

• • • • •
• • • • •
• • • • •

$$\frac{1.5-5}{10-72}$$

40-

XIX

60—70-

XIX

XIX

XIX

« »

XIX

()

40—50-

XIX

XIX

« »

«

»,

XIX

«

!»

XIX

XIX

«

»

«

»

«

»

«

»

«

»

(change)».

«

»

!» , «

!» , «

!» , «

!» , «

!» —

».

«

XIX

(

),

(

).

«

»

, «

»

«

»

«

»,

«

»

«

»

«

»

XX

XX

«

»

«

»

20—30-

XX

XIX

XX

<<

>>

<<

>>

<<

>>

XIX

70-

<<

>>

<<

>>

•*
*

40- 60- XIX .

1848—'1849

} 60-

: 60-

70- XIX » (1971).

1871

1917

XX ..

20-

50-

60-

XX .

«XX

».

: «

»!

«

»

«

»

«

»

XX

-«

1

¹ . Spranger. Wo stehen wir heute? Qfifersloh, 1960, S. 13.

， - ， -
； - ， -
， -
：
— —
， -
， -
， -
《 》 ， -
， -
() .
《 -
》 .
《 》
XIX — XX .
XX .
《

\$ 1.

XIX

1848

неокантианства

XIX

« ... » (1865).

« ... », « ... », « ... »

« ... »

(« ... »)

« ... »

? — ... »¹.

a priori

70 €

(1801—1858)

XIX

¹ .L a n. Kant und die Epigonen. Stuttgart, 1865, S. 211.

«

»².

(1821—1894).

«
»³.

**

4,

«

»

* . Verworn. Allgemeine Physiologie. Jena, 1904, S. 22.

3 18,

* . 245.

IV, § 6

л е „

о » (1865).

: «

« ... »

29 27 1865 1870 .. —

1870 . 2- « , » , -

» . « — -

«... » , « - -

— « , -

» , « » , -

« » , -

« »! »¹³ * 15

: « , -

» . « - -

»¹⁵ . — -

16. « , —

« » -

...»¹⁷ . , -

« »¹⁸ . ? — « -

— . — -

— -

•* 32, . 571.
 31, . 393.
 15
 14
 17
 " , . 394.

» 20.

§ 2.

. Korea (1842—1918)

1875 . 1912 .

XVI11 .

XX.

XIX .

1871 .

2- « 1885 .; 1877 .— « ».

« » (1883).

1889 «

» . « » (1904)
« » (1907).**

» . . . 31, . 394—395.
* . . .

«

» (1902), «

» (1904)

» (1912).

« ».

(« »)

« »

«

1 »

, «

»,

«

».

«

».

«

» (

),

«

».

«

» —

«

».

X,

X

«

».

«

».

Ursprung)

(der

*1 . C o h e n . Kants Theorie der Erfahrung. 2 Aufl. Berlin, 1885, S. 142 (— 4).

» Ibid., S. 140.

» Ibid., S. 141.

»²⁴.

« — «
».

« — ».

« : « — »²⁵ «. »

»²⁶.

«

»²⁷.

»²⁸.

²⁴ Kant's Werke. Bd. IV. Berlin, 1903, S 470.

²⁵ H. C o h e n . Logik der reinen Erkenntnis. Berlin, 1902, S. 379.

* Ibid.

²⁷ Ibid., S. 401.

²⁸ Ibid., S. 424.

» Cohen. Logik der reinen Erkenntnis, S. 509.
» Ibid.

: «...

»³¹.

«

»³².

«

»

: «

»³³.

«

»

«

»

(ein Schatzgräber).

«

»³⁴.

⁸¹, 1918. 153,

³² . C o h e n . Logik der reinen Erkenntnis, S. 499 (.).

³³ Ibid., S. 342.

⁸⁴ H. C o h e n . Ethik des reinen Willens. 5 Aufl. Berlin, 1921, S. 93.

« »,

« » —

XVIII

«...»

...»³⁸.

«

»

» .

«

36

³⁶ 3, . 183.

XIX—XX

« »

« » (status naturalis) »³⁷.

«

»³⁸.

XX

XIX

³⁷ . Cohen. Ethik des reinen Willens, S. 257.
» Ibid., S. 81.

*He

« »

« »

« »

« »

« » « » (alter ego),

a priori

»⁸⁹.³⁹

³⁹ . C o h e n . Ethik des reinen Willens, S. 212.

⁴⁰ H. C o h e n . Logik der Erkenntnis, S. 309.

⁴¹ H. C o h e n . Ethik des reinen Willens, S. 413.

⁴² Ibid., S. 322.

⁴² Ibid.

« »

« »

« — — — — — »

1924). (1854—

— « » (1884), « » (1893), « » (1898)

— « » (1903;

1882 . . . 1921 . . . « . . . »).

». . . : « . . . ».

» (1910). — « . . . »

• . . . » (1912). — « . . . »

» 1899 . . . « . . . »

— . . . » (1912) . . . « . . . »

— . . . « . . . »

« . . . » . . . « . . . »

« . . . » . . . « . . . »

« . . . » . . . XVII XX . . .

« . . . » . . . (. . .)

» ④

»44.

»45.

»46.

»47*

»46.

?»49.

⁴⁴ N a t . Die Logischen Grundlagen der exakten Wissenschaften Berlin, 1910, S. 10.

⁴⁵ Ibid., S. 48.

⁴⁴ Ibid.

« Ibid.. S. 49.

^{48*} Ibid., S. 48.

⁴» Ibid.

©

(1*874—1945).

20-

— « » (1910, : « , 1912)

« » (1906—1920). 20-

1925—1929),

« » (1923—

« » « »

. Eke ,

^<< >>
«
»57.

« >>

« >>

, « >>

« >>

⁵⁷ . Cassirer. Das Erkenntnisproblem in der Philosophie und Wissenschaft der neueren Zeit, Bd. I. Berlin, 1922, S. VII.

« » « »
« »
...»⁶⁵, «
...»⁶⁶.
« »⁶⁷.
« »
»⁶⁸.
« » « »

., 1911, . 35.

⁶⁷ . 36.
>

**

1903, . 217.

70
71

. 80.

) 72.

» (

« » —

« »

»

«

« »,

«

» 73.

72
73

« »

»83.

»84.

»85.

»86.

»87.

« ».

«

*3 . « » . 1. . 33.
84 .
85 , . 34.
86 , . 37.
*7 , . 36.

88 « .7, .72.
89 « », .1, 1910, .46.
90 «

— « » « » —
»
()

91.

»⁹².

93.

XX . ***

•• . . . 1904, . 118
•* . . . 135.
** . . . 140.

«

».

«

»

6

«

»,

«

«•

»,

».

«

»,

«

«

»

«

»

«

»

«

»94.

»95. : «

»96.

*

», . . . « ».

?

« ».

« »

« ».

85 . 65.
88

. « » . 1—2, 1914, . 63—64.

Or

», «

«

»⁹⁷.

», «

»⁹⁸.

«

»⁹⁹.

« »-

»

«

»

* **

⁹⁷ « », . 1—2, 1914, . 71.
•* , . 72.
, . 73.

, « , -
 , — , — , -
 » .0°. -
 , , . -
 « « » . -
 . — -
 « » -
 « » , -
 — — , -
 , — — , -
 « » (-
) -
 , — -
 « » -
 (« »), -
 « » (-
). -
 . «... -
 , — , — , -
 » .01. -
 , -
 , -
 , -

100225.
10129, .318.

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. This is essential for ensuring the integrity of the financial statements and for providing a clear audit trail. The records should be kept in a secure and accessible location, and should be updated regularly.

2. The second part of the document outlines the various methods used to collect and analyze data. This includes both qualitative and quantitative techniques, and should be tailored to the specific needs of the study. It is important to use a variety of methods to ensure that the data is comprehensive and representative.

3. The third part of the document describes the process of data analysis and interpretation. This involves identifying patterns and trends in the data, and drawing conclusions based on the findings. It is important to be objective and unbiased in the analysis, and to clearly communicate the results to the relevant stakeholders.

4. The final part of the document discusses the implications of the findings and the recommendations for future research. This should be based on a thorough understanding of the data and the context in which it was collected. Recommendations should be practical and actionable, and should take into account the needs and interests of all parties involved.

XIX—

XX .

()

§ 1.

30-
(1798—1857).

XIX .

«

»

«

»

«

».

« » ()

».

«

».

: 1)

; 2)

«
»
(« — »),
«
»

3)

«
», . . . «
»

XIX

»,
: « —
(pouvoir)».

3.

».

XVIII

* 18, . 107.

»,

(« »),

(),
(),
« » ().

30—40- XX .

« »,

« »

-« », «' ».

),

(

(),

(),

().

XIX

XX

«

»

«

»⁴.

XIX

XX

«

».

4 18, . 361, . . 56.

(.) .

(.) .

0 П ИТНВИ
0.3

0 €*

20—30-

XIX

XX

XVIII

« »

XVIII

« »,

«Positivism» (1893)

90-

XIX

XX ..

70—80-

20-

XIX

60—90-

XIX

GneHcepa

XIX

5.

«

»⁶.

«

»

()

«

».

«

»

:

»,

«

«

»

«

»

⁵

⁶

1922)

», 1955, N9 5, . 69.

«

» (1880)

(1820—1881)

XIX . «

(1840—

« » « »

« », — « », « »

« ».

XIX

XIX

« » (), (), ()

« »

« » 7.

* « »

* 76

7 , . 18, . . 341—351.

« » „ , «
 »
 « » , « » »
 . « » « » »
 ,
 . « -
 , -
 »⁸. -
 XIX . -
 « » . -
 « - -
 »⁹. -
 XIX . -
 , , , , , -
 - -
 « - -
 »— . -
 , , , « -
 , « -
 » -
 , -
 XIX -
 XIX . -
 , -
 , -
 » 10. XIX .,
 , -
 , -
 , « »

* .4. , 1912, .6. .« » ,
 9 . ., 1897, . 1.
 19

« . . . n t n. The Shaping of Modern Mind. New York, 1958, p. 158).

« »
« »
»¹¹.

XIX XX

XIX

»².

« »

»³.

¹¹ 163.
u , 1910, . 31.
• 18, . 328.

®

XIX

(1843—1896)

(1838—1916)

20-

« » — « ».

XX

).

: (I) « » ,

(« ») « » (3)
« » (2) « » ».

§ 3.

« »

«Что такое „опыт“?»

« » « »
» , « »

« » — « »
« » , — « »

»¹⁶.

* 82

»?

19.

«

(. timema,):)

(— or

(1)

« »,

(2)

« »,

(3)

*

20.

»²¹.

*:

. 51.

, 1912,

30

. 57.
| , . 5&

« »
 ,

	« » , »	« »
I. :		(sinnliche)
II. - :	— -	— -

« » « » , ;
 26. ,
 »; ' « -
 , -
 » — « ».
 , « »
 ;
 (,) (,) ;
);
 ;
 , « » « »²⁷ ;
 « » ;
 ,
 « » ,
 , —
 , -
 ;
 —
 , -
 * *

87 , 18, . 49. , 1911, . 40—41.

« ».

« »

»,

(« , —

»²⁸.

« » « », —

» (=)!

« »

* ? « »

« »²⁹.

« »

»³⁰. « »

»

31.

²⁶ .

1907, . 27—28.

²⁹ , . 15.

³⁰ , . 21.

³¹ , . 24.

(— Centralsystem —)
 (£, . . Erfahrung). R : £,
 (1) « , £ , /?»; -
 (2) « , , »; /?, (3) « -
 , « »⁸⁴ »
 , « »
 , « »
 , « »
 « »
 (Stoffwechsel),
 « »
 (Reiz), « »
 / (), £ — / (), . . . , ,
 ; . . . , /(?) = — / (S) ; /(?)+/(S)= 0.
 /(#)+/(S) >0, ; /(?)+/(S) +
 +/(£)<0, ;
 / (R)+/(S) 0 -
 , « f(R) / (5).
 « »
 : « . 86.
 , « »
 « »
 , « » ()
 « , — »⁸ .
 « »
 , « » —
 , « »
 87. « * 33 ** 36 37 **

³¹ R. Avenarius. Kritik der reinen Erfahrung, Bd. I, SS. 33, 39—40.

³³ (. . .)
 . . . 18, . 91).
³⁶ . . . 18, . 59.
³⁷ „ . 21 , « »
 . . . » . 62 -

« » , - « -
» -
.
, « » -
« ». « » ,
« », « » ,
, « » « »
.
« » -
» .
« » -
« » .
« » ,
- ,
« » -
« » ,
» ,
»⁴².

§ 5. « »

« »
« » .
» ,
-
(« »
) , (« »
) (« »
) .
« R » « »
» : « »
;
-
-
-
...
»⁴³.

... 18, .88.
w
... 3.

« »

« »

»

«

»...

« » -

»

«

»44.

(« »).

**

** « . Einstein, Philosopher-Scientist», vol. I, ed. by P. A. Schipp. New York, 1959, p. 21.

»
,
XX ()
)
,
()

§ 6.

(1854—1912).

XIX XX
a. „ ^ 8 Э01120008 0
„

« » (1905)

»50.

»;

()

(1902)

»52.

...»^{S3}.

?

?

*•

*• 127—140.

. P o i n c a r e . La science et l'hypothèse. Paris, Flammarion, p. 3.

»⁵⁴.

«

»^{55*}.

—

« », « » . . « ;

»⁵⁴.

(),

«

;

?

»⁵⁷.

«

;

—

»⁵⁸.

« »

?

« », « » —

?

59.

« » (1870—1954), « » :

⁶⁴ . La science et Thypothese, p. 5.

⁵⁵ . , 1910, . 17.

⁵⁹ . La science et Thypothese, pp. 66—67.

⁵⁷ Ibid., p. 3.

⁵⁸ Ibid., pp. 3—4.

⁶⁹ . . 18, . 267.

HayKA
3

1₁

>

« » (« »)
« »
)

64.

».

»⁶⁵.

XIX

⁶⁴, 1923, . VI VII.
⁶⁵ La science et l'hypothese, p. 6.

66.

« »

«

»67.

«

»

«

»68.

«

»69.

«

»

(

),

⁶⁶ Poincaré: La science et l'hypothèse, p. 190.

« Ibid., p. 192.

⁶⁶ Ibid.

⁶⁹ Ibid., p. 193.

70,

«

»⁷¹.

72.

()

a priori».

«

«

»⁷³.

»
71 « », 1963, . 8.

77 : « » . 26.

71 », « » . 2 3. » , « -

71 » . 23.

« »

: «

»⁷⁴.

*

XX

«

»

«

»

()—

XIX XX

⁷⁴

. 75.

» 75.

§ 7.

XIX

70-

(1836—1913),

» (1878).

-3

1895

1900

(1848—1930),

XIX

fullende),

(Raumer-

⁷⁶ . a u f f . Immanente Philosophic. Leipzig, 1893, SS. 5—6.
W. S c h u p p e . Erkenntnistheoretische Logik. Bonn, 1878, S. 26.

«

».

«

»,

»,

«

«

»,

«

»,

«

»79.

(

)

?

»

(

),

absurdum

reductio ad

«

(der liebe

7* J. Rehmke. Die Welt als Wahrnehmung und Begriff. Berlin, 1880, S. 236.
n W. Schuppe. Erkenntnistheoretische Logik, S. 36.

Gott)

» —

80.

« ».

« » « »,

« »,

)

«

» « »

»

« ».

—

« »

»⁸¹.

« »,

»,

«

»⁸².

« ».

*o W. S h'u . Erkenntntheorettsche Logik, S. 38.

»' Ibid., S. 70.

M B. III n e.

4. ., 1913, .28.

« () »
»83.
« »
? « »
»

,
 » — «
 » , «
 , ,
 , ,
 ... , «
 » :
 , ««...
 ...
 ...»»⁸⁵.
 ,
 ».
 « ».
 , , — «
 », , , , «
 , , , «
 » 88.
 « » «
 » , XX . (
 , , ,) ,
 , , «
 »
 , , «
 , —
 » 87. « »
 «
 » (1879)

«Zeitschrift für immanente Philosophie», Bd. 1. Berlin, 1895, S. 257.
 ** R. von Schubert-Soldern. Das menschliche Glück und die soziale Frage. Berlin, 1896, S. XXI11. : . . . , . 18,
 227.
 •• W. Schuppe. Grundriss der Erkenntnistheorie und Logik, S. 77.
 *7 W. Schuppe. Erkenntnistheoretische Logik, S. 169.

« » (84) », - , « -

« , », . . . « »

« »

« »», « »

« »

»88.

(.). », -

~~MM awfn-n«~~ -

« »

« »

»89.

« , . . . -

» 90.

« »? « » ?

»91, -

**

** W. Schuppe. Erkenntnistheoretische Logik, S. 102.
Ibid., S. 646.
#W. Schuppe. Grundriss der Erkenntnistheorie und Logik, SS. 168—169.
#1 W. Schuppe. Erkenntnistheoretische Logik, S. 655.

«
 92. »
 « »
 »
 ()
 «
 »
 »93.
 ».
 »
 «
 »
 »
 «
 94
 «
 »
 **
 *
 XX
 »
 XX.

W. S h . Erkenntnistheoretische Logik, S. 671.
 Ibid.. SS. 671—672.
 * Ibid.. S. 672.

» , « » , -
 , « » , -
() . , « » -

« » :
(
)
« » —
— ' — XIX . «
» , «
» , «
» , — — —
, » 1 .
, « ».
» , «
»
« »
*
»

* . S h 1 . Versuche einer Philosophie des Lebens. Gesammelte Werke, Bd. III. Bern, 1955, S. 313.

« » — —
 , « » —
 XVIII . «
 » (1772),
 « » « —
 , —
 »². « —
 » (1827) .
 « » , « —
 (vollständige) » , « —
 , —
 »³. , « —
 », —
 , —
 — , —
 : —
 — : —
 : —
 XIX .
 , « » —
 , —
 « » —
 »⁴, —
 « » —
 , —
 , —
 XX .

* J. Hoffmeister. Wörterbuch der philosophischen Begriffe. Hamburg. 1965, S. 370.

^a F. von Schlegel. Die drei Vorlesungen fiber die Philosophie des Lebens. Leipzig, S. 16.

⁴ W. Dilthey. Gesammelte Schriften, Bd. VIII. Stuttgart, 1960, S. 193.

XIX « »

XIX « .

XIX .

Фи эфи, ж ни
(,, **)

4

, , 1922, . 15—'16.

»* 7.

XVIII — XIX

« »
« »
« » ()
(»),
»,
, « ».

50- XX

« »
»
« »

§ 2.

(1844—1900)

gart, 1963, S. 268.

7 «Die Philosophie des XIX. Jahrhunderts. Hrsg. von F. Heinemann, 2. Aufl. Stutt-

1876). » (1873) « (1872), « » (1873—
 » (1878—1880), « » (1881) «
 » (1882),
 « ».
 « » (1883—1886), «
 » (1886), « » (1887),
 « » (1888), (1889), « »
 « » (1908)
 80- » (1901—
 1906). — — — — —
 « » « » « »
 « »⁸.

(F. Nietzsche.
 Werke in drei Bänden. Hrsg. von K. Schlechta. München, Bd. I, 1954; Bd. 11,
 1955; Bd. 111. 1956).

« » , -
(,) , -
, « » « » -
» « » « -
» « » -
« » (1875), » (1873) « » -
« » () « » -
— « -
, »⁹. « -
, — , — -
, ... — , -
» 10. « », -
« », -
(Soldatenstand) — « » -
* , -
« », « -
» « », « -
» « » « » -
« » « » -
« » — « » -
« » « » -
« » « » -
»¹¹, « -

* , 1907, . 151.
10 —111, 278. . 3.
11 . 2 — 111, 634.

В ^ юнта ^ м иицш .

»12.

(Heilsordnung).

» 13 .

· A. Schopenhauer . Samtliche Werke in 6 Bänden . Leipzig , Reclam , Bd. I , S. 602 .

13 689— III , 775—776 .

де и дарвин „ .

*

XIX

15.

«

«

»,

«

»,

»,

«

».

«

»16.

«

»

«

»

«

»

»

«

»,

«

»

* SS.

XIX

14 «

«

»

704—III, 675).

* Fořster—i Nietzsche. Der einsame Nietzsche. Leipzig, 191 SS. 278—279.

ie . 685—III, 748.

«
(Quanta),

...» 20.

« »

) « 0 0 1*
F

« »

»²¹,

« »,

« »
»²², —

«« ».

« »
« »
« »
« »
« »

²³,

« ?
— (,)...
?...

²⁰ . 635 — III, 778.

²¹ . 556 — III, 487.

²² . 480 — III, 751.

²³ . 423 — III, 734.

... » 24 25 . : —

?

:

*

! —

26.

(— «)

—

...»²⁶.

(" «

— :

—

—

—

—

—

(),

— « » , « —

« » , « »²⁷,

—

—

—

—

«

», . . « ».

²⁴ . 455 — III, 812—813.

²⁵ . F. Nietzsche. Werke, Bd. XII, 2. Aufl. Leipzig, 1901, S. 52.

²⁶ . H e . 516 — III, 538—539.

²⁷ , . 517 — III, 543.

(tierische)

»²⁸.

(Macht),

»²⁹, —

²⁸ . . . 354. « . . . ».— II, 219—222.
. . . 2 — II, 1165.

«Macht», « » « ».

« » 6

«Kraft».

».

« »? ,

—

« ».

», « »

« » —

; « »

»

« ».

« » « », , « », « », « ».

— « », « ».

—

« » « » « ».

«schlecht» (,) «schlicht» (,)

): « », « »

« », « ».

» « », « »³⁰.

XIX

— « 31, « »

« »

« » 41¹ 4 — II, 774—775. . . . 20, . 94—96.

* 41

: « ...

—

»38.

*

?

« »

« — »

« », « »

»,
»

« »

« ! — »33 34.

« »

« »

« »

« »

«

», « », « »,

« »,

».

« XX »

33

. 11 — 11, 785—786.

34

, . 40 — . 11, 65—66.

35,

»36.

»37.

»»»38.

!»39.

!»40.

»41.

»42 43.

35 « ... ».— (: : ,F -

st — Nietzsche. Dereinsame Nietzsche. S. 502).

31 E. F 5 rster - Nietzsche. Der einsame Nietzsche. S. 502.

37 tbid.. S. 50t.

33 tbid.. S. 521.

tt. —
tt. 346..

41 . . . 343 — tt, 205. . t25 — tt, t27.

41 . . . 343 — tt, 205.

43 F. Nietzsche. Werke, Bd. Xtl, S. 329.

, : « — » !».
 (, , -
), , -
 , , -
 0 « — » « -
 ». 80- , -
 , « -
 ! — . — , -
 , « — » , -
 ... , -
 , , ... -
 »»⁴³. -
 — -
 , 44. , -
 « — » , -
 « — » : « — » -
 : « — » -
 ?.. -
 ? -
 — ? , -
 !»⁴⁵. -
 « — » -

⁴⁵ F. Nietzsche. Werke, Bd. XII, S. 51.
⁴⁴ . 1063; « — » (111,861).
⁴⁵ . II , . III. —II, 408—409.

»80.

\$ 3. «

»

(1833—1911)

(18 —1918).

?»51.

»

».

«

».

«

»

— «

- 48

⁴⁸ . F. N . s h . Werke in drei Banden, Bd. III, S. 1403.

^M «Deutsche Zeitschrift für Philosophie», 1958, Nr. 4, S. 658.

^{*1} W. D i l t h e y . Die dichterische und philosophische Bewegung in Deutschland 1770—1800. Gesammelte Schriften, Bd. V, S. 12.

»⁵². « » , «
 « » , «
 »⁵³. , «
 » , «
 »⁵⁴.
 « »
 « » ,
 1907 .
 » , « »⁵⁵ * .
 «
 » (1918).
 XVIII ,
 « » .
 « »
 . XIX . « » . XX
 « « » ,
 » ⁵ .
 » — ,

⁵³ W. D I't h e y . Die Auflösung der metaphysischen Stellung des Menschen zur Wirklichkeit. Gesammelte Schriften, Bd. I, S. 369.
 « Ibid.. S. 403.

⁵⁴ W. D I't h e y . Erfahrung und Denken. Gesammelte Schriften, Bd. V, S 83
^{**} Cm .

» . Cf16., 1909, . 12. . , 1925, . 17.

», « , » , « -
 , « » , « -
 , « » , « » , -
 , « » , « » -
 , « » , « » -
 ...»⁶⁷. « » , -
 , « » -
 , « » -
 » — , -
 , « » , -
 , « » , -
 » , : « -
 » , « » , -
 « » , -
 , « » , -
 ! « » , ?
 ? « « » , -
 ? , , -
 , — | — -
 , « ? » -
 , « » , -
 , « » , -
 % . ” « » -
 , -
 - 57
 57 . 3 , . 28.

» 62. (Lebensäusserungen),

» (.- . hermeneutike —

».

»63.

« »
« ».

<

XVII

XVIII

»
W. Dilthey. Gesammelte Schriften, Bd. VII, S. 86.
* Ibid., S. 333.

< , -
 , -
 , , -
 « » -
 « » -
 » , « » -
 : « -
 , »64 -
 , -
 , -
 , -
 « » (-
). -
 « » : -
 « » -
 « » -
 « » -
 « » -
 : « -
 ... -
 , -
 , -
 , -
 »65 -
 , -
 , -
 « » () -
 « » , « » -
 « » -
 « » -

64 W. D. 11 h . Gesammelte Schriften, Bd. VII, S. 151.
 65 Ibid (. — .).

... , -
 , , -
 ... -
 »⁶⁶. -
 3 -
 CK " -
 (• , , , -
), -
 « , , » -
 , , -
 : -
 ;
 « in partibus infidelium (-
 , — . — . — .); -
 »⁶⁷. -
 « » -
 « » -
 « » « -
 » -
 « (unterzubauen) -
 , ... -
 , — »⁶⁸. -
 « -
 » -
 « » -
 , , -
 , — «

« » 1912, 1, 180.
 67 , 1898, 44.
 ®* G. S m m 1. Philosophic des Geides, 4. Aufl. Munchen und Leipzig, 1922,
 S. VIII.

»⁷⁰.
 «
 »
 «
 »⁷¹.
 «
 »
 «
 »
 «
 »
 »
 «
 »
 »
 «
 »
 »
 «
 »
 :
 «
 »
 : «...
 :
 ...
 . — .
 »⁷³.
 «
 »
 (zu viel Ich),
 »
 »⁷⁴.
 «
 »
 »⁷⁵, —
 «
 »

⁷⁰ G. S i m m e l. 1. Einleitung in die Moralwissenschaften, Bd. I, 2. Aufl., SS. 4–5.
¹¹ . . . 37.

⁷²

⁷³ G. S i m m e l. Philosophische Kultur. Leipzig, 1911, S. 229.

» (. 356) .

⁷⁴ G. S i m m e l. Fragmente und Aufseizē, S. 7.

^{75*} Ibid., S. 18.

« — »
 , « , » , «
 » — « »
 , « »
 »⁷⁶ « »
 , « »
 , , « »
 , ,
 « »

§ 4.

20—30- XX
 , «
 » ().
 , «
 »⁷⁷ *
 : «

⁷⁶ G. S 1. Philosophische Kultur, S. 272.
⁷⁷ Spengler. Jahre der Entscheidung. Erster Teil. Deutschland und die welt-
 geschichtliche Entwicklung. MOnchen, t933, S. VII.

»78.

апитализма,
" (1880—1936),
(1 .., 1918),

1918 . »79 80.

Фил софия жиз

XX

79 45,
 . 174—175.
 79 , 1933, . 216.
 80 , . I. , 1923, . 60—61.

« » « » :
« »,
(), — « », —
; ;
, , ;
, , —
« », « », « », « », « » « » —
», « — « », « », « », « »
», « »81.
« »
, , « » « ».
, « » , « »
, « »
« »,
« » « ...
— —
»82.
(, — « » « »
»).
« »
« »
»

• . . . , .I. .109,
.166.

» 84 .

« » « »

«

»

«

» 85 .

plus ultra

« » « »

« »

« » ,

« » ,

« » :

»

»

«

» ,

XIX

84

85

88

. 121 — 122

. I. . 114

. . . 3

» . - , 1963, . 130—134.

« » ! « »

« » ,

(,)

« »

« » , « »

1788—1680
380—350

« » () ,

XVIII

XIX

« » —

« »

»87,—

« » . « »

« »

« »

« »

XIX

« »

« »

« » (Lebensform),

« *

“ . Spengler. Der "Mensch und die Technik. Beitrag zu elner Philosophie des Lebens. MOnchen, 1931, S. 27.

« »⁹⁰, —
 « »
 « »
 »
 « —
 :
 ,
 »* 90.
 « »
 « »
 » (1920).
 1918
 « » « »
 « »
 :
 (). XV.U1
 »⁹¹.
 « » (echte)
 »
 « »
 1918 .. «
 »⁹².
 : «
 » 93.
 »
 « »
 « »

** , I, . 361.
 90 . 368.
 • Spengler. Preussentum und Sozialismus. Miinchen, 1920, S. 15.
 e Ibid., S. 83.
 •» Ibid., S. 98.

turn ist Macht).

(сословной) *

» (Eigen-

, (tierhaft),

94 . S n g 1 . Prussentum und Sozialismus, SS. J98—99.

»⁹⁵. « »
 : ,
 « »
 » - (priesterliche Moral),
 « »
 « » . , «
 »
 « » .
 « »
 , « » — , « » (Nichtstand).
 ,
 » « » , « » ,
 , « » .
 « »
 » .
 ,
 ,
 —
 :
 ,
 ,
 ,
 96 .
 ,
 » » « »
 ,
 ,
 » « » «
 » , « » (Führerarbeit) «
 » (ausführende Arbeit), «
 »⁹⁷.
 , . . , « »
 , «

⁸⁶ . Spengler . Untergang des Abendlandes, Bd. II. München, 1922, S. 424.
^w . 249—250.
⁹⁷ . Spengler . Der Mensch und die Technik, S. 49.

« »

» (1929—1932)

« » — « » « », . . .

« » — ()

»¹⁰².

« » « »

« » , : « -

» , « » -

« » , . . . , .

« » , -

»¹⁰³ ¹⁰⁴ « »

« » () , -

« » : — , « -

» (Machtmensch),

« »¹ . « » —

« » , -

« » (1914),

30- , -

« » -

« » « » « -

», « », « » « » -

« » « » -

» - « »

(Solda-

¹ L. Klages. Der Geist als Widersacher der Seele, Bd. I. Leipzig, 1929, S. 68.

¹⁰¹ E. E. Schick. Der Mensch in der Geschichte. Geschichtsdeutung aus Zeit und Schicksal Leipzig, 1940, S. 8.

¹⁰⁴ E. Spangler. Lebensformen. Halle, 1925, S- 215.

tentum)

»105 * 107.

«

»

»

«

».

.06.

«

»

«

»

«

»

«

»¹⁰⁷.

»

«

XX

XIX

«

»

»

«

»

»

«

»

! «

»

«

»

«

»

«

»

»«

» (imperialer Raum).

«

».

«

»¹⁰⁸.

—

«

XX

»

:

«

urf t e r , Männerbund und Wissenschaft. Berlin. 1934, S. 63.

¹⁰⁶® . A. a e u m I e r . Die geistesgeschichtliche Lage im Spiegel der Matheinatik und Plyisik. «Männerbund und Wissenschaft».

¹⁰⁷ L. l a g e s . Vom kosmogonischen Eros. Miinchen, 1925, S. 202.

^{10e} G. L i l k ā s z . Die Zerstörung der Vernunft, SS, 422—424.

X.

« »?

« »

« »,

« ,

».

« »

« ».

«

5000

».

«

« »

»...10.

•*
*

«
«

».

».

« »

^{10*} Alfred Rosenberg und der Mythos des XX. Jahrhunderts. München, 1943, S. 72.

¹¹⁴ A. Rosenberg. Der Mythos des XX. Jahrhunderts. München, 1932, SS. 636, 641.

¹¹¹ E. Spranger. Die Magie der Seele. Berlin, 1947, S. 27 ff.

(1859—1941)

^ &7*

XX

1932

1

: « » (1889); «
» (1896), « » (1907), «
» (1922).

* 1932

«

»,

« ... »6.

« ... »7.

« ... »8.

« ... »9.

() : « ... »10.

»11.

« ... »12.

7 . . . 3, .27;59.
 • . . . 65.
 • . . . 67.
 • . . . 226—227.
 10 . . . 55.
 11 . . . 47.
 17161.

*13.

«

»

«

...

»14.

«

»

«...»

»15.

«

».

«

»16.

13

14

15

16

. 185.
. VI.
V.

. 134.

17
18*
14
20

. 135.

. 138.

. 159.

. XVII. . 136.

»21.

«

»

«

» 22.

«

»23.

»24.

. 273.

21
22 , . 148.
23 , . 158.
24 , . 176.

»25.

«

»

«

»

* 162

»26.

« » «

».

»27.

«

»28**.

«

29

»

«

»36.

«

»31.

3*

17

25

31

**

31

. 159.

. 188.

. 176.

. 6.

. 160.

. 5. . 13.

XVII

»³².

»33.

»34.

»35.

BO

XIX

XIX

XIX

»36.

83 84

83 29, . 99.

84 5, . 13.

83 30.

88 27.

»37.

— «

?

« »

« », « »

« »

« »

XIX — XX (. . . 3).

(durée) « » « » — « »

« » (elan vital).

« ,— ,— , ^

« » ... »38.

« ».

»39.

»40.

»? « »

»41. £

»: « !

» 42.

».

« »

« »

« ».

« ».

53 . . . 5, . 7.

39 . . . 7—8.

40 . . . 9.

41 . . . : . . . 2, . 73—74.

43 1923, . 43.

⁴³ J. Benda. Sur le succès du bergsonisme. Paris, 1914, p. 10; A. H. e . . . , 1960, . 22—23.

⁴⁴ A. Bergson. Les deux sources de morale et de la religion. Paris, 1932, p. 10.

⁴⁵ 20—21.

»46.

«

»,

«

».

, «

»

XX

«

», «

» (.

).

«

»,

«

»,

«

»,

«

»

«

»,

«

»

— «

».

»

«

»,

«

»47.

«

»48.

46

cf.

.222.

47

.24.

44

«

»

49

»59.

»

« »

«

».

«

»,

«

»61.

, «

»

. «

49 «
80
81

», . 2. ., 1962. . « » . 133—134.
. 2 .

. 93.

»52.

(
)

»

(« »)

« ».

ОЦИ Ъ а

XX ..

« ».

«

»⁵³.

XIX

1913

« »

»⁶⁴.

«

».

«

»

»

«

».

« ».

«

»,

«

»,

«

»

«

« »,

«

»

«

»

«

». «

»⁸⁵.

«

»

«

»,

«

».

«

»

«

»

«

»

«

»: «...

»⁵⁶

()

»⁵⁷.

53

1926, 9—10.

54 A. Bergson. L'ame et le corps. «Le materialisme actuel». Paris, 1920, p. 26.

55 A. Bergson. Les deux sources de la morale et de la religion, p. 33.

66 5, 183.

57 184.

»: , « -
 », , « -
 », « , « -
 »58. , -
 « », -
 « », -
 , « » -
 « », -
 », -
 « », -
 » -
 « » -
 «... » -
 » -
 »69. -
 « » -
 »60, « -
 », « -
 », « -
 », « -
 dieux)»61. (a faire de -
 « », -
 ; « -
 « »,62 -

A. Bergson. Les deux sources de la morale et la religion, p. 287.
 *» ibid., p. 310.
 <> Ibid., p. 317.
 61 Ibid., p. 343.
 «* Ibid., p. 337.

, , « -
 , , » , -
 , , , , . -
 - « ».
 , « , » . *
 « » , « »
 , , , , -
 , , »⁶³.
 «
 , - « , »⁶⁴. -
 , -
 , -
 , -
 , -
 , -
 , -
 , -
 , -

⁶³ A. Bergson . Les deux sources de la morale et religion, p. 300.
« Ibid., p.301.

XIX . -

« »,

« -

», -

XIX ..

XVII—XVIII ., «

» -

(. XIX -

(.) . , , -

XIX . -

(-

· \$ -

XIX

« »

« »

«

»,

«

«

»,

»².

XIX

«laissez-faire»

«

».

«

»

XIX

«

»

«

»

«

»

¹ «

»,—

» (1874).

²

33, 32—33.

X. (1820—1909) X. (1835—1908)
 (46—1924), (1836—1882)

« »

»³—

« »

« »

»⁴.

« »

»⁵. « »

« »

* F. Bradley. The Principles of Logic. 2-nd ed., vol. I. London, 1922, p. X.
 4 J. H. Stirling. The Secret of Hegel, being the Hegelian System in Origin,
 Principle, Form and Matter. London, 1865, vol. I, p. XU.
 5 . . . M., 1898, . . . 239.

»⁹.

« »,

« »,

§ 2.

« »

Критика

»

« », . . .

XIX .

»¹⁰.

« »

, « »

⁹ F. . Bradley . Appearance and Reality, p. 489.
^w T. H. Green . Works, vol. II. London — New York, 1900, p. 193.
" Ibid., pp. 193—>194.

»¹².

method)

» (indirect
13,

»¹⁴.

»¹⁵,

¹² F. H. Bradley. The Principles of Logic, vol. 1, p. 373.

¹³

208—211.

¹⁴ F. H. Bradley. The Principles of Logic, vol. 1, p. 384.

¹⁵ F. H. Bradley. The Principles of Logic, vol. 11, p. 408.

(, ,) ; (, ,)
 .) : «
 ».
 ».
 ()
 « »²².
 :
 : «
 »²³.
 !
 « »²⁴.
 « »²⁵, « »²⁶.
 TM
 »²⁷.
 () ; ()
 -#
 «
 »²⁸.

²² F. . . a d 1 . Appearance and Reality, . 15.
²³ Ibid., . 27.
²⁴ Ibid., . 32.
²⁵ Ibid., . 34.
²⁶ *> ibid., . 34.
²⁷ Ibid., . 40.
²⁸ «Ibid., . 111.

²³ J. . . M c T a g g a r t . The Nature of Existence, vol. II. Cambridge, 1927, p. 44.
³⁰ Ibid., p. 22.

»,

(!) «

\$ 3.

« »

« »

?

«

»³⁵

³⁴ . . . 29. . . 233.
³⁵ F. Bradley. Appearance and Reality, p. 123.

(1855—1916).
(1899—1900)

« »:

« ».
—« », «
», «

» 38.

³⁸ F. Bradley. Appearance and Reality, p. 403.

* . . . 29, . . . 322.

³⁷ J. Roy. The Religious Aspect of Philosophy. Boston. 1885, p. 476.

« ».
» («Appearance and Reality», . . . 397).

³³ J. Roy. The World and the Individual, vol. I. New York, 1899, p. 348.

» (self-representative)

»³⁹.

³⁹ J. Royce. *The World and the Individual*, vol. I, pp. 554.

« » (Grenzbegriff),

§ 4.

XIX

« » (1879—1880)

»⁴⁰ 41.

X.

XX

» (1899)

»⁴¹.

⁴⁰ . Green . Works, vol. II, . 428.

⁴¹ Ibid., . 523.

« ... »:

« ... »,

« ... »

« ... » (mind) : « ... »

»⁴².

«

— « ... »

« ... »

— « ... »,

^

«

...»⁴³.

⁴² ... s a n q u t. The Philosophical Theory of the State. London. 1899. p. 169.

⁴³ Ibid.

« ... »,

« ... » , « ... »

» 44. (... ?)

... , ... , ... , ...

... ! « ... »

... « ... »

... » 45 46, —

« ... » « ... » ,

« ... »

« ... » , « ... »

» 48. , ... , ... , ...

« ... » . X. — « ... »

« ... »

« ... » (1913)

« ... » (self-transcendence)

« ... »

... , ...

44 . Bosanquet . The Philosophical Theory of the State, p. 193.
 « Ibid., p. 152: <
 46 , . 33, . 37—38.

»⁴⁷.

— «

» 48, —

«

»⁴⁹ «

» ()

«

»

«

»

— «

»⁵⁰.

«

»⁵¹.

⁴⁷ B. Bosanquet. The Value and Destiny of the Individual. London, 1913, p. 140.

« Ibid., pp. 226—226.

⁴⁸ B. Bosanquet. Principle of Individuality and Value, p. 316.

^w F. H. Bradley. Appearance and Reality, p. 137.

« Ibid., p. 85.

§1.

XX

XX „ «

» *. « »

: «

»^{1 2 3}.

(1878—1946),

(1869—1947),

(. 1885).

(. 1884),

(. 1896)

(1862—1932),

« » (1904)

» (1932).

20

¹ . Levy. Die Hegelrenaissance in der deutschen Philosophie. Charlottenburg, 1927, S. 90.

³ W. W i n d e l b a n d . Die Erncuerung des Hegelianismus. «Praludien», Bd. I, 4. Aufl. Tübingen, 1911, S. 265.

»³, —
« »
« (Gemitt),
»⁴.
«
»
»⁵, —
»⁶.
»⁷ *.

* W. D 11 h . Die Jugendgeschichte Hegels. Gesammelte Werke, Bd. IV. Stuttgart, 1963, S. 138.
Ibid., S. 139.
⁵H. Glockner. Nach Hundert Jahre. «Kant-Studien», Bd. XXXVI, 1931,
Hf. 3/4, S. 252.
• Ibid., S. 258.
7 . 1952,
. 214.

(zurückweisen)

»¹².

«

»

« . »

,

«

»,

« »

« »

(Geist)

,

,

13 14.

«

»

«

»

» (1921—1924)

«

,

,

,

,

.

,

»,

«

», «

». «

«

»¹⁴.

,

«

»,

«

»

«

»

«

...

...»¹⁵.

»;

» .

¹² . Marcuse . Hegels Ontologie und die Grunlegung einer Theorie der Geschichtlichkeit, S. 366.

¹³ . . 3.

«Soviet Marxism» (1958) «Reason and Revolution» (1954).

¹⁴ R. Kroner . Von Kant bis Hegel, Bd. II. Tubingen, 1924, S. 282.

» Ibid., S. 283.

отговорче,

“

(«

)»

— «

»,

«

)»;

«

)», «

)»,

«

»¹⁷.

».

«

»¹⁸.

» (

«

)

«

— «

»¹⁹.

()

•® R. Kroner. Von Kant bis Hegel, Bd. II, S. 285.

¹⁷ Ibid., S. 327.

• Ibid., S. 336.

³ Ibid., S. 272.

3.

(1919),

XIX

)»²⁰.

»²¹

Marck . Die Dtaiektk in der Phiosophie der Gegenwart. I. Hib. Tuingen, 1929, S. 120.
21 §. Marck . Hegelianismus und Marxismus. Berlin, 1922, S. 14.

... «

...»²².

«

».

« » , 3.

«

»²³.

«

» (). **Bildertheorie,**

«

»

24.

« » 3.

« » «

».

«

»

»²⁵.

«

S. ... k. Die Dialektik in der Philosophie der Gegenwart, I. Hlb., S. 122.

²³ S. M a r c k . Lenin als Erkenntnistheoretiker. «Kampf», Nr. 10, 1928.

²⁴ ... (1923) ... «

... » (. G. L u ... s. Geschichte und Klassenbewusstsein. Berlin, 1923, S. 17).

* S. M a r c k . Die Dialektik in der Philosophie der Gegenwart, 11. Hlb. Tübingen, 1931, S. 102.

» , «

» 26 .

3. : « ... »^{27*}

»

« » (Aufhebung)

»^{2*}

« »

« »

»:

« »

« »

« »

» S. M a r c k . Die Dialektik in der Philosophie der Gegenwart, 11. Hlb. Tübingen, 1931, S. 105.
 » Ibid., S. 170.
 M S. M a r c k . Die Dialektik in der Philosophie der Gegenwart, 1. Hlb., S. 111.

» 29.

«

»

«

»

«

»

»³⁰.

«

»

«

»

» (1923).

«

»

«...»

»³¹.

«

»

»³².

«

»³³.

«

»

«

© A. L. b t. Wie ist kritische Phitosophie fberhaupt mglich? 2. Auft. Leip-
zig. t923, S. t3t.
» fbid., S. 244.
³¹ J. h n. Theorie der Diatektik. Leipzig, 1928, S. 179.
m ibid., S. 155.
» ibid., S. 165.

»³⁴.

»³⁵.

36.

*

»³⁷.

»³⁸.

³⁴ J. K o h n . Theorie der Dialektik. Leipzig, 1923, S. 179.

³⁵ Ibid., S. 207.

³⁸

» (Ibid., S. 121).

³⁷ Ibid., 216.

³⁸ Ibid., S. 254.

«...литической» КИ»

1, 111

» (1923)

»⁴⁰

1929 .

* 49

³⁰ J. h n. Theorie der Dialektik, S. 348.

⁴⁹ A. L e b e t. Die geistige Krisis der Gegenwart. Berlin, 1923, S. 189.

»⁴¹.

»

!)

(

: «

« »

«

»

«

»

«

».

«

»

«

»,

«

»⁴².

«

»

«

»,

«

», «

«

»

0)

«

»,

⁴¹ A. L. b t. Geist und Welt der Dialektik, Bd. I. Berlin, 1929, S. XIV.

⁴² Ibid., S. 396.

« 1914 »,

»⁴³.

«

«

».

«

», «

»

«

»,

, «

»

€

»
amwju^

uou^nit.LTTTOU

(1929).

«

»

«

(Leib)

».

«

»⁴⁴.

^

«

(Werk),

»⁴⁵,

⁴⁴ G. L. s s . Was heisst Hegelianismus? Berlin, 1916, S. 6.

⁴⁴ R. Kroner. Die Selbstverwirklichung des Geistes. Prolegomena zur Kulturphilosophie. Tiibingen, 1929, S. 113.

⁴⁴ Ibid., S. 69.

⁴⁴ . M. . . M., , 1959, . 62—

(Trieb)

«

»⁴⁷

(Gemeinschaft),

«

» (Stufenbau),

« » (

(

»

«

» «

» (unterwerfende) « » (verschmelzende)

«

»

48

«

»

«

»

«

»

«

»⁴⁹

«

»

«

»

«

»⁶⁰

«

»

» (193il), ^{47 * 49 50}

⁴⁷ R. Kroner. Die Selbstverwirklichung des Geistes, S. 63.

⁴⁸ Ibid., SS. 113—114.

⁴⁹ Ibid., S. 163.

⁵⁰ Ibid., S. 170.

« ... »

» (Gemeinschaft).

« ... »

51.

« ... »

» — « ... ».

« ... ».

» — « ... ».

« ... »

»62. (...)

».

« ... »

» « ... »

»63. ; >

I 1930 * «

« ... »

« ... »

»64.

« ... »

« ... » (Volksgemeinschaft)

« ... »

»

* 52 * 54

61 F. n n s. Gemeinschaft und Gesellschaft, 1887.

52 n g. Gemeinschaft und Persōn] ichtkeit in der Philosophie Hegels. Berlin, 1929, S. 7.

1929; II— 1938). « ... » (. I —

63 Hegels theologische Jugendschriften. Hrsg. von H. Nohl. Tübingen, 1907, S. 366.

54 Verhandlungen des ersten Hegelkongresses. Tiigingēn — Haarlem, 1931, S. 189.

(1880—1962)

20—30-
» (1953)

« » »55,

« » »56,

57.

65 * 67

⁶⁵ L. 11. Hegel. Versuch einer kritischen Erneuerung. Heidelberg, 1953, S. 222.

» Ibid., S. 299.

⁶⁷ Ibid.

», 1963, . 103—107.

»58.

«

»59.

«

»60.

«

»61.

«

»62.

«

§ 2.

XX

50—70-

63.

⁶⁸ . We in. Realdialektik. Den Haag, 1964, S. 13.

⁶⁹ Ibid., S. 17.

¹⁰ Ibid.

⁶¹ Ibid., SS. 41—42.

⁶² Ibid., S. 110.

. M.

1959, . 8, § I; . V, 1961, . 650-663.

», . III.

« »

« »

XIX »⁶⁴.

« » »⁶⁵.

«Aeterni Patris» (1879), XX
(),

(1866—1952);
(1875—1944)—

30

XX⁶⁶.
XIX «

⁶⁴ », 1955, 5, .66.

⁶⁵ .R. d g . , vol. . Padova, 1889, . 258 f.
₆₄

: . R o m a n e l l . Croce versus Gentile.
A Dialogue on Contemporary Italian Philosophy. New York, 1946.

...HBOC ...

W

*

?

» (1906).

.X.

« »

«

*

»⁷¹.

20—30-

XX

« ».

« »

⁷²,

()

(comprensione)

»⁷³.

?

«

« (svolgimento) ».

« ».

⁷¹ . . . Saggio sullo Hegel. Bari, 1913, p. 139.

⁷² . . . M a p . . . 213—214.

⁷³ . . . Saggio sullo Hegel, . 6—7.

**Система
„Философии духа”**

чает два типа этой деятельности: теоретическую и практическую. Теоретическая деятель-

(1909):

» (1909)
» (1902), «

1917

»⁷⁴.

»⁷⁵.

20-

76,

75

1920, .3.
14.
A. J.

. Language, Truth and Logic, ch. VII. London, 1951.

»⁷⁹ *

« ».

« »

(sintesi degli opposti).

(distinti)

(l'opposizione)

?» ®°.

« »

« »

»⁸¹.

« »

⁷⁹

. 35.

Filosofia dello spirito, vol. ff. Logica come scienza del concetto
pure. Bari, 1920, p. 66.

⁹¹ «If nesso dei distinti circoscrivere, e perciò unitica vera» (ibid., p. 65).

« ... »
strandum (...) — ad narrandum, non ad demon-

»86.

« ... »
« ... »: « ... »
(...) »87.

: «...»

»88.

« | »

XVIII — XIX

»90.

®

(1938)

»91.

1. Croce. Logica... 180.

** Croce. Zur Theorie and Geschichte der Historiographie. Tubingen, 1915, S. 15.

• «...» (... 95).

11 Croce. 1959. 160.

11 Croce. History as the Story of Liberty. London, 1941, p. 59.

»92.

»93.

»94.

»95.

(1913),

•* 164.
 History as the Story of Liberty, p. 62.
 94 Ibid., pp. 60, 61.
 •* A. Gramsci. Opere, t. 2, pp. 190—191.

« » , « » .

« » , « » ,

»⁹⁸ . « » —

» (1915)

» , « »

» , « » .

: « nihil a se alienum putat () »¹⁰⁰ .

« » , « »

» 101

« » ,

« »

» ,

⁹⁹ » XX 370.

¹⁰⁰ I. 1913, 138—139.

¹⁰¹ G. Gentile . Aktualer Idealismus, S. 38.

* *

XIX—XX

« »

(. , .) .

« » (1923),

(. , .) « »

», « »

»,¹⁰²

XX

¹⁰²

¹⁰² Th. Adorno . Negative Dialektik. Frankfurt a. M.. 1966, S. 173.

XX

« ... » ; —
« ... » ,
« ... » .
1914).
70- (Ch. S. Peirce, '1839—
« ... »),
1877
1878 .
90-
« ... » , «
« ... »
« ... » : ...
« ... » I.

1 18, . . 63.

),

XX

»

XIX —

XX

(. , . . .),

»²,

«

, «

«

»³.

«.

»⁴.

«

»⁵.

* «Collected Papers of Charles Sanders Peirce», vol. Vf. Harvard University Press. 1960, § 426.

>. : 6. 426.

³ Ch. Peirce. Values in a World of Chance. New York, 1958, p. 137.

⁴ fbid.

* fbid., p. 11.

©

©

: 1)

2)

()

(),

(),

()

()

(),

(. 5, 374),

» (5, 394).

: «

» (6,400).

?

8.

«

«

» (7,324).

, «

«

» —

: «

• . . . Wennerberg. The Pragmatism of Ch. S. Peirce. Copenhagen, 1962, pp. 75—76.

» (5,375).

()

9,

» (5, 377).

» (5, 378).

9

«

»

«

»;

»

«

».

».

» (5,364, note).

2.

3.

(5,18).

» (5,400).

» (5, 401)⁰.

» (5,412).

10

10

> (W. James. Pragmatism and Four Essays from the Meaning of Truth. New York 1959, p. 43).

«

»¹².

1871

» (6,484).

«

»

12 13.

», —

«

«

«

»

«

», —

«

», —

«

»,

» (5,416).

¹² : R. . Perry. The Thought and Character of William James, vol. II. Boston, 1935, p. 425.

¹³

«

»

» , .
®
« ,
» (5,419).
?
?
()
« »
XIX — XX
« »

¹⁴ «Fallible» — «не обладающий совершенной истиной», «не обладающий совершенной истиной».

» (2,29).

?

«

»?

«

» (5,407).

15,

:*...

∴ «

» (2, 693).

(5,408).

(minds)

70-

» (5,387).

¹⁰ . G. Murphey. Kant's Children- The Cambridge Pragmatists. «Transactions of the Charles S. Peirce Society», Winter 1968, vol. IV, No. 1, p. 12.

¹⁷ Ibid.

^{'8} Ibid., p. 13.

»¹⁹,

1905.

« »

« », « » (5,414).

§ 2.

20.

« »

«

»²¹.

¹⁹ Ch. S. Peirce. Values in a Universe of Chance, p. 381.

²⁰ « » (1958, . 303).

¹¹ . van W s . Seven Sages. New York, 1963, p. 124.

», 22.

« »

»²³.

**
*

(1-842—1910)

«

« ».

_____, 1965; _____, 1964; « _____ », 1957.
_____. van Wese p. Seven Sages, pp. 124,125.

©

1675
1879
1890

XIX

«

»

(

)

24.

25.

«

»

70-

80-

70-

*

24

25 «

„1910, .479). » (.

. <

»²⁹.

«

»³⁰ 31.

»³¹.

«

»³².

-(co-struggler)

»³³.

1

»³⁴.

?

»

29 496.

23 , 1910, . 48, 50.

31 513.

32 . . van W s . Seven Sages, . 157.

33 509.

34 , . 31.

»35 *

8⑧,

«

»37.

»38,

»39.

»40.

41.

»42 —

(,),

«

44 500.

** 49.

37 49, 37.

* 59.

** 65.

40 1911, 170.

41 . St. age . The American Mind. Yale University Press, 1964, p. 94.

4* 488.

4* 492.

»43.

«

».

«

»44.

«

».

«

».

**

ad

hoc.

: «

» 45 .

«

»

«

»

43

44

45

.489.

.491.

.12.

« ».

: «

», «.

»⁴⁶.

»⁴⁷.

1870

«

»⁴⁸.

»⁴⁹.

!

»

«

»⁵⁰.

⁴⁶ . VII, 33.

⁴⁷ . 167.

⁴⁸ «The Letters of William James», vol. I, ed. by Henry James. Boston, 1920, p. 147.

: E. C. Moore. American Pragmatism. Columbia University Press, 1961, p. 116.

w . 167.

* , . 31.

»51. «

«

».

«

».

52.

«

?».

«

»

XIX

»,

: «

«

...».

«

»

?

* 69

51

. 66, 27, 28.

. 28.

69

. 68.

»54.

Р:Г ^ 7M Г *66
— a — ee

»55.

56.

»57, —

* **

64

*•

47

33, 36.

** J. Smith. The Spirit of American Philosophy. New York, 1963, p. 63.

137.

?

©

»58.

! «

»59.

«

»60.

» —, «
»61.

«

»62.

«

»

», «

»63.

#

64.

«

»

68

69

50

61

62

53

81

. 95.

. 168.

. 118.

. 145.

. 101—102.

. 69.

(resentment)

(: S. R. Padover. ' The Genius of America. New York, 1960, p. 242).

** . . . , 1968, . 309.

** . . . 314, 310.

⁸⁷ . S. Thayer. Pragmatism. In: « Critical History of Western Philosophy», ed. by D. J. O'Connor. London. 1964, p. 449.

** W. James. The Principles of Psychology, vol. 1. London, 1891. p. 8.

»69.

; «

» — «

». «

» «

»70.

«

», «

»71.

?

«

»72

».

«

«
(come to the same thing)»73.

«

»74.

«

»75.

(), .

6* W. James. The Principles of Psychology, vol. I, p. 139.

70 Ibid., p. 226.

71 Ibid., p. 141.

72 Ibid., p. 239.

73 W. James. Essays in Radical Empiricism. New York, 1922, p. 59.

74 185.

75 W. James. Some Problems of Philosophy. New York, 1940, p. 50.

», «

«

!

©

!»⁷⁶.

77.

«

»

«

«

»

«

»

»⁷⁸.

«

»

79.

80. «

»⁸¹.

«

⁷⁶ W. James. The Principles of Psychology, vol. 1, p. 289.
⁷⁷ Ibid.
⁷⁸ Ibid., p. 8.
⁷⁹ W. James. The Meaning of Truth. New York, 1927, p. XII.
^w Ibid., p. XIII.
[•] W. James. Essays in Radical Empiricism. New York, 1922, p. 193.

« () —

»⁸⁹. « ...

« () » « Identitätsphilosophie »⁹⁰.

« (the that) (the what) (the which), »⁹¹. « »⁹².

hyle⁹³, « »⁹⁴ *

*® W. James. Essays in Radical Empiricism, p. 37.
 w Ibid., p. 202. pp. 134—>135, 197.
⁹¹ . 150.
 “ . 151.

Hyle — « (.) . 152).
 * F. . S. Schiller. Axioms as Poslulates. In: «Personal Idealism» ed. by H. Slurt, p. GO.

»05.

«

»106.

?

3

«

»

?

?

«

«

»

()

...

»07.

||°* *

.47.

.52.

*07

.127—128.

« ».

? —

», —

»08.

«

» 109.

«

»,

«

»

«[

»

«

»

?

« ... » 0.

« ... — , — ? »

?»¹ .

—

« ... » ?

< ...

»¹¹².

113.

« ... » ,

« ... » « ... »

^{1.0} ... 144.

^{1.1} W. J a m e s. The Meaning of Truth, p. 96.

¹¹² ... 224.

¹¹³ « ... »

(... , 1911, ...)

. 128).

» ,18.

(1859—1952)

119,

XIX XX

12°,

XIX

* 111

* J. Smith. The Spirit of American Philosophy. New York, 1963, p. 116.

»: « » («The Concise Encyclopaedia of Western Philosophy and Philosophers», ed. by J. O. Urmson. Hutchinson of London, 1960, p. 97).

111

1949

190

20-

,1952.

» — 1903; « (» — 1910)
» — 1916; « : («
» -1936),

(. § 2)

^{1,1} W. . Jones. A History of Western Philosophy, vol. 4. Harcourt. Brace & World, 1969. p. 282.

» (G. Santayana. Dewey's Naturalistic Metaphysics. In: «Philosophy in the Twentieth Century», ed. by W. Barrett and Henry D. Aiken, vol. 1. New York, 1962, p. 369).

:

,

, ©

©

®

« , »).

«(

(

»,

«

«

»,

—

«

»,

XIX XX

(

)

»?
XX

»-25.

•» 47.

« » —

« ».

».

127.

»

»128 *

« »

»29.

« »

»130 **

(!)

»31.

»32.

» 133.

©

: «

127 J. Dewey. Experience and Nature, . 7,8.

•28 Ibid., . II.

129 Ibid.,

130 J. Dewey On Experience, Nature and Freedom, ed. by R. J. Bernstein. New York, 1960, p. 46.

191 J. Dewey. Experience and Nature, p. 19.

* Ibid., p. 17.

•" Ibid., p. 15.

...»
 ...»¹³⁴ ** 137 1 8,
 ... — « »³⁷
 ?
 « »³⁸

¹³⁴ J. Dewey. Experience and Nature, p. 10.

³⁸ J. Dewey. The Quest for Certainty. New York, 1929, p. 198.

¹³¹ « — » (J. Dewey. On Experience, Nature and Freedom, p. 24).

¹³⁷ Ibid., p. 27.

¹³⁸ Ibid., p. 41.

«
»

»
»

» 140.

» 141.

«

»

¹³⁹ J. Dewey. On Experience, Nature and Freedom, p. 69.

¹⁴⁰ J. Dewey. The Quest for Certainty, p. 37, note.

¹⁴¹ H. S. Commager. The American Mind.

« ...».

— «

» (Philosophy in the Twentieth Century, pp. 369—370).

()

« »
« »
».

» U4.

», . . ?

i+* J. Dewey. On Experience, Nature and Freedom, pp. 36—37.

« ... ».

...

1917 . « ... ».

()

« ... ».

» 6. « ... ».

« ... ».

145 *

¹⁴⁵ J. De wey . On Experience, Nature and Freedom, p. 39.
¹⁴⁶ J. De wey . Experience and Nature, pp. 45, 44, 46.

; jie

»

«

»147 148 149 *

«

»49.

()

«

».

«

»151.

£

«

»151.

Религиозный

«

».

«

».

«

¹⁴⁷ J. Dewey. Experience and Nature, . 42, 43.

^{*4*} J. Dewey. Freedom and Culture. New York, 1939, p. 45.

¹⁴⁹ J. Dewey. Experience and Nature, p. 45.

¹ » Ibid.

^{sl}

« » 80,

»152.

»*83.

(— piety)

» *54.

» *55.

» *56.

как метод решения

— 151

¹⁵¹ J. Dewey. A Common Faith. Yale University Press, 1957, p. 24.

•» Ibid., p. 23.

¹⁵⁴ Ibid., p. 26.

'» Ibid.

¹ . . . eh, .18, .363.

, « ...

»157.

« »

();

(

);

158

?

«

»

()

* 155 *

157

155

« » 80. 11.

« ... »...

159.

... « »

» 16°.

161. « » « »

« ».

« »,

« »

«

»1**.

« » (« »)

« »,

«

...

», . . .

. « »

«

« » « »

».

↳ (That which is settled — «settled»

** J. Dewey. Logic. The Theory of inquiry. New York, f955, pp. 7—8.

1,1

wey. Logic. The Theory of inquiry, p. 9 note).

•« Ibid., p. 8.

» (J. De-

« ... »

» 163.

« »

1,

« ».

« »

»,

164.

«-

» 15.

«-

».

«

» 6®.

«

», . . . «

» ».

(

),

* 10

1 * j. Dewey. Logic. The Theory of Inquiry, p. 9.

1* ibid., pp. 66, 67.

185 ibid., p. 106.

is* j. Dewey. Experience, Knowledge and Value. In: «The Philosophy of John Dewey», ed. by P. A. Schilpp. New York, 1961, p. 572.

1w J. Dewey. Logic. The Theory of Inquiry, p. 106.

(«How we think»^{168 * 170 171}),

(« »)

(I)

, (III)

, (II)

(IV)

(V)

I.

»¹⁶

«

».

«

»¹⁷⁰

«

».

«

et<5.>¹⁷⁴

«

»,

», «

»¹⁷²

161

11

.65.

, 2

.63.

170

171 J. D. W. Logic. The Theory of Inquiry, p. 105.

172 Ibid.

2.

»173.

«

».

«

»174.

«

»175.

3.

»176.

173
17«
173

. 63—64.

» (. 63).

. 65.

173 J. Dewey. Logic. The Theory of Inquiry, p. 108.

() »77.
 «
 ()
 »
 » .78.
 «
 »
 ; «
 ;
 »w.
 4. « »
 « » 18°. «
 »
 ... « ...
 » .82.
 5.
 ().
 « »
 »
 » 177 178 *** 182 183.

177 . 66.
 178 J. D w . Logic. The Theory of Inquiry, p. 109.
 17* Ibid., p.
 18 Ibid., . 111.
 1,1 . 67.
 182 . 68.
 183 .

**

2

: «

(unified)

»184*

«

».

(.

)

(

)

.85

«««

»»

«

»»

«

»186

«

»

«

»»

¹ J. Dewey. Logic. The Theory of Inquiry, pp. 104. 105.

1

.61—62).

J. Dewey. Logic. The Theory of Inquiry, pp. 111—113,

()

187 188

188

©

(, .).

189

187 -«Reconstruction in Philosophy», ch. I. «The Quest for Certainty», Ch. I—111.

188

188

» . ∴ « — » .
, ∴ « » ,
, « »

to

S

« »),

190

« »,

«

* 191 *

« »

XVII . (.),

192,

« ...

»193,

191

: «

99 (J. Dewey. The Quest for Certainty, p. 57).

193 J. Dewey. The Quest for Certainty, p. 204.

*

(

«

»194.

” ”

«

...»195.

«
»196,

«

»97.

?

?

* *

I J. Dewey. The Quest for Certainty, p. 204.

•* J. Dewey. Essays In Experimental Logic, p. 304.

1M

1.

197 «

(J. Dewey. The Quest for Certainty, p. 220).

¹ J. Dewey. The Quest for Certainty, p. 295.

¹⁹⁹ Ibid., p. 297.

⁹⁰⁰

»201, «

» 202.

«

» 203.

«...»

» 204.

«

»

«

»

⁵⁰¹ J. Dewey. The Quest for Certainty, p. 291.

*» Ibid., p. 211.

^m H. S. Thayer. Pragmatism. In: « critical History of Western Philosophy», ed. by D. J. O'Connor. The Free Press of Glencoe, 1964, p. 458.
 «Philosophy in the Twentieth Century», ed. by W. Barrett and H. D. Aiken. New York, 1962, vol. 1, p. 53.

one

: «

» 207.

«

»208,

»209,

»210.

«.

»211.

»212 213 *

218

: «...

207 J. Dewey. The Quest for Certainty, p.

*• Ibid., p. 118.

«• Ibid., p. 138.

2M Ibid., p. 159.

» (ibid., . 141),

211 J. Dewey. Reconstruction in Philosophy. Boston, 1957, p. 156.

2.2 Ibid., p. 157.

213

», . 1 «

« », 1968.

»218.

^{71S} J. Dewey. *The Quest for Certainty*, p. 186—187.

« ... »

»219. « »

»220.

« »

»221.

»222.

« »

»

« »

*** 11. The Core of Dewey's way of Thinking. «Journal of Philosophy», 1960. vol. LVII, No. 13, p. 403.

²⁵⁰ «Journal of Philosophy», 1960, vol. LVII, No. 13, p. 441.

¹ H. S. Thayer. Pragmatism. In: « Critical History of Western Philosophy», ed. by D. O'Connor, p. 459.

²²¹ «Concise Enciclopaedia of Western Philosophy and Philosophers», ed. by J. O. Urmsen. London, 1960, p. 98.

СМЫСЛ

1.

»²²⁴.

2.

«

».

«

».

«

»

(ends-in-view),

*

Me

1964;

» «

18,

380.

», 1966.

1955;

1957; «

», 1957;

1. $\frac{1}{x^2} = x^{-2}$
2. $\frac{d}{dx} x^{-2} = -2x^{-3}$
3. $= -2x^{-3}$
4. $= -\frac{2}{x^3}$

1. $\frac{d}{dx} x^{-2} = -2x^{-3}$
2. $= -\frac{2}{x^3}$
3. $= -\frac{2}{x^3}$
4. $= -\frac{2}{x^3}$

“

»

».

(

XIX

«

»! «

XIX

»¹ 2, —

1896 . . . («

», —

«

»

3.

« »

!

1

(),

« »

*

3 «

0. .2. 1961, .498.

⁴ J. Fischl. Geschichte der Philosophie, Bd. V. Graz—Wien — Köln, 1954, S. 4.
* 18, . . . 65, 66.

«*'

»7.

»8.

XIX . —

».

« »

*

«

»

»9.

«

», «

»10.

«

»,

⁸ J. Passmore. A Hundred Years of Philosophy. London, 1957, p. 158. . 117.
^{*} G. E. Moore. Philosophical Studies. London, 1922, p. 3.
¹⁰ «The New Realism». New York, 1912, p. 32.

(existents)»¹⁹. (subsistents), -

« » (existence) , -

(subsistence) — « » -

« » -

« » -

« » — « » -

« » — « » -

« » — « » — *^o -

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

« » — « » —

¹⁹ «The New Realism», . 35.
» Ibid., . 372.
⁹¹ Ibid., . 367.

(subsists)

«The New Realism», p. 481.

* . Q. S p a u l d i n g . The New Rationalism. New York, 1918, p. 55.

« »

« »

» 30. ?

(

« »

» (Creativity),

» 31. «

« »

» 32.

« », . . .

« »

« »

« » 33.

³⁰ S. Alexander. Space, Time and Deity, vol. II, p. 47.,
³¹ A. N. Whitehead. Process and Reality. New York, 1960, p. 32.
³² M. J. £. Smuts. Holism and Evolution, p. 269.
³³ S. Alexander. Philosophical and Literary Pieces. London, 1939, p. 311.

(Erkenntnis)

(Wissen);

⁴⁷ N. t a nn. Neue Wege der Ontologie. «Systematische Philosophie». Berlin, 19412, S. 257.
⁴⁸ Ibid., S. 267.

() »49,

«

().

«

»50, —

« »

« »

»,

()...

»51.

«

»

« »

(),

^

«

»

: « :

N. Hartmann. Der Aufbau der realen Welt, S. 463.
J. Schmitz. Disput fiber teleologisches Denken. Mainz, 1962, S. 210.
*1 «Systematische Philosophies SS. 265—266.

»⁵².

« » (ist zugeordnet)
« » (Wiederkehr)

»⁵³.

»^{54 55 *}

» (Anpassung),

« »

« ».

, «

»,

« »,

« »

« »^{ss}.

»^{5*}.

« »⁵⁷.

⁵² N. Hartmann. Grundzüge einer Metaphysik der Erkenntnis, SS. 49—50.

⁵³ «Systematische Philosophie», S. 307.

⁵⁴ Ibid.

⁵⁵ N. Hartmann. Zur Grundlegung der Ontologie, S. 160.

⁵⁶ «Systematische Philosophie», S. 229.

⁵⁷ Ibid., S. 228.

« »⁶¹.

« »

§ 3.

« »
« » « »
« »

20-

(1844—11924), (1882—(1929),

XX

()
»

«
20—30-

20-

1887).

⁶¹ Pichler. Der Realismus und die Idee. «Zeitschrift für philosophische Forschung», 1952, Bd. VII, Hf. 3, S. 369.

Fragment of a text with various symbols and punctuation marks scattered across the page.

1 Einleitung in die Philosophie. Leipzig, 1918, SS. 179—182.
63 A. R i e h l. Der phiosophische Kritizismus. Geschichte und System, Bd. 11, 3.
Aufl. Leipzig, 1925, S. 226.
«« Ibid., SS. 255, 231.

К. П. Ческ. И. Реал. Эм *

» (1939, 2- . 1956). : «

« »

»⁶⁶.

: «
(Erscheinung) »⁶⁷.

« »,

« »

...»⁶⁸.

⁶⁵ . he . Einführung in die Philosophie, 2. Aufl. Munchen, 1949.

⁶⁴ A. W e n z l . Unsterblichkeit. Ihre metapnysische und anthropologische Bedeutung. Bern, 1951, S. 32.

⁶⁷ A. W e n z l . Philosophie der Freiheit, Bd. 1. MQnchen, 1947, S. 216.

⁶⁸ A. W e n z l . Wissenschaft und Weltanschauung, 2. Aufl. Leipzig, 1949, S. 279.

« ... ») (, -
« » >(-
) , « », -
) (, -
) , () , -
... -
, — « ». « -
, — — -
»⁶⁹ , -
« », « » -
« », « », -
« » « ». -
(-
, « —), -
, « — »⁷⁰ — -
— — -
, « ». -
, « », -
« »⁷¹ — -
« » « » -
« » -
« • » -

« Ibid.. S. 391.

⁷⁰ A. W 1. Philosophie der Freiheit, Bd. I, S. 193.

⁷¹ Ibid., S. 194.

И * 3M

(« ... » ... , 1916),

1920

),

(...),

« ... »

», « ... ».

71 «Bedeutung und Vieldeutigkeit der Dialektik». München, 1959; «Zur sovietischen Kritik des kritischen Realismus». München, 1962; Erwiderung. Osteuropa Naturwissenschaft, Hf. 1. 1961. « ... », 1963, . 240—251.

(),

« », « ».

«« »

»⁷³. « »

(« » , , ,) ,

« », « »

(exists):

() ;

» — « ».

» « » , « »

»⁷⁴.

« »

—« » « » ».

« » »⁷⁵.

« »

« »

»⁷⁶.

« »

« » »⁷⁷.

⁷³ Ch. A. Strong. On the Nature of the Datum. «Essays in Critical Realism». New York. 1941. p. 226.

⁷⁴ *ibid.*, p. 229.

⁷⁵ *Ibid.*, p. 24f.

⁷⁴ J. B. Pratt. Critical Realism and the Possibility of Knowledge. «Essays in Critical Realism», p. 110.

⁷⁷ *Ibid.*, p. f04.

, (-
 « »), -
 , -
 « », -
 « » « »? , -
 , -
 , -
 « » « » -
 « », -
 « » -
 « », « », -
 : -
 , -
 « » -
 ; -

Философская Система

(1863—1952) «
 » (5 .., 1905—1906), «
 » (1923) « » (1927—
 1940). ,
 ?
 : -
 , -
 « », « », « » -
 ». ,
 « », « » -
 « », -
 , -
 , -
 , — , , , -
 , -
 « -
 », — ,

¹¹ G. Santayana. Scepticism and Animal Faith. New York, 1965, p. 176—177.

« »
« » (me on),
« »...

XX . . .

»83*

« »

«

« »

()

« (mad)»85.

»86.

« ».

»

« ».

...

« »

83 G. Santayana . The Realms of Being, p. 829.

88 . . . — . . . , 1948.

85 G. Santayana . The Realms of Being, p. IX.

** Ibid., p. XV.

« » « » ?

« ».

», « »⁸⁷.

—« ».

« »

... « »

», « » —

« »: «

...»⁸⁹.

« »

», « » »⁹⁰.

« »

», « »

« »

⁸⁷ G. S a n t a y a n a . Character and Opinion in the United States. New York, 1921, p. 153; The Realms of Being, p. 813, f.

⁸⁸ G. S a n t a y a n a . The Realms of Being, pp. X—XI.

⁸⁹ Ibid., p. 813.

⁹⁰ G S a n t a y a n a . The Idea of Christ in the Gospels, or God in Man. New York, 1946, p. 171.

— , , -
, . , , -
, . -
— « -
».
, , -
, . , , -
, , « » , , -
, , , -
« » , « » , -
, — « -
», , :
, .
« » « » -
» « » « » -
, , « » -
, — , .
, .
« » (1922) « » , , -
« » , -
91. -
, « -
», « -
», , -
, , , -
, , , -
92. -
, , .
, , -
— « -

⁹¹ J. . Pratt . Personal Realism. New York. 1937.
⁹² A. . Love joy . The Revolt against Dualism. New York, 1930.

() »*3,

« ».

§ 4.

*

».

« ».

-« »

« »,

« ».

94.

(. 1880)

«

» (1944).

«

»,

«

(« »).

*3 «The Journal of Philosophical Studies», 1927, No. 6, p. 172.

w . 283. . 21,

(1880—1947)

(. 1901) —

-<<

»10).

: - ** 100 101

** «Philosophy and Phenomenological Research», 1944, No. 2, p. 164.

w « . . . », 1962, 8, . 134.

100 139.

101 , 1958, . 82.

» (1961),

¹⁰² « », 1962, 68, . 32.

. Nagel. Logic without Metaphysics. Glencoe, 1956, p. 151.

¹⁰⁴ Ibid., pp. 151—152.

... (...) ;

* ...

105* ...

(...),

... 10,

... »107* ...

... «

! ...

... »10 ...

« ... »

« ... ».

... «

105 Nagel. The Structure of Science. Problems in the Logic of Scientific Explanation. New York — Burlingame, 1961, p. 202.

106 (ibid., p. 323.

107 ibid.

108 ibid., p. 606.

50

§ 1.

20-

XX

(
).

».

20—40-

XX

() .

(40-), —

—

•

20-

20-

« » ,

XX

»

«

2.

- 3

³ . «Studia filozoficzne». Warszawa, 1964, 1 (36), str. 55—73.

XX

20- — 30-

« » , -

» , « » , . . . « » , -

» , « » , -

» , « » , -

(,) , -

» « » -

« » -

1923 . (1882—1936). -

(1891—1970), -

« » , -

« » (1921) -

(1922), -

« » , -

« » (1936), -

« » (1921) -

« » (1927) -

« » -

(1931)— -

(1936) (1938) « » -

» -

»
«
(1890—1963),
1930 1939
», «
», «
»
\$ 2.
(
)
«
»
(
)
», . . .
» (1928).
«
» (1928),
» (1931),
» (1935),
» (1934).
ор а против,
(unsinnige),

(sinnlose)

(sinnvolle),

« »

, , , ,

: «

».

(« »),

« 3 »

»,

« »,

. . . (« »);

3

. . . 18, . 237.

30-

• . Mc P h e r s o n . Positivism and Religion «Philosophy and Phenomenological Research», 1954, vol. XIV, No. 3, p. 32.

(, .),
 ,
 (, ?).
 « 1953 .) » (-
 « »
 —
 ?
 , « » ,
 () -
 « ».
 »⁷, ?
 , « »
 , « ... » —
 »⁸.
 « »
 !...
 « » .

⁷ L. Wittgenstein. Philosophical Investigations. Oxford, 1953, p. 103.
 • Ibid, . 49. 156.

» «Erkenntnis», 1931, Bd. 2, . 5—6. S. 430.

® R. C a r n a p . Der logische Aufbau der Welt. Berlin. 1928, S. 260.

ª Ph. F r a n k . Philosophy of Science. Prentice — Hall, 1957, p. 35.

»¹².

« » (), « » (« ») ().

() (»)

« »

¹² 20, 382

»14.

« — »

§ 3.

20—30-

« — ».

. 581.

., .20,

16,

« »

« »

« ».

« »

« »

TM d

«

»

« »

« »

()

« »

(

).

« »

16

« »

(sense-data),
«The foundations of empirical knowledge». London, t\$40.

«

».

fcy6beKTHBHoro

«

»

«

»

«

»

«

»

(

)

«

0

(

),

§ 4.

40-

XX

«

»

« »²³.

« »

« » 20- — 30- -

()²⁴, ()

« » « »

?

* 4

¹³ S4 . Schlick . Gesammelte Aufsätze. Wien. 1938, S. 126; cp. S. 120.

(®)

« »
« »)

« »

« » —

« » «

»

« »

« »

()

« » —
?

?

« (27 1953 .)»²⁸

« » ()

²⁸

« »

) « »

²⁷ . Russell. Logic and Knowledge. Essays 1918—1950 London, 1956, p. 300
²⁸ . : «Eragmently filozoficzne», ser. II Warszawa, 1959, str. 200.

... - ,
- ,
« »
«
,
, — . — »31.
-
- ,
- ,
» « (,) « » («
» « » .). ,
« »
()
« » « » «
» . ,
»
(
)
:
- 81

81 «Erkenntnis», 1932, Bd. 3, S. 209.

« »

» « » 33.

« » «

»

« »

« »

§ 6.

20—30-

³³ 29, . 108.
₃₃

» A. Korzybski. Science and Sanity.
Lakeville, 1948, p. 379.

« », ' -
 -
 , -
 -
 , -
 -
 36. -
 , -
 -
 , -
 -
 , -
 -
 « -
 -
 ».
 (-
) -
 ; -
 , -
 , . . -
 -
 « . » « . » , ~ « -
 » 37 * -
 esse est -
 , -
 -
 »⁸⁸. -
 , -
 -
 « . » -
 -
 »: «... -
 , -
 -
 »³⁹. -
 «... »⁴⁰, -
 -
 « . » -
 -
 , -
 -
 -

88 . . . , 1957, . 163—164.
 37 . . . , . I, § 36.
 88 . . . , 1965, . 1, . 98.
 89 . . . , 1910, . 17.
 40 . . . , 1910, . 127.

«

»

()

,

—

,

»

», «

», «

» 41.

?

,

()

,

,

,

,

—

,

,

»

»

()

,

,

41

XX

», 1965.

(1)

; (2)

; (3)

43

(1)

0*

\mathbb{R}^*
(1),

^

« »

(

)

« »

(. . .

).

:(*) [*() => ()],

(

),

4J

« »
« » (Unsinnigkeit),

« »
» (Sinnlosigkeit)

« » II»

«...» (...).

(...)
«...», «...»
«...»

»,

«...»

«...»

**О ...
смысле принципа**

(1)

; (2)

; (3)

(...),

(...)

(...)

; (4)

(... «...» «...») : «...»
», «...» «...» «...»

« ... »

()

XX

« ... XX »

30-

«...»

-()

»⁴⁶.

()=

Ei —

()

reduction, ...

()

¹⁶ . . . Language, Truth and Logic. London, 1960, p. 13.

a Vi)

47.

»^{48 49}

», « »

« » (1951)

).

()

4⑥.

« »

« ».

« » (1936)

« »

«

« ».

()

47

. 111. , « », 1971, 2, . 79 7, . 102

⁴⁸ J. Watkins. Confirmation, the Paradoxes and Positivism. : «The Critical Approach to Science and Philosophy. In Honor of Karl R. Popper». London, 1964, p. 115.

⁴⁹ . E. : « ». , 1962, . 323—362.

L- , ? -
 , -
 , -
 , «« » , -
 » , -
 « » (, -
 , , « »); -
 «« » ...» , -
 , -
 52. , -
 « » () -
 « » , -
 « » (. . « » -
 « ») , -
 , -
 : -
 . -
 ? , -
 (-
), , , -
 -
 « » -
 , -
 (W) -
 (U_n) (V) -
 (W⁷), . . () , -
 . -
 : -
 , -

(testability)

«rpssep*

()

« », 53 54.

« »

(<rp> » « ? »).

()

64

" « »

55 *

« »

«

»⁵⁵.

« »

()

57.

(1936)

1962 .

« ,

«

».

* »

(,) ,

:

(—)

: «

».

⁵³ . R. Carnap. Introduction to semantics. Chicago, 1942, p. 26.

⁵⁴

« « » »

« »,

« »

⁵⁵ . A. Ayer. Language, Truth and Logic. London, 1936, pp. 88—89.

⁵⁵ T. Kotarbiński. Wybr pism, t. II. Warszawa, 1958, str. 824.

⁵⁷

»

«

() , . . .

« » , « » .

() « »

« »

» $L?$ L , «

L_u , 0

««/?» L , \equiv » .

L .

regressus' a regressus ad infinitum , L

«« » \equiv »

« » « »

R . \odot L

» ?

« » ,

« »

»

() , « »⁶⁰

» .

»

«

»

«

60 « »

« »

« »

()

(, ,).

(())

«

« »

)

« »

*

(1933),

(1934),

(« » »)

» (1935).

62.

« »

()

».

«

63

⁶³ G M e m p e l . Le problemc tie la verite. «Theoria». Bd. 111. Gothenburg. 1437, p 242.

(« ' »).

« (sinleere) »

(. § 9).

»⁶³.

64.

«

»,

«

»

«

».

65.

«

»

»,

«

»

«

⁶³ «Erkenntnis», Bd. 3, S. 180.

⁶⁴ «Erkenntnis», Bd. 4, SS. 358—359.

⁶⁵ M. Schlick. Allgemeine Erkenntnislehre. Bertin, 1918, S. 30t; cp. SS. 76, 79, 82.

»1*.

”

”

«

>

anna-

» (1934).

* 67.

(

: (1)
; (?)

»)

; (3)

(

).
)
)
)

(
)

>

«

« « »

»68.

«

»

«

»

(

)

?

«

» (1934)

(
)

. S. K r o h n . Der logische Empirismus, t. I, Turku, 1949, S. 50.

67 «Erkenntnis», Bd. 4, S. 259.

68 Ibid , SS. 266, 268; cp. S. 274.

70.

*

«

»

«

»

?

).

«

»,

(

,

71.

,

«

»

)

«

»

(

«

70

71 . Reichenbach. Der Aufstieg der wissenschaftlichen Philosophie. Berlin, 1957, SS. t60, 343.

...

...»^{12.}

, ,

, .

, -

, -

« » -

, (

,) .

-

, -

l , -

(« , . »).

(-

) -

« » , -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

, -

73

, 1948, .12.

(1931),

74.

XX⁷.

7.

« »,

*

).

74, 1959, . 16.
 7* A j d u k i e w i c z . Logistyczny antyirracjonalizm w Polsce, «Przeł[^]
 lizoficzny». Warszawa, 1934, str. 402.
 76, . 29, . 172.

-« » -

« »

(
« »

« »

§ 9.

20—30-

XX

()

« » (1931).

: « —

».

30-

« »

« »
« »

».

(1)

»⁷⁷; (2) « »

78; (3)

79.

« »
« »

30-

».

1936

« »

()

«...»

».

⁷⁷

1961.

⁷⁸

(«Erkenntnis», 1932, Bd. 3, S. 209).

⁷⁸ «

»

«»,»

»80,

« (confirmability)»

« » (1936)

« »

« »

»

81,

?

« »

« »,»

« »

80 : R. Carnap. Logical Foundations of the Unity of Science. «International Encyclopedia of Unity of Science»* vol. L part 1* 1438* p. 60: P. Marhenke. Phenomenalism. «Philosophical Analysis. A Collection of Essays», ed. by Max Black, 1963* p. 280.

81 «Philosophical Foundations of Physics...» (New York — London, 1966).

(. 222)
(. 220),

(1971),

()

XVII

*

XX

?

»

XX

« »

”

TM' «

»

(

XIX

XX .),

().

«

84.

(descriptive)

...»⁸⁵.

⁸⁴ Ch. L. Stevenson. Ethics and Language. New Haven, 1960, p. 268.

⁸⁵ Ibid., p. 170.

(emotive)

86.

« » « »)

87.

« »

» (1950).

«

«

»⁸⁸.

«

»

«

»

«

»

®* * , , ibid., . 79.

•⁷ Ibid., . 252.
«Philosophical Analysis. A Collection of Essays», ed. by Max Black. Prentice — Hall, 1963, p. 214.

91. « , (

»⁹².

« »

() ,

»

« »

« : XX »

XX

!

⁹¹ . « » , 1962, 4, . 389 . 59—60.

⁹² . Popper. Philosophy of Science. «British Philosophy in the Mid-Century», ed. by C. A. Mace. London, 1957, p. 160.

« » (: « » ., 1963, . 176—159)

(XVIII . XVII)⁹⁴.

⁹⁵ . Popper. The Poverty of Historicism. London. 1957, p. 58, cp. «The critical Approach to Science and Philosophy», in Honor of Karl R. Popper, ed. by M. Bunge London. 1964, pp. 410—433, 445—470.

®* 1964, . 146—153. , « » ,

« »,

« »

« » (1964) —⁹⁷

« », ,

« » (1935)

« »

XIX

« |

», . . .

«

»,

« »

⁹⁷ «Preliminary studies for the «Philosophical Investigations», generally known as the blue and brown books». Oxford, 1964.

30-

1944).

» (1937—

(),

«

»⁹⁸.

” 0 | 0 . ,

(), —

«

»

« ».

()

«

»

« »

« ».

«

»,

* * *

*• Max Black . Introduction. «Philosophical Analysis. A Collection of Essays», P- II-

Sensibilia) (1962 .) » (Sense and

(« (as broken)».) : «

» (Familienähnlichkeiten).

che)»¹⁰⁰.

(sein Gebrauch in der Spra-

»)101.

• » L. Wittgenstein. Philosophical Investigations. Oxford, 1958, 2-d ed., p. 20 (sect. 43).

¹⁰¹ Ibid., p. 32 (sect. 67).

(are proposals)

(performance),

3.

¹⁰⁸ J. L. Austin. Philosophical Papers. Oxford, 1961, pp. 26, 43.
¹⁰⁴ L. Wittgenstein. Philosophical Investigations, pp. 5, 11 (sect. 7, 23).
¹⁰⁸ *ibid.*, p. 47 (sect. 109).
^M *Ibid.*, p. 51 (sect. 133).
¹⁰⁷ Z. Vendler. Effects, Results and Consequences. «Analytical Philosophy», ed. by R. J. Butler. Oxford, 1962, pp. 14—15.

« () !»

« »

(XIX)
()
,

?

« », « »

«) « », (

...»

« »,

(1965),

1.0 18, 113—114, 155—156.
1.1 40.

), ()—

« » (. , .)

», « »? »

», « » »?

— « »,

», « »,

XX

30—40-

() —

« ».
(1882—1965),

1927

« »,

»*.

* W. Bridgeman. The logic of modern physics. New York, 1954, p. 1.

¹ . W. B r i d g e m a n . The logic of modern physics. New York, p. 2.
* Ibid., p. 5.

1. «...»
2. «...»
3. «...»
4. «...»
5. «...»
6. «...»
7. «...»
8. «...»
9. «...»
10. «...»
11. «...»
12. «...»
13. «...»
14. «...»
15. «...»
16. «...»
17. «...»
18. «...»
19. «...»
20. «...»
21. «...»
22. «...»
23. «...»
24. «...»
25. «...»
26. «...»
27. «...»
28. «...»
29. «...»
30. «...»
31. «...»
32. «...»
33. «...»
34. «...»
35. «...»
36. «...»
37. «...»
38. «...»
39. «...»
40. «...»
41. «...»
42. «...»
43. «...»
44. «...»
45. «...»
46. «...»
47. «...»
48. «...»
49. «...»
50. «...»
51. «...»
52. «...»
53. «...»
54. «...»
55. «...»
56. «...»
57. «...»
58. «...»
59. «...»
60. «...»
61. «...»
62. «...»
63. «...»
64. «...»
65. «...»
66. «...»
67. «...»
68. «...»
69. «...»
70. «...»
71. «...»
72. «...»
73. «...»
74. «...»
75. «...»
76. «...»
77. «...»
78. «...»
79. «...»
80. «...»
81. «...»
82. «...»
83. «...»
84. «...»
85. «...»
86. «...»
87. «...»
88. «...»
89. «...»
90. «...»
91. «...»
92. «...»
93. «...»
94. «...»
95. «...»
96. «...»
97. «...»
98. «...»
99. «...»
100. «...»

«

» *

?

?

« »

« »

* . W. Bridgeman . The logic of modern physics, p. 10.

: «

), «

)»⁹.

«

table)

«

(repea-

»¹⁰.

• Benjamin. Operationalism. Springfield, 1955, . 67.
i° W. d g m a n Some general principles of operational analysis. «Psy-
chological Review», 1945, vol. 52, No. 5, p. 248.

(set)

(repeatable)

),

(

).

(

).

(

)

?

идеализм

«

»

« : « , »

»².

« » (1938)

»* 13.

»¹⁴.

(40—50-)

30-

15,

()

** W. Bridgeman. The Nature of Physical Theory, p. 13.

¹³ P. W. Bridgeman. The Intelligent Individual and Society. New York, 1938, p. 80.

¹⁴ H. Alpert. Operational definition in Sociology. «American Sociological Review», 1938, vol. 3, p. 857.

¹⁵ V. Lenzen. Operational theory in elementary Physics. «American Physical Teacher», 1939, vol. 7, p. 367.

1958

»¹⁹.

«

«

« »²⁰.

1927

1954

»²¹; 1938

²², 1952

»²³.

¹⁹ P. W. Bridgeman. The Intelligent Individual and Society, p. 40.

⁹⁰ Ibid., p. 44.

⁸¹ P. W. Bridgeman. A Physicist's second reaction to Menglehere. «Scrip. Math.*», 1934, vol. 2, p. 103.

* P. W. Bridgeman. Operational Analysis. «Philosophy of Science*». Baltimore, 1958, vol. 5, p. 116.

P. W. Bridgeman. The Nature of Some of Our Physical Concepts. «British Journal for the Philosophy of Science*» (Edinburg), 1952, vol. I, p. 257.

«...», «...» (...) «...» «...»),

«...», : 1) «...», 2) «...».

(...).

(...).

24.

операционального

?

(...),

: «...?» «...» *

?», «...?»

t_1 t_2

** . Margenau. On interpretation and misinterpretation of Operationalism. «Scientific Monthly», 1954, vol. 79, No. 4, p. 209.

»²⁸,

« »
)

(

, . . .

, »

-

:

:

«

»

«

»

«

»

«

».

(

«

»

),

«

(

),

*• «

» . . .

» (. . .

: «... .

, . . . 29, . . . 202) .

•

-«

)
»

(. . .

,

,
-
-
-

« » *,
— ?
1 « »
«semantics»,
« », « »
«semantics»
« » — 1665 .
John Spencer. A Discourse Concerning Prodiges).
« » 1897
» (Michel r e a l. Essai de semantique, science de signification).
« »
(, ,)

(1879—1950) «
 »². 1933
 3. 1935
 1958
 « 1968 »
 1938
 — « 4.
 1939 —« » 1».
 (1937) (1942).
 1943 « : A Review of General Semantics» (« . : ») —
 1949

³ A Korzybski. Science and Sanity: An Introduction to Non-aristotelian Systems and General Semantics. Lakeville, Conn., 1948.

³ « » (Fr. Barone. General Semantics: an Italian Philosophers View. «ETS: A Review of General Semantics», 1958, vol. XV, No. 4, p. 258; « »).

⁴ St. Chase. The Tyranny of Words. New York, 1908.
 W. Johnson. Language and Speech Hygiene. Chicago, 1939.

«The General Semantics Bulletin» («
»)—

« —

» 6.

» 7.

«

4

8.

A. Korzybski. *Science and Sanity*, pp. XI—XII.
rp, Ferreira. *Korzybski and a New Interpretation of Socialism*. New York.
1952.

•A. Whitehead and B. Russell. *Principia Mathematica*, vol. I Cambrid-
ge. 1925, p. 38.

IV

Принцип

»,

: «

« - »,

, «

»¹².

*

: «

»¹³.

»¹¹ *¹³ ¹⁴ ¹⁵.

¹¹ S. . P a r u k h . General Semantics — Approach to Communication with*
Reference to Councelling. «The Indian Journal of Social Work» (Bombay),
1959, vol. XIX, No. 4, p. 254.

¹³ . . . r z b s k i . Science and Sanify, p. XIX.

¹⁴ Ibid., p. 10.

Принцип

15.

идеализм

«...»

¹⁵ «The Use and Misuse of Language», p. 21

» .6.

(») ,

« »

...» 17.

...» 18.

* 17 *

¹ A. R a p o r t . Dialectical Materialism and General Semantics. «ETC», 1948, vol. V, No. 2, p. 96.

¹⁷ S. J. H a a k a w a . Semantics, General Semantics and Related Disciplines. «Language, Meaning and Maturity», ed. by S. J. Hayakawa. New York, 1951, p. 25.

"St. C h a s e . Power of Words. New York, 1964, p. 142.

() .

, —

—

,

)

» , « » . . ,

« — ,

» 1 .

19 20 .

« »

21 .

¹⁹ . z b s k i . Science and Sanity , . 389 .

» Ibid. , . XX .

⁸¹

(Mother Margaret Gorman . The Education Implication of the Theory of Meaning and Symbolism of General Semantics . Washington , 1968 , p . 9) .

« ».

« >
ЛОГНАН

»

(),

()

«

», «

»,

« — ».

»,

«

—

»,

A. Korzybski. Science and Sanity, p. 89.

²¹ S-J-Hay aka wa. Language in Thought and Action. New York, 1949, p. 21.

»²⁶.

*

» 26 27.

«

»

«

»

:)

;)

)

(

;)

«

»

²⁶ 29, 322.
²⁷ «The Use and Misuse of Language», p. VII.

<<

>>

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes the need for transparency and accountability in financial reporting.

2. The second part of the document outlines the various methods and techniques used to collect and analyze data. It includes a detailed description of the experimental procedures and the statistical analysis performed.

3. The third part of the document presents the results of the study, including a comparison of the different methods and techniques used. It also discusses the implications of the findings and the potential applications of the research.

4. The fourth part of the document provides a conclusion and a summary of the key findings. It also includes a list of references and a list of figures and tables.

5. The fifth part of the document is a list of references, which includes a variety of sources, including books, articles, and online resources.

6. The sixth part of the document is a list of figures and tables, which includes a variety of visual aids, including graphs, charts, and tables.

7. The seventh part of the document is a list of appendices, which includes a variety of supplementary materials, including raw data, additional analyses, and other relevant information.

8. The eighth part of the document is a list of acknowledgments, which includes a list of individuals and organizations that provided support and assistance during the course of the study.

9. The ninth part of the document is a list of contact information, which includes a list of individuals who can be contacted for more information about the study or for further inquiries.

10. The tenth part of the document is a list of other relevant information, which includes a list of related studies, a list of funding sources, and a list of other relevant details.

2.

3,

5 6

(

).

®,

7,

8.

9.

«

»

Основные идеи феноменологии

», «

».

», «

»

«

».

2,

3

4

6

«Philosophy and phenomenological research»

»,

(1899—1959 .),

1

8

(1893—1970).

9

« , — «

», — ,

,

« » , « » , .

,

» 10,

« » 11

« »

20—30-

« »

» —

« » « »

12__

10 . , . I, ., 1907, . 222.

11 « » — 1911 . « » , . I,

12 « > » (Insserliana)

welt) — « » (Lebens-
 « »
 « »
 »³
 «
 »
 »
 , doxa ().

¹³ «Husserliana», Bd. VI, S. 441,
¹⁴* Ibid., S. 131.

rep. 20-

«Sein und Zeit»

und Zeit» —

«Sein

20—30-

« ».

« »

« »

: «

»¹⁵.

«

»

«

»,

«

»

»,

* 13

¹⁵ «Congreso Internacional de Filosofía. Symposium sobre la noción Husserliana de la Lebenswelt». Mexico, 1964, p. 84.

¹³ Cm. W. A. L u i y p e n . Existential phenomenology. Louvain, 1962, p. 2

XX .

§ 1,

XX .

XIX

« »

*

XIX

« »

—

(

),

«

»

1891 ..

(

-, «

).

»,

(1851—1914 ..).

?

« »,

« »,

, « »

»
»,

« »

10 , « ».

17 . .IV.

XIX —

XX .

17.

: ? , , « » ,
 , , « » 19 .
 — , . , , —
 «,,, ; , «
 » ;
 , . , : »20 . , «
 » , « »
 , « » ;
 , « » .
 « » —
 , « ; ...
 — « » » 21 .
 » , «
 « » , (,
 »22 , « .) , «
 , « . . .

19 , 9, 10 (—) , .I, .8, 9.
 20 .< .10.
 21 , .61.
 22

a priori, . . .

»²³. «

»²⁴.

« »

«

»

?

?

«

»²⁵. «

«

»,

»²⁶.

?

?

«

«

«

?

»,

»²⁷.

(«

23

24

25

26

27

. 53.
(. 65.
. 101.
. 115.

, . I, . 52.

. — .).

») **,

«

»,

«

»,

«

».

«

»

«

»

«

»

«

»,

«

» —

».

«

»

«

»

— 29

«

»,

==
**
*

« »», « »», « »»
« » —
*« »
o o — 60 *
, . ,
, — .
, — ,
« » , — ,
, — ,
, « » »
« »
»³⁰,
« »
, —
« »», « »
« »», « »», « »»,
— « ».
(« »)
(« »)

«...»

»,

» (—)³¹.

rfa

XX

«

»,

«

»

«

»

?

«

».

).

«

»

«

»,

»

«...»), (— — «...» #, Ego, «...»³⁴.

«...» 1925

«...»

35*

II «...»

\$ 3. «...»

«...»⁸⁶.

«...»^{37 38}

³⁴ . N a t a n s o n . Literature, Philosophy and Social Sciences. The Hague, 1962, p. 12.

³⁷ Cm. W. e e e 1. Die entscheidenden Phasen der Entfaltung von Husserls Philosophie. «Zeitschrift für philosophische Forschung», Bd. XI11, Hf. 2.

³⁸ E. H u s s e r l . Logische Untersuchungen. Bd. 11, T. 1. Halle, 1922, S. 8. " Ibid., S. 19.

(«... »⁴⁰;
 « »⁴¹).
 « »
 « »
 « »
 « »
 « » ()
 «
 (Meine,,),
 ;
 ;
»⁴².
 « »
 « »
 « »
 « »
 « »
 « »
 « »
 « »
 « » (Weseñsschau).
 « »
 « »

⁴⁰ Husserl. Logische Untersuchungen, Bd. 11, T. 1, S. 4.

⁴¹ Ibid., S. 9.

⁴² « », 1911, .I, 27

⁴³ (, .25. ,—).

« » , -
 . « » -
 : , , « » -
 - . 47. « » -
 , , (Bedeutung), (Sinn). -
 , , (-
) -
 : , , « -
 , , -
) — » 48. (-
 « », « ». -
 « », — « -
 » , « ». -
 , , « » -
 « » (), -
 , , -
 « » -
понятие об -
 « ». « — -
 , — , & (mentale) -
 (Inexistenz) -
 , , -
) (-
 » 49. — -

⁴⁷ Husserl. Logische Untersuchungen, Bd. II, T. I. SS. 93, 94.
⁴⁹ Ibid., S. 54.
⁴⁹ Fr. Brentano. Psychologie vom empirischen Standpunkt, 1924, I. S. 115.

« ...» (BewuBtsen von...),

« », « »

. . . S°.

« »

, « », « », »

«

»^{50 51}.

« », . . . «

»⁵²

»),

(«

» (Zumutesein —

). «

»

« » (wird gemeint), « » —

(Beurteilung) . . . «

⁵⁰ . H u s s e r l . Logische Untersuchungen. Bd. II, T. I, S. 366.

*1 « », 1911, » , . 14 (—).

, . 13.

« » « »

« 57. »

(2)

(1)

« »

« »

« »

»58.

«

...»59.

«

(

»60.

« »,

« »

57

«

»

gische Untersuchungen», Bd. II, T.1, S. 110 etc.).

ME. Husserl. Logische Untersuchungen. Bd. II, T. 2, S. 130.

80 Ibid., S. 133.

80 Ibid.

» —
 « » ()
 « » ()^{62.}
 « » —
 « » ()
 ;
 « ».
 « »
 —
 », « » « » « »
 »
 « » () « »
 « » (Gemeinten) « » (Gege-
 benem).

⁶¹ . u s s 1. Logische Unlersuchungen, Bd. , . 2.
 Ibid., S. 145.

»
»^{67*} (1929).

»⁶⁶ « -

«

I

«

»

».

«

»

1930

: «

(

)

»⁶⁹.

20-

70.

30-

«

»,

1935

«

»,

« «Husserliana», Bd. 1.

⁶⁷ Ibid.

⁶⁵ . H u s s e r l . Formale und transzendentiale Logik, S. XXII.

⁰⁰ «Husserliana», Bd. 1, S. XXVII.

⁷⁰ „ , G. B r a n d . Welt, Ich und Zeit. Den Haag, 1955.

«
»,

1956 . VI

«Husserliana».

« »

20—30-

« »,

« »

?

?

§ 6.

« »

» —

«
»

«Zu den Sachen selbst» (. e.

« »,
»

»), «

« ».

cogito ergo sum

« () »

»: ()

« (Leistungsgebilde meiner Subjektivität),
?»

« », « ».

72.

⁷¹ idtisserliana», Bd I. S 9.

⁷² <Husserliana», Bd. V, SS. 152—153
108.

«Husserliana», Bd IV SS. 106,

cogito (

»),

«

«

»⁷³.

«

»,

«

»,

«

«

».

«

»

»

».

«

»⁷⁴.

75,

«

»

«

»,

«

»: «

⁷³ «Husserliana», Bd. III, S. 19.

⁷⁴ E. Husserl. Formale und transzendente Logik. Halle, 1929, S. 209.

⁷⁵

(Horisonthaftigkeit)

(Ausschnitt).

^w G. Brand Welt, Icb und Zeit, S 12.

« » , « » .

« Dasein⁸¹ 82, (Wenn kein Dasein existiert, ist auch kein Welt da)⁸³»

()

> « » .

: () (« »)

» ()

« »

« » » 83.

«...»

»⁸⁴ —

« (? » .

« » »

« » »

« » »

« » »

« »

81 «Dasein»

82 . Heidegger . Sein und Zeit, S. 365.

83 «...» (Husserliana», Bd. VIII, S. 215).

«Husserliana», Bd. VIII, S. 185.

88 Ibid.

(fundiert).

tabula rasa.

» (Mitgemeinter).

(fundierende Intentionalität)

« — » « — »
 , ,
 ,
 , « » « »
 « », , — « »

§ 7.

— , « », —
 , —
 ,
 —
 « »
 « » : « (en étant au monde) » (Merlo-Ponty. Phenomenologie de la perception p. 446).
 « » (Heidegger. Sein und Zeit, S. 61).
 « »
 « », — « ».

788.

Исторический

⁹⁴ «Husserliana», Bd. VI, S. 10.

⁹⁵ Ibid., S. II.

⁹⁶ Ibid., SS. 13, 14.

«

«

»

»⁹⁷.

«

»,

, «

»,

«

»,

:

, «

»

«

»

⁸⁷ «Husserliana», Bd. VI, S. 348.

« ... », « ... » , -
 , « ... » , -
 » 99. , -
 « ... », " . -
 ? . -
 » « ... » -
 « ... » -
 » . « ... » -
 , , . -
 , , . -
 , , , . -
 « ... » . -
 , , , , . -
 « ... », , -
 « ... » , , , , . -
 , , , , . -
 , « ... » « ... » -
 « ... » -
 ... » 100. -
 « ... » « ... » -
 » XX . , -
 , « ... » (, * 99 100

95 «Husserliana», Bd. VI, S. 337.
 99 Ibid., S. 338.
 100 Ibid., S. 364.

» « »

» 101.

(Ich-Akten):

...» .02.

.03.

0

"

101 «Husserliana», Bd. VIII, S. 193.

102 Ibid., S. 194.

103

« . L. Landgrebe. » Philosophie der Gegenwart. Bad Godesberg, 1957, S. 13).

«... »

W. Luiypen —

Existential « phenomenology. Louvain, 1962, p. XI). » (. W. A. Luiypen.

(Lebenswelt) .04.

1.

.05.

Doxa, (doxa),
» 106.

(Urevidenz)»,

104

oe «Husserliana», Bd. VI, S. 441.
Ibid., S. 465.

», 1965, (. 235—247).

\$1.

« » , -
 , -
 , -
 , -
 , -
 : -
 (« ») -
 , -
 , -
 , -
 , -
 » ; « -

20-

1889)

(1883—1969).

1927 . . .

«

» ,

1916 ..

», 1919 . .

« -

« -

»

« -

», . . .

«

»

«

»,

« ?» (1930),

» (1929), «

» (1935,

1953), «

» (1942), «

» (Holzwege, 1950), «

» (1954), «

» (1954), «

»

(1959), « » (. 1—2, 1961).

«

» (1913),

—«

» —

» (1922)

» (1923),

1932' .

«

«

» (1931),

1937 , 4

1938 .

» (1936), «

(1937) , «
(1938) «

» (1935) «

»

(1947) , «
(1948) , «

» (1949), «

» (1950), «

» (1951), «

» (1958)* «

» (1958), «

» (1962), «

» (1963),

« (1966), » (1965), «

»

«

» (1 . ., 1957).

(«

», 1942; «

1955), ,

(«

», 1929; «

?»; 1954, «

», 1956), X.

1 . . .

. . ., 1922, . 9.

(1813—1855),

),

XIX

« ».

, « »,

, « » . «

(existierende)

»².

« »

», « » . .

» : «

»³.

« ».

()

« ».

² S. Kierkegaard. Gesammelte Werke, Bd. VI, Jena, 1924, S. 155.

³ S. Kierkegaard. Gesammelte Werke, Bd. VII, S. 29.

»⁷.

XX .,

»*.

»⁹.

⁷ . J a s p e r s . Existenzphilosophie. Berlin, 1964, S. 7.

*F. H e i n e m a n n . Existenz-philosophie lebendig oder tot? Stuttgart, 1956, S. 21.

⁹ Ibid., S. 22.

(Dasein)»^{12 13}.

»,

(daseinmasig).»

«

(

».

),

«

»

(

«

»)

.«

(

.—

.),

*

»³.

«

Ist Analyse des Bewufitseins)^{14 15}, —

» (Daseinsanalyse

«

»

(« »),

, « ,

»⁵.

¹² . Heidegger. Sein und Zeit, S. 11.

¹³ . Jaspers. Philosophie, Bd. 1. Berlin, 1956, S. 5.

¹⁴ Ibid., S. 7.

¹⁵ Ibid., S. 9.

« »

« »

« ,
gende), « ».

« »

«das Sich-an-ihm-selbst-zeigende» — « - -

».

« ».

- »

(Mitsein)

« ... » (Durchschnittlichkeit).

(das Wer)

(das Neutrum), das Man»²⁰.

²⁰ . Heidegger. Sein und Zeit, S. 1(26. «man»

« »,

I

« »

« »

«

»

—

«

»

«

»

«

»

« ».

«

»

«

»,

«

»

«

»,

« »,

« »,

?

), 27.

(Abgrund),

: «

».

«

»

«

»

«

»

«

»

—«

27

«

», «

»

« XIX »

«

»

(. . . Heidegger. Einföhrung in die Metaphysik. TQbingen, 1953, S. 1).

« »

«

«

»,

»

« ».

XIX ...»²⁸.

« »

« ».

»²⁹.
» J£

« » («Zeug»,
— techne»),

»³⁰,

« », « » (Reden), « » (Sage).

. Heidegger. Holzwege. Frankfurt . . ., 1950, SS. 201—202.

. Heidegger. Platons Lehre von der Wahrheit. Bern, 1947, S. 61.

*o

« :!1 » ()
(Lingna, Langue, Language) (Heideg-
ger. Unterwegs zur Sprache, S 114).

« ... » — ...
 « ... »
 « ... » (nicht über die Sprache,
 sondern von der Sprache)³¹.

...
 (...)
 ...
 — « ... »^{32 33}
 20-
 « ... »
 (...), « ... »
 « ... »
 « ... »
 « ... »

³¹ . Heidegger. Unterwegs zur Sprache, S. 149. « ... » (...)
³³ . Heidegger. Was heißt denken? Tübingen, 1954, S. 134.
 *

30-

³⁷ M. Heidegger. Platons Lehre von der Wahrheit, S. 54.
 M. Heidegger. Einführung in die Metaphysik. Tübingen, 1958, S. 152.
³⁹ P. Heinefeld. In Sachen Heidegger. Hamburg, 1959, S. 93.

»⁴¹.

»⁴².

»⁴³.

XIX

⁴¹ . Jaspers *Philosophic*. Bd. I. S. 213.
« *Ibid.* S. 214.
« *Ibid.*, S. 216.

»,

»44.

«

»45.

«

»46.

»

«

⁴¹ Jaspers *Philosophic*, Bd I, S. 222.
« *Ibid.*, S 225.
<6 *Ibid.*, S. 228.

» 47.

... (« . — .), (. — .) »⁴⁸, « »

49.

« » « »

ft

⁴⁷ R. Jaspers . Philosophic, Bd. 1, S. 232.

⁴⁹ Ibid., S. 228.

⁴⁹

»50.

«
»60 61,

»62.

» (Existenzerhellung).

»63.

30-

⁶⁰ Jaspers . Philosophie, Bd. I, S. 15.

⁶¹ Jaspers . Vernunft und Existenz. Groningen, 1935, S. 53.

^M Ibid., SS. 53—54.

» Ibid., SS. 52-53.

(Ursprung)

»⁵⁴.

—*•

») (« »), (« »).

К стени ..

(Selbstsein).
(Lücke),

»⁵⁵.

: «
» 5.

« »?

** K. Jaspers. Vermunft und Existenz, S. 48.

⁴⁵ K. Jaspers. Philosophic, Bd. II, S. 191.

⁶⁴ K. Jaspers. Der philosophische Glaube. Miinchen, 1955, S. 50.

de).
30-

« » (Umfassen-

»⁶¹.

»⁶².

⁶³.

»⁶⁴.

»⁶⁵.

⁶² Jaspers. Der philosophische Glaube, S. 14.

⁶² Ibid., S. 16.

⁶³ Ibid., SS. 16—17.

⁶⁴ Ibid., S. 17.

⁶³ Ibid., S. 18.

»70 *

71.

« »

72.

« »

» 73.

«

⁷⁰ . Jaspers . Vernunft und Existenz, S. 47.

* Ibid , S. 46.

⁷³ . Jaspers . Der philosophische Glaube, S. 146. , 1964.

XVIII — XIX

⁷³ . Jaspers . Der philosophische Glaube, S. 146.

» 1933 ,
« »
?
;
* ?
« ».
» 74.

⁷⁴ . Jaspers . Vernunft und Existenz, S. 57.

. «
 ...»⁷⁵.
 II
 . «()
 » 7ti.
 ?
 ?
 « », « », »
 , « » ()
 (« », »).
 « », XX
 « », **

. Jaspers . Vernunft und Existenz, S. 59.
 *K. Jaspers . Rechenschaft und Ausblick, S. 352.

» 79.

signum (, — .)

»80.

(sinnbezogen)

»81.

⁷⁹ . J a s p e r s . Der philosophische Glaube, S. 59,

⁸⁰ Ibid., S. 61.

⁸¹ K. J a s p e r s . Die Philosophie, Bd, 11, S. 202,

« 0 > »: « » .

« » « »

?

« », « » , « »

« » .

?
85 . Jaspers . Der philosophische Glaube, S. 86.

»⁸⁹.

1933 ..

»⁹⁰.-

1945 .

»⁹¹.

92.

*[®] . Jaspers . Werk und Wirkung, S. 87.

» Ibid., S. 81.

•i Ibid., S. 96.

§ 1.

(. 1889)

» (1927), « » (1935), «
» («Homo viator», 1945), «
(1947), « » (2- , 1951),
« » (1923), « » (1933)
(1929),

«Humani generis» 1950

« » « », ,

(. , .),

«

» *

¹ G. Marcel. Vers une ontologie concrete. «Encyclopedic française», vol XIX, 1948, p. 19.14.2.

« » —

« » ,

• « »

« » (« » « »),

« » —

« » ,

« » ,

« » ,

« » « »

« » « »

« » ,

« » « »

« » « » ,

« » —

() : « — » .

« » —

: «

»¹⁵ .

« »

« » —

« » —

« » ,

« »

« »

« »

« » :

«... » , « » ,

»¹⁶ .

: «

»¹⁷ .

>* G. Marcel. L'homme problematique, . 46.
 '6 Ibid., . 47.
 17 G. Marcel. Journal Metaïphysique. Paris, 1948, n° 3, mars 1920.

“ • **

» , « » .

— « »

« » — « » — « »

» , — « » « » ,

/

« »

« » « » , « »

« » , « »

« » .

« » , « » , « »

(« ») ,

« » , « »

»18.

* G. Marcel. The exisential background of human dignity, p. 123.

()

« »¹⁹,

« () »²⁰,

« »

()

()

() — (),

« »

() — contradictio-

in adjecto,

« ».

« ».

¹⁹ G. Marcel. The exisential background of human dignity, p, 148.
²⁰ , , 29, , 318.

» (1943),

, «

».

«

»

: «

».

«

».

«

»

»:

«

»,

«

»²².

²²J.-P. Sartre. L'Être et le Néant. Paris, 1957, p. 29.

2) « ».

: 1) « »

»

? «

?»²⁷.

«... »²⁸.

« » « »

« »²⁹.

».

— « ».

²⁷J.-P. Sartre. L'Être et le Néant, p. 194.

²⁹ Ibid., p. 34.

²⁹ Ibid., p. 715.

« ... ».

(pour soi)»³⁴. « ... »

»³⁵.

« ... »

« ... »

...»³⁶.

« ... »

»³⁷.

»³⁸.

« ... » (existence),

« ... »

³⁴ J.-P. Sartre. L'Être et le Néant, p. 22.
³⁴ Ibid.
³⁴ Ibid., p. 32.
³⁷ Ibid., p. 58.
³⁴ Ibid., p. 716.

»³⁹.

«

»⁴⁰.

8

«

»⁴¹.

: «...

», —

42.

),

(

)

(

³⁴ J. - S. t. . L'Être et le Neant', p. 29.

⁴⁰ Ibid., p. 23.

⁴¹ Ibid., p. 189.

⁴² Ibid., p. 52. '

« (néga t wites),

« ».

negatio»,

: «Omnis determinatio est

infinitem.

« »

regressus ad

« »

« »,

«

» 43,

« »,

« ».

J

4 , J.-P. Sartre . L'Être et le Neant, p. 60.

»45.

⁴⁵ J.-P. Sartre. L'Être et le Néant, p. 77.

«

» (engagement),

« »

(« »)

^

3

0

(, , ,).

« ».

»⁴⁶.

»⁴⁷.

«Les chemins de la liberty», —

⁴⁴ J.-P. S a r t r e . L'existentialisme est une humanisme. Paris, 1947, p. 27.
⁴⁷ J.-P. S a r t r e . L'Etre et le Neant, pp. 7&-77.

⁴³ J.-P. Sartre. L'Être et le Néant, p. 81.

⁴⁹ Ibid., p. 708.

» Ibid., p. 721.

»,

«

»,

, «

(« »)

»⁵²,

«

«

» ().

⁵¹ J.-P. Sartre. L'existentialisme est un humanisme, p. 96.

⁶² J.-P. Sartre. L'Être et le Néant, p. 22.

»⁵³, «
»⁵⁴,
»⁵⁵.
«
»
«
»
«
»
«
...
»⁵⁶,
«
...»⁵⁷ «
»
«
»
1960 .
«
» (1946),

⁵³ J.-P. Sartre . L'Être et le Néant, p. 296.
³⁴ e . 2, . 7.
⁶⁸ J.-P. Sartre . Critique de la raison dialectique. Paris, 1960, p. 52.
Ibid., p. 95.
⁸¹ Ibid., p. 687/

« », « »

()

»⁵⁸,

« »

»⁵⁹

**

** J.-P. Sartre. Critique de la raison dialectique, p. 133.
"Ibid., p. 66.

« »

(«

.)

»⁶⁰.

()

« »,

« » «

»,

« » —

« »⁶¹.

(« »),

« »,

« »

»⁶².

« »

« »

« »

»⁶³.

⁶⁰ J.-P. Sartre. Critique de la raison dialectique, p. 670.

•• Ibid., p. 186.

«* Ibid., p. 688. •

⁶³ Ibid. p. 687.

**Экзистенциалистская
антропология**

**Кульминационным пунктом всей критики
Сартром «современного марксизма» с пози-**

* J.-P. Sartre. Critique de la raison dialectique, p. 132.

** Ibid., p. 142.

» Ibid., p. 137.

“ Ibid., p. 280.

... «
...»⁷⁴.

?
«
?»
: «
: «
... —
...»⁷⁵.

«
»

concordia discors ():

«
...
»⁷⁶.

⁷⁴ J.-P. Sartre . Critique de la raison dialectique, p. 29.

⁷⁵ Ibid., p. 24.

⁷⁶ J.-P. Sartre . L'existentialisme est un humanisme, p. 17.

« » (philosophia perennis).

600

¹ Cl. ... n t a n t. Les idées maitresses de la métaphysique chrétienne. Paris, 1962, pp. 14—15.

* ... () .

§ 1.

() Ai t (« (1225—1274). »),

) ()

«

»³.

«

* .G 1 s n. Le philosophe et l- theologie. Paris, 1960, p. 140.

»4.

1270

XVII—XVIII

XVIII-

I

«

»

4 . . . " 29, . 325 .

4 1871 ., 1879 ., XIII,

«

XIX .

»⁵,

«Aeterni Patris»:

«

».

1880 .

()

). 1893 .

(

).

«Aeterni Patris»

«

»⁶.

«

»,

«

»⁷,

(«Aeterni Patris») «

«24

X 27

»,

1914 .

П| ат веры (>)

⁵ . G I s n. Le philosophe et la théologie, p. 285.

⁶ Ibid., p. 246.

⁷ Ibid., p. 203.

«Humani Generis»,

».

«

»,

«

...»*/

«

«

».

«

(

),

»⁹.

»¹⁰ —

(

XVI 1838 .)

«

»

«

* G 1 so n. Le philosophe et la théologie, p. 206.

• XII. «Humani Generis», 12 1950 r.

¹⁰ Cl. T r e s m o n t a n t . Les idées maîtresses de la métaphysique chrétienne, p. 97.

ило офия—

theologiae). « (philosophia ancilla

¹¹ Cl. Tresmontant. Les idées-maitresses de la métaphysique chrétienne. p. 99.

¹² Ibid., p. 93.

¹² Ibid., p. 204.

¹⁴ Addis and Arnold. Catholic dictionary. London, 1951. art. Philosophy

(est de la matson)?*5.

1931

»¹⁵ 16.

»¹⁷.

» 18.

» 19.

»^{20*}.

...»^{2*},

¹⁵ . G l s . Le philosophe et la théologie, p. 113.

¹⁴ Cl. T r e s n t a n t. Les idées fraïtresses de la metaphysique chrftienne, p. 113.

¹⁷ M. N e d o n c e l i e. Existe-il une philosophie chretienne? Paris, 1936, p. 94.

¹⁸ E. G l s n. Le philosophe et la théologie, p. 208.

¹⁹ X I I I . «Aeterni Patris*».

²⁰ D. W e n d l a n d . Von der Philosophie zur Weltanschauung. Zurich, 1960, " S. 112.

⁵¹ E. G i l s o n . Le philosophe et la théologie, p. 19.

и н iero

»28.

V

!»

« »

XIII «Aetemi Patris»

«

».

XIII, «

».

«

!»

2

«

I

«

»29.

()

**

** !. s
» Ibid., p. 28.

n t a n t. Les idees' mattresses de !a metaphysique chretienné, p. 25.

».

: « » — : « »? ,
 ; « » — « »30.
 « , — , —
 « », « »31.
 »32.
 « » « », —
 : « » « », —
 »33,
 : « » « », —
 »34.

§ 3.

** : «esse—corpus esse (—)».

31 . . . t h. Metaphysik, S. 397. He

33 Ibid., . 4 .

31 . . . s m n t t. Les ŷlees mai tresses de la mētafysique crētienne, p. 29.

3* Ibid., p. 22,

»:

»,

«

».

...»³⁵.

()

«
»³⁶.

»³⁷.

...»³⁸.

(),

® , N f c d o n c e l l e . Existe-il une philosophie chrétienne?, p. 106.
XII11. «Aeternl Patris».

⁸⁷ E. G l s n . Le philosophe et la thologie, p. 242.

⁸⁸ Ibid., p. 62.

ознание

**

« » — «Analogia entis».

— terra incognita. «

»⁴⁰.

39,

« »
« ».

proprius)

(conceptus

...»⁴¹.

⁴⁰ G. Klubertanz. Saint Thomas on analogy. Chicago, 1960, p. 151.

⁴¹ E. Coreth. Metaphysik, S. 691.

» ... «

»

»

»

» : 1)

(...); 2)

(...);

(...)

« ... » ; 3)

« ... » ; 4)

« ... » —), (« ... » — ,

« ... » 42.

« ... » « ... ».

« ... » 43.

« ... » 44.

« ... » (,).

« ... » 45.

« ... ».

⁴³ ... t h. Metaphysik, S. 502.
⁴³ «The New Scholasticism», 1931, April.
⁴⁴ E. ... r e t h. Metaphysik, S. 507.
« Ibid., S. 501.

?
 « » « » (XI)
 : «
 ».
 «
 »⁴⁶,
 § 5.
 XII «Humani generis» 12
 1950).

()

⁴⁶ . Gilson . Le philosophe et la thologie, p. 243.

...

«

*

47.

«

»

», «

»,

»⁴⁸

⁴⁷ Cl. T r e s m o n t a n t . Les idees maitresses de la metaphysique chretienne, p. 100.
⁴⁸ A. D o n d e y n e . Foi chretienne et pen see contemporaine. Louvain, 1952, p. 59.

« — .) ... (. . , , »
»⁴⁹ . , «
».

XVI ..

), « (»
» , «
»⁵⁰.

⁴⁹ . G 1 s n. Le philosophe et la théologie, p. 145.
⁶⁰ Ibid, p 213.

»⁵¹.

»⁵².

«
»
: «
»
«
»

§ 6.

«*Humani generis*»,

⁵¹ . Gilson . Le philosophe et la théologie, p. 239.

⁵² Ibid., p. 234.

« XIII XIV » (

« »:

()

(

).

« »,

(!)

»⁵³.

»,
«

»⁵⁴.

)

(

),

R. Verneaux, *Philosophie de l'homme*. Paris, 1966, p. 21.
⁵³E. Heidegger, *Metaphysik*, S. 524.

»: «
»⁵⁵.
: «
»⁵⁵.
(

XX

§ 7.

\$

» (veritas est adaequatio intellectus et rei),

«...»

?

TM.

»⁵⁷. **

** R. V... Philosophic de l'homme, . 176.
G... n. Le philosopne et la thfologie, p. 242.
? E. Gils on . Le Ihomisme. Paris, 1946, p. 317.

»⁶⁰.

»⁶¹.

I

«

...»⁶².

§ 8.

⁶⁰ R. J. I v 1. Cours de philosophic. Lyon — Paris, t938, p. 230.

⁶¹ Ibid., p. 141.

^M Cl. T r e s m n t a n t. Lcs idies maitresses de ta metaphysique chretienne, p. t06.

« »

Смысл жизни

»⁶³.

?»⁶⁴.

»⁶⁵.

(— « . — .)»⁶⁶.

»⁶⁷.

⁶³ . Coreth. Metaphysik, S. 569.

⁶⁴ A. D o n d e y n e . Foi chretienne et pervsee contemporaine, p. 106.
« tbid., p. 209.

⁶⁶ Cl. T r e s m o n t a n t . Les idees' maitresses de la metaphysique chretiennè, p. 78.

⁶⁷ A. D o n d e y n e . Foi chretienne et pensee contemporaine, p. 203.

T

0>

«

»

«

»,

(

):

«

»⁶⁸.

«

»⁶⁹.

«

»,

«

»⁷⁰.

«

».

«

C1. T r e s m o n t a n t . L e s i d e e s m a î t r e s s e s d e l a m e t a p h y s i q u e c h r e t i e n n e , p . 77.
«» Ibid., p. 37.
⁷⁰ Ibid., p. 110.

»⁷¹.

« » (privatio),

»⁷².

) —

».

« »,

»⁷³.

»⁷⁴.

⁷¹ Cl. ... s ... n t a n t. Les idees máttresses de la metaphysique' chretienne, p. 77.

⁷² J. M a r t a n. De Bergson Thomas d'Aquin. New York, 1944, p. 219.

⁷³ P. S i w e e k. The philosophy of evil. New York, 1951, p. 138.

⁷⁴ Ibid., p. 222.'

§ 9.

⁷¹ L. A. F o i e . Chance and Fortuitous in a Philosophy of History. «The New Scholasticism», 1948, No. 3, p. 300.

⁷⁰ Ibid.

⁷⁷ Ch. D a w s o n . The Making of Europe. New York, 1945, p. 25.

...»⁷⁸.

«
»⁷⁹,

(necessitas consequens),

«

post factum,»

»⁸⁰,

« »,

»,

«

»⁸¹.

«

»⁸²,

».

«

«...»

»⁸³.

A. Brunner. Die Grundfragen der Philosophie. Freiburg, 1956, S. 178.

» Ibid.

⁴⁰ Ch. Dawson. The Making of Europe, p. 25.

« L. A. Foley. Chance and Fortuitous in a Philosophy of History, p. 310.

« A. Brunner. Die Grundfragen der Philosophie, p. 170.

⁴¹ A. Mattson. Christian Social Consciousness. New York, 1953, p. I'M.

: «
 »84.
 «
 »85.
 «
 »88.
 «
 »87,
 »88,
 «
 »* **.
 — (

§ 10.

** L. A. Foley, *Chance and Fortuitous In a Philosophy of History*, p. 308.
 ** A. Mattson. *Christian Social Consciousness*, p.-Ml.
 **S. Schrems. *The Catholic Philosophy of History*, p. 4.
 ” Ibid.
 ** Ch. Dawson. *The Kingdom of God and Hisitory*. Chicago, 1038, p. 216.
 •»J.M t a n. *La signification de l’athfeisme contemporain*. Paris, 1940, p. 38.

XXIII,

1962 .

« »,

«

».

единог

*

0

«

»

VI

I

1054 .

, «

»,

«

»

*

«

»,

».

»

«

».

«

»,

«

»,

«

»,

«

».

«

13»,

(

).

«

»

(2309 — , 75 — 7

).

«

»

«

II

».

«

»

«

»

*

»

«

»,

II

(

)

XVI .

XIII

«

»,

(

1907 .

(1881—1955)—

18

«

»,

1925

XX

*

-
-
-
-
-
-
-

-
-
-
-
-

-
-
-
-
-

-
-
-
-
-

«

«

«

»

«

»

«

»

«

»

,

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

»,

«

«

»

« »

«

»

«

»

«

»

—

«

»,

«

»

«

».

»⁸.

«...»

«

»,

»[®].

«

»,

«

»

п ВОЛЮ⁴ИЯ ЖИЗНИ

•
•

. 60.

. 293.

*.

».

«

»

» 10,

«

»

§ 2.

« » («conspiration»)—

« »

» (

).

»

».

«

»,

«

»:

Ъ Д

« »,

TM

« »,

»¹³.

¹³Teilhard de Chardin. Oeuvres, t. IV. Paris, 1957, p. 66.

	212	45, 171, 295, 305, 445, 447,
	() 174,	448, 512, 521, 529, 589, 602
527		593
	14, 28, 77, 82—95,	141, 145, 149, 217
103, 226, 233, 260, 281, 349, 350, 351,		43
386, 420, 468		1 () 620
	331	
	593	
	588	
	82	
	224	
405	356, 401, 402,	82
		446
	5, 10, 216, 351,	. 75
355, 358, 366, 375, 390, 393, 394,		557
395, 408, 410, 411, 415, 425, 429,		. 71
446		462, 512
	392	169
	145	436
	311, 317, 318,	271
320-322, 326, 330, 341		7, 9, 154—175, 183,
78		226, 233, 251, 273, 274, 319, 321, 469,
438		623
	552	78, 79, 84—86, 92,
	568, 601	93, 102—106, 108, 229, 240, 241, 285,
	213	312, 350, 370, J80, 517, 567
	70, 213	34, 38
512		322
		462

-	331, 332	196, 211, 212, 323
	529	355
	. 304	512, 523
	480	. 75
	196, 210	543, 553
	628	
	32	461
420	367, 372, 408, 410, 412,	170
	576	594
		424
82, 357		234
	247,	310, 331, 333-335
305		608, 609
	182, 183, 190, 191,	74, 618
192, 193		348
	116, 150—152	215
	74, 76	47—50, 52,
	512, 514	195, 275
	354	7, 10, 70, 355,
	354	360, 367, 368, 370, 371, 376—379,
	127	399, 418—424, 426—429, 446, 447,
	412, 413, 424, 425	516
	414, 618	() 361
	400, 429	201
493, 497		400
	381	342
	354, 398	94, 308, 468
	445	. 70
	461	213
	594	
	311, 399, 485	526
	301, 375,	33, 361, 606
376, 381, 430—443		74, 98
()	79	355
	616	462
	() 45, 548	214, 223
193	178, 179, 181—189,	74
	557	6, 212, 310, 323—
	181	331, 333, 338, 461, 462, 505
	513, 557	9
	175	462
	201	3—5, 17, 18, 27, 34, 40, 42, 69, 75,
	279, 296, 590	128, 178—180, 186, 188, 195—200,
	74, 234	206—215, 218, 221—224, 271, 419,
120		473, 474, 493, 502, 506, 512, 513,
	()	517, 529, 532, 535, 536, 539, 552,
		555, 570, 572, 579, 580, 586, 630,
		633, 639
) 17	()	405, 408

354
 72
 72, 248
 128, 521, 527, 530, 534
 20—23
 351, 364, 309,
 400, 407, 413, 420, 442
 () 42
 201, 215
 92
 361, 512
 118
 76
 377, 392, 398, 399,
 404, 407
 462
 195, 197, 198
 \$ 232
 () 153
 399
 453
 442
 12
 113
 214, 221
 XVI () 592
 178—180, 190, 192
 439
 429
 144, 513
 462
 6, 7, 28, 368, 461—
 466, 468—511, 513, 514, 519, 520 555,
 567, 627
 533
 211
 74
 619
 25, 120, 176, 229, 233,
 248, 273, 602
 616, 617
 201
 462
 39, 45, 165, 201, 229—

233, 238, 472, 479, 492, 493, 495,
 512, 520, 529, 590, 606
 38, 39
 181
 () 225, 227,
 239, 240, 246-270, 272, 273, 276—
 278, 281, 282, 285, 298, 300—302,
 304, 306, 312, 380, 386, 418
 213—215, 221—
 223
 272
 323
 446
 6, 112, 113, 115,
 116, 131, 132, 134—138, 143, 144,
 195—199, 226, 251, 513, 520, 550,
 586
 145
 415
 414
 591, 605, 612
 249
 335, 337, 341, 342
 76
 170
 355
 225—227, 233, 246, 247,
 271—306, 342, 344, 347, 411
 5
 285
 75, 324, 378, 425
 76
 462
 347
 96, 242, 398
 355
 305
 576
 589, 591, 594, 595,
 604, 607, 609, 610
 448
 144
 211
 185
 614

468
 131 — 134, 137—140,
 513 325
 461, 462
 XXII11 () 620
 186
 224
 400
 213
 45
 556
 5, 18—24, 26—29,
 32—34, 37, 39—41, 45, 51, 63, 64,
 84, 94, 102, 103, 131, 159, 176, 178,
 199, 201, 217, 231, 260, 271, 473,
 479, 492, 495, 496, 512, 513, 517,
 519, 539, 542, 544, 552, 577, 578
 189
 176
 10, 73, 350, 351,
 355—358, 361, 363—366, 370, 371,
 376, 379, 383, 386, 387, 391, 394,
 395, 399, 400, 402, 405—408, 410—
 412, 419, 420, 428, 442, 446,
 447, 516
 95
 44—47
 70
 36, 73
 103, 104, 107
 355
 411
 304
 94
 116, 150—152
 600
 26—43, 45
 224
 421, 427, 446,
 447, 448
 176
 251
 220, 221, 416
 195, 196, 201, 203—206
 74
 74
 69—79, 81, 356, 380, 420

403
 414
 598, 600, 603, 608, 612
 380, 416
 394
 246, 257, 344,
 345
 355
 150
 347
 401
 195, 196, 199—201,
 208, 209
 77
 212—221, 223
 391, 417,
 429 25
 69
 339
 4, 513, 514, 516, 521,
 527, 543—545, 552, 557, 586
 178, 179
 75
 213
 227, 335, 337,
 341, 342
 414
 427
 391
 120
 14
 76, 348
 22—26
 461, 462, 501, 502,
 508 414
 74
 109
 195, 208
 331
 XII11 () 591, 594,
 597, 599, 623
 195
 462
 130
 529, 630 19, 165,

, 108
 6, 8,
 .13—14, 16, 20, 21, 27, 47, 67, 71, 73,
 75, 76, 80, 81, 83, 85, 86, 89—91, 94,
 97, 98, 102, 103, , 123, 140, 141,
 165, 177, 187, 188, 200—202, 225,
 268, 285, 305, 309, 318, 343, 344,
 353, 357, 359, 362, 378, 399, 405,
 425, 426, 443, 510, 570, 590
 438
 512
 70,
 81
 368
 97, 98
 446
 46
 195, 196, 201, 203,
 204, 206, 207
 18, 19
 468, 470
 280
 228
 196, 211
 70, 72
 46,
 96, 354
 45, 232, 279, 423
 99
 201, 275
 323
 .465, 508
 354, 356, 398, 405
 134, 139, 152, 202, 224
 342, 410, 429
 95
 26, 27
 323
 412
 127
 92
 - 182, 183, 185, 193,
 194
 - . 607
 359
 420
 25
 313

441
 595, 614, 617
 196, 201—204
 195, 196, 198, 199,
 224
 4, 13, 18, 24, 25, 34, 52,
 67, 68, 125, 141, 179, 182, 197, 198,
 201, 209, 212, 215, 263, 297, 342,
 343, 362, 415, 502, 508, 510, 515,
 523, 532, 586, 597, 615
 512, 550, 555,
 556—567. 576, 587, 624
 74
 6, 7, 11, 72, 73, 78, 80,
 82, 85—89, 91—95, 226, 260,
 281, 285, 349-351, 358, 418, 420,
 468
 - 323
 311, 316
 305
 - 461, 462, 465,
 501
 591
 . 245
 173
 361
 9, 70, 73, 74,
 81, 229, 356, 468
 -
 70
 17
 313, 317,
 347
 71
 74
 95
 228
 311—315, 355,
 371, 411
 177
 175
 98
 . 616, 617
 19, 20, 23
 185
 344—347
 127, 145
 407
 462, 480

38—43, 45, 468, 470
 120
 594, 599
 355, 360, 361, 365, 369,
 377, 400, 406, 407, 413
 () 42, 512
 5, 7, 12, 112, 116—
 131, 139, 144, 147, 175, 226, 233,
 274, 276, 512-514, 527, 529, 532,
 552, 555, 561
 45, 92, 95, 361, 47 ,
 503
 208
 78
 130
 241, 336, 388—390
 72, 285
 371, 420, 421,
 424, 427, 429
 - - 465
 () 621
 70
 VI () 620
 . 256
 402, 410, 439
 213, 226
 529
 . . 449
 555
 312
 462
 241, 313, 315,
 317, 322, 347, 411
 X () 591, 624
 XI () 618
 XII () 592, 604,
 624
 225, 227, 228,
 230—246, 248, 250, 251, 254, 255,
 264, 272, 287—290, 292, 295, 303,
 306, 344, 371
 70, 285
 313
 323, 331
 80,
 99,503
 5, 33, 38, 39, 42, 43, 49, 157,

206, 295, 296, 476, 512, 529, 530,
 534, 552
 208
 160
 175
 13, 355, 384,
 385, 399, 413, 414—417
 354, 398
 335, 336, 341
 213, 226
 - , .
 38, 470
 403
 6, 95, 96—102, 285,
 400
 462
 331
 371, 392, 400, 420, 427
 229
 351, 355, 365, 383,
 384, 390, 403, 412
 10,
 41, 73, 74, 77, 102, 186, 289, 302,
 341, 355, 359, 363, 368, 371, 372,
 375, 376, 379, 385, 387, 400, 402,
 403, 410, 417, 418, 429, 446—448,
 5;
 413, 446—448
 404
 103, 104, 107
 70
 595
 98, 253
 462
 47, 50—68, 114, 134,
 137, 512
 75, 331, 332
 531
 354
 46,
 78
 70
 335, 337, 341
 150, 152, 153
 196
 188, 189, 193, 555, 557
 213, 223
 120

213, 215
 272, 280, 310, 335,
 337—343, 345, 347
 - 10, 15, 461, 462,
 538, 555-557, 566-587
 14, 335, 337, 342—
 344
 - 74
 355
 610
 331
 72
 589
 74
 391
 255, 271
 311, 318—322
 118
 272
 530
 213
 9, 70, 73, 75—81,
 159, 229, 356, 420
 445
 () 201, 231,
 296, 529
 () 614, 621
 213
 313, 317
 414
 516
 178, 179,
 215
 410—413
 () 512
 335—337, 341, 342
 420, 423,
 424
 623
 () 623
 72
 76
 356, 363, 391—394,
 446
 462
 624—639
 210

75, 213
 531
 588, 592—596, 598,
 605, 612, 613
 257, 299, 304
 91
 76, 78
 74
 462, 465
 6, 310, 311,
 320—323, 326, 341, 446, 447
 246, 247, 250, 273
 323
 10, 413, 420,
 427—429, 516
 246
 76
 355
 391
 305
 75, 351
 14, 462, 496
 355, 406
 323
 3, 4, 72, 128, 165,
 297, 324, 343, 566, 573
 20
 70
 447
 120, 128, 130
 399
 145
 421
 461, 462
 26, 27, 40, 63.
 64, 83, 199, 223, 506, 529, 539, 555
 226
 309
 425
 615—617
 5, 428, 589—591, 601,
 602, 606, 626
 17
 93, 318, 355, 361, 365,
 406, 414

247
 368, 371, 373
 427
 () 147
 . 171
 12
 76
 76
 413, 414, 446
 7, 10, 14, 461, 462,
 464, 465, 493, 499, 501, 511-514,
 516—534, 538, 539, 545, 555, 556,
 567, 568, 572, 587
 512
 115, 512, 515, 516
 347
 323
 331
 322
 313, 315, 316, 317
 224
 257
 240, 284, 286, 347
 226
 196, 210
 127
 169
 226
 419
 414, 446, 448
 153
 185
 391,
 442
 271
 7, 112, 330, 461, 462
 17, 18, 165, 175, 506, 512, 513, 529,
 535, 555, 630
 516
 544
 76
 226, 259, 26% 281, 301, 306
 113
 206

117, 130
 77, 350, 355, 368, 369,
 371, 373, 374, 376, 379, 380, 382,
 383, 386, 400, 403, 428
 308
 327
 4, 7, 9, 49, 117,
 119, 131, 165, 175, 187, 334
 5, 10, 116, 140—
 150, 152
 462
 462
 10, 150, 151, 153
 393
 462
 331
 311
 103, 108,
 109
 28, 103—110, 468
 462
 195
 348
 299
 11, 46, 92, 93,
 154, 318, 354, 430, 432, 433, 442,
 503
 615
 176, 247, 257
 4, 13, 18, 25, 34,
 52, 67, 90, 125, 165, 201, 263, 342—
 344, 362, 363, 409, 510, 532, 540,
 597, 615, 637
 271, 410
 38, 419
 359
 5, 71, 74, 77, 78, 79, 84,
 85, 102, 229, 285, 380, 387
 10, 116, 152
 98
 323, 330
 462
 145
 10, 427, 465, 511, 512—
 515, 517, 518, 534—554, 556, 561,
 587

§ 2.	(. . . , . . .)	212
VII.	225
§ 1. «	227
§ 2.	246
§ 3.	271
VIII. «	»	308
§ 1.	(. . . (. . . « . . . »))	311
§ 2.	(. . .)	323
§ 3.	(. . . , . . . , . . .)	331
§ 4.	342
IX.	349
§ 1.	349
§ 2.	«	356
§ 3.	364
	370
4.	373
5.	« . . . »	378
§ 6.	(.	392
§ 7.	397
	406
§ 8.	410
§ 9.	417
§ 10.	
II.X. « »	430
XI.	445
XII.	461
	461
§ I.	466
§ 2.	470
§ 3.	« . . . »	480
§ 4.	(.)	488
§ 5.	« . . . »	490
§ 6»	494
§ 7.	501
XIII.	511
§	511
§ 2.	518
§ 3.	534
XIV.	555
§ «I.	557
§ 2.	566
XV.	588
§ 1.	589
§ 2.	595
§ 3.	598

§ 4.	602
§	604
§ 6.	607
§ 7.	609
§ 8.	611
§ 9.	615
§ 10.	617
§ 11. II	619
XVI.	625
§ 1.	629
§ 2.	632
	641

1972 . 10

3. .

11/V111 1971 .

9/11 1972 .

-109271. . 3. . . 60 901/

. . . 47,79. . . . 41,0

593. . . . 29400 .

(? 7 — 1000 . . -

5 — 28 400 . .)

5 — 1 . 24 .

, -9, . . , 5/7.

1970, 60 ., .25 .

XIX —

XX .1966, 55 ., .9 .

.68 .

.1970, 160 .,

I .

.1966, 366 ., .1 .46 .

1

.1971, 60 ., .41 .

1908—1911 -

1905 . 1970, 178 ., .81 .

. 1970, 162 ., .66 .

, -234,

:

44	13-		1906—1957	1906—1920
70		3	1—13	1—1.13
71	17-			
394		64		
431	14-		(,	(,
433	2—3-			
461	10-		,	- -
543	14-			
584	15-			

