманию социализма, к замене социального анализа капитализма нравств. осуждением его негативных «сторон». Искажая марк​сизм, «этич.» социалисты отвергают его идеи о естест-венноисторич. характере социального прогресса, о пе​реходе к социализму как закономерному результату развёртывания и разрешения антагонистич. противо-
ЭТИЧЕСКИЙ 811
речий капиталистич. общества. Представители «Э. с.» утверждают, что марксизм ведёт к фатализму, умаляет человеч. инициативу, снимает проблему личной ответ​ственности каждого за свою судьбу и судьбу общества. «Э. с.» отрицает марксистское учение об историч. не​обходимости и воздвигает стену между тем, что есть, и тем, что будет, между сущим и должным. Социальный детерминизм заменяется расплывчатыми «этич. моти​вами», а концепция классовой борьбы — концепцией «социальной педагогики», к-рая призвана гармонизи​ровать обществ. жизнь на основе всё большего «выяв​ления» идеалов социализма, заложенных a priori в душе каждого человека, независимо от его классовой при​надлежности. Не социальная революция, а нравств. эволюция всего человечества — таков, по мнению «этич.» социалистов, единственно правомерный путь к социализму, рассматриваемому прежде всего и по пре​имуществу как система этич. ценностей, как нравств. идеал, столь же привлекательный, сколь недостижи​мый. Этич. трактовка социализма в её классических, идущих от Канта формах была наиболее распростране​на в С.-д. партии Германии и в Социалистич. партии Австрии. В той или иной степени элементы «этич.» обо​снования социализма характерны для совр. с.-д. идео​логии в целом. При этом собственно кантианские осно​вы «Э. с.», как правило, отступают на задний план, за​слоняются более поздними филос. построениями антро-пологич. типа, а также интенсивной спекуляцией на ранних произв. К. Маркса.
Отвергая идеалистич. схемы «этич.» социалистов, марксизм-ленинизм отнюдь не отрицает политич. зна​чения нравств. мотивов антикапиталистич. движения, не ставит под вопрос возможность и необходимость ценностного подхода к социализму, к социалистич. идеалу, к-рый воодушевляет борцов за социализм. Од​нако представления о таком идеале не могут быть по​няты вне реальных историч. процессов. Идеалы будут нехимеричны лишь тогда, писал В.И. Ленин, «...когда они выражают интересы действительно существующего класса, которого условия жизни заставляют действо​вать в определенном направлении» (ПСС, т. 22, с. 101). См. также ст. Неокантианство и лит. к ней.

ЭТНОМЕТОДОЛОГИЯ, социологич. дисциплина, ис​следующая процессы становления и функционирования нормативных моделей и структур в ходе социального взаимодействия; один из новейших вариантов феноме​нологической социологии.
Теоретич. основы Э. впервые были сформулированы амер. социологом X. Гарфинкелом. Им же введён и тер​мин «Э.», образованный по аналогии с этнографич. тер​мином «этнонаука», т. е. знания о мире, фигурирующие в примитивных обществах. Соответственно централь​ным в Э. стало изучение «этнометодов» — способов ин​терпретации объектов и явлений окружающего мира, применяемых участниками взаимодействия с целью представить своё поведение согласующимся с лежащей в основе взаимодействия нормативной моделью. Но, по Гарфинкелу, свойственное индивидам представле​ние о существовании нормативной модели до факта взаи​модействия ошибочно. Лишь само взаимодействие есть одновременно и процесс созидания этой модели, т. е. она оказывается тождественной методам, приме​няемым участниками взаимодействия для интерпрета​ции объектов и явлений окружающего мира. Принятие этого, по терминологии Гарфинкела, феномена «реф​лексивности» приводит его и его сторонников (П. Мак-Хью, А. Блам, А. Сикурел и др.) к крайне субъекти​вистскому и релятивистскому истолкованию социаль​ной реальности, при к-ром социальное отождествляется с представлением о нём, а социальная жизнь оказы​вается лишённой объективного основания. Вместе с тем проводимые в рамках Э. конкретные исследования при-
812 ЭТНОМЕТОДОЛОГИЯ
носят определённые положительные результаты при изучении обыденного сознания, общения, идеологии, морали.

• Новые направления в социологич. теории, М., 1978; И о-нин Л. Г., Понимающая социология. Историко-критич. очерк, М., 1979; Garfinkel II., Studies in ethnomethodo-logy, Engelwood Cliffs, 1967; Ethnometliodology. Selected rea​dings, ed. E. Turner, L., 1975; Ethnomethodologie. Beiträge zu einer Soziologie des Alltagshandelns, Fr./M., 1976.

ЭТНОЦЕНТРИЗМ (от греч. έ
[image: image75.wmf]J

νος — группа, племя, народ и лат. centrum — средоточие, центр), свойство этнич. самосознания воспринимать и оценивать жизнен​ные явления сквозь призму традиций и ценностей собств. этнич. группы, выступающей в качестве неко​его всеобщего эталона или оптимума.
Термин «Э.» введён в 1906 Самнером, к-рый полагал, что существует резкое различие между отношениями людей внутри этнич. группы и межгрупповыми отно​шениями. Если внутри группы царят товарищество и солидарность, то в отношениях между группами преоб​ладают подозрительность и вражда. Э. отражает и одно​временно создаёт единство этнич. группы, чувство «Мы» перед лицом внеш. мира. В дальнейшем значение понятия усложнилось. В этнологии и культурологии генезис и функции Э. связывают гл. обр. с природой межгрупповых отношений, тогда как психологи изучают механизмы индивидуального сознания. Фрейд считал Э. переориентированным выражением индивидуального нарциссизма, социальная психология связывает его с познават. процессами категоризации.
Как и этнич. самосознание в целом, Э. нельзя рас​сматривать в отрыве от истории и социально-экономич. состояния соотвотств. этносов. Межэтнич. установки зависят от степени интенсивности ц направленности культурных контактов, к-рые могут быть не только враждебными, но и дружественными. Межэтнич. гра​ницы далеко не всегда чётки и стабильны (терр. взаимо​проникновение этнич. сообществ; вариативность куль​турных и языковых характеристик; проблематичность этнич. принадлежности нек-рых членов этнич. общно-стей; взаимодействие, пересекающее границы этнич. общностей; историч. сдвиги в этнич. принадлежности и образе жизни). Процессы интернационализации куль​туры и обществ. жизни подрывают традиц. этноцент-рич. установки.
• Брмлей Ю. В., Этнос и этнография, М., 1973; Мето​дологии, проблемы исследования этнич. культур. Материалы симпозиума, Ер., 1978; Кэмпбелл Д. Т., Социальные диспозиции индивида и их групповая функциональность: эво-люц. аспект, в кн.: Психология, механизмы регуляции социаль​ного поведения, М., 1979; А р т а н о в с к и й С. Н., Проб​лема Э., этнич. своеобразия культур и мсжэтнич. отношений в совр. зарубежной этнографии и социологии, в кн.: Актуаль​ные проблемы этнографии и совр. зарубежная наука. Л., 1979; Shibutani Т., К w a n К. М., Ethnic stratification. A comparative approach, N. Υ.— L., 1968; L e Vine R., Campbell D., Ethnocentrism: Theories of conflict, ethnic attitudes and group behavior, N. Y., 1971; Differentiation between social groups. Studies in the social psychology of intergroup rela​tions, ed. by H. Tajfel, L., 1978.
ЭTOC (греч. ή
[image: image76.wmf]J

ος — обычай, нрав, характер), термин др.-греч. философии, совокупность стабильных черт индивидуального характера. Свойственные античности представления о неизменности человеч. характера, о том, что присущий каждому человеку прирождённый нрав (Э.) определяет все его проявления, явились пред​посылкой антич. физиогномики и типологии характеров (напр., в «Нравств. характерах» Теофраста).
Древние греки, а затем и римляне приписывали опре-дел. Э. муз. ладам и стилям ораторской речи. Так, ора​тор Лисий считался непревзойденным мастером этопеи— изображения характера человека через стиль речи, вкладываемой ему в уста.
С Э. связано название этики, оформившейся в тру​дах Аристотеля как самостоят. филос. дисциплина — наука о нормах человеч. поведения.
• Süss W., Ethos. Studien zur älteren griechischen Rheto​rik. Lpn., 1910; Schmidt .1., Ethos. Beiträge zum antiken Wertempfinden, Lpz., 1941; Andersort W. D., Ethos and education in Greek music. The evidence ui poetry and philo​sophy, N, Camb., [Mass.], 1966.
ЭФИР (греч. αί
[image: image77.wmf]J

ήρ — верхние слои воздуха), 1) тер​мин др.-греч. философии, один из элементов, т. н. пя​тая субстанция (после земли, воды, воздуха и огня). См. Квинтэссенция. 2) Э. м и p о в о й, с в е т о в о й Э., гипотетич. всепроникающая среда, к-рой приписы​валась роль переносчика света и вообще электромаг​нитных взаимодействий; представления об Э. господст​вовали в физике до появления спец. теории относитель​ности А. Эйнштейна.
ЭФФЕКТИВИЗМ, направление в филос. основаниях математики, ставившее своей задачей переосмысление «платонистской» концептуальной основы содержат. (канторовской) теории множеств с т. зр. принципов эмпиризма. Выдвинуто в кон. 19 — нач. 20 вв. в рабо​тах франц. математиков А. Пуанкаре, Э. Бореля, Р. Бэра, А. Лебега и др. Филос. значение Э. определя​лось его оппозицией к осн. абстракциям канторовского учения о бесконечном (актуальности, выбора, трансфи​нитной индукции и др.), в чём Э. явился предтечей интуиционизма и конструктивного направления. Не отказываясь от теоретико-множеств. методов мышле​ния вообще, Э. предложил программу параллельного исследования достигнутых с их помощью результатов. При этом он опирался только на «реалистические» (эф-фективистски приемлемые) абстракции как гносеоло​гически более ценные, поскольку они предполагают понятия об эффективных методах построения (порож​дения, вычислимости или индивидуальной определи-
мости) математич. объектов. В частности, эффективное построение основы арифметики (множества натураль​ных чисел) вполне обеспечивается абстракцией потен​циальной осуществимости операции сложения (прибав​ления единицы) и её предполагаемым однозначным смыслом, определяемым по индукции. Аналогично (не прибегая к абстракции актуальности бесконеч​ного) возможно эффективное введение понятия о транс​финитных ординалах (т. е. бесконечных порядковых числах) на основе эффективного понятия о росте функ​ций. Однако эффективное введение трансфинитов в це​лом или всех элементов континуума (числовой основы анализа) невозможно. Отсюда проистекает вопрос о конструктивном смысле теоретико-множеств. понятий и филос. аспект проблемы оснований, изученный Э.: как и в каких пределах непрерывное (континуум) можно отобразить дискретными средствами (арифметизиро-вать). С целью решения этих задач на основе теоретико-познават. установок Э. была создана дескриптивная теория множеств (функций), развитии к-рой в 20— 30-х гг. существенно связано с работами математиков моск, математич. школы, руководимой Н. И. Лузи​ным.
• Гейтинг А., Обзор исследований по основаниям мате​матики, М.— Л., 1936, § 2; Г л и в е н к о В. И., Кризис ос​нов математики на совр. этапе его развития, в кн.: Сб. статей по философии математики, М., 1936; Лузин H. H., Собр. соч., т. 2, М., 1958; Новиков II. С., Избр. тр., М., 1979, с. 96— 116; Вorel E., Lecons sur la theorie des functions, P., 19283.

ю
ЮДИН Павел Фёдорович [26.8(7.9).1899, с. Апраксино, ныне Горьковской обл.,—10.4.1968, Москва], сов. фи​лософ и обществ. деятель, акад. АН СССР (1953; чл.-корр. 1939). Чл. КПСС с 1918. Окончил Ин-т красной профессуры (1931), в 1932—38 директор этого ин-та, в 1938—44 директор Ин-та философии АН СССР; в 1937—47 директор Объединения гос. изд-в. Работал в аппарате ЦК КПСС. Гл. ред. журн. «Советская книга» (1946—53). В 1953 зам. верховного комиссара СССР в Германии. В 1953—59 посол СССР в КНР. Осн. тру​ды по проблемам диалектич. и историч. материализма, научного атеизма, теории научного коммунизма, исто​рии марксистской философии. Чл. ЦК КПСС в 1952—
1961. Деп. Верх. Совета СССР в 1950—58. Гос. пр. СССР (1943).
* Материалистич. и религ. мировоззрение, М., 1930; Марк​сизм-ленинизм о культуре н культурной революции, M., 1933; Кто такие «национал-социалисты?», Свердловск, 1942; Г. В. Плеханов, Л., 1943; От социализма к коммунизму, М.,
1962.
ЮЛИАН Флавий Клавдий (Flavins Claudius Julianus) (331, Константинополь,—26.6.363, Месопотамия, по​гребён в Тарсе), рим. император, племянник Констан​тина Великого, за обращение из христианства в языче​ство получил у церк. историков прозвище Отступник. Учился у риторов Константинополя, в Никомедии слушал знаменитого Либания, позднее стал учеником Эдесия и вошёл в круг последователей Ямвлиха — представителей пергамской школы неоплатонизма. В 355 был посвящён в Элевсинские мистерии. Став императором в 361 и стремясь быть «философом на троне», Ю. предпринял попытку возродить языч. по​литеизм в качестве новой гос. религии, избегая при этом прямого преследования христиан. Восстанавливая старые культы, Ю. считал необходимым создать иерар​хию жречества по типу христ. церкви, намеревался разработать символику и догматику новой религии и на основе неоплатонизма построить её теологию. Различая, по образцу Ямвлиха, миры умопостигае-
мый, мыслящий и чувственный, Ю. средоточием каж​дого из них считал бога-солнце; солнце чувственного мира было для него только отражением солнца умо​постигаемого мира. Автор речей-гимнов, бесед, писем и др.
• Juliani imperatoris quae supersunt, rec. F. C. Hertlein, t. !—2, Lipsiae, 1875—76; Oeuvres completes, texte etabli et trad, par J. Bidez, v. 1—2, P., 1924—32; Письма, пер. Д. Е. Фурмана, «ВДИ», 1970, № 1-3.
* Аверинцев С. С., Император Ю. и становление «византинизма», в кн.; Традиции в истории культуры, М., 1978, с. 79—84; Bidez J., La vie de l'Empereur Julien, P., 1930.
ЮМ (Hume) Дайвид (26. 4. 1711, Эдинбург, Шотлан​дия, — 25. 8. 1776, там же), англ. философ, историк, экономист и публицист. Сформулировал осн. принци​пы новоевроп. агностицизма; предшественник позити​визма. В 1739—40 опубликовал гл. соч. «Трактат о человеч. природе». В 1753—62 работал над 8-томной «Историей Англии», в к-рой выразил претензии «но​вых» тори на роль лидеров блока двух партий англ. буржуазии. В 1763—66 на дипломатич. службе в Париже. Славу на родине Ю. принесли «Эссе» (1741) на обществ.-политич., морально-эстетич. и экономич. темы.
Теория познания Ю. сложилась в результате пере​работки им субъективного идеализма Беркли в духе агностицизма и феноменализма. Агностицизм Ю. остав​лял теоретически открытым вопрос, существуют ли ма​териальные объекты, вызывающие наши впечатления (хотя в житейской практике он в их существовании не сомневался). Первичными восприятиями Ю. считал непосредств. впечатления внеш. опыта (ощущения), вторичными — чувств. образы памяти («идеи») и впе​чатления внутр. опыта (аффекты, желания, страсти). Поскольку Ю. считал проблему отношения бытия и ду-
ЮМ 813
ха теоретически неразрешимой, он заменил её пробле​мой зависимости простых идей (т. е. чувственных об​разов памяти) от внеш. впечатлений. Образование сложных идей толковал как психологич. ассоциации простых идей друг с другом. С убеждением Ю. в кау​зальном характере процессов ассоциирования связан центр. пункт его гносеологии — учение о причинно​сти. Поставив проблему объективного существования причинно-следственных связей. Ю. решал её агности​чески: он полагал, что их существование недоказуемо, т. к. то, что считают следствием, не содержится в том, что считается причиной, логически из неё невыводимо и не похоже на неё. Психологич. механизм, вызываю​щий убеждение людей в объективном существовании причинности, основан, по Ю., на восприятии регу​лярного появления и следования во времени собы​тия Б после пространственно смежного с ним собы​тия А; эти факты принимаются за свидетельство необ​ходимого порождения данного следствия причиной; но это — ошибка, и она перерастает в устойчивую ас​социацию ожидания, в привычку и, наконец, в «веру», что в будущем всякое появление А повлечёт за собой появление Б. Если, по Ю., в науках о природе убеж​дение в существовании причинности основано на вне-теоретич. вере, то в области наук о психич. явлени​ях каузальность бесспорна, ибо она действует как по​рождение идей впечатлениями и как механизм ассо​циирования. Согласно Ю., каузальность сохраняется в тех науках, к-рые удаётся превратить в ветвь пси​хологии, что он и стремился осуществить в отношении гражд. истории, этики и религиоведения.
Отвергая свободу воли с позиций психич. детерми​низма и используя критику понятия субстанции, выд​винутую Беркли, Ю. выступил с критикой понятия ду​ховной субстанции. Личность, по Ю., есть «... связ​ка или пучок... различных восприятий, следующих друг за другом...» (Соч., т. 1, М., 1965, с. 367). Критика духовной субстанции перерастала у Ю. в критику цер​кви и религ. веры, к-рой он противопоставлял привыч​ки обыденного сознания и расплывчатую «естеств. ре​лигию».
В основе этики Ю.— концепция неизменной человеч. природы. Человек, по Ю., — существо слабое, под​верженное ошибкам и капризам ассоциаций; образо​вание приносит ему не знания, но привычки. Вслед за Шефтсбери и Хатчесоном Ю. считал, что моральные оценки проистекают из чувства удовольствия. От это​го гедонистического принципа Ю. перешёл к утили​таризму, но в поисках мотивов, которые заставили бы людей следовать требованиям «общественного блага», обратился к альтруистическому чувству общечелове​ческой «симпатии», которое противопоставлял индиви​дуализму.
Эстетика Ю. сводилась к психологии художеств. восприятия; прекрасное он преимущественно толковал как эмоциональную реакцию субъекта на факт практич. целесообразности объекта.
В социологии Ю. был противником как феод.-аристо-кратич. идеи «власти от бога», так и бурж. договор​ных концепций происхождения гос-ва. Общество, по Ю., возникло в результате разрастания семей, а по-литич. власть — из института воен. вождей, к-рым на​род «привык» подчиняться. Согласно Ю., степень за​конности власти зависит от продолжительности прав​ления и последовательности соблюдения ею принципа частной собственности.
Под влиянием идей Ю. развивалось большинство по​зитивистских учений 19—20 вв., начиная с Дж. С. Милля и вплоть до эмпириокритицизма, неопозитивизма и лингвистич. философии.
• The philosophical works, v. 1-2, L., 1898; Political dis-cources, Edin., 1752; The life of D. Hume, esquire, written by him​self, L., 1777; The letters of D. Hume, v. 1—2, Oxf., 1932; в рус.
814 ЮМОР
пер.—Сочинения, т. 1—2, М., 1065; Хатчесон Ф., Ю. Д., Смит А., Эстетика, М., 1973.
• Энгельс Ф., Положение Англии. Восемнадцатый век, Маркс К. и Энгельс Ф., Соч., т. 1; его же, Развитие социализма от утопии к науке, там же, т. 19; его ж е, Л. Фейербах и конец классич. нем. философии, там же т. 21; Ленин В. И., Материализм и эмпириокритицизм ПСС, т. 18; Виноградов Н. Д., Философия Д. Ю. ч. 1—2, М., [1905—И]; Нарский И. С., Философия Д.Ю. М., 1967; его же, Д. Ю., М., 1973; Kemp-Smith N. The philosophy of D. Hume, L., 1949; Mac N a h b G. С. D. Hume. His theory of knowledge and morality, L., 1951; L e-r о у A. - L., D. Hume, P., 1953; B a s s o n A. H., D. Hume, Harmondsworth, 1958; Z a b е е h F., Hume, precursor of mo​dern empiricism, The Hague, 1960; F o r b e s D., Hume's phi​losophical politics, Camb., 1975; Jessop T. E., A biblio​graphy of D. Hume and of Scottish philosophy from Francis Hu-tcheson to .lord Balfour, L., 1938. И. С. Нарский.
ЮМОР (англ. humour — причуда, нрав, настроение, от лат. humor — влага, жидкость: согласно антич. учению о соотношении четырёх «жидкостей» человеч. тела, определяющем четыре темперамента, или характе​ра), особый вид комического, переживание противоречиво​сти явлений, соединяющее серьёзное и смешное и харак​теризующееся преобладанием позитивного момента в смешном. Как форма переживания Ю., в отличие от иро​нии и остроумия, интеллектуальных по своей природе, относится не только к сфере сознания, но ко всему ду​шевному строю человека, выступает как свойство его ха​рактера.
Своеобразие Ю. связано с тем, что в противополож​ность др. формам комического, исходящим из интел​лектуально постигаемого несоответствия между пре​тензией явления и его действит. сущностью, сводя​щим мнимо значительное к ничтожному, Ю. предполага​ет умение увидеть возвышенное в ограниченном и ма​лом, значительное в смешном и несовершенном. Если ирония обнаруживает за видимой серьёзностью ничтож​ное или смешное, то Ю., наоборот, раскрывает серьё​зность и значительность того, что кажется смешным. В истории эстетики неоднократно отмечался «субъек​тивный» характер Ю. в противоположность «объектив​ному» характеру др. форм комического. Действитель​но, в Ю. смеющийся не отделяет себя от смешного как чего-то чуждого и враждебного ему (как в иронии, сатире, остроте и т. п.), но скорее отождествляет себя с ним. Внутр. участие в том, что представляет​ся смешным, — специфич. черта Ю. В нём нет той конвульсивной напряжённости отталкивания, к-рая ха​рактеризует др. виды смеха: внеш. выражением Ю. яв​ляется скорее улыбка, чем собственно смех. Смех в Ю. не носит уничтожающего или амбивалентного хара​ктера: это не осмеяние, свойственное сатире, не ре-лятивистич. парение иронии, а примиряющая улыбка, часто улыбка «сквозь слезы» (Жан Поль Рихтер), выражающая внутр. принятие мира, несмотря на все его несовершенства.
Значение филос.-эстетич. категории Ю. получил в 18 в. Теория Ю. была подробно разработана в зстети-ке романтизма, прежде всего Жан Поль Рихтером, к-рый видел в Ю. специфически «романтич.» форму комического, выражающую контраст между бес​конечной идеей и конечным миром явлений. Согласно Жан Полю, Ю. — это возвышенное «наизнанку», он со​размеряет и связывает бесконечное с малым; в юморис-тич. смехе содержится и скорбь, и величие. Ю. универ​сален — это взгляд на мир в целом, а не отд. его явле​ния, и субъективен — это рефлексия субъекта, способ​ного поставить себя на место комич. объекта и прило​жить к себе мерку идеала.
Зольгер рассматривает Ю. как двойственное чувство величия и несовершенства бытия, отмечая взаимную связь трагического и комического в юморе. Шопен​гауэр видит источник Ю. в конфликте возвышенного умонастроения с чужеродным ему низменным миром: при попытке мыслить одно через другое обнаруживается двойное несоответствие и возникает Ю. — впечатление намеренно смешного, через к-рое просвечивает серьёз​ное. Кьеркегор связывает Ю. с преодолением тра-
гического и переходом личности от «этической» к «религиозной» стадии: Ю. примиряет с «болью», от к-рой на этич. стадии пыталось абстрагироваться «отчаяние».
В эстетике Гегеля Ю. связывается с заключит. ста​дией художеств. развития (разложением последней, «романтич.» формы иск-ва). Характеризуя «субъектив​ный Ю.» как произвольную ассоциативную игру художеств.
фантазии, Гегель но существу отождествляет его с критикуемой им романтич. иронией и противо​поставляет ему «объективный Ю.» как внутр. движе​ние духа, всецело отдающегося своему предмету.
Гегельянец Ф. Т. Фишер, подчёркивая «примиряю​щую» функцию Ю., видит в нём «абсолютную» форму ко​мического. Для эстетики 2-й пол. 19 — нач. 20 вв. характерно это гипостазирование Ю. как «эстетич. формы метафизического» (Ю. Банзен), как «самой глу​бокой» формы комического, приближающейся к траги​ческому (И. Фолькельт), или даже как единственно эстетической формы смешного (К. Грос и особенно Т. Липпс) и т. д.
В сов. эстетике Ю. рассматривается в его общест-венно-историч. обусловленности: вычленение Ю. из безличного древнейшего типа комического, становле​ние и развитие его в культуре нового времени начи​ная с эпохи Возрождения и т. д. (Μ. Μ. Бахтин, Л. Е. Пинский и др.).
* Π и н с к и й Л., Комедии и комическое начало у Шекс​пира, в кн.: Шекспировский сб. 1967, М., [1968]; R i с li​ter J. Р., Vorschule der Ästhetik, Hamli., 1804, S. 166—220; B a h n s e n J. F. A., Das Tragische als Weltgesetz und der Humor als ästhetische Gestalt des Metaphysischen, Lauenburg, 1877; H ö f f d i n g H., Humor als Lebensgelülil, Lpz., 19302; G r o t j a h n M., Beyond laughter; humor and the subconsci​ous, N. Y., 1966; см. также литературу к ст. Комическое.
Ю. H. Попов
ЮНГ (Jung) Карл Густав (26.7.1875, Кесвиль, близ Базеля,— 6.6.1961, Кюснахт, Цюрих), швейц. психолог и психиатр, основатель одного из направле​ний глубинной психологии — «аналитич. психологии».
В 1900-х гг. сотрудник Э. Блейлера в Цюрихе, раз​работал технику свободных ассоциаций, превратив её в один из осн. методов психиатрич. исследования. В 1907—12 один из ближайших сотрудников Фрейда. Пересмотр Ю. осн. положений психоанализа (трак​товка либидо как психич. энергии вообще, отрица​ние сексуальной этиологии неврозов, понимание психики как замкнутой автономной системы, функцио​нирующей по принципу компенсации, и др.) привёл к разрыву с Фрейдом.
В работе «Метаморфозы и символы либидо» («Wand​lungen und Symbole des Libido», 1912) Ю. исследовал спонтанное появление фольклорных и мифологич. моти​вов в снах пациентов. Исходя из этого, постулировал существование в психике человека, помимо инди​видуального бессознательного, более глубокого слоя — коллективного бессознательного, к-рое, по Ю., есть отражение опыта прежних поколений, запечат​левшееся в структурах мозга. Содержание его сос​тавляет общечеловеч. первообразы — архетипы (напр., образ матери-земли, героя, мудрого старца, демона и т. п.), динамика к-рых лежит в основе мифов, сим​волики художеств. творчества, сновидений и т. д. Архетипы недоступны непосредств. восприятию и осоз​наются через их проекцию на внеш. объекты. Центр. роль среди архетипов Ю. отводил архетипу «самости» (das Selbst) как потенциальному центру личности в отличие от «Эго» («Я») как центра сознания. Ин​теграция содержаний коллективного бессознательно​го — цель процесса становления личности (самореа​лизации, индивидуации). Осн. задача психотерапии — восстановление нарушенных связей между различными уровнями психики; в традиц. культурах динамич. рав​новесие между ними осуществляется, по Ю., с помощью мифов, обрядов, ритуалов как средств активизации архетипов. В целом в трактовке природы архетипов и коллективного бессознательного позитивистские идеи переплетаются у Ю, с метафизич. представлениями о
психике как некой безличной субстанции и т. п., гра​ничащими с оккультизмом.
Ю, разработал типологию характеров («Психологич. типы», 1921, рус. пер. 1924), в основе к-рой лежит выделение доминирующей психич. функции (мышление, чувство, интуиция, ощущение) и преобладающей напра​вленности на внеш. или внутр. мир (экстравертивный и интровертивный типы). Оказал большое влияние на сравнит. изучение религий, мифологии, фольклора (К. Кереньи, М. Элиаде, Р. Вильгельм, Г. Циммер; меж-дунар. ежегодник по проблемам культуры «Eranos-Jahr-buch», изд. с 1983 в Цюрихе), а также эстетику и лит.-художеств. критику (X. Рид и др.). В 1948 был создан Ин-т Ю. в Цюрихе, в 1958 — Междунар. об-во аналитич. психологии (изд. «Journal of Analytical Psychology», с 1955).
• Gesammelte Werke, Bd l —17, Z.— Sluttg., 1958—76; Post-hume Autobiographie, Z., 19674; и рус. пер.— Психоз и его со​держание, СПБ, 1909.
• Аверинцев С. С., «Аналитич. психология» К. Г. Ю. и закономерности творч. фантазии, «Вопр. лит-ры», 1970, № 3; J а с о b i J., Die Psychologie v. C. G. Jung, Z,— Stuttg., 19675; Meier C. A., Experiment und Symbol. Arbeiten zur komp​lexen Psychologie C. G. Jungs, Z., 1975; Ford h am F., An introduction to Jung's psychology, Harmondsworth, 19783.

ЮРИДИЧЕСКОЕ МИРОВОЗЗРЕНИЕ, система взгля​дов на право и гос-во как основу, главный движущий фактор обществ. развития, возникшая в ходе борьбы буржуазии против феод. отношений и абсолютизма. Ф. Энгельс называл Ю. м. «классическим мировоззре​нием буржуазии», к-рое приходит на смену теологич. ми​ровоззрению ср. веков (см. К. Маркс и Ф. Энгельс, Соч., т. 21, с. 496). Суть его может быть выражена словами Гельвеция «законы могут всё». Появление представления о праве как первооснове общества было связано с тем, что правовые формы простого товарного произ-ва, от​ражённые ещё рим. правом, оказались необходимыми и для капиталистич. товарного х-ва. Эти правовые фор​мы, пережившие смену обществ. формаций и политич. систем, были признаны наиболее прочной и совершенной основой общества. Кроме того, в период становления капиталистич. общества существенно возрастает роль права как в экономике, так и в политике. Это так​же способствовало развитию юридико-мировоззренч. представлений. Положительным в Ю. м. является под​чёркивание важности правовых начал и законности в жизни общества, антифеод. требование «заменить пра​вление людей правлением законов». Вместе с тем Ю. м. в перевёрнутом и смещённом виде изображает действит. закономерности обществ. развития; оно ведёт к право​вому фетишизму, когда реальное социальное содер​жание обществ. отношений скрывается за юридич. фор​мой (напр., за формальным равноправием фактич. не​равенство, за свободой договора — экономич. принуж​дение, и т. д.). В действительности «... общество ос​новывается не на законе. Это — фантазия юристов. Наоборот, закон должен основываться на обществе, он должен быть выражением его общих, вытекающих из данного материального способа производства интере​сов и потребностей...» (Маркс К., там же, т. 6, с. 259). На идеях Ю. м. был основан и т. н. «юридич. социализм» (А. Менгер и др.), реформистская теория о возможности превращения капитализма в социализм исключительно путём совершенствования законов. В условиях общего кризиса капитализма и развития ми​рового революц. процесса Ю. м. теряет господствующие позиции в бурж. идеологии. Вместе с тем усиление роли гос-ва в условиях гос.-монополистич. капитали​зма и связанная с этим активизация законодат. дея​тельности вызвали оживление установок Ю. м., в т. ч. выдержанных в духе «юридич. социализма».
• Туманов В. А., Бурж. правовая идеологич. М., 1971, гл. 1; Мольнау К., Суеверия юридич. мировоззре​ния, в кн.: Критика бурж. политико-правовых концепций (в марксистской лит. ГДР), пер. с нем., М., 1977.
ЮРИДИЧЕСКОЕ 815
я
ЯВЛЕНИЕ, см. в ст. Сущность и явление.
ЯЗЫК, система знаков, служащая средством человеч. общения, мышления и выражения. С помощью Я. осу​ществляется познание мира, в Я. объективируется самосознание личности. Я. является специфически социальным средством хранения и передачи информа​ции, а также управления человеч. поведением.
Марксизм рассматривает Я. как обществ.-историч. явление, служащее средством выражения и объектива​ции идеального, поскольку «идеи не существуют ото-рванно от языка» (Архив К. Маркса и Ф. Энгельса, т. 4, 1935, с. 99). Формирование и развитие категориаль​ной структуры Я. отражают формирование и развитие категориальной структуры человеч. мышления.
Как факт духовной культуры человечества Я. в сво​ём функционировании и развитии обусловлен всей со​вокупностью процессов духовного и материального про-из-ва, обществ. отношений людей. Вместе с тем Я. характеризуется относит. самостоятельностью, выра​жающейся в наличии специфич. внутр. закономернос​тей его функционирования и развития.
С т. зр. материализма, Я. возник одновременно с возникновением общества в процессе совместной тру​довой деятельности первобытных людей. «Язык так же древен, как и сознание; язык есть практическое, существующее и для других людей и лишь тем самым существующее также и для меня самого, действитель​ное сознание и, подобно сознанию, язык возникает лишь из потребности, из настоятельной необходимости общения с другими людьми» (Маркс К.иЭнгельс Ф., Соч., т. 3, с. 29). Биологич. предпосылками чело​веч. Я. явились сложные двигат. и звуковые формы сигнализации, существовавшие у высших животных. В процессе перехода от животных предков к человеку, когда возник труд в собств. смысле, связанный с из​готовлением орудий, начинает формироваться вторая, речевая сигнальная система; звуки из средства выраже​ния эмоций постепенно становятся средством обо​значения вещей, их свойств и отношений, начинают выполнять функции преднамеренного сообщения; скла​дывается относительно устойчивая связь между пред​ставлением о предмете и кинестетич. ощущениями ре-чедвигат. аппарата со слуховым образом звука. От элементарных, нечленораздельных звуковых комплек​сов первобытные люди — по мере усложнения процесса материального произ-ва, обществ. отношений и со​знания — постепенно переходили ко всё более слож​ным обобщённым звуковым комплексам.

Возникновение членораздельной речи явилось мощ​ным средством дальнейшего развития человека, общест​ва и сознания. Благодаря Я. осуществляется специ​фически человеч. форма передачи социального опыта, культурных норм и традиций, через Я. реализуется преемственность различных поколений и историч. эпох.
История каждого отд. Я. неотделима от истории народа, владеющего им. Совр. языки складывались в связи с формированием совр. народов. Первоначаль​ные родо-племенные Я. по мере слияния племён и об​разования народностей трансформировались в Я. на​родностей, в дальнейшем, с образованием наций, воз​никают единые нац. языки.
Я. участвует в осуществлении практически всех высших психич. функций, будучи наиболее тесно свя​зан с мышлением. Связь эта нередко трактуется как параллелизм речевых и мыслит. процессов (соот-
816 ЯЗЫК
ветственно устанавливается взаимоотношение единиц Я. и мышления — чаще всего слова и понятия, предложе​ния и суждения), что связано с упрощенным толкова​нием языкового значения как непосредств. отражения объекта в зеркале Я. Значение же есть система констант речевой деятельности, обеспечивающих относит. пос​тоянство отнесения её структуры к тому или иному классу; тем самым значение, поскольку оно полностью усвоено носителем Я., есть как бы потенциальный заме​ститель всех тех деятельностей, к-рые оно опосре-дует для человека. Я. участвует в процессе пред​метного восприятия, является основой памяти в её специфически человеч. (опосредствованной) форме, выступает как орудие идентификации эмоций и в этом плане опосредует эмоциональное поведение человека. Можно сказать, что наряду с обществ. характером труда Я. определяет специфику сознания и человеч. психики вообще.
Звуковой Я., как и пластика человеч. тела, являет​ся «естественной» системой знаков — в отличие от искусственных Я., специально создаваемых в науке (напр., логике и математике), иск-ве и т.п. Специфич. особенностью человеч. Я. является наличие в нём высказываний о самом Я., обусловливающей способ​ность Я. к самоописанию и описанию др. знаковых си​стем. Др. особенность Я.— его членораздельность, внутр. расчленённость высказываний на единицы разных уров​ней (словосочетания, слова, морфемы, фонемы — в струк​турной лингвистике принято вычленять на материале ин-доевроп. языков фонологич., морфологич., лексич. и син-таксич. уровни). Это связано с аналитизмом Я. — дис​кретностью смысла его единиц и способностью их к ком​бинированию в речи по известным правилам.
Аналитизм Я. позволяет ему строить тексты — сло​жные знаки, обладающие развитой системой модальнос​ти, временной мерой (разделением прошлого, настоя​щего и будущего) и выражением лица. Все эти осо- бенности языковых вначений обусловливают универ​сальность Я. по сравнению с др. знаковыми системами, позволяют Я. описывать мир как целое, называть предметы мира, описывать поведение людей и давать личные имена людям и коллективам, определяя тем самым строение коллективов людей. Многообразные аспекты Я. составляют предмет изучения различных наук: лингвистики, логики, психологии (психолинг​вистика), антропологии (этнолингвистика), истории культуры, литературоведения, социологии (социо​лингвистика и лингвистич. социология), семиотики, теории массовой коммуникации. Перерабатывая данные конкретных наук, философия даёт им определ. истол​кование в контексте решения таких общих проблем, как происхождение Я., взаимоотношение Я. и созна​ния, место Я. в процессе духовного освоения мира и т. д.
ЯКОБИ (Jacobi) Фридрих Генрих (25.1.1743, Дюс​сельдорф,— 10.3.1819, Мюнхен), нем. писатель и философ-идеалист, представитель т. н. философии чувства и веры. Друг Гёте, автор филос. романов «Из писем Эдуарда Альвиля» («Allwills Briefsammlung», 1775—76) и «Вольдемар» («Woldemar», 1779). Президент Баварской АН (1807—12). В полемике с Мендель​соном о пантеизме Спинозы (1785) выступил про​тив «рассудочного» рационализма Просвещения, классич. выражением к-рого считал спинозизм. Согласно Я., «рассудочное мышление» не в состоянии открыть в человеке изначальный и безусловный источ​ник его личности и присущей ей свободы и неизбеж​но ведёт к натурализму, атеизму и детерминизму
(Спиноза) или субъективному идеализму (Кант). Кри​тикуя Канта, выявил одно из осн. противоречий его учения: без предпосылки «вещи в себе» нельзя вой​ти в философию Канта, а с этой предпосылкой нельзя внутри неё оставаться. Вслед за Юмом Я. полагал, что реальное существование вещий дано человеч. сознанию непосредственно. Эту непосредств. досто​верность Я. называл «верой», «откровением», «чувст​вом», а также «разумом», противопоставляя его «рассудку». Содержание.« веры у Я. является как реа​льность чувственного мира земных вещей, так и реа​льность абсолютного и вечного, и к-ром человек чувствует себя одновременно и поглощённым в абсо​люте, и спасённым в изначальной основе своей субъ​ективности.
Кантовскому категорич. императиву Я. противопос​тавлял нравств. автономию личности, возвышающейся над ригоризмом моральных заповедей. Критиковал учения Фихте, Шеллинга, Гегеля, усматривая в раз​витии послекантовского идеализма тенденции к пан​теизму и «нигилизму» (ввёл сам термин). Иррациона-листич. философия Я. предвосхитила мн. мотивы фи​лософии жизни и экзистенциализма.
* Werke, Bd 1—6, Darmstadt, 1968; в рус. пер.— О транс​цендентальном идеализме, в кн.: Новые идеи в философии, сб. 12, СПБ, 1914.
• Кожевников В. А., Философия чувства и веры..., ч. 1, М., 1897; Асмус В. Ф., Проблема интуиции в философии и математике, M., 19652; Фейербах Л., Я. и философия его времени, в его кн.: История философии, т. 2, М., 1967; Levу - Вruhl L., La Philosophie de F. Ja-cobi, P., 1894; Bollnow 0. F., Die Lebensphilosophie F. H. Jacobis, Stuttg.—B., I960; Baum G., Vernunft und Erkenntnis. Die Philosophie F. H. Jacobis, Bonn, 1969.

ЯМВЛИХ (Ίάμβλιχος) из Халкиды (Сирия) (не поз​же 280, вероятно в 245,— ок. 330), антич. философ-неоплатоник, ученик, а затем оппонент Порфирия. Находился под сильным влиянием пифагореизма и хал​дейских оракулов, соединял неоплатонизм с интен​сивно разрабатывавшейся им теургией. Согласно Дж. Диллону, соч. Я. можно разбить на 3 группы: пифа-горейско-герметические [компилятивный «Свод пифаго​рейских учений в 10 кн.» (до нас дошло пять), напи​санный для школьного обихода], порфириево-платони-ческие (комм. к Платону и Аристотелю) и соч., соста​вившие оригинальный вклад Я. в неоплатонич. филосо​фию и написанные после смерти Порфирия: «О богах», «О речи Зевса в "Тимее"», «Халдейская теология», «Платонова теология», «О символах» и др. Вероятно, Я. принадлежит соч. «О египетских мистериях».
Я. осуществил школьную разработку неоплатонич. доктрины. В едином Плотина Я. различает единое пол​ностью неизречённое и просто единое, или «благо», к-рое через противоположности предела и беспредель​ного соединено с единым—сущим. В сфере ума (нуcа) Я. твёрдо различает намеченную Плотином и развитую Пор-фирием триаду бытие-жизнь-ум, т. е. мыслимое (бы​тие), мыслящее (ум) и тождество того и другого — жизнь, к-рая в триаде помещена между полюсами «не​мыслящего» бытия и «не-сущего» мышления. Т. о., на​ряду с «умопостигаемым космосом» Я. вводит «кос​мос мыслящий», объединяя их в сфере ума. Душа при-частна уму в меру своей разумности и помещена над всеми внутрикосмич. душами как монада. Я. строго отличал души людей, вечно связанные умопостигае​мой природой, от душ животных и не допускал их вза​имоперехода. Богов Я. разделял на надкосмических, относя их к сферам сущего, ума и души, и внутри-космических, деля последних на создающих, одушев​ляющих, сочетающих и сохраняющих. Я. проводит уче​ние о времени и вечности, полагая, что вечность есть мера умопостигаемого мира, а время — реальная сущность, истекающая от ума (тогда как пространство есть только врождённое свойство тел).
Я. провёл реформу неоплатонич. комментария, суть её — в нахождении единственной «цели» (σκοπός) диалога, с к-рой согласуется всё толкование, а так​же в установлении иерархии типов толкования, к-рая
начинается с физич. и этич. интерпретации, восхо​дит к математической и завершается метафизической. Под влиянием Я. сформировались пергамская и афинс​кая школы неоплатонизма, авторитет Я. был чрезвычай​но велик вплоть до флорентийской Академии в Италии 15 в.
• Do vita pythagorica liber, ed. A. Naurk, Petropoli, 1884; то же, ed. L. Deubner, Lpz., 1937; Protrepticus, ed. H. Pistelli, Lpz., 1888; De communi mathematica seientia liber, ed. N. Festa. Lpz., 1891; In Nicoraachi arithmeticam mtroduetianem liber, ed. H. Pistelli, Lpz., 18Л4; Theologounieria aritlinietirae, ed. V. de Falco, Lpu., 1922 (эти пять трактатов — l,2,.'i,4 п 7-я кн. «Свода пифагорейских учений»); De rnysteriis liber, ed. (i. Par they, В., 18Γι7; lamblichi C.halcidensis in Platonis dialogos commentariorum fragmenta, ed. with traust, and cuinm. by J. M. Dillon, Leiden 1973.
ЯН. см. Инь и ян.
ЯНОВСКАЯ Софья Александровна [19 (31). 1. 1896, Пру-жаны Брестской обл.,—24. 10. 1960, Москва], сов. ма​тематик, логик и философ. Чл. КПСС с 1918. Осн. труды по вопросам оснований математики, сё методоло​гии и истории. Исследования Я. посвящены теории абстракции и познават. роли абстрактных понятий в науке, аксиоматич. методу, теоретич. и практич. значе​нию логики, диалектике отображения движения в науч. понятиях и др. методологич. и философ, проблемам.
• Методологич. проблемы науки, М., 1972 (лит.).
• Башмакова .И. Г. [и др.], Математич. жизнь в СССР. С. А. Я. (к 70-летию со дня рождения), «Успехи мате-матич. наук», 1966, т. 21, в. ,4; Г о p с к и й Д. П., С. А. Я., в сб.: Исследование логич. систем, М., 1970.
ЯНСЕНИЗМ, неортодоксальное течение во франц. и ни-дерл. католицизме. Я. явился частью той волны инди-видуалистич. мистицизма, к-рая прошла в Зап. Евро-. пе в 17—18 вв., затрагивая нреим. образованных горожан (ср. пиетизм в лютеранском протестантизме и др.). Толчком к возникновению Я. послужила пуб​ликация в 1640 труда голл. теолога К. Янсения (С . Jan-senius) об Августине. Резко противопоставляя истинно верующих массе формально приемлющих церк. учение, Янсений утверждал, что Христос пролил свою кровь не за всех людей (мотив, близкий к кальви​нистской доктрине о предопределении). Книги Янсе​ния была в 1642 осуждена папой Урбаном VIII, а в 1653 булла Иннокентия X осудила отд. тезисы его учения. Во Франции Ж. Дювержье де Оран (известен как аббат Сен-Сиран) сделал оплотом Я. столичное аббатство Пор-Рояль, ставшее во 2-й пол. 17 в. ва​жным центром франц. культуры. Репрессии против янсенистов и проявленная ими стойкость перед лицом королевского деспотизма и иезуитской церк. полити​ки, а также этич. бескомпромиссность Я. сделали его привлекательным для Б. Паскаля и А. Арно, руко​водившего пор-рояльской общиной и вместе с П. Нико-лем создавшего логику Пор-Рояля. После Великой франц. революции Я. исчезает из жизни Франции; в Нидерландах янсенистская церковь, формально отде​лившаяся от католицизма, существует до настоящего времени.
* Gazier Α., Histoire generalc du uioiivement janseniste depuis ses origines Jusqu'ä nos jours, t. 1—2, P., 1023—243; Cognet L., Le jansenisine, P., 1961.
ЯН ЧЖУ, Ян Цзыцзюй, Ян Шэн (прибл. 440— 360 или 414—334 до н. э.), др.-кит. мыслитель-вольноду​мец. Происходил, по-видимому, из бедной крест. семьи. Много путешествовал, распространяя при этом своё учение, приобрёл, видимо, значит. число последова​телей. Соч. Я. Ч. не сохранились и о его взглядах можно судить лишь по фрагментам в произв. его идейных противников Мэн-цзы и Чжуан-цзы и по главе «Я. Ч.» даоского трактата «Ле-цзы». Я. Ч. провозгла​шал идеи себялюбия, ценности земной жизни, естеств. страстей и наслаждений, пренебрежения к славе, почестям и внеш. вещам. Исходя из наивно-мате-риалистич. представлении, Я. Ч. выступал против ве​ры в бессмертие, считая смерть столь же естествен-
ЯН ЧЖУ 817
ной и неизбежной, как и жизнь. Был резким против​ником Конфуция, «самого бестолкового и суетливого из всех людей», что, вероятно, и вызвало отрицат. отношение к Я. Ч. со стороны представителей офиц. идеологии — конфуцианства.
* Др.-кит. философии, т. 1, М., 1972, с. 212—24; Пет​ров А., Я. Ч.— вольнодумец древнего Китая, «Сов. востоко​ведение», 1940, № 1, с. 174—211; Атеисты, материалисты, диа-лектики древнего Китая, вступ. ст., пер. и комм. Л. Д. Позднсе-вой, Μ., 1967, с. 106 — 18.
ЯРОШЕВСКИЙ (Jaroszewski) Тадеуш (р. 11.7.1930, Варшава), нольск. философ-марксист. Чл. ПОРП с 1950. Осн. работы посвящены проблемам историч. ма​териализма, критике бурж. философии и ревизионизма. * Nauka spoleczna ko.iciola a socializm, Warsz., I960; Rene-sans scholastyki, jego zrodia spoleczne i intelektualtie, Warsz., 1961; Alienacya?, Wars/., 1966; Traktat o naturze ludzkiej, Warsz., 1980; в рус. пер.— Личность и общество (Проблемы личности в совр. философии — марксизм, экзистенциализм, структурализм, христ. персонализм), М., 1973; Размышления о практике. По поводу интерпретации К. Маркса, М., 1976.
ЯСПЕРС (Jaspers) Карл (23.2.1883, Ольденбург, — 2(3.2.1969), Базель), нем. философ-экзистенциалист и психиатр. С 1908 ассистент психиатрич. клиники в Гейдельберге; с 1916 проф. психологии, с 1921 проф. философии Гейдельбергского уп-та (в 1937 был отстранён от преподават. деятельности, к к-рой вер​нулся в 1945); с 1948 — в Базельском ун-те. В «Об​щей психопатологии» («Allgemeine Psychopathologie», 1913) Я. на основе анализа переживаний психически больных предложил пересмотр и уточнение понятий, применяемых в психиатрии. После 1915 отошёл от ис​следования проблем психиатрии; в последующем ряд работ посвятил патографии (анализу развития лич​ности и её творчества в психопатологическом аспекте) А. Стриндберга и В. ван Гога (1922), Ницше (1936).
После разгрома фашизма Я. получил большую попу​лярность в кругах либеральной интеллигенции ФРГ; в ряде работ, начиная с нашумевшего трактата о «немецкой вине» («Die Schuldfrage», 1946), высту​пал как политич. моралист. Если в 50-х гг. консер​вативный либерализм Я. имел антикоммунистич. направленность, то в кон. 60-х гг. Я. выступил с резкой критикой антидемократич. и реваншистских тенденций в политич. жизни ФРГ (см. «Куда движется ФРГ?», пер. с нем., 1909).
Место Я. в истории мысли двойственно. Его ис​ходный идеал — бюргерский гуманизм; идею интеллек​туальной честности для него символизирует имя Кан​та, идею культурной широты — имя Гёте. С этой ус​тановкой, резко отличающей его от Хайдеггера, свя​заны и преклонение Я. перед гражд. и умств. свободо​любием антич. Греции, и его симпатии к Спинозе, и его выпады против клерикализма. Однако важнейшее интеллектуальное переживание Я. в начале его фи​лос. пути — ощущение кризиса «бюргерской» культур​ной традиции. Несмотря на антипатию к «мрачному фанатизму» Кьеркегора и к «экстремизму и неистовст​ву» Ницше, Я. испытал влияние их идей. Свой труд мыслителя Я. называл не философией, а философство​ванием, делая акцент на незавершённости, открытос​ти умств. процесса, в к-ром вопросы преобладают над ответами. По мнению Я., наше время, уже не об-
ладающее духовной мощью, позволявшей Платону, Спи​нозе или Гегелю выводить стройные системы «из ис​тока», вынуждено довольствоваться фрагментарными прозрениями; но, с др. стороны, только в философс​твовании Я. видит возможность постижения реальнос​ти человека кризисной эпохи.
Бытие в концепции Я. имеет троякое членение: 1) предметное бытие, или «бытие-в-мире»; 2) экзис​тенция, т. е. необъективируемая человеч. самость; 3) трансценденция как «объемлющее» — непостижимый предел всякого бытия и мышления. Мышление перед лицом «бытие-в-мире» есть «ориентация-в-мире»; мышление перед лицом экзистенции — «высветление экзистенции»; мышление перед лицом трансценденции — «метафизика», выражающая свой невыразимый предмет при посредстве «шифров» (Я. избегает понятия симво​ла, связывая его с отвергаемой им традиционно-ре-лиг. практикой опредмечивания трансценденции). Не​смотря на конфликт Я. с теологией (к-рой он проти​вопоставляет идеал «филос. веры»), очевидна бли​зость его онтологии к традиции теизма. Согласно Я., соотнесённость экзистенций осуществляется в акте «коммуникации», т. е. глубоко интимного и личност​ного общения в «истине». «Коммуникация» — центр. понятие миропонимания Я. — возводится им в ранг критерия филос. истины и отождествляется с разумом. Моральное, социальное и интеллектуальное зло есть для Я. прежде всего глухота к чужой экзистенции, неспособность к «дискуссии», принимающая облик фа​натизма, но также и поверхностного, обезличенного массового общения. Этот тезис равнозначен с поли-тич. позицией индивидуалистич. либерализма. Смысл философии, по Я.,— в создании путей общечеловеч. «коммуникации» между странами и веками поверх всех границ культурных кругов. Возможность этой связи времён обеспечена достижениями «осевого времени» (8—3 вв. до н. э.), когда одновременно действовали первые греч. философы и основатели важнейших ре-лиг.-филос. традиций Азии. «Осевое время», как по​лагает Я., создало для всех времён общечеловеч. завет личной ответственности, послужив общим исто​ком для культур Востока и Запада; поэтому необхо​димо обновлять свою связь с этим заветом, подыски​вая для утрачиваемой и вновь обретаемой старой ис​тины новые «шифры».
В целом философия Я.— выражение кризиса традиц. либерально-индивидуалистич. гуманизма и вместе с тем — попытка осмысления этого кризиса и осознание невозможности выхода из него.
• Die geistige Situation der Zeit, В.—Lpz., 19323; Philoso​phie, Bd 1—3, B., 1932; Vernunft und Existerr/,, Bremen, 1949; Vorn Ursprung und Ziel der Geschichte, Münch., 19523; Rechen​schart und Ausblick, Münch., 1951; Die großen Philosophen, Bd l, Münch., 1957; Die Atombombe und die Zukunft des Menschen, Münch., 1962; Der philosophische Glaube angesichts der Offenbarung, Münch., 1962; Gesammelte Schriften zur Psycho​pathologie, B.— [u. a.], 1963; Chiffren der Transzendenz, Münch., 1970.
• Гайденко П., Философия культуры К. Я.., «Вопр. литературы», 1972, № 9; Совр. бурж. философия, М., 1978, гл. IV, с. 311—38; Т и п с и н а А. Н., Философия религии К. Я., Критич. анализ, Л., 1982; Karl Jaspers, hrsg. v. P. A. Schupp, Stuttg., 1957; Karl Jaspers, Werk und Wirkung, hrsg. v. K. Piper, Münch., 1963; Saner H., Karl Jaspers in Selbstzeugnissen und Bilddokumenten, Reinbek bei Hamburg, 1970. С. С. Аверинцев.
ИНОСТРАННЫЕ ТЕРМИНЫ И ВЫРАЖЕНИЯ
А
Abditum mentis (лат.) — сокровен​ное ума. Выражение Августина. У Дитриха Фрайбергского (ср. Эк-харх и Таулер) скрытая часть ума, к-рая тождественна разуму, дейст​вующему в мире (см. Intellectus agens).
Ab oνο (лат.) — с самого начала (букв.— с яйца).
Accidens (лат.); συμβεβηκόζ (sym-bebekos) (греч.) — несущественное, случайное, привходящее свойство.

Actu; in actu (лат.) — актуально, в действии, в действительности.

Ad hoc (лат.) — для данного случая. Напр., гипотеза ad hoc.

Ad hominem, argumentum ad homi-nem (лат.) — аргумент, апеллирую​щий к личным свойствам того, о ком идёт речь или к кому обращено до​казательство.
Αδιάφορα (adiäphora) (греч.) — без​различное (морально). Понятие стоич. этики.
A dicto secundum quid ad dictum simpliciter (лат.) — логич. ошибка, состоящая в том, что средний термин силлогизма входит в одну посылку с ограничением (secundum quid), а в другую — без всякого ограниче​ния (simpliciter).
Ad mfinitum (лат.) — до бесконеч​ности; невозможность установить по​следнее основание в цепи рассужде​ний или последнюю причину в цепи причин.
Ad oculos (лат.) — наглядно, воо​чию.
Ad геm (лат.) — к делу, по существу дела.
Aequilibrium indifferentiae (лат.) — равновесие двух противоположных побуждений.
Aequo animo (лат.) — равнодушно, спокойно. Выражение Сенеки.

Affirmo (лат.) — утверждаю. Тер​мин Боэция, обозначающий утвер​дит. суждение. Первой гласной А обозначают общеутвердит., второй гласной I — частноутвердит. суж​дения.
A fortiori (лат.) — тем более. В ло​гике — доказанное для менее оче​видного, тем более признаётся для более очевидного.
Agens (лат.) — движущая сила, дей​ствующая сущность.
Agere sequitur esse (лат.) — действо​вать, следовательно быть. Заключе​ние от активности к бытию (схола-стич. тезис).
"A δόγματα (agrapha dogmata) (греч.) — неписаное учение; тай​ное знание. Так называли якобы имевшуюся у Платона эзотерич. фи​лософию, к-рую он преподавал уз​кому кругу учеников. Αίνιγμα (äinigma) (греч.); aenigma (лат.) — иносказание, загадка, сим​вол, энигма.
Αιών (aion) (греч.); Aon (нем.) — век, вечность, эпоха, жизненный цикл. См. Эон.
Ακμή (akme) (греч.) — вершина, расцвет. Высшая степень чего-либо.

A limine (лат.) — с порога. Сразу, решительно (иногда — поверхност​но) отвергать или критиковать. Aliunde (лат.) — из другого (источ​ника); из другого места того же ис​точника.
Als ob (нем.) — как если бы. Кант в «Критике способности суждения» утверждает, что разум должен мыс​лить природу так, как если бы в ней была осуществлена система целей. См. также Фикционализм. Amicus Plato, sed magis amica ve-ritas (лат.) — Платон — друг, но больший друг — истина.

Amor dei intellectualis (лат.) — ин​теллектуальная любовь к богу. Вы​ражение Спинозы.
Amor fati (лат.) — любовь к року. Выражение стоиков. У Ницше — радостное приятие судьбы сверхче​ловеком.
Analogie entis (лат.) — аналогия су​щего. См. Аналогия.
Analogen rationis (лат.) — подобное разуму. Низшие формы знания, при​сущие, по Лейбницу, животным. Άνάμνησις (anamnesis) (греч.) — при​поминание. См. Анамнесис.
A nescire ad non esse (лат.) — от не​знания — к несуществованию. Оши​бочное заключение.

Anima, animus (лат.) — душа, дух, жизненное и чувственное начало. В учении Юнга — архетипы кол​лективного бессознательного: ввиду бисексуальности человека в бессо​знательном мужчины присутствует персонифицированный женский об​раз (анима), в бессознательном жен​щины — мужской (анимус).
Anima mundi (лат.) — мировая ду​ша (Цицерон).
Animo deliberato (лат.) — надлежа​ще обдумав.
Anschauung (нем.) — интуиция, со​зерцание.
An sich (нем.) — в себе; (само) по себе. Так Вольф перевёл латинское in se. У Канта «Ding an sich» — «вещь в себе» (см.). У Гегеля — не​раскрытое и неосознанное содержа​ние.
Antecedens — consequens (лат.) — предыдущий — последующий. ???'Aitcmataatewig(apokatastasis)(rpe4.)— восстановление. У Оригена — вос​соединение отпавших духов с богом, завершающее каждый мировой эон. См. также Палингенесия.
A posse ad esse non valet consequentia
(лат.) — от возможного не следует заключать к действительному.

A posteriori (лат.) — см. Апостерио​ри и априори.
A potiori (лат.) — на основании пре​дыдущего, главного.

A priori (лат.) —см. Апостериори и априори.
Arbitrium liberum (лат.) — свобода воли (выбора).
Αρχή (arche) (греч.) — начало. См. Архе.
A realibus ad realiora (лат.) — от реального к реальнейшему.

Argumenta adversaria (лат.) — дово​ды противной стороны.

Argumenta ponderantur, non nume-rantur (лат.) — сила доказательств в вескости, а не в количестве. Argumentum ad hoc — см. Ad hoc.
Argumentuni ad hominem (лат.) — см. Ad hominem.
Argumentum ad ignorantiam (лат.) — аргумент к незнанию. Доказатель​ство, рассчитанное на невежество убеждаемого.
Argumentum ad ran (лат.) — см. Ad rem.
Argumetum ambiguum (commune) (лат.) — аргумент обоюдный, или об​щий. Доказательство, к-рое можно повернуть против доказывающего.

Argumentum baculinum (лат.) — «палочный» довод. Убеждение силой; в переносном смысле — осязаемое доказательство.
819
Argumentum ex contrario (лат.) — доказательство от противного. Argumentum ex silentio (лат.) — до​казательство, выводимое из умалчи​вания.
Argumentum externum (лат.) — ар​гумент, взятый из области, лежащей вне спорного вопроса. Argumentum internum (лат.) — ар​гумент, указывающий на саму спор​ность вопроса. Argumentum Icgis (лат.) — законный
довод.
Argumentum nimium probans (лат.) — довод, страдающий избыточностью доказательств.
Argumentum primarium (palmarium)
(лат.) — решающее (приносящее по​беду) доказательство.

Ars conjecturalis (лат.) — искусство толкования.
Ars magna (лат.) — великое искус​ство. Название логич. труда Луллия.

Artes liberales (лат.) — свободные искусства. Позднеантич. и ср.-век. название семи светских наук. См. Trivlum и Quadrivium.
Aseitas (лат.) — от-себя-(бытие). Бог как абсолютная самостоятельность; как совершенное благодаря себе. Ср.-век. термин.
Asylum ignorantiae (лат.) — убежи​ще невежества. Понятие, на к-ром останавливаются, чтобы избежать дальнейших размышлений. Αταραξία (ataraxia) (греч.) — невоз​мутимость. Состояние душевного покоя, достигаемое мудрецом (Де​мокрит, Эпикур, скептики).

Auctoritas nasum cereum habet (лат.) — у авторитета — восковой нос (т. е. его можно повернуть куда угодно). Схоластич. афоризм. Aufhebung (нем.) — см. Снятие.
Aurea mediocritas (лат.) — золотая середина (Гораций). ???AutOQxeict (autarkeia) (греч.) — автар​кия, самоудовлетворение. Внутренняя самодостаточность, автономность, не​зависимость (Демокрит, киники, стои​ки, Платон, Аристотель).

Automaton spirituale (лат.) — духов​ный механизм (Лейбниц). Αυτός έ'φα (autos epha) (греч.) — сам (учитель) сказал. По преданию, пи​фагорейцы о своём учителе, подчёр​кивая непререкаемость его слов.
В

Begriffsdichtung (нем.) — поэзия по​нятий. Ланге о сущности метафи​зики.
Bellum omnium contra omnes (лат.) — война всех против всех (Гоббс).

Bona fide (лат.) — заслуживающий доверия.

Bon sens (франц.) — здравый смысл.
С

Calculus probabilium (лат.) — исчис​ление вероятностей.
820
Casus conscientiae (лат.) — вопрос совести.
Causa (лат.) — причина, основание.

Causa activa (лат.) — действующая причина.
Causa corporalis (лат.) — физич. при​чина.
Causa cognoscendi (лат.) — основание познания.
Causa efficiens (лат.) — действующая причина.
Causa esscndi et fiendi (лат.) — осно​вание существования и возникнове​ния.
Causa exemplaris (лат.) — причина парадигматическая; порождающая модель вещи.
Causa finalis (лат.) — целевая (ко​нечная) причина.
Causa formalis (лат.) — формальная причина.
Causa materialis (лат.) — материаль​ная причина.
Causa movens (motiva) (лат.) — дви​жущая причина.
Causa sui (лат.) — причина себя (схо-ластич. термин). По Спинозе, суб​станция — причина самой себя. Causa vera (лат.) — истинная при​чина.
Causae occasionales (лат.) — побу​дит. причины, «случайные» причи​ны, когда одно действие вызывается по поводу (по случаю) другого. См. Окказионализм.
Characteristica universalis (лат.) — универсальное знаковое искусство (Лейбниц).
Χάρισμα (charisma) (греч.) — см. Xаризма.
Circulus in definiendo (лат.) — круг в определении.
Circulus in demonstrando (лат.) — круг в доказательстве.

Circulus in probando (лат.) — круг в обосновании, доказательстве.

Circulus vitiosus (лат.) — порочный круг. Доказательство, предпосылки к-рого уже содержат то, что должно быть доказано.
Cogito ergo sum (лат.) —мыслю, сле​довательно существую. Тезис Де​карта.
Cogitor ergo sum (лат.) — мыслюсь (богом), следовательно существую. Тезис Баадера, противопоставлен​ный тезису Декарта.

Coincidentia oppositorum (лат.) — совпадение противоположностей (ср.-век. философия, Николай Ку-занский).
Common sense (англ.) — здравый смысл.
Complicatio — explicatio (лат.) — свёртывание — развёртывание (Ни​колай Кузанский).

Conatus (лат.) — порыв, стремление. По Гоббсу, ответная реакция тела на воздействие силы.

Concordia discors (лат.) — несоглас​ное согласие. Тождественность в к.-л. смысле мнений спорящих сторон.
Concursus dei (лат.) — соприсутствие бога. Участие бога в деятельности
спасающего душу человека; постоян​ная поддержка богом существова​ния вещей.
Conditio sine qua non (лат.) — необ-ходимое условие.
Consensus (consensus gentium, con​sensus omnium) (лат.) — согласие, общее мнение (согласие народов, сог​ласие всех).
Consummatum (лат.) — доведённое до конца.
Contradictio in adjecto (лат.) — про​тиворечие в определении. Напр., круглый квадрат.
Contrat social (франц.) — см. «Об-щественный договор».
Corpus mysticum (лат.) — мистич. тело. Символич. обозначение христ. церкви как тела Христова. Creatio continue (лат.) — непрерыв​ное творение.
Creatio ex nihilo (лат.) — творение из ничего.
Credo (лат.) — верую. Исповедание, символ веры; убеждения.

Credo, quia absurdum (лат.) — верую, потому что абсурдно. Неточная ци​тата из Тертуллиана; искажение его слов «credibile est quia ineptum» — «вероятно, ибо нелепо».

Credo, ut intelligam (лат.) — верю, чтобы понимать. Принцип Августи​на, повторенный Ансельмом Кен-терберийским.
Cum principia negantenon est dis-putandum (лат.) — с отрицающим принципы не должно спорить; для спора нужна нек-рая общность ис​ходных посылок.
Curriculum vitac (лат.) — жизнен​ный путь; жизнеописание.
D
Δαιμόνων (daimonion) (греч.) — де​мон, божество. Так называл Сок​рат свой «внутр. голос», предосте​регавший его от неправильных по​ступков.
Dasein (нем.) — существование, оп​ределённое бытие, наличное бытие, здесь-бытие.
De facto (лат.) — фактически, на де​ле.
Definitio essentialis (лат.) — сущест​венное определение.

De jure (лат.) — по закону, юриди​чески.
De omnibus dubitandum (лат.) — подвергать всё сомнению. Принцип философии Декарта.
De profundis (clamavi ad te Domine)
(лат.) — из бездны (воззвал к тебе, господи). Начальные слова 129-го псалма.
Desideria carnis (лат.) — плотские желания.
Determinatio est negatio (лат.) — ог​раничение есть отрицание (Спино​за). Иногда «determinatio» перево​дится как «определение».

De tripode dictum (лат.) — с тренож​ника изречённое; такое же тёмное, как слова пифии.
Deus absconditus (лат.) — незримый бог. Один из эпитетов библейского бога. Иногда подразумевается афин​ский алтарь «неведомому богу».

Deus ecce deus! (лат.) — бог, вот бог! Восклицание сивиллы из «Энеи​ды» Вергилия. Образное обозначе​ние поэтпч. вдохновения.

Deus ex machina (лат.) — бог из машины. Неожиданная развязка. В греч. трагедиях конфликт часто разрешался появлением бога при помощи театрального механич. при​способления.
Deus sive nature (лат.) — бог, или (то есть) природа. Отождествление Спинозы.
Dictum sapienti sat (лат.) — сказан​ного достаточно разумному.

Differentia specifica (лат.) — видо​вое отличие (схоластич. термин).

Ding an sich (нем.) — см. An sich.
Distinctio (formalis, rationis, realis) (лат.) — различение (формальное, рациональное, реальное). Docta ignorantia (лат.) — учёное незнание; умудрённое неведение (Ни​колай Кузанский).

Doctor angelicas (лат.) — ангеличе-ский доктор. Почётный титул Фомы Аквинского.
Doctor christianissimus (лат.) — хри​стианнейший доктор. Почётный ти​тул философа-схоласта Иоанна Гер-сона (1363—1429).
Doctor extaticus (лат.) — экстатиче​ский доктор. Почётный титул фило​софа-схоласта Дионисия Картезиан​ца (1402/3—1471).
Doctor fundatissimus (лат.) — осно​вательнейший доктор. Почётный ти​тул философа-схоласта Эгидия Рим​ского (1247—1316).

Doctor illuminatus (лат.) — просвет​лённый доктор. Почётный титул Рай-мунда Луллия.
Doctor invincibilis (лат.) — непобеди​мый доктор. Почётный титул Уильяма Оккама.
Doctor marianus (лат.) — доктор, по​гружённый в молитвенное созерца​ние девы Марии. Почётный титул Франциска Ассизского и нек-рых христ. мистиков.
Doctor mirabilis (лат.) — чудесный доктор. Почётный титул Р. Бэкона.
Doctor seraphicus (лат.) — серафи​ческий доктор. Почётный титул Бонавентуры.
Doctor solemnis (лат.) — торжест​венный доктор. Почётный титул фи​лософа-схоласта Генриха Гентского (1217—93).
Doctor subtilis (лат.) — тонкий док​тор. Почётный титул Иоанна Дунса Скота.
Doctor universalis (лат.) — всеобъ​емлющий доктор. Почётный титул Альберта Великого.
Δό|α (doxa) (греч.) — мнение; ви​димость; недостоверное суждение. См. Мнение и знание.
Δύναμις (dynamis) (греч.) — возмож​ность (ср. Ενέργεια). Также — сила, способность, свойство.
Duree (франц.) — длительность. По​нятие философии Бергсона.
Ε

Ecclesia spiritualis (лат.) — духов​ная церковь; церковь как духовное единство верующих.

Ego (лат.) — Я.
Είδωλα (eiflola) (греч.) — отображе​ния, подобия. По Демокриту, тонкие истечения, отделяющиеся от вещей.

Είδος (eidos) (греч.) — см. Эйдос.
Ei incumbit probatio, qui dicit, non qui negat (лат.) — бремя доказа​тельства лежит на том, кто ут​верждает, а не на том, кто отрицает. Одно из положений римского права.

Emergent (англ.) — новое качество, возникающее в ходе эволюции, но не выводимое (в отличие от resul​tant) из предшествующих момен​тов. См. Эмерджентная эволюция.
Elan vital (франц.) — жизненный по​рыв. Категория философии Берг​сона.
Ενάργεια (enärgeia) (греч.) — непо-средств. очевидность. По Эпикуру, свойство чувств. восприятия; крите​рий истины.
Ενέργεια (energeia) (греч.) — акт, активность, деятельность, действи​тельность (ср. Δύναμις). См. Энер​гия; Энтелехия.
Ens (лат.) — сущее, бытие, вещь.

Ens ab alio (лат.) — сущее благода​ря другому.
Ens a se (лат.) — сущее благодаря себе.
Ens entium (лат.) — сущее из су​щих. То, что делает существующие вещи существующими (бог).

Ens in actu (лат.) — сущее в дейст​вительности.
Ens in potentia (лат.) — сущее в воз​можности.
Ens rationis (лат.) — мыслимое су​щее.
Ens reale (лат.) — реальное сущее.

Ens realissimum (лат.) — реальней​шее сущее '(бог).
Εντελέχεια (entelecheia) (греч.) — см. Энтелехия.
Entia non sunt multiplicanda praeter necessitatem (лат.) — сущности не следует умножать без необходимо​сти. Одна из формулировок «бритвы Оккама».
Επαγωγή (epagögö) (греч.) — при​ведение. Индукция.

Έπέκεινα (epekeina) (греч.) — за​предельное (бытие). Термин Плато​на, обозначающий трансцендент​ность идеи блага.
Επιστήμη (episteme) (греч.) — зна​ние (точное); наука. Достоверное знание. См. Мнение и знание. Επιστροφή (epistrophe) (греч.) — см. Μονή.
Εποχή (epoche) (греч.) — воздержа​ние от суждения. См. Эпохе.
Ereclus ingenium (лат.) — высокий об​раз мыслей.

Erga (лат.) — по отношению к...
Ergo (лат.) — следовательно.

"Εργον (ergon) (греч.) — факт, дея​ние, содеянное. Содеянное как ре​зультат действительности (ενέργεια). По В. Гумбольдту, язык — не про​дукт деятельности (έργον), а деятель​ность (ενέργεια).
Erlebniss (нем.) — переживание. Термин «понимающей психологии» Дильтея.
Errare humanum est (лат.) — челове​ку свойственно ошибаться. Афоризм Сенеки-старшего.
Esprit de finesse — esprit de geo-metrie (франц.) — дух (ум) тонкий — дух (ум) геометрический. У Паска​ля — интуитивное проникновение в суть вещей, отличающееся от на​уч. познания.
Esse (лат.) — бытие, существование.

Esse est percipi (лат.) — быть — значит быть воспринимаемым (Берк​ли).
Essentia (лат.) — сущность.

Eventualia (лат.) — предполагаемое; возможное при определенных усло​виях.
Evoluta (лат.) — выявленное, от​крытое.
Ewig-weibliche (нем.) — вечно-жен​ственное. Женственное начало в мире; мировая душа. Слова из «Фауста» Гёте.
Ex adversa (лат.) — от противного (доказательство).
Exclusi tertii. principium (лат.) — исключённого третьего принцип (за​кон).
Exempli causa (лат.) — например.

Ex fontibus (лат.) — из первоисточ​ников.
Ex nihilo nihil fit (лат.) — из ничего не происходит ничего (Персии).

Experimenta fructifera (лат.) — опы​ты плодоносные. Исследования, при​носящие практич. пользу (Ф. Бэкон).

Experimenta lucifera (лат.) — опы​ты светоносные. Исследования, рас​ширяющие знания (Ф. Бэкон). Experimentum crucis (лат.) — экс​перимент креста (перекрёстка). Ре​шающий эксперимент (Ф. Бэкон). Explicite — implicite (лат.) —развёр​нуто, явно — неявно, подразуме​ваемо.
F
Fallacia (лат.) — ошибка.

Fallacia accidentis (лат.) — ошибка в результате смешения существен​ного со случайным.

Fallacia a sensu composito ad sen-sum divisum (лат.) — ошибка, ког​да о части утверждается то, что спра​ведливо по отношению к целому.

Fallacia a sensu diviso ad sensum compositum (лат.) — ошибка, когда о целом утверждается то, что спра​ведливо лишь по отношению к части.

Fallacia dictionum (лат.) — умоза​ключения, неправильные сами по себе.
821
Fallacia falsi medii (лат.) — доказа​тельство при помощи ложных суж​дений.
Fallacia fictae necessitatis (лат.) — ошибка, вызванная сочетанием дово​дов, на самом деле не связанных между собой с необходимостью.

Fallacia fictae universalitatis (лат.) — см. Ficta universalitas.
Fallacia incerti medii (лат.) — тоже, что Petitio principii; см. Логические ошибки.
Fallacia plurium interrogationum (лат.) — ошибка из-за смешения неск. вопросов в одном.

Fallacia secundum dictionem (лат.) — ошибка из-за неправильного сло​весного выражения (ср. Fallacia extra dictionem).
Fallacia suppositionis (лат.) — ошиб​ка из-за неправильного допущения.

Falsa in uno, falsa in omnibus (лат.) — ошибка в одном — ошибка во всём.

Fata volentem ducunt, nolentem trahunt (лат.) — судьба желающих ведёт, нежелающих тащит. Выраже​ние Цицерона и Сенеки, восходит к Клеанфу.
Fatum (лат.) — судьба, рок.

Fiat (лат.) — да будет.

Ficta universalitas (лат.) — ошибка из-за придания большей посылке всеобщего характера, к-рого она не имеет.
Fides quaerens intellectum (лат.) — вера, ищущая разумения (Ансельм Кентерберийский).

Figura dictionis (лат.) — неправиль​ное умозаключение, возникающее из-за смешения неск. значений слова.

Filioque (лат.) — и сына. Догмат рим.-католич. церкви, признающей, в отличие от вост. церкви, исхожде-ние св. духа не только от бога-отца, но и от бога-сына.

Flatus vocis (лат.) — колебание го​лоса. По Росцелину, универсалии существуют только как колеблемый речью воздух.
Fons vitae (лат.) — источник жизни (бог). Лат. название пантеистич. произв. Ибн Гебироля (Авицебро-на).
Formaliter (лат.) — но форме, фор​мально.
Fundamentum divisionis (лат.) — ос​нование разделения.

Furioso eroico (итал.) — героический энтузиазм (Дж. Бруно).

Für sich (нем.) — для себя. «Для-се-бя-бытие» — категория философии Гегеля, обозначающая в-себе-бытие (см. An sich), раскрытое осознанием. Также — идеальность, в процессе своего существования снимающая противопоставление себя другому.
G

Geistesgeschichte (нем.) — история духа. История культуры как исто-
822
рия духовных образований (Диль-тей).
Geisteswissenschaften (нем.) — науки о духе (Дильтей и неокантианцы).

Gemeinschaft und

Gesellschaft (нем.) — община и общество; про​тивопоставление органич. (община) и механич. (общество) типов чело-веч. отношений (Ф. Теннис).

Genus (лат.) — род.

Genus proximum (лат.) — ближай​ший род (для данного вида).

Genus remotum (лат.) — отдалённый род.
Gestalt (нем.) — образ, структура; «гештальт» — понятие гештальтпси-хологии.
Globus intellectuais (лат.) — уни​версум человеч. знаний.

Γνώοι σεαυτόν (gnö'tlii seauton) (греч.) — см. Познай самого себя. Γνώσις (gnösis) (греч.) — знание. Также — учение гностицизма.

Gotheit (ср.-верх.-нем.) — божест​во. Экхарт различает в боге Go​theit — божество как абсолют и

Got — первое обособление божест​ва, бог как личность. Различение восходит, по-видимому, к Жильберу Порретаискому.
Grenzbegriff (нем.) — предельное по​нятие. Марбургская школа нео​кантианства истолковывает «вещь в себе» как задачу и предел (предель​ное понятие) процесса логич. опре​деления объекта.
Grenzsituation (нем.) — погранич​ная ситуация. См. Ясперс; Экзи​стенциализм.
H
Habitus (лат.) — состояние, положе​ние, свойство; внешний облик; обык​новение.
Habitus naturae (лат.) — природное свойство.
Habitus animi (лат.) — характер, ду​шевный склад.
Haecceitas (лат.) — «этость». Тер​мин Дунса Скота, подчёркивающий несводимость единичного существо​вания к сущности (ср. Quidditas).

Harmonia praestabilita (лат.) — см. Предустановленная гармония.
Harmonie preetablie (франц.) — см. Предустановленная гармония.
'Εν και πάν (hen kai pan) (греч.) — всё и единое. См. Всеединство.
'Έτερον (heteron) (греч.) — см. Иное.
'Όλος (holos) (греч.) — целый. Це​лостность.
Homme naturel — homme civil (франц.) — человек естественный — человек-гражданин. Противопостав​ление Руссо.

Homo (лат.) — человек.

Homo creator (лат.) — человек-тво​рец.
Homo faber — человек-ремесленник.

Homo homini lupus est (лат.) — чело​век человеку — волк (Плавт).

Homo liber (лат.) — человек сво​бодный (Спиноза).
Homo ludens (лат.) — человек играю​щий (Хейзинга).
Homo mensura omnium rerum (лат.)— человек — мера всех вещей. Прин​цип восходит к Протагору. Homo pictor (лат.) — человек-ху​дожник (творец образов).

Homo sapiens (лат.) — человек ра​зумный (Линией).
Homo sum, humani nihil a me alie-num puto (лат.) — я — человек, нич​то человеческое мне не чуждо (Те-ренций).
Homo viator (лат.) — человек-пут​ник (Марсель).
Horror vacui; fuga vacui (лат.) — боязнь пустоты; избегание пустоты. По Аристотелю — одно из свойств природы.
Humaniora (лат.) — гуманитарные науки и знания.
Humanitas (лат.) — человечность, гуманность, культура.

'Ύλη (hyle) (греч.) — материя, ве​щество, материал.
I
Ichheit (нем.) — «яйность», «ячест​во». «Я» как принцип; как осново​положение (Бёме, Фихте).

Ichts (нем.) — слово, составленное из Ich («Я») и Nichts («ничто»). В фило​софии Бёме — принцип, разделяю​щий божеств. единство.

Id (лат.) — оно. Бессознательное в психике; см. Фрейд; Психоанализ.

'Iδι???а (idea) (греч.) — идея. См. Эйдос.
Idea dubia (лат.) — сомнительная идея.
Ideae innatae (лат.) — врождённые идеи; см. Врождённое знание.

Idem per idem (лат.) — то же через то же. Логич. ошибка в определении.

"Ιδιον (idion) (греч.) — собствен​ное. Неотделимый признак.

Idola fori (лат.) — идолы площади. Заблуждения, вызванные неточнее стью, условностью, образностью обы​денного словоупотребления (Ф. Бэ​кон).
Idola specus (лат.) — идолы пеще- · ры. Заблуждения, обусловленные индивидуальной ограниченностью человека (Ф. Бэкон).

Idola theatri (лат.) — идолы театра. Заблуждения, возникающие из-за слепого доверия авторитетам (Ф. Бэ​кон) .
Idola tribus (лат.) — идолы племени. Заблуждения, обусловленные ро​довой ограниченностью человека (Ф. Бэкон).
Ignorabimus (ignoramus et ignorabi-mus) (лат.) — не узнаем (не знаем и не узнаем). Указание на предел в познании того или иного явле​ния.
Ignorantia non est argumentum (лат.) — незнание — не аргумент. Положение римской юриспруден​ции.
Ignoratio elenchi (лат.) — неведение довода. Логич. ошибка, при к-рой
доказывается не то, что следует, или опровергается не то, что может быть опровергнуто.
Ignotum per ignotum (лат.) — неиз​вестное через неизвестное. Ошибка в объяснении или рассуждении.

Illiquidum (лат.) — неочевидное.

Impetus (лат.) — побуждение, стрем​ление. У Иоанна Филонова и в до-галилеевской механике — «приоб​ретённая сила». У Гассенди — свой​ство атомов.
Implicite (лат.) — см. Explicate — implicite.
In abstracto (лат.) — отвлечённое.

I n actu (лат.) — см. Actu.
In adjecto (лат.) — в определении.

In aeternum (лат.) — в вечности, навечно.
Incerta incertibus (лат.) — (доказы​вать) недостоверное недостоверным.

Incompossibilitas (лат.) — несовме​стимое с возможным (Дунc Скот).

In concrete (лат.) — в определ. слу​чае; в действительности.

In corpore (лат.) — в совокупности.

Individuum est inet'fabile (лат.) — неделимое есть невыразимое. Схола-стич. тезис.
In dubio (лат.) — под сомнением.

Influxus physicus (лат.) — физич. влияние. Обозначение взаимодейст​вия души и тела у Декарта и окка​зионалистов.
In infinitum (лат.) — в беспредель​ное, без конца.
Innerlichkeit (нем.) — внутренняя жизнь; душевность. Внутренняя, со​кровенная сущность.

In potentia (лат.) — в возможности.

In re (лат.) — в реальности; в ве​щах.
In statu nascendi (лат.) — в состоя​нии зарождения.
Intellectus agens (лат.) — разум деятельный. См. Νους ποιητικός.

Intellectus archetypus (лат.) — ин​теллект, понятия к-рого являются не отображениями, а первообразами предметов (archetypa). Непосредст​венно созерцающий, божеств. рассу​док (Кант).
Intellectus ectypus (лат.) — интел​лект, понятия к-рого являются лишь отображениями (ectypa) предметов. В философии Канта — человеч. рассудок.
Intentio (лат.) — направленность, стремление, усилие. См. Интенционалъностъ.
Intentio animi (лат.) — внимание (направленность) духа. Термин схо-ластич. психологии, восходящий к Августину.
Intentio prima (лат.) — направлен​ность мысли на объект, создающая предмет познания или познаваемый образ. Схоластич. термин.

Intentio secunda (лат.) — направлен​ность мысли на объект, создающая понятие познаваемого предмета, вкладывающая в него смысл. Схола​стич. термин.
Intuitus mentis (лат.) — созерцание ума; интеллектуальная интуиция.
In vestigio (лат.) — см. Per vesti​gium.
Ipse dixit (лит.) — сам сказал. См. Λυτός εφα.

Ipso facto (лат.) — самим фактом.
J
Jenseits (нем.) — потустороннее.

Jenseits von Gut und Böse (нем.) — по ту сторону добра и зла (Ницше).

Juxtapositio (лат.) — рядоположение (в противоположность соподчине​нию).
К

Καιρός (kairos) (греч.) — надлежа​щая мера; благоприятный момент; удача; выгода.
Καλοκαγαθία (kalokagathia) (греч.) — идеал физич. и нравств. совершенст​ва. См. Калокагатия. Κατάληψις (katälepsis) (греч.) — постижение; восприятие.
Κατ' εξοχήν (kat'exochen) (греч.) — по преимуществу; прежде всего.

Κάβαρσις (katharsis) (греч.) — см. Катарсис.
Κένωσις (kenösis) (греч.) — опу​стошение. В эллинистич. филосо​фии и вост. патристике — похож​дение бога в мир, творение мира.

Κήρυγμα (kerygma) (греч.) — из​вещение, проповедь, кернгма.

Κοιναί εννοιαι (koinäi ennoiai) (греч.) — общие убеждения. Поня​тия, непосредственно почерпнутые из опыта и предшествующие науч. знанию (стоики).
Κόσμος νοερός (kosmos noeros) (греч.) — космос мыслящий (интел​лектуальный). В неоплатонизме — бытие, жизнь и мышление, воспроиз​водящие мир идей.

Κόσμος νοητός (kosmos noetos) (греч.) — космос мыслимый (интел​лигибельный). В неоплатонизме — мир самодовлеющих идей, прообра​зов.
L
Laissez faire, laissez aller (франц.) — позволять действовать, позволять идти (своим ходом). Лозунг физио​кратов. Λάβε βιώσας (läthe biosas) (греч.) — живи незаметно (Эпикур).

Lato sensu (лат.) — в широком смысле.
Lebenswelt (нем.) — жизненный мир. Термин Гуссерля, обозначаю​щий взаимосвязь дорефлексивных очевидностей и уверенностей.

Lex (lex naturalis) (лат.) — закон (естественный закон).

Liaison universelle (франц.) — все​общая связь (Лейбниц).

Liberum arbitrium (лат.) — свобода выбора.
Libido (лат.) — влечение. Энергия эротич. желания (см. Психоанализ).
List der Vernunft (нем.) — хитрость разума (мирового). Несовпадение индивидуальных целей и объективных результатов, для достижения к-рых мировой разум как бы ис​пользует частные цели людей (Ге​гель).
Λόγοι σπερματικοί (logoi sperma-tikoi) (греч.) — семенные логосы. «Осеменяющие» мир идеи, из к-рых прорастают космич. связь и инди​видуальные существования (стоики, Плотин).
Λόγος (logos) (греч.) — см. Логос. Λόγος ένδιάβετος (logos endiathe-tos) (греч.) — слово внутреннее. Внутренняя речь (стоики). Логос, существующий в боге (Филон Алек​сандрийский).
Λόγος προφορικός (греч.) (logos propliorikos) — слово произносимое. Речь изустная, звучащая (стоики). У Филона Александрийского—логос, исходящий из бога; также — λόγος προφατικός (logos prophatikos).

Lumen (naturale и supranaturale) (лат.) — свет (естественный и сверхъ​естественный). Цицерон о естеств. свете разума. По Августину, полно​та знания достигается благодаря из​лучаемому богом сверхъестеств. све​ту, дополняющему естеств. свет.
М

Man (нем.) — неопределённо - лич​ное местоимение. У Хайдеггера — мир безликого неистинного сущест​вования.
Materialiter (лат.) — материально, в отношении материи.

Materia primo prima (лат.) — пер​вая материя первого рода. Чистая возможность всего (Дунс Скот).

Materia secundo prima (лат.) — пер​вая материя второго рода. Безраз​личный субстрат любой формы (Дунс Скот).
Materia tertio prima (лат.) — пер​вая материя третьего рода. Субстрат определ, формы (Дунс Скот). Materia secunda (лат.) — вторая ма​терия. Оформленные тела (Дунс Скот).
Medicina mentis (лат.) — медицина ума. Образное наименование логики (Чирнгауз).
Mens (лат.) — дух, разум, ум.

Μη öv (me on) (греч.) — небытие. Иногда — относит. небытие, «ещё не бытие». Ср. Ουκ όν. Μετάβασις εις άλλο γένος (metäbasis eis ällo genos) (греч.) — переход в другой род. Логическая ошибка. Μίμεσις (mimesis) (греч.) — ми-месис. См. в ст. Подражание.
Modus operandi (лат.) — способ дей​ствия.
Modus probandi (лат.) — способ до​казательства.
Modus vivendi (лат.) — способ суще​ствования. ,
Μονή (mоne); Μονή—πρόοδος—επιστ​ροφή (топе — proodos — epislrophg)
823
(греч.) — пребывание; пребывание — похождение — возвращение. У Прок-ла — моменты триады: пребывающее в себе единство — переход его во множество — возвращение единства к себе.
Moral insanity (англ.) — моральный недуг.
Moral sense (англ.) -- нравстн. чув​ство.
Mundus (intelleglbilis, sensibilis) (лат.) — мир (умопостигаемый, ощу​щаемый).
Μυστήριον (mysteriou) (греч.) — ми​стерия, таинство.
N

Natura naturans (naturata) (лат.) — природа творящая (сотворённая). Термины лат. пер. комм. Аверроэса к «О небе» Аристотеля. У Спинозы соответственно субстанция и её по​рождения.
Natura non facit saltus (лат.) — при​рода не делает скачков. Выражение встречается в «Философии бота​ники» Линнея; принцип философии Лейбница.
Natura rerum (лат.) — природа ве​щей; вселенная.
Nervus probandi (лат.) — нерв дока​зательства. Основной аргумент.

Nego (лат.) — отрицаю. Термин, обо​значающий отрнцат. суждения. Пер​вой гласной E обозначают общеот-рицат., второй О — частноотрицат. суждения (ср. Affirmo).
Nexus causalis (лат.) — причинная связь.
Nexus effectivus (лат.) — действи​тельная, причинная связь (Кант).

Nexus finalis (лат.) — целевая связь; конечное звено связи (Кант).

Nihil est in intellectu, quod non prius fuerit in sensu... (nisi inlel-lectus ipse) (лат.) — нет ничего в ра​зуме, чего не было бы раньше в чувствах. Ср.-век. тезис, восходя​щий к Аристотелю. Локк проти​вопоставляет его учению Декарта о врождённых идеях. Лейбниц до​полняет тезис: ... кроме самого ра​зума.
Nihil humani mihi alienum (лат.) — см. Homo sum.
Nisus formativus (лат.) — усилие формирующее (см. Александер).
Νόημα (noema) (греч.) — мысль. См. Ноэсис и ноэма.
Νόησις (noesis) (греч.) — мышле​ние.
Νόησις νοήσεοίς (noesis noeseos) (греч.) — мышление мыслящее (само себя). У Аристотеля — перводви-гатель.
Νόμος (поток) (греч.) — см. Номос и фюсис.
Non esse (лат.) — небытие.

Non finilo (лат.) — неопределён​ность, беспредельность.

Non liquet (лат.) — не ясно.
824
Non plus ultra (пер plus ultra) (лат.) — непревзойдённое, крайний предел.
Non sequitur (лат.) — не следует.

Nosce te ipsum (лат.) — см. Познай самого себя.
Notio (лат.).— понятие.

Notiones communes (notitiae commu​nes) (лат.) — общие понятая. Спи​ноза противопоставляет эти формы адекватного познания универсалиям как несовершенным схоластич. обоб​щениям.
Notiones disparatae (лат.) — несрав​нимые понятия.
Nudis verbis (лат.) — голословно, бездоказательно.
Numen (лат.) — божество; божест​венное (вообще).
Νους (mis) (греч.) — ум. См. Нус.

Νους παθητικός (nus pathetikos) (греч.) — ум, претерпевающий, пас​сивный. У Аристотеля — ум, воз​никающий u погибающий вместе с телом.
Νους ποιητικός (mis poietikos) (греч.) — ум творящий. Термин Ари​стотеля.
О

Omne verum omni vero consonat
(лат.) — все истины согласуются друг с другом. Схоластич. тезис.

Omnis determinatio est negatio (лат.) — см. Determinant) est negatio.
Onus probandi (лат.) — бремя дока​зательства.
Ordo ordinans (лат.) — упорядочи​вающий порядок. Ног. Схоластич. выражение. У Фихте — организую​щий мировой разум.

Ordre du coeur (франц.) --- порядок (строй) сердца. Паскаль противопо​ставляет порядок (строй, рассудок) сердца порядку ума.
P
ρ— обозначение предиката сужде​ния в логике (по первой букве лат. слова «praedicatum» — сказуемое). Παιδεία (paideia) (греч.) — воспи​тание; культура.
Πάντ??? yet (panta rei) (греч.) — всё течёт. Выражение, приписываемое Гераклиту.
Παρουσία (parusia) (греч.) -- при​сутствие. Наличие идей в вещах (Платон). Второе пришествие Хри​ста.
Πάθος (pathos) (греч.) — страсть, страдание; состояние, свойство.

Perincertus (лат.) — весьма недосто​верный.
Per se (лат.) — благодаря себе, са​мостоятельно.
Per vestigium (лат.) — по следам. У Бонавентуры — созерцание божеств. «следов» в чувств. вещах. Связывая следы воедино, можно до​стигнуть мгновенного созерцания — in vestigio.
Phaenomenom bene fundatum (лат.) —-феномен, хорошо обоснованный (Лейбниц).
Φανιασία . καταληπτική (phantasia
kataleptike) (греч.) — постигающее представление (стоики).

Philosophia (est) ancilla theologiae (лат.) — философия — служанка тео​логии (Пётр Дамиани). Philosophia perennis (лат.) — вечная философия. Непреходящая основа философии, сохраняющаяся во всех учениях. Так называли свою фило​софию томисты.
Philosophia prima (лат.) — см. Πρώτη φιλοσοφία.
Φρόνησις (phroiiesis) (греч.) — рассу​дительность; понимание; здравый смысл.
Φύσις (physis) (греч.) — природа.

Pia desideria (лат.) — благие наме​рения .
Πλήρωμα (pleroma) (греч.) — полно​та. У гностиков — полнота божеств. абсолюта, порождающего эоны. Possest (лат.) — возможность-бытие. Категория философии Николая Ку-занского: совпадение акта и потен​ции в боге.
Post factum (лат.) — после события.

Post hoc, ergo propter hoc (лат.) — после этого, значит по причине этого. Неправильное заключение, логич. ошибка.
Praedicabilia (лат.) — см. Предика-билии.
Primum movens (лат.) — см. Πρώτον κινούν.
Principla non sunt multiplieanda (лат.) — принципы не следует ум​ножать (без необходимости). Одна из формулировок «бритвы Оккама».

Principium (лат.) — начало, осно​ва, принцип.
Principium individuationis (лат.) — принцип индивидуации.
Privatio (лат.) — см. Στέοησις.

Prius (лат.) — предшествующий, первичный.
Probatio liquidissima (лат.) — ясней-шее доказательство.

Pro et contra (лат.) — за и против. Схоластич. метод ведения дискус​сии, при к-ром выдвигаются два ряда противоречащих аргументов.
Profession de foi (франц.) — испове​дание веры, мировоззрение.

Πρόληψις (prolupsis) (греч.) — предвосхищение. У эпикурейцев — эмпирич. общее понятие о повто​ряющемся явлении. У стоиков — первичное общее понятие, врождён​ное, но действующее лишь в связи с чувств. опытом.

Πρόοδος (proodos) (греч.) — см. Μονή.
Proprium (лат.) — см. "Ιδιον.

Propter hoc (лат.) — см. Post hoc...
Πρώτη φιλοσοφία (prole philoso-phia) (греч.) — первая философия. Так Аристотель назвал метафи​зику; Вольф — онтологию.
Πρώτον κινούν (proton kinun) (греч.)— см. Перводвигателъ. Πρώτον ψεύδος (proton pseudos) (греч.) — первичная ложь. Оши​бочный начальный тезис.
Πϋο. τεχνικόν (руr technikon) (греч.)— творч. огонь. У стоиков — творящая часть мировой субстанции, космич. бог.
Q
Quadrivium (лат.) — четырёхпутье. Второй цикл «свободных искусств» (см. Artes liberales); арифметика, гео​метрия, музыка, астрономия.

Qualitas (лат.) — качество.

Qualitas occulta (лат.) — скрытое качество.
Quantitas (лат.) — количество.

Quasi (лат.) — якобы, будто бы; подобно.
Quaternio terminorum (лат.) — учет-верение терминов. Нарушение ло-гич. правила, согласно к-рому в сил​логизме должно быть не больше и не меньше трёх терминов.

Quia (лат.) — ибо.

Quidditas (quiditas) (лат.) — «чтой-ность». Сущность вещи. Схоластич. термин, соответствующий аристо​телевской формальной причине (το τί εστίν; το τΐ ην είναι).

Qui nimium probat, nihil probat (лат.) — кто доказывает много, тот ничего не доказывает. Ошибочное выдвижение лишних доказательств, противоречащих основным.

Quinta essentia (лат.) — пятая сущ​ность. См. Квинтэссенция.
Quod erat demonstrandum (лат.) — что и требовалось доказать.
R
Ratio (лат.) — разум, рассудок, осно​вание, причина, довод, смысл, способ, мотив.
Ratio agendi (лат.) — основание действия.
Ratio cognoscendi (лат.) — основа​ние познания.
Ratio essendi (лат.) — основание бы​тия.
Reductio ad absurdum (лат.) — све​дение к нелепости. Приём опровер​жения.
Reductio ad impossibile (лат.) — сведение к невозможности. Приём опровержения.
Regressum ad infinitum (лат.) — уход в бесконечность.

Res (лат.) — вещь (в широком смыс​ле: реальность), предмет, событии.

Res cogitans (лат.) — мыслящее.

Res extensa (лат.) — протяжённое.

Res individuales (лат.) — индивиду​альные (неделимые) вещи.

Res Integra (лат.) — вещь целостная.

Res singulares (лат.) — единичные вещи.
Reservatio mentalis (лат.) — мыс​ленная оговорка..Напр., невысказан​ная оговорка, лишающая клятву её обязательности.
Respective (дат.) — соответственно.

Resultant (англ.) — см. Emergent.
Roseau pensant (франц.) — мысля​щий тростник. Так Паскаль называл человека.
S
S — обозначение субъекта суждения в логике (по первой букве лат. сло​ва «subjectum» — подлежащее).

Sacrificium intellectus (лат.) — жерт-вованне интеллектом. Отказ от мыш​ления.
Sapienti sat — см. Dictum sapienti sat.
Schöne Seele (нем.) — прекрасная душа. По Шиллеру, человек, у к-ро-го моральный долг и склонность сов​падают.
Scintilla animae (лат.) — см. Seelen-funklein.
Seelenfunklein (нем.) — искорка ду​ши. Выражение восходит к гности​кам n неоплатоникам. В нем. ср.-век. мистике (Экхарт н др.) n учениях Ре​формации — частица бога в человеч. душе.
Sehnsucht (нем.) — стремление, том​ление.
Sensu eminentiori (лат.) — в высшем (превосходящем) смысле. Напр., пре​дикаты, приписываемые богу, надо понимать в превосходящем смысле.

Sensus (лат.) — чувство, смысл, ощу​щение, понимание.

Sensus communis (лат.) — см. Здра​вый смысл.
Sie et non (лат.) — да и нет. Назва​ние книги Абеляра, написанной по методу pro et contra (см.). Signature rerum (лат.) — знаковость вещей. Внеш. форма вещей, через к-рую бог сообщает об их внутр. сущ​ности (Парацельс, Бёме).

Simpliciter (лат.) — просто, без ого​ворок.
Sinn (нем.) — смысл, значение, цен​ность.
Sola fide (лат.) — только верой (спа​сётся человек). Тезис Лютера.

Sola Scriptura (лат.) — только Пи​санием. Тезис протестантизма, отвер​гающий предание.
Sosein (нем.) — так-бытие; конкрет​ное, качественно определённое бытие.

Species (лат.) — вид.

Spiritus (лат.) — дух.

Status (лат.) — положение, состоя​ние.
Status nascendi (лат.) — состояние зарождения.
Status quo ante (лат.) — предшеству​ющее состояние,
Στέρησις (steresis) (греч.) — лишён​ность (формы). В учении Аристотеля о субстрате противоположностей — негативная противоположность эй-доса — формы.

Subreptio (лат.) — ложное доказа​тельство, подстановка, подмена.

Subsistentia (лат.) — субстанциаль​ное бытие; существование идеальных сущностей; существование в качестве знания.
Sub specie aeterni (aeternitatis) (лат.) — под видом вечности, с т. зр. вечности (Спиноза). Subsumptio (лат.) — подведение под общее.

Sui generis (лат.) — своего рода.
Summa (лат.) — свод. Жанр схоластич. трактата. См. Сумма.
Summum bonum (лат.) — высшее благо. Бог.
Super-ego (лат.) — «сверх-Я». См. Психоанализ.
Συμβεβηκός (symbebekos) (греч.) — см. Accidens.
т
Tabula rasa (лат.) — чистая доска. У Локка — сознание до всякого опы​та. Выражение употребляли Аристо-тель, Альберт Великий и др.
Taedium vitae (лат.) — пресыщение
жизнью.
Tantum cognoscitur, quantum diligi-
tur (лат.) — познаем настолько, на​сколько любим (Августин).

Tantum possimus, quantum scimus (лат.) — мы можем столько, сколько знаем (Ф. Бэкон). Τέλος (telos) (греч.) — цель.

Terminus (лат.) — термин, понятие; предел.
Terminus a quo (лат.) — исходный пункт.
Tertium comparationis (лат.) — тре​тий член сравнения, критерий срав​нения.
Tertium non datur (лат.) — третьего не дано. В ср.-век. логике — форму​лировка закона исключённого треть​его.
Τέχνη (techne) (греч.) — умение, ре​месло, искусство. Противопоставля​ется творчеству природы (см. Φΰαις).

 Tovoς (tonos) (греч.) — напряжение. Интенсивность космич. духа (пнев-мы), имеющая различные степени. Понятие стоич. физики.

Toπoς νοητός (topos noetos) (греч.) — мыслимое место. Умопостигаемое пространство, в к-ром находятся эйдосы (Платон).
Toto caelo (лат.) — в целокупности.

Totum pro parte (лат.) — целое вме​сто части.
Trivium (лат.) —трёхпутье. Первый цикл «свободных искусств» (см, Аr-tes liberales): грамматика, диалекти​ка, риторика.
U
Übermensch (нем.) — сверхчеловек.
Ουκ öv (uk on) (греч.) — небытие. Иногда — абс. небытие. Ср. Μη όν. Ultima ratio (лат.) — последний до​вод. В ср.-век. сборниках судебных документов — «последнее слово» подсудимого.
Umgreifende (нем.) — охватывающее. Обозначение трансценденции у Яс-перса.
Ungrund (нем.) — бездна, безначаль-ность, безоеновность. Символ-поня​тие, к-рое Бёме применял к богу.

Unio mystica (лат.) — таинетвенный союз. Соединение с абсолютом. См. Мистика.
825
Urphänomen (нем.) — прафеномен. Первообраз, сохраняющийся во всех явлениях живого. Термин Гёте, заим​ствованный Шпенглером.

Ουσία (usia) (греч.) — сущность; бытие.
V
Velleitas (лат.) — способность к волению.
Veritas (лат.) — истина.
Verites de fait (франц.) — истины факта (Лейбниц).
Verites de raison (франц.) — истины разума (Лейбниц).
Via (лат.) — путь, метод.
Via antiqua (лат.) — старый путь. Метод, господствовавший в схоластич. логике до кон. 12 в.
Via eminentiae (лат.) — определение через сравнение.
Via moderna (лат.) — современный путь. Логич. метод поздней схолас​тики (кон. 13—14 вв.). Также — антисхоластич. метод рационалистов нового времени.
Via negationis (лат.) — определение через отрицание.
Via nova (лат.) — метод схоластич. логики, ориентированный на аристо​телевскую теорию вывода (кон. 12— 13 вв.).
Vinculum substantiale (лат.) — суб​станциальная связь.

Virtu (птал.) — доблесть, доброде​тель. У итал. гуманистов — гармо-нич. единство телесной и духовной энергии.
Vis probandi (лат.) — сила доказа​тельства.
Vis vitalis (лат.) — жизненная сила.
Vivere militare est (лат.) — жить — значит бороться (Сенека).

Volo, ergo sum (лат.) — желаю, сле​довательно существую. Тезис Мен де Бирана, противопоставленный тезису Декарта Cogito, ergo sum.

Volonte generale (франц.) — всеоб​щая воля. Воля, формирующаяся в результате самоограничения лю​дьми своих прав по «общественному договору».
Voluntas superior est intellectu (лат.) — воля превыше разума (Дунс Скот).
Z

Z???ov πολιτικόν (zöon politikon) (греч.) — животное общественное. Определение человека у Аристотеля.
Составил А. Л. Доброхотов.
ОСНОВНЫЕ СОКРАЩЕНИЯ
абс.— абсолютный
авг. — август
австр.— австрийский
австрал.— австралийский
агр.— аграрный
азерб.— азербайджанский
азиат.— азиатский
акад.— академик
амер.— американский
АН — Академия наук
англ.— английский
антич.— античный
апр.— апрель, апрельский
араб.— арабский
арм.— армянский
афр.— африканский
б., быв.— бывший
б. или м.— более или менее
б. ч.— большая часть, боль​шей частью
белорус.— белорусский
белы.— бельгийский
б-ка — библиотека
болг.— болгарский
букв.— буквально
бурж.— буржуазный
в., вв.— век, века
в т. ч.— в том числе
венг.— венгерский
Верх. Совет — Верховный Совет
визант.— византийский
внеш.— внешний
внутр.— внутренний
вост.— восточный
г.— год, город
гг.— годы
гл.— глава, главный
гл. обр.— главным образом
голл.— голландский
гор.— городской
гос.— государственный
гос-во — государство
гражд.— гражданский
греч.— греческий
груз.— грузинский
губ.— губерния
дат. — датский
действит. чл. — действитель​ный член
дек.— декабрь
деп.— депутат, департамент
дер.— деревня
дисс.— диссертация
д-р — доктор
др.— другой
Др.— Древний, Древняя
др.—древне-...
евр.— еврейский
европ.— европейский
журн.— журнал
зав.— заведующий
зам.— заместитель
зап.— западный
избр.— избранные
изд.— издание
им.— имени
имп.— император, импера​торский
инд.— индийский
иностр.— иностранный
ин-т — институт
иран.— иранский
иск-во — искусство
исп.— испанский
итал.— итальянский
канад.— канадский
канд.— кандидат
кит.— китайский
к.-л.— какой-либо
к.-н.— какой-нибудь
кн.— книга, князь
колон.— колониальный
колх.— колхозный
кон.— конец
КПСС — Коммунистиче​ская партия Советского Союза
крест.— крестьянский
к-рый — который
лат.— латинский
латв.— латвийский
латыш.— латышский
лит.— литературный
литов.— литовский
лит-pa — литература
макс.— максимальный
междунар.— международ​ный
млн.— миллион
млрд.— миллиард
мн. — многие
молд.— молдавский
мусульм.— мусульманский
н. э.— наша эра
наз.— называемый, называ​ется
назв.— название, назван, названный
напр.— например
нар.— народный
нас.— население
наст. время — настоящее время
наст. фам.— настоящая фа​милия
науч.— научный
нац. — национальный
нач.— начало
нек-рый — некоторый
нем.— немецкий
неск.— несколько
нидерл.— нидерландский
НИИ — научно-исследова​тельский институт
норв.— норвежский
нояб.— ноябрь
НТР — научно-техническая революция
нэп — новая экономическая политика
о., о-ва — остров, острова
об-во — общество
обл.—область, областной
ок.— около
окт.— октябрь, октябрь​ский
опубл.— опубликован, опубликованный
орг-ция — организация
осн.— основан, основанный, основной
отд.— отдельный
офиц.— официальный
парт. — партийный
пер.— перевод
первонач.— первоначально (-ный)
перен. — в переносном смыс​ле
перс.— персидский
пол.— половина
польск.— польский
пр-во — правительство
пред.— председатель
преим. — преимущественно
прим.— примечание
произв.— произведение
произ-во — производство
пролет.— пролетарский
пром.— промышленный
пром-сть — промышлен​ность
проф.— профессор, профес​сиональный
псевд.— псевдоним
ПСС — полное собрание со​чинений
р., род.— родился
разд.— раздел
революц. — революционный
ред.—редакция, редакци​онный, редактор
религ.— религиозный
респ.— республиканский
рим.— римский
рум. — румынский
рус.— русский
с.— село, страница
с. х-во — сельское хозяй​ство
санскр.— санскритский
сб., сб-ки — сборник, сбор​ники
св.— свыше, святой
с.-д.— социал-демократ, со​циал-демократический
с.-д-тия — социал-демокра​тия
сент.—сентябрь, сентябрь​ский
сер.— середина
слав.— славянский
след. — следующий
см.— смотри
собр.— собрание
собств.— собственно
сов.— советский
совм.— совместно
совр.— современный
сокр.— сокращенно
соч.— сочинение
спец. — специальный
ср. века — средние века
ср.-век.— средневековый
с.-х.— сельскохозяйствен​ный
т., тт.— том, тома
т. е.— то есть
т. зр.— точка зрения
т. к.— так как
т. н.— так называемый
т. о.— таким образом
тыс.—тысячелетие, тысяча
у.— уезд
узб.— узбекский
упр.— украинский
ум.— умер
ун-т — университет
устар.— устарелый
фаш.— фашистский
февр.— февраль
феод.— феодальный
филос. — философский
франц. — французский
ф-т — факультет
х-во — хозяйство
хоз.— хозяйственный
христ.— христианский
центр.— центральный
церк.— церковный
чел.— человек
четв.— четверть
чехосл.— чехословацкий
чеш.— чешский
чл.— член
чл.-корр.— член-корреспон​дент
швед.— шведский
швейц. — швейцарский
шт.— штат
шотл.— шотландский
ЭВМ — электронная вычи​слительная машина
эст. — эстонский
этнографич.— этнографиче​ский
югосл.— югославский
юридич.— юридический
яз.— язык
янв.— январь
япон.— японский
ГОРОДА
Α.-Α.— Алма-Ата
Б.— Баку
Ер.— Ереван
К.— Киев
Л.— Ленинград
М.— Москва
М.— Л.— Москва —
Ленинград
Новосиб.— Новосибирск О.— Одесса П.— Петроград СПБ — Санкт-Петербург Таш.— Ташкент
Тб. — Тбилиси В.— Berlin Bdpst — Budapest Berk.— Berkeley Brux.— Bruxelles Buc.— Bucuresti Calc.— Calcutta Gamb.— Cambridge Chi.— Chicago Cph.— Copenhagen, Co-
penhague
Edin. — Edinburgh Fr. /M.—Frankfurt am Main
Gott.— Göttingen Hamb.— Hamburg Hldb.— Heidelberg Kbh.— Kobenhavn Kr.— Krakow L.— London Los Ang.— Los Angeles Lpz.— Leipzig Mass.— Massachusetts Мех.— Mexico Mil.— Milanp Münch. — München Ν. Υ.— New York
Oxf.— Oxford
P.— Paris
Phil.—Philadelphia
R. de J.— Rio de Janeiro
S. F.— San Francisco
Stockh.— Stockholm
Tüb.— Tübingen
Stras.— Strasbourg
Stuttg.— Stuttgart
W.— Wien
Warsz.— Warszawa
Z.— Zürich
Wash.— Washington
ИЗДАНИЯ
«ВДИ» — «Вестник древней истории» «ВИ» — «Вопросы истории» «ВФ» — «Вопроси философии» «ПМС» — «Проблемы мира и социализ​ма»
«ФН» — «Философские науки» CAG — Commentaria in Aristotelem Graeca, edita consilio et auctoritate Acadeiniae Litterarum Regiae Borussi-cae. Berolini, v. 1—23,1882—1909 (пе​репечатано В., 1954—). Supplementum V. 1 — 3, 1885—1903(1960 — 1961). Издание греч. комментариев к Арис​тотелю от Аспасия (2 в.) до Софония (14 в.) в 23 тт. (51 часть),
DK I—II — Diels H., Kranz W. (Hrsg.), Die Fragmente der Vorsokratiker, Bd 1—3, Berlin, 1951— 526 (дальней​шие издания фототипически воспро​изводят это издание); при цитиро​вании буква «А» обозначает раздел, в к-ром собраны свидетельства о фи​лософе, буква «В» —раздел, в к-ром приводятся фрагменты самого фило​софа; цифра обозначает номер фраг​мента.
Migne PG — Patrologiae cursus comple-tus, series I:
Ecclesia graeca, v. l —167, P., 1857— 1912.
Migne PL — Patrologiae cursus comple-tus, series II:
Ecclesia latina, v. 1—221 (218—221 Indices), P., 1841—1864.
RE — Paulys Real-Encyclopädie der classischen Altertumswissenschaft. Neubearbeitung hrsg. v. G. Wissowa, W. Krollu. a. Reihe 1,2 (nebst Supple​ment l ff.), 1894—.
SVF — Stoicorum veterum fragmenta collegit loannes ab Arnim, v. l—4, Lipsiae,1921— 242.
Другие античные источники даются в общепринятой междунар. системе сокращений.
ОФОРМЛЕНИЕ ССЫЛОК И БИБЛИОГРАФИИ
Ссылки на сочинения К. Маркса и Ф. Энгельса даются по 2-му изданию: т. 1—50, М., 1955—81 (напр., Маркс К. и Энгельс Ф., Соч., т. 1, с. 5). Ссылки на сочинения В. И. Ленина даются по Полному собранию сочинений, 5 изд., т. 1— 55, М., 1958—65 (напр., Ленин В. И., ПСС, т. 5. с. 28).
В библиографии, помещаемой после текста статьи, при​водятся обычно последние издания произведений или те изда​ния, к-рые наиболее отвечают научным требованиям; поряд​ковый номер издания указан рядом с датой издания (напр., 2-е издание работы, вышедшее в 1969: 19692).
В пристатейной библиографии знак █ означает сочине​ния, — литература.
ИМЕННОЙ УКАЗАТЕЛЬ

Аббанъяно Н. 5, 738,788, 789

Абдо М. 225

Абеляр П. 5, 9, 51, 78, 278, 292, 318, 490, 603, 667, 740

Абрамов Я. В. 397

Абрахам бар Хийя 428

Абу-лъ-Баракат алъ-Багдади 74

Абу-лъ-Хасан Али ибн Харун аз-Зан-джани 234

Абу Мансур алъ-Багдади 240

Абу Язид 664 Абхинавагупта 180

Август 43
Августин Блажен​ный 8, 19, 28, 57, 60, 78, 90, 94, 101, 128, 143, 178, 187, 218, 219, 226, 305, 327, 341, 364, 427, 428, 437, 457, 484, 490, 502, 516, 526, 527, 533, 547, 570, 603, 623, 670, 676, 732, 734, 740, 742, 759, 779, 792, 806, 817

Авемпас, см. Ибн Баджа
Авенариус Р. 9, 203,
215, 226, 271, 310,
352, 356, 729, 797
Авенпаце, см. Ибн Баджа
Аверинцев С. С. 684

Аверроэс, см. Ибн Рушд Авицеброн, см. Ибн Гебироль Авиценна, см. Ибн Сина Авраам (пророк) 224,225

Авраам бен Давид из Толедо 34 Аврелий, см. Марк Аврелий
Агасси Дж. 515, 734

Агассис Ж. Л. Р. 136

Агриппа 614

Агриппа Неттесхейм-ский 238, 254, 370, 456, 503

Адамов А. 571

Аддисон Дж. 781

Аделард из Бата 570, 778

Адимант 125

Адлер. А. 13, 118, 206, 271, 315, 619, 749, 754, 787

Адлер М. 14, Ю, 425

Адорно Т. 14, 347, 348, 426, 564, 730, 748, 752, 757

Адорно Ф. 738

Адраст Афродисийский 489

Айдукевич К. 15, 271,323, 328, 429

Айер А. Дж. 15, 77,280, 795
Айзенк Г. 170, 315

Айн аль-Кузат Хамадани 74, 664.

Айхенвалъд Ю. И. 92

Акиллини А. 474

Акиндин 128

Аккерман В. 319, 744

Акоста У. 647

Аксаков И. С. 615, 616

Аксаков К. С. 615, 616, 652, 757

Аксаков С. Т. 615 Аксельрод Л. И. 16,368
Акусилай 805
Акшапада 126, 555

Алан Лиллъский 18, 187, 262, 778

Аларих 8
Александер С. 19, 430, 464, 670, 729, 764, 795

Александер Ф. 206,43I, 551, 618

Александр I 560

Александр 11 626

Александр Афроди-сийский 19, 35, 101, 254, З64, 444, 474, 489, 609

Александр из Гэлъса 19, 59
Александр из Дама​ска 489
Александр из Нико​поля 427
Александр Македон​ский 33, 125, 281, 493, 509
Александр Некам 34

Александр Полигистор 426, 494

Александров Г. Ф. 19 Алексей 1 Комнин 218
Алексин 357

Али (халиф) 225

Али алъ-Ала 761

Алкивиад 519

Алкидамант 441,628, 629

Алкмеон из Кротона 19, 380, 549, 552

Аллен И. 141 Алнвик Г. 615

Алсион, см. Криишамурти Д. Альбалаг 9

Алъберт X. 20, 515,730
Алъберт Великий 20, 34, 35, 218, 262, 333, 364, 485, 570, 606, 663, 667, 693, 742 Алъберт Саксонский 318, 456
Алъберт фон Больштедт, см. Алъ​берт Великий

Алъберти Л. Б. 131, 527, 806

Альбин 171, 496, 652,715, 787
Алъд Мануций 465

Алътюсер Л. 31

Алъфред Англичанин 34
Алъштед И. Г. 737

Амальрик Бенский 427
Амезедер P. 525

Амелий 427, 479

Аммон О. 566

Аммоний 426, 427, 465, 489, 501, 652

Амр ибн Убайд 239,391

Амфилохий Иконийский 248
Анаксагор из Клазомен 22, 31, 95, 99, 115, 121, 168, 175, 281, 358, 369, 370, 441, 442, 458, 529, 609, 674, 796

Анаксимандр из Милета 22,31,164,168, 175, 281, 350, 370, 476, 494, 723, 796,801
Анаксимен из Милета 33, 22, 31, 39, 115, 168, 358, 369, 370, 476, 503, 549, 552
Анандавардхана 180

Анатолий Александ​рийский 489

Ангелус Силезиус 476
Андерсен-Нексе М. 634
Андерсон Н. 774

Анджело д'Ареццо 474
Андре А. 615

Андреа В. 710

Андроник Родосский 362, 363, 465, 485, 489, 723, 724

Анисимов А. Ф. 378, 723
Аничков Д. С. 540

Анненков П. В. 189, 343, 438

Анникерид 256

Аноним 436 Анри П. 800

Анселъм Кентерберийский 26, 5, 8, 19, 57, 78, 440, 457, 570, 603, 667, 690, 728, 740, 742

Антиох из Аскалона 28, 15, 16, 609, 652, 766, 800
Антисфен из Афин 28, 168, 255, 281, 282, 440, 625, 733
Антифонт 29, 281, 628, 629

Антифонт из Рамнунта 29
Антоний Диоген 494

Антонович М. А. 298, 519

Ануй Ж. 377

Анфантен Б. П. 605, 709

Апелликон из Теоса 489
Апель М. 738

Апелът Е. 244

Аполлодор 22, 479,494, 713

 Аполлоний Тианский 494
Аппелъ А. 112

Аппельрот В. Г. 520

Апт С. К. 493

Аптекер Г. 33

Апулей 317, 493, 652

Арагон Л. 571, 807

Арендт X. 349

Ареопагит, см. Псев​до-Дионисий

Ареопагит Арета 256, 625

Арий Дидим 43, 489

Аристарх Самосский 279, 553, 656

Аристид Квинтилиан 101
Аристипп из Кирены 33, 105, 256, 625, 802

Аристипп Младший 256

Аристокл из Мессены 489
Аристоксен из Тарента 33, 165, 174, 489, 494, 495, 552

Аристон 496

Аристон из Алек​сандрии 489

Аристон из Кеоса 489

Аристон Младший 489

Аристотель из Митилены 489

Аристотель Стагирит 35, 5, 6, 8, 9, 16, 17, I8, 19, 20, 22, 23, 28, 29, 31, 33, 38, 39, 40, 42, 46, 47, 55, 56, 60, 61, 69, 79, 84, 87, 88, 90, 99, 101, 107, 109, 110, 114, 115, 121, 125, 128, 129, 133, 134, 138, 139, 141, 144, 154, 155, 164, 165, 168, 171, 174, 175, 179, I80, 182, 183, 184, I88, 190, 194, 209, 213, 219, 220, 226, 232, 233, 251, 253, 254, 255, 256, 262, 263, 265, 279, 281, 282, 291, 292, 300, 303, 307, 314, 316, 317, 323, 326, 328, 335, 341, 350, 351, 362, 363, 364, 365, 368, 370, 372, 380, 381, 392, 420, 427, 428, 433, 435, 437, 440, 442, 443, 444, 451, 457, 458, 464, 465, 475, 478, 483, 485, 487, 489, 493, 494, 495, 498, 50I, 503, 504, 505, 506, 508, 513, 516, 519, 521, 525, 527, 529, 534, 538, 543, 546, 549, 552, 555, 570, 579, 590, 605, 606, 607, 608, 609, 610, 617, 619, 621, 625, 628, 629, 650, 652, 655, 656, 660, 661, 665, 667, 673, 674, 675, 676, 681, 684, 689, 690, 691, 693, 698, 70S, 713, 715, 723, 724, 726, 728, 734, 757, 739, 742, 743, 760, 761, 762, 763, 766, 768, 769, 778, 786, 787, 789, 792, 793, 796, 800, 801, 805, 806, 808, 809, 812, 817
Аристофан 168, 625, 628
Аркесилай 38, 15, 16, 249, 599, 614
Арманд И. 307
Армстронг А. X. 800
Армстронг Д. 413
Арно А. 318, 817
Арнолъд Г. 492
Арон Р. 38, 48, 140, 208, 211, 272, 424, 517, 562, 578, 651, 752
Арриан Флавий 168, 802
Артемидор 619
Артемий Троицкий 436
Аруэ Ф. М., см. Волътер
Архелай 441
Архилох 109
Архимед 115
Архит Тарентский 33, 495, 725
Аръядева 332
Асанга 39, 74, 236, 355
Асимов М. С. 39
Асклепиад из Вифинии 109
Асмус В. Ф. 39
Аспасий Афродисийский 489
Аст Ф. 780
Асури 591
Аттик 552, 652, 684, 715
Ауфи, алъ-Ауфи 234
Афанасий Александ​рийский 427
Афанасьев А. Н. 378
Афанасьев В. Г. 42, 217
Афгани, алъ-Афгани 225
Афиней 493
Ах Н. 91, 98
Ахундов Мирза Фатали 43

Aш С. 708

Ашари Абу-лъ-Хасан 43, 225, 239, 240, 250
Ашвагхоша 355

Аэтий 43, 174

Бааде Ф. 752

Баадер Ф. К. фон 43, 49, 328, 757, 780

Баб 225

Бабёф Г. 113, 387, 389, 557, 709

Бадараяна 44, 76, 704
Базар С. А. 605, 709

Базаров В. A. 58, 307, 356

Байдави Абдаллах ибн Омар 280

Бакиллани, аль-Бакиллани 239, 240

Бакунин М. А. 45, 25, 114, 289, 298, 338, 369, 397, 460, 652, 686, 701

Баллестрем К. 738

Бальзак О. де 97, 223, 572, 807

Балъмес X. 430

Бандура А. 505

Банзен Ю. 754, 815

Баопу-цзы,см. Гэ Хун Барбюс А. 634

Баркрофт Дж. 457

Барнав А. 227

Баррет У. 788

Барт К. 45, 159, 618, 676, 683, 788, 809

Барт Р. 657, 658

Барт Т. 430

Барятинский А. П. 141
Баском У. 378

Басов М. Я. 550

Батлер С. 29, 466, 809

Баттё Ш. 85, 87,505, 806
Бауман 3. 140, 710

Баумгартен А. Г. 46, 362, 528, 806

Баумейстер Ф. X. 737
Баур Ф. X. 699 Бауэр Б. 40, 104, 472, 699
Бауэр О. 10, 572

Бахманяр Абулъ Га-сан Марзубан оглы 46

Бахофен И. Я. 256, 607

Бахтин M. M. 269, 378, 601, 815

Бахъя ибн Пакуда 99, 428

Башлар Г. 46, 156, 429
Башляр Г., см. Баш-лар Г.
Бебель А. 40, 41, 285, 312, 572, 641, 729, 799
Беда Достопочтен​ный 778
Беджгот У. 638
Безант А. 289, 681
Бейли Д. 423
Бейлъ П. 47 40, 445, 578, 586, 675, 737, 778
Бёйтендейк Ф. Я. 193, 195
Бек С. 243
Беквит Б. П. 710
Беккер X. (Г.) П. 191, 469, 548, 685, 744
Белинский В. Г. 47, 40, 45, 85, 104, 130, 156, 176, 189, 239, 330, 351, 395, 399, 491, 501, 616, 652, 728, 760, 806
Белл Д. 48, 140, 200, 211, 272, 349, 360, 410, 517, 518, 651, 683, 752
Белл Ч, 724
Белла Р. 432

Беллами Э. 710

Беллерс Дж. 372

Белый А. 30, 626, 807

Бельский Н., см. Пле​ханов Г. В.

Беляев А. П. 142

Беляев И. Д. 615

Бём-Баверк Э. 304

Бёме Я. 49, 43, 50, 238, 364, 376, 438, 476, 478, 68O, 701, 780

Бенедикт Р. 294, 651, 804

Бенеке Ф. Э. 244, 548
Бенеш Э. 398

Бензе М. 807

Бенн Г. 714

Бентам И. 40, 105, 148, 311, 371, 559, 596, 708, 710, 787

Бенъян Дж. 20

Берг А. 14

Берг Л. С. 137

Бергер П. 644, 718

Бергман Г. 477

Бергсон А. 49, 55, 68, 84, 156, 179, 217, 221, 265, 341, 347, 419, 428, 432, 438, 475, 512, 522, 597, 618, 648, 670, 688, 729, 732, 785, 795, 806 Бёрджесс Э. 29, 774, 790
Бердяев Н. А. 50, 29, 57, 65, 80, 177, 238, 303, 349, 489, 490, 616, 618, 626, 665, 675, 729, 734, 788, 789

Беренгар Турский 440
Берге К. 213 Бёрк Э. 85, 87, 273, 349, 528, 722, 806

Беркли Дж. 50, 39, 62, 70, 94, 164, 197, 322, 325, 337, 351, 352, 371, 428, 440, 462, 485, 502, 541, 578, 605, 626, 660, 661, 679, 692, 693, 702, 717, 718, 728, 740, 783, 796, 813, 814
Берл A. 683

Бёрли В., см. Бур-лей В.

Бернайс П. 115, 319, 744
Бернайс Я. 519

Бернал Дж. Д. 61, 406
Бернар К. 121, 406

Бернар из Тура 370, 778
Бернар Клервоский 51, 187, 603, 667
Бернар Шартрский 187, 778

Бернард Ч. 464

Бернард Клервоский, см. Бернар Клер​воский
Бернард Сильвестр, см. Бернар из Тура

Бернард Шартрский, см. Бернар Шар​трский
Бернардо Дж. Б. 737

Бернет Д. 101

Бернулли Д. 410

Бернулли Я. 79

Бернхайм И. 748

Бёрнхэм Дж. 51, 399,
466, 683, 794

Бернштейн Э. 51, 126, 252, 301, 312, 331, 354, 360, 425, 460, 500, 572, 5«2, 651, 792, 811
828
Берталанфи Л. фон 52, 464, 610

Бестужев Н. А. 142

Бестужев -Марлинский А. А. 43, 142

Бестужев-Рюмин М. П. 141

Бетти Э. 111, 730

Бехаулла 225

Бехер И. 807

Бехер Э. 288, 424

Бехтерев В. М. 53, 54, 550, 606, 641

Бжезинский 3. 53,211, 272, 360, 517, 651, 752

Биант из Приены 109, 602

Биндер Ю. 734

Бине А. 170, 682

Бинсвангер Л. 118, 551, 719, 749

Бинфорд Л. 432

Бираги A. 738

Биркгоф Дж. 807

Бирнбаум Я. 140, 426

Бируни, алъ-Бируни, Абу Райхан Му​хаммед Ибн Ахмед 34, 664
Бисмарк О. 46, 60

Биттелмен A. 575

Битти Дж. 783

Би Юань 390

Блаватская Е. П. 680, 681

Благоев Д. 55

Блам А. 7I8, 812

Бламберг А. 77

Блан Л. 122, 709

Блан Э. 738

Бланки Л. О. 460, 709

Блата-Оралкова Л. 738
Блау П. 549, 562

Блауберг И. В. 737

Блейлер Э. 21, 91,475, 815

Блок А. А. 102, 571,626
Блок М. 722

Блондель М. 55, 299

Блонделъ Ш. 583

Блонский П. П. 475

Блох Й. 799

Блох Э. 55, 573

Блуменбах И. 10

Блумер Г. Дж. 213

Блзк М. 314

Блэр д. А., см. Оруэлл Дж.

Боас Ф. 56, 293

Боборыкин П. Д. 92

Бобрищев-Пушкин П. С. 142

Бобров Е. А. 92, 672

Бовуар С. 788

Богданов Α. Α. 57, 307, 356, 463, 501, 527, 559, 610, 710, 797
Богораз В. Г. 378

Богуславский В. М. 737

Боден Ж. 58, 188, 732
Бодлер Ш. 142

Бодмер И. 806

Бодхидхарма 767

Бодянский О. М. 615

Бозанкет Б. 58, 24, 423
Бойаи Я. 215, 420

Бойер П. 738

Бойль Р. 324, 349, 351, 485, 621

Бойтлер Р. 428, 800

Боккаччо Дж. 571

Боклъ Г. Т. 58, 108

Болдуин Дж. М. 213, 670, 738
Болингброк Г. 141

Болланд Г. 423

Больнов О. Ф. 789

Болъсек Ж. 241

Больцано Б. 59, 132, 734
Бонавентура 59, 19, 5I, 178, 187, 364

Боналъд Л. Г. А. 273, 349, 361, 722

Бонне Ш. 28, 136, 529
Бор Н. X. Д. 60

Боргиус В. 799

Борель Э. 813

Борисов П. И. 141, 142
Боричевский И. 406

Борн М. 117

Боровский Я. М. 693

Бородин И. П. 10

Босман В. 723

Боссюэ Ж. Б. 60, 253,
533 Боткин В. П. 189, 652
Боткин Дж. 584

Боун Б. 423, 489, 490

Бохеньский Ю. М. 6О, 729

Бочвар Д. А. 380, 600

Бошкович Р. И. 60, 351, 419
Боэт Сидонский 489
Боэций Аниций Манлий Северин 60, 18, 19, 21, 34,101,139,
314, 317, 370, 427, 440, 457, 484, 516, 698, 702, 778, 800
Боэций Дакийский 9
Браге Т. 109
Брайтмен Э. 489, 490
Бракке В. 572

Брандис А. 465

Брандт Р. 809

Браун А. 779

Браунсон О. 693

Браузр Л. Э. Я. 216

Брейе Э. 800

Брейтингер И. 806

Брентано Ф. 61,132, 213, 252, 357, 429, 525, 526, 549, 718

Бреслау Э. 778

Бретон А. 806

Брехт Б. 571, 807

Бриджмен П. У. 62, 429, 459

Бринтон К. 276

Брод Ч. 809

Бронн Г. 136

Брос Ш. де 487, 723

Бруггер В. 430, 738

Бруни Л. 35, 131

Бруннер О. 722

Бруннер Ф. 233

Бруннер Э. 159, 676, 809
Бруно Дж. Ф. 62, 9, 28, 40, 106, 155, 180, 183, 193, 254, 351, 370, 385, 403, 428, 435, 475, 476, 501, 502, 545, 567, 617, 621, 647, 652, 673, 728, 740

Брушлинский В. Н. 159
Брэдбери Р. 29, 348

Брэдли Φ. Γ. 62, 5, 24, 423, 521, 729

Брюн Ж. 790

Брюне Я. 625

Брюнсвик Л. 62, 347, 424
Буало Н. 85, 87, 806

Бубер М. 63, 156, 238, 329, 618, 729, 788
Бугле С. 181, 642

Будда 56, 63, 64, 180, 235, 338, 355, 594, 740, 756

Будхагхоша 756

Буддхапалита 332

Бузенбаум Г. 22

Буйе M. H. 800

Булгаков С. H. 64, 57, 80, 95,177,220, 303, 616, 626, 695

Буле И. Г. 780

Буль Дж. 65, 18, 79, 318, 516, 548
Буль П. 29

Булътман Р. 65,144, 159, 618, 684, 788

Бунге М. 65, 79

Бур М. 65, 737, 738

Бурбаки Н. 263

Бургете Р. 700

Бурже П. 310

Буридан Ж. 34, 68,
318, 440, 456

Буркерт В. 793

Бурлей В. 318

Бурхарди Н. 737

Буслаев Ф. И. 378, 615
Бусти, алъ-Бусти, Абу Мухаммед ибн Машар 234

Буташевич-Петрашевский М. В., см. Петрашевский М. В.
Бутервек Ф. 244

Бутлеров А. М. 185

Бутовский И. 483

Бутру Э. 68, 648

Бутулъ Г. 337

Буцетти В. 430

Бхававивека 332

Бхартрипрапанча 76

Бхартрихари 76

Бхаскара 76

Быховский Б. Э. 7О

Бэкон Р. 71, 255, 351, 690
Бэкон Ф. 71, 30, 35, 40, 81, 102, 119, 120, 139, 142, 207, 208, 226, 254, 318, 324, 351, 364, 365, 392, 393, 440, 456, 462, 468, 477, 534, 568, 621, 646, 660, 673, 676, 701, 710, 728, 732, 768, 792, 796
Бэн А. 39, 139, 548

Бэр К. д. фон 136, 646
Бэр Р. 813

Бэт Э. 461

Бюде Г. 804

Бюлер К. 98

Бюффон Ж. Л. 136, 193, 457, 801

Бюхер К. 208

Бюхнер Л. 72, 40, 96, 368, 729

Бюше Б. 709

Вавилов Н. И. 137

Вагнер А. (биолог) 300

Вагнер А. (катедер-социалист) 252

Вагнер В. А. 193

Вагнер Й. Я. 780

Вагнер Р. (компози​тор и эстетик) 437, 607, 783

Вагнер Р. (философ) 738
Вазари Дж. 107

Вайн Г. 533

Вайсман Ф. 77

Вайц Ф. 465

Вайцзеккер В. 118, 551, 749

Вайцзеккер К. фон 725, 752
Ваккаро М. 638

Валентин 144, 503, 802
Валентинов Н. 307

Валла Л. 131, 740

Валлабха 76, 777

Валлабхачарья 73

Валлис Дж. 318

Валлон А. 73, 583

Валуев Д. А. 615

Валъ Ж. 424

Вальтер Б. 30

Вальтер Сен-Викторский 603

Вальх И. Г. 737

Ван Анъши 773

Ван Би 424

Ван Боань, см. Ван Янмин Ван Гэнъ 425

Вандервельде Э. 572
Ванини Дж. Ч. 9, 475

Ванини Л. 40, 647

Ван Фусы, см. Ван Би Ван Фучжи 73

Ван Цзи 425

Ван Чуаньшанъ, см. Ван Фучжи

Ван Чун 74, 218, 424, 765

Ван Шоужэнъ, см. Ван Янмин

Ван Эрнун, см. Ван Фучжи

Ван Янмин 74, 326, 393, 425, 776

Варга Е. С. 15

Варгас Ж. 515

Вардхамана 152

Варлаам Калабрийский 128, 547

Варрон 165

Варъяш А. И. 368

Васил ибн Ата 391

Василид 119, 802

Василий III 335

Василий Великий 74, 33, 34, 128, 248, 427, 484

Василий Кесарийский, см. Василий Великий

Васкес Г. 667

Вассиан Патрикеев Косой 436

Васубандху 74, 73, 163, 236, 594, 756

Ватсъяяна 443, 664

Вачаспати 443, 483, 591, 664

Введенский А. И. 75, 92, 424

Вебер А. 75 Вебер М. 75, 11, 44, 72, 148, 151, 170,201, 208, 293, 313,
326, 370, 425, 464, 472, 480, 513, 562, 569, 637, 642, 651, 653, 685, 688, 712,
746, 755, 764, 785

Вебер Э. 549, 623

Веберн А. 14

Веблен Т. 16, 642, 683
Вегенер П. 582

Ведантадешика 76

Веерт Г. 633

Везалий А. 503

Вейгель В. 49, 370, 476, 478

Вейгелъ Э. 90

Вейдемейер И. 77, 92, 260, 343

Вейлъ А. 519

Вейлъ Г. 216, 433

Вейсман А. 137

Вейтлинг В. 45, 709

Велланский Д. М. 403, 780

Вёлъфлин Г. 761

Велъямович В. 806

Веневитинов Д. В. 329, 780
Венето П. 9, 474

Венн Дж. 79, 318

Венцль А. 10, 288

Верас Д. 710

Вердениус В. 115

Верлен П. 142

Верли Ф. 165, 489

Вермелъ E. M. 137

Вернадский В. И. 78, 366, 406, 441, 530, 610, 613, 766

Вернер, см. Богданов А. А.
Верния Н. 474

Вертхеймер М. 114

Весли Р. 216

Вестеринк Л. Г. 42S

Вестермарк Э. 809

Вестфален Ж. фон 342

Вивекананда С. 81, 77, 133, 236, 565

Вивес X. Л. 81, 281

Вигнер Э. 725

Видаль ди ла Блаш П. 108, 790

Виджнянабхикшу 591
Видревич Я. В. 641

Визе Л. фон 82, 167, 191, 744, 745

Визенгрунд-Адорно Т., см. Адорно Т.

Вико Дж. 83, 112, 188, 227, 290, 291, 377, 378, 399, 467, 534, 732, 734, 806

Викторин М. 440

Виланд К. М. 781

Виленский Р. 349

Вилле Ш. 243

Виллих А. 77, 343

Вильгельм Р. 815

Вильгельм де ла Марс 690

Вильгельм Овернский 34

Вильгельм Оранский 324

Вилъем из Мербеке 34, 419, 428

Вильман О. 738

Вильнёв-БаржемонХ. 722
Вильперт П. 498

Виндельбанд В. 83, 44, 201, 206, 227, 423, 424, 441, 597, 729, 733, 746, 764

Винер H. 83, 217

Винер Э. 575

Винкельман И. И. 257, 310, 782, 806

Виноградов Я. 715

Виноградов П. Г. 92, 722
Винсент Дж. 618

Винцент из Бове 84

Вирт Л. 774

Вирхов Р. 136

Виссарион (карди​нал) 35
Витгенштейн Л. 84, 24, 77, 78, 249, 280, 314, 320, 322, 323, 376, 429, 601, 702, 729, 734, 753, 783
Вит-Кнудсен К. 337

Витория Ф. де 667

Витрувий 806

Владиславлев М. 288

Войтонис Н. Ю. 193

Волохов А. А. 457

Вольней К. Ф. 199

Вольта А. 779

Вольтер 89, 29, 40, 47, 60, 85, 106, 141, 227, 293, 325, 337, 378, 491, 540, 732, 737, 801, 806

Вольтерра В. 137

Волътман Л. 566, 638
Вольф К. Ф. 422, 457
Вольф X. 90, 30, 46, 56, 139, 178, 310, З62, 368, 385, 458, 503, 673
Вольфсон С. Я. 641

Вордсворт У. 273

Вормс Р. 465

Воровский В. В. 112

Воронсний А. К. 634

Воронцов В. П. 397, 662
Воррингер В. 97

Врубель М. А. 571

Всеволодский-Гернгросс В. 195

Вудвортс Р. 167

Вуджер Дж. 464

Вундт В. 97, 30, 32, 52, 91, 114, 132, 216, 378, 512, 550, 583, 623, 635, 686

Выготский Л. С. 97, 55, 151, 195, 214, 475, 505, 550, 583, 591, 601, 606, 641, 793
Вырубов Г. Н. 506

Вьяса 44, 76, 483

Вэй-ван 765, 773

Вэй Ляовэн 425

Вэй Ян, см. Шан Ян

Вэнъ-ван 754

Вэнь-цзун 695
Вюлнер Б. 738

Габлер Г. 104

Габор Д. 410, 584

Гавличек-Боровский К. 616
Гаврилишин Б. 584

Гададхар Чаттерджи, см. Рамакришна

Гадамер X. Г. 99, 111, 112, 424, 513, 730, 753
Гадолин А. В. 608

Газали Абу Хамид Мухаммед ибн Му​хаммед 99, 34, 193, 194, 225, 235, 240,
428, 664
Газали Ахмед 664

Гайзер К. 498

Гайм Р. 156

Гайндман Г. 460

Галбрейт Дж. К., см. Голбрейт Дж. К.

Гален 99, 34, 317, 364, 420, 427, 503, 623, 652, 684, 796

Галилей Г. 99, 35, 106, 115, 116, 119, 143, 279, 318, 351,365, 368, 393, 410,
485, 540, 728, 740, 792
Галич А. И. 737, 780

Галлер А. 529, 779

Галъвани А. 779

Гальперин П. Я. 98, 793

Гальтон Φ. 100, 39, 170, 671, 682

Галътунг Ю. 100,
752 Гаман И. Г. 100,
110, 492, 735, 753, 781
Гамачандра 152

Гамелен О. 424

Гамильтон У. 318, 583, 783
Ган Г. 77

Гангеша 394

Гангешопадхъя, см. Гангеша

Ганди М. 100, 101, 515, 690, 704

Ганка В. 616

Гановский С. Ц. 101

Ганслик Э. 806

Гао-цзун 135

Гарвей У. 802

Гаргья 591

Гардинер П. 733

Гарибальди Дж. 369, 395

Гароди Р. 272, 460, 470, 571, 573, 634

Гарпаг 291

Гарпократион 652

Гарретт Г. 566

Гаррингтон Дж. 688, 710

Гартли Д. 102, 39, 52, 371, 531, 549, 551, 583

Гартман Η. 102, 133, 216, 459, 503, 584, 670, 734, 764, 806

Гартман Э. 102, 17, 52, 90, 151, 156, 179, 221, 239, 360, 673, 729, 783, 803

Гарфинкел X. 548,812

Гаспаров М. Л. 494, 520

Гассенди П. 102, 35, 105, 119, 318, 324,351, 370, 457, 485, 605, 778, 802, 803 Гастев А. К. 601

Гатри У. 496, 498

Гаудапада 103, 76, 333, 591, 664, 774, 776

Гаузе Г Ф. 137
829
Гаунило 457
Гаупт 519
Гаутама, см. Гота​ма
Гаутама Сиддхартха 63, 64
Гаэтано да Тьене 9, 474
Гвишиани Д. М. 103
Гебхардт К. 58, 811
Гегель Г. В. Ф. 10З, 5, 6, 21, 28, 45, 46, 47, 48, 49, 50, 52, 62, 70, 81, 82, 83, 87, 88, 90, 93, 94, 95, 104, 107, 111, 112, 113, 114, 128, 138, 139, 141, 148, 151, 153, 154, 155, 156, 158, 159, 167, 173, 179, 183, 188, 192, 195, 106, 197, 201, 203, 209, 210, 214, 217, 220, 221, 226, 227, 232, 237, 238, 239, 249, 251, 253, 256, 257, 263, 265, 287, 289, 292, 293, 297, 301, 306, 307, 311, 318, 326, 328, 330, 335, 342, 343, 347, 351, 360, 362, 366, 399, 406, 419, 422, 423, 424, 425, 428, 438, 445, 447, 451, 453, 458, 462, 464, 468, 470, 471, 472, 476, 477, 480, 488, 500, 505, 507, 523, 526, 527, 528, 534, 540, 545, 561, 567, 569, 580, 584, 586, 587, 590, 593, 595, 597, 607, 610, 617, 618, 619, 621, 623, 646, 648, 652, 654, 656, 660, 662, 663, 665, 671, 673, 676, 679, 686, 690, 691, 695, 698, 699, 702, 710, 716, 717, 718, 719, 723, 728, 729, 733, 734, 735, 739, 741, 743, 760, 761, 762, 763, 764, 768, 772, 779, 780, 781, 782, 784, 793, 797, 799, 801, 806, 809, 814, 817
Гегесий 256, 625
Гегесин 16
Гегий 427
Гед Ж. 301, 302
Гёделъ К. 105, 17, 18, 77, 174, 319, 321, 512, 601, 744
Гейзенберг В. 105, 60, 117
Гейлинкс А. 106, 249, 318, 336, 455
Гейне Г. 104
Гейтинг А. 216, 319
Гейтс Дж. 460, 573
Гекатей Милетский 109, 370
Геккелъ Э. 1О6, 10, 40, 136, 370, 457, 598, 725, 784
Гексли Т. 12, 136, 406
Гелен А. 106, 30, 730, 735, 770
Гелиодор из Прусы 436
Гелнер 9. 272
Гельвеций К. А, 106, 30, 90, 97, 120, 130, 164, 180, 199, 213, 214, 226, 300, 306, 325, 351, 445, 446, 462, 473, 540, 541, 560, 590, 605, 728, 786, 787, 801, 806, 815
Гельдерлин И. X. Ф. 103, 257, 699, 753, 779, 796
Гелъмгольц Г. 202, 406, 424, 549, 671
Гелъмонт Я. Б. 478
Гелъмонт Φ. Μ. 385, 478
Гемпель К. 733

Генкелъ А. Г. 387

Генкин Л. 440
Геннадий, см. Геор​гий Схоларий

Генрих VIII 81

Генрих Аристипп 34, 715
Генсло Дж. 135
Генстенберэ 699
Генцен Г. 601, 744
Георге С. 753
Георгий (епископ) 34
Георгий Пахимер 34
Георгий Схоларий 34, 501
Георгий Трапезундский 35
Гераклид Понтийский 109, 254, 489, 494, 740
Гераклит из Эфеса 109, 28, 38, 39, 69, 95, 115, 134, 138, 154, 156, 164, 168, 175, I80, 183, 190, 251, 281, 282, 323, 350, 364, 365, 369, 370, 380, 386, 392, 479, 494, 527, 545, 549, 551, 552, 555, 590, 623, 652, 724, 727, 796, 801
Герард Кремонский 34
Герасимов И. П. 790
Гербарт И. Ф. 110, 32, 52, 91, 297, 385, 549, 672
Герберт из Орийака 255, 778
Гервег Г. 633
Гердер И. Г. 110, 47, 49, 83, 100, 131, 188, 198, 227, 257, 293, 310, 359, 370, 378, 399, 477, 540, 560, 594, 648, 652, 732, 734, 769, 781, 782, 806
Геринг К. 310
Геринг Т. 423
Геринг Э. 475
Герке А. 465
Геркнер Г. 252
Герпес Трисмегист 456
Гермий из Стобея 364, 427, 716
Гермин 489
Гермипп из Смирны 489, 495
Гермоген из Тарса 28, 609
Гермодор 109
Геродор из Гераклеи 182
Геродот, 108, 281, 313, 364, 441, 494, 495, 629, 787
Гёррес Й. 329
Герсонид 34
Геру М. 233
Герхардс Г., см. Эразм Роттердам​ский
Герцен А. И. 113, 40, 45, 65, 104, 130, 156, 177, 189, 226, 227, 351, 369, 395, 397, 473, 491, 493, 501, 616, 709, 728, 771, 806
Герцки Т. 710
Гершелъ Дж. 318
Гершензон М. О. 80
Геръе В. Я. 92
Гесиод 109, 164, 165, 291, 370, 467, 496, 534, 538, 722, 805
Гесс М. 227, 472
Гесс Р. 755
Гесселъ И. 608
Гессен Й. 9, 430
Гессен С. И. 424
Гестер Т. 378
Гёте И. В. 114, 100, 102, Но, 131, 136, 191, 207, 223, 248, 257, 262, 265, 281, 328, 370, 394, 477, 492, 501, 594, 607, 617, 648, 685, 732, 742, 769, 781, 782, 784, 806, 816
Гёффдинг X. 17
Гёшель К. 104
Гиддингс Ф. 642
Гиерокл 427
Гиерокл-стоик 654
Гизо Ф. 160, 188, 399, 722, 728, 772
Гийар А. 400
Гилфорд Дж. 170
Гильберт Д. 115, 16, 83, 233, 274, 319, 362, 601, 740, 744
Гильберт У. 792
Гильберт Порретанский, см. Жильбер Порретанский
Гилъом из Конша 778
Гилъом из Шампо 5, 570, 603, 667
Гилъфердинг А. Ф. 615
Гилъфердинг Р. 10, 204
Гиляров А. Н. 92
Гипатия 427
Гиппас 495
Гиппий 281, 441, 628, 733
Гиппиус З. Н. 57
Гиппократ 117, 99, 108, 147, 529, 549, 674, 724
Гитлер А. 400, 714
Главкон 125
Гливенко В. И. 216, 319
Глиддон Д. 566
Глокнер Г. 423
Гоббс Т. 119, 11, 17, 33, За, 40, 55, 87, 102, 105, 141, 278, 302, 305, 318, 325, 334, 337, 351, 368, 440, 445, 451, 456, 462, 465, 469, 472, 475, 477, 485, 549, 558, 595, 597, 605, 621, 637, 647, 655, 690, 702, 714, 728, 732, 755, 768, 787, 796, 809
Гобино Ж. А. де 120, 566
Гобло Э. 738
Гобсон Дж. 204
Говинда 76, 776
Гогартен Ф. 159
Гогенгейм Т. Б. фон, см. Парацелъс Ф. А. Т.
Гоголь Н. В. 96, 176, 265
Гогоцкий С. С. 737
Годвин У. 25, 559
Гойя Ф. 571
Гоклениус P. 28, 42, 458, 737
Голбрейт. Дж. К

. 120, 271, 518, 651, 683
Голдинг У. 29
Голтон Ф., см. Гальтон Ф.
Гольбах П. А. 120, 87, 90, 94, 130, 138, 184, 213, 226, 300, 306, 351, 368, 419, 422, 540, 560, 590, 595, 605, 611, 656, 675, 723, 728, 786, 787, 801
Гольдман Л. 426, 657
Голъдштейн К. 114
Гомелаури И. 708
Гомер 20, 38, 109, 111, 177, 183, 281, 291, 370, 427, 467, 496, 538, 551, 787
Гомперц Г. 465, 723
Гомперц Т. 733

Гонсет Ф. 429

Гонтье де Биран М. Ф. П., см. Мен де Биран М. Ф. П.

Гораций 520, 806

Горбачевский И. И. 142
Горгий из Леонтин 121, 28, 392, 437, 628, 629, 796, 806
Городецкий И. Д. 493
Горький М. 58, 307, 360, 501, 633, 634,807
Госала Маккхали 13

Гостински О. 110

Га Сян 424

Готама 126, 443

Готье Р. А. 37

Гоулднер А. 426

Гофман И. 213

Гофман Э. 469, 643

Го Цзысюань, см. Го Сян

Грабман М. 430

Грав Ж. 25

Грамши А. 127, 290, 298, 314, 380, 477, 806
Грановский Т. Н. 189

Грант М. 566

Грант-Аллен А. 806

Грасиан-и- Моралес Б. 85
Гребнер Ф. 293

Грей Дж. 709

Григорий Богослов 128, 74, 248, 370, 427, 466, 484

Григорий Назианзин, см. Григорий Богослов

Григорий Нисский 128, 33, 95, 218, 248, 369, 427, 466, 484, 499, 740

Григорий Палама 128, 221, 547

Григорий Синаит 221, 436
Григорович В. И. 615

Григорьев А. А. (гео​граф) 790

Григорьев А. А. (критик) 464, 519, 615
Григорян С. Н. 333

Грин Т. X. 128, 587, 729
Гринуэй В. 378

Грлич Д. 738

Громан И. 243

Гронъяр, см. Михай​ловский Н. К. Грос К. 195, 815

Гросин У. 387

Гроссетест Р., см. Роберт Гроссетест

Грот Н. Я. 92, 548, 550
Гротен Й. 738

Гроций Г. 129, 102, 373, 451, 660

Груле X. 114

Грюн К. 227

Гуань Иу, см. Гуань Чжун Гуанъ Чжун 129, 304

Гуго Сен-Викторский 129, 490, 603

Гудмен Η. 130, 323, 440, 522, 729

Гудмен П. 410, 710, 794
Гуйе А. 233

Гукер Дж. 136

Гулиан К. Й. 130

Гумбольдт В. 131, 111, 293, 359, 399, 601, 761

Гумплович Л. 131, 638, 662
Гундисальви Д. 34

Гунсунъ Лун 277, 372

Гунсунъ Ян, см. Шан Ян

Гурвич Г. (Ж.) Д. 132, 302, 370, 389, 644, 698
Гус Я. 581

Гуссерль 8. 132, 44, 61, 62, 70, 83, 95, 99, 102, 111, 148, 151, 205, 213, 216, 294, 305, 357, 361, 385, 432, 442, 459, 525, 526, 575, 583, 593, 622, 670, 713, 717, 718, 719, 729, 734, 735, 753, 769, 779, 784, 785, 787, 788, 803
Гутенберг И. 334

Гуфеланд Г. 243

Гхош А. 133, 68, 77

Гэлбрейт Дж. К., см. Голбрейт Дж. К.

Гэ Хун 424

Га Чжичуанъ, см. Гэ Хун Гюго В. 47, 519

Гюйо М. 806

Гюйон Ж. М. 253

Гюнтер X. 566

Даввани 665

Дави Ж. 181

Давид Э. 360

Давид Анахт 133

Давид-неоплатоник 427
Дай Т. 794

Дай Дуньюанъ, см. Дай Чжэнъ

Дай Чжэнъ 133

Д'Аламбер Ж. Л. 90, 410, 604, 699, 801

Даль В. И. 615

Даль Р. 794

Дальтон Дж. 107

Дамаский 134, 16, 125, 183, 427, 538, 609, 715, 722, 723, 805
Данбар Ф. 551

Даниельсон Η. Φ. 244, 304, 397, 662

Даниил (пророк) 54

Даниил из Морлея 34

Данилевский Н. Я. 134, 136, 291, 293, 309, 491, 616, 685, 734, 766

Данкен X. 213

Дантапури 332

Данте Алигьери 193, 262, 281, 328, 364, 547, 606, 607, 782

Данэм Б. 134

Дарвин Ч. Р. 13В, 22, 27, 39, 40, 46, 47, 100, 106, 107, 136, 149, 157, 185, 186, 190, 193, 227, 265, 292, 299, 504, 522, 550, 610, 613, 646, 654, 673, 725, 728, 762, 784

Дарвин Э. 135

Дарендорф Р. 137, 651
Дебольская Ε. Φ. 692

Дебольский Н. Г. 406

Деборин А. М. 139, 360
Дебре Р. 439

Дезами Т. 709

Дезидерий, см. Эразм Роттердамский

Декандолъ А. 406, 671
Декарт Р. 142, 17, 18, 32, 42, 47, 52, 70, 83, 90, 94, 95, 106, 111, 119, 132, 139, 141, 149, 178, 179, 180, 217, 249, 250, 263, 279, 292, 305, 314, 318, 341, 351, 359, 362, 365, 366, 368, 386, 392, 407, 419, 432, 435, 443, 445, 455, 457, 458, 462, 485, 503, 504, 534, 540, 549, 551, 567, 569, 580, 586, 594, 611, 621, 623, 647, 648, 655, 660, 661, 665, 673, 679, 693, 728, 740, 742, 769, 784, 811

Дексипп 427

Декуртинс К. 738

Делла Порта Дж. 332
Деметрий Филерский 144, 168, 489, 602, 681
Демокрит из Абдер 141,40, 41, 71, 82, 107, 109, 117, 138, 141, 154, 207, 281, 303, 305, 351, 369, 404, 419, 437, 458, 485, 493, 549, 552, 555, 564, 614, 619, 656, 660, 665, 714, 724, 727, 769, 787, 793, 802

Демолен Э. 108

Демпф А. 148, 430

Деникер Ж. 568

Де Роберти Е. 642

Деррида Ж. 148, 657, 658
Де Руа X. 149, 240

Де Санктис Ф. 290

Дестют дe Tpacu А. Л. К. 199, 200, 238
Детуш Ж,. 429

Дешан Л. M. I50, 541
Джаймини 152, 371

Джалаль-ад-дин-аль-Махалли 280

Джарини О. 584

Джахма ибн Сафван 239
Джаянта 443

Джевонс У. С. 18, 79, 318, 516

Джеймс У., см. Джемс У.

Джеймс Э. 378

Джемс У. 152, 49, 356, 369, 419, 503, 521, 522, 523, 550, 551, 587, 623, 703, 729, 785
Дженнингс X. 313

Джексон Н. 566

Джентиле Дж. I53, 17, 290, 423, 714

Джефри Р. 79

Джефферсон Т. 153, 141, 540, 596

Джилас М. 460, 573

Джина, см. Вардхамана
Джоберти В. 648

Джойс Дж. 377

Джолитти А. 573

Джонс Э. Ч. 633

Джувайни, аль-Джувайни 240

Джунайд 664 Дзабарелла Я. 35, 318
Дзимара М. А. 474

Диа М. 452

Диагор Мелосский 628

Дигнага 163, 180, 236
Дидро Д. 163, 25, 89, 90, 94, 97, 120, 130, 184, 197, 213, 226, 227, 272, 300, 325, 351, 378, 462, 528, 540, 560, 576, 586, 588, 590, 605, 648, 699, 728, 781, 801, 806
Дизраэли Б. 722

Дикеарх из Мессены 145, 489, 494, 552, 740
Диккенс Ч. 329

Диксон У. 464

Диллон Дж. 817

Дильс Г. 43,174, 175,303
Дилътей В. 167, 30, 70, 75, 99, 111, 221, 227, 311, 423, 425, 510, 642, 651, 694,
729, 732, 733, 735, 753, 764, 769
830
Димашки Гайлан, aд-Димашки 239

Димер А. 738

Димитров Г. 396
Диоген Аполлонийский 168, 31, 115, 190, 281, 369, 503, 552, 609
Диоген из Эноанды 803
Диоген Лаэртий 168, 19, 29, 33, 109, 144, 147, 154, 232, 249, 256, 280, 291, 303, 317, 356, 357, 358, З6З, 364, 426, 441, 479, 489, 493, 494, 495, 496, 506, 539, 543, 614, 645, 681, 800, 802, 803, 805
Диоген Синопский 168, 28, 255, 280, 281, 625, 733
Диодор из Тира 489
Диодор Крон 317, 356, 357, 625
Диодор Сицилийский 182, 364
Диодот 766
Диокл 495
Диан Хрисостом 168
Дионисий Ареопагит, см. Псевдо-Дионисий Ареопагит
Дионисий Младший 496
Диотоген 495
Дирак П. 60
Дирар ибн Амр 250
Дирлъмайер Ф. 435
Дитрих О. 582
Дитрих Фрайберг​ский 428
Дицген И. 171, 41
Добржанский Ф. Г. 137
Добролюбов Н. А. 172, 40, 130, 351, 399, 473, 501, 616, 728, 806
Довженко А. П. 571
Догэн 154
Доддс Е. Р. 419
Додс Р. Э. 428
Долгов С. 483
Долло Л. 136
Долъчино 220
Домициан 802
Домъе О. 571
Дондейн А. 430
Дондерс Ф. 549
Досев П., см. Пав​лов Т. Д.
Достоевский Μ. Μ. 176, 519
Достоевский Φ. М. 176, 50, 65, 329, 483, 49I, 519, 572, 675, 715, 780, 788
Дрей У. 733
Дрейк Д. 105, 288, 289, 729
Дриш X. 177, 10, 84, 403
Дройзен И. Г. 111
Дубислав В. 320, 738
Дун Гуйянъ, см. Дун Чжуншу
Дункер К. 114
Дунс Скот И. 178, 90, 139, 187, 318, 351, 440, 456, 493, 615, 623, 659, 667, 690, 693, 728, 804
Дун Чжуншу 179, 187, 218, 277, 304
Дхармакирти 180, 163, 236
Дхармопала 236
Дынник M. A. I80
Дьюи Дж. I80, 209, 280, 369, 521, 522, 528, 670, 729, 764, 806, 809
Дэви Г. 410
Дэнлин-ши 383
Дюбо Ж. Б. 806

Дюбуа П. 372

Дювержъе дe Оран Ж. 817
Дюгем П. Μ. Μ., см. Дюэм П. M. M. Дюма Ж. 583

Дюмон Р. 710

Дюпреэлъ Э. 465

Дюрер А. 571, 806

Дюринг Е. 181, 26, 51, 312, 368, 401, 595, 723

Дюринг И. 35, 37, 363, 435, 444, 465, 509, 519

Дюркгейм Э. 181,25, 167, 170, 214, 302, 303, 361, 378, 389, 432, 470, 472, 480,
560, 562, 589, 639, 642, 650, 688, 703, 753, 754, 809

Дюфрен М. 806

Дюэм П. Μ. М. 182, 292, 356, 660, 734

Евагрий Понтийскийт 221
Евбулид 356, 357, 625

Евгемер из Мессены 182

Евдем из Родоса 182, 99, 317, 363, 381, 489, 793

Евдокс 35,101, 254, 363

Евклид 16, 115, 174, 215, 255, 420, 495,517, 609, 610, 793

Евклид из Мегары 356, 625

Евнапий 427

Евномий 33

Еврипид 629

Евсевий Кесарийский 174, 183, 427, 466

Евстратий 436

Егоров А. Г. 182

Егунов А. Н. 125, 716

Екатерина II 560

Елагин A. A. 615

Елагина А. П. 615

Епифаний 119

Ертов И. Д. 141

Жан из Мирекура 456

Жан Поль Рихтер 87, 265, 814

Жанден Ж. 9

Жане П. 185, 475, 583

Жебелев С. А. 493, 716
Жерфанъон Л. 738

Живков Т. 396, 397

Живкович Л. 185

Жилъбер из Порре, см. Жилъбер Порретанский

Жилъбер из Пуатъе, см. Жилъбер Порретанский

Жилъбер Порретанский 187, 603, 778

Жилъсон Э. А. 187, 216, 430, 729

Жинзифов P. 616

Жироду Ж. 377

Жожа A. 187

Жоливе Р. 738

Жорес Ж. 753

Жувенелъ дез Юрсен Б. де 187, 410, 752
Жуков E. M. 15

Журавлёв Г. Т. 217

Жуфруа Т. 784

Завалишин Д. И. 142

Завирский 3. 328

Зайцев Вл. 641

Замятин Е. И. 29, 466

Запорожец А. В. 98, 583

Заратустра, см. Зороастр

Засулич В. И. 237, 438
Захаров В. И. 520

Зедлъмайр X. 806
Зеленогорский Ф. А. 92
Земон Р. 475
Зенодот 427
Зенон (имп.) 34
Зенон из Китиона 190, 25, 155, 280, 281, 503, 654, 757
Зенон Элейский 190, 28, 31, 154, 173, 479, 609, 724, 793
Зенон Эпикуреец 766
Зенъковский В. В. 65
Зиманд Р. 573
Зиммелъ Г. 190, 30, 82, 213, 237, 304, 326, 472, 513, 562, 642, 691, 729, 732, 734, 744, 745, 774
Зинченко П. И. 98, 475
Знанецкий Ф. В. 192, 151, 513, 637, 644, 689, 764
Золотарёв А. М. 378, 389
Золъгер К. В. Ф. 192, 87, 221, 740, 780, 814
Золя Э. 807
Зомбарт В. 192,191, 208, 304, 360
Зорбо Г. 774
Зороастр 339
Зу-н-Нун аль-Мисри 664
Иаков (апостол) 54
Иаков Эдесский 34
Ибервег Ф. 501
Ибн алъ Араби, Абу Бекр Мухаммед ибн Али Мухиддин 193, 75, 280, 664
Ибн алъ-Мукаффа 235
Ибн Ваджа, Абу Бекр Мухаммед 193, 194, 34, 710, 713
Ибн Гебиролъ, Соло​мон бен Иегуда 193, 34, 370, 428
Ибн Джухани, Мабад ибн Халед 239
Ибн Наим, Абд алъ-Маших ибн Абдаллах 676
Ибн Рифаа, Зайд 234
Ибн Рошд, см. Ибн Рушд
Ибн Рушд, Абу-лъ-Валид Мухаммед ибн Ахмед 193, 9, 34, 40, 99, 125,139, 194, 225, 317, 438, 444, 513, 710, 713, 728
Ибн Сина, Абу Али Хусейн ибн Абдаллах 194, 34, 46, 99, 225, 235, 239, 317, 333, 351, 428, 570, 623, 664, 713, 728, 737
Ибн Таймиййа 230, 240
Ибн Туфайлъ, Абу Бекр Мухаммед ибн Абд-аль-Малик 194,34, 193, 710, 713
Ибн Хазма 240
Ибн Халъдун, Абдаррахман Абу Зейд 194, 291
Ибн Хунайн, Исхак 34, 125, 427
Ибн Эзра 428, 647
Ив Шартрский 778
Ива 34
Иванов В. В. 378
Иванов Вяч. И. 177, 499, 519, 742, 807
Ивановский В. Н. 506
Иванцов Н. А. 92,811
Иезекииль (пророк) 53
Иеремия (пророк) 53

Иероним Блаженный 54
Иероним Родосский 489
Изгоев А. С. 80

Иисус Навин 53, 54

Иисус Христос 46, 54, 56, 95,220, 225, 324, 335, 338, 339, 527, 578, 581,594,
664, 672, 673, 683,702, 758, 759, 769, 785, 808, 817

Икскюлъ Я. 10

Икэда Д. 688

Илс Дж. Ф. 519

Ильин И. А. 203, 424

Ильичев Л. Ф. 203

Ингарден Р. 205, 719, 806
Иннокентий X 817

Инь Вэнъ-цзы 765

Иоанн XXII 455

Иоанн Аргиропул 35

Иоанн бар Афтония 34

Иоанн Богослов 54,324

Иоанн Дамаскин 218,34, 219, 220, 240, 335, 484, 547, 667

Иоанн Дунс Скот, см. Дунс Скот Иоанн Златоуст 74

Иоанн из Ла-Рошели 19
Иоанн из Рединга 615

Иоанн из Рипы 615

Иоанн Итал 218,34, 219, 379

Иоанн Кантакузин 221

Иоанн Лествичник 221

Иоанн Скифопольский 427, 547

Иоанн Скот Эриугена 318, 9, 18, 335, 370, 427, 438, 476, 547, 570, 778, 794 Иоанн Солсберийский 219, 187, 435,778

Иоанн Стобей 43, 495

Иоанн Филопон 219, 33, 34, 220, 254, 427, 428, 444, 6S4,724
Иоанн Цецис 34

Иоанэ Петрици 219, 218

Иоахим Калабрийский, см. Иоахим Флорский

Иоахим Флорский 319, 376, 710, 755

Иовчук М. Т. 220

Иона (пророк) 53

Иона из Хиоса 494

Иосиф Волоцкий 436

Иосиф ибн Заддик 370

Иосиф Флавий 165,526

Иоффе А. М., см. Деборин А. М.

Ипполит Ж. 104,361, 424

Ипполит Римский 109, 174, 364

Ираклий 427

Ирвинг У. 29

Ирибаджаков H. H. 220
Исаак бен Соломон Израэли 428

Исайя (пророк) 53

Исидор 427

Исидор Севильский 778
Исократ

Иткин М. И. 465

Иуда (апостол) 54

Ишваракришна 244, 591, 664
Ищенко Т, С. 737

Йегер В. 35, 36, 37, 363, 444, 46,5, 509

Йеркс Р. 193

Йиржи Подебрад 372
Йогананда 236

Йоргенсен Й. 77

Йохансон И. 513

Кабанис П. Ж. Ж. 238, 96, 199, 623

Кабе Э. 238, 113, 387, 709
Каблиц И. И. 237

Кабо Е. О. 641

Кавелин К. Д. 238, 189, 771
Кавендиш У. 119

Каган М. С. 195

Каган Ю. М. 387

Кайзерлинг Г. 734

Кайла Э. 77

Кайя И. 410, 752

Калкидий 427, 684, 778
Калкинс М. 489, 490

Калленбах Э. 710

Каллипп 254, 363

Кальвин Ж. 240,159, 526, 581, 675, 760

Кальвисий Тавр 652

Каменъский X. 541

Каммари М. Д. 241, 92
Каммерер П. 137

Кампанелла Т. 241, 102, 130, 262, 281, 370, 403, 449, 456, 476, 557, 673, 708, 710, 728
Камю А. 241, 40,
435, 468, 597, 618,
729, 781, 788, 789
Кан Г. 242, 118, 410,517, 752

Канада 242, 68, 73,591

Кан Гуанся, см. Кан Ювэй

Кандинский В. В. 30, 807

Кан Наньхай, см. Кан Ювэй
Кант И. 242, 10, 12, 17, 23, 24, 26, 27, 28, 29, 30, 32, 33, 42, 44, 46, 50, 52, 62, 65, 70, 78, 81, 85, 87, 90, 94, 95, 103, 107, 110, 114, 115, 130, 141, 142, 151, 155, 156, 158, 173, 178, 180, 181, 183, 190, 191, 192, 195, 201, 203, 204, 210, 212, 214, 226, 227, 239, 243, 244, 250, 251, 257, 263, 265, 273, 280, 281, 287, 288, 292, 293, 298, 299, 301, 303, 304, 305, 311, 313, 314, 316, 318, 329, 340, 341, 359, 360, 362, 366, 368, 372, 402, 422, 423, 424, 425, 441, 442, 451, 458, 462, 485, 493, 500, 505, 507, 523, 525, 528, 539, 540, 541, 545, 553, 567, 569, 578, 579, 580, 583, 587, 594, 595, 597, 606, 610, 617, 621, 623, 646, 652, 660, 661, 665, 670, 673, 674, 676, 679, 694, 698, 699, 702, 710, 712, 717, 718, 728, 729, 740, 742, 749, 760, 763, 769, 781, 787, 806, 809, 811, 812, 816

Кантор Г. 59, 275, 381, 744

Канторо У. 738

Кан Цзуй, см. Кан Ювэй

Кан Ювэй 244

Капила 244, 591

Каппа Э. 354

Каравелов Л. 616

Каравелов П. 616

Кардано Дж. 332, 370, 403, 456, 476

Карденас Л. 515
Кардинер А. 431

Кареев Н. И. 134, 237, 661
Каринский М. И. 92

Карл Великий 60

Карл Лысый 218

Карлайл Т., см. Карлейлъ Т.

Карлейлъ Т. 248, 65,107, 112, 313, ,399, 722, 794, 795

Карнап Р. 249, 77, 79, 207, 251, 271, 322, 420, 600, 601, 724, 729, 734, 783,795 Карнеад, сын Епикома или Филокома 16
Карнеад, сын Поле​марха 249, 15, 16, 38, 599, 614

Карпов В. Н. 125, 493, 684, 715, 716, 724

Карсавин Л. П. 249, 95, 616, 756

Карузо И. 749

Карус К. Г. 249,256, 475, 779

Каснер Р. 724

Кассирер Э. 250, 151, 294, 340, 378, 423, 424, 607, 660, 729, 742, 751
Кастеллио С. 241

Катков M. H. 652

Катона Дж. 517

Каутский К. 252, 52, 726, 146, 204, 354, 460, 572, 641

Кауфман М. 203

Кауфман Ф. 77

Кафка Ф. 377

Каховский П. Г. 141

Кашкин Н. С. 491

Квинтилиан 28

Кебет 495

Кедворт P. 254, 115, 672
Кедров Б. М. 254, 92

Кёлер В. 114, 115, 193
Келлер С. 794

Кемени Дж. 600, 601

Кенион Ф. 508

Кеннон У. 121, 671

Кенэ Ф. 699

Кеплер И. 35, 101, 106, 279, 370, 443, 553
Керд Дж. 423

Керд Э. 423

Керенский А. Ф. 627

Кереньи К. 815

Кёстлер А. 29

Кетле Л. А. Ж. 255, 637, 650

Кеттел Дж. 170, 550, 682
Кеттел Р. 170, 315

Кеттелер В. Э. 757

Кетчер Н. X. 189

Кефал 125

Кечекъян С. Ф. 407

Кидд Б. 566

Килес И. 738

Килон 494

Кинг М. Л. 690

Кингсли Ч. 757

Кинди, алъ-Кинди, Абу Юсуф Якуб бен Исхак 255, 34, 225, 391, 428, 676, 728
Кинкер М. 243

Киреев И. В. 142

Киреевский И. В. 256, 329, 615, 757

Киреевский П. В. 615

Кирилл 54

Кирс А., см. Плеха​нов Г. В. Кирхнер Ф. 737

Киселинчев А. X. 256

Кистяковский Б. А. 80, 734
831
Клагес Л. 256, 216, 250, 478, 724, 732, 734, 754, 755

Клайншмидт О. 137

Клакхон К. 378

Кларк С. 443

Клауберг И. 455

Клауберг К. В. 738

Клаузевиц К. фон 88

Клаус Г. 262, 738

Клеанф 155, 503, 654, 757

Клеарх из Сол 489, 506

Клеванов А. 7I5

Клейн Ф. 608

Клеобул из Линда 602

Климент Александ​рийский 262, 95, 615

Клини С. К. 18, 216, 319, 533

Клисфен 554

Клитомах 16

Клойген И. 430

Клоуард Р. 469

Ключевский В. О. 92

Клюшников И. П. 652
Кнорозов Ю. В. 601

Ковалевский А. О. 136

Ковалевский В. О. 136

Ковалевский M. M. 262, 650, 712

Ковен Ж., см. Кальвин Ж.

Коген Г. 263,42, 156, 250, 340, 423, 424, 425, 476, 729, 811

Когхилл Дж. 457

Кодр 496

Кожев А. 424

Кожибский А. 600

Козелъский Я. П. 540

Козер Я. 191

Козинг А. 263, 737

Козлов А. А. 92, 672

Кокто Ж. 377

Конаковский Л. 140, 573, 110

Колет Дж. 387, 428, 804

Коллингвуд Р. Дж. 265, 423

Коллинз А. 141, 598, 747

Колмогоров А. Н. 137, 319, 513, 533

Коломбо У. 584

Колридж С. Т. 255, 273, 722
Колубовский И. Я. 612

Колубовский Я. Н. 92

Каменский Я. А. 82, 710
Кон Г. 190

Кон Й. 44
Конде Обрегон Р. 738, 610, 698, 702, 796, 801
Кондорсе М.Ж.А.Н. 272, 188, 293, 534, 699, 733
Конрад-Мартиус 719

Консидеран В. 709

Константин I Вели​кий 759, 813

Константинов Ф. В. 273, 92, 737

Конт О. 274, 21, 45, 48, 58, 167, 181, 262, 292, 299, 310, 377, 392, 451, 465, 499, 505, 506, 559, 562, 618, 637, 640, 642, 646, 650, 669, 701, 703
Конфуций 378, 134, 135, 187, 234, 244, 277, 301, 310, 311, 3,90, 393, 424, 555, 668, 754, 817
Коньо Ж. 279

Коньяр И. 783

Коньяр Т. 783

Коп Э. 137

Коперник Н. 279, 62, 82, 99, 106, 540, 552, 553, 677, 728
Копнин П. В. 279, 737
Корак 121, 629

Корелин М. С. 92

Kорет Э. 112

Коржинский С. И. 137

Корнмен Дж. 413, 414
Корнолъди Дж. 430

Корнфорд Ф. 378

Корнфорт M. 280

Корню О. 280

Короленко В. Г. 331

Корсаков С. С. 92, 550
Корш Ε. Φ. 189

Косик К. 140

Котарбиньский Т. 282, 323, 328, 440, 610
Коутс Б. 489

Коффка К. 114

Кох Г. 547

Кошелев А. И. 329, 615, 616
Коэн А. 469, 548

Кромвель Г. 744

Крантор 368, 684

Кранц В. 101

Красов В. И. 652

Кратет I5, 38, 190, 255, 625
Кратет из Тарса 16

Кратил из Афин 282, 110, 496

Кратипп из Пергама 489

Краузе К. К. Ф. 282, 476
Крафт В. 77

Крачковский И. Ю. 280
Крёбер А. 293

Крейг В. 441, 461

Крейцер Ф. 419, 428, 607, 800
Кремер X. Й. 498

Кремонини Ч. 9

Крескас 647

Кречмер Э. 674, 754

Кривенко С. Н. 397, 661
Криге Г. 227

Крижанич Ю. 284

Крипке С. 87

Кристиансен Б. 761

Кристол И. 49

Критолай из Фаселиды 254, 489

Кришнамурти 289, 681, 784

Крозъе М. 289

Кромвель О. 119, 560

Кронекер Л. 216

Кронер Р. 289, 44, 423, 729

Кронер Ф. 651

Кроний 475, 652

Кропоткин П. А. 289, 25, 399
Кроссер П. 300

Кроче Б. 290, 128, 227, 265, 423, 528, 582, 642, 729, 733, 764, 806

Круа Э. 372

Круг В. Т. 244, 737

Кружков В. С. 291

Крылов А. Н. 443

Крюков Д. Л. 189

Крюков Н. А. 141,142

Крюсе Э. 710

Ксенарх из Селевкии 43, 254, 489

Ксенократ из Халкедона 291, 15, 109, 144, 154, 443, 495, 552

Ксенофан 291, 40, 95,109, 115, 168, 380,479, 494, 599

Ксенофил из Халкидики 495

Ксенофонт 33, 190, 493, 506, 527, 562, 625, 710, 740

Куайн У. ван О. 292, 182, 321, 323, 429, 440, 522, BOO, 702, 729
Куарлеа Ф. 262

Кубицкий А. В. 363, 465
Кугельман Л. 307

Кузен В. 292, 83,
108, 113, 359, 428,
583, 648, 784

Кузин Б. С. 137

Кук A. 378

Кули Ч. X. 292, 167, 213, 548, 638, 642,670

Кумарила Бхатта 68, 371, 664

Куми 34

Кун А. 378

Кун Г. 112

Кун И. 699

Кун М. 213

Кун Т. С. 296, 299, 429, 477, 716, 734

Кунов Г. 460

Кун-цзы, см, Конфу​ций
Кун Цю, см. Конфу​ций Кун Чжунни, см. Конфуций

Купер Т. 540

Кьеркегор С. 297, 46, 65, 78, 100, 151,159, 221, 289, 362,434, 483, 617, 618,
646, 656, 665, 691, 769, 788, 814

Къернан Т. 738

Кэбот-Лодж Дж. младший 575

Кэррит Э. 809

Кювье Ж. 136

Кювилье А. 738

Кюлъпе О. 297, 98, 288, 424

Кюхельбекер В. К. 142
Лаас Э. 310

Лабриола А. 297, 160, 290, 641, 729, 792
Ла Валет 794

Лавджой А. 288, 289

Лавелъ Л. 17, 648

Лавров П. Л. 298, 237, 310, 397, 506, 661, 662, 686

Лавуазье А. 779

Лагаш Д. 583

Ладош Я. 298

Ладыгина-Котс H. H. 193, 505

Лазарсфелъд П. Ф. 298
Лавурский А. Ф. 170

Лайелъ Ч. 17, 136, 156, 227, 646

Лакан Ж. 299, 657,730, 806

Лакатос И. 299,429, 477, 515, 716, 730,734
Лакатош И., см. Ла​катос И.

Лакид 16

Лакруа Ж. 299, 489, 788
Лаланд А. 738

Лало Ш. 806

Ламанна Э. П. 738

Ламанский В. И. 615

Ламарк Ж. Б. 299, 10, 87, 106, 136, 156, 193, 422

Ламберт И. Г. 318, 610, 718

Ламенне Ф. Р. де 300, 273, 757, 767

Ламетри Ж. О. де 300, 89, 325, 351, 368, 419, 595, 605,623, 728, 769 Ланге Г. 550

Ланге Л. 708
Ланге H. H. 300, 87, 92, 465, 550

Ланге Ф. А. 306, 424

Ландберг Дж. Э. З00

Ландино К. 16

Ландман М. 730, 735

Ландсберг П. 489

Ланжевен П. 429

Ланфранк 667

Лао Дань, см. Лаоцзы

Лао-цзы 301, 135, 183, 323, 340, 372, 424, 710
Лаплас П. 79, 107, 156, 280, 368, 595, 653, 714
Лапуж Ж. 566, 638

Лапшин И. И. 424

Ласк Э. 424

Ласки Г. Дж. 301

Ласло Э. 584, 752

Лассалъ Ф. 30Ι, 122, 252, 307, 360, 460, 701, 739

Лассон Г. 423

Лассуэлл Г. 399

Лафатер И. К. 724

Лафарг П. З01, 27, 41, 52, 230, 382, 641, 729, 792, 806

Лафито Ж. Ф. 377

Лаффит П. 506

Лацарус М. 635

Лашелъе Ж. 648

Лёб Ж. 193

Леббок Дж. 723

Лебег А. 813

Лебедев Д. 715

Лебон Г. 302, 635

Лев XIII 430, 690, 760
Левенгук А. 529

Лёвенхейм Л. 319

Леви бен Герсон 34

Леви-Брюлъ Л. 302, 332, 378
Левин К. 302, 114, 129, 168, 313, 390, 504, 550
Леви-Строс К. 303, 293, 302, 378, 389, 601, 657, 658, 730

Левкипп 303, 41, 147, 148, 154, 168, 207, 555
Легин К. 572

Легран Ж. 738

Ледерер Э. 349

Лейбниц Г. В. 304, 18, 21, 24, 32, 46, 52, 56, 59, 62, 70, 79, 87, 90, 94, 110, 138, 139, 141, 155, 176, 180, 187, 197, 199, 207, 226, 250, 263, 272, 275, 318, 321, 326, 334, 335, 349, 362, 370, 385, 428, 435, 439, 443, 458, 462, 476, 478, 489, 490, 527, 529, 549, 551, 558, 560, 565, 569, 586, 590, 601, 610, 623, 648, 652, 655, 660, 665, 669, 672, 673, 675, 687, 703, 717, 728, 742, 751, 762, 782, 783, 784, 800

Лейзеганг X. 496

Лейси А. Р. 738

Леман А. 756

Лемберг О. 575, 710

Лемерт Э. 469

Ленгник Ф. В. 306

Ленин В. И. 305, 9, 11, 12, 15, 16, 24, 25, 26, 27, 33, 41, 44, 45, 47, 48, 51, 52, 55, 57, 58, 59, 65, 66, 67, 71, 72, 80, 81, 82, 85, 88, 91, 96, 97, 104, 105, 106, 112, 113, 121, 122, 123, 124, 125, 126, 127, 130, 137, 138, 141, 145, 146, 147, 149, 152, 156, 157, 159, 160, 161, 162, 163, 165, 166, 169,170, 171, 172, 173, 183, 184, 185, 188, 197, 198, 199, 200, 201, 202, 203, 204, 205, 209, 210, 211, 212, 214, 215, 223, 226, 227, 228, 229, 230, 231, 232, 233, 237, 243, 244, 245, 246, 247, 251, 252, 253, 257, 258, 259, 260, 261, 263, 269, 270, 276, 280, 281, 283, 284, 285, 294, 295, 298, 301, 302, 304, 310, 312, 313, 327, 330, 331, 337, 338, 343, 344, 345, 346, 347, 349, 350, 351, 352, 354, 355, 356, 358, 360, 372, 373, 374, 380, 394, 395, 396, 397, 399, 400, 40J, 402, 406, 408, 409, 411, 414, 415, 416, 417, 419, 426, 433, 438, 439, 444, 448, 451, 453, 454, 460, 462, 464, 468, 469, 470, 471, 473, 474, 480, 481, 482, 483, 484, 487, 488, 494, 495, 498, 499, 500, 504, 507, 509, 510, 511, 512, 513, 514, 515, 517, 522, 523, 524, 531, 534, 537, 538, 540, 543, 545, 551, 553, 556, 559, 560, 561, 569, 572, 573, 574, 575, 577, 578, 579, 580, 582, 588, 590, 595, 596, 598, 603, 610, 612, 617, 622, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 638, 640, 641, 644, 645, 648, 650, 654, 659, 660, 661, 662, 666, 670, 627, 676, 677, 679, 680, 686, 689, 694, 696, 697, 701, 703, 705, 706, 708, 711, 712, 723, 724, 725, 727, 728, 729, 730, 731, 739, 745, 746, 762, 763, 771, 775, 784, 785, 786, 789, 797, 798, 799, 803, 806, 811, 812
Леонардо да Винчи 107, 318, 351, 419, 527, 806
Леоне Эбрео 328
Леонтий Византий​ский 33, 220, 484
Леонтьев А. Н. 98, 476, 505, 550, 793
Леонтьев К. Н. 309, 134, 616, 734
Леопольд О. 790
Ле Пле Ф. П. Г. 309, 108
Леру П. 709
Леруа Э. 441
Лерш Ф. 754
Лесгафт П. Ф. 550
Лесевич В. В. 31О, 506, 686
Лессинг Г. Э. 310, 47, 110, 141, 281, 359, 519, 528, 540, 648, 742, 806
Лессинг Т. 732
Лесьневский С. 328, 440
Лефевр А. 470, 573
Лефевр д'Этапль Ж. 804
Ле-цзы 135
Лжедмитрий 96
Ли В. 97, 528
Ли Ао 425, 754
Либаний 813
Либерт А. 311, 729
ЛибкнехтВ. 312, 26,
46, 230, 572

Либкнехт К. 312, 330, 573

Либман О. 313

Ли Боян, см. Лао-цзы Лигуори 22

Ликон из Троады 489

Ликофрон 628, 629

Ли Куй 304

Лилберн Дж. 451

Лилиенфелъд П.Ф, 465
Линакр Т. 387

Линдворский И. 91

Линней К. 136, 610, 786

Линнеман Г. 410, 752
Линтон Р. 587

Липман У. 654

Липпс Т. 52, 97, 403, 528, 548, 597, 806, 815
Липсет С. М. 48, 140

Лисий 812

Ли Сы 668

Литт Т. 423, 424, 719
Литтре Э. 274, 506

Ли Эр, см. Лао-цзы

Ллойд-Морган К. 550, 618

Лобачевский Н. И. 215, 420
Лойола И. 22, 82

Локк Дж. 324, 40, 51, 89, 102, 105, 128, 132, 164, 178, 184, 199, 272, 278, 305, 311, 336, 337, 359, 366, 392, 439, 440, 451, 457, 462, 463, 473, 475, 485, 540, 548, 549, 559, 586, 594, 605, 649, 660, 665, 692, 702, 728, 747, 768, 781, 796

Ломброзо Ч. 325, 671, 714
Ломоносов M. B. 325, 40, 90, 94, 226, 351, 598, 728, 806

Лонгин 427

Лондон Дж. 29, 466

Лопатин Г. А. 244

Лопатин Л. Μ. 325, 92, 359
Лопаткин М. 58

Лоренс Д. Г. 466, 781

Лоренц К. 168, 734

Лосев А. Ф. 378, 419, 742
Лосский В. Н. 220

Лосский Н. О. 326, 65, 95, 179, 216, 288, 489, 729

Лотман Ю. М. 601

Лотси Я. 137

Лотце Р. Г. 326, 385, 672

Лоури У. 788

Лоц И. 430

Лошонци Г. 573

Лоэб Г. 683

Лубкин А. С. 141

Лузин H. H. 813

Луи -Бонапарт (На​полеон III)

Лука (евангелист) 54

Лукасевич Я. 326, 319, 323, 328, 380

Лукач Д. 326

Лукач Й. 327

Лукиан 168, 220

Лукман Т. 644, 718

Лукреций 327, 154, 392, 451, 656, 727, 743, 793, 796, 803, 805
Луллий Р. 327, 99,
193, 199, 318, 606
Луначарский А. В. 58, 224, 307, 634, 806
Лунин М. С. 141, 142

Луппол И. К. 338

Лурия А. Р. 98, 583

Лурье С. Я. 552

Лу Сяншанъ, см. Лу Цзююанъ

832
Лу Цзыцзин, см. Лу Цзююанъ

Лу Цзюлин 326

Лу Цзюшао 326

Лу Цзююанъ 326, 134, 415, 711, 776

Лысенко Т. Д. 137

Львов Φ. Η. 491

Льюис К. И. 319, 381, 764

Льюис С. 29

Льюис Ч. 29

Любавин Н. 244

Любимов Н. А. 568

Любишев А. А. 137

Людвиг Баварский 455
Лю Ицин 424

Люксембург Р. 330, 15, 52, 312, 573, 641
Люнинг О. 227

Лю Сяобяо 424

Лютер М. 331, 35, 54, 159, 240, 341, 357, 526, 581, 617, 804
Лю Цзунчжоу 425

Лян Цичао 390

Мабли Г. Б. де 332, 130, 272, 373, 491, 560, 708
Мадзини Дж. 395

Мадхва 332, 13, 68, 76, 84, 664, 777

Мазепа И. С. 96

Майер Э. 291

Майерс К. 651

Майков В. Н. 491

Майков Н., см. Нил
Сорский Маймон С. 737

Маймонид 333, 34, 99, 647

Майр 9. 137

Майстер Экхарт, см. Экхарт И.

Майтреи 74, 236

Майхофер В. 735

Макарий Египетcкий 221
Макгрегор Д. 771

Мак-Дугалл У. 333, 168, 457, 505, 548, 583, 635, 636

Макензи Р. Д. 774, 190

Макиавелли Н. 334, 22, 291, 313, 594

Макинтош Дж. 783

Μακ-Kapдu Дж. 167

Мак-Кенн С. 800

Маккиндер X. 109

Мак-Колл X. 318

Мак-Кош Дж. 583,784
Мак-Люэн X. М. 334

Маковельский А. О. 334

Макробий 101, 125, 254, 427, 493, 502, 516, 552

Максим Грек 335, 547

Максим Исповедник 333, 33, 218, 219, 220, 262, 427, 499,547
Максим Тирский 652

Максимилиан I 737

Максимов, см. Бог​данов А. А.

Максимов А. А. 335

Максимович М. А. 615, 780

Мак-Таггарт Дж. Э. 335, 385, 423

Мак-Хью П. 369, 548, 718, 812

Малеванский Г. В. 684
Молеин А. И. 387

Малиновский А. А., см. Богданов А. А.

Малиновский Б. К. 335, 167, 293, 332, 378, 650, 703

Малиновский В. Ф. 336, 372, 710
Малица, M, 584

Малкольм Н. 314

Мальбранш Н. 336, 249, 272, 359, 455, 457, 527, 551, 569, 702, 740
Мальпиги М. 529

Мальтус Т. Р. 136, 301, 336, 337, 425, 638

Мальцев А. И. 319, 601

Мамун, алъ-Мамун 34

Мандевиль Б. де 337, 755, 787

Манджра, алъ-Манджра M. 584

Мани 338

Манн Т. 339, 221,377, 783

Маннерс Д. 722

Манро Р. 118

Мануил Холобол 34

Мануил Хрисофор 35

Манхардт В. 378

Манхейм К. 339,140, 349, 370, 472, 569, 644, 688, 710, 794

Марвин У. 429

Марголис Дж. 414

Марек Ф. 460, 573

Маретт Р. 577

Марий Викторин 341, 427, 516

Марин 427, 538, 539

Мариотт Э. 410

Маритен Ж. 341,
216, 430, 729

Марк (евангелист) 54, 699
Марк Аврелий, Антонин 341, 16, 125, 281, 475, 654

Маркес Г. 377

Маркиш С. 715

Марков А. А. 341, 8, 19, 274, 319, 601

Маркович С. 342, 419

Маркс К. 343, 11, 12, 14, 15, 21, 25, 26, 27, 40, 41, 44, 45, 46, 47, 48, 51, 52, 55, 56, 58, 61, 65, 66, 67, 70, 71, 72, 75, 76, 77, 80, 81, 82, 85, 88, 92, 93, 94, 96, 97, 103, 104, 105, 107, 108, 112, 120, 122, 123, 124, 126, 127, 130, 138, 139, 140, 145, 147, 149, 157, 158, 159, 160, 161, 162, 163, 165, 166, 171, 173, 177, 184, 188, 192, 196, 197, 199, 200, 204, 20S, 209, 210, 214, 221, 222, 227, 228, 229, 230, 231, 232, 233, 236, 237, 238, 239, 243, 244, 245, 246, 248, 250, 252, 255, 257, 258, 259, 260, 262, 263, 269, 273, 274, 275, 279, 280, 281, 282, 283, 285, 286, 292, 294, 297, 298, 301, 304, 305, 306, 307, 309, 312, 314, 315, 325, 327, 329, 330, 331, 334, 337, 344, 345, 346, 347, 349, 350, 351, 352, 353, 357, 358, 360, 363, 370, 372, 373, 375, 384, 388, 389, 392, 399, 400, 401, 403, 408, 410, 411, 416, 417, 420, 426, 433, 438, 445, 447, 448, 450, 451, 452, 453, 454, 458, 460, 461, 464, 469, 471, 472, 473, 477, 482, 487, 499, 500, 504, 507, 509, 511, 512, 514, 518, 523, 524, 527, 528, 530, 531,
534, 535, 536, 537, 538, 539, 540, 541, 543, 544, 545, 546, 547, 554, 555, 556, 559, 562, 563, 568, 572, 574, 576, 577, 580, 586, 587, 589, 590, 595, 596, 597, 599, 605, 610, 612, 613, 618, 619, 620, 621, 622, 624, 627, 629, 630, 634, 637, 640, 641, 644, 649, 657, 660, 663, 666, 668, 671, 674, 677, 678, 680, 682, 683, 685, 686, 692, 694, 695, 696, 699, 701, 706, 708, 709, 712, 717, 718, 720, 722, 723, 727, 728, 729, 733, 739, 741, 745, 746, 747, 748, 750, 751, 752, 757, 762, 763, 768, 769, 770, 771, 785, 791, 797, 798, 799, 806, 807, 810, 811, 815, 816 Маркузе Г. 347, 211, 272, 348, 410, 426, 439, 472, 559, 710, 730, 748, 749, 794

Марло Н. 594

Марри Г. 378

Марсель Г. О. 347, 156, 216, 329, 618, 626, 665, 729, 781, 788, 789
Марсилий Падуанский 9, 456, 474

Марти А. 582

Мартин Р. 440

Мартиндейл Д. 349

Мартов Л. 572

Мартонн Э. 790

Марциан Капелла 317, 440, 778

Марш Д. П. 790

Маршалл А. 480

Маслоу А. 347, 587

Мастерман М. 477

Матраи Л. 355

Матуриди 43, 240

Матфей (еванге​лист) 54

Матхуранатха Таркавагиша 394

Маурер Э. 774

Маутнер Ф. 738

Мах д. 355, 42, 182, 226, 271, 352, 356, 386, 422, 430, 468, 541, 578, 679, 686, 729, 734, 787, 796, 797

Махавира, см. Вардхамана
Мацат Г. 638

Маяковский В. В. 571, 634

Мёде В. 636

Медичи К. 16, 428

Медичи Л. 492

Медоус Д. 524, 584, 752, 789

Мейер Ф. 273

Мейер-Абих А. 464, 756
Мейерсон Э. 357

Мейнонг А. фон 357, 62, 429, 525, 526, 718, 764

Мейрон Ф. 615

Мейстер Экхарт, см. Экхарт И.

Меланхтон Ф. 357, 35
Мелер И. А. 699

Мелетинский E. M. 378
Мелисс Самосский 358, 31, 609, 793

Мёллер И. 430

Меллин Г, С. А. 243, 737
Мелъгунов Я. А. 329

Мелъе Ж. 359, 89, 540, 541, 708

Мелюхин С. Т. 359

Мен де Биран Μ. Φ. Т. 359, 49, 292, 597
Менандр 681

Менгер А. 815

Менделеев Д. И. 40, 157, 215, 257

Мендель Г. 137

Мендельсон М. 359, 5, 560, 806, 816

Менедем 625

Менерт И. 272, 575

Менефил 489

Мензбир М. А. 137

Менипп 625

Мёрдок Дж. 294

Мережковский Д. С. 57, 177

Меринг Φ. 360, 52, 160, 230, 382, 437,573, 599, 641, 729,792, 799, 806

Мерлин В. С. 315, 674

Мерло-Понти М. 361, 424, 718, 719, 788

Мерль Р. 29

Мерсъе Д. 430

Мертон Р. К. 361, 169, 293, 469, 472, 560, 587, 643, 644,647
Мёрфи Г. 168

Месарович М. 584, 752

Местр Ж. М. де 361, 273, 349, 533, 722

Метродор из Лампсака 803
Меттерних К. 772

Мефодий 54

Мефодий Олимпский 740

Мефодий Патарский 493

Мецке Э. 738

Мечников И. И. 40, 136
Мечников Л. И. 368

Мид Дж. Г. 369, 210, 213, 521, 529,548, 587

Muд M. 294, 431, 651, 804
Мизес Р. 79, 576

Миколайчик С. 398

Микулинский С. Р. 370
Миличевич М. 616

Милликен Р. Э. 116

Миллс Ч. Р. 370, 140, 349, 426, 439, 480, 562, 644, 704, 710

Милль Джеймс 39, 132, 371, 718

Милль Джон С. 371, 39, 105, 128, 139, 167, 207, 208, 274, 310, 311, 318, 506, 596, 600, 646, 698, 708, 729, 734, 814

Милъеран А. 582

Мильтон Дж. 451, 688
Милюков П. Н. 92

Минар 725

Минио-Палуэлло Л. 465
Минский Н. 57

Минц Л. Е. 641

Минье Ф. 160, 188, 399, 728
Мир Дамад 233, 235

Мирза Хусейн Али, см. Бехаулла

Мишин М. Б. 377, 92

Михаил VII 379

Михаил Пселл 379, 34, 218, 427, 501, 724, 741
Михаил Скот 34

Михаил Эфесский 19, 34, 436

Михайловский Н. К. 379, 134, 237, 310, 397, 506, 661, 662, 686, 775

Михеев В. 641

Михелет К. 104
Михелъс P. 380

Мицкевич А. 331

Мишле Ж. 83

Модерат 426, 652

Модестов В. И. 811

Мо Ди, см. Мо-цзы

Мозер Г. Г. 800

Моисей (пророк) 53, 225
Моисей Леонский 238

Мойнихен Д. 49

Молешотт Я. 384, 40, 96, 368, 494, 729
Молина М. 667

Молинос М. 253

Моль А. 807

Момбелли Н. А. 491

Монталамбер Ш. 722

Монтегю У. 429, 729

Монтенъ М. Э. дe 386, 40, 47, 177, 281, 502, 578, 728, 777

Монтескье Ш. Л. 386, 33, 85,106, 108, 181, 184, 188, 325, 378, 445, 540, 801
Мопассан Г. 571

Мопертюи П. Л. 136, 457

Мор Г. 254, 385

Мор Т. 386, 81, 130, 131, 262, 449, 557, 708, 710, 804

Морган К. Л. 464, 795

Морган Л. Г. 388, 56, 344, 538, 586, 765
Морган О. дe 318

Моргенштерн О. 583

Моргенштерн X. 30

Морелли 389, 130, 373, 387, 491, 541, 708
Морен Э. 348

Морено Я. (Дж.) Л. 389, 313, 370, 638, 644
Морис Ф. Д. 757

Моррис В. 280

Моррис Ч. 429, 522, 601, 806

Моска Г. 380, 399, 794
Московичи С. 636

Масс М. 389, 132, 181

Мо-цзы 390,187, 277, 372, 383, 451, 555, 668, 710

Моше бен Маймон, см. Маймонид

Мулла Садра 233, 235, 665

Myлуд Н. 429

Мунье Э. 390, 489, 490, 729, 788

Мур Дж. Э. 390, 24, 280, 314, 429, 566, 583, 729

Мур Т. 167

Мур У. 710

Муравьев И. М. 141

Муравьев-Апостол С. И. 141

Мурашов Н. 716

Мусоний Руф 654, 802
Муссолини Б. 400

Мутаваккилъ, алъ-Мутаваккилъ 255

Мутшелле С. 243 Мухаммед 224, 225, 279, 762

Мухаммед Бакир Дамад, см. Мир Дамад

Мухаммед ибн Абилъ-Баглъ 234

Мухасиби, аль-Мухасиби, Абу Абдаллах 664
Мэйо Э. 392, 638, 771

Мэмфорд Л. 392, 29, 211, 710
Mэн Кэ, см. Мэн-цзы

Мзн-цзы 393, 187, 277, 310, 668, 695, 754, 765, 817

Мэнюэлъ 804

Мэхэн А. И. 109

Мюллер А. 221, 733

Мюллер Г. 594

Мюллер И. 202, 724

Мюллер Макс 378

Мюллер М. 738

Мюллер Ф. 136

Мюллер X. Ф. 800

Мюнстерберг Г. 44

Мюнцер Т. 220, 476, 581, 692, 755

Мюрдалъ Г. 140

Навсифан 802

Нагарджуна 394, 126, 332, 333, 355, 785

Нагель Т. 413

Нагель Э. 394, 77, 733

Надеждин Н. И. 330, 780

Наджар, ан-Наджар,
Хусейн 250

Надирашвили Ш. 708

Надь И. 460, 573

Надь Ф. 398

Най Ф. 470

Налбандян М. 395

Наполеон I 59, 88, 276, 604, 741, 772

Нарендранатха Датта, см. Вивекананда

Натансон М. 369, 719

Наторп П. 402, 42, 156, 250, 303, 340, 341, 423, 424, 729, 811
Науман С. 738

Нахраджури, ан-Нахраджури, Абу Ахмед 234

Неанф из Кизика 494

Небылицын В. Д. 674

Неверов Я. М. 652

Негош П. 419, 616

Неделъкович Д. 419

Недонсель Μ. Γ. 420, 489, 788
Нейман Дж. фон 583

Нейрат О. 420, 77, 251, 322, 724, 729

Некрасов Н. А. 310

Нелей из Скепсиса 489
Нельсон Л. 424, 749, 811

Немесий Эмесский 420, 33, 219, 369, 475, 484

Ненадович М. 616

Нерон 489, 604

Неру Дж. 101

Несмелов В. И. 50

Нестле В. 303

Нётер Э. 608

Нечаев С. Г. 239

Нибур Р. 434, 159, 749, 772
Низами 710

Низзам, ан-Низзам 235
Никифор Влеммид 34

Никифоров В. H. 15

Николай 1 45, 256

Николай из Дамаска 489
Николай из Отрекура 440, 456
Николай Кребс, см. Николай Кузанский
Николай Кузанский 435, 28, 62, 95, 155, 183, 219, 370, 385, 428, 457, 476, 480, 492, 539, 545, 547, 567, 652, 698, 747, 769, 778, 794
Николай Орем 35, 440, 667
Николь Н. 318
Никомах 435
Никомах из Герасы 426, 494, 652
Никострат 652
833
Нил Сорский 436, 221
Нимбарка 76, 777
Нисида Китаро 437
Нитхаммер Ф. 131
Нифо А. 474
Ницше Ф. 437, 21, 22, 30, 31, 40, 90, 106, 107, 112, 142, 151, 179, 191, 221, 248, 256, 293, 311, 313, 349, 360, 383, 399, 434, 438, 458, 594, 618, 656, 672, 691, 714, 725, 729, 732, 734, 769, 780, 783, 784, 788, 794, 803
Нкрума К. 452

Ноак Л. 738

Новалис 438, 43, 273, 328, 478, 492, 753, 769, 779

Новгородцев П. И. 424

Новиков Н. И. 336, 715

Новиков П. С. 439, 319, 540
Новосадский Н.И. 520

Нотт Д. 566

Нуаре Л. 354

Нумений 442, 144, 154, 426, 552, 652

Нуцубидзе Ш. И. 547

Ньютон И. 443, 39, 40, 51, 60, 89, 102, 106, 115, 116, 226, 263, 279, 324, 351, 368, 410, 540, 541, 590, 594, 653, 677, 688, 801
Нюттен Ж. 390

Оболенский Е. П. 142

Оболенский И. 652

Овсянико-Куликов​ский Д. Н. 92, 760

Огарёв Н. П. 45, 113, 177, 189, 369, 395, 616
Одебрехт Р. 738

Одоевский А. И. 43

Одоевский В. Ф. 329, 780
Ойзерман Т. И. 455

Окен Л. 455,329,403, 779, 780
Оккам У. 455, 40, 139, 213, 318, 331, 440, 456, 570, 663, 667, 728
Оккенфус Л., см. Окен Л.
Окулов А. Ф. 92

Олимпиодор Млад​ший 133, 379, 427, 715
Олин Л. 469

Олкотт А. 693

Олкотт Г. 681

Олпорт Г. У. 457, 168, 315, 390

Олпорт Ф. 636

Ольджати Ф. 430

Омбредан А. 583

Омелъяновский М. Э. 457
Ордынский Б. 520

Орем Н., см. Нико​лай Орем

Ориген 465, 128, 174, 218, 249, 254, 484, 505, 527, 615, 742

Ортега-и-Гасет X. 466, 348, 349, 513, 618, 732, 734, 788, 806
Оруэлл Дж. 466, 29, 348
Осборн Г. 300

Освальд Дж. 783

Осман 279

Оссовская М. 406

Оccовский С. 406

Оствалъд В. Ф. 57, 356, 403, 406

Остин Дж. 469, 314, 729
Островский A. H. 615

Отте Χ. 519

Отто P. 590

Оуэн Г. 684

Оуэн Ричард 1S6

Оуэн Роберт 473, 130, 160, 238, 709, 728, 772
Павел (апостол) 54, 95, 187, 436, 547, 604, 699, 802

Павел VI 757

Павлов А. П. 790

Павлов И. П. 474, 53, 54, 504, 550, 606, 674
Павлов М. Г. 780

Павлов Н. Ф. 615

Павлов Т. Д. 474

Павлова К. К. 615

Падовани У. 430

Пакудха 13

Пакшадхара 394

Палама, см. Григо​рий Палама

Паломбара Дж. ла 140
Пальярес Э. 738

Панаев И. И. 189

Панетий 341, 516, 654, 655

Панини 476

Паннекук А. 126

Пантин И. К. 737

Панчашикха 591

Пап А. 323

Папп Александрий​ский 609
Парацелъс Ф. А. Т. 478, 238, 254, 332, 370, 403, 680

Парвус А. 138, 433

Парето В. 478, 380, 399, 480, 642, 794, 809

Парк Р. Э. 341, 774, 790
Паркер Т. 693

Парменид из Элеи 479, 22, 31, 69,164, 175, 180, 190, 281, 291, 303, 327, 356, 380, 392, 419, 457, 497, 569, 609, 723, 753, 793, 796, 801

Пирсонс Т. 480, 75, 170, 293, 348, 349, 371, 432, 513, 549, 637, 643, 644, 647, 560, 562, 587, 659, 784
Портленд Т. 213

Пасикл Родосский 363
Паскаль Б. 483, 79, 289, 292, 318, 778, 779, 788, 817

Патанджали 483, 9, 235
Патнэм X, 414

Патрици Ф. 485, 403, 419, 428, 476

Паули А. 300

Паульсен Ф. 310

Паулюс X. 243

Пахомов М. 125, 493

Пачи Э. 788

Пеано Дж. 319

Пейдж Б. С. 800

Пейн Т. 485, 451,540

Пеккёр К. 709

Пенн У. 372

Первов П. 483

Периандр из Корин​фа 602
Перикл 542, 629

Перри Р. 429, 729, 764, 809

Перру Ф. 271

Пестель П. И. 141, 451
Пестель Э. 584, 752

Петков Б. 460

Пётр (апостол) 54

Пётр 196, 189, 616, 760

Пётр Дамиани 490, 78, 218, 667

Пётр Достопочтен​ный 280
Пётр Ивер 547
Пётр из Блуа 667
Пётр Испанский 34, 318, 456
Пётр Ломбардский 490, 19, 218, 603, 664
Пётр Пуатевинский 603
Петражицкий Л. И. 490, 684
Петрарка Ф. 131, 281
Петрашевский М. В. 491
Петров Б. Н. 217
Петрович Г. 470
Петти У. 562
Петцолъдт Й. 578
Печчеи А. 584
Пиаже Ж. 492, 55, 185, 214, 429, 504, 550, 601, 787
Пибоди Э. 693
Пий II 435
Пий X 430
Пика (аббат) 419
Пико делла Мирандола Дж. 492, 9, 16, 35, 238, 281, 335, 370, 419, 428, 501, 539, 606, 769
Пиндар 240, 364
Пинский Л. Е. 815
Пиррон из Элиды 493, 38, 173, 614, 800
Пирс Ч. С. 493, 152, 318, 521, 522, 601, 729
Пирсон К. 356
Писарев Д. И. 493, 40, 519, 747
Питерс Ф. 739
Питкин У. 429
Питтак из Митилены 602
Питти Д. 276
Пифагор с о. Самоса 404,16,19, 33,101, 109, 133, 154, 168, 281, 291, 364, 370, 495, 549, 551, 552, 555, 698, 722, 726
Планк М. 42, 116
Платнер М. 360
Платон Афинский 496, 8, 15, 16, 18, 20, 24, 25, 28, 30, 31, 33, 35, 36, 37, 38, 40, 43, 52, 55, 57, 69, 82, 84, 94, 95, 99, 106, 107, 109, 110, 111, 115, 116, 121, 125, 128, 132, 133, 134, 141, 144, 154, 155, 164, 168, 171, 174, 179, 180, 182, 183, 190, 197, 201, 209, 217, 219, 220, 226, 232, 251, 254, 255, 265, 277, 281, 282, 291, 292, 305, 323, 328, 329, 333, 335, 351, 336, 362, 363, 364, 365, 369, 377, 379, 380, 402, 419, 422, 426, 427, 428, 433, 436, 437, 440, 441, 442, 443, 447, 457, 458, 465, 467, 475, 477, 479, 483, 487, 492, 493, 494, 495, 501, 502, 503, 505, 506, 509, 516, 519, 526, 527, 534, 540, 543, 545, 549, 552, 562, 569, 570, 579, 607, 608, 609, 610, 617, 619, 621, 622, 623, 625, 626, 628, 629, 645, 652, 655, 665, 666, 667, 670, 674, 675, 684, 689, 698, 702, 703, 710, 713, 715,724,725, 726, 727, 734, 740, 741, 742, 743, 753, 764, 768, 778, 787, 793, 794, 800, 801, 805, 806, 809, 817
Платонов К. К. 315

Плебе А. 738
Плексиакус 737 Плеснер X. 499, 730, 735, 770
Плеханов Г. В. 499, 15, 16, 41, 45, 46, 48, 52, 112, 126, 138, 142, 160, 195, 213, 224, 230, 236, 237, 304, З06, 330, 338, 355, 369, 382, 400, 437, 573, 606, 619, 641, 686, 699, 712, 729, 739, 784, 806
Плиний 370
Шифон Г. Г. 501, 34, 428
Плотин 601, 17, 31, 34, 74, 114, 119, 125, 144, 155, 179, 183, 209, 219, 254, 341, 364, 370, 426, 427, 428, 437, 443, 465, 479, 493, 503, 516, 527, 538, 552, 652, 675, 676, 695, 701, 715, 741, 787, 792, 800, 801, 805, 817
Плуке Г. 318
Плутарх Афинский 16, 427, 479, 538
Плутарх из Херонеи 502, 28, 43, 154, 165, 249, 256, 313, 368, 475, 493, 503, 552, 652, 681, 684, 803
Пнин И. П. 141, 540
Победоносцев К. П. 310
Пойа Д. 299
Полак Ф. Л. 710, 752
Полемарх 125
Полемон 15, 190
Полибий 33, 108, 291, 534, 555, 767
Поликаров А. 507
Поликлет 240, 806
Поликрат 494
Полимнаст 495
Полинковский Г. 693
Полистрат 803
Политцер Ж. 512
Полициано А. 16
Половцева В. Н. 693
Помпонацци П. 513, 9, 35, 131, 139, 475, 598. 606
Поп А. 359, 781
Попов А. Н. 616
Попов П. С. 444
Поппер К. Р. 514, 20, 79, 140, 198, 227, 251, 280, 296, 299, 320, 323, 429, 477, 524, 564, 635, 713, 716, 730, 734
Попугаев В. В. 540
Порецкий П. С. 516, 18, 318
Портус Э. 419
Порфирий 516, 17, 34, 60, 171, 220, 254, 317, 341, 364, 368, 379, 427, 440, 465, 479, 494, 501, 525, 538, 681, 684, 695, 702, 741, 792, 800, 817
Порцио С. 9
Поршнев Б. Ф. 505
Посидоний из Апамеи 516, 74, 220, 328, 341, 420, 484, 502, 503. 608, 609, 654, 655, 663, 684, 766
Пост Э. 319
Посторонний, см. Михайловский Н.К.
Потамон из Алек​сандрии 789
Потебня А. А. 131, 378, 761
Потона 645
Потъе Э. 633

Почека Я. 652

Прабхакара 153, 371, 384, 664

Прайер В. 550

Прайс Р. 255

Праксифан с Лесбоса 489
Прантлъ К. 465

Пратт Дж. 288, 289

Прашастапада 73, 664
Прево П. 784

Преображенский В. П. 92, 386

Пресс А. 493

Прехтер К. 428

Прибрам Г. 137

Приск 427
Пристли Дж. 331, 325, 351, 560, 583, 747, 783

Проб 34
Продик 628, 629

Прокл 538, 16, 125, 134, 153, 155, 183, 219, 254, 262, 2.92, 379, 418, 427, 428, 435, 441, 475, 480, 496, 547, 607, 652, 666, 684, 695, 741, 792, 801
Прокопович С. 572

Праксен 489

Пропп В. Я. 601

Просецкий В. А. 505

Протагор из Абдеры 542, 12, 392, 441, 578, 605, 628, 629

Профан, см. Михай​ловский Н. К.

Прудон П. Ж. 546, 25, 45, 113, 343, 438, 472, 619, 709, 806
Псевдо-Гален 174

Псевдо-Дионисий Ареопагит 547,18, 19,32, 95, 183, 218, 219, 335, 364, 419, 427, 428, 435, 480, 484, 539, 594, 603, 607, 680, 778, 792, 793, 794
Псевдо-Лонгин 87

Псевдо-Плутарх 43, 174, 427

Пселл, см. Михаил Пселл

Птолемей Клавдий 552, 54, 101, 109, 255, 279

Птолемей Хенн из Александрии 489

Пуайе Ш. 583

Пуанкаре Ж. А. 553, 182, 216, 226, 271, 356, 433, 503, 548,578, 671, 734, 813

Пугачев Е. И. 91

Пужад П. 515

Пуланзас Л. 651

Пурана Кассара 13

Пуфендорф С. 184

Пушкин А. С. 65, 96, 97, 256, 571, 767

Πфлюгер Э. 549

Пшивара 24 Пьетро д'Абано 9, 474
Пьетро Перна 800

Пютман Г. 227

Рабле Ф. 25, 281, 571

Равессон Ж. 648

Рагхунатха Широмани 394
Радбрух Г. 559, 734

Радищев А. Н. 560, 40, 184, 351, 451, 540, 549, 598, 728

Радклифф-Браун А. Р. 560, 293, 587, 703

Радлов Э. Л. 92, 465, 720, 737

Радхакришнан С. 560, 77
Радциг С. И. 509

Ражо Г. 337

Разес, см. Рази

Рази, ар-Рази, Абу Бакр Мухаммед бен Закария 563, 34, 391, 427, 623 Рази, ар-Рази, Фахраддин 235

Разин С. Т. 91

Райерсон С. Б. 564

Райл Г. 564, 314, 729

Раймунд (епископ Толедо) 34

Райнер И. 738

Райт С. 137

Райх В. 564,426, 754

Рамакришна 564, 77, 81, 133

Рамануджа 565, 9, 13, 44, 61, 69, 76,84, 333, 384, 522, 664, 704, 777 Раме П. де ла 565, 318, 456

Раммохан Рай 77, 704

Рамус П., см. Раме
П. де ла Ранк О. 749

Ранке Л. 111, 201, 533
Ранс Д. Д. 738

Ранцоли Ч. 738

Рапопорт А. 600

Рассел Б. 566, 24, 83, 84, 95, 206, 226, 249, 280, 319, 320, 321, 322, 323, 356, 357, 430, 433, 477, 601, 656, 679, 700, 729, 734, 748, 795, 796
Рассел Дж. 87

Ратцелъ Ф. 108, 109, 755
Ратценхофер Г. 638

Рафаэль 684

Реб Г. 737

Регинальд из Приверно 664

Редкин П. Г. 189

Рей Пастор X. 738

Реймекер Л. де 430

Рейналъ Г. Т. Ф. 575, 272, 560, 801

Рейхах А. 735

Рейнголъд К. Л. 243

Рейхенбах X. 576, 77, 206, 320, 322, 729, 795

Рейхлин И. 131, 238, 357, 804

Рейч Ч. 211

Рейш Г. 737

Реклю Э. 369

Рембо А. 142

Рембрандт 191, 571

Ремке Й. 578, 203, 204, 474

Ренан Ж. 9. 578,108,506, 699
Реннер К. 10, 651

Ренувье Ш. 579, 181, 385, 424, 648

Рент Б. 137

Реомюр Р. А. 410

Рёр X. 243

Рётлисбергер Ф. 464

Рибо Т. А. 583, 87

Риверс У. 389

Рид Т. ,583, 783

Рид X. 806, 815

Рида Р. 225

Риенцо К. ди 220

Рикардо Д. 160, 301, 371, 473, 510, 694, 728, 787

Рикёр П. 583, 112, 233, 489, 513, 730

Риккерт Г. 584, 44, 75, 201, 206, 227, 293, 422, 423,424, 441, 729, 733, 746, 764 Рилъ А. 288, 304, 310, 424
Рильке Р. М. 753

Рипли Дж. 693

Рисмен Д. 585, 348, 349, 518, 562
834
Pummep И. 738
Риттер Й. В. 780
Pummep У. 464
Рихта P. 585
Рихтер, см. Жан Поль Рихтер
Ришар Сен-Виктор-ский 603, 769
Ровен Л. 498
Роберт Большая Го​лова, см. Роберт Гроссетест
Роберт Гроссетест 585, 34, 364
Роберт Кеттонский 280
Роберти, см. Де Роберти
Робеспьер М. 272, 560, 589
Робине Ж. Б. Р. 586, 549, 809
Рогинский Г. З. 193
Родбертус-Ягецов К. 122
Роде Э. 303
Роджерс А. 288
Роджерс К. 586, 315, 587
Родриг О. 605
Рожалин Η. Μ. 329
Рождественский Н. 548
Роже А. 429
Розе В. 465
Розенберг М. 708
Розенкранц К. 104, 265
Розенталь Μ. Μ. 587, 737
Розенцвейг Ф. 423
Роззак Т. 211, 410, 575, 690, 794
Розмини-Сербати А. 587, 648
Ройс Дж. 587, 83, 347, 423, 489, 521, 729
Роман Галицкий 372
Рорти Р. 413
Роршах Т. 535, 682
Росс В. Д. 465
Росс Д. 809
Росс Э. 636, 670
Ростоу У. У. 588, 208, 227, 271, 517, 562, 746
Росцелин И. 5, 9, 440, 570, 667, 728
Роттек К. фон 243
Ротхаккер Э. 730, 735
Роуз Дж. 533
Рохейм Г. 294
Руайе-Коллар П. П. 292, 583, 784
Руберт Кандау Х.М. 738
Рубинштейн С. Л. 558, 55, 315, 550
Руге А. 104, 342, 798
Рудняньский С. 588
Рузвельт Ф. 392
Руис Морено М. Т. 738
Рулъе К. Ф. 193
Руми 75
Руссо Ж. Ж. 588, 25, 89, 141, 181, 184, 227, 243, 262, 272, 293, 300, 303, 341, 445, 451, 472, 473, 502, 530, 534, 540, 557, 559, 560, 655, 710, 734, 801, 806
Руткевич M. H. ,589
Рылеев К. Ф. 141, 142
Рэдклифф-Браун А. Р., см. Рад​клифф-Браун А. Р.
Рядовой, см. Богда​нов А. А.
Саблуков Г. 280
Саднау П. 718
Саймон Г. А. 589
Сакулин П. 455
Салазар А. ди О. 400
Саламуха И. 328
Салах-ад-дин 333
Салинс М. 432
Салливан Г. (X.) 118, 206, 294, 431,749
Саллюстий 424

Салтыков-Щедрин M. E. 29, 519, 571

Салутати Л. С. 131

Самарин Ю. Ф. 239, 615, 616

Самнер У. Г. 590, 167, 638, 809, 812

Самнер Ф. 137

Самуил (пророк) 53

Сане делъ Рио X. 282

Сантаяна Дж. 593, 12, 83, 105, 288, 289, 528, 729

Сарабьянов В. Н. 368, 559

Сарагуэта Бенгоэчеа X. 738

Сартон 35,

Сартр Ж. П. 593, 40, 70, 104, 156, 211, 251, 361, 424, 426, 597, 618, 656,
665, 719, 729, 788, 789, 806

Саути Р. 722

Сахаров П. П. 137

Сваммердам Я. 529

Свартц Н. 414

Сведенборг Э. 594, 680, 722
Свербеев Д. Н. 615

Свербеева Е. А. 615

Свечников Г. А. 595

Свиток Н. 573

Свифт Дж. 29, 220, 466
Север 652

Север Антиохийский 547

Север Себохт 34

Северцов А. Н. 725

Северцов Н. А. 136

Седжеик А. 135, 136

Сейид Али Мохаммед, см. Баб

Секст Эмпирик 599, 33, 121, 154, 232, 249, 317, 357, 426, 614, 628, 793, 800, 803
Селзам Г. 599

Селзник Ф. 549

Селларс П. 734

Селларс Р. В., см.
Селлерс Р. В. Селлерс Р. В. 600, 288, 289
Семашко Н. А. 641

Семёнов В. С. 92

Семёнов Ю. И. 15

Семприни Дж. 738

Сенгор Л. С. 603, 419, 452

Сенека Луций Анней 604, 369, 403, 534, 654, 681

Сен-Мартен Л. К. де 43, 680
Сен-Пьер Ш. 372, 710

Сен-Симон К. А. де P. 604, 113, 130, 160, 227, 274, 387, 449, 640, 709, 728 Сен-Сиран (аббат), см. Дювержье дe Оран Ж.
Сепир Э. 293, 294

Сервантес М. 265, 782
Сервий Туллий 554

Сервис Э. 432

Сергий (архиятр) 34

Сергий (митропо​лит) 65
Сертийанж А. 430

Се Сюань 425

Сет А. 288

Сетл Т. 79

Сеченов И. M. 605, 40, 53, 239, 300, 474, 504, 526, 549, 550, 623, 724 Сигеле Ш. 635

Сигер Брабантский 606, 9, 34, 139, 667, 742
Сигети Й. 606

Сиддхасена Дивакар 152
Сиденхем Т. 324

Сидоровский И. 716

Сикурел А. 548, 718, 812
Силос-Лабини П. 651

Сильвестр II 255, 778
Симеон Новый Бого​слов 363

Симмий 33, 495

Симон бен Йохаи 238

Симпликий из Киликии 608, 22, 34, 35, 134, 168, 254, 427, 428, 444, 724 Симпсон Дж. Г. 137

Синесий 427

Сирацкий А. 610

Сириан 16, 427, 480, 538
Сисмонди Ж. 515

Ситион из Александ​рии 489
Скалигер Ж. С. 107

Скворцов-Степанов И. И. 368, 559

Скиад M. M. 568

Скиннер Б. Ф. 614, 54, 55, 504, 710

Скифин Теосский 101

Сковорода Г. С. 614, 740
Скотт Г. 683

Скулем Т. 319

Сладкович А. 616

Слюсарев Г. Г. 568

Смелзер Н. 432

Смирнов А. А. 475

Смирнов Г. Л. 618

Смирнов Е. С. 137

Смирнов H. M. 288

Смит А. 21, 160, 311, 473, 510, 562, 596, 655, 694, 728, 772, 787, 791 Смит Д. 254

Смолл А. В. 618, 167, 559, 638
Смулевич Б. Я. 641

Смэтс Я. X. 618, 464, 729, 756

Сноу Ч. 294

Снядецкий Я. 540

Соболев Д. Н. 137

Сови A. 621

Соколов В. В. 568

Соколов H. M. 288

Соколов П. П. 92

Сократ 625, 28, 30, 33,38, 57, 125, 154, 155, 190, 205, 255, 256, 277, 280, 335, 356, 365, 380, 392, 496, 497, 506, 527, 545, 552, 579, 597, 617, 623, 715, 727, 134, 740, 763, 786, 789, 802
Соловьёв В. С. 626, 50, 57, 65, 92, 95, 134, 177, 220, 238, 239, 249, 325, 326, 424, 428, 493, 499, 616, 665, 680, 695, 715, 742, 747, 756, 806
Соловьёв С. М. 626

Соломон 54

Солон 164, 496, 509, 554, 602
Сомервилл Дж. 626

Сомов О. М. 142

Сопатр Апамейский 427
Сор М. 790

Сорди С. 430

Сорель Ж. 710

Сорель Ш. 806

Сорокин П. A. 627, 271, 291, 293, 513, 535, 644, 651, 684, 733, 764

Сосиген 489

Соссюр Ф. де 163, 299, 601, 651

Сотион 109
София Шарлотта 675
Софокл 240, 495, 519

Сафоний 444

Спавента Б. 290

Спалланцани Л. 529

Спартак 91, 555

Спевсипп 645, 15, 109, 154, 291, 443, 495, 496
Спенсер Г. 646, 5, 17, 21, 54, 56, 128, 136, 167, 170, 181, 390, 195, 262, 292, 274, 310, 311, 392, 432, 464, 465, 506, 559, 560, 562, 590, 618, 638, 642, 650, 662, 669, 701, 703, 723, 729, 806

Сперри Р. 414

Спешнев Н. А. 491

Спикмен Н. 109

Спиноза Б. 647, 5, 17, 33, 39, 40, 42, 55, 58, 62, 114, 143, 144, 155, 179, 226, 249, 305, 326, 328, 329, 336, 351, 362, 392, 407, 422, 428, 429, 440, 451, 457, 458, 462, 476, 477, 549, 558, 569, 597, 610, 612, 617, 648, 655, 660, 663, 665, 676, 688, 693, 698, 702, 714, 728, 742, 782, 784, 786, 787, 809, 811, 816

Спирито У. 533

Спиркин А. Г. 648

Спирмен К. 682

Срезневский И. И. 615

Станиславский К. С. 571, 623

Станкевич Н. В. 45, 47, 330, 652

Старк В. 644

Старт Дж. 413

Стасей из Неаполя 489, 766
Стенберген Г. Й. 738

Стенберген Ф. ван 430
Степун Ф. 691, 732

Стёрлинг Дж. X., см. Стирлинг Дж. Х.

Стетзелъ Ж., см. Стёцелъ Ж.

Степанян Ц. А. 653

Стефан Византий​ский 427

Стеффенс X. 779, 780
Стёцель Ж. 654

Стил Р. 781

Стилпон 190, 356, 357, 625

Стирлинг Дж. X. 654, 423

Стобей 144, 506

Столпнер Б. Г. 406, 801
Столыпин П. А. 60
Страбон 33, 489
Стратон из Лампсака 656, 19, 109, 254, 489, 681, 715
Страхов H. H. 136, 519
Строев С. М. 652

Cmронг Ч. О. 289, 729

Стросон П. Ф. 656, 314, 729

Стросс А. 213

Струве П. Б. 65, 80, 85, 191, 303, 304, 306, 453, 641

Струмилин С. Г. 406, 641
Стхирамати 236

Стъюард Дж. 432

Стюарт Д. 783

Суарес Ф. 659, 35, 385, 430, 570, 667, 690, 743

Сугер 547

Судзуки Д. Т. 154
Сузо Г. 428, 793
Сукарно А. 515
Сулла 16, 489
Сунь Ижан 390
Сунь Фу 425
Сунь Ятсен 515
Сухраварди Шиха-баддин 664, 193, 235, 428
Суюти, ас-Суюти, Джалаль-ад-Дин 280
Сыма Цянь 291, 555
Сюань-ван 765
Сюань-цзун 135
Сюй Хэн 425
Сюнь Куан, см. Сюнь-цзы
Сюнь-цзы 668, 277, 304, 754, 765
Сюнь Цин, см. Сюнъ-цзы
Сян-ван 765
Сянли-ши 383
Сян Сю 424
Сянфу-ши 383
Сян Цзыци, см. Сян Сю
Сяо-гун 777
Табари, ат-Табари, Абу Джафар Му​хаммед ибн Джарир 280
Тайлер В. 428, 800
Тайлор Э. Б. 669, 25, 293, 364, 432, 577, 723
Талаби Абу Исхак Ахмед ибн Мухам​мед 280
Талес из Милета, см. Фалес из Милета
Тамими, am- Тамими, Абу Бекр ибн Муджахид 279
Тан 754
Танеев В. И. 519
Таннери П. 303, 681
Таракъян 9. 718
Тард Г. 669, 313, 529, 548
Тарле Е. В. 387
Тарский А. 670,319, 328, 362, 429, 440, 461, 514, 600, 601, 744
Татареску Г. 398
Татаркевич В. 328
Таулер И. 49, 428, 793
Тауреллус Н. 35
Тафтс Дж. Г. 210
Твардовский К. 328
Теано 495
Тейлор Г. 337
Тейлор Т. 428
Тейлор Ф. У. 463, 464, 672
Тейлор Э. Б., см. Тайлор Э. Б.
Тейхмюллер Г. 672
Тейяр де Шарден П. 672, 30, 441, 795
Текеи Ф. 673, 15
Телезио Б. 673, 241, 403, 456
Телеклет 16
Теннеман В. Г. 243
Теннис Ф. 674, 90, 642, 688, 744, 745
Теодорик Шартрский (Бретонец), см. Тъерри (Теодорик) Шартрский
Теодорих 60
Теофраст 681, 22, 33, 39, 43, 99, 144, 165, 168, 174, 182, 254, 281, 292, 317, 370, 380, 381, 489, 724, 796, 812
Теплов Б. М. 170, 674
Теплов Г. Н. 737
Тертуллиан Квинт Септимий Фло​ренс 681, 78, 484, 758
Теслеф 495
Теэтет 495
Тигерстедт Э. Я. 496, 498

Тик Л. 779

Тиллих П. 683, 159, 618, 749, 788

Тимашев Н. С. 684

Тимей 494 Тимирязев К. А. 40, 136, 137, 368, 406

Тимковский К. И. 491

Тимон из Флиунта 614

Тимофеев-Ресовский Н. В. 137

Тимпанаро Кардини М. 494

Тимплер 35

Тинберген Я. 271, 584
Тиндалъ Дж. 185

Тиндаль М. 141, 540

Тираннион 489

Тисий 121, 629

Титов В. П. 329

Титченер Э. Б. 686, 114, 216
Тифтрунк И. 243

Ткачёв П. Н. 686, 298, 310, 397

Тодорский А. И. 641

Тойнби А. Дж. 688, 49, 227, 291, 293, 535, 651, 733, 734, 746, 764

Токарев С. А. 378, 723
Токвиль А. 688, 349

Толанд Дж. 688, 138, 141, 325, 351, 478

Толмен Э. 421, 504

Толстой А. Н. 634

Толстой И. И. 378

Толстой Л. Н. 92, 96, 223, 307, 309, 331, 360, 399, 501, 571, 172, 689, 690,
715, 806

Толь Ф. Г. 491

Тольятти П. 127, 298
Томазиус И. 35

Томас Г. 739

Томас У. А. 689, 213, 513, 549

Томпкинс С. 190

Томпсон У. 337

Топоров В. Н. 378

Торндайк Э. Л. 54, 55, 193, 475, 504, 550, 682
Торо Г. Д. 690, 693

Торричелли Э. 410

Тофлер А. 690, 410, 517, 752

Тракль Г. 753

Траполино П. 474

Трасилл 426, 496

Трасимах 628, 629

Трёлъч Э. 694, 651, 755

Тренделенбург А. 156
Трешер Ф. 774

Триволис М., см. Ма​ксим Грек

Троицкий М. М. 506, 548

Трокслер И. П. В. 780
Тронский И. М. 378

Троцкий Л. Д. 138, 433, 572

Трубецкой Е. Н. 695, 92, 95, 216, 407, 626, 756

Трубецкой С. Н. 695, 92, 626

Трудин, см. Гановский С. Ц.

Туган-Барановский М. И. 303, 453

Тулмин С. Э. 697, 429, 734
Туниманов В. А. 176

Турвилъ А. де 108

Тургенев И. С. 189,
835
309, 572
Турен А. 698, 517

Тымянский Г. 568

Тынянов Ю. Н. 601

Тъерри О. 160, 188, 399, 782

Тъерри (Теодорик)Бретонец, см. Тъер​ри (Теодорик) Шартрский

Тъерри (Теодорик)Шартрский 698, 435, 778
Тьюринг А. Н, 319

Тэджфел А. 636

Тэйлор Э. Б., см. Тайлор Э. Б.

Тэн И. А. 698, 108, 506, 688, 701, 806

Тюрго А. Р. Ж. 699, 108, 272, 293, 534, 801

Тютчев Ф. И. 262, 615
Тянъ Ба 765

Тянъ Пянъ 765

Уайт Л. А. 699, 432

Уайтейкер Ч. 596

Уайтхед Α. Η. 700, 183, 305, 319, 321, 385, 403, 430, 464, 566, 567, 593, 601,
670, 702, 729, 795

Уарте Χ. 700, 82

Уатт Дж. 410

У-ван 754
Удаяна 73, 443, 664

Уддъйотакара 443

У-ди 179, 695

Узенер Г. 174

Узнадзе Д. Н. 53, 91, 583, 708

Уивер У. 217

Уиклиф Дж. 581

Уилберфорс С. 136

Уинч П. 513

Уисдом Дж. 700, 314, 729
Уитерспун Дж. 784

Уичкот Б. 254

Улука, см. Канада

Улыбышев А. Д. 141

Улърих Страсбургский 428

Ульянов В. И., см. Ленин В. И.

Умашвати 152

Унамуно М. де 701, 788
Уоллес А. 136

Уоллес Г. 671

Уоллич Г. 596

Уорд Дж. 703

Уорд Л. Ф. 703,167, 548, 559, 618

Уорнер У. Л. 703

Уорф Б. 294

Уотсон Дж. Б. 704, 54, 475, 504

Урбан VIII 817

Урмсон Дж. О. 738

Ускоу А. 752

Успенский Г. И. 331

Успенский Л. В. 407

Ухтомский А. А. 606, 623
У Цаолу, см. У Чэн

У Чэн 711, 425

Уэвелл У. 139, 318, 734
Уэллс Г. 711, 29, 710

У Юйби 425

У Юцин, см. У Чэн

Фабр Ж. 193

Фабро К. 430

Фаве-Бутонъе Ж. 583
Фавоний Евлогий 427

Фадеев А. А. 634

Фазлаллах Астрабади 761, 762

Фай Й. 476

Файхингер X. 712, 725

Фалес из Милета 712, 22, 39, 43, 109,
115, 174, 310, 386, 404, 476, 506, 524, 552, 602
Фаний us Эреса 489
Фанон Φ. 439, 515
Фантон 495
Фараби, алъ-Фараби, Абу Наср Мухам​мед ибн Тархан 713, 34, 99, 125, 225, 317, 333, 427, 428, 564, 710, 728
Фарбер М. 713
Февр Л. 108, 790
Феврие П. 429
Федерн П. 118
Федон из Элиды 625, 715
Фёдоров Е. С. 608

Фёдоров Η. Φ. 715, 65, 617, 626

Федосеев Н. Е. 306

Федосеев П. Н. 715

Федр 766

Фейгелъ Г. 77, 322, 413, 734
Фейерабенд П. 716, 413, 429, 515, 730

Фейербах Л. А. 716, 21, 30, 40, 45, 47, 49, 57, 58, 141, 159, 171, 217, 223, 226, 237, 243, 257, 307, 310, 311, 329, 330, 342, 350, 351, 362, 384, 468, 472, 605, 612, 646, 648 656, 666, 671, 694, 724, 728, 739, 769, 771, 772, 785, 797, 798, 809

Фемистий 444, 489, 724
Фенелон Ф. 25, 253

Феодор Азинский 427

Феодор Газа 35

Феодор Киренский 256, 625, 628

Феодор Метохит 34

Феодор Продром 34

Феодорит 33, 43

Феодот 119

Феофраст, см. Теофраст
Фергюсон А. 562

Ферекид из Сироса 732, 494, 503, 805

Ференци Ш. 216

Феркисс В. 517, 710, 752

Ферратер Мора X. 738
Ферри 9. 638

Фессар А. 424

Фестингер Л. 708

Фестюжъер А. Ж. 428
Фехнер Г. Т. 723, 52, 476, 549, 623, 806

Фехнер Е. 735

Фиданца Дж., см. Бонавентура Фидий 240

Фидлер К. 313, 806

Филатов Д. П. 790

Филипович В. 738

Филистион из Локр 503
Филмер Р. 324

Филодем из Гадары 725, 174, 317, 803

Филолай из Кротона 725, 31, 281, 494, 495, 551, 552, 743

Филон Александрий​ский 726, 20, 39, 144, 254, 324, 437, 457, 458, 466, 467, 503, 652

Филон из Ларисы 16, 28, 766

Филониз Мегары 139, 317, 357

Философов Д. 57

Фиркандт А. 513, 642, 719, 744
Фихте И. Г. 740, 5, 17, 42, 48, 70, 81, 90, 103, 141, 151, 183, 195, 201, 226, 227, 248, 257, 281, 282, 304, 328, 329, 362, 366, 407, 438, 451, 458, 507, 523, 545, 597, 612, 618, 626, 652, 661, 665, 676, 695, 728, 742, 779, 780, 782, 817
Фичино М. 741, 16, 35, 131, 335, 428, 480, 492, 493, 501, 502, 547, 800
Фишелъ В. 193
Фишер Дж. 682
Фишер К. 742, 265
Фишер Р. А. 137
Фишер Ф. Т. 97, 528, 607, 806, 815
Фишер Э. 460, 571, 573
Фладд Р. 370, 456
Флехтхейм О. 271, 410, 752
Флобер Г. 593
Флоренский П. А. 742, 65, 95, 220, 324, 428, 616, 626, 695, 756
Флюэллинг Р. Т. 489, 490, 729
Фогт К., см. Фохт К.
Фогт У. 337
Фодор Дж. 414
Фойер Л. 575
Фойхт Г. 131
Фоконне П. 181
Фокс Р. 807
Фолькельт Й. 607, 815
Фолъкмар Г. 737
Фолъмар Г. 51, 582
Фома Аквинский 742, 8, 34, 94, 178, 179, 184, 187, 207, 213., 218, 233, 262, 333, 386, 419, 428, 430, 444, 456, 457, 459, 513, 527, 547, 570, 606, 623, 659, 663, 664, 667, 689, 693, 724, 728, 729, 737, 800, 806
Фонвизин М. А. 141, 142
Фонтенелъ Б. 378
Фонтенроз Дж. 378
Форлендер К. 425
Форрестер Дж. Р. 747, 524, 584, 752, 789
Форстер Г. 540
Фослер К. 290, 582
Фотий 494
Фохт Б. А. 465
Фохт К. 747 40, 96, 344, 368, 494, 729
Франк 184
Франк А. 737
Франк С. Л. 747, 65, 80, 95, 216, 428, 476, 626, 756
Франк Ф. 77, 206, 322, 729
Франке А. Г. 492
Франклин Б. 747, 141, 540
Франко Ф. 400
Франс А. 29
Францев Г (Ю). П., см. Францов Г (Ю). П.
Францов Г (Ю). П. 748, 378, 723
Фреге Г. 748, 205, 318, 320, 321, 525, 548, 600, 601, 618, 687
Фрейд 3. 748, 13, 14, 21, 39, 40, 53, 56, 118, 195, 199, 217, 251, 271, 294, 299, 311, 313, 329, 347, 378, 390, 431, 504, 548, 550, 583, 619, 660, 749, 753, 755,
757, 804, 806, 812, 815

Фрейзер Дж. 332, 364, 378, 577

Фрейлиграт Ф. 633

Фрелих К. 541

Френцелъ И. 738

Френч Т. 431

Фрес П. 185

Фридман A. A. 280

Фридман Ж. 771

Фридман М. 562, 596
Фридрих 11 34, 300

Фриз Г. де 137

Фриз Й. де 430

Фриз Я. Ф. 749, 244, 424, 548
Фримен К. 410, 752

Фриш А. 683

Фриш К. 193

Фробениус Л. 293

Фрозингем О. 693

Фройденталь X. 522

Фролов И. Т. 749, 92, 737

Фромм Э. 749,118, 206,211,315,348,349,426,431,562, 564, 643,748, 749, 794
Фукидид 787

Фуко М. П. 750, 657, 658, 730

Фуллер М. 693

Фульбер 778

Фулъкъе П. 738

Фурастъе Ж. 751, 271, 410, 517, 752

Фурье Ф. М. Ш. 751, 130, 160, 291, 387, 449, 491, 634, 709, 728, 772
Фэн Юлань 752, 425

Хаббл Э. 280

Хабермас Ю. 752, 272, 426, 439, 575, 730, 748
Хаг д. ван ден 348

Хагер X. 681

Хади Сабзивари 665

Хайдеггер М. 753, 40, 62, 70, 99, 104, 111, 133, 148, 159, 221, 251, 294, 347, 363, 434, 459, 466, 513, 583, 584, 593, 618, 656, 665,719, 729, 788, 789, 806

Хайденрайх К. 243

Хайдер Ф. 708

Хайек Ф. 710

Хайзенберг В., см. Гейзенберг В.

Хайкрафт Д. 566

Хайнтелъ Э. 112

Хайс Р. 754

Хаксли О. 29, 348

Халкидий, см. Калкидий
Халл К. 421, 504

Халладж, алъ-Халладж, Абу Абдаллах Хусейн ибн Мансур 376, 664

Халъбвакс М. 753, 181, 475

Халъдер А. 738

Хамелеон из Гераклеи Понтийской 489
Хан Э. 754

Хантингтон Р. 272, 273
Ханыков А. В. 491

Ханъ Туйчжи, см. Ханъ Юй

Ханъ Фэй 754, 304, 310, 668

Ханъ Фэй-цзы, см. Ханъ Фэй

Ханъ Чанли, см. Ханъ Юй

Ханъ Юй 754, 134, 187, 278, 425

Харденберг Ф. фон, см. Новалис

Хардер Р. 800

Харрис Дж. 806

Харрис М. 432
Харрис У. Т. 423

Харрисон Д.. 378

Хартли Д., см, Γαρтли Д.

Хартман X. 118

Харчев А. Г, 640

Хасан алъ-Басри 242, 391

Хатчесон Ф. 755, 21, 85, 153, 337, 528, 655, 781, 814

Хауисон Цж. 489, 490

Хаусхофер К. 755, 109
Хаякава С. 600

Хвистек Л. 328, 440

Хедж Ф. 693

Хёйзинга И. 195

Хейлбронер Р. 29, 118, 272, 517, 752, 789
Хейнан-ишо I 34

Хенгстенберг Э. 735

Хеншоу П. С. 710

Херман И. 755

Херсковиц М. 294

Хёрц X. 755

Херцберг Ф. 771

Хефеле К. И. 699

Хёхберг И. 572

Хикс Д. 288

Хилой из Лакедемона 506, 602

Хилъберт Д., см. Гильберт Д.

Хилъдегард из Бингена 370

Хинер де лос Риос Ф. 282
Хинрихс Г. 104

Хинтикка Я. 87, 609
ХинцеО. 722

Хой-нэн 767

Хокинг У. 489

Холдейн Дж. 137, 464
Холдейн Р. 423

Холкот Р. 456

Холличер В. 756

Холт Э. Б. 429, 724, 729
Хом Г. 85, 528, 806

Хоманс Дж. К. 756, 549, 638, 643

Хомский Н. 95, 601

Хомяков А. С. 756, 95, 256, 499, 615, 616
Хонигман Э. 547

Хорезми, алъ-Хорезми, Мухаммед бен Муса 18

Хоркхаймер М. 757,14, 347, 426, 730, 748, 752

Хорни К. 118, 206, 294, 315, 431, 749

Хоровиц И. 140

Хосров 1 16, 125, 609

Хрисипп 757, 139, 155, 220, 249, 317, 475, 503, 516, 654, 655

Христос, см. Иисус
Христос Хуан Ганъ 425

Хуан-ди 135

Хуанъ-гун 765

Хуанъ Юань 765

Хубер И. 757

Хук С. 210, 378, 522

Хунайн ибн Исхак 34
Хусик И. 465

Хуэй Ши 277, 372

Ху Юань 425

Хэккинг Я. 79

Хэ Пиншу, см. Хэ Янъ
Хэ Янъ 424

Хюбнер И. Г. 737

Цайглер X. 794

Цай Юанъдин 425

Цацковский З. 762

Цвингли У. 240, 581

Целлер Э. 428, 465

Церетели Г. Ф. 681

Цеткин К. 399, 573
Цзе Синъцзы 765

Цзи Кан 424

Цзин-ди 135, 179

Цзи Шуе, см. Цзи Кан
Цзоу Ши 765

Цзоу Шоуи 425

Цзоу Янъ 218, 765

Цзы Чанъ 304

Цзюанъ-цзы, см. Хуанъ Юань

Цигенфус В. 739

Циммер Г. 815

Циммерман Р. 110

Цинь Шихуанди 135

Циолковский К. Э. 766, 626, 715, 790

Цицерон Марк Туллий 766, 15, 16, 35, 57, 101, 109, 125,144, 165, 184, 206, 219, 249,254, 256, 280, 317, 341, 427, 555, 565, 604, 656, 681, 684, 740, 793, 802, 803 Цырдя Ф. Н. 217

Чаадаев П. Я. 767, 615, 780

Чагин Б. А. 767

Чайлд А. 644

Чайлд Г. 432

Чандракирти 68, 332
Чаннинг У. Г. 693

Чапек К. 29

Чежовский Т. 328

Чейз С. 600

Челаковский Ф. 616

Челлен Р. 109, 755

Челпанов Г. И. 92, 550
Чемберлен X. ,566

Чербери 140

Черкасский В. А. 615, 616

Чернис X. 684

Чернов В. М. 356, 397

Чернышевский Н. Г. 771, 30, 40, 85, 94, 112, 130, 156, 172, 173, 176, 223, 226, 298, 306, 342, 350, 351, 395, 397, 501, 519, 528, 571, 616, 686, 709, 728, 769, 787, 806

Чёрч А. 773,18, 139, 205, 319, 601, 618, 744
Чесноков Д. И. 92

Честертон Г. К. 29

Четвериков С. С. 137

Чехов А. П. 65

Чжан Даолин 135

Чжан Фуханъ, см. Чжан Даолин

Чжан Хуэйянъ 390

Чжан Хэнцюй, см. Чжан Цвай

Чжан Цзай 773, 74, 187, 310, 425, 765, 776, 777

Чжан-цзы, см. Чжан Цзай

Чжан Цзыхоу, см.Чжан Цзай

Чжанъ Жошуй 425

Чжоу-гун 754

Чжоу Дунъи 773, 310, 425, 669, 707, 777

Чжоу Лянъси, см. Чжоу Дунъи

Чжоу Маошу, см.
Чжоу Дунъи

Чжоу-цзы, см. Чжоу Дунъи

Чжуан-цзы 773, 134, 135, 278, 424, 668, 817

Чжуан Чжоу, см. Чжуан-цзы

Чжун-жэнъ, см. Ван Чун

Чжу Си 773, 74, 310, 326, 425, 669, 771, 752, 765, 776

Чжу-цзы, см. Чжу Си

Чжу Юанъхуэй, см. Чжу Си
836
Чжэнъ-цзун 135

Чижевский А. Л. 766

Чижов В. 801

Чижов Ф. В. 615

Чиленто В. 800

Чирнхауз Э. В. 90

Чичерин Б. Н. 774, 92

Чэн (братъя) 776, 310, 773, 777

Чэн Бочунъ, см. Чэн Хао

Чэн И 134, 425, 752, 765, 778, 776

Чэн Ичуанъ, см. Чэн. И

Чэн Миндао, см. Чэн Хао

Чан Хао 134, 425, 765, 776

Чэн Чжэшу, см. Чэн И
Чэнъ Сянъчжан 425

Чэнъ Шунъ 425

Чэнъ Ююнъ 425

Шабара 371, 664

Шабарасвами 371

Шад И. Б. 780

Шай О. 566

Шакка М. Ф. 430, 587, 648
Шалъмайер Ф. 638

Шантидева 332

Шанин Н. А. 274,601

Шанкара 776, 9, 13, 44, 61, 69, 76, 84, 103, 332, 333, 355, 384, 564, 565, 664, 704

Шан Ян 777, 304, 710, 754

Шао Канцзе, см. Шао Юн
Шао Юн 777, 425

Шао Яофу, см. Шао Юн
Шаппер К. 77, 343

Шаревская Б. И. 378, 723

Шарко Ж. М. 53,185, 748

Шаррон П. 777

Шатобриан Ф. 273

Шаффер Дж. 413

Шахнович М. И. 378

Шахразури 665

Шахрастани, аш-Шахрастани 240

Шварц В. 378

Шварцман Л. И., см. Шестов Д.

Швейцер А. 778, 790

Швицер Г. Р. 800

Шевелёв Н. А. 369

Шевырёв С. П. 329

Шевченко Т. Г. 130

Шедо-Ферроти 493

Шейблер X. 35

Шейдеман Ф. 572

Шекли Р. 348

Шекспир У. 97, 101, 310, 399, 594, 691, 742, 782
Шелгунов Н. В. 510

Шелдон У. 170, 315, 674, 754
Шелер М. 779,30,62, 70, 102, 133, 216, 302, 329, 499, 644, 718, 719, 729, 734, 735, 753, 764, 770
Шеллинг Ф. В. Й, 779, 5, 31, 42, 43, 44, 56, 62, 84, 87, 90, 102, 103, 113, 141, 179, 183, 192, 195, 197, 220, 221, 248, 256, 257, 265, 282, 292, 293, 328, 329, 362, 364, 366, 378, 403, 428, 437, 438, 455, 458, 464, 477, 478, 493, 505, 507, 523, 545, 567, 586, 597, 607, 610, 612, 626, 646, 648, 652, 670, 673, 676, 680, 691, 695, 699, 701, 717, 723, 728, 740, 741, 742, 753, 762, 763, 767, 768, 772, 781, 793, 797, 806, 817
Шелъский X. 211, 271

Шёнберг А. 14

Шеннон К. 217

Шёнфлис А. 608

Шервуд У. 318, 456

Шеррингтон Ч.С. 724

Шестов Л. 780, 177, 489, 490, 618, 788

Шефлер И., см. Ангелус Силезиус

Шефтсбери А. Э. К. 781, 21, 85, 107, 141, 153, 255, 310, 324, 722, 747, 755, 806, 814

Шеффле А. 167, 252, 292, 465
Шибутани Т. 213
Шик О. 272, 460, 573
Шиллер Ф. 781, 31, 87, 107, 131, 195, 257, 265, 281, 293, 328, 331, 359, 394, 437, 528, 562, 646, 691, 734, 742, 780, 806
Шиллер Ф. К. С. 210, 521
Шилс Э. 48, 140, 349

Шинкарук В. И. 782, 737
Ширази, аш-Ширази, Садр-ад-Дин, см. Мулла Садра

Ши Цзе 425

Шишко Л. Э. 397

Шкловский В. Б. 601

Шлегель А. В. 31, 49, 111, 293, 607, 691, 779, 781, 782

Шлегелъ Ф. 782, 47, 49, 111, 221, 293, 328, 438, 533, 740, 779, 781
Шлейермахер Ф. 782, 111, 244, 256, 492

Шлейхер А. 464

Шлик М. 783, 77, 105, 729, 734

Шлоссер Ф. X. 243, 772
Шмалъгаузен И.И. 137

Шмидт Г. 737, 738

Шмидт К. 799

Шмидт X. 243

Шмоллер Г. 192, 252, 651

Шнейрл Г. 193
Шовен Н. 783

Шопенгауэр А. 783, 21, 26, 49, 52, 90, 102, 151, 179, 191, 221, 239, 329, 360, 362, 370, 437, 438, 458, 468, 618, 656, 673, 691, 704, 729, 757, 787, 805, 814

Шоу С. 774

Шпенгелъ Л. 465

Шпенглер Дж. 425

Шпенглер О. 784, 134, 148, 291, 293, 348, 349, 434, 535, 618, 656, 685, 688, 694, 714, 729, 732, 733, 734, 764, 766

Шпенер Ф. Я. 492

Шпет Г. Г. 784, 720

Шпинер X. 515

Шпитцер Л. 290

Шпрангер Э. 513

Шрамм К. 460, 572

Шредер 9. 784, 18, 83, 318, 516, 548

Шрёдингер Э. 60

Шридхара 73

Шрихарша 76

Штайнер Р., см. Штейнер Р.

Шталъ Г. 10

Штаммлер Р. 784, 191, 237, 306, 425, 734
Штейн Л. 252

Штейнер Р. 784, 30, 681

Штейнталъ X. 131, 635
Штенцелъ Ю. 498

Штерн В. 170, 489, 682
Штернберг Л. Я. 378

Штиглъмайр Й. 547

Штирнер М. 785, 25, 45, 206, 399, 472, 626, 787
Шторр X. Г. 699

Штраус Д. Ф. 785, 46, 578, 699

Штумпф К. 62, 132, 718
Штур Л. 616

Шуберт Г. X. 780

Шуберт-Зольдерн Р. 203, 626

Шулъце И. 243

Шулятиков В. М. 792

Шумпетер Й. 794

Шунъ 754

Шуппе В. 785, 203, 204, 626

Шухерт Ч. 790

Шуцкий Ю. К. 234

Шэнъ Бухай 304, 754

Шэнъ Дао 754, 765

Шюц А. 785, 213, 513, 548, 643, 718, 719
Щепанъский Я. 786

Щербатов М. М. 710

Эббинеауз Г. 39, 91, 475, 550

Эвгемер 377

Эвдор Александрий​ский 426, 652

Эвклид, см. Евклид

Эврит 495
Эдвардс Л. 276

Эдварде П. 738

Эдел Э. 809

Эдесий 427, 813

Эди Дж. 788

Эйзенштадт С. 432

Эйзенштейн С. М. 807
Эйкен Р. 672

Эйлер Л. 410

Эйнштейн А. 787, 42, 116, 157, 185, 226, 280, 541, 553, 724, 813

Эйсай 154

Эйслер Р. 737, 738, 739
Эйхгорн В. 787

Эйхенбаум Б. М. 601

Эко У. 657, 806

Экрилл Дж. 465

Экфант 495

Экхарт И. 793, 99, 219, 370, 376, 428, 438, 476, 780, 794

Элиаде М. 815

Элиан 168

Элий 427

Эллвуд Ч. 670

Эллюлъ Ж. 794, 211

Эльконин Д.Б. 98,195

Элюар П. 571

Эмерсон Р. У. 795, 313, 502, 690, 693

Эмпедокл из Акраганта 796, 115, 121, 148, 168, 175, 281, 327, 328, 350, 358, 364, 458, 494, 552, 555, 609, 660, 793, 801, 805

Энгелъгардт В. А. 186
Энгелъс Ф. 797, 11, 12, 14, 21, 25, 26, 27, 40, 42, 45, 46, 47, 49, 51, 52, 66, 67, 70, 71, 77, 81, 82, 88, 91, 92, 96, 104, 105, 106, 116, 122, 123, 124, 126, 127, 138, 139, 145, 147, 151, 156, 157, 158, 159, 160, 161, 162, 163, 165, 169, 171, 173, 177, 179, 181, 184, 185, 186, 188, 196, 197, 200, 201, 208, 209, 210, 214, 221, 223, 227, 228, 229, 230, 231, 232, 233, 236, 237, 239, 240, 241, 242, 244, 245, 246, 248, 250, 252, 253, 257, 258, 259, 260, 261, 262, 263, 273, 274, 276, 279, 280, 281, 287, 293, 294, 297, 298, 301, 304, 306, 307, 309, 312, 315, 327, 329, 330, 331, 334, 337, 342, 343, 344, 349, 350, 351, 352, 357, 360, 363, 368, 373, 376, 384, 388, 389, 392, 399, 400, 401, 403, 404, 411, 416, 417, 420, 422, 433, 438, 443,447, 450, 451, 453, 458, 459, 460, 464, 468, 469, 472, 473, 476, 477, 482, 487, 488, 499, 500, 504, 507, 509, 510, 511, 512, 513, 518, 520, 523, 524, 527, 531, 532, 534, 535, 536, 537, 538, 539, 540, 541, 544, 545, 546, 559, 562, 563, 567, 570, 571, 572, 576, 577, 578, 580, 581, 586, 589, 590, 595, 596, 598, 599, 602, 610, 621, 622, 624, 627, 629, 630, 634, 641, 644, 647, 649, 650, 653, 663, 666, 667, 668, 671, 674, 680, 686, 692, 696, 699, 701, 703, 706, 709, 711, 712, 717, 719, 720, 722, 727, 728, 729, 730, 733, 739, 741, 743, 745, 751, 752, 758, 762, 765, 770, 771, 775, 780, 785, 791, 806, 811, 815, 816
Энден ван ден 647
Эней Газский 740
Энесидем из Кноса 800, 493, 614

Энний 182
Эпиктет 802, 171, 280, 341, 427, 609, 654
Эпикур 802, 40, 41, 102, 103, 105, 138, 139, 154, 168, 197, 256, 300, 303, 317, 327, 335, 380, 392, 451, 552, 604, 605, 617, 684, 715, 725, 727, 796, 803 Эпихарм 724

Эразм Роттердам​ский 804, 81, 131, 220, 262, 281, 357, 387, 578, 598, 676, 710
Эрасистрат 503, 681
Эратосфен 165
Эрбран Ж. 319
Эрве Г. 25
Эрве П. 573
Эрдман Б. 548
Эренфельс X. 114, 657
Эриксон Э. 804
Эримней 489
Эриугена, см. Иоанн Скот Эриугена
Эрлих А. 789
Эрлих П. 789
Эрмарх из Митилены 803
Эрн В. Ф. 324, 695
Эрнст П. 799
Эррера А. 410, 752
Эр Шо 765
Эспинас А. 465
Эсхил 663
Этингер Ф. 680
Этциони А. 349, 549
Этъен д' Этаплъ 435
Эхекрат из Флиунта 495, 715
Эшби У. Р. 121, 218, 591

Эшли (лорд), см. Шефтсбери А.

Юдин П. Ф. 813, 737

Южаков С. Н. 661

Юинг Э. 809

Юй 754
Юлиан Флавий Клав​дий (Отступник) 813, 125, 427, 493

Юм Д. 813, 12, 21, 24, 39, 85, 94, 128, 132, 141, 153, 178 197, 226, 322, 325 357, 371, 422, 428, 440, 456, 458, 462, 485, 528, 548, 549, 567, 578, 579, 583, 605, 646, 655, 656 660, 661, 665, 679 693, 702, 717, 718, 728, 735, 781, 783, 787, 796, 806, 809 816
Юнг И. 318

Юнг К. Г. 815, 39 53, 118, 207, 215, 238, 271, 294, 312, 378, 476, 619, 742, 749, 754, 793

Юнгер Э. 714

Юнгк Р. 752

Юниус, см. Люксем​бург Р.
Юстин 503, 740

Юстиниан I. 16, 28 466, 608

Юшкевич П. С. 307, 356, 440, 797

Яберг К. 582

Ядавапракаша 76

Языков Н. М. 615

Якоби Ф. Г. 816, 5, 221, 244, 434, 483, 567, 735, 782

Яков Венецианский 34
Яковенко Б. В. 407

Яковлев И. А. 113

Якушкин И. Д. 141, 142
Ямбул 372

Ямвлих 2-й 427

Ямвлих из Халкиды 817, 35, 134, 183, 254, 341, 379, 427, 443, 479, 489, 494, 496, 516, 538, 609, 628, 684, 715, 741, 813
Янг М. 29, 360

Яновская С. А. 817

Янсений К. 817

Ян Цзыцзюй, см. Ян Чжу
Ян Цзянъ 425

Ян Чжу 817, 135, 277
Ян Шэн, см. Ян Чжу

Ян Юн-го 707

Яо 754
Ярошевский Т. 818

Ясперс К. 817, 9, 65, 156, 159, 227, 251, 294, 510, 618, 656, 665, 691, 719, 729, 733, 788, 789

Ястржембский Ц. Л. 488

837
А В Т ОР Ы СЛОВАРЯ*

Н. В. Абаев (Дзэн, Чань). А. И. Абрамов («Вопросы философии и психологии», Почвенничество). Т. Е. Авдеева (Олпорт). С. С. Аверинцев (Августин, Августинианство, Аллегория, Ансельм, Бультман, Василий Великий, Вера, Григорий Нисский, Григорий Палама, Диалектическая теология, Ибн Гебироль, Иоанн Дамаскин, Иоанн Скот Эриугена, Иоахим Флорский, Исихазм, Каббала, Киники, Климент Александрийский, «Книга природы», Логос, Максим Исповедник, «Метафизика света», Немесий Эмесский, Ориген, Паскаль, Патристика, Плерома, Плифон, Плутарх, Предсуществование, Псевдо-Дионисий, Сверхчеловек, Сен-Викторская школа, Судьба, Теодицея, Тертуллиан, Томизм, Фатализм, Физиогномика, Экхарт, Эсхатоло​гия и др.). Н. С. Автономова (Башлар, Деррида, Лакан, Леви-Строс, Неорационализм, Фуко). А. С. Айзикович. И. С. Алек​сеев (Вещество, Вещь, Гейзенберг, Симметрия, Эксперимент). Н. Г. Алексеев (Бихевиоризм, Воля, Способности, Тест). Н. И. Алексеев (Социальное планирование). М. Алтайский. А. А. Алтухов (Бохеньский). Г. М. Андреева (Групповая дина​мика). М. В. Андреев (Христианский социализм). Э. А. Араб-Оглы (Арон, Белл, Бжезинский, Бокль, Деидеологизация, Ибн Хальдун, «Индустриальное общество», Кан, Конвергенции тео​рия, В. Ф. Малиновский, Манхейм, Меритократия, Мечников, Мэмфорд, Оруэлл, Реидеологизация, Саймон, Сови, Тойнби, Тофлер, Эллюль). Е. А. Амбарцумов. Г. Б. Ардаев. С. С. Аревшатян (Давид Анахт). А. Г. Арзаканьян. А. И. Арнольдов. В. Ф. Асмус (Баумгартен, Беркли, «Вещь в себе», Якоби, Тол​стовство). К. Атанасов (Т. Д. Павлов). В. Г. Афанасьев. Г. К. Ашин (Элиты теории). Г. А. Багатурия («18 брюмера Луи Бонапарта», «К критике гегелевской философии права», «Клас​совая борьба во Франции с 1848 по 1850 г.», «Критика Готской программы», «Людвиг Фейербах и конец классич. немецкой фи​лософии», «Нищета философии», «Происхождение семьи, част​ной собственности и государства», «Святое семейство», «Тезисы о Фейербахе»). Э. А. Баллер (Преемственность). И. Ф. Балакина (Богоискательство, Богостроительство). Э. Я. Баталов («Контр​культура», Маркузе). Г. С. Батищев (Индивидуализм, Объек​тивизм, Опредмечивание и распредмечивание, Экономический материализм). М. А. Батунский (Блондель). В. М. Бахта. Л. М. Баткин (Пико делла Мирандола). Л. В. Белоусов (Вита​лизм, Дриш). А. Е. Бертельс (Рази, Суфизм, Хуруфизм). И. В. Бестужев-Лада (Бернал, Качество жизни, Научно-тех​нический оптимизм, Образ жизни, Предвидение научной, «Пре​делов роста теория», Уэллс, Франклин, Фурастье, Футуроло​гия, «Экологический пессимизм»). Э. В. Бесчеревных (Комму​нистический труд). В. В. Бибихин (Алан Лилльский, Жильбер Порретанский, Тьерри Шартрский). Б. В. Бирюков (Абстракция актуальной бесконечности, Абстракция потенциальной осущест​вимости, Анализ, Высказывание, Достаточного основания прин​цип, Значение, Идеализация, Изоморфизм и гомоморфизм, Конструктивная логика, Конструктивное направление, Модель). И. В. Блауберг (Холизм, Целостность). Р. Н. Блюм. Л. Я. Бляхер (Геккель, Окен). А. Е. Бовин («Казарменный коммунизм», «Этический социализм»). А. С. Богомолов (Альберт, Баденская школа, Идиографический метод, Кантианство, Критический реализм, Марбургская школа, Неореализм, Номотетический метод, Семантика общая, Уайтхед, Дж. Уорд, Эмерджентная эволюция). В. М. Богуславский (Шаррон). Я. М. Боровский (Лукреций). С. М. Брайович (Бошкович, Крижанич, Маркович, Неделькович). С. И. Брук (Народность). К. Н. Брутенц. Л. П. Буева. П. Г. Булгаков (Бируни). И. М. Бунин. Φ. Μ. Бур​лацкий. В. Г. Буров (Ван Фучжи). А. П. Бутенко (Диктатура, Народ, Народная демократия, Народная революция). Б. Э. Быховский (Аббаньяно, Авенариус, Бентам, Брэдли, Р. Бэкон, Виндельбанд, Гартман, Гассендл, Де Руа, Дьюи, Инструмента​лизм, Мандевиль, Монтень, Пейн, Пирс, Тейяр де Шарден, Фарбер, Хатчесон, Шотландская школа, Штраус, Эмерсон). Ю. А. Васильчук. И. С. Вдовина (Рикёр). А. Б. Вебер. С. И. Великовский (Камю). Г. Н. Волков. А. И. Володин. С. Л. Воробь​ев. Н. Н. Воронцов (Дарвин). В. П. Гайденко (Абеляр, Алек​сандр из Гэльса, Альберт Великий, Бонавентура, Дунс Скот, Иоанн Солсберийский, Роберт Гроссетест). П. П. Гайденко (Бергсон, Гуссерль, Дильтей, Коген, Наторп, «Наукоучение», Парацельс, Существование). А. А. Галкин. Р. А. Гальцева (Сво​бода воли, Шестов). М. П. Гапочка. В. И. Гараджа. Д. М. Гвишиани, Л. В. Гирко («Критика способности суждения»). В. Л. Глазычев. Г. Е. Глезерман (Сознательность и стихий​ность). 3. Т. Голенкова (Живкович). И. А. Голосенко (Сорокин). С. Н. Гоншорек. Л. И. Гольман («Истинный социализм»). Г. П. Горнев (Эриксон). Д. П. Горский (Абстрактный предмет, Обобщение, Порецкий). А. X. Горфункель (Аверроизм, Кампанелла, Помпонацци, Сигер Брабантский, Телезио, Фичино). А. Б. Гофман (Гобино, Гумплович, Крозье, Лебон, Ле Пле, Мосс, Обычай, Подражание, Расово-антропологическая школа, Самнер, Смолл, Социальный дарвинизм, Стецель, Тард, Тради​ция). Л. И. Греков (Неосхоластика). Б. Т. Григорьян (Гелен, Либман, Плеснер, Философская антропология). Б. А. Грушин. А. Ф. Грязнов (Александер, Бозанкет, Данэм, «Идеологи», Кедворт, Кембриджские платоники, Кроссер, «Левиафан», Мур, «Опыт о человеческом разуме», «Основы философии», Остин, Райл, Рид, Ройс, Селзам, Селлерс, Сомервилл, Стирлинг, Стросон). Б. С. Грязнов (Конт). Ш. А. Гумеров (Знанецкий, Миллс). А. Я. Гуревич. Л. Л. Гурова (Воображение). Ю. Н. Давыдов (Кронер, Кьеркегор, Философия культуры). В. А. Данилов. Л. В. Данилова. Н. И. Дёмина (Конститутивный и регулятив​ный, Максим Грек). Л. Ф. Денисова (Героизм). Η. Η. Дмитриев. С. С. Дмитриев. В. И. Добреньков (Фромм). И. С. Добронравов (Бёрнхэм, Веблен, Визе, Гудмен, Динамика и статика социаль​ные, Карнап, Конвенционализм, Михельс, Нейрат, Парето, Рейхенбах, Тимашев, Томас, Л. Ф. Уорд, Уорнер, Шлик). А. Л. Доброхотов (Абсолютная идея, «Богословско-политический трактат», Интеллигибельный, Концептуализм, Ничто, Объективный дух, Онтологический аргумент, Субъективный ДУХ, Сущее, «Трактат об усовершенствовании разума», Универ​салии, «Этика»). Н. Ф. Добрынин (Внимание). К. М. Долгов. Я. С. Драбкин. О. Г. Дробницкий (Утилитаризм, Ценность). Д. И. Дубровский (Научный материализм). А. М. Дьяков. Б. С. Ерасов (Сенгор). А. В. Журавский. В. А. Жучков («Кри​тика практического разума», «Критика чистого разума»). П. С. Заботин (Догматизм, Заблуждение, Софистика, Эклек​тика). А. И. Зайцев (Антисфен, Антифонт, Аристипп, Гиппо​крат, Горгий, Диоген Синопский, Киренская школа, Мегарская школа, Мелисс Самосский, Номос и фюсис, Парменид, Пиррон, Протагор, Секст Эмпирик, Сенека, Скептицизм, Телос, Элейская школа, Эпикур, Эпикуреизм и др.). Ю. А. Замошкин (Рисмен). Н. Е. Застенкер (Прудон). А. Г. Здравомыслов (Социальное действие, Структурно-функциональный анализ, Функциона​лизм, Функция, Ценностные ориентации). В. К. Зелинский (Лакруа). Г. Л. Зельманова (Боден, Кондильяк, Кузен, Рейналь). И. И. Зильберфарб (Кабе, Фурье). В. П. Зубов (Возвы​шенное, Стратон). В. Г. Иванов. Э. В. Ильенков. Л. Ф. Ильи​чев. М. Т. Иовчук. Л. Г. Ионин (Интеракционизм, Мид, Пони​мающая социологич. Феноменологическая социологич. Фор​мальная социологич. Чикагская школа, Шюц, Этнометодология). М. С. Каган («Искусство для искусства», Формализм). П. Ф. Казни. С. Т. Калтахчян (Дружба народов, Советский на​род). Б. А. Каменецкий (Морелли). Η. Η. Каримская («К воп​росу о развитии монистич. взгляда на историю», «К вопросу о роли личности в истории»). А. С. Кармин (Конечное). А. X. Касымжанов. Б. М. Кедров. В. Ж. Келле (Общественное бытие и общественное сознание, Общность, Эпоха историческая). В. Н. Кемкин (Состояние). В. И. Киселев. М. А. Киссель (Коллингвуд, Мак-Таггарт). А. И. Клибанов (Нил Сорский). А. Д. Ковалев (Аномия, Голбрейт, Мак-Люэн, Негритюд, «Нео​марксизм», Неоэволюционизм, Радклифф-Браун, Технократия, Хоманс). А. М. Ковалев. С. М. Ковалев. М. Я. Ковальзон. Л. Б. Коган. И. С. Козлов («Что делать?»). Ю. Б. Козловский (Нисида). Н. П. Коликов. И. С. Кон (Дружба, Конформизм, Поколение, Регресс, Социализация, Этноцентризм). Н. И. Кон​рад. П. В. Копнин (Идея). М. М. Кораллов (К. Либкнехт). Г. Г. Котовский (Касты). Н. В. Котрелев (Кроче, Луллий, Падуанская школа, Патрици, Пико делла Мирандола, Розмини-Сербати). А. А. Кравченко (Кассирер). И. В. Кузнецов. Ю. А. Красин (Революционная ситуация). В. Н. Кузнецов (Мальбранш, Мелье, Робине). Т. А. Кузьмина (Автономная и гетерономная этика, Аморализм, Гедонизм, Добро и зло, Долг, Эвдемонизм). В. И. Кураев. С. Кучера (Ван Чун, Ван Янмин, Дай Чжэнь, Дао, Дун Чжуншу, Жэнь, Инь и Ян, Иньянцзя, «И цзин», Кан Ювэй, Конфуций, Лао-цзы, Ли, Лу Цзююань, Минцзя, Моизм, Мо-цзы, Мэн-цзы, Неодаосизм, Неоконфуци​анство, Сюнь-цзы, Тайцзы, У Син, У Чэн, Фзн Юлань, Хань Юй, Ци, Чжан Цзай, Чжоу Дуньи, Чжуан-цзы, Чжу Си, Чэн, Шао Юн и др.). Т. С. Лаврова. Н. М. Ланда. Н. И. Лапин. Д. Лахути (Карнап). А. В. Лебедев (Алкмеон, Анаксимандр, Архе, Аэтий, Гален, Гармония сфер, Гераклид Понтийский, Гилозоизм, Демиург, Диада, Дике, Диоген Аполлонийский, Диоген Лаэртий, Доксографы, Квинтэссенция, Космос, Ксенофан, Метемпсихоза, Милетская школа, Мнение и знание, Орфизм, Палингенесия, Первая философия, Перводвигатель, Пневма, «Познай самого себя», «Семь мудрецов», Симпликий, Ферекид из Сироса, Филолай, Форма и материя, Эйдос, Элементы, Эмпедокл, Энтелехия, Эрос, ст. о соч. Аристотеля и о перипатетиках). Ю. А. Левада (Норма, Ритуал). Ш. М. Левин. В. А. Лектор​ский (Врожденное знание, Мах, Махизм, Мейерсон, Наивный реализм, Объект, Операционализм, Позитивизм, Познание, Субъект, Феноменализм, Эмпиризм). А. А. Леонтьев (Речь). А. Н. Леонтьев (Мотивы, Психика, Эмоции). Л. А. Леонтьев. А. И. Липкина. А. Д. Литман. М. А. Лифшиц. А. Ф. Лосев. Ю. М. Лощиц (Сковорода). Д. М. Луканов (Дуализм, Здравый смысл). В. П. Лучина (Адживика, Вайбхашика, Джива, Дхарма, Йогачара, Карма, Локаята, Мадхьямика, Махаяна, Настика, Нирвана, Пратитьясамутпада, Пудгала, Сансара, Саутрантика, Тапас, Хинаяна, Чарвака и др.). Я. Н. Любарский (Ми​хаил Пселл). Д. Н. Ляликов (А. Адлер, Антропософия, Бессо​знательное, Глубинная психология, Жане, Индивидуальная

838
психология, Психосоматика, Райх, Сновидения, Тиллих, Фрейд, Фрейдизм, Чичерин, Шелер, Штейнер, Юнг и др.). Л. А. Ляховецкий (Картезианство, Ламетри). Н. В. Мажирииа (Боас). А. Д. Мазылу (Жожа). Г. Г. Майоров (Вольф, Монада, Оккам, Оккамизм, Раме, Цицерон, ст. о соч. Лейбница). А. А. Макаровский (Мабли). А. А. Малиновский. Т. II. Малькова (Науч​ный материализм). Е. Л. Маневич. Ю. В. Манн (Любомудры). Э. С. Маркарян (Уайт). В. С. Марков (Пережитки). Д. Ф. Мар​ков. А. А. Мацевич (Сведенборг). В. М. Межуев. Б. В. Мееровский (Солипсизм, Толанд). Е. М. Мелетинский (Мифы). А. Ю. Мельвиль (Консерватизм). Ю. К. Мельвиль. С. Т. Мелюхин (Вечность, Субстрат). И. II. Меркулов (Лакатос, Фальсифи​кация). С. Р. Микулинский (Науковедение). Т. А. Миллер (Фи​лософский диалог). Н. А. Минкина (Ответственность). А. В. Ми​хайлов (Баадер, Бёме, Гаман, Гербарт, Гердер, Гёте, В. Гум​больдт, Зольгер, Ирония, Карус, Лессинг, Мендельсон, Ницше, Новалис, Пиетизм, Шлейермахер, Шефтсбери, Шиллер и др.). Б. В. Михайлов. И. М. Михайлова (Тэн). А. А. Митюшин (Ан​тиномия, Апперцепция, Аффицирование, Интенциональность, Интенция, Ноэзис и поэма, Практический разум, Полагание, Рефлексия, Снятие, Становление, Теоретический разум, «Трак​тат о началах человеческого знании», Трансценденталии, Фено​мен, Шпет, Штирнер, Эпохе). Е. Д. Модржинская. Ю. Б. Мол​чанов (Бунге). X. Н. Момджян (Вольтер, Гельвеций, Руссо). Л. Н. Москвичев (Социология познания). Н. В. Мотрошилова (Кронер). В. П. Мотяшов. М. Г. Мошенский (Тейлоризм). И. И. Мочалов (Вернадский). В. С. Муравьев (Мор, Ортега-и-Гассет, К. Н. Леонтьев, Чаадаев). С. Н. Муравьев (Кратил, Фалес). М. П. Мчедлов (Ламенне). А. Г. Мысливченко. Г. И. Наан (Гелиоцентризм, Геоцентризм, Космогония, Космо​логия). С. Н. Надель, В. М. Найдыш (Научная картина мира). И. С. Нарский (Рассел). Л. К. Науменко (Монизм). В. В. Наумкин (Ибн аль-Араби, Ибн Баджа, Ибн Туфайль, Кинди, Мутазилиты). В. Д. Небылицын (Темперамент). Г. А. Недошивин (Народность искусства). И. Н. Неманов (Феодальный социа​лизм). В. С. Нерсесянц (Авторитаризм). А. Л. Никифоров (Тарский, Факт, Фейерабенд, Философия науки, Фреге). M. M. Но​воселов (Абстракции принцип, Абстракция неразличимости, Вид и род, Дескрипция, Индивидуация, Непредикативное опре​деление, Определимость, Основание, Психологизм в логике, Пуанкаре, Сравнение, Сходство, Тождества закон, Универсум, Финитизм, Экстенсиональность, Эффективизм). С. Н. Обидная (Бур, Клаус, Эйхгорн). Η. Φ. Овчинников (Структура). А. П. Огурцов (Внешнее и внутреннее, Генетический метод, Действительность, Индетерминизм, Институт социальный, «Нау​ка логики», Риккерт, Спекулятивное, Сравнительно-историче​ский метод, Фетишизм, «Энциклопедия философских наук»). Т. И. Ойзерман (Видимость, Вульгарный материализм, Дю​ринг). В. Б. Ольшанский (Дистанция социальная, Морено, Ожи​дания социальные, Органическая школа, Престиж социальный, Санкции социальные, Статус, Социометрия). Д. В. Ольшанский. 3. М. Павлова. Н. Н. Палеева (Вкус эстетический). В. Г. Панов. И. К. Пантин. Е. Г. Панфилов («Государственный социализм», «Демократич. социализм»). А. И. Панченко (Континуум, Физиче​ская реальность). Т. Н. Панченко (Кальвин, Макиавелли, Меланхтон, «Начала философии»). В. И. Переведенцев. Л. С. Пере​ломов (Гуань Чжун, Легизм, Шан Ян). В. В. Песчанский («Сред​него» и «нового среднего класса» теории, Средние слои). А. П. Петрашек (Блох). Ф. Ф. Петренко. В. А. Петрицкий (Швейцер). И. И. Петров. А. В. Петровский (Бехтерев). В. Я. Петрухин (Магия). В. О. Печатнов (Тоталитаризм). Н. В. Пилипенко. Л. Е. Пинский. Ю. Б. Пищик (Сакрализа​ция, Свободомыслие, Секуляризация). Ю. К. Плетников (Об​щество). Е. Г. Плимак (Радищев). Н. Е. Покровский (Джефферсон, Карлейль, Торо, Трансценденталисты). А. П. Поляков (Булгаков, «Вехи», Лопатив, Петражицкий, С. Н. Трубецкой). Л. В. Поляков. Е. Ф. Помогаева (Корнфорт). Ю. Н. Попов (Адорно, Зиммель, Ильин, Клагес, Франкфуртская школа, Ха​рактер, Хоркхаймер). В. Н. Порус (Айдукевич, Котарбиньский, Лукасевич, Львовско-Варшавская школа, Тулмин). Б. Ф. Поршнев. Д. А. Поспелов (Эвристика). В. Ф. Правоторов. А. А. Пу​зырей (Гештальтпсихология, Интериоризация, Интроспективная психология, Левин, Мак-Дугалл, Мерло-Понти, Рибо, Роджерс, Самонаблюдение, Фрустрация, Характер). В. Ф. Пустарнаков (Кавелин). Б. Н. Пятницын (Индуктивная логика). М. X. Ра​бинович (Дешан, Кабанис). А. И. Ракитов (Исследование). Е. Б. Рашковский (Н. Я. Данилевский). М. С. Роговин (Наблю​дение). И. Б. Роднянская (E. H. Трубецкой, Циолковский). И. Д. Рожанский (Анаксагор, Анаксимен, Гомеомерия, Демо​крит, Левкипп, Майевтика, Сократ, Сократические школы). Я. И. Рубин (Мальтузианство, Неомальтузианство). Г. И. Рузавин (Вероятность, Статистические и динамические закономер​ности, Формализация). Р. В. Рывкина (Факторов теория). А. В. Сагадеев (Ибн Сина, Фараби). В. Н. Садовский (Берталанфи, Пиаже, Синтез). Ю. Б. Самсонов (Измерение). Т. А. Са​харова (Альтюссер, Жильсон, Коньо, Корню, Маритен, Марсель, Мунье, Недонсель). В. И. Свидерский (Движение). В. П. Свитин (II. К. Малиновский, Хаусхофер). Л. А. Седов (Дисциплина, Парсонс, Равновесия теория, Роль социальная, Сословие). В. С. Семенов («Класс в себе» и класс «для себя», Мертон, Ростоу, Социальная мобильность, Социальная стратификация, Социальный слой, Страта). И. Н. Семенов (Выготский, Вюрцбургская школа). Ю. И. Семенов (Уклад общественно-экономи​ческий). Е. А. Сидоренко (Дизъюнкция, Импликация, Конъ​юнкция, Логическое следование). А. И. Сидоров (Герметизм, Гностицизм, Манихейство, Нумений). В. В. Сильвестров («Сущ​ность христианства»). Μ. Μ. Скибицкий (Патриотизм). Г. Л. Смирнов. 3. В. Смирнова (Станкевича кружок). В. В. Соко​лов (Бейль, Боссюэ, Бруно, Натурфилософия, Окказионализм, Сенсуализм). М. Н. Соколов (Безобразное). 3. А. Сокулер (Бутру, Дюэм, Куайн, Нагель). Э. Ю. Соловьев (Антропологизм). А. А. Сорокин (Сущность и явление). А. Г. Спиркин (Взаимо​действие, Восприятие, Единичное, Закон, Знание, Идеальное, Интуиция, Качество, Количество, Непрерывность и прерыв​ность, Образ, Общее, Отношение, Ощущение, Представление). Б. А. Старостин (Абсолют, Автогенез, Гомеостаз, Естественнона​учный материализм, Инвариантность, Коммуникация, Ламарк, Механицизм, Онтогенез, Организмические теории, Органицизм, Предмет, Преформизм, Проблема, Редукционизм, Самодвиже​ние, Филогенез, Эволюция). Е. В. Старостин (Кропоткин). Г. Б. Старушенко. Е. И. Степанов (Благоев, Киселинчев, Поликаров). Л. Н. Столович. Η. Η. Стрельцов (Отклоняющееся поведение, Токвиль). А. Л. Субботин (Логические ошибки, Дж. Ст. Милль, «Новый органон», Опровержение, Силлогизм, Силлогистика, Сорит, Софизм, Энтимема, Эристика). Л. Н. Су​воров (Лосский, «Механисты»). К. В. Судаков (Эмоции). Р. И. Султанов (Ашари, Вахдат-аль-вуджуд, Исфаганская шко​ла, Ихван ас-сафа, Ишрак, Кадар, Калам, Касб, Коран, Мутазилиты, Сухраверди). Г. М. Тавризян (Хабермас). Б. Г. Тартаковский. Н. Б. Тер-Акопян. В. П. Терин (Мак-Люэн). Л. И. Ти​мофеев. О. К. Тихомиров (Решение). С. А. Токарев (Леви-Брюль). В. Н. Топоров (Авидья, Адвайта-веданта, Атман, Бадараяна, Брахман, Буддхи, Бхава, «Бхагавадгита», Бхакти, Вайшешика, Веды, Виджняна, Гуны, Джняна, Дхвани, Ишвара, Мадхва, Майн, Манас, Мокша, Навьяньяя, Ньяя, Панини, Пракрити, Прана, Пуруша, Рамануджа, Рита, Самадхи, Упанишады, Читта, Шакти, Шанкара). В. А. Туманов (Естествен​ное право, Правосознание, Радбрух, Философия права, Штаммлер, Юридическое мировоззрение). В. С. Тюхтин (Скачок). О. М. Тутунджян (Валлон). В. М. Турок. А. И. Уёмов (Свойст​во). Я. В. Унт (Зенон из Китиона, Марк Аврелий, Посидоний, Симпатия космическая, Хрисипа). А. Д. Урсул. Ю. П. Урьяс. Н. Ф. Уткина (Ломоносов). К. Э. Фабри (Зоопсихология). Л. А. Файнберг (Морган, Племя, Род). В. К. Финн (Исчисление высказываний, Карнап, Квантор, Логика предикатов, Мно​гозначная логика, Прагматика, Семантика, Синтаксис). Н. П. Французова (Релятивизм). И. Т. Фролов. А. Г. Харчев (Брак, Быт). А. Хачатурян (Налбандян). Ш. Хидашели (Иоанэ Петрици). В. И. Хмелевский (М. М. Ковалевский). В. Г. Хорос (Михайловский, Субъективная социология). С. С. Хоружий (Кар​савин, Е. Н. Трубецкой, Флоренский, Хомяков). В. П. Хютт (Абсолютное и относительное, Галилей, Коперник, Ньютон, Птолемей, «Физический» идеализм). Б. А. Чагин (Бернштейн, Дицген, Оуэн, Субъективный фактор). А. А. Чанышев (Альт​руизм, Страдание, Шопенгауэр, Эгоизм). А. Н. Чанышев (Нибур). Е. М. Чехарин. И. И. Черкасов (Раерсон). Н. Н. Чебоксаров (Расы человека). С. В. Чесноков (Репрезентативность). Э. М. Чудинов (Атомистика, Эйнштейн). Ш. Н. Чхартишвили (Воля). Б. М. Шахматов (Лесевич, Ткачев), Г. X. Шахназаров. А. Шакир-заде (Ахундов). Ю. А. Шерковин (Массовая коммуни​кация). В. С. Швырев (Аналитическая философия, Аналитиче​ские и синтетические суждения, Апостериори и априори, Вен​ский кружок, Витгенштейн, Идеализированный объект, Линг​вистическая философия, Логического анализа философия, Объ​яснение, Рассудок и разум, Эмпирическое и теоретическое). Ю. А. Шичалин (Академия Платоновская и ст. об академиках, Дамаский, Единое, Иоанн Филопон, Марий Викторин, Неопи​фагореизм, Нус, Порфирий, Прокл, ст. о соч. Платона, Пло​тина, Прокла, Средний платонизм, Триада, Экстаз, Эманация, Юлиан, Ямвлих и др.). Ю. Б. Эльконин (Игра). С. И. Эпштейн («Человеческих отношений» теория). С. А. Эфиров (Джентиле, Лабриола). Э. Г. Юдин (Ф. Брентано, Связь, Структура, Сциентизм). Б. Г. Юдин (Аддитивность, Диахрония и синхрония, Дис​функция, Норма, Самоорганизация, Система социальная, Си​стемный анализ, Функция, Эпигенез). Н. С. Юлина. В. А. Ядов (Стереотип социальный, Установка). А. М. Яковлев (Ломброзо). К. Е. Ям (Монтескье, «Система природы», «Об уме», «О челове​ке», «Об общественном договоре», Ренан). М. Г. Ярошевский (Вундт, Гальтон, Восприятие, Гартли, Динамическая психоло​гия, Дифференциальная психология, И. П. Павлов, Пристли, Психофизическая проблема, Сеченов, Скиннер, «Физиологический идеализм»).

* В скобках указаны статьи объёмом до 5 тыс. зн.; под остальными статьями авторы указаны в тексте словаря.
839
Философский энциклопедический словарь/Гл. редакция: Ф56 Л. Ф. Ильичев, П. Н. Федосеев, С. М. Ковалев, В. Г. Панов — М.: Сов. Энциклопедия, 1983.—840с.
В Философском энциклопедическом словаре, включающем около 2000 статей, освещают​ся проблемы диалектического и исторического материализма, философские вопросы есте​ствознания, социология этика, эстетика, философские проблемы психологии, логики, атеизма, религии, дана панорама мирового развития философии. Большое число статей пос​вящено философам, социологам, психологам, повлиявшим на развитие философии и всей Общественной мысли.
	Φ

	0300000000—005

	
	007(01)-83

КБ-50-2-1982
1(03)
ИБ № 85

Сдано в набор 09.02.82. Подписано в печать 18.12.82. Т-19316. Формат 84???1081/16. Бумага типографская № 1. Гарнитура Обыкновенно-новая. Печать текста высокая. Объем издания 88,2 усл. п. л. Уч.-изд. л. 158,74. Усл. кр.-отт. 88,2. Доп. тираж
150 000 экз. Заказ № 1. Цена 1 экз. книги 9 р. 10 к.
Ордена Трудового Красного Знамени издательство «Советская Энциклопедия». 109817, Москва, Покровский бульвар, 8.
Ордена Трудового Красного Знамени Московская типография № 2 «Союзполиграфпрома» при Государственном комитете СССР по делам издательств, полиграфии и книжной торговли. 129085, Москва, проспект Мира, 105.

_1106074016.unknown

_1106075287.unknown

_1106248368.unknown

_1106249112.unknown

_1106249659.unknown

_1106250456.unknown

_1106250821.unknown

_1106251926.unknown

_1106251933.unknown

_1106251890.unknown

_1106250587.unknown

_1106249669.unknown

_1106249513.unknown

_1106249526.unknown

_1106249321.unknown

_1106249052.unknown

_1106249085.unknown

_1106248398.unknown

_1106075504.unknown

_1106075797.unknown

_1106075818.unknown

_1106075524.unknown

_1106075312.unknown

_1106075398.unknown

_1106075302.unknown

_1106075011.unknown

_1106075091.unknown

_1106075177.unknown

_1106075025.unknown

_1106074875.unknown

_1106074905.unknown

_1106074693.unknown

_1106071817.unknown

_1106072865.unknown

_1106073334.unknown

_1106073858.unknown

_1106073324.unknown

_1106072517.unknown

_1106072696.unknown

_1106072363.unknown

_1106068996.unknown

_1106071182.unknown

_1106071813.unknown

_1106071652.unknown

_1106071709.unknown

_1106069057.unknown

_1106068545.unknown

_1106068579.unknown

_1106068452.unknown

