
IVANOVO STATE POWER UNIVERSITY

SOLOVYOV STUDIES

Issue 3(59) 2018

Solovyov Studies. Issue 3(59) 2018

Founder: Federal State-Financed Educational Institution of Higher Education

«Ivanovo State Power Engineering University named after V.I. Lenin»

The Journal has been published since 2001 ISSN 2076-9210

Editorial Board:

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

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

Е.М. Amelina, Doctor of Philosophy, Moscow, Russia,

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

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

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

N.V. Kotrelev, Senior Researcher, Moscow, Russia,

L.М. Макsimova (responsible secretary), Candidate of Philosophy, Ivanovo, Russia,

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

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

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

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

Е.А. Takho-Godi, Doctor of Philology, St. Petersburg, Russia,

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

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

International Editorial Board:

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

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

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

DavidsonP., Doctor of Philosophy, London, United Kingdom

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

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

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

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

Address:

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

Ivanovo State Power Engineering University

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

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

E-mail: maximov@philosophy.ispu.ru

http://solovyov-studies.ispu.ru

The Journal is included in the List of Leading Reviewed Scientific Journals and Publications, which are ap-

proved by the State Commission for Academic Degrees and Titles of the Ministry of Education and Science of the
Russian Federation for publishing the main scientific results of the dissertations on the candidate and doctoral

degrees for the following groups of specialities: 09.00.00 – Philosophical Sciences; 10.01.00 – Literature Studies;

10.02.00 – Linguistics; 24.00.00 – Cultural Studies.
Information about published articles is sent to the Russian Science Citation Index by agreement with «Scien-

tific Electronic Library» Ltd. No. № 580-12/2012 LO of 13.12.2012.

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

© М.V. Maksimov, preparation, 2018

© Authors of Articles, 2018

© Federal State-Financed Educational Institution of Higher Professional Education «Ivanovo State

 Power Engineering University named after V.I. Lenin», 2018

CONTENT

IN COMMEMORATION OF THE 165
TH

 ANNIVERSARY

OF V.S. SOLOVYOV’S BIRTH

Rychkov A.L. Vladimir Solovyov and Joachim of Fiore’s antichrists ………………. 6

Mezhuyev B.V. Vladimir Solovyov and Nikolai Grot: paradoxes of mutual influence 43

Buller A. Evgeny Trubetskoi on the foundations of Vladimir Solovyov’s moral phi-

losophy………………………………………………………………………..………..

59

Korostelev O.A. Merezhkovskys’ circle on Vladimir Solovyov before the revolution

and in emigration ……………………………………………………………………..

74

Takho-Godi E.A. Fate of Vl. Solovyov’s metaphorical image of the “hole” in

A.F. Losev’s oeuvre …………………………………………………………………..

87

PUBLICATIONS

Anichkov E.V. Ascension of the Holy Grail (fragments)……………………………. 98

HISTORY OF RUSSIAN PHILOSOPHY

Oklot Michal. Rozanov’s apocalyptic smile ………………………………………… 107

Khachatryan M.V. Sophia the Wisdom of God as the wholeness and fullness of all

Divine and creaturely eidoses …………………………………………………………

128

PHILOLOGY AND PHILOSOPHY

Shukurov D.L. Background of religious onomatology and sophiology in schema-

monk priest Antony (Bulatovich)’s work «Apology of faith in the Name Of God

And In The Name Of Jesus» (1913) …………………………………………………..

143

Tarasov B.N. Apocalyptic signs of historic process in the context of christian an-

thropology and ontology of F.I. Tyutchev and V.F. Ern ……………………………...

158

Syzranov S.V. F.M. Dostoevsky’s tragic myth in the interpretation of russian philo-

sophical criticism of the late XIX–early XX century …………………………………

175

CRITICISM AND BIBLIOGRAPHY

Savinov R.V. To the 500th anniversary of Martin Luther’s reformation (1517–2017).

[Review of:] Luther М. On The Babylonian Captivity Of The Church (ed. by Ivan Fokin.

St. Petersburg Martin Luther society, SPBHU РUBL., 2017. XXIV+800 PP.) …………..

194

SCIENTIFIC LIFE

Jubilee Vladimir Solovyov conference. A Circular …………………………………... 201

OUR AUTHORS... 206

ON «SOLOVYOV STUDIES» JOURNAL .. 208

ON SUBSCRIPTION TO «SOLOVYOV STUDIES» JOURNAL ………………… 209

INFORMATION FOR AUTHORS ... 209

Solovyov Studies. Issue 3(59) 2018

IN COMMEMORATION OF THE 165
TH

 ANNIVERSARY

OF V.S. SOLOVYOV’S BIRTH

VLADIMIR SOLOVYOV AND JOACHIM OF FIORE’S

ANTICHRISTS

A.L. RYCHKOV
E-mail: vp102243@list.ru

The article considers the question of the degree of direct and indirect reception of Joachim of

Fiore‟s teachings in Vladimir Solovyov‟s metaphysics and historiosophy, raised by M.V. Maksimov in

the late twentieth century. The works that followed studied the echoing ideas in the two thinkers‟ works

from the perspective of Trinitarian metaphysics. But the “Calabrian abbot”‟s widely-known prophecies

and teaching about many antichrists have remained outside their scope. This fact makes it interesting to

analyze the evolution of Vl. Solovyov‟s historiosophical concepts echoing Joachim of Fiore‟s original

doctrine: from the philosopher‟s earliest works to his last book-parable “Three Conversations on War,

Progress and the End of World History” (1900). The author of the article finds the grounds for the

problem unity of Trinitarian historiosophy and metaphysics of early and late Solovyov by analyzing the

hermeneutics of the Sophia symbolism of “Three Conversations” as an example. A hypothesis is formu-

lated that this symbolism is probably connected with Joachim of Fiore‟s original theology of many anti-

christs coming at the change of epochs, a theme appearing in Solovyov‟s “A Short Tale of the Anti-

christ”. It is shown that Vladimir Solovyov uses in this text a number of Joachim of Fiore‟s well-known

prophecies and biblical interpretations associated with the expected imminent arrival of yet another, but

not the last, antichrist. The article presents a concordance of biblical quotations in the finale of

“A Short Tale of the Antichrist”. It is concluded that the triadic constructs of “late Solovyov”, apart

from their academic philosophical discourse, are rooted in Christian theology and mystic-prophetic

traditions of cognition-gnosis. Therefore, the constructs of Vl. Solovyov – as a nonconfessional Chris-

tian philosopher – should be studied and understood as a complex of ideas including not only Joachim

of Fiore‟s Trinitarian historiosophy developed by German Romantic philosophy but also his prophetic

heritage and theological exegesis that became part of Christian mysticism and Western esotericism.

Key words: Joachim of Fiore‟s doctrine, trinitarian metaphysics, trinitarian historiosophy,

theme of Apocalypse, Vl. Solovyov‟s historiosophy, Gnostic Sophia, eschatology, hermeneutics of sophi-

ological symbolism, theological exegesis, prophetic traditions.

References

1. Maksimov, M.V. Vladimir Solov'ev i Zapad: nevidimyy kontinent [Vladimr Solovyov and the

West: an invisible continent]. Moscow, 1998. 242 p.

2. Maksimov, M.V. Traktat «Sofiya» kak opyt istoriosofskoy propedevtiki: k voprosu o

stanovlenii filosofsko-istoricheskoy kontseptsii Vl. Solov'eva [Treatise «Sophia» as an experience of

historiosophical propaedeutics: on the formation of Vl. Solovyov’s philosophical and historical con-

cept], in Solov'evskie issledovaniya, 2001, issue 2, pp. 40–72.

3. Solov'ev, V.S. Sofiya [Sophia], in Solov’ev, V.S. Polnoe sobranie sochineniy i pisem v 20 t.,

t. 2 [Complete collection of works in 20 vol., vol. 2]. Moscow, 2000, pp. 8–161.

4. Maksimov, M.V. Istoriosofiya Vl. Solov'eva v otechestvennoy i zarubezhnoy filosofskoy mysli

XX v. Diss. d-ra filos. nauk [Vl. Solovyov’s historiosophy in the Russian and foreign philosophical

thought of the XX century. Dr. filos. sci. diss.]. Moscow, 1999. 424 p.

5

5. Solov'ev, V.S. Plany i chernoviki [Plans and drafts], in Solovyov, V.S. Polnoe sobranie so-

chineniy i pisem v 20 t., t. 2 [Complete collection of works in 20 vol., vol. 2]. Moscow, 2000, pp. 162–178.

6. De Beato Joachimi Abbate Ordinis Florensis Fundatore, in Calabria et regno Neapolitano.

Acta Sanctorum. Maii. Vol. 7. Paris – Rome, 1866, pp. 86–141.

7. Men', A., prot. Apokalipsis: Otkrovenie Ioanna Bogoslova: Kommentariy [Apocalypse: The

Revelation of John: Comments]. Riga, 1992. 177 p.

8. Reeves, M., Warwick, G. Joachim of Fiore and the Myth of the Eternal Evangel in the Nine-

teenth Century. Oxford, 1987. 376 p.

9. Lubac, H. de. La Postérité Spirituelle de Joachim de Flore, Tome II: De Saint-Simon À Nos

Jours. Paris, 1981. 508 p.

10. Maksimov, M.V. Vl. Solov'ev i Ioakhim Florskiy: istoriosofskie paralleli [Vl. Solovyov and

Joachim of Fiore: historiosophical parallels], in Filosofskiy al'manakh, 1998, no. 1–2, pp. 254–262.

11. Parilov, O.V., Sobko, R.V. Ideynaya preemstvennost' V.S. Solov'eva i Ioakhima Florskogo

[The ideological continuity of V.S. Solovyov and Joachim of Fiore], in Solov'evskie issledovaniya,

2011, issue 2(30), pp. 26–33.

12. Sobko, R.V. Istoriosofskiy khiliazm Ioakhima Florskogo i ego retseptsiya v tvorchestve Vla-

dimira Solov'eva. Diss. kand. filos. nauk [Chiliasm in Joachim of Fiore’s Historiosophy and Its Recep-

tion in Vladimir Solovyov’s Works. Cand. filos. sci. diss.]. Nizhniy Novgorod, 2011. 181 p.

13. Kornblatt, J.D. Russian Religious Thought and the Jewish Kabbala. Rosenthal B.G. (Hrsg.)

The occult in Russian and Soviet culture. N.Y., 1997, pp. 75–95.

14. Gaydenko, P.P. Gnosticheskie motivy v ucheniyakh Shellinga i Vl. Solov'eva (okonchanie)

[Gnostic motives in Schelling’s and Vl. Solovyov’s teachings], in Znanie. Ponimanie. Umenie, 2005,

no. 3, pp. 220–229.

15. Shelling, F. Rannie filosofskie sochineniya [Early Philosophical Writings]. Saint- Peters-

burg, 2000. 455 p.

16. Shelling, F. Sistema transtsendental'nogo idealizma [The System of Transcendental Idealism], in

Schelling, F. Sochineniya v 2 t., t. 1 [Collected Works in 2 vol., vol. 1]. Moscow, 1987, pp. 227–489.

17. Maksimov, M.V. Aleksandr Kozhev i Vladimir Solov'ev: analiz metafizicheskogo obosno-

vaniya istoriosofii [Alexandre Kojève and Vladimir Solovyov: an analysis of the metaphysical founda-

tion of Historiosophy], in Filosofiya. Kul'tura. Upravlenie [Philosophy. Culture. Management]. Mos-

cow, 1999, pp. 48–61.

18. Maksimov, M.V. Istoriosofiya Vl. Solov'eva v otechestvennoy filosofskoy mysli [Vladimir

Solovyov’s historiosophy in Russian philosophical thought], in Solov'evskie issledovaniya, 2001, issue

2, pp. 5–39.

19. Burmistrov, K.Yu. Vladimir Solov'ev i evropeyskiy ezoterizm: problema istochnikov [Vla-

dimir Solovyov and European esotericism: the problem of source studies], in Solov'evskie issledovaniya,

2016, issue 2(50), pp. 47–65.

20. Solov'ev, V.S. Iz filosofii istorii [From the philosophy of history], in Voprosy Filosofii i

Psikhologii, 1891, no. 9(5), pp. 133–157.

21. Dushin, O.E. Shelling i Solov'ev o probleme zla [Schelling and Solovyov on the problem of

evil], in Solov'evskie issledovaniya, 2015, issue 1(45), pp. 15–30.

22. Gaydenko, P.P. Gnosticheskie motivy v ucheniyakh Shellinga i Vl. Solov'eva [Gnostic motives in

Schelling’s and Vl. Solovyov’s teachings], in Znanie. Ponimanie. Umenie, 2005, no. 2, pp. 202–208.

23. Shestov, L. Umozrenie i Apokalipsis. Religioznaya filosofiya Vl. Solov’eva [Speculation

and Apocalypse. Vladimir Solovyov’s Religious Philosophy], in Shestov, L. Umozrenie i otkrovenie

[Speculation and revelation]. Paris, 1964, pp. 23–91.

24. Mochul'skiy, K.V. Gogol', Solov'ev, Dostoevskiy [Gogol. Solovyov. Dostoevsky]. Moscow,

1995. 606 p.

25. Rychkov, A.L. Retseptsiya gnosticheskikh idey v russkoy literature nachala XX veka [The

Reception of Gnostic Ideas in the Russian Literature of the Early 20th Century], in Gosudarstvo, religi-

ya, tserkov' v Rossii i za rubezhom, 2013, issue 4(31), pp. 223–246.

Solovyov Studies. Issue 3(59) 2018

26. Solov'ev, V.S. Stikhotvoreniya i shutochnye p'esy [Poems and Humorous Songs]. Leningrad,

1974. 350 p.

27. Berdyaev, N.A. Vladimir Solov'ev i my [Vladimir Solovyov and we], in Vl. Solov‟ev: pro et

contra. Antologiya v 2 t., t. 2 [Vl. Solovyov: pro et contra. Anthology in 2 vol., vol. 2]. Saint-Petersburg,

2002, pp. 176–181.

28. Belyy, A. Vladimir Solov'ev. Iz vospominaniy [Vladimir Solovyov. Memories], in Vl.

Solov'ev: pro et contra. Antologiya v 2 t., t. 1 [Vl. Solovyov: pro et contra. Anthology in 2 vol., vol. 1].

Saint-Petersburg, 2000, pp. 295–301.

29. Berdyaev, N.A. Filosofiya svobodnogo dukha [Philosophy of the free spirit]. Moscow,

1994. 480 p.

30. Krasitskiy, Yan. Apokrif nashego vremeni. Novoe prochtenie Kratkoy povesti ob antikhriste

Vl. Solov'eva [Apocrypha of our time. A new reading of Vladimir Solovyov's “A Short Tale about the

Antichrist”], in Solov'evskie issledovaniya, 2003, issue 6, pp. 174–192.

31. Smirnov, D.V. Ioakhim Florskiy [Joachim of Fiore], in Pravoslavnaya entsiklopediya [Or-

thodox Encyclopedia]. Moscow, 2010, vol. 25, pp. 224–246.

32. Kerov, V.L. Idei Apokalipsisa v srednie veka: Ioakhim Florskiy, Olivi, beginy Yuzhnoy

Frantsii [Ideas of the Apocalypse in the Middle Ages: Joachim of Fiore, Olivian, Beguini of Southern

France]. Moscow, 1994. 191 p.

33. Kamenskikh, A.A. O nekotorykh tipologicheskikh parallelyakh ioakhimitskoy istoriosofii [On some

typological parallels of Joachimitic historiosophy], in Curriculum Vitae, 2010, vol. 2, pp. 196–200.

34. Lerner, R.E. Antichrists and Antichrist in Joachim of Fiore, in Speculum, 1985, vol. 60, pp.

553–570.

35. Kamenskikh, A.A. Liber Figurarum kak istochnik po ioakhimitskoy eskhatologii [Liber Figu-

rarum as a source of Joachimitic eschatology], in Eschatos: Filosofiya istorii v predchuvstvii kontsa istorii

[Eschatos: Philosophy of history in anticipation of the end of history]. Odessa, 2011, vol. 1, pp. 68–85.

36. Solov'ev, V.S. Tri razgovora [Three Conversations], in Solovyov, V.S. Sobranie sochineniy

v 10 t., t. 10 [Collected Works in 10 vol., vol. 10]. Saint-Petersburg, 1911–1913.

37. Ioakhim Florskiy. Soglasovanie Vetkhogo i Novogo Zavetov [The Concordance between the

Old and New Testaments], in Antologiya srednevekovoy mysli: Teologiya i filosofiya evropeyskogo

srednevekov'ya [Anthology of medieval thought: theology and philosophy of the European Middle Ag-

es: in 2 vol., vol. 1]. Saint-Petersburg, 2001, pp. 509–537.

38. Trubetskoy, E.N. Smysl zhizni [The meaning of life]. Moscow, 1994. 432 c.

39. Solov'ev, Vl. Stikhotvoreniya Vladimira Solov'eva [Vladimir Solovyov’s Poems]. Moscow,

1902. 187 p.

40. Solov'ev, Vl. Rossiya i Vselenskaya Tserkov' [Russia and the Universal Church (La Russie et

l'Église universelle)]. Moscow, 1911. 451 p.

41. Kozyrev, A.P. Solov'ev i gnostiki [Solovyov and Gnostics]. Moscow, 2007. 544 p.

42. Losskiy, N.O. V zashchitu Vladimira Solov'eva [In Defense of Vladimir Solovyov], in

Vl. Solov'ev: рro et contra. Saint-Petersburg, 2002, vol. 2, pp. 34–45.

43. Rashkovskiy, E.B. Vladimir Solov'ev: Uchenie o prirode filosofskogo znaniya [Vladimir Solovyov:

the doctrine of the nature of philosophical knowledge], in Voprosy filosofii, 1982, no. 6, pp. 81–92.

44. Bulgakov, S.N. Svet nevecherniy: sozertsaniya i umozreniya [Unfading Light: Contempla-

tions and Speculations]. Moscow, 1994. 415 p.

45. Karsavin, L.P. Sofiya zemnaya i gornyaya [Sophia Terrestrial and Celestial], in Karsavin,

L.P. Malye sochineniya [Small works]. Saint-Petersburg, 1994, pp. 76–98.

46. Rychkov, A.L. «Sofiynyy gnozis» Serebryanogo veka: istochniki i vliyaniya [«The Sophian

Gnosis» of the Silver Age: The Sources and Influences], in Va, pensiero, sull'ali dorate... (Vzleti, mysl'

zlatokrylaya...): iz istorii mysli i kul'tury Vostoka i Zapada [Rise up, Golden-Winged Thought: From the

History of Thought and Culture of East and West]. Moscow, 2010, pp. 344–363.

47. Belyy, A. Sobranie sochineniy. Vospominaniya o Bloke [Collected Works. Memories about

Blok]. Moscow, 1995. 509 p.

7

48. Rychkov, A.L. Aleksandriyskaya mifologema u russkikh mladosimvolistov [The Alexandri-

an Mythologema in Russian Symbolists’ Works], in Puti Germesa: Trudy mezhdunarodnogo simpozi-

uma v VGBIL 14.02.2008 [Ways of Hermes. Works of the Int. Symposium All–Russia State Library of

Foreign Literature, Febr., 14, 2008]. Мoscow, 2009, pp. 108–166.

49. Andrey Belyy i Aleksandr Blok: Perepiska 1903–1919 [Andrey Bely and Aleksandr Blok:

correspondence of 1903–1919]. Moscow, 2001. 667 p.

50. Solov'ev, Vl. Valentin i valentiniane [Valentinus and Valentinians], in Entsiklopedicheskiy

slovar' Brokgauza i Efrona [Encyclopedic Dictionary ed. by F. Brockhaus and I.A Efron]. Saint-

Petersburg, 1891, vol. V, pp. 406–409.

51. Afonasin, E.V. Gnosis: fragmenty i svidetel'stva [Gnosis. Fragments and Testimonies].

Saint-Petersburg, 2008. 324 p.

52. Losev, A.F. Filosofsko-poeticheskiy simvol Sofii u Vl. Solov'eva [The Philosophical and

Poetic Symbol of Sophia in Vl. Solovyov’s Works], in Vladimir Solov'ev: pro et contra. Antologiya v 2

t., t. 2 [Vl. Solovyov: pro et contra. Anthology in 2 vol., vol. 2], Saint-Petersburg, 2002, pp. 823–871.

53. Trubetskoy, S.N. Uchenie o sv. Troitse (Kriticheskie zamechaniya). Trubetskoy S.N. Miro-

sozertsanie V.S. Solov'eva [The Doctrine of the Holy Trinity. V.S. Solovyov's Worldview], in Vladimir

Solov'ev: pro et contra. Antologiya v 2 kn. [Vl. Solovyov: pro et contra. Anthology in 2 vol., vol. 2].

Saint-Petersburg, 2002, pp. 309–453.

54. Tsvalen, R.M. Trinitarnaya kontseptsiya lichnosti u Nikolaya Berdyaeva i Sergeya Bulgako-

va [The Trinitarian Concept of Personality in Nikolai Berdyaev’s and Sergei Bulgakov’s Works], in

Istoriya filosofii, 2016, vol. 21 (1), pp. 151–159.

55. Kotrelev, N.V. Eskhatologiya u Vladimira Solov’eva (K istorii «Trekh razgovorov») [Escha-

tology in Vladimir Solovyov’s Works (On the History of «Three Conversations»)], in Eskhatolog-

icheskiy sbornik [The Eschatological Collection]. Saint-Petersburg, 2006, pp. 238–257.

56. Evlampiev, I.I. Zagadka «Kratkoy povesti ob antikhriste» Vl. Solov’eva [The Riddle of «A Short

Tale of the Antichrist» by Vl. Solovyov], in Solov‟evskie issledovaniya, 2010, issue 3(27), pp. 12–31.

57. Evlampiev, I.I. Zhiznennaya drama Vladimira Solov’eva [Vladimir Solovyov’s Life Drama],

in Voprosy filosofii, 2011, no. 2, pp. 127–138.

58. Krasitskiy, Ya. Bog, chelovek i zlo. Issledovanie filosofii Vladimira Solov‟eva [God, Man

and Evil. A Study of Vladimir Solovyov’s Philosophy]. Moscow, 2009. 448 p.

59. Rodnyanskaya, I.B. «Belaya Liliya» kak obrazets misterii-buff: K voprosu o zhanre i tipe

yumora p’esy Vladimira Solov’eva [«The White Lily» as a model of the mystery-bouffe: On the genre

and type of humor of Vladimir Solovyov’s play], in Rodnyanskaya, I.B. Dvizhenie literatury: v 2 t., t. 1

[The Movement of Literature: in 2 vol., vol. 1]. Мoscow, 2006, pp. 164–182.

60. Rychkov, A.L. Mif ob Atlantide zapadnogo ezoterizma v «atlanticheskoy mifologeme»

russkikh simvolistov [The Myth of Atlantis in Western Esotericism and “the Mythologem of Atlantis”

in Russian Symbolists’s Works], in Izuchenie ezoterizma v Rossii: aktual‟nye problemy [Russian Stud-

ies of Esotericism: Current Problems]. Moscow, 2017, pp. 77–112.

61. Rychkov, A.L. Solov’evskaya tema russkogo zarubezh’ya: Vl. Solov’ev i ego posledovateli

v biblioteke-kollektsii N.M. Zernova [Solovyov’s Ideas in the Works of Russian Emigration: Vl. Solo-

vyov and His Followers in N.M. Zernov’s Library-Collection], in Solov‟evskie issledovaniya, 2016,

issue 3(51), pp. 83–98.

62. Solov’ev, V.S. Polnoe sobranie sochineniy i pisem v 20 t., t. 4 [Complete Collection of

Works in 20 vol., vol. 4]. Moscow, 2011. 812 p.

63. Solov’ev, Vl. Pis‟ma. T. 4 [Letters. Vol. 4]. Petersburg, 1923. 246 p.

64. Rashkovskiy, E.B. Bibleyskiy realizm, ili «opravdanie» istorii v trudakh pozdnego Solov'eva

[Biblical Realism or the «Justification» of History in Solovyov’s Late Works], in Solov'evskie issledo-

vaniya, 2010, issue 1(25), pp. 22–35.

65. Schlitt, D.M. Vladimir Sergeyevich Solovyov: A Trinitarian Metaphysics, in Schlitt D.M.

German Idealism's Trinitarian Legacy. Albany, 2016. P. 71–104.

66. Aksionov-Meerson, M. The Personalist Shift in Solov’ev’s Trinitarian Synthesis, in

Aksionov-Meerson M. The Trinity of Love in Modern Russian Theology. The Love Paradigm and the

Solovyov Studies. Issue 3(59) 2018

Retrieval of Western Medieval Love Mysticism in Modern Russian Trinitarian Thought (from Solov’ev

to Bulgakov). Quincy: IL, 1998, pp. 44–92.

67. Fokin, A.R. Zarozhdenie trinitarnoy metafiziki na khristianskom Zapade v IV–IX vv. [The

Birth of Trinitarian Metaphysics in the Christian West in the 4th – 9th Centuries], in Khristianskoe

chtenie, 2016, issue 3, pp. 10–32.

9

VLADIMIR SOLOVYOV AND NIKOLAI GROT: PARADOXES OF

MUTUAL INFLUENCE

B.V. MEZHUYEV
Lomonosov Moscow State University,

27/4, Lomonosovsky pr., Department of Philosophy, Moscow, GSP-1,

119991, Russian Federation

E-mail: borismezhuev@yandex.ru

The main purpose of this article is an analysis of relationships of two thinkers: Vladimir

Solovyov and the leader of the Moscow Psychological Society and the founder and, for a long time, the

publisher and editor-in-chief of «Voprosy Filosofii i Psikhologii» (Problems of Philosophy and

Psychology) scientific journal Nikolai Grot. The author has focused in his analysis on one aspect of

their intellectual communication that took place in the period of 1895–1897 and was connected to

Vl. Solovyov‟s work on his fundamental book on ethical philosophy «The Justification of Good». It is

proved that the article «The Ascetic Principle in Morality» included in the corpus of the book as the

second chapter, in which Vl. Solovyov expressed the idea that the law of conservation of energy could

be extended to the psychological world, had been written under the influence of N.Ya. Grot‟s works of

the 1880-s. The author states that it is under his friend and closest associate‟s direct influence that

Nikolai Grot returned to his old hypothesis about “conversions of energy” and made it the foundation

of his concept of «psychoenergy» which he then elaborated in a series of his articles.

Key words: psychoenergy, law of conservation of energy, ascetism, moral philosophy, psychic

subject, monodualism, experimental psychology

References

1. Lomonosov, A.V. «Grotovskaya epokha moskovskogo idealizma» (brat'ya N.Ya. i K.Ya. Grot

v zhizni V.V. Rozanova) [The Grot's Epoch of Moscow Idealism (Brothers K.Ya. and N.Ya. Grot in

V.V. Rozanov’s Life], in Entelekhiya, 2011, no. 23, pp. 79–96. Moscow Idealosm.

2. Nikolay Yakovlevich Grot v ocherkakh, vospominaniyakh i pis'makh tovarishchey, uchenikov,

druzey i pochitateley [Nikolai Yakovlevich Grot in Essays, Memoirs and Letters of Associates, Pupils,

Friends and Admirers]. Saint-Petersburg: Tipografiya Ministerstva Putey Soobshcheniya, 1911. 444 p.

3. Grot, N.Ya. Ustoi nravstvennoy zhizni i deyatel'nosti [The Foundations of Ethical Life and

Activity], in Voprosy filosofii i psikhologii, 1895, march, book 27(2), pp. 145–168.

4. Solov'ev, Vl. Asketicheskoe nachalo v nravstvennosti [The Ascetic Foundation in Morality],

in Voprosy filosofii i psikhologii, 1895, january, book 26(1), pp. 68–88.

5. Solov'ev, V.S. Tri kharakteristiki [Three characteristics], in Solovyov, V.S. Polnoe sobranie

sochineniy. T. IX [Complete Collection of Works]. Bryussel', 1966, pp. 380–400.

6. Grot, N.Ya. Ponyatiya dushi i psikhicheskoy energii v psikhologii [The Concepts of Soul

ans Psychoenergy in Psychology], in Voprosy filosofii i psikhologii, 1897, march-april, book 37(2),

pp. 239–300.

7. Grot, N.Ya. <Retsenziya na knigu Dzh. G. Ledda «Philosophy of Mind»> [Review of J.G.

Ladd’s book «Philosophy of Mind»], in Voprosy filosofii i psikhologii, 1895, book 30(5), pp. 619–624.

8. Solov'ev, V.S. Dva potoka [Two Currents], in Solovyov, V.S. Polnoe sobranie sochineniy. T.

X [Complete Collection of Works. V. X]. Bryussel', 1966, pp. 46–50.

9. Solov'ev, V.S. Smysl lyubvi [The Meaning of Love], in Solov'ev, V.S. Polnoe sobranie so-

chineniy. T. VII [Complete Collection of Works. V. VII]. Bryussel’, 1966, pp. 63–62.

10. Grot, N.Ya. Kritika ponyatiya progressa [Criticism of the Progress Concept], in Voprosy

filosofii i psikhologii, 1898, november-december, book 45(5), pp. 780–804.

11. Solov'ev, V.S. Smysl lyubvi [The Meaning of Love], in Solovyov, V.S. Polnoe sobranie so-

chineniy. T. VII [Complete Collection of Works]. Bryussel’, 1966, pp. 63–62.

Solovyov Studies. Issue 3(59) 2018

12. Solov'ev, Vl. <Retsenziya na knigu V. Vundta «Lektsii o dushe cheloveka i zhivotnykh»>

[Review of V. Vundt’s book «The Lectures on Human Soul»], in Voprosy filosofii i psikhologii, 1895,

may, book 28(3), pp. 372–375.

13. Grot, N.Ya. Osnovaniya eksperimental'noy psikhologii [The Foundations of Experimental

Psychology] in Voprosy filosofii i psikhologii, 1895, november, book 30(5), pp. 568–618.

14. Grot, N.Ya. <Retsenziya na knigu Vl. S. Solov'eva «Opravdanie dobra»> [Review of V.S.

Solovyov’s Book «The Justification of Good»], in Voprosy filosofii i psikhologii, 1897, January-

February, book 36(1), pp. 155–160 (2-ya paginatsiya).

15. Solov'ev, V.S. Smysl voyny [The Meaning of War], in Literaturnoe prilozhenie k «Nive»,

1895, no. 7, pp. 420–462.

16. Kuz'min-Karavaev, V. Iz vospominaniy o Vladimire Sergeeviche Solov'eve [From Memories

about Vladimir Sergeyevich Solovyov], in Vestnik Evropy, 1900, november, pp. 442–453.

17. E.R. <E.L. Radlov> N.Ya. Grot. Nekrolog [N.Ya. Grot. Obituary], in ZhMNP, 1899, no. 11,

pp. 40–47.

18. Bobrov, E.A. Nikolay Yakovlevich Grot [Nikolai Yakovlevich Grot], in Voprosy filosofii,

2017, no. 7, pp. 174–180.

19. Grot, N. Die Begriffe der Seele und der Psychischen Energie in der Psychologie // Archiv für

systematische Philosophie. Vol. IV. Berlin: Verlag von Georg Reimer, 1898, pp. 237–335.

20. Balanovskiy, V.V. N.Ya. Grot i K.G. Yung: o vklade russkoy filosofii v razvitie analitich-

eskoy psikhologii [N.Ya. Grot and C.G. Jung: On Russian Philosophy’s Contribution to the Develop-

ment of Analytical Psychology], in Voprosy filosofii, 2016, no. 6, pp. 115–124.

11

EVGENY TRUBETSKOI ON THE FOUNDATIONS OF VLADIMIR

SOLOVYOV’S MORAL PHILOSOPHY

A. BULLER
Ministry of Integration of the State of Baden-Württemberg

Königstr. 44, 70174 Stuttgart, Germany

E-Mail: andreas.buller@gmail.com

In the article, the author considers various approaches to substantiating the morals of two phi-

losophers who were close in spirit – Evgeny Trubetskoi and Vladimir Solovyov. Two ethical concepts

are compared, one of which is based on the theological principles of substantiating human morality (E.

Trubetskoi‟s concept), and the other is based on the anthropological ones (V.S. Solovyov‟s concept).

For this reason, the author of the article tries, first of all, to determine the theoretical and methodologi-

cal differences both in the problems of finding the sources of human morality and those of substantiat-

ing ethical principles.V. Solovyov sees man's moral feelings such as shame, conscience, pity and rever-

ence as the source of human morality. According to V. Solovyov, it is these feelings that form the "initial

foundations of morality." E. Trubetskoi, objecting to V. Solovyov in this case, points out that the "root

cause" of morality is to be sought not in the natural feelings of man, but in the Divine and Absolute,

which "embodies the root of all morality." Analyzing the differences between these two undoubtedly

original and talented thinkers, the author of the article comes to the conclusion that in this case we are

talking about two different, but at the same time quite legitimate approaches to the solution of the prob-

lem of morality, namely, the philosophical-anthropological and the religious -theological approaches.

Two of these approaches have spawned two different concepts of human morality that have their start-

ing points and are based on their own theoretical foundations and resort to their own methods of justify-

ing normative theses. In addition to achieving his primary goal which consists in discovering the mech-

anisms of substantiating ethical principles, the author also has a second, but no less important, aim – to

describe the diversity of the ethical thought of pre-revolutionary Russia, which manifested itself in the

ethical discussion between E. Trubetskoi and V. Solovyov.

Key words: divine, anthropology, religious ethics, origins of morality, moral feelings, metaethi-

cal analysis, theology and philosophy.

References

1. Kn. Evgeniy Trubetskoy. Mirosozertsanie Vl.S. Solov'eva. V 2 t., t. II [Vladimir Solovyov’s

world outlook. In 2 vol., vol. 2]. Moscow: Izdatel'stvo Tipolitografii A.I. Mamontova, 1913. 485 p.

2. Kant, Immanuel. Grundlegung zur Metaphysik der Sitten. Hamburg, 1994.

3. Solov'ev, V.S. Opravdanie dobra. Nravstvennaya filosofiya [The Justification of the Good: An

Essay on Moral Philosophy], in Solovyov, V.S. Sobranіe sochinenіy v 10 t., t. 8 [Collected Works in 10

vol., vol. 8]. Saint-Petersburg: Knigoizdatel'skoe Tovarishchestvo «Prosveshchenіe», 1914, pp. 3–516.

4. Buller, Andreas. V.S. Solov‟ev i sovremennost„.O nekotorykh aspektakh filosofii Vl. Solov'eva.

Sbornik statey [Vl. Solovyov and the present. On Some Aspects of Solovyov’s Philosophy]. Moscow:

Nauka, 2018.

5. Lametri, Zh.O. Sistema Epikura [Epikur’s system], in Lametri, Zh.O. Sochineniya [Julien

Offray de La Mettrie, Works]. Moscow: Izdatel'stvo «Mysl'», 1983.

6. Trubetskoy, E.N. V.S. Solov‟ev i L.M. Lopatin [V.S. Solovyov and L.M. Lopatin]. URL:

http://www.vehi.net/etrubeckoi/soloviev3.html

7. Hemmerle, Klaus. Das problematische Verhältnis von Philosophie und Theologie. URL:

http://www.klaus-

hemmerle.de/index.php?option=com_content&view=article&id=282&Itemid=33&limitstart=5

http://www.klaus-hemmerle.de/index.php?option=com_content&view=article&id=282&Itemid=33&limitstart=5
http://www.klaus-hemmerle.de/index.php?option=com_content&view=article&id=282&Itemid=33&limitstart=5

Solovyov Studies. Issue 3(59) 2018

MEREZHKOVSKYS’ CIRCLE ON VLADIMIR SOLOVYOV BEFORE THE

REVOLUTION AND IN EMIGRATION

O.A. KOROSTELEV
M. Gorky Institute of World Literature of the Russian Academy of Sciences

25a, Povarskaya St., Moscow, 121069, Russian Federation

okorostelev@mail.ru

The work analyzes the evolution of perception of Vl. Solovyov‟s personality and ideas by

D.S. Merezhkovsky and his circle (Z.N. Gippius, D.V. Filosofov) in different periods of the writer‟s life

and work. Some of the aspects of this subject were mentioned in the works of that time and in later stud-

ies, from Z.N. Gippius to A.F. Losev, but the works published so far have analyzed only one period or

aspect of their relationship and have never brought them all together aiming to trace their changes.

This work attempts, first of all, to analyze this development and to identify different periods in the com-

plex evolution of Merezhkovskys‟ attitude to the famous thinker. The work is primarily based on the

materials of private correspondence, including those that have not been published before (which ex-

plains the use of long quotations), as well as diaries, memoirs and reviews in the press. It analyzes Me-

rezhkovskys‟ meetings with Vl. Solovyov in the last decade of his life and their perception of Solovyov‟s

personality expressed in the correspondence of that time and later in their memoirs. It is concluded that

in this period their attitude was mostly that of aesthetic rejection. The article also traces the evolution of

Merezhkovskys‟ views after Vl. Solovyov‟s death when they at last began to realize the sheer scale of his

thinking. Finally, the author of the article describes the third, emigrant, period when the Merezhkovskys

perceived Solovyov as their closest associate and one of the few spiritual teachers for the emigrant

youth. Based on all the data given in the article, the author makes a conclusion that the evolution of

Merezhkovskys‟ attitude to Vl. Solovyov went through three stages: from rejection in his lifetime

through posthumous partial acceptance to the later unconditional piety in emigration.

Keywords: symbolism, Nietzscheanism, new religious consciousness, All-Unity, the Third Cove-

nant, the Merezhkovskys‟ triumvirate, controversy about Pushkin in 1899, the doctrine of love, the spir-

itual teachers of emigration.

References

1. Mozgovaya, E.Ya. V.S. Solov'ev i D.S. Merezhkovskiy: grani soprikosnoveniya [V.S. Solo-

vyov and D.S. Merezhkovsky: boundaries of contact], in Otechestvennaya filosofiya: opyt, problemy,

orientiry issledovaniya. Vyp. XIX [Russian philosophy: experience, problems, reference points of re-

search. Issue XIX]. Moscow: RAGS, 1996, pp. 112–125.

2. Annenkova, N.V. Znachenie naslediya V.S. Solov'eva v formirovanii religiozno-filosofskikh

vzglyadov D.S. Merezhkovskogo [Significance of V.S. Solovyov’s heritage in shaping D.S. Me-

rezhkovsky’s religious and philosophical views], in V.S. Solov'ev: zhizn', uchenie, traditsii [V.S. Solo-

vyov: life, teaching, traditions]. Ekaterinburg, 2000, pp. 10–12.

3. Gaydenko, P.P. Vladimir Solov'ev i filosofiya Serebryanogo veka [Vladimir Solovyov and the

Silver Age philosophy]. Moscow: Progress-Traditsiya, 2001. 472 p.

4. Merezhkovskiy, D.S. O prichinakh upadka i o novykh techeniyakh sovremennoy russkoy lit-

eratury [On the causes of decline and on the new trends in contemporary Russian literature]. Saint-

Petersburg: Tipo-litografiya B.M. Vol'fa, 1893. 192 p.

5. Gippius, Z.N. Dalekaya edinstvennaya vstrecha [The far and only meeting], in Segodnya,

1931, 15 marta, no. 74, p. 2.

6. Perepiska N.M. Minskogo s Z.N. Gippius (1891–1912) [N.M. Minsky’s correspondence with

Z.N. Gippius (1891–1912)], in Literaturnoe nasledstvo. T. 106. [Literary heritage. Vol. 2]. V 2 kn. Epis-

13

tolyarnoe nasledie Z.N. Gippius [Epistolary heritage of Z.N. Gippius]. Moscow: IMLI RAN, 2018, book

1, p. 163. (v pechati).

7. Pis'ma Z.N. Gippius k A.L. Volynskomu [Z.N. Gippius’ letters to A.L. Volynsky], in

Minuvshee: Istoricheskiy al'manakh [The Past: a historical almanac]. Moscow; Saint-Petersburg: Athe-

neum, Feniks, 1993, issue 12, pp. 274–341.

8. Gippius-Merezhkovskaya, Z.N. Dmitriy Merezhkovskiy [Dmitry Merezhkovsky]. Parizh:

YMCA-Press, 1951. 308 p.

9. Gippius, Z.N. Moy lunnyy drug (O Bloke) [My lunar friend (About A. Blok)], in Okno:

Trekhmesyachnik literatury [Window: Three months of literature]. 1923, no. 1, pp. 103–153.

10. Merezhkovskiy, D. Prazdnik Pushkina [Pushkin's Holiday], in Mir iskusstva, 1899, no.

13/14, pp. 11–20.

11. Solovyov, V.S. Osoboe chestvovanie Pushkina [Special commemoration of Pushkin], in

Vestnik Evropy, 1899, no. 7, pp. 408–432.

12. Filosofov, D.V. Ser'eznyy razgovor s nitcheantsami (Otvet Vl. Solov'evu) [A serious con-

versation with the Nitzscheans (Reply to V. Solovyov)], in Mir iskusstva, 1899, no. 16/17, pp. 25–28.

13. Solov'ev, V.S. Protiv ispolnitel'nogo lista [Against the writ of execution], in Vestnik Evropy,

1899, no. 10, pp. 848–852.

14. Gaydenko, P.P. D.S. Merezhkovskiy: Apokalipsis «vsesokrushayushchey religioznoy

revolyutsii» [Merezhkovsky: The Apocalypse of the «All-Destroying Religious Revolution»], in Vo-

prosy literatury, 2000, no. 5, pp. 98–126.

15. Pis'mo A.A. Bloka M.S. Solov'evu ot 23 dekabrya 1902 g. [A.A. Blok’s letter to M.S. Solo-

vyov of December 1902], in Blok, A.A. Sobranie sochineniy v 8 t., t. 8 [Collected Works in 8 vol.,

vol. 8]. Moscow; Leningrad: GIHL, 1963, pp. 48–49.

16. Religiozno-filosofskoe obshchestvo v Sankt-Peterburge (Petrograde): Istoriya v materialakh

i dokumentakh: 1907–1917. V 3 t., t. 2 [Religious-philosophical society in St. Petersburg (Petrograd):

History in materials and documents: 1907–1917. In 3 vol., vol. 2]. Moscow: Russkiy put', 2009. 600 p.

17. Merezhkovskiy, D.S. Nemoy prorok [The mute prophet], in Rech', 1908, 10(23) avgusta,

no. 190, p. 3.

18. Losev, A.F. Vladimir Solov'ev i ego vremya [Vladimir Solovyov and his time]. Moscow:

Molodaya gvardiya, 2000. 617 p.

19. Rozanov, V.V. Mimoletnoe [The Fleeting]. Moscow: Respublika, 1994. 541 p.

20. Odoevtseva, I. Na beregakh Seny [On the banks of the Seine]. Parizh: La Presse Libre, 1983.

529 p.

21. Berdyaev, N.A. Novoe khristianstvo (D.S. Merezhkovskiy) [New Christianity (D.S. Me-

rezhkovsky)], in Russkaya mysl', 1916, no. 7, pp. 52–72.

22. Krasil'nikova, M.Yu., Naumov Yu.V. Religioznyy modernizm Serebryanogo veka:

V.S. Solov'ev, D.S. Merezhkovskiy [Religious Modernism of the Silver Age: V.S. Solovyov, D.S. Me-

rezhkovsky], in Sovremennye issledovaniya sotsial'nykh problem [Modern research into social prob-

lems], 2013, no. 10(30). Available at: http://journal-s.org/index.php/sisp/article/view/10201324.

23. Merezhkovskiy, D.S. Tayna Trekh: Egipet i Vavilon [The Mystery of the Three: Egypt and

Babylon]. Praga: Plamya, 1925. 365 p.

24. Solov'ev, V. Dukhovnye osnovy zhizni [Spiritual foundations of life]. Paris: YMCA Press,

1926. 192 p.

25. Gippius, Z.N. Mertvyy mladenets v rukakh [Dead baby in the hands], in Poslednie novosti,

1926, 18 fevralya, no. 1793, p. 2.

26. Ot redaktsii [From the editorial board], in Novyy korabl', 1927, no. 1, pp. 3–4.

27. Perepiska Z.N. Gippius s G.V. Adamovichem (1925–1941) [Correspondence between

Z.N. Gippius and G.V. Adamovich (1925–1941)], in Literaturnoe nasledstvo. T. 106 [Literary heritage.

Vol. 106]. V 2 kn. Epistolyarnoe nasledie Z.N. Gippius [Epistolary heritage of Z.N. Gippius]. Moscow:

IMLI RAN. Kn. 2. (v pechati).

28. Pis'ma Z.N. Gippius k S.P. Mel'gunovu (1925–1942) [Z.N. Gippius’s letters to S.P. Mel-

gunov (1925–1942)], in Literaturnoe nasledstvo. T. 106 [Literary heritage. Vol. 106]. V 2 kn. Epistoly-

http://journal-s.org/index.php/sisp/article/view/10201324

Solovyov Studies. Issue 3(59) 2018

arnoe nasledie Z.N. Gippius [Epistolary heritage of Z.N. Gippius]. Moscow: IMLI RAN. Kn. 2. (v

pechati).

29. Merezhkovskiy, D.S. Tayna Zapada: Atlantida–Evropa [Mystery of the West: Atlantis-

Europe]. Belgrad: Russkaya tip., 1930 [na obl. 1931]. 532 p.

30. Pis'ma D.S. Merezhkovskogo A.V. Amfiteatrovu [D.S. Merezhkovsky’s letters to A.V. Am-

phitheatrov], in Zvezda, 1995, no. 7, pp. 158–169.

31. Merezhkovskiy, D.S. Sobranie sochineniy v 20 t., t. 14: Tayna Trekh: Egipet i Vavilon;

Tayna Zapada: Atlantida–Evropa [Collected Works in 20 vol., vol. 14: The Mystery of the Three:

Egypt and Babylon; The Mystery of the West: Atlantis-Europe]. Moscow: Dmitrij Sechin, 2017. 807 p.

32. Filosofov, D.V. Po povodu [About], in Za svobodu!, 1923, 11 iyulya, no.152 (893), p. 2.

15

FATE OF VL. SOLOVYOV’S METAPHORICAL IMAGE OF THE «HOLE»

IN A. F. LOSEV’S OEUVRE

E.A. TAKHO-GODI

Lomonosov Moscow State University,

Leninskie gory, 1st academic building, Moscow, 119991, Russian Federation

Gorky Institute of World Literature of the Russian Academy of Sciences,

25a, Povarskaya Str., Moscow, 121069, Russian Federation

Library of History of Russian Philosophy and Culture «A. F. Losev House»

33, Arbat Str., Moscow, 119002, Russian Federation

E-mail: takho-godi.elena@yandex.ru

The complex interdisciplinary problem of interaction between the two most important parts of

Russian culture – philosophy and literature – is examined in the article through a specific example of

A.F. Losev‟s attention paid to the seemingly unimportant image of the «hole» («dyra») appearing in the

Introduction to Vladimir Solovyov‟s «Three dialogues on war, progress and end of the world history».

As shown in the article, Solovyov‟s metaphor of the «hole», which is worshiped by «holeprayers»

(«dyromolyai»), is turned by A. F. Losev into a symbol of the world, made godless and devastated by the

positivist worldview. It is concluded that Solovyov‟s metaphor from «Three dialogues» allows A.F. Lo-

sev to convey more clearly the dialectics of the absolute being («blue sky» of the heavenly homeland)

and not-being («the emptiness of the materialists») that gives rise to horrors and nightmares of «bad

infinity» of the relative mythology. It is emphasized that at the same time A. F. Losev uses this image

not only in philosophical texts («The Dialectics of Myth», «Neo-Platonism clear as the sun», «The thing

itself», etc.), but also in his prose fiction, including the texts created in the 1970-1980-s in different gen-

res (self-interview «Weightlessness», dialogues «Conversations with Chalikov»).

Key words: interaction of philosophy and literature, Vl. Solovyov‟s «Three Dialogues»,

A.F. Losev‟s philosophical prose, image of the «hole» / «holeprayers» (dyromolyai), realization of met-

aphor, «emptiness of materialists».

References

1. Takho-Godi, E.A. O literaturno-filosofskom osmyslenii odnogo metaforicheskogo obraza

Vl. Solov'eva [On literary and philosophical reflection of one of Vl. Solovyov’s metaphorical images],

in Solov'evskie issledovaniya, 2017, no. 4(56), pp. 26–41.

2. Solov'ev, Vl. Tri razgovora o voyne, progresse i kontse vsemirnoy istorii [Three dialogues on

war, progress and end of the world history], in Solovyov, V.S. Sobranie sochineniy v 10 t., t. 10 [Col-

lected works in 10 vol., vol. 10]. Saint Petersburg: Prosveshchenie, 1914, pp. 81–221.

3. Rozanov, V.V. Chto prisnilos’ filosofu? [What a philosopher saw in a dream?], in Novoe

vremya, 1900, no. 8698, 16 may, p. 2.

4. Pis’ma D.S. Merezhkovskogo k V.V. Rozanovu (1899–1908) [D.S. Merezhkovsky’s letters to

V.V. Rozanov (1899–1908)], in Rossiyskiy literaturovedcheskiy zhurnal, 1994, no. 5/6, pp. 234–251.

5. Troitskiy, V.P. Primechaniya [Commentary], in Losev, A.F. Dialektika mifa. Dopolnenie k

Dialektike mifa [The Dialectics of Myth. A Supplement to «The Dialectics of Myth»]. Moscow: Mysl’,

2001, pp. 504–546.

6. Takho-Godi, E.A. Traditsii «Trekh razgovorov» Vl. Solov'eva v proze A.F. Loseva [Tradi-

tions of Vl. Solovyov’s «Three Dialogues» in A.F. Losev’s prose], in Vladimir Solov'ev i kul'tura

Serebryanogo veka [Vladimir Solovyov and the Culture of the Silver age]. Moscow: Nauka, 2005, pp.

214–220.

mailto:takho-godi.elena@yandex.ru

Solovyov Studies. Issue 3(59) 2018

7. Losev, A.F. Dialektika mifa. Dopolnenie k «Dialektike mifa» [The Dialectics of Myth. A

Supplement to «The Dialectics of Myth»]. Moscow: Mysl’, 2001. 559 p.

8. Losev, A.F., Loseva, V.M. «Radost‟ na veki»: Perepiska lagernykh vremen [«Joy forever»:

Correspondence of the labor camp era]. Moscow: Russkiy put’, 2005. 263 p.

9. Losev, A.F. Vladimir Solov'ev i ego vremya [Vladimir Solovyov and his time]. Moscow: Mo-

lodaya gvardiya, 2009. 616 с.

10. Losev, A.F. Stroenie khudozhestvennogo mirooshchushcheniya [The structure of the artistic

worldview], in Losev, A.F. Forma. Stil‟. Vyrazhenie [Form. Style. Expression]. Moscow: Mysl’, 1995,

pp. 297–320.

11. Losev, A.F. Istoriya estetiki (fragment). «Neo-platonizm yasnyy kak solntse» [The history of

aesthetics (fragment). «Neoplatonism as clear as the sun»], in Losev, A.F. Ellinisticheski-rimskaya es-

tetika [Hellenistic-Roman aesthetics]. Moscow: Mysl’, 2002, pp. 573–600.

12. Losev, A.F. Filosofiya imeni [Philosophy of Name], in Losev, A.F. Bytie. Imya. Kosmos

[Being. Name. Cosmos]. Moscow: Mysl’, 1993, pp. 613–801.

13. Losev, A.F. Veshch‟ i imya. Samoe samo [Thing and name. The thing itself]. Saint Peters-

burg: Izdatel’stvo O. Abyshko, 2016. 576 p.

14. Bibikhin,V.V. Aleksey Fedorovich Losev. Sergey Sergeevich Averintsev [Aleksei Fedorovich

Losev. Sergei Sergeyevich Averintzev]. Moscow: Institut filosofii, teologii i istorii sv. Fomy, 2006. 415 p.

15. Losev, A.F. «Ya soslan v ХХ vek…». T. 1–2 [«I’m exiled to the ХХ century…». Vol. 1–2].

Moscow: Vremya, 2002.

16. Kopirovskiy, A.M. «Po gubam menya pomazhet pustota»: obraz pustoty v izobrazitel'nom

iskusstve i poezii [«What rubs my lips and leaves no trace»: The image of emptiness in the fine arts and

poetry], in Okno iz Evropy: k 80-letiyu Zhorzha Niva [The window from Europe: On the 80th anniver-

sary of Georges Nivat]. Moscow: Tri kvadrata, 2017, pp. 426–438.

17. Losev, A.F. Antichnyy kosmos i sovremennaya nauka [The Ancient Cosmos and Contemporary

Science], in Losev, A.F. Bytie. Imya. Kosmos [Being. Name. Cosmos]. Moscow: Mysl’, 1993, pp. 61–612.

18. Losev, A.F. Ot Gomera do Prokla: Istoriya antichnoy estetiki v kratkom izlozhenii [From

Homer to Proclus: The History of Classical Aesthetics in brief]. Saint Petersburg: Azbuka, 2016. 352 с.

19. Losev, A.F. Estetika Vozrozhdeniya [Aesthetics of the Renaissance]. Moscow: Academ-

icheskiy proekt, 2017. 646 p.

17

PUBLICATIONS

PUBLICATION

ASCENSION OF THE HOLY GRAIL

(fragments)

E.V. ANICHKOV

Solovyov Studies. Issue 3(59) 2018

HISTORY OF RUSSIAN PHILOSOPHY

ROZANOV’S APOCALYPTIC SMILE

MICHAL OKLOT
Brown University

20 Manning Walk, Box E, Providence, RI 029012, USA

E-mail: michal_oklot@brown.edu

The essay poses the question of V. V. Rozanov‟s (1857–1919) mysticism. It argues that, behind

the catastrophic-historical-autobiographical façade of Rozanov‟s last book, "The Apocalypse of Our

Time" (1917-1918), there is a consistent program for mystical ontology and mystical cognition that

places at its center the mystery (entelechy understood by Rozanov as a dynamic element of being) that

can only be perceived through myth and mystical thinking. The question of Rozanov's “mysticism”, in

its turn, leads us to questions of language and non-dielectical knowledge. They take us back to Roza-

nov‟s explicit text on mysticism, which remained unpublished during his life, "The Mystery"(1890s) – a

singular critique of the mystical program of “The Apocalypse of Our Time”. It is concluded that “The

Mystery” is not only an expression of Rozanov‟s mystical theory of cognition and interpretation, but

also a form of his unfinished treatise “On Potentiality and Its Role in the Physical and Human World”,

which occupied Rozanov‟s thoughts in the 1890-s. As the essay demonstrates, “The Mystery” can be

read in parallel with and as a commentary on "The Apocalypse of Our Times" to find the roots of Roza-

nov‟s poetics of the text that go back to Plato‟s, Goethe‟s, Gogol‟s, Lermontov‟s, Dostoevsky‟s and

Tolstoy‟s poetics of the text. In conclusion it is said that Rozanov‟s last book can be seen as a part of a

mystical branch of twentieth-century thought (Bloch, E. Voegelin and E. М. Cioran), indebted to Euro-

pean mysticism of the XVI and XVII centuries.

Key words: eschatology, mysticism, mystical cognition, mystical thinking, contemplative mysti-

cism, non-dielectical knowledge, poetics of the fragment, modernist thought, European mysticism.

References

1. Bloch, E. Das Prinzip Hoffnung. Kapitel 43–55. Frankfurt: Suhrkamp Verlag, 1999. C. 1087–1628.

2. Rozanov, V.V. Apokalipisis nashego vremeni [The Apocalypse of Our Time], in Rozanov,

V.V. Sobranie sochineniy [Collected Works]. Мoscow: Respublika, 2000. 429 p.

3. Rozanov, V.V. Tsel' chelovecheskoy zhizni [The Goal of Human Life], in Rozanov, V.V.

Sobranie sochineniy. Esteticheskoe ponimanie istorii (Stat'i i ocherki 1889–1897 gg.). Sumerki pros-

veshcheniya [Collected Works. Aesthetic Understanding of History (Articles and Essays of 1889-

1897)]. Мoscow: Respublika, 2009, pp. 133–170.

4. Gogol', N. Zhizn' [Life], in Gogol', N.V. Polnoe sobranie sochineniy i pisem v 23 t., t. 3:

Arabeski [Arabesques]. Moscow: Nauka, 2009, pp. 119–121.

5. Rozanov, V.V. Opavshie list‟ya [Fallen Leaves]. Saint Petersburg: Pushkinskiy Dom, 2015. 526 p.

6. Rozanov, V.V. Tayna. Iz zapisnoy knizhki pisatelya [Mystery. From the Writer’s Notebook],

in Rozanov, V.V. Polnoe sobranie sochineniy v 35 t., t. 2. O pisatel'stve i pisatelyakh: Literaturnye

ocherki. Tayna [Complete Collection of Works in 35 v., V. 2. On Writing and Writers: Literature Es-

says. Mystery]. Saint Petersburg: Rostok, 2015, pp. 239–606.

7. Oklot, M. Poeticheskaya ontologiya kommentariya: dialog s V. Rozanovym v «Razgovore o

Dante» O. Mandel'shtama [Poetic Ontology of the Commentary: Mandelshtam’s Dialogue with V.

Rozanov in «Conversation About Dante»], in Literaturovedcheskiy zhurnal, 2015, no. 37, pp. 131–154.

8. Rozanov, V.V. Uedinennoe [Solitary]. Moscow: Russkiy Put’, 2002. 424 p.

9. Voegelin, E. Ecumenic Age. The Collected Works. Vol. 17. Columbia: University of Mis-

souri Press, 2000. 444 p.

19

10. Oklot, M. Apocalypse Left and Right: Bloch’s and Rozanov’s Renunciation of the Future.

Poetics Today, Durham: Duke University Press, 2016, vol. 37, pp. 387–414.

11. Lawrence, D.H. The Cambridge Edition of the Works of D.H. Lawrence. Apocalypse and

Writings in Revelation. Cambridge: Cambridge University Press, 2002. 249 p.

12. Rozanov, V.V. Staryy i novyy gody [The Old and New Years], in Rozanov, V.V. Sobranie

sochineniy. Terror protiv russkogo natsionalizma. Stati i ocherki 1911 g. [Collected Works. Terror

against Russian Nationalism. Articles and Essays of 1911]. Мoscow: Respublika, 2011б рр. 15–17.

13. Dostoevskiy, F.M. Unizhennye i oskorblennye [The Insulted and Humiliated], in Dostoev-

skiy, F.M. Polnoe sobranie sochineniy v 30 t., t. 3 [Complete Collection of Works in 30 vol., vol. 3].

Leningrad: Nauka, 1972, pp. 169–442.

14. Plotin. Vtoraia Enneada [The Second Ennead]. Saint Petersburg: Izdatel’stvo Olega Abysh-

ko, 2004. 380 p.

15. Brzozowski, S. Legenda Młodej Polski. Studia o strukturze duszy kulturalnej. Kraków:

Wydawnictwo Literackie, 1997, vol. 1. 519 p.

16. Cioran, E.M. La Tentation D’Exister. Æuvres. Paris: Gallimard, 2011, pp. 265–430.

17. Rozanov, V.V. Zabludilis' v trekh sosnakh [Got Lost Like a Child in the Woods], in Roza-

nov, V.V. Sobranie sochineniy. Zagadki russkoy provokatsii: stati i ocherki 1910 g. [Collected Works.

Mysteries of Russian Provocation: Articles and Essays of 1910]. Moscow: Respublika, 2005, pp. 33–35.

18. Bloch, E. Das Prinzip Hoffnung. Kapitel 1–32. Frankfurt: Suhrkamp Verlag, 1999. C. 1–519.

19. A manuscript. RО IRLI RAN. F. R-1. ОP. 24. No. 105. L 1.

20. Certeau, Michel de. The Mystic Fable. Vol. 1: The Sixteenth and Seventeenth Century. Chi-

cago: University of Chicago Press, 1995. 374 p.

21. Rozanov, V.V. Sobranie sochineniy. Okolo tserkovnykh sten [Collected Works. Near the Church

Walls], in Rozanov, V.V. Sobranie sochineniy [Collected Works]. Мoscow: Respublika, 1995. 558 p.

Solovyov Studies. Issue 3(59) 2018

SOPHIA THE WISDOM OF GOD AS THE WHOLENESS AND FULLNESS

OF ALL DIVINE AND CREATURELY EIDOSES

M.V. KHACHATRYAN
M.V. Lomonosov Moscow State University,

1, Leninskie Gory, Moscow, 119991, Russian Federation,

E-mail: Mastegra88@yandex.ru

This article is devoted to the study of one of the key subjects of Russian sophiology, which deals

with the ontological aspect of sophiological worldview considering Sophia the Wisdom of God, as a

personality, comprising the fullness and integrity of all of Heavenly Divine and Earthly Creaturely ei-

doses of all creatures and God's whole creation. For this purpose, the author makes a comparative

analysis of the ideas about Sophia in the writings of Russian sophiologists, in the Holy Scriptures and in

the book by the ancient Armenian philosopher of the 10th century Gregory of Narek – "The Book of

Lamentations" – on an interdisciplinary philosophical and theological level in order to find the true and

genuine roots of the doctrine of Sophia, the Wisdom of God, as the one containing the whole set of pro-

totypes of all God‟s creation. In the article, the biggest attention is paid to the sophiological considera-

tions of Archpriest Sergei Bulgakov, whose teaching about Divine and Creaturely Sophia reached the

greatest degree of doctrinal elaboration in his late “Great Trilogy”. Given the vastness of the topic, the

article reveals only a few aspects of the philosophical and theological concept of Sophia as the whole-

ness of eidoses or forms of God's creation – as an accomplice of the world creation, as a Mediatrix

between God and humanity, as the Mother of all beyond the Lord I Am. It is shown that despite the time

difference of almost 1000 years and low probability of detailed acquaintance of the Russian sophiolo-

gists with Gregory of Narek‟s work, these ideas turn out to be concordant in the previously mentioned

aspects due to the same foundation of their Sophia concepts – the Bible and the impact of the same di-

vine revelation. The main conclusions of the study as well as the introduction of the new sophiological

source – “The Book of Lamentations” – into scientific use open a new direction in the sophiological

philosophical and theological discourse, which has been of interest to many researchers of Russian

religious philosophy so far.

Key words: Sophia Wisdom of God, eidos, prototype, sophiology, V.S. Solovyov‟s All-Unity, ,

Gregory of Narek‟s “Book of Lamentations”, S.N. Bulgakov‟s sophiology.

References

1. Averintsev, S.S. Premudrost' v Vetkhom Zavete [Wisdom in the Old Testament], in Al'fa i

Omega, 1994, no. 1, pp. 25–38 (in Russian).

2. Solov'ev, V.S. Rossiya i Vselenskaya tserkov' [Russia and the Universal Church]. Moscow:

TPO «Fabula» (reprint from A.I. Mamontov’s publication, Moscow, 1911), 1991. 448 p. (in Russian).

3. Trubetskoy, E.N. Natsional'nyy vopros. Konstantinopol' i svyataya Sofiya: (publichnaya

lektsiya) [The National Question. Constantinople and Saint Sophia: (A Public Lecture)]. Moscow: Tipo-

grafiya t-va I.D. Sytina, 1915. 32 p. (in Russian).

4. Bulgakov, S.N. Uteshitel'. O Bogochelovechestve [The Comforter. On God-Manhood], in

Bulgakov, S.N. Part II. Tallinn, Estonia, 1936. 447 p. (in Russian).

5. Bulgakov, S.N. Svet nevecherniy: sozertsaniya i umozreniya [The unfading light: contempla-

tion and speculation]. Moscow: Put, 1917. 426 p. (in Russian).

6. Origen. O nachalakh [On first principles]. Saint-Petersburg: Amfora, 2007. 458 p. (in Russian).

7. Bulgakov, S.N. Nevesta Agntsa [The Bride of the Lamb]. Paris, YMCA PRESS, 1945. 621 p.

(in Russian).

8. Afanasiy, Aleksandriyskiy. Na Arian slovo vtoroe [On Arians, the second word], in Afanasiy,

mailto:Mastegra88@yandex.ru

21

Aleksandriyskiy. Tvoreniya v 4 t., t. 2 [Creations in 4 vol., vol. 2]. Moscow: Svyato-Troitskaya Sergieva

Lavra, 1902, pp. 260–369.

9. Florenskiy, P.A. Stolp i utverzhdenie Istiny [Pillar and the statement of Truth], in Florenskiy, P.A.

Sobranie sochineniy v 2 t., t. 1 [Collected works in 2 vol., vol. 1]. Moscow: Put', 1914. 809 p. (in Russian).

10. Garaeva, G.F. Ontognoseologicheskaya sushchnost' sofiologii i ee mesto v russkoy filosofii:

Solov'ev V.S., Florenskiy P.A., Bulgakov S.N. Diss. d-ra filos. nauk [Ontognoseological essense of soph-

iology and its place in Russian philosophy: Solovyov V.S., Florensky P.A., Bulgakov S.N. Dr. philos.

sci. diss.]. Armavir, 2000. 345 p. (in Russian).

11. Bulgakov, S.N. Ipostas' i ipostasnost' [Hypostasis and hypostaticity], in Bulgakov, S.N.

Pervoobraz i obraz: sochineniye v 2 t., t. 2. Filosofiya imeni. Ikona i ikonopochitanie. Prilozheniya.

[Prototype and image: an essay in 2 vol., vol. 2. Philosophy of name. Icon and icon veneration. Appen-

dices]. Saint-Petersburg: OOO «Inapress»; Moscow: Iskusstvo, 1999, pp. 313–323 (in Russian).

12. Trubetskoy, E.N. Smysl Zhizni [The meaning of life]. Berlin: knigoizdatel'stvo «Slovo»,

1922. 282 p. (in Russian).

13. Kozyrev, A.P. Sofiologiya o. Sergiya Bulgakova: «teologema» ili «filosofema»? [Sophiolo-

gy of Father Sergiy Bulgakov: «theologeme» or «philosopheme»?], in Filosofiya religii: Al'manakh

2010–2011 [Philosophy of religion: Almanac of 2010–2011]. Moscow: Vostochnaya literatura, 2011,

рр. 226–240 (in Russian).

14. Grigor, Narekatsi. Kniga skorbnykh pesnopeniy [The book of Lamentations]. Moscow: Nau-

ka, 1988. 407 p. (in Russian).

15. Grigor, Narekatsi. Matyan voghbergutyan [The book of Lamentations]. Ashkhatasirutyamb.

Yerevan: HSSH GA hrat, 1985. 1123 p. (in Armenian).

16. Trubetskoy, S.N. O svyatoy Sofii, Premudrosti Bozhiey [On St. Sophia, Wisdom of God], in

Voprosy filosofii, 1995, no. 9, pp. 120–168 (in Russian).

17. Solov'ev, V.S. Chteniya o bogochelovechestve [Lectures on Divine Humanity], in Solovyov,

V.S. Sobranie sochineniy v 10 t., t. 3 (1877–1884) [Collected works in 10 vol., vol. 3 (1877–1884)].

Saint-Petersburg: Knigoizdatelskoe tovarishchestvo «Prosveshchenie», 1912, pp. 3–181 (in Russian).

18. Gromov, M.N. Zhenstvennoe v istorii russkoy mysli, kul'tury i iskusstva [The feminine in

the History of Russian Thought, Culture and Art], in Istoriya filosofii, 2016, vol. 21, no. 1, pp. 5–17 (in

Russian).

19. Losev, A.F. 11 tezisov o Sofii, Tserkvi, imeni [11 theses about Sophia, Church and name],

in Imya. Izbrannye raboty, perevody, issledovaniya, arkhivnye materialy [Name. Selected works, trans-

lations, studies, archival materials]. Saint-Petersburg: Aleteyya, 1997, pp. 23–25 (in Russian).

22 Соловьёвские исследования. Выпуск 3(59) 2018

PHILOLOGY AND PHILOSOPHY

BACKGROUND OF RELIGIOUS ONOMATOLOGY AND SOPHIOLOGY

IN SCHEMA-MONK PRIEST ANTONY (BULATOVICH)’S WORK

"APOLOGY OF FAITH IN THE NAME OF GOD AND IN THE NAME

OF JESUS" (1913)

D.L. SHUKUROV
Ivanovo State University of Chemistry and Technology,

7, Sheremetevsky Pr., Ivanovo, 153000, Russian Federation

E-mail: shoudmitry@yandex.ru

The article presents the experience of philological and historical-liturgical analysis of the theo-

logical issues related to the history of Russian imyaslavie (name worship) and the "Athos schism". To

solve the research problems, the author uses the methodological principles of linguistic hermeneutics,

liturgical theology and liturgics. The work of the schema-monk priest Anthony (Bulatovich) "Apology of

Faith in the Name of God and in the Name of Jesus" (1913) (in particular, Chapter XI "The Concept of

"the Name of God" and "God Himself" in Worship Coincide" and Chapter XII "The Divine Liturgy is

the Worship of God in the Name of Jesus") is regarded as a source of the main prerequisites for the

formation of Russian religious onomatology and sophiology (P. A. Florensky, S. N. Bulgakov, and

A.F. Losev). With all the theological incompleteness and absence of dogmatic consistency, it is this

work that became one of the foundations for the formation of both the theological discourse of

imyaslavie (name worship) and the original Russian philosophy of name and language. It is concluded

that Russian thinkers P. A. Florensky, S. N. Bulgakov and A. F. Losev were able to bring the issues of

name worship controversy to a qualitatively new level and new frontiers related to the philosophical

and linguistic issues of the ontology of language.

Keywords: name of God, Orthodox worship, imyaslavie (name worship), onomatology, Chris-

tian theology, linguistic hermeneutics, Logos, philosophy of language, philosophy of name.

References

1. Antoniy (Bulatovich), ieroskhimonakh. Apologiya very vo Imya Bozhie i vo Imya Iisus

[Apologia of faith in the Name of God and in the Name of Jesus], in Imyaslavie. Antologiya [Imyaslavie

(Name Worship). Anthology]. Moscow: Faktorial Press, 2002, pp. 9–160.

2. Gogotishvili, L.A. Lingvisticheskiy aspekt trekh versiy imyaslaviya (Losev, Bulgakov, Florenskiy)

[The linguistic aspect of three versions of imyaslavie (Losev, Bulgakov, Florensky)], in Losev, A.F. Imya.

Izbrannye raboty, perevody, besedy, issledovaniya, arkhivnye materialy [Name. Selected works, translations,

conversations, research, archival materials]. Saint-Petersburg: Aleteyya, 1997, pp. 580–614.

3. Gurko, E.N. Bozhestvennaya onomatologiya: Imenovanie Boga v imyaslavii, simvolizme i

dekonstruktsii [Divine onomatology: Naming of God in imyaslavie (name worship), symbolism, and

deconstruction]. Minsk: Ekonompress, 2006. 448 p.

4. Leskin, D., svyashchennik. Otrazhenie imyaslavskikh sporov v chastnoy perepiske uchast-

nikov «novosyolovskogo kruzhka» [Reflection of name worship disputes in the private correspondence

of the «Novoselov's community» participants], in Tserkov ́i vremya, 2001, no. 4 (17), pp. 203–240.

5. Leskin, D., svyashchennik. Spor ob Imeni Bozhiem: Filosofiya imeni v Rossii v kontekste

afonskikh sobytiy 1910-kh gg [Dispute about the Name of God: Philosophy of the name in Russia in the

context of the Athos events of the 1910s.]. Saint-Petersburg: Aleteyya, 2004. 368 p.

6. Kravetskiy, A.G. K istorii spora o pochitanii imeni Bozhiya [To the history of the dispute

about veneration of the name of God], in Bogoslovskie Trudy, 1997, no. 33, pp. 155–164.

mailto:shoudmitry@yandex.ru

23

7. Polovinkin, S.M. Khronika Afonskogo dela [Chronicle of the Athos case], in Imyaslavie. An-

tologiya [Imyaslavie (Name Worship). Anthology]. Moscow: Faktorial Press, 2002, pp. 479–528.

8. Postovalova, V.I. Afonskie spory o pochitanii i prirode Imeni Bozhiya v kontekste

stanovleniya mirosozertsaniya i dukhovnoy zhizni Rossii XX veka [Athos disputes about the veneration

and nature of the name of God in the context of the formation of the worldview and spiritual life of Rus-

sia of the twentieth century], in Ezhegodnaya bogoslovskaya konferentsiya Pravoslavnogo Svyato-

Tikhonovskogo Instituta: Materialy [Annual theological conference of St. Tikhon's Orthodox Institute:

Materials]. Moscow, 1999, pp. 35–47.

9. Postovalova, V.I. Afonskiy spor o prirode i pochitanii Imeni Bozhiya i ego mistiko-

bogoslovskie, filosofskie i lingvisticheskie osnovaniya [Athos dispute about the nature and veneration

of the name of God and its mystical-theological, philosophical and linguistic grounds], in VIII Rozh-

destvenskie obrazovatel ńye chteniya: Khristianstvo i filosofiya: Sbornik dokladov konferentsii (27 yan-

varya 2000 goda) [The VIII Christmas educational readings: Christianity and philosophy: proceedings

of the conference (January 27 2000)]. Moscow, 2000, pp. 119–141.

10. Postovalova, V.I. Imyaslavie: pro et contra [Of name: pro et contra], in Yazyk i kul t́ura:

Fakty i tsennosti: k 70-letiyu Yuriya Sergeevicha Stepanova [Language and culture: Facts and values: to

the 70th anniversary of Yury Sergeevich Stepanov]. Moscow, 2001, pp. 273–279.

11. Reznichenko, A.I. O smyslakh imen: Bulgakov, Losev, Florenskiy, Frank et dii minors [On

the meanings of names: Bulgakov, Losev, Florensky, Frank et dii minors]. Moscow: Izdatel śkiy dom

REGNUM, 2012. 415 p.

12. Senina, T.A. Posledniy vizantiets: Religiozno-filosofskaya mysl ́ ieroskhimonakha Antoniya

(Bulatovicha) i ee vizantiyskiy kontekst [The last Byzantine: the Religious-philosophical thought of the

schema-monk priest Antony (Bulatovich) and its Byzantine context]. Saint-Petersburg: «DMITRIY

BULANIN», 2013. 448 p.

13. Khoruzhiy, S.S. Imyaslavie i kul t́ura Serebryanogo veka: fenomen Moskovskoy shkoly

khristianskogo neoplatonizma [Imyaslavie (Name worship) and culture of the Silver age: the phenome-

non of the Moscow school of Christian Neoplatonism], in S.N. Bulgakov: Religiozno-filosofskiy put :́

Mezhdunarodnaya nauchnaya konferentsiya, posvyashchennaya 130-letiyu so dnya rozhdeniya (5–7

marta 2001 g.) [S. N. Bulgakov: Religious and philosophical way: international scientific conference

commemorating the 130th anniversary of his birth (March 5–7, 2001)]. Moscow: Russkiy put ,́ 2003,

pp. 191–207.

14. Gorbunov, D.A. Kratkaya istoriya imyaslavskikh sporov v Rossii nachala XX veka [A brief

history of name worship disputes in Russia of the early XX century], in Tserkov ́i vremya, 2000, no. 3

(12), pp. 179–220.

15. Okeanskaya, Zh.L. Oslovesnennyy kosmos ottsa Sergiya Bulgakova: «Filosofiya imeni» v

kontekste poehticheskoy metafiziki kontsa Novogo vremeni [The verbal cosmos of father Sergiy Bulga-

kov: «Philosophy of name» in the context of poetic metaphysics of the end of Modern Times]. Ivanovo

– Shuya, 2009. 392 p.

16. Antoniy (Loginov), igumen. Imya Bozhie i khristianskaya onomatologiya. Opyt pra-

voslavnoy dogmaticheskoy filosofii [The name of God and the Christian onomatology. Experience of

Orthodox dogmatic philosophy]. Ermolinskaya pustyn ,́ Voskresenskiy muzhskoy monastyr ,́ 2006.

Rukopis ́[Manuscript].

17. Ilarion (Alfeyev), episkop Kerchenskiy. Svyashchennaya tayna TSerkvi: Vvedeniye v istori-

yu i problematiku imyaslavskikh sporov v 2 t. [The holy mystery of the Church: an introduction to the

history and issues of the name worship disputes in 2 vol.]. Saint-Petersburg: Aleteyya, 2002. 1231 p.

18. Pis ḿo svyashchennika Pavla Florenskogo ieroskhimonakhu Antoniyu (Bulatovichu) [Priest

Pavel Florensky’s letter to schema-monk Anthony (Bulatovich)] in Florenskiy, P.A. Sochineniya v 4 t.,

t. 3(1) [Works in 4 vol., vol. 3(1)]. Moscow, 1999, p. 295.

19. Florenskiy, P.A. Perepiska svyashchennika Pavla Aleksandrovicha Florenskogo i Mikhaila

Aleksandrovicha Novoselova [Correspondence of priest Pavel Aleksandrovich Florensky and Mikhail

Alexandrovich Novoselov]. Tomsk: Vodoley; [Saint-Petersburg]: Sotnikov, 1998. Pis ḿo №31 [Letter

No. 31], p. 78.

24 Соловьёвские исследования. Выпуск 3(59) 2018

20. Antoniy (Bulatovich), ieroskhim. Moya mysl ́ vo Khriste. O Deyatel ńosti (Ehnergii)

Bozhestva [My thought in Christ. On the Activity (Energy) of the Deity]. Petrograd: Ispovednik, 1914.

21. Bulgakov, S.N., protoierey. Filosofiya Imeni [Philosophy of Name]. Saint-Petersburg: Nau-

ka, 1999. 445 p.

22. Losev, A.F. Tezisy ob Imeni Bozhiem [Theses about the Name of God], in Losev, A.F.

Imya. Izbrannye raboty, perevody, besedy, issledovaniya, arkhivnye materialy [Name. Selected works,

translations, conversations, research, archival materials]. Saint-Petersburg: Aleteyya, 1997, pp. 56–61.

23. Losev, A.F. O knige «Na gorakh Kavkaza» [On the book «the Caucasus mountains»], in Lo-

sev, A.F. Imya. Izbrannye raboty, perevody, besedy, issledovaniya, arkhivnye materialy [Name. Select-

ed works, translations, conversations, research, archival materials]. Saint-Petersburg: Aleteyya, 1997,

pp. 51–55.

24. Losev, A.F. O molitvennom nauchenii [On prayer teaching], in Losev, A.F. Imya. Izbrannye

raboty, perevody, besedy, issledovaniya, arkhivnye materialy [Name. Selected works, translations, con-

versations, research, archival materials]. Saint-Petersburg: Aleteyya, 1997, pp. 4–6.

25. Agafangel (Gagua), igumen. O kontseptsiyakh yazyka v russkoy religioznoy filosofii [On

the concepts of language in Russian religious philosophy], in Nauchnyy bogoslovskiy portal

«BOGOSLOV.RU» [Scientific theological portal "БОГОСЛОВ.RU" access Mode]:

http://www.bogoslov.ru/text/4871945.html data obrashcheniya 06.08.2018.

26. Florenskiy, P.A. Ob Imeni Bozhiem [On the Name of God], in Florenskiy, P.A. Sochineniya

v 4 t., t. 3(1) [Works in 4 vol., vol. 3(1)]. Moscow, 1999, pp. 352–362.

27. Florenskiy, P.A. Stroenie slova [Structure of the word], in Florenskiy, P.A. Sochineniya v 4

t., t. 3(1) [Works in 4 vol., vol. 3(1)]. Moscow, 1999, pp. 212–230.

28. Gogotishvili, L.A. Kommunikativnaya versiya isikhazma [Communicative version of Hesy-

chasm], in Losev, A.F. Mif – Chislo – Sushchnost ́[Myth – Number – Essence]. Moscow: Mysl ,́ 1994,

pp. 878–893.

http://www.bogoslov.ru/text/4871945.html%20data%20obrashcheniya%2006.08.2018

25

APOCALYPTIC SIGNS OF HISTORIC PROCESS IN THE CONTEXT OF

CHRISTIAN ANTHROPOLOGY AND ONTOLOGY OF F.I. TYUTCHEV

AND V.F. ERN

B.N. TARASOV
Gorky Literature Institute

25, Tverskoy blvd, Moscow, 123104, Russian Federation

E-mail: bntarasov@yandex.ru

By comparing the historiosophical logic of Tyutchev and Ern as an example, the article consid-

ers the typological «selective affinity» of the thought of the Russian writers and philosophers in their

assessment of the course of history, based on the «mystery of man», the content and quality of his men-

tal and spiritual state and goal-setting within the framework of the theocentric and anthropocentric

axiology. It is emphasized that the poet‟s Christian ontology and anthropology are connected with Dos-

toevsky‟s and V. Solovyov‟s analysis of human nature and his special attention to the dynamics of socio-

historical and intellectual-ideological processes in the New time starting from the Renaissance and

Enlightenment. The article also characterizes the non-trivial transition of the “meonical rationalism”

from the intellectual plane into the practical sphere. It is noted that within the boundaries of such his-

torical dynamics, Tyutchev‟s and Ern‟s thoughts echo in many aspects and resonate in their values and

logic with different concepts and constructs important to many Russian writers and philosophers: pas-

sion for contentment (A.S. Pushkin), self-sufficient knife of reason (I.V. Kireevsky), golden deplorable

mediocrity (P.Y. Chaadaev), hell of progress (N.F. Fedorov), pseudo-liberal vulgarity and prose of

egalitarian process (K.N. Leontyev), lowering the mental level of the person (V.V. Rozanov), self-

persistence of the self (P.A. Florensky), arbitrary will (S.L. Frank), naturalistic continuity of the world

(G.V. Florovsky), profanation (B.P. Vysheslavtsev), selfdestroying dialectics of humanism (N.А. Ber-

dyaev), beast-humankind (E.N. Trubetskoy) and several others.

Key words: theocentrism, anthropocentrism, Christian anthropology, historiosophy, Divine

Revelation, Logos, autocracy of human self, the thinking mind, meonical rationalism, the deification of

the flesh, catastrophic progress

References

1. Frank S.L. Dukhovnye osnovy obshchestva [Spiritual foundations of society]. Moscow:

Respublika, 1992. 511 p.

2. Shestov L.I. Umozrenie i Otkrovenie [Speculation and Revelation]. Paris: YMCA-Press.

1964. 343 p.

3. Literaturnoe nasledstvo [Literary heritage]. Vol. 97. Fedor Ivanovich Tyutchev. Book II.

Moscow: Nauka, 1989. 711 p.

4. Losev A.F. Estetika Vozrozhdeniya [Aesthetics of the Renaissance]. Moscow: Mysl', 1978. 623 p.

5. Engel's F. Anti-Dyuring [Anti-Dühring] // Marks K., Engel's F. Poln. sobr. soch. v 50 t. .

[Complete collection of works in 50 vol.]. Moscow: Izdatel'stvo politicheskoy literatury. Vol. 20. 828 p.

P. 5–326.

6. Aksakov I.S. Biografiya Fedora Ivanovicha Tyutcheva [Biography of Fyodor Ivanovich

Tyutchev]. Moscow.: Tip. M.G. Volchaninova, 1886. 328 p.

7. Literaturnoe nasledstvo [Literary heritage]. Vol. 97. Fedor Ivanovich Tyutchev. Book. I.

Moscow: Nauka, 1988. 589 p.

8. Dostoevskiy F.M. Poln. sobr. soch. v 30 t. [Complete collection of works in 30 vol. Lenin-

grad: Nauka, 1974–1988.

26 Соловьёвские исследования. Выпуск 3(59) 2018

9. Solov'ev Vl. Tri rechi v pamyat' Dostoevskogo [Three speeches in memoriam of Dostoevsky]

// Sobr. soch.: V 2 t. [Complete collection of works in 2 vol.] Moscow: Mysl', 1988. Vol. 2. P. 289–323.

10. Gertsen A.I. S togo berega [From that shore] // Gertsen A.I. Sobr. soch.: V 30 t. [Complete

collection of works in 30 vol.] Vol. 6. Moscow: Izd. Akademii nauk, 1955. 544 p. P. 7–133.

11. Starina i novizna [Old and new]. Istoricheskiy sbornik, izdavaemyy pri Obshchestve revnite-

ley istoricheskogo prosveshcheniya v pamyat' imp. Aleksandra III. 1897–1917. Book 19. Sankt-

Petersburg.: Tip. Glavnogo upravleniya udelov, 1915. 330 p.

12. Florovskiy G.V. Tyutchev i Vladimir Solov'ev (Glava iz knigi) [Tyutchev and Vladimir

Solovyov (A chapter from the book)] // Put'. Paris, 1933. No. 41 (noyabr'-dekabr'). P. 3–24.

13. Ern V.F. Sochineniya [Works]. Moscow: Pravda, 1991. 576 p.

14. Stepun F. Vergangenes und Unvergängliches. Aus meinem Leben 1884–1914. München:

Verlag Josef Kösel, 1947. 372 S.

27

F.M. DOSTOEVSKY’S TRAGIC MYTH

IN THE INTERPRETATION OF RUSSIAN PHILOSOPHICAL CRITICISM

OF THE LATE XIX–EARLY XX CENTURY

S. V. SYZRANOV

Togliatti State University

Togliatti, Russian Federation

E-mail: sergej_syzranov@mail.ru

The article analyzes the concepts of Dostoevsky‟s tragic worldview proposed by the representa-

tives of Russian philosophical criticism by studying the works by Vl. Solovyov, V. V. Rozanov, F. A.

Stepun, L. I. Shestov, A. Bely, and Vyach. Ivanov. The author substantiates the need for the involvement

of A.F. Losev‟s methodology in such analysis and studies the methodological potential of his teaching

on artistic perception of the world and tragic myth. The universal structure of the tragic myth described

by Losev is recognized by the author of the article as the generating model of Dostoevsky's world. The

article reveals the importance of the dialectical criteria of Losev's methodology for assessing the con-

cepts of "philosophy of tragedy" proposed by the interpreters of Dostoevsky's creative works. The au-

thor comes to a conclusion that the achievements (or failures) of the interpreters are determined in each

case by the degree of relevance (or irrelevance) of the researcher's methodology to the writer's dialecti-

cal perception of the world.

Keywords: "philosophy of tragedy", artistic perception of the world, tragic myth, Losev's meth-

odology, Dostoevsky's creative works, Russian philosophical criticism, "tragedy of philosophy».

References

1. Losev, A.F. Ocherki antichnogo simvolizma i mifologii [Essays on ancient symbolism and

mythology]. Moscow: Mysl', 1993. 959 p.

2. Losev, A.F. Forma – Stil' – Vyrazhenie [Form – style – expression]. Moscow: Mysl', 1995.

944 p.

3. Stepun, F.A. Mirosozertsanie Dostoevskogo [Dostoevsky’s world outlook], in Sbornik statey «O

Dostoevskom. Tvorchestvo Dostoevskogo v russkoy mysli 1881–1921 godov» [On Dostoevsky. Dostoev-

sky's work in the Russian thought of 1881-1921. Collected papers]. Moscow: Kniga, 1990, pp. 332–351.

4. Dostoevskiy, F.M. Polnoe sobranie sochineniy v 30 t., t. 19 [Collected works in 30 vol.,

vol. 19]. Leningrad: Nauka, 1979. 359 p.

5. Varava, V.V. Rozhdenie filosofii iz dukha eskhatologii (opyt russkoy mysli) [The birth of

philosophy from the spirit of eschatology (Experience of Russian thought)], in Utopiya i eskhatologiya v

kul'ture russkogo modernizma [Utopia and eschatology in the culture of Russian Modernism]. Moscow:

Indrik, 2018, pp. 78–91.

6. Solov'ev, V.S. Tri rechi v pamyat' Dostoevskogo. Tret'ya rech' [Three speeches in memory of

Dostoevsky. The third speech], in Sbornik statey «O Dostoevskom. Tvorchestvo Dostoevskogo v russkoy

mysli 1881–1921 godov» [On Dostoevsky. Dostoevsky's work in the Russian thought of 1881-1921.

Collected papers]. Moscow: Kniga, 1990, pp. 46–54.

7. Rozanov, V.V. O Dostoevskom [On Dostoevsky], in Sbornik statey «O Dostoevskom. Tvor-

chestvo Dostoevskogo v russkoy mysli 1881–1921 godov» [On Dostoevsky. Dostoevsky's work in the

Russian thought of 1881-1921. Collected papers]. Moscow: Kniga, 1990, pp. 64–73.

8. Shestov, L.I. Dostoevskiy i Nitsshe (filosofiya tragedii) [Dostoevsky and Nietzsche (philoso-

phy of tragedy)], in Shestov, L. Sochineniya [Collected works]. Moscow: Raritet, 1995, pp. 15–175.

9. Shestov, L.I. Preodolenie samoochevidnostey (K stoletiyu rozhdeniya F.M. Dostoevskogo)

[Overcoming self-evidence (To the 100th anniversary of F.M. Dostoevsky’s birth)], in Vlastitel' dum.

F.M. Dostoevskiy v russkoy kritike kontsa XIX – nachala XX veka [Lord of thought. F. M. Dostoevsky in

mailto:sergej_syzranov@mail.ru

28 Соловьёвские исследования. Выпуск 3(59) 2018

the Russian criticism of the late XIX–early XX century]. Saint Petersburg: Khudozhestvennaya litera-

ture, 1997, pp. 461–537.

10. Shestov, L.I. O «pererozhdenii ubezhdeniy» u Dostoevskogo [On «degeneration of beliefs»

in Dostoevsky’s works], in Russkie emigranty o Dostoevskom [Russian emigrants on Dostoevsky]. Saint

Petersburg: Andreev i synov'ya, 1994, pp. 237–257.

11. Bulgakov, S.N. Nekotorye cherty religioznogo mirovozzreniya L.I. Shestova [Some fea-

tures of L. I. Shestov’s religious worldview], in Bulgakov, S.N. Sochineniya v 2 t., t. 1 [Works in 2 vol.,

vol. 1]. Moscow: Nauka, 1993, pp. 519–537.

12. Lavrov, A.V. Dostoevskiy v tvorcheskom soznanii Andreya Belogo (1900-e gody) [Dosto-

evsky in Andrey Bely’s creative consciousness (the 1900s)], in Andrey Belyy: Problemy tvorchestva:

Stat'i, vospominaniya, publikatsii. Sbornik [Andrey Bely: problems of creativity: Articles, memoirs,

publications. Collection of works]. Moscow: Sovetskiy pisatel', 1988, pp. 131–150.

13. Belyy, Andrey. Ibsen i Dostoevskiy [Ibsen and Dostoevsky], in Bely, Andrey. Simvolizm

kak miroponimanie [Symbolism as a worldview]. Moscow: Respublika, 1994, pp. 195–201.

14. Belyy, Andrey. Tragediya tvorchestva. Dostoevskiy i Tolstoy [The tragedy of creative geni-

us. Dostoevsky and Tolstoy], in Sbornik statey «O Dostoevskom. Tvorchestvo Dostoevskogo v russkoy

mysli 1881–1921 godov» [On Dostoevsky. Dostoevsky's work in the Russian thought of 1881-1921.
Collected papers]. Moscow: Kniga, 1990, pp. 143–163.

15. Dostoevskiy, F.M. Polnoe sobranie sochineniy v 30 t., t. 20 [Collecte collection of works in

30 vol., vol. 20]. Leningrad: Nauka, 1980. 423 p.

16. Ivanov, V.I. Dostoevskiy i roman-tragediya [Dostoevsky and the novel-tragedy], in Sbornik

statey «O Dostoevskom. Tvorchestvo Dostoevskogo v russkoy mysli 1881–1921 godov» [On Dostoev-

sky. Dostoevsky's work in the Russian thought of 1881-1921. Collected papers]. Moscow: Kniga, 1990,

pp. 164–192.

17. Makhlin, V.L. «Ty esi»: Dostoevskiy mezhdu Vyach. Ivanovym i M.M. Bakhtinym [«You

are»: Dostoevsky between Vyach. Ivanov and M.V.Bakhtin], in Vyach. Ivanov: pro et contra. Antologi-

ya. V 2 t., t. 2 [Vyacheslav Ivanov: Pro et Contra: Anthology, in 2 vol., vol. 2]. Saint Petersburg:

RKhGA, 2016, pp. 50–76.

18. Berdyaev, N.A. Tragediya i obydennost' [Tragedy and everyday life], in Berdyaev, N.A.

Filosofiya tvorchestva, kul'tury i iskusstva. V 2 t., t. 2 [Philosophy of creativity, culture and art. In 2 vol.,

vol. 2]. Moscow: Iskusstvo, 1994, pp. 217–246.

19. Berdyaev, N.A. Ocharovaniya otrazhennykh kul'tur. V.I. Ivanov [Charms of reflected cul-

tures. V.I. Ivanov], in Vyach. Ivanov: pro et contra. Antologiya. V 2 t., t. 1 [Vyacheslav Ivanov: Pro et

Contra: Anthology, in 2 vol, vol. 1]. Saint Petersburg: RKhGA, 2016, pp. 331–341.

20. Berdyaev, N.A. Mirosozertsanie Dostoevskogo [Dostoevsky’s world outlook]. Moscow:

AST, 2006. 254 p.

21. Bulgakov, S.N. Tragediya filosofii [The tragedy of philosophy], in Bulgakov, S.N. So-

chineniya v 2 t., t. 1 [Works in 2 vol., vol. 1]. Moscow: Nauka, 1993, pp. 311–518.

22. Ern, V.F. Ot Kanta k Kruppu [From Kant to Krupp], in Ern, V.F. Sochineniya [Works].

Moscow: Pravda, 1991, pp. 308–318.

23. Ern, V.F. Sushchnost' nemetskogo fenomenalizma [The essence of German phenomenal-

ism], in Ern, V.F. Sochineniya [Collected works]. Moscow: Pravda, 1991, p. 319–328.

24. Isupov, K.G. Vozrozhdenie Dostoevskogo v russkom religiozno-filosofskom renessanse

[«Revival of Dostoevsky» in the Russian religious and philosophical Renaissance], in Khristianstvo i

russkaya literatura. Vypusk 2 [Christianity and Russian literature. Issue 2]. Saint Petersburg: Nauka,

1996, pp. 310–333.

29

CRITICISM AND BIBLIOGRAPHY

TO THE 500TH ANNIVERSARY OF MARTIN LUTHER’S

REFORMATION (1517–2017)

 [Review of:] Luther ʄ. On the Babylonian captivity of the Church (ed. by Ivan

Fokin. St. Petersburg Martin Luther Society, SPBHU ʨubl., 2017. XXIV+800 PP.)

R.V. SAVINOV
St. Petersburg State Academy of Veterinary Medicine

5, Chernigovskaya St., St. Petersburg, 196084, Russian Federation

E-mail: savrodion@yandex.ru

The author considers a collection of Martin Luther‟s works, edited by Ivan Fokin, marking the

500th anniversary of the Reformation. The article contains a description of the contents of the collection

and analyzes the key texts from each section. It also evaluates this edition in the context of Russian re-

search literature devoted to the Reformation and the early Modern Times. The author notes a number of

important remarks offered in the introductory article by the editor of this collection: on the one hand,

the relevance of the Reformation heritage, and, on the other hand, its connection with the intellectual

culture of the Modern Times, in particular, with the German Classical Philosophy. The paper analyzes

the value of the texts given in this collection of Luther‟s works. It is shown that these texts, on the one

hand, allow reconstructing the whole program of the Reformation in its social, theological, ecclesiolog-

ical and anthropological aspects, thanks to the translation of Luther's «theological trilogy» of 1520 into

Russian, and, on the other hand, these materials are supplemented by a broad conceptual perspective of

late Luther's works of 1530–1540. The author considers the Supplement as a thematic commentary to

the corpus of Luther‟s texts, and explains the meaning of the texts given in. It is noted that the publica-

tion will be useful to a wide audience: researchers, teachers, students, school teachers and anyone in-

terested in the history of European culture and its contemporary state.

Keywords: Luther‟s Reformation, Protestantism, Lutheranism, Ecclesiology, Sacramentology,

Theology

References

1. Lyuter, M. O Vavilonskom plenenii Tserkvi [On the Babylonian Captivity of the Church].

Saint-Petersburg: Sankt-Peterburgskoe obshchestvo Martina Lyutera – Izd. Sankt-Peterburgskogo khris-

tianskogo universiteta, 2017. XXIV+800 p. (In Russian)

2. Merezhkovskiy, D.S. Sobranie sochineniy. Reformatory. Ispanskie mistiki [Collected works.

Reformers. Spanish Mystics]. Moscow: Respublika, 2002. 543 p. (In Russian)

3. Dil'tey, V. Vozzrenie na mir i issledovanie cheloveka so vremen Vozrozhdeniya i Reformatsii

[The view on the World and Human study in the Renaissance and the Reformation]. Moscow; Saint-

Petersburg: Tsentr gumanitarnykh initsiativ, 2015. 464 р. (In Russian)

SCIENTIFIC LIFE

JUBILEE VLADIMIR SOLOVYOV CONFERENCE

A Circular

