Н.Г. Баранец

Метаморфозы этоса

российского философского сообщества
в XX веке

Ульяновск

2008
ББК 87.3
 Б 24

Исследование и издание осуществлено при поддержке
гранта Президента Российской Федерации

МД – 963.2007.6

Рецензенты:

доктор философских наук, профессор А.М. Дорожкин
доктор философских наук, профессор А.Ф. Кудряшев
Научный редактор:

доктор философских наук, профессор В.А. Бажанов
Баранец, Н.Г.

Б 24 Метаморфозы этоса российского философского сообщества в XX веке : моногр. : в 2 ч. – Ч. 2. – Ульяновск :
УлГУ, 2008. – 408 с.

ISBN – 978-5-88866-293-9

В монографии, выполненной в контексте исследований по концептуальной и социальной истории университетской философии в России и СССР, рассматриваются развитие этоса философского сообщества и его эволюция, происходившая в связи с изменением статуса философии как университетской дисциплины в течение XX века.
Исследование основано на анализе документальных материалов из архивов библиотек Санкт-Петербурга, Москвы, Казани.
Книга представляет интерес для историков философской мысли, философов и читателей, интересующихся историей русской философии.

ББК 87.3

Б 24

ISBN – 978-5-88866-293-9 © Баранец Н.Г., 2008
Введение

В последнее десятилетие количество исследований по истории советской философии постоянно растет. Преобладают работы, посвященные отдельным, выдающимся философам, заметным событиям в истории советского философского сообщества и региональным историям философских сообществ. Между тем назрела потребность представить советскую философию как целостный социальный и социокультурный феномен.
Существует несколько основных версий представления советской философии: перерыва (после 1922 года с высылкой философской элиты философия в СССР закончилась, и только в 90-е годы началось её возрождение), подавления (в условиях идеологической диктатуры философия была практически подавлена) и поступательности (философия в СССР развивалась поступательно) [Володин. 1997. С. 3-5]. Ни одна из этих версий не отражает того многообразия событий и сложность обстоятельств, в которых развивалась советская философия.
Советская философия в социокультурном отношении – это уни​кальный исторический феномен, представить который можно, толь​ко кропотливо проанализировав огромный массив статей, книг и диссертаций, написанных советскими философами. Эта работа ве​дется сегодня многими исследователями – В.А. Бажановым, Г.С. Баты​гиным, Б.В. Емельяновым, А.А. Касьяном, К.Н. Любутиным, А.Г. Мыс​ливченко, А.П. Огурцовым.
Данное исследование посвящено прежде всего двум аспектам истории советской философии. Во-первых, в нём проанализировано то как «государственный заказ» влиял на институциональное оформление советского философского сообщества. Во-вторых, показано, что происходило с нормативно-ценностной системой советского философского сообщества на каждом из этапов его развития. Поэтому основной акцент сделан на исследовании социально-институционального и нормативного измерения философского сообщества.
В монографии использованы воспоминания участников событий, отчеты о проведении конференций и методологических семинаров, аналитические обзоры экспертов ВАК о диссертациях, стенограммы дискуссий, рецензии, материалы газетных и журнальных статей. В этом плане она будет полезна начинающим исследователям истории советской философии, так как в ней сделана попытка систематизации тех процессов, которые происходили с организацией коммуникации в философском сообществе, с защитами диссертаций, с преподаванием философских дисциплин – то есть с воспроизводством традиции.
Данная монография является продолжением первого исследования, которое было посвящено нормативно-ценностной системе дореволюционного философского сообщества. В ней показано, насколько изменились условия проведения дискуссий в советском философском сообществе, как был деформирован этос философии в 30-50-е годы, и, наконец, как он был восстановлен в 60-70-е годы благодаря целенаправленным усилиям части советских философов при поддержке наиболее видных учёных-естественников.
Исследование было выполнено в рамках гранта Президента Российской Федерации (МД – 963.2007.6). Автор искренне признателен Федеральному агентству по науке и инновациям за поддержку исследовательской работы и издание этой книги.
Глава I
Задачи философии в СССР:
«государственный заказ»
и ответ философов

В этой главе рассмотрим, как, по мере становления советской власти и изменений внутри партии, менялись задачи, которые власть ставила перед «философским фронтом». В соответствии с изменениями в политической жизни страны и внутри философского сообщества в развитии советской философии можно выделить четыре периода.
Первый период «становления марксистской парадигмы» (1917-1930) характерен тем, что в это время с официального концептуального поля были вытеснены любые иные способы философствования, кроме марксистского. Это время разнообразной философской жизни в рамках марксистской парадигмы, что проявлялось в многочисленных дискуссиях по принципиальным проблемам материализма, взаимоотношения философии науки. Государственное вмешательство выражалось преимущественно в институциональной организаторской деятельности – создании философских институтов, журналов, обществ.
Второй период «сталинизации марксистской парадигмы» (1930-1955) – время сталинской, ортодоксальной версии в марксистской парадигме. Активное вмешательство партийно-государственного диктата в жизнь философского сообщества приводит к упрощению и обеднению философской жизни и вульгаризации философствования.
Третий период «десталинизации марксистской парадигмы» (1955 – начало 1960-х) – это время постепенного «снятия» сталинской версии марксистской философии, уменьшения цензурных и идеологических ограничений, формирования условий для обновления марксисткой парадигмы и выработки новых принципов взаимоотношения между философией и наукой, постепенного расширения разнообразия жизни философского сообщества за счет конференций и философско-методологических семинаров.
Для четвертого периода «расцвета советской версии марксистской парадигмы или симбиоза марксистской парадигмы и сциентизма» (начало 60-х до конца 80-х годов) характерно расслоение внутри философского сообщества, поляризованного между группами «фундаменталистов» и «обновленцев». Позитивные концептуальные тенденции были связаны с «вливанием» в марксистскую философию эпистемологической и антропологической проблематики. Жизнь философского сообщества отличалась исключительным разнообразием и активностью за счет проводимых конференций, конгрессов и семинаров. Философия продолжала играть монопольное значение в духовно-идеологической жизни общества, при этом государственный надзор за ней хотя и остался, но стал осуществляться в более мягких формах.
После распада СССР в 1992 году начался постсоветский «пере​ходный» период, который характеризуется изменением отношения власти к философии. Власть отказывается от контроля за жизнью философского сообщества, что способствует восстановлению свобо​ды интеллектуальной деятельности. Марксизм перестал быть един​ственной философской парадигмой. Особый интерес возник к рели​гиозно-идеалистической и иррационалистической традиции. Фило​софская жизнь становится более разнообразной за счет новых сфер исследования и идей, но менее интенсивной в плане коммуникации, так как возможности проводить конференции и издавать труды рез​ко уменьшаются.
1.1 Становление марксистской парадигмы
в 20-е годы

Представление отношения советской власти к философии и задач, которые перед ней ставились, необходимо начать с описания той ситуации, в которой формировалась политика советского руководства в отношении к философии. К 1921 году политика «военного коммунизма» и гражданская война привели страну к острому политическому и экономическому кризису. Экономическая разруха, политические выступления заставили советское руководство провести серию реформ. Были расформированы трудовые армии, распущены продотряды как составные элементы «военного коммунизма». Была осуществлена некоторая денационализация предприятий. Мелкие промышленные предприятия, часть средних были возвращены в собственность или сданы в аренду частным лицам и кооперативам. Принятие нэпа благоприятно сказалось на политическом и экономическом положении страны. Политическая ситуация стабилизировалась, прекратились мятежи и восстания. В экономике тоже наблюдалось оживление, восстанавливалось производство. Потребительский рынок наполнился, было покончено с голодом, улучшилась жизнь людей. Концентрация экономики в руках государства, рост централизации в управлении вели к укреплению политической власти.

В экономике произошла либерализация, но в политической области её не было. Разрешение рынка и частного предпринимательства В.И. Ленин рассматривал как тактический ход, временное вынужденное отступление, форму перехода к социализму. Он возражал против политической либерализации, против деятельности социалистических партий и свободной прессы. В феврале 1922 года В.И. Ленин запросил, на основании каких законов и правил зарегистрированы в Москве частные издательства, какова их гражданская ответственность. В результате были предприняты шаги, которые к середине 20-х годов привели к установлению государственной монополии на средства массовой информации, введению цензуры и жесткого идеологического контроля. При нэпе были ликвидированы остатки социалистических партий и групп. По инициативе В.И. Ленина в августе 1922 года XII Всероссийская конференция РКП (б) приняла резолюцию «Об антисоветских партиях и течениях», где все партии, кроме РКП (б), объявлялись «антисоветскими», и тем самым поставлены вне закона. Еще весной 1922 года среди меньшевиков были проведены массовые аресты, часть из них были посажены в тюрьмы, часть – сосланы на Восток, часть – высланы за границу. В июне 1922 года состоялся показательный процесс над видными эсерами, обвиненными в контрреволюционной деятельности.

В этой ситуации советское правительство должно было взять под наблюдение интеллигенцию, чтобы ликвидировать её глухую оппозицию. В письме к Ф.Э. Дзержинскому от 19 мая 1922 года В.И. Ленин писал:
«К вопросу о высылке за границу писателей и профессоров, помогающих контрреволюции. Надо это подготовить тщательнее. Без подготовки мы наглупим. Прошу обсудить такие меры подготовки... Обязать членов Политбюро уделять 2-3 часа в неделю на просмотр ряда изданий и книг, проверяя исполнение, требуя письменных отзывов и добиваясь присылки в Москву без проволочки всех некоммунистических изданий. Добавить отзывы ряда литераторов-коммунистов... Собрать систематические сведения о политическом стаже, работе и литературной деятельности профессоров и писателей. Поручить всё это толковому, образованному и аккуратному человеку в ГПУ»
 [Ленин. Т. 44. С. 79].
Были предприняты меры для снижения вредного воздействия чуждой идеологии: закрыты некоторые частные журналы и издательства, распущены философские общества при университетах. Именно «старая интеллигенция» рассматривалась как основное препятствие большевизации общества. 14 декабря 1922 года ЦК РКП (б) издал циркуляр «О работе парторганизаций в вузах и рабфаках», в котором было определено значение высшей школы и пути организации её контроля:
«…значение высшей школы на боевом в настоящее время фронте огромно. Её задачи – дать стране в кратчайшее время красных специалистов по всем отраслям государственного строительства… Партия ныне должна сделать следующий шаг в завоевании высшей школы, в которой до сих пор господствуют еще буржуазный учёный и буржуазная идеология, нередко переходящая даже к прямому наступлению на основы научного марксистского мировоззрения». В качестве первоочередных задач определялось: «Принять активное участие в кампании по проведению нового устава вузов через комячейки студентов и комфракции преподавателей… Принимать, действуя на основе устава вузов, через местные и профсоюзные органы. Активное участие в подборе руководящего состава вузов и рабфаков – их правлений, советов и факультетов» [КПСС о культуре… С. 330-331].

Представителей технической интеллигенции решено было использовать, и тех, кто согласился сотрудничать с советской властью, приняли на работу. Гуманитарная интеллигенция вызывала большие подозрения, с ней работа велась в двух направлениях: с одной стороны, тех, кто выразил активное несогласие с политикой советской власти, репрессировали и высылали за границу; с другой – в связи с острой необходимостью распространения идей новой власти были предприняты усилия по созданию новой классово-сознательной гуманитарной интеллигенции.

Для подготовки кадров в 1918 году была создана Коммунистическая Академия, в 1919 году – Коммунистический университет имени Свердлова, в 1921 году был образован Институт Красной профессуры (ИКП). Но эти учреждения не могли решить задачу, так как прием в их был жестко лимитирован по классовому принципу (первый набор философского отделения составил 10 человек).

Преобразовывались старые университетские центры: в 1919 году по решению Советского правительства в МГУ, СПбГУ, КазГУ создаются факультеты общественных наук (ФОН), на которых преподавались все гуманитарные дисциплины. Декретом Совнаркома от 4 марта 1921 года было введено обязательное преподавание минимума по общественным дисциплинам, в качестве базового в него входил курс исторического материализма. Но кадров катастрофически не хватало для разработки и воплощения программы воспитания идеологически подготовленной молодежи. Поэтому В.И. Ленин лично рекомендовал, как можно использовать «старых» профессоров:
«Свяжите их твердыми программами, давайте им такие темы, которые объективно заставили бы их становиться на нашу точку зрения. Например, заставьте их читать историю колониального мира: тут ведь все буржуазные писатели только и знают, что «обличают» друг друга во всяких мерзостях: англичане французов, французы англичан, немцы и тех и других. Литература предмета принудит ваших профессоров рассказывать о мерзостях колониального капитализма вообще» [Покровский. 1924].
Особенно остро стоял вопрос о философах-преподавателях, которые были бы в состоянии разработать концепцию новых читаемых предметов. В 1921 году коммунистический университет им. Свердлова ходатайствовал о привлечении Л.И. Аксельрод и А.М. Деборина, которые были меньшевиками, а Л.И. Аксельрод – оппонентом Ленина по многим философско-теоретическим вопросам. Секретарь ЦК РКП (б) Е.М. Ярославский обратился к Ленину с письмом:
«Считаете ли вы возможным привлечение к чтению лекций по философии (истории философии и исторический материализм) Деборина и Аксельрод? Об этом запрашивает Учёный совет университета Свердлова. Мы на оргбюро вопрос об Л. Аксельрод решили отрицательно, теперь он возбуждается вновь лекторской группой» [Ленин. Т. 52. С. 393].
На это В.И. Ленин ответил:
«По-моему, обязательно обоих. Полезно, ибо они будут отстаивать марксизм (если станут агитировать за меньшевизм, мы их поймаем (присмотреть надо). Их бы обоих привлечь к выработке детальнейшей программы (и конспектов лекций) по философии и плана изданий для философии» [Ленин. Т. 52. С. 159].

От старых профессоров, которым разрешено было остаться преподавать, по рекомендации В.И. Ленина, требовали знания марксистской литературы и сдачи специального марксистского экзамена.
«Само собой разумеется, что эта картина профессора, переучивающегося «говорить по-марксистски», показалась нам неслыханным и совершенно нереальным новшеством. К осуществлению этого лозунга мы подошли позже всего и только недавно ввели обязательный экзамен по марксизму для лиц, претендующих занять кафедру в наших ФОНах. Ожидали больших затруднений – не встретили никаких. Экзамены держат даже с удовольствием. А некоторые (и даже из очень старых!) вдруг открыли, что они всегда были марксистами» [Покровский. 1924].
Целью власти было добиться трансформации политической и философской позиции представителей высшей школы, что в принципе почти удалось, так как стабилизация внешней и внутренней жизни страны, наличие свободы дискуссий в рамках марксистской парадигмы создавали благоприятный фон. Представители «старой» философской системы соглашались идти на компромисс и высказывали внешнюю симпатию к марксизму. Например, Г.Г. Шпет во вступлении к своему «Очерку развития русской философии» написал:
«Что касается историчности или неисторичности моих суждений, то тут вопрос сложнее и более спорен. Историчность или неисторичность определяется не характером оценок и не изображением фактов, а введением их в должный «контекст», установлением и выбором этого контекста. Здесь самый простой, хотя методологически еще не оправданный, путь есть путь объяснения. И едва ли в этом смысле можно найти что-нибудь удобнее марксизма. Я хотел бы быть марксистом... Но я всяких объяснений избегал, зато от интерпретации, от усилия «дать понять» не хотелось отказываться. Ближайшим контекстом в таком случае для моей темы было бы развитие у нас просвещения и науки вообще. Но и здесь я свою задачу сузил и сгустил, чем, не знаю, достиг ли нужной ясности. Мне не хотелось входить в эмпирию культурно-бытовой среды истории, хотелось оставаться в сфере философского и философско-исторического освещения нашей культуры. Насколько я преодолел возникшие с такою постановкою вопроса затруднения, судить мне еще трудно» [Шпет. 1922. Ч. 1. С. IX].
В 1924 году эти попытки лояльного приспособления старой профессуры оценивались властью положительно:
«…теперь идет генеральная перекраска очень и очень многих «под марксизм». Не так давно проф. Челпанов жаловался на «идеологическую диктатуру» марксизма и, будучи опытным стратегом, учитывающим реальности, предлагал «приспособляться». Если взять это «приспособление» как факт идеологического перерождения, хотя бы и под давлением вышеупомянутой диктатуры, то тут нет ничего плохого. Но совсем другое дело, когда под словесным флагом и при поднятии перстов с марксистскими клятвами сознательно проводится идеология, явно враждебная марксизму» [Бухарин. 1924. С. 132].
Позднее, в 1928 году, эти попытки профессоров, особенно естественников, пытавшихся в рамках своих специальностей проводить методологические экскурсы, осмысливать философски происходившую в естествознании научную революцию, будут представлены как проявление буржуазной реакции, маскирующейся под лояльность марксизму, но «протаскивающей» идеалистическую философию. В этом будут обвинять Л.С. Берга, В.И. Вернадского и др.

Формирование новой философской парадигмы требовало:
во-первых, воспитания специалистов (для этого были организованы специализированные высшие учебные заведения – ИКП, КомАкадемия); во-вторых, организации коммуникативного пространства, в поле которого можно было бы вести обсуждение и доводить его результаты до широких групп интеллигенции (для этого создались новые обществоведческие журналы – «Под знаменем марксизма», «Большевик»); в-третьих, теоретической разработки положений марксистской парадигмы в области исторического и диалектического материализма и политэкономии (созданы дискуссионные общества, Институт философии, Общество воинствующих материалистов, в которых разворачивались основные дискуссии 1923-1929 годов).

Большое значение для оформления и консолидации советского философского сообщества имело создание в 1922 году специализи​рованного философского журнала «Под знаменем марксизма» (главным редактором стал А.М. Деборин). Советское руководство вполне осознавало значение такого печатного органа, и один из его вдохновителей Л.Д. Троцкий достаточно четко сформулировал, что новая власть хочет от представителей «философского фронта».
«Советское государство есть живое отрицание старого мира, его общественного порядка, его личных отношений, его воззрений и верований. Но в то же время само советское государство еще полно противоречий, прорех, несогласованностей, смутного брожения,- словом, явлений, в которых наследие прошлого переплетается с ростками будущего. В такую, глубоко переломную, критическую, неустойчивую эпоху, как наша, воспитание пролетарского авангарда требует серьезных и надежных теоретических основ. Для того чтобы величайшие события, могущественные приливы и отливы, быстрые смены задач и методов партии и государства не дезорганизовали сознания молодого рабочего и не надломили его воли еще перед порогом его самостоятельной, ответственной работы, необходимо вооружить его мысль, его волю методом материалистического миропонимания.

Вооружить волю, а не только мысль, говорим мы, потому что в эпоху величайших мировых потрясений более чем когда бы то ни было наша воля способна не сломиться, а закалиться только при том условии, если она опирается на научное понимание условий и причин исторического развития.

С другой стороны, именно в такого рода переломную эпоху, как наша, особенно, если она затянется, т. е. если темп революционных событий на западе окажется более медленным, чем можно надеяться, – весьма вероятны попытки различных идеалистических и полуидеалистических философских школ и сект овладеть сознанием рабочей молодежи. Захваченная событиями врасплох – без предшествовавшего богатого опыта практической классовой борьбы – мысль рабочей молодежи может оказаться незащищенной против различных учений идеализма, представляющих, в сущности, перевод религиозных догм на язык мнимой философии. Все эти школы, при всем разнообразии своих идеалистических, кантианских, эмпириокритических и иных наименований, сходятся в конце концов на том, что предпосылают сознание, мысль, познание – материи, а не наоборот.

Задача материалистического воспитания рабочей молодежи состоит в том, чтобы раскрыть перед ней основные законы истори​ческого развития…

Зависимость сознания от классовых интересов и отношений, и этих последних – от хозяйственной организации ярче, открытее, грубее всего проявляется в революционную эпоху. На её незаменимом опыте мы должны помочь рабочей молодежи закрепить в своем сознании основы марксистского метода… Материалистическое миропонимание не только открывает широкое окно на всю Вселенную, но и укрепляет волю… Дать пролетарской молодежи материалистическое воспитание – есть величайшая задача» [Троцкий. 1922. С. 5-7].

В третьем номере журнала «Под знаменем марксизма» появилась статья В.И. Ленина «О значении воинствующего материализма», которая считается его философским завещанием. Хотя В.И. Ленин был уже тяжело болен и активного участия в организации журнала не принимал, тем не менее, он высказал свое мнение о задачах «философского фронта». Важным было то, что В.И. Ленин признал необходимость усилий в этой работе не только коммунистов, но и всех материалистов, тем самым санкционировав плюрализм позиций в рамках марксистской парадигмы:
«Я думаю, что этот союз коммунистов с некоммунистами является безусловно необходимым и правильно определяет задачи журнала. Одной из самых больших и опасных ошибок коммунистов (как и вообще революционеров, успешно проделавших начало великой революции) является представление, будто бы революцию можно совершить руками одних революционеров. Напротив, для успеха всякой серьезной революционной работы необходимо понять и суметь претворить в жизнь, что революционеры способны сыграть роль лишь как авангард действительно жизнеспособного и передового класса. Авангард лишь тогда выполняет задачи авангарда, когда он умеет не отры​ваться от руководимой им массы, а действительно вести вперед всю массу. Без союза с некоммунистами в самых различных областях деятельности ни о каком успешном коммунистическом строительстве не может быть и речи» [Ленин. 1922. С. 5].
В.И. Ленин указывает, что журнал должен быть органом воинствующего материализма, «боевым органом», который имеет основной задачей неуклонное разоблачение и преследование всех «дипломированных лакеев поповщины». Кроме того, он должен быть органом воинствующего атеизма, то есть вести «неутомимую атеистическую пропаганду и борьбу». В качестве теоретического направления исследований он указывает на целесообразность союза с представителями естествознания и разработку с их участием основ материализма, рекомендует организовать систематическое изучение диалектики Гегеля с материалистической точки зрения:

«…т. е. той диалектики, которую Маркс практически применял и в своем «Капитале» и в своих исторических и политических работах и применял с таким успехом… Конечно, работа такого изучения, такого истолкования и такой пропаганды гегелевской диалектики чрезвычайно трудна, и, несомненно, первые опыты в этом отношении будут связаны с ошибками. Но не ошибается только тот, кто ничего не делает. Опираясь на то, как применял Маркс материалистически понятую диалектику Гегеля, мы можем и должны разрабатывать эту диалектику со всех сторон, печатать в журнале отрывки из главных сочинений Гегеля, истолковывать их материалистически, комментируя образцами применения диалектики у Маркса, а также теми образцами диалектики в области отношений экономических, политических, каковых образцов новейшая история, особенно современная империалистическая война и революция, дают необыкновенно много. Группа редакторов и сотрудников журнала «Под знаменем марксизма» должна быть, на мой взгляд, своего рода «обществом материалистических друзей гегелевской диалектики». Современные естествоиспытатели найдут (если сумеют искать, и если мы научимся помогать им) в материалистически истолкованной диалектике Гегеля ряд ответов на те философские вопросы, которые ставятся революцией в естествознании и на которых «сбиваются» в акцию интеллигентские поклонники буржуазной моды.

Без того, чтобы такую задачу себе поставить и систематически её выполнять, материализм не может быть воинствующим материа​лизмом. Он останется, употребляя щедринское выражение, не столько сражающимся, сколько сражаемым. Без этого крупные естествоиспытатели так же часто, как до сих пор, будут беспомощны в своих философских выводах и обобщениях. Ибо естествознание прогрессирует так быстро, переживает период такой глубокой революционной ломки во всех областях, что без философских выводов естествознанию не обойтись ни в коем случае» [Ленин. 1922. С. 9].

Важнейшее значение для организации философского сообщества имело создание научно-исследовательских организаций и обществ.
В 1919 году было создано Научное Общество Марксистов (НОМ) – первое в стране общество преподавателей и учёных, интересовавшихся марксизмом [Колчинский. 1999. С. 56-57]. Согласно уставу членами общества могли быть марксисты, зарекомендовавшие себя в какой-то области знания, а членами-корреспондентами – еще не определившиеся как марксисты. Общество было создано с целью составить конкуренцию Философскому обществу Петроградского университета, но уступало ему по числу членов и составу. Постепенно общество укрепилось и начало достаточно эффективно работать, в основном за счет старой профессуры и секции естественников. В 1925 году А.И. Презент организовал в естественно-научной секции семинар по изучению диалектики природы для студентов и преподавателей естественных факультетов. С группой студентов он попытался дать бой старой профессуре, но встретил твердый отпор со стороны руководства секцией. К концу 1927 года стало очевидно, что НОМ не справляется с задачами пропаганды марксизма среди учёных и внедрения диалектического материализма в научные исследования. После создания в начале 1927 года Института по изучению марксизма-ленинизма положение в НОМ усложнилось. В итоге 20 декабря 1929 года фракция ВКП (б) НОМ выступила с предложением о ликвидации НОМ в связи с существованием аналогичной марксистской организации в Ленинграде и вошла в секцию Ленинградского Общества воинствующих материалистов-диалектиков.
В 1921 году был создан Институт научной философии при факультете общественных наук Московского государственного университета, его возглавил Г.Г. Шпет. Личный состав Института научной философии состоял из действительных членов: Л.И. Аксельрод (секция систематической философии), Я.А. Берман (секция логики и теории познания), А.А. Богданов (секция систематической философии), Н.Д. Виноградов (секция истории философии), А.М. Деборин (секция систематической философии), В.Н. Ивановский (секция методологии науки), И.А. Ильин (секция истории философии), В.А. Кос​тицин (секция методологии науки), А.В. Кубицкий (секция истории философии), И.В. Попов (секция истории философии), С.Л. Франк (секция методологии науки), Г.Г. Шпет (секция логики и теории познания). Научные сотрудники I разряда: Б.Н. Бобынин (секция истории философии), П.Н. Каптерев (секция методологии наук), П.С. Попов (секция истории философии), М.М. Фурщик (секция истории философии), А.Г. Цирес (секция логики и теории познания), Б.А. Фохт (секция истории философии). Научные сотрудники II категории: Б.Ю. Айхенвальд, В.К. Брушлинский, Н.Н. Волков, А.С. Керлин, З.И. Кривортова, Н.Ю. Крупянская, Т.П. Пахорская, А.И. Рубин, Б.С. Чернышев. В Институте было 4 секции: логики и теории познания, методологии науки, систематической философии и истории философии.

Деятельность Института научной философии включала: индивидуальную научную деятельность членов Института; коллективную работу в виде совместной разработки актуальных вопросов философии путем обсуждения докладов на общие темы, учебное и научное издание классических авторов, издание библиографических справочников.

Весной 1923 года Институт подвергся резкой критике и был ра​дикально преобразован. Г.Г. Шпета отстранили от руководства. Ди​ректором вначале стал В.И. Невский, а с октября 1924 года – А.М. Де​борин. Из состава Института были исключены философы-идеалисты (Франк С.Л., Ильин И.А.). Изменилось деление секций Института: научной методологии, истории философии, диалектического мате​риализма, психологии. В качестве основных направлений работы были обозначены – научно-исследовательская разработка тем по принятому плану коллективно-литературной деятельности и научно-педагогическая деятельность. Методологическая основа работы ин​ститута – марксизм. Действительными членами института были ут​верждены: В.В. Адоратский (научная методология), Л.И. Аксельрод (история философии), Я.М. Берман (научная методология), Н.И. Бу​харин (научная методология), А.М. Деборин (диалектический мате​риализм), А.И. Варьяш (научная методология), А.Б. Залкинд (при​кладная психология), С.С. Кривцов (научная методология), К.Н. Кор​нилов (общая психология), М.А. Рейснер (социальная психология), А.К. Тимирязев (научная методология) [Коган. 1995. С. 102].

В 1924 году была создана секция научной методологии в Коммунистической академии, её возглавил А.М. Деборин. 23 октября 1928 года на совместном заседании бюро философской секции
КомАкадемии и Коллегии Института научной философии было принято решение об объединении секций и института, что позволило бы сосредоточить научно-философскую работу в КомАкадемии. 24 апреля 1929 года постановлением ЦИК СССР был создан Институт философии КомАкадемии.

В информационном сообщении, помещенном в журнале «Под знаменем марксизма» было написано:
«Для объединения всей научно-исследовательской работы по философии в одном научном учреждении, постановлениями президиума Коммунистической Академии и президиума РАНИОНа проведено слияние института научной философии РАНИОНа и философской секции Коммунистической Академии в единый Научно-исследова​тельский институт философии Коммунистической Академии.

Институт философии Коммунистической Академии будет центром научно-исследовательской работы в области философии, исторического материализма и диалектики естествознания. Институт объединяет в рядах своих действительных членов, научных сотрудников и членов-корреспондентов, все основные научные марксистские силы СССР, работающие в этих областях.

Для организации научно-исследовательской работы институтом созданы следующие секции:

1) секция диалектического материализма, 2) секция истории философии, 3) секция современной философии, 4) секция исторического материализма, 5) секция диалектики естествознания.

Для руководства работой института философии утверждено правление института в следующем составе: тов. Адоратский В.В., Гессен Б.М., Деборин А.М., Карев Н.А., Красиков П.А., Кривцов С.С., Ленгник Ф.В., Лепешинский П.Н., Луппол И.К., Невский В.И., Подволоцкий И.П., Стэн Я.Э. Директором института утвержден тов. Деборин А.М., учёным секретарем – тов. Подволоцкий И.П.» [В Коммунистической Академии. 1929. С. 203].

Для руководства работами секций утверждены: секция диалектического материализма – А.М. Деборин, Н.А. Карев, И.П. Подволоцкий; секция истории философии – А.М. Деборин, И.К. Луппол; секция современной философии – В.Ф. Асмус, Г.К. Баммель, Я.Э. Стэн; секция исторического материализма – В.В. Адоратский, С.С. Сривцов, В.Н. Максимовский, И.П. Разумовский; секция диалектики естествознания – Б.М. Гессен. Л.Л. Левин, А.А. Максимов.

Перед институтом философии ставились следующие задачи:
«…марксистское мировоззрение, являющееся итогом всего исторического развития практики, конкретных научных знаний и философии, должно преодолеть буржуазное мировоззрение во всех его формах – преодолеть религию, буржуазную философию, буржуазную общественную науку, идеалистические и метафизические моменты в современных естественных науках и т. д. Классовая борьба с капитализмом будет иметь одним из своих фронтов – фронт идеологии. Перед марксизмом стоит задача методологического обоснования наук, создания сознательно-диалектического естествознания.

…необходимо дальнейшее развитие научных знаний на основе марксизма. В области общественных наук револю​ция выдвигает совершенно новое поле для научного исследования: исследование общественных отношений переходного периода, проблем социалистического строи​тельства, планирования и т. п. В области естествознания имеется целый ряд крупнейших проблем, противоречий, разрешимых только на основе диалектического материализма.

Марксисты, работающие в области конкретных наук, всё более убеждаются в том, что без серьезного знания философии они не могут вести теоретическую работу в своей собственной области.

Задачи, стоящие перед марксизмом в области тео​рии, выдвигают на первый план разработку марксистской философии – диалектического материализма.

Вместе с тем необходимость разработки марксистской философии и марксистской теории вообще выдвигается самим социалистическим строительством. Строительство новых общественных отношений в условиях сложнейших противоречий и напряженной борьбы, международная революционная борьба требуют oт всех активных участников сознательного, научного, марксистского подхода к военно-практиче​ской деятельности. Политика пролетариата, являющаяся научной политикой, должна быть неразрывно связана с философскими основами марксизма.

Поэтому изучение теории марксизма принимает в СССР невиданно широкий размах. В марксистских кружках, на фабриках и заводах, в совпартшколах, на рабфаках, в воскресных университетах, комвузах, вузах, по системе заочного обучения и в самостоятельных занятиях теория марксизма изучается широкими массами.

Таким образом, широкие слои партии и трудящихся масс, ведущие теоретическую работу или принимающие активное участие в строительстве социализма, чувствуют настоятельную необходимость в серьезной методологической подготовке для успешного проведения своей работы. Отсюда широкий интерес к проблемам философии, требование серьезного, систематического изложения марксистского метода» [В Коммунистической Академии. 1929. С. 204].

Большое значение для активизации философской жизни имело создание Общества воинствующих материалистов (ОВМ). 9 июня 1924 года для этой цели было организовано собрание членов-учредителей, которыми были: Г.К. Баммель, Н.И. Бухарин, В.А. Ваганян, Б.И. Горев, А.М. Деборин, Н.А. Кареев, С.С. Кривцов, В.И. Невский, И.Е. Орлов, И.М. Покровский, Д.Б. Рязанов, В.К. Сережников, И.Н. Стуков, А.К. Тимирязев, А.Я. Троицкий, А.Д. Удальцов. Задача общества состояла в разработке основ диалектического материализма. Прием членов был относительно свободным, особенно приветствовалось вхождение естественников.

Власть четко определила, что она хочет видеть в работе философов, и в каком направлении им целесообразно двигаться, и создала условия для осуществления поставленных задач. Каким же был ответ со стороны философского сообщества, насколько полно оно реализовало «государственный заказ»?

Ответ на этот вопрос можно найти в своеобразном теоретико-идеологическом отчете Г.К. Баммеля «На философском фронте после Октября» (М., 1929), который был активным участником описанных дискуссий со стороны М.А. Деборина, членом Общества воинствующих материалистов, действительным членом Института философии. Г.К. Баммель выделил следующие особенности развития философии после революции, отметив, что всё десятилетие происходила борьба с разными уклонами внутри марксизма, ревизионистскими течениями; линии разногласий и борьбы передвигались в зависимости от практических задач данного этапа революции; все ревизионистские учения, в борьбе с которыми шло развитие марксистской философии, выступали как уклоны «слева», не решаясь открыто выступить с ревизионистской платформой. Появление ревизионистских отклонений он объяснял тем, что марксизм стал государственной, официальной теорией:

«…после взятия власти пролетариатом и провозглашения философии материализма государственной идеологией, идеализм, во всех и всяческих видах, не может проникнуть в наши ряды открыто, не может выступить откровенно, ибо такой идеализм было бы легко разоблачить, заклеймить, а то еще проще – и заставить замолчать. Вот почему идейным противникам ортодоксального, революционного марксизма необходимо прибегать к материалистической, революционной «маскировке», к «левой» фразе» [Баммель. 1929. С. 13].
Г.К. Баммель выделил следующие вехи расцвета ревизионизма. Первая волна олицетворена А.А. Богдановым и его «Пролеткультом» (1918-1920) с призывом «немедленного социализма в области культуры».
«Пролеткультовская «философия» рассчитывала фразами о «пролетарской науке», о «пролетарской философии» и пр. замазать её расхождения с марксизмом. Свои отступления от основных воззрений марксистской философии она пыталась прикрывать её извращением, её ревизией в угоду реакционным буржуазным течениям» [Баммель. 1929. С. 17].
В ноябре 1918 года А.А. Богданов выступил с проектом создания «Пролеткульта», основой которого была идея об использовании буржуазной культуры через противопоставление ей пролетарской культуры в народных массах, создании пролетарской философии. Программа «Пролеткульта» предполагала «немедленный приступ к созданию и выработке пролетарской культуры», созданию организационных форм для этой борьбы; новая форма рабочего движения основывалась на самостоятельном творчестве пролетариата. Из-за давних противостояний с А.А. Богдановым В.И. Ленин отрицательно отнесся к идее пролетарской философии, полагая, что «под этим псевдонимом скрывается махизм, т. е. «защита философского идеализма». А.А. Богданову инкриминировали: во-первых, чрезмерное «полевение», так как не было необходимости создания какой-то другой пролетарской идеологии кроме философии диалектического материализма; во-вторых, чрезмерное выпячивание роли идеологии в общественной жизни.
«В разгар ожесточенной гражданской войны, когда некогда было думать о вопросах мировоззрения, этот крайний «идеологизм» по форме несомненно мог претендовать на «революционность»… А на деле оказалось, что они своей теорией идеологии вырывали из рук пролетариата острый меч марксистского анализа, рассекающего общество по линиям классов и партий» [Баммель. 1929. С. 17].
Эта критика закрыла для А.А. Богданова возможность политической деятельности, поэтому он с 1921 года целиком отдался научному творчеству: работал в КомАкадемии, проводил социологические исследования, внес вклад в развитие геронтологии.

Вторая волна расцвета «ревизионизма» – мининщина. С.К. Минин в 1922 году опубликовал статью «Философию за борт!», в которой утверждал, что не надо строить никакой философии марксизма, философии пролетариата, так как их время прошло, а наступило время науки, которая вытесняет философию из головы пролетариата.
«Оборудуя и достраивая наш научный корабль, позаботимся в первую очередь с капитанского мостика вслед за религией без остатка вышвырнуть за борт и философию» [Минин. 1922. С. 127].
Ложность такого радикализма пришлось доказывать редакторам журнала «Под знаменем марксизма». В.А. Ваганян поместил ответ «Философию за борт?», в котором критикует рассуждения С.К. Минина о том, что пролетариат опирается исключительно на науку:
«Конечно, пролетариат опирается на науку, всё его мировоззрение насквозь научно, но разве это исключает то, что пролетариат имеет свою философию, которая тоже отличается от философии буржуазии именно своей научностью? Ведь отличительная особенность материализма в том именно и состоит, что его выводы не противоречат выводам науки. Наука, в свою очередь, лишь укрепляет философский материализм каждодневно своими головокружительными успехами» [Румий. 1922. С. 128].

Вызывает возмущение В.А. Ваганяна (писавшего под псевдонимом Румий) утверждение С.К. Минина, что наука монистична, а философия всегда дуалистична:
«Тут просто игра словами и спор о словах. Если тов. Минину угодно материализм Маркса и Энгельса, который отличается несо​мненным монизмом и носит название «философии марксизма» или «пролетарской философии», назвать наукой и противопоставить её философии, т. е. фактически идеалистической философии, то, ко​нечно, его никто за эту шаловливую игру не высечет, но и хвалить никто не станет, ибо ни Маркс, ни Энгельс так скоро не уступали своим противникам своих предшественников и учителей. На самом деле, отбросить за борт французских материалистов на том основа​нии, что они «философы» и не придерживались или не знали диа​лектики Гегеля (жившего и писавшего уже в XIX в.), – это значит в лучшем случае уподобиться Ивану, не помнящему родства. Мировоз​зрение Маркса и Энгельса многим обязано не только французским материалистам XVIII в., но и Спинозе, не говоря уже о Гегеле и Фей​ербахе, непосредственными учениками коих они были. Но эти фило​софии целыми кусками вошли, как составные части, в то мировоззре​ние Маркса, которое тов. Минин хочет всемерно перекрестить в «науку». Как вы, тов. Минин, ни старайтесь, ваша монистическая «наука» на три четверти состоит из «философии» таких презренных «дуалистов», как Спиноза, материалисты XVIII в., Гегель, Фейер​бах...» [Румий. 1922. С. 128].

Г.К. Баммель, оценивая дискуссию 1922 года, отмечает, что отчасти понять причины выступления С.К. Минина можно, так как это было реакцией на распространившийся в науке идеализм и оживление контрреволюции. Но В.И. Ленин в своей философской программе не ставил перед коммунистами требования отказа от философии, а советовал привлекать к совместной работе всех сторонников решительной и последовательной борьбы с философской реакцией. В.И. Ленин призывал не забывать задачи распространения и разработки марксистской философии, разоблачения связи между классовыми интересами буржуазии и модными философскими направлениями. Перед марксистской теорией была поставлена задача на фактах истории философии показать связь между классовыми интересами буржуазии и её идеологией, на фактах исторического развития естествознания доказать ленинскую мысль, что без философских выводов естественным наукам не обойтись, что философское обоснование должно быть диалектическим материализмом. В.И. Ленин ставил задачу изучения и разработки теории диалектики, а это означало, что в борьбе с философской реакцией необходимо было знание классического немецкого идеализма. Перед этими задачами «часть товарищей растерялась»:
«Этим товарищам показалось куда проще объявить войну философии вообще, чем возиться с какой-то философией. Позиция этих товарищей состояла из следующего хода мыслей: говорить о какой-то марксистской философии – значит подавать руку буржуазным философам» [Баммель. 1929. С. 32].
Третья волна ревизионизма – не менее опасное явление, по Г.К. Баммелю, – психологизация исторического материализма и отрицание идеологии, что сделали М.А. Рейснер, А. Варьяш. На самом деле они выступили в контексте дискуссии об идеологии, которую инициировал В.В. Адоратский, опубликовав в 1922 году статью «Об идеологии» в журнале «Под знаменем марксизма». В то время как Г.К. Баммель писал свою работу, В.В. Адоратский был заместителем заведующего Центральным научным управлением, членом президиума Истпарта, заместителем директора Института Ленина, и в дискуссии между механицистами и диалектиками активного участия не принимал. Поэтому Г.К. Баммель «забывает» о его участии в дискуссии и о том, что спор не был решен в пользу его позиции. В.В. Адоратский доказывал внутреннюю противоречивость идеологии, ссылаясь на Маркса и Энгельса. Идеологию составляют те мысли, которые оторвались от связи с материальной действительностью, утеряли сознание этих связей и отражают действительность неправильно. Поэтому любая идеология вредна. Высшая идеология – это философия, которая подготовила всё для собственного отрицания, для уничтожения:
«Метод диалектического материализма, открытый и так блестяще примененный Марксом, ликвидирует идеологическое воззрение, идеологичность мышления окончательно и без остатка. Он означает радикальнейшую революцию в области мышления… Метод диалектического материализма как раз и представляет из себя «тот аппарат», который разрешает идеологическую аберрацию и делает возможным настоящее научное теоретическое мировоззрение. Это научное познание должно основываться на основательном и добросовестном изучении фактов действительности» [Адоратский. 1922. С. 209].
В этом же номере была напечатана статья В.А. Ваганяна (под псевдонимом В. Румий) «Аз – Буки – Веди», в которой он критиковал позицию В.В. Адоратского. В «Вестнике Социалистической Академии» И. Разумовский напечатал статью в поддержку концепции В.В. Адоратского. Он взял под сомнение утверждение, что идеология отражает интересы определенного класса.

Подводя психологическое обоснование под понятие идеологии, М.А. Рейснер писал, что теория исторического материализма исходит в своем определении общественного процесса из понятия производительных сил, производственных процессов и производственных отношений. Человек творит не только руками, но и нервно-мозговым аппаратом. На основе роста производительных сил мозг создает производственные отношения так же как и идеи, которые отражают эти отношения. Идеология – это продукт мозговой деятельности.

А. Варьяш в учение об идеологии вводит новый аспект, сопоставляя идею Маркса о бессознательном с учением З. Фрейда. Душевная жизнь полна переживаниями не только сознательными, но и не доходящими до сознания. Они порождают бессознательные истоки идеологии, так как человек принадлежит к определенному классу и впитывает его переживания зачастую бессознательно. Концепцию А. Варьяша Г.К. Баммель называет – «фрейдистским извращением», недооценивающим методологическую роль марксизма.
«В глазах тов. Варьяша дело обстоит так, что учение Маркса и Энгельса, само по себе недостаточно для разрешения той бесконечно сложной и новой группы вопросов, которые вновь и вновь встают перед всяким, кто пытается применить к конкретной отрасли знания метод исторического материализма. Такие понятия, как «базис» и «надстройка», «бытие» и «сознание», недостаточно развиты, если не выходить за рамки общих предпосылок исторического материализма. Они имеют не методологическое значение, как руководящие принципы всякого исследования по социальной психологии, а значение объектов, еще не познанных, еще подлежащих научному исследованию. Другими словами, в категориях «бытия» и «сознания» в теории исторического материализма мы имеем только первый шаг к психологическому исследованию, в них намечен лишь объект исследования, а не метод его. Теория исторического материализма должна уступить место психологии, чтобы взаимоотношения «базиса» и «надстройки» получили полное освещение. Вот как смотрели эти товарищи на материализм. Логика «психологических изысканий» этих товарищей была такова, что развиваемая ими теория идеологии, строго говоря, имела только один смысл – отрицание исторического материализма, как особой, несводимой к существующим историческим наукам, методологической теории» [Баммель. 1929. С. 59-60].

Четвертая волна ревизионизма – енчменизм. В 1923 году Э.С. Енчмен опубликовал книгу «Теория новой биологии и марксизм», в которой объявил науку и философию эксплуататорской выдумкой. Он критиковал за ученичество попытки исторического анализа марксизма в философии и представление марксизма как философского мировоззрения – «исторического материализма».
Он заявлял, что
«…обычная для марксистской философской литературы, явно эксплуататорская трактовка вопросов о материальном и духовном, об идеализме, материализме, психологии и т. д. потеряет и относительно революционное значение и начнет играть реакционную роль»
[Енчмен. 1923. С. 71].
Свою теорию новой биологии он рассматривал как «прямое и неизбежное развитие подлинного, ортодоксального марксизма». В основу новой эволюционной теории исторической физиологии он положил ликвидацию психологии и поставил задачу естественно-научного изучения социальных явлений в противоположность традиционно-психологическому подходу и полное научное обобщение биологических явлений с явлениями социальными. Существуют только слова, а слова – это цепи органических движений, рефлексов. Психики нет, она есть выдумка эксплуататоров, обман народа. Социологию также надо устранить, так как нет чисто социальных явлений.

С резкой критикой Э.С. Енчмена выступил Н.И. Бухарин, который был обеспокоен опасностью пользовавшегося популярностью учения и появлением идейной оппозиции в партии. Он заявил, что в решении всех задач и проблем «…мы руководствуемся и будем руководствоваться испытанным методом – методом марксизма», но Э.С. Енчмену «партийный закон не писан». Н.И. Бухарин, не скупясь на определения, называл позицию Э.С. Енчмена – самовлюбленным паясничаньем, бредовой манией величия, антипролетарским индивидуализмом. Выражая презрение к идеям Э.С. Енчмена, он всё-таки весьма подробно анализирует логические корни «теории» и её антиматериализм.
«Непосредственными источниками «бесконечно гениальных» откровений блаженного Эммануила являются писания эмпириокритиков, позитивистов и неокантианцев, т. е. на 90% чистых идеалистов, буржуазных до мозга костей» [Бухарин. 1924. С. 133].
Н.А. Бухарин обвиняет Э.С. Енчмена в отходе от ортодоксального марксизма и его материалистической основы, в непонимании материализма и элементарной безграмотности в отношении марксизма.
«Теория Енчмена уже по одному тому не может быть пролетарской или даже близкой пролетариату, что она индивидуалистична. Это свойство органически противоречит пролетарской психологии и идеологии. Индивидуализм есть вернейший признак антипролетарского характера разбираемого «учения»… Смесь вульгарного «материализма» с идеалистической сущностью является коренной чертой енчменовского учения. Ядро его – насквозь идеалистично. Он даже кокетничает с религией, и притом с религией, господствующей в «великих державах». Но в то же время, как мы определили выше, «материалистически озорничает». По существу, его «философия» идеалистична, поскольку она исходит из единственной психической монады, самого Енчмена; с этим психологически и логически связан и метод «прорывов», т. е., по сути дела, интуитивных мистических озарений и мессиански-хилиастический бред, т. е. попытка перевести научный коммунизм в лучшем случае на язык братьев Маккавеев, масонских лож или российских хлыстов» [Бухарин. 1924. С. 136].
Таким образом, енчменизм был осужден за нигилизм, вульгаризацию марксизма. А. Столяров через шесть лет приводил в качестве вредного примера вульгарного упрощенчества учение Енчмена:
«Енчмен грубейший позитивист и эмпирик. Ничего мудреного здесь нет. Крайности постоянно сходятся. «Оригинальные мыслители никогда не делают абсурдных выводов», – говорил Маркс. Зато их часто делают оригинальничающие карлики» [Столяров. 1930. С. 19].
Причина такого внимания к незначительному в концептуальном отношении учению – в той популярности среди партийной молодежи, которое оно имело.

Пятая волна ревизионизма, по Г.К. Баммелю, связана с появлением «механицистов». Но если быть объективным, то и механицисты и диалектики были ревизионистами в отношении ортодоксального марксизма. Расхождение позиций между механицистами (И.В. Сквор​цов-Степанов, Л.И. Аксельрод, А. Варьяш, А.К. Тимирязев) и диалектиками (А.М. Деборин, Г.К. Баммель, Б.М. Гессен, Н.А. Кареев, С.Г. Левит, И.П. Разумовский, Я.Э. Стэн) по некоторым непринципиальным вопросам наметилось еще в 1923 году.

Поводом для начала открытой дискуссии была публикация в 1924 году книги голландского социал-демократа Г. Гортера «Исторический материализм», в которой был сделан акцент на качественном отличии исторического материализма от материализма философского, не исключалась возможность соединения исторического материализма и некоторых положений из идеалистических философий. И.И. Степанов, переводивший книгу Г. Гортера, написал послесловие (1924) и специальную статью «Исторический материализм и современное естествознание» (1925). В них он поставил задачу выяснить отношение исторического материализма к философскому материализму и естествознанию. По его мнению, исторический материализм продолжает то дело, которое в одной своей части выполнено современным естествознанием, ибо «для марксизма не существует области какого-то философствования», отдельной и обособленной от науки.
В журнале «Большевик» в 1924 году Я. Стэн напечатал статью «Об ошибках Гортера и тов. Степанова», в которой указал, что И.В. Скворцов-Степанов, во-первых, принизил роль диалектического метода по отношению к естествознанию, во-вторых, регрессировал от диалектического материализма к материализму механистическому. Действительно, И.В. Скворцов-Степанов доказывал что наука выяснила так много из превращения форм энергии, что нигде не остается места для «жизненной силы» живых организмов, которая в своем действии есть изъятие из закона сохранения энергии. Нигде нет таинственных форм энергии, поэтому:
«Марксист должен прямо и открыто сказать, что он принимает это так называемое механистическое воззрение на природу, механистическое понимание её. Недостойно марксиста приходить в трепет перед попами или давать грубые формулировки этого понимания и затем отмежевываться вообще от механистической точки зрения на процессы природы» [Степанов. 1924. С. 166].
Я. Стэн, апеллируя к авторитету Ф. Энгельса, отмечает, что тот был против смешения органических и химических процессов. Он высказывает требование качественно-конкретного исследования, так как диалектический материализм выступает против перенесения специфических закономерностей данного вида процесса на другие формы процессов. Я. Стэн дает совет И.В. Скворцову-Степанову:
«…не выдавать того, что является его «личным», «индивидуальным» взглядом, за марксистскую философию, за ортодоксальный марксизм» [Стен. 1924. С. 89].

И.В. Скворцов-Степанов опубликовал ответ на статью Я. Стэна «О моих ошибках, «открытых и исправленных» тов. Стэном», в которой утверждал, что между его концепцией и механистическим материализмом XVIII века нельзя проводить аналогии. Он доказывал, ссылаясь на К.А. Тимирязева, что все достижения современной физиологии приобретены только благодаря приложению к жизненным явлениям физических и химических методов исследования, благодаря распространению на них физических и химических законов. Не всякое распространение законов развития более низких форм движения материи на более высокие их формы есть механицизм в том смысле, который был раскритикован Марксом, Энгельсом и Лениным. И.В. Скворцов-Степанов предлагал философски осмыслить ситуацию, сложившуюся в современной физиологии, когда результаты получают благодаря распространению физических законов на явления жизни, а не навешивать ярлыки «механицизма».

В дальнейшем дискуссия перешла на страницы журнала «Под знаменем марксизма». После выхода в 1925 году книги И.В. Скворцова-Степанова «Современное естествознание и исторический материализм» был организовано её обсуждение в Государственном Тимирязевском научно-исследовательском институте. Большая часть участников поддержала позицию автора и приветствовала появление книги. Тем не менее И.В. Скворцов-Степанов в заключительном слове выразил опасение, что науке угрожает опасность со стороны возрождающихся философских систем.

Обсуждалась книга И.В. Скворцова-Степанова и в Первом Московском университете. Основными оппонентами были И.В. Скворцов-Степанов и А.К. Тимирязев – с одной стороны, Я.Э. Стэн и Н.А. Кареев – с другой. Она имела большой резонанс, но принципиального изменения в аргументах противников не было.

Следующая фаза противостояния была связана с дискуссией в Институте научной философии Российской Ассоциации научно-исследовательских институтов общественных наук (РАНИОН) весной 1926 года. Дискуссия возникла в связи с докладом аспиранта по философии Бергсона, который стал поводом для обсуждения проблем истории философии. Л. Аксельрод, А. Богданов, А. Варьяш, А.К. Тимирязев в своих выступлениях указали на свои расхождения с трактовкой А.М. Деборина некоторых историко-философских проблем. Они обвинили А.М. Деборина в «неогегельянстве» и «схоластике». В свою очередь, А.М. Деборин назвал их выступление «ревизионистским», направленным на борьбу с марксизмом. Дискуссия длилась с марта по май 1926 года в виде ежедневных собраний продолжительностью по 4 часа. Но опубликовано было только заключительное слово А.М. Деборина, произнесенное 18 мая 1926 года во второй книге «Летописи марксизма». Так как статья «Наши разногласия» была ответом на речь механицистов, но опубликована без самих выступлений, это вызвало возмущение. Л.И. Аксельрод, А.К. Тимирязев в журнале «Красная новь» и сборнике «Диалектика в природе» опубликовали статьи с изложением своих позиций, что было остро необходимо после заявления А.М. Деборина, «…что группировка, возглавляемая тов. Аксельрод и Тимирязевым, носит определенно ревизионистский характер».

Пользуясь административным ресурсом, деборинцы 7 января 1927 года на собрании Общества воинствующих материалистов приняли резолюцию, проводящую их позицию. В ней говорилось, что ОВМ считает своей задачей основное внимание в ближайший период времени обратить на борьбу за материалистическую диалектику против отвергающего её ревизионизма. Для осуществления этой цели Общество считает необходимым, согласно завету Ленина, рассматривать себя как «общество материалистических друзей гегелевской диалектики». И.В. Скворцов-Степанов опубликовал открытое письмо обществу воинствующих материалистов, в котором выдвинул протест против обвинений, который вызвал сочувственные отклики. Поэтому деборинцы провели решение Президиума Общества воинствующих материалистов, в котором заявили, что тов. Степанов и его сторонники «ревизуют диалектический материализм, т. е. марксизм-ленинизм».

Механицисты организовали публичный диспут, как противовес официальным собраниям, 19 декабря 1927 года в московском театре им. Мейерхольда, на тему «Коренные вопросы диалектического материализма». В диспуте участвовали от механицистов – Л.И. Аксельрод, А. Варьяш, А.К. Тимирязев, В. Сарбьянов и др., от деборинцев – Н.А. Кареев, С.Г. Левит, И.П. Подволоцкий. Журнал «Под знаменем марксизма» отчет о диспуте дал своеобразно: в кратком изложении выступление Л.И. Аксельрод и полные выступления деборинцев. Это не могло не вызвать возмущение механицистов.

Напряжение в отношениях между деборинцами и механицистами достигло апогея в 1928 году, когда из Общества воинствующих материалистов ушли механицисты. Поэтому деборинцы организовали Общество воинствующих материалистов-диалектиков, в котором имели возможность реализовать свою позицию. Но механицисты ответили, по определению Г.К. Баммеля, «двумя геростратовскими книгами»: И. Скворцов-Степанов «Диалектический материализм и деборинская школа» и Л.И. Аксельрод «В защиту диалектического материализма».
«Переполненная сверх всякой меры ругательствами книга И. Степанова не вносит ничего нового в дискуссию. Книга Л. Аксельрод – откровенная защита стыдливого позитивизма под прикрытием марксистской терминологии» [Баммель. 1929. С. 105].

Суть сложившихся противоречий между группами И. Степанов отразил в своей книге «Диалектический материализм и деборинская школа», естественно, несимпатичную ему позицию деборинцев отражал тенденциозно [Степанов. 1928. С. 3-4]:

	Механицисты
	Диалектики

	Вопрос о правильности или неправильности тех или иных воззрений, т. е. об их соответствии или несоответствии объективной действительности, о правильности или неправильности той общей картины мира и происходящих в нём процессов, которая составляется научным работником, – этот вопрос для всякого материалиста в окончательном итоге получает решение от практики: от практики лаборатории научного исследователя, от практики промышленности, от практики сельского хозяйства, поскольку она опираясь на научные достижения, ставится рациональной практикой
	Другая сторона прямо заявляет, что хотя бы та или иная проблема, стоящая перед научным исследователем получила в эксперименте практическое решение, она отвергнет это решение, если оно не укладывается в рамки её философской школы, и называет такой подход «принципиальным» подходом

	Современные естественники в своих наиболее бодрых, наиболее прогрессивных течениях, снова и снова обобщающих науку, получают плодотворное применение в производственной практике, стихийно идет к диалектическому материализму. С этой точки зрения она без всяких колебаний становится на сторону той единственной школы в биологии, которая строго и последовательно применяла физико-химические методы явлениям жизни.

С этой же точки зрения она приветствует то течение физико-хими​ков, которое снова и снова в своей лабораторной практике показывает, что электрон, протон, единая материя – объективно-существующие реальности
	Для другой стороны физико-химические методы в применении к биологии – выражение метафизически ограниченного характера современного естествознания, его «грубости» и «вульгарности» и т. д.

Она огулом опорочивает всю практику современного естествознания и в его критике целиком присоединяется к виталистам.

Точно так же она до сих пор повторяет, что тот путь, который углубляет наши знания о строении вещества, не единственно правильный путь, но не предлагает никакого другого. Электронное воззрение на строение атома, которое, по Ленину, открывало диалектический выход из кризиса физики, по её уверениям, базируется на «полупустом, полуабстрактном понятии», и самый электрон для неё всего лишь «абстракция»

	Для действительного диалектического руководства наукой необходимо знакомство с конкретными науками и их конкретными достижениями
	Другая сторона спесиво ставит себя над наукой и поэтому всё явственнее оказывается вне науки и вне всякой возможности реального руководства ею

	Высоко ценят теоретические и практические завоевания естествознания и полагает, что они были бы еще значительнее, если бы марксисты научно вооружились, оказали ему методологическую помощь и тем самым скорее положили бы конец махистским и виталистическим блужданиям
	Другая сторона откровенно плетется за махистами и целиком находиться в плену метафизической системы, видя, что они ни с какого конца не могут подойти к науке, повлиять на её практику, всё более охватываются упадническими настроениями

Теоретически дискуссия больше не двигалась. Чтобы положить ей конец, деборинцы предприняли организационные меры. В Москве с 8 по 13 апреля 1929 года в Коммунистической Академии была созвана Вторая Всесоюзная конференция марксистско-ленинских научных учреждений. В ней приняли участие 229 делегатов, представлявших научно-исследовательские учреждения Москвы, Ленинграда, Харькова, Киева и других городов. На конференции был подведен итог многолетней дискуссии между механицистами и диалектиками по основным вопросам естествознания [Яхот. 1991. № 9. С. 65].

Пленарные доклады были сделаны А.М. Дебориным «Современные проблемы философии марксизма» и О.Ю. Шмидтом «Задачи марксистов в области естествознания». Прения имели обличительный характер. Механицисты чувствовали свое поражение и больше оправдывались, чем нападали:
«Варьяш А.: Тов. «деборинцы» называют нас механицистами и обвиняют нас в том, будто мы отвергаем диалектику. Это обвинение совершенно не соответствует действительности. Тов. Деборин и все выступавшие его сторонники не могли указать ни одного случая, когда бы мы выступили против диалектики, сказали бы хоть одно слово против диалектики. Можно ли сказать, что мы пренебрежительно относимся к диалектике Гегеля, потому что не принимаем на сто процентов всего её содержания. Мы хотим переработать эту диалектику, а нас за это ругают» [Ком. Академия. Труды… 1930. С. 92-93].
Защищаясь, механицистам приходилось апеллировать к авторитету В.И. Ленина. Так, А. Варьяш, опровергая претензии А.М. Деборина по отношению к Л.И. Аксельрод и её учению о праве и нравственности, указывал, что статья была написана 28 лет назад и вышла под редакцией В.И. Ленина и Г.В. Плеханова. Но И. Подволоцкий и М. Левин всё же спрашивали – можно ли считать эту статью марксизмом? На что А. Варьяш ответил:
«Я повторяю, что статья вышла под редакцией Плеханова и Ленина. Здесь некоторые товарищи желают критиковать Ленина. Конечно, можно сделать из этого закона неправильное применение. Но в этой статье речь идет о том, что законы нравственности тоже развиваются в зависимости от всех условий общественной жизни. Они объективны, поскольку они существуют в определенном обществе» [Ком. Академия. Труды… 1930. С. 98].

Механицисты открыто указывали на недопустимые средства ведения дискуссии и фактическую травлю, развернутую против них. На это А.М. Деборин ответил:
«Товарищи! Я должен ещё коснуться одного вопроса: это вопрос о «травле», как тут выражались механицисты. Когда сражаются, когда дерутся, то, само собой разумеется, приходится часто прибегать к оружию, прибегать к таким средствам, которые в мирное время не применяются… Коллективная работа является для нас необходимостью, и поэтому естественно, что концентрация всех сил марксизма является первейшей задачей. Когда мы создавали наши учреждения, когда мы создавали Институт философии, разве мы кого-нибудь из механицистов исключали? Мы этого не делали» [Ком. Академия. Труды… 1930. С. 192-194].

Осуждение механицистов представителями Коммунистической Академии, Института Ленина, Института Маркса и Энгельса было серьезным ударом. Резолюция отразила триумф А.М. Деборина и его группы:
«…5. Происходящая в условиях развивающегося социалистического строительства классовая борьба вызывает известное оживление как открыто враждебных марксизму-ленинизму идейных течений, так и различных ревизионистских отклонений от него. Самый доподлинный идеализм и ревизионизм, приспособляясь к условиям диктатуры пролетариата, подчас рядиться в марксистские одежды, выступая под флагом специального знания либо извращая Маркса, Энгельса и Ленина, прикрываясь неправильно истолкованными цитатами из их сочинений.

Непонимание всей сложности переходного периода, противоречивость характера нашего развития, вырастающее отсюда делячество, упрощенчество и непонимание громадных теоретических задач, выдвигаемых нашей эпохой, с одной стороны, сопротивление проникновению марксизма-ленинизма в новые области знания, с другой стороны, – питают различные анти- и псевдомарксистские уклоны в философии – позитивизм, отрицание значения материалистической диалектики, искажения её, уклоны от марксистского и ленинского понимания проблем исторического материализма и т. п.

6. Наиболее активным философским ревизионистским направле​нием за последние годы явилось течение механицистов (Л. Аксель​род, А.К. Тимирязев, А. Варьяш и др.). Ведя по существу борьбу про​тив философии марксизма-ленинизма, не понимая основ материали​стической диалектики и подменяя на деле революционно-матери​листическую диалектику вульгарным эволюционизмом, а материа​лизм – позитивизмом, объективно препятствуя проникновению мето​дологии диалектического материализма в область естествознания и т. д. – это течение представляет явный отход от марксистско-ленинс​ких философских позиций.

Конференция считает необходимым продолжить систематическую критику и разоблачение ошибок механистического направления с точки зрения последовательного марксизма-ленинизма» [Цит. по: Баммель. 1929. С. 204].

Группа А.М. Деборина победила, её назвали «школой ортодоксального марксизма», но торжество её было недолгим. Изменения, происходившие в организации партии большевиков, имели непосредственное влияние на дальнейшее состояние философского сообщества.

Теоретический итог дискуссии между механицистами и диалектиками исследователи советской философии считают незначительным [Любутин, Русаков. 2001. Ч. 1. С. 283]. В фокус обсуждения попали следующие проблемы: о предмете марксистской философии, о взаимоотношении «простых» и «сложных» форм движения материи, о необходимости и случайности, о количественных и качественных изменениях, о значении гегелевской диалектики, о принципе партийности в философии. В.И. Вернадский так оценил происходящее в философии и степень теоретической актуальности:
«Сейчас в русском диалектическом материализме нет единого течения. В нём борются, по крайней мере, два течения – одно, более близкое к гегельянству середины XIX в., видным представителем которого является А.М. Деборин; другое, более близкое к реальному материализму XVIII столетия, выразителями которого являются лица, по крайней мере, равного с ним калибра – Л.И. Аксельрод-Ортодокс, А.К. Тимирязев, С.Ю. Семковский» [Вернадский. 1988. С. 111].

Если оценивать характер дискуссий в философском сообществе 20-х годов, то стоит согласиться с мнением И. Яхота, считавшего, что «она носила относительно свободный характер». Об этом свидетельствует, во-первых, что появление работ высших партийных деятелей подвергалось критическому рецензированию (на книгу Н.И. Бухарина «Теория исторического материализма» В. Сарабьянов и С. Гоникман написали довольно резкие рецензии). Во-вторых, фактически не использовался административный ресурс – деборинцы не покушались на изгнание с должностей своих оппонентов, хотя их выступления могли давать в урезанном виде или задерживать публикацию в журнале «Под знаменем марксизма». В-третьих, кажущиеся в исторической перспективе ужасающими обвинения в «ревизионизме», неправильной трактовке марксизма были в сущности нормой, установленной еще в спорах В.И. Ленина с Г.В. Плехановым и Л.И. Аксельрод, они не имели «убийственных» последствий в 20-е годы.
Тон личных нападок, ругательств и резкостей создавал специфический стиль, отражавший дух революционной эпохи и накал страстей. Свободным был обмен мнениями по принципиальным для марксизма проблемам и имелась возможность отстаивать свою позицию как публично в дискуссиях, так и на страницах прессы. Мнение партийной печати не было определяющим. Но с лета 1930 года ситуация резко стала меняться.

1.2 Сталинизация марксистской парадигмы:

 с 30-х до середины 50-х годов

События 1930 года, названные как «борьба на философском фронте», имели политические причины, не связанные с собственным развитием философского сообщества. В течение 1924–1929 годов в советском руководстве шла борьба за власть, которая закончилась утверждением единоличной власти И.В. Сталина.

Основными вехами борьбы И.В. Сталина за власть стали: укрепление поста генерального секретаря, борьба с Троцким, принятие на себя роли «наследника» Ленина, борьба с Зиновьевым и Каменевым, подчинение области идеологии единоличному контролю, борьба с Бухариным. И.В. Сталин превратил технический пост Генерального секретаря ЦК РКП (б) в должность с высокими полномочиями. Занимая ключевую должность в ЦК, Сталин укрепил свои позиции, поочередно отстраняя конкурентов. После Ленина самым авторитетным в партии был Л.Д. Троцкий – герой Октябрьской революции и Гражданской войны. Сталин повел борьбу против него, опираясь на Зиновьева и Каменева. К осени 1923 года в партии сформировалась левая оппозиция во главе с Троцким. 8 октября 1923 года он направил членам ЦК и ЦКК письмо с резкой критикой партийного руководства, обвиняя его в бюрократизме и свертывании демократии. Его подписали ветераны революции – Преображенский, Серебряков, Бубнов, Сапронов, Пятаков. Прошла дискуссия, итоги которой подвело Политбюро. Оно под давлением оппозиции признало некоторые недостатки, высказалось за расширение демократии. Но уступка была лишь на словах.

В начале января 1924 года Троцкий написал брошюру «Новый курс», в которой утверждал, что никакая демократия не может произойти «сверху», партия должна взять под контроль свой аппарат, убрать тех, кто не выносит никакой критики. В начавшейся новой дискуссии оппоненты обвиняли Троцкого в попытке противопоставить аппарат всей партии и создать в ней фракцию. XIII партконференция в январе 1924 года осудила её как мелкобуржуазный уклон в партии [Валиуллин, Зарипова. 2002. С. 81-83].

1924-й год стал для Сталина был решающим. Ему удалось добиться неоглашения ленинского «завещания» (в котором содержалось предостережение против усиления позиций Сталина) на пленарном заседании съезда. На съезде Сталин взял на себя роль единственного защитника и толкователя идей Ленина, продолжателя его дела. Он выступил с речью, имеющей форму торжественной клятвы партии умершему вождю. Семь раз прозвучало из его уст «клянемся»: хранить единство партии как зеницу ока, укреплять диктатуру пролетариата, союз рабочих и крестьян, союз республик, Красную Армию, Красный Флот, Коминтерн.

Сталин укреплял посмертный культ В.И. Ленина, потому что это позволяло для доказательства своей позиции привести ленинскую цитату и обосновывать тезис об обострении классовой борьбы, необходимости коллективизации, о социальной природе «врагов народа» и т. д. Как защитник ленинизма Сталин принял роль толкователя и теоретика, для этого были написаны работы «Об основах ленинизма» и «Вопросы ленинизма».

В январе 1925 года Пленум ЦК осудил «совокупность выступлений» Троцкого против партии, и он был снят с поста председателя Реввоенсовета и наркома по военным и морским делам. После этого Сталин начал борьбу со своими бывшими союзниками – Каменевым и Зиновьевым, опираясь теперь на Бухарина. Оформлялась эта борьба теоретическими дискуссиями по проблемам о возможности строительства социализма в СССР; характере НЭПа; о политике партии в отношении крестьян; об источниках накопления средств для индустриализации; о внутрипартийной демократии и борьбе с бюрократизмом и др.

В ходе дискуссий Сталин развил теорию о возможности по​строения социализма в отдельно взятой стране, опираясь на высказанные Лениным идеи в 1915 году. Причиной разногласий был вопрос о выборе экономического курса. В 1924-1925 гг. строительство социализма велось на основе НЭПа. Теоретическое оформление этого курса принадлежало Бухарину. Он считал необходимым до предела развивать все возможности мелкого крестьянского землевладения, чтобы затем легче провести кооперирование крестьян. Он выдвинул лозунг «Обогащайтесь», вызвавший ожесточенные дискуссии. Сталин в основном поддерживал Бухарина, но не во всем с ним соглашался.

Эту политику подвергли критике Зиновьев и Каменев. Зиновьев утверждал, что Ленин всегда считал НЭП стратегическим отступлением, а не эволюцией. В партийной организации Ленинграда, которую Зиновьев возглавлял, возникла «новая оппозиция». Она обвиняла ЦК в «кулацком уклоне», требовала не ослабления, а усиления административного нажима на кулака, увеличения налога с зажиточных крестьян для нужд индустриализации.

В декабре 1925 года состоялся XIV съезд партии. Ленинградская делегация на съезде придерживалась взглядов «новой оппозиции». Оппозиция критиковала ужесточение внутрипартийного режима, прикрываемого лозунгом единства партии, опасности растущего культа. Но «новая оппозиция» потерпела поражение. Авторитет Сталина заметно возрос.

В апреле 1926 года был создан троцкистско-зиновьевский блок – разнородная оппозиция, куда вошли Зиновьев, Каменев, Троцкий и их друзья. Объединение было непрочным, члены его были едины лишь в неприязни к Сталину, большинство из них потеряли свои посты и политическое влияние. Оппозиционеры начали создавать подпольные организации и выступать на собраниях партячеек крупных предприятий.

Столкновение троцкистско-зиновьевской оппозиции с большинством ЦК произошло на Пленуме ЦК и ЦКК в июле 1926 года. Многие критические высказывания оппозиции были правильны (о бюрократизации партийного и советского аппарата, о диспропорции в экономике, товарном голоде), но она продолжала защищать тезис о невозможности строительства социализма в СССР без помощи за​падных стран, преувеличивала недостатки партийной политики. Большинство ЦК осудило выступление Троцкого, а Зиновьев был выведен из Политбюро. Октябрьский Пленум ЦК и ЦКК 1926 года исключил Троцкого и Каменева из Политбюро, а через год они были выведены из состава ЦК. Начались аресты и ссылки.

Вскоре Сталин рассчитается с последней оппозицией – «правым уклоном», которая возникла в период сплошной коллективизации и возглавлялась Н.И. Бухариным.

Началу сплошной коллективизации предшествовал кризис хлебозаготовок 1928 года. Трудности возникли в связи с увеличением капиталовложений в промышленность (что вело к денежной эмиссии, дефициту промтоваров), а также снижением заготовительных цен на хлеб. В период заготовок хлеба имело место массовое недовольство крестьян. Несмотря на это, в декабре 1927 года Политбюро ЦК приняло решение о проведении против крестьян «чрезвычайных мер», т. е. о принудительном изъятии у них зерна и денег. Намерение ЦК прибегнуть к чрезвычайным мерам и в следующем году вызвало в руководстве раскол. Н.И. Бухарин, председатель СНК А.И. Рыков, председатель ВЦСПС М.П. Томский выступили за продолжение нэпа, против реквизиций. Причины хлебного кризиса Бухарин видел в просчетах руководства: заниженных ценах на хлеб, недостаточном завозе товаров в деревню, низком налоге на кулака. Он опасался, что чрезвычайные меры могут вызвать массовое недовольство и сопротивление крестьян с непредсказуемым исходом. Бухарин выражал взгляды Ленина, защищал линию на мирное развитие против «чрезвычайщины», доказывал, что социалистический уклад победит в мирном соревновании.

Сталин и его соратники Молотов, Каганович отвергали эволюционный путь строительства социализма. Сталин объявил грубейшей ошибкой взгляды Бухарина о том, что хлебные затруднения яв​ляются результатом ошибок в руководстве хозяйством. Через коллективизацию Сталин решал две главные задачи: перевод многомиллионных индивидуальных хозяйств на социалистические рельсы и подчинение колхозов и совхозов государству, создание условий для беспрепятственного изъятия из них всех видов продукции и в необходимом количестве.

Борьба между сторонниками Сталина и Бухарина продолжалась в июле 1928 года на Пленуме ЦК. Контролируемые Сталиным Пленумы ЦК в апреле и ноябре 1929 года обвинили Бухарина, Рыкова и Томского во фракционной деятельности, осудили их взгляды как правый уклон. Правые опубликовали покаянное заявление в «Правде», но, несмотря на это, они были смещены со всех руководящих постов.

После укрепления позиций во власти Сталин перешёл к установлению единоличного контроля в области идеологии. В декабре 1929 года он выступил с речью «К вопросам аграрной политики в СССР» на конференции аграрников-марксистов, в которой заявил, что теоретический фронт отстает от «успехов практического строительства». Когда речь обсуждалась на партийном бюро ИПК и был поставлен вопрос: «Отстает ли философская теория?», то Деборин ответил «нет», а партийное бюро, во главе с М. Митиным и П. Юдиным, ответило «да». Позиция А.М. Деборина была достаточно устойчива, так как победа над механицистами показывала, что отставания на «философском фронте» нет.

Внешне столкновение выглядело как борьба двух равноправных позиций. Партийное бюро стояло за непосредственную связь философии и политики. Деборинцы основной задачей философии полагали разработку теоретических вопросов. Теоретически «молодые философы» были не готовы к борьбе, деборинцам не составило труда доказать их теоретическую несостоятельность. Поэтому в конце марта 1930 года в дискуссию вмешались представители ЦК. В марте 1930 года состоялся второй пленум Центрального Совета Союза воинствующих безбожников, на котором Е. Ярославский высказал сомнение в абсолютной правоте позиции диалектиков. Он даже утверждал, что некоторые механицисты стоят на более правильном пути. Деборинцы выступили с критикой позиции Е. Ярославского. Они вновь раскритиковали механицистов, обвинили их в том, что их позиция полностью противостоит диалектическому материализму. Но Е. Ярославцев в своем ответе в журнале «Большевик» еще более определенно выступил против А.М. Деборина. В эту критику включились и механицисты. В Институте философии был выдвинут лозунг о необходимости критики и самокритики. Митин и Юдин выступили «на два фронта»: и против деборинцев, и против механицистов. Деборинцев обвиняли в том, что они не разоблачали методологию троцкизма и забыли вопросы социалистического строительства. Механицисты создали теоретическую основу правого уклона. Обвинения носили исключительно политический характер, что отражало изменившуюся ситуацию.

20 апреля 1930 года было созвано соединенное заседание фракций Института философии Коммунистической Академии и московской организации Общества воинствующих материалистов-диалектиков. Так как деборинцы контролировали эти организации, в ходе обсуждения они провели идею, что главный противник – это механицисты, а ими была решена важнейшая задача, указанная Лениным, – развернута борьба за материалистическую диалектику.
«В тот момент, когда требовался самый резкий отпор росткам буржуазной контрреволюционной философии, пробивающейся сквозь почву НЭПа, и когда требовалось ясное понимание диалектико-материалистического метода для проникновения его в отдельные науки, это течение объективно явилось теоретическим ликвидаторством, могущим привести к теоретическому разоружению пролетариата… Разоблачение этой ревизионистской группировки стало важнейшей задачей на философском фронте борьбы за марксизм» [Об итогах и новых задачах… 1930. С. 108].
Цель этого собрания состояла в том, чтобы напомнить о заслугах деборинцев. Группа Митина и Юдина оказалась слишком слаба в обсуждении теоретических вопросов и перешла на уровень политических обвинений. Они предъявили три обвинения: в недостаточной борьбе с троцкизмом; в отрыве теории от практики; в примиренческом отношении к рубиновщине. Деборинцы, составлявшие большинство, отвергли эти обвинения. На партийном собрании в мае 1930 года антидеборинская кампания усилилась, но деборинцы еще держались. Тогда М. Митин, В. Ральцевич и П. Юдин апеллировали к власти. В «Правде» 7 июня 1930 года была напечатана их статья с обвинениями против деборинцев. Редакция в специальном примечании солидаризировалась с авторами, что свидетельствовало об открытой поддержке группы Митина и Юдина. Деборинцы ответили в журнале «Под знаменем марксизма» статьей «О борьбе на два фронта в философии». Отвергнув обвинения, они настаивали, что задача философии – в разработке теории материалистической диалектики. Они предостерегали от поверхностной разработки вопросов и игры цитатами, которые наблюдались у Митина и Юдина.

После этого полемика обостряется, появляется ряд разгромных статей в журнале «Большевик» и газете «Правда». Обвинения в троцкизме и симпатиях к нему становятся ключевым пунктом обвинения. Так, А. Максимов обвиняет редакцию «Под знаменем марксизма» в том, что в 1927 году из его статьи были исключены рассуждения о связи механицизма с методологией троцкизма. ЦК открыто поддерживает гонителей деборинцев и принимает ряд организационных мер, направленных на подрыв позиции деборинцев. Реорганизуется Институт Красной профессуры, на основе его философское и естественное отделения выделены в самостоятельный Институт Красной профессуры философии и естествознания. Вся работа была проведена не дирекцией, а партийной организацией. На октябрьском заседании партийной ячейки Института Красной профессуры философии и естествознания А.М. Деборин не присутствовал, а принятая резолюция отражала торжество группы Митина и Юдина. Кульминационным моментом противостояния стало заседание президиума КомАкадемии (17-20 октября). Доклад о положении на философском фронте сделал В.П. Милютин – заместитель директора КомАкадемии и экономист. Это свидетельствовало о том, что А.М. Деборину не доверяли. Доклад отражал публикации в партийной печати и повторял обвинения деборинцев в формализме. А.М. Деборин, выступивший как содокладчик, пытался сопротивляться и предостерегал против выбранной системы критики, под которую попадет любое теоретизирование. Но в прениях Е. Ярославский припомнил статью Деборина от 1908 года, в которой тот выступал против Ленина и поддерживал махизм. Н. Скрыпник вспомнил, что, будучи в ссылке, слышал, как Деборин выступал против большевиков. А.М. Деборин был деморализован этим напоминанием о его меньшевистском прошлом. Он выступил с покаянным словом, признал свои ошибки и потребовал того же от Стэна и Карева.
9 декабря состоялась беседа Сталина с бюро Института Красной профессуры. Сталин поставил задачу «разворошить» всё написанное по вопросам философии деборинцами и «перекопать навоз». Это означало, что всё, что сделано деборинцами, ставилось вне закона. Деятельность деборинцев была квалифицирована как «меньшевиствующий идеализм».
После этого появились разоблачительные статьи, как против диалектиков, так и механицистов, с обвинениями их во вредительстве, оппортунизме и контрреволюции. Тон критики становился всё более политизированным. Перед философским сообществом ставились не научные, а политические задачи. Заявлялось, что развернутое по всему фронту наступление социализма требует, чтобы и на теоретическом фронте, в каждой его области, на каждом участке было обеспечено развернутое наступление марксистско-ленинской теории в неразрывной связи с прак​тикой социалистического строительства и в беспощадной, непримиримой борьбе против буржуазных теорий и против всяких уклонов от марксизма-ленинизма. Именно так поставил вопрос о теоретической работе Сталин на Всесоюзной конференции аграрников-марксистов. Новая практика порождала новые подходы к проблемам и выдвигала новые проблемы и новые требования к теоретической работе, которую пытались подчинить большевистской партийности и борьбе за генеральную линию партии.

Под таким углом зрения партия поставила «под огонь большевистской самокритики» участки марксистско-ленинской теоретической работы с тем, чтобы «решительно выкорчевать» из среды теоретических работников всё небольшевистское, всё чуждое и враждебное революционной теории и революционной практике.

Самокритика, проведенная на этой основе в области теоретической работы, вскрыла разные формы проявления буржуазного влияния на идеологию пролетариата, меньшевистские теории и традиции II Интернационала. Давалась следующая классификация враждебных течений: контрреволюционная идеология троцкизма, контрреволюционная меньшевистская теория рубинщины, богдановско-механистические теории Бухарина, механистические теории в политэкономии, механистическая ревизия марксизма-ленинизма со стороны философов-механистов и идеалистическая ревизия его со стороны деборинской группы.

Резолюция ячейки ИКП философии и естествознания (опубликована в «Правде» 26 января 1931 года) оценивала все эти явления как звенья одной исторической цепи. То есть всё это есть более или менее замаскированное выявление влияния на теоретическом фронте классового врага, «оказывающего бешеное сопротивление развернутому социалистическому наступлению» – наступлению, которым руководит ленинская партия на основе марксистко-ленинской теории, на основе разработки теоретического наследия Ленина и проведения в жизнь его учения, на основе ленинизма, являющегося марксизмом эпохи империализма и пролетарских революций и представляющего собой высшую ступень развития марксизма.

Причем резолюция ячейки ИКП от 14 октября 1930 года уже считалась недостаточной в отношении оценки позиции деборинской группы. Позиция деборинцев определялась как меньшивиствующий идеализм. Вся работа деборинской группы характеризовалась как разрыв между теорией и практикой, что называлось характерной чертой II Интернационала. Деборинцев обвиняли в том, что они разорвали связь между философией и политикой, не понимали партийность в философии, игнорировали ленинское отношение к этому вопросу. Им вменяли не только отсутствие борьбы за генеральную линию партии, но и борьбу против генеральной линии (Карев, Гоникман, Стэн).

В качестве особого греха подчеркивалась антиленинская суть этой группы, которая якобы отрицала значение Ленина как теоретика и, в частности, как философа, отрицала ленинский этап в философии как высшую ступень развития философии марксизма, в борьбе против ленинизма в философии, что связано с «фейербаховско-плехановскими» установками группы. Деборинская группа якобы не только не сумела критически отнестись к философским ошибкам Плеханова, связанным с его политическими взглядами, с его меньшевизмом, но продолжила в своей работе ошибочные установки Плеханова, «помножая их на некритическое усвоение и пережевывание идеалистической диалектики Гегеля». Работа деборинской группы определялась как «механическое соединение созерцательного, абстрактного материализма с идеалистической диалектикой Гегеля и неизбежно скатывалась часто к кантианству, в основном являясь гегельянской ревизией марксизма-ленинизма».

Основные теоретические обвинения сводилось, во-первых, к гегельянщине, то есть к тому, что деборинцы игнорировали указания Ленина о необходимости систематического изучения и разработки материалистической диалектики на основе того, как Маркс разрабатывал и применял материалистически переработанную диалектику Гегеля, на основе тех образцов диалектики, которых необыкновенно много дает империалистическая война и пролетарская революция; игнорировали теоретические работы Ленина, решения партсъездов и ЦК, работы Сталина как живое воплощение и дальнейшее развитие материалистической диалектики, оставляя в стороне важнейшие проблемы исторического материализма.
Во-вторых, деборинцев обвиняли в искажении теоретического наследия Энгельса в области естествознания. Деборинцы не сумели по-ленински подойти к борьбе за диалектический материализм против всяких проявлений идеализма, связанных с кризисом современного естествознания, который коренится в кризисе капитализма; не сумели и тут понять и осуществить ленинскую партийность в философии. Их неверная позиция привела к тому, что ряд естественников (Агол, Левин, Левит, Шмит) под их руководством стали на ошибочные антиленинские позиции.
«Деборинская группа подходила к заданиям марксистско-ленинс​кой теории формально и совершенно оторванно от практики социалистического строительства и таким образом выхолащивала истинную суть задачи овладения естествознанием и полной перестройки его на основе диалектического материализма, поднятия его на уровень задач социалистического строительства, задачи, имеющей особенное значение на современном этапе (социалистической реконструкции нашей страны, когда теоретическое и прикладное естествознание должно стать органической частью, действенным фактором социалистического строительства, – задачи, которую мы должны осуществлять, отбрасывая и искореняя и в этой области классового врага и его вредительство в равных видах» [О положении и задачах на философском фронте… 1931. С. 242].

В-третьих, деборинцам приписывали меньшевиствующий идеализм, то есть превращение учения Маркса–Энгельса–Ленина из революционной философии диалектического материализма в «науку наук», в чистую логику, оторванную от действительности, что привело к идеалистическим утверждениям о структуре логики, диалектики.
Под сомнение были поставлены итоги борьбы с механицистами, которые под видом борьбы с гегельянщиной «растворяли» диалектический материализм в «последних выводах» науки. Деборинцы хотя и боролись с механистической ревизией марксизма-ленинизма, тем не менее, делали это с позиций идеалистической диалектики, а не диалектики материалистической.

Кроме того, деборинцам предъявлялась претензия в пренебрежении работой в области атеизма, игнорировали массовое антирелигиозное движение. Журнал «Под знаменем марксизма» не уделял этому участку идеологического фронта надлежащего внимания. Философское руководство не выполнило задания В.И. Ленина бороться против религиозности населения.

Квалификация линии деборинцев как формалистического уклона теперь определялась как академическая и политически нечеткая, так как она есть «…проявление классово-враждебной идеологии в форме чрезвычайно тонкой идеалистической ревизии марксизма-ленинизма; под маской марксо-ленинской ортодоксии мы имеем тут меньшевиствующий идеализм – деборинская группа стала на путь антимарксизма, антиленинизма» [О положении и задачах на философском фронте… 1931. С. 243].

В условиях такого психологического террора деборинцы выступили с неоднократными заявлениями о своем раскаянии. Г. Баммель писал в журнале «Под знаменем марксизма»:
«В этой связи считаю необходимым не только в повседневной работе, но и в особом выступлении в печати дать допущенные в моих печатных работах ошибки, которые мною до сих пор не были подвергнуты жесткой партийной критике» [Баммель. 1932. С. 217].
А.М. Деборин публично каялся, объявив полную капитуляцию на научной сессии, посвященной 50-летию со дня смерти К. Маркса:
«Здесь не может быть половинчатого отношения ни к резолюции, ни к своим ошибкам, не может быть желания во что бы то ни стало считать себя правыми, если не полностью, то хотя бы отчасти, на 20, на 30 процентов и т. д. Нет, от нас требуется полное и безоговорочное разоружение. На этой точке зрения я стою, и она является для меня обязательной» [Материалы научной сессии… 1934. С. 75].
В качестве задачи для философского сообщества определялась борьба на два фронта: против меньшевиствующего идеализма и механистической ревизии марксизма-ленинизма. М. Митин представлял ситуацию так:
«Это два потока меньшевиствующих извращений марксистской философии. Один меньшевиствующий поток ревизионизма идет по пути вульгарного практицизма, узколобого делячества, ползучего эмпиризма и отказа от революционной теории, без которой нет и не может быть революционного движения. Другой меньшевиствующий поток ревизионизма идет по линии идеалистического отрыва теории и практики, превращения теории в самоцель, абстрактно-схоласти​ческого методологизирования, отрыва от конкретного содержания, от практики революционного движения и социалистического строительства» [Митин. 1931. С. 35].
Был брошен призыв проявлять бдительность по отношению к механистической ревизии марксизма, который есть теоретическая база правого оппортунизма. Многие из механицистов стали каяться, вот пример подобного «самобичевания» [Перельман. 1931. С. 257]:
Дорогие товарищи!
Прошу поместить следующее мое заявление.
Непрекращавшаяся борьба на идеологическом фронте за последние 2-3 года особенно обострилась. Классовый враг, потерпев поражение в открытом бою, пытается контрабандным путем протащить свои разбитые партией и жизнью теории. Тов. Сталин разоблачил подобные попытки троцкистов в области истории партии. Аналогичные вылазки не только замаскированные, но иногда и совершенно неприкрытые, с защитой классово-враждебных нам теории, мы имеем почти во всех областях идеологии, в том числе и в естествознании. Всё это обязывает нас к большей бдительности, к большей четкости нашей работы, к подлинно большевистской непримиримости ко всякого рода ошибкам и отклонениям от партийной линии.

Но бдительность и принципиальность, подлинная партийность и непримиримость требуют прежде всего критического подхода к самому себе, требуют осознания и признания своих собственных ошибок.

За время моей учебы на естественном отделе ИКП (1925-1929 гг.) в проводимой мною тогда философской работе я, борясь с идеологией деборинцев, борьбу эту вел, однако, не с марксистских, а с механистических позиций. Так, в ряде важнейших вопросов, служивших тогда предметом дискуссии между деборинцами и механистами, например, в вопросе о сведении и др., я защищала механистическую точку зрения, по другим вопросам (напр., о роли диалектического материализма в естествознании, о теории иероглифов) я не выступала с развернутой критикой механистов, тем самым прикрывая их откровенную ревизию марксизма-ленинизма.

Полностью сознавая допущенные в прошлом философские ошибки, я в своей дальнейшей партийной, научно-исследовательской и литературной работе (в частности, путем критического разбора философских сборников Тимирязевского научно-исследовательского института) буду бороться вместе со всей партией за чистоту марк​систско-ленинских принципов, против попыток их фальсификации и подмены чуждыми нам теориями, идущими извне, со стороны троцкизма – передового отряда контрреволюционной буржуазии – и изнутри, со стороны механицизма – теоретической базы правого уклона, и потому главной опасности на данном этапе внутри марксизма и со стороны меньшевиствующего идеализма, питающего идеологически левацкие загибы и перегибы и объективно смыкающегося с механицизмом в единый оппортунистический фронт.

С коммунистическим приветом Ф. ПЕРЕЛЬМАН

Некоторые механицисты (Л. Аксельрод, А. Варьяш, А. Тимирязев, В. Петров) проявили верность своим взглядам и удивительную моральную стойкость, отказавшись выступать с покаянными письмами. Несмотря на оказанное на них давление, они стояли до конца. Это определило трагичность их судьбы, хотя покаяния также спасли не всех.
И.В. Сталин в письме в редакцию журнала «Пролетарская революция» (октябрь, 1931) против троцкистской фальсификации истории партии сформулировал задачи, которые партия ставит перед философским сообществом. Само письмо и поставленные в нём задачи стали предметом конференций и обсуждений, разъяснений, так что ни у кого не оставалось вопросов: что, собственно, власть хочет от философии. Общая идея, высказанная Сталиным, сводится к следующему утверждению: «надо, чтобы теоретическая работа не только поспевала за практикой, но и опережала её».
Атмосфера, в какой обсуждалось это письмо, и выражения, в каких преподносились итоги, свидетельствуют, что к концу 1931 года сложилось две мифологемы, определявшие характер философской жизни до середины 50-х годов.
Во-первых, миф об особом «ленинском этапе» в философии марксизма. Суть его такова. Философская борьба Ленина с народничеством, с неокантианцами, с меньшевиками, с махистами имела международный характер. Все оценки этой борьбы кроме оценки Сталина в работе «Об основах ленинизма» замалчивают её масштаб. Так, А. Деборин в книге «Ленин как мыслитель» замолчал борьбу Ленина с меньшевизмом. Луппол в книге «Ленин и философия» замолчал борьбу Ленина на «два фронта» – против махистов и против Плеханова. Механицисты отрицали ленинский этап в развитии философии, так как «обходили» вклад Ленина в разработку материалистической диалектики. Меньшевиствующие идеалисты, находясь под влиянием «мертвящей мистики гегелевской философии», подменяли разработку ленинского философского наследства абстрактной логистикой. Содержательно ленинский этап в развитии марксистской философии определяется разработкой следующих вопросов: вопроса о содержании теории материалистической диалектики – о том, что диалектика есть теория познания и логика марксизма, вопроса о партийности философии, о «ядре» диалектики, о раскрытии «ядра» диалектики в её основных законах, о раскрытии основных законов диалектики в её 14 элементах.
Во-вторых, миф, что Сталин – это «Ленин сегодня», единственный борец за чистоту материалистической диалектики. Теперь считалось, что Ленин развил учение Маркса для эпохи империализма и пролетарских революций, а Сталин развил учение Маркса и Ленина для нового периода, для периода развернутого социалистического строительства. М.Б. Митин был тем, кто сформулировал и неоднократно повторял эту формулу, составившую основу мифа:
«То, чего не успели сделать в этом отношении Маркс и Ленин, выполнил товарищ Сталин. Впервые в истории развития марксистско-ленинской науки товарищ Сталин дал с предельной научной глубиной и ясностью краткое, доступное, систематическое изложение диалектического и исторического материализма. Работа товарища Сталина «о диалектическом и историческом материализме» дает философское обобщение гигантского теоретического и практического опыта большевистской партии. Мы имеем в этой работе не только сводку положений марксистской философии, но и глубокое обобщение всего идейного содержания, которое дано по вопросам диалектики Марксом и Энгельсом, а также того нового, что внес в это учение Ленин. Обобщение всего этого теоретического содержания товарищ Сталин дает на основе новейших данных науки и всей революционной практики рабочего класса» [Митин. 1943. С. 18].
По мере исторических изменений уточнялся и корректировался вклад Сталина в формирование марксистско-ленинской науки:
«После смерти Маркса и Энгельса величайшие теоретики марксизма – Ленин и Сталин – и их ближайшие ученики были единственными марксистами, которые творчески развивали, двигали вперёд марксистскую теорию, обогащая её на основе нового опыта в новых исторических условиях классовой борьбы пролетариата… Исходя из новых исторических условий, когда социализм победил ещё только в одной стране, при наличии враждебного капиталистического окружения, великий Сталин доказал, что формула Энгельса не может быть применима к нашим условиям. Пока социализм победил только в одной стране, пока существует враждебное капиталистическое окружение, учил товарищ Сталин, обязанность нашей партии, первейшая и решающая задача среди всех задач – всеми мерами укреплять, усиливать мощь советского социалистического государства и его органов – армии, разведки. Иначе революция и её силы будут разгромлены, и неизбежно будет восстановлен капитализм» [Константинов. 1950. С. 97, 101].
Относительно октябрьского письма Сталина во время обсуждения его в Институте Красной профессуры было сказано:
«Это письмо поднимает на высшую ступень наступление большевизма на всех участках теоретического фронта; оно поднимает на большую принципиальную высоту дело научной разработки и изучения истории большевизма; оно поднимает на новую ступень дело идейно-политического вооружения и подготовки братских компартий к решительным боям за диктатуру пролетариата, за революционный выход из современного мирового экономического кризиса капитализма.

Письмо тов. Сталина заостряет внимание нашей партии и Коминтерна против троцкистских и всяких иных фальсификаторов истории большевизма и против гнилого либерализма по отношению к этим фальсификаторам; оно поднимает на новую ступень дело больше​вистской закалки, дело марксистско-ленинского воспитания молодых кадров большевиков, дело идейно-политического воспитания этих кадров в борьбе за генеральную линию партии против правого оппортунизма как главной опасности на данном этапе и против «левого» оппортунизма.

Письмо тов. Сталина вооружает нашу партию и рабочий класс нашей страны еще большей уверенностью в правоте нашего дела, дела борьбы за полное построение социалистического общества в нашей стране на базе уже созданного фундамента социалистической экономики, за победу диктатуры пролетариата и победу социализма во всем мире» [Итоги обсуждения письма… 1931. С. 238].

Для партийных кадров, работающих на фронте марксистско-ленинской теории, в качестве направляющих были поставлены следующие задачи. Во-первых, опираясь на работы Ленина и Сталина, на их метод поднять вопросы истории большевизма на должную высоту, поставить дело изучения истории партии на научные, большевистские рельсы и усилить борьбу против троцкистских и всяких иных фальсификаторов истории партии, «систематически срывать с них маски». Во-вторых, развернуть дело изучения закономерностей развития марксизма в связи с развитием классовой борьбы.
В-третьих, по-большевистски взяться за разработку и дальнейшее изучение методологии истории большевизма. (В качестве образцовых работ в этом отношении назывались такие работы Ленина, как «Что делать?», «Шаг вперед, два шага назад», «Марксизм и ревизионизм», «Три источника и три составных части марксизма», «Еще раз о профсоюзах», и Сталина «Об основах ленинизма», «Еще раз о социал-демократическом уклоне в нашей партии», «О некоторых вопросах истории большевизма».) В-четвертых, усилить борьбу с социал-фашистской идеологией второго интернационала и особенно с идеологией «левого» социал-фашизма (Адлер, Троцкий, Брандлер); «разворошить» враждебные диалектическому материализму гносеологические основы довоенного центризма (Каутского, Троцкого), переросшего в социал-фашизм; разоблачить антинаучный, анти​марксистский, антиленинский характер методологий «троцкистов и всяких контрабандистов». В-пятых, повысить партийную бдительность философов-большевиков и идейно-политическую вооруженность в борьбе против «контрреволюционной антипартийной контрабанды и контрабандистов и гнилого либерализма по отношению к троцкистам и всяким иным фальсификаторам истории большевизма и марксистской теории». В-шестых, поднять на более высокую ступень большевистскую самокритику, беспощадно вскрыть все прорывы и изъяны теоретической и партийной работы и сплотиться в борьбе за генеральную линию партии.
Реализация этих задач потребовала следующих действий. Выделены бригады для просмотра и рецензирования всех вышедших за 1931 год номеров журнала «Под знаменем марксизма», а также учебника по диамату, выпущенного ленинградским отделением
КомАкадемии, учебника по истмату под редакцией Ральцевича, «Краткого философского словаря» Ищенко и учебников по диамату на национальных языках. Был осуществлен пересмотр ИМЭЛ и Госиздатом примечаний к философским работам Маркса, Энгельса и Ленина, просмотрена литература по вопросам антирелигиозной пропаганды и литературоведения и вся философская литература на книжном рынке, для чего были привлечены комвузы и другие учебные заведения. Парторганизациями вузов были приняты решения о пересмотре программ философии на предмет еще большей их актуализации и заострения в них вопросов, поставленных статьей И.В. Сталина. Введен обязательный курса по истории большевизма, пересмотрены планы научно-исследовательской работы по философии. Выдвинуты, исходя из письма И.В. Сталина, проблемы разработки ленинского этапа в развитии марксизма как центральной для всей научно-исследовательской работы.
Пересматривались учебные пособия, с точки зрения их соответствия новым веяниям, и судьбы авторов. Так, после разгрома в 1931 году Института марксизма-ленинизма и выявления меньшевиствующего идеализма, с одной стороны, и буржуазно-идеалис​тической оппозиции – с другой, учебники, написанные лидерами этих групп С.Ю. Семковским и В.А. Юринцом, были признаны опасными, а преподавателей, не успевших перестроиться и рекомендовавших эти книги, ждали тяжелые последствия оргвыводов [Зись. 1996. С. 134-135].
Поворотным в развертывании репрессий стал 1934 год. В этом году состоялся XVII съезд партии. В своих выступлениях с трибуны делегаты восхваляли И.В. Сталина. Однако среди части делегатов, недовольных сталинским курсом, укрепилась решимость в реализации ленинского завещания о перемещении Сталина с поста. Результаты голосования были фальсифицированы. Сталин остался генсеком, а убийство Кирова стало поводов для развертывания массовых репрессий. 2 декабря было опубликовано постановление Президиума ЦИК Советов об ускоренном рассмотрении дел по обвинению в совершении террористических актов, а затем и диверсий. Сроки следствия сокращались до 10 дней, процесс происходил без участия адвоката, обжалование и просьбы о помиловании не допускались, приговоры к высшей мере наказания должны были исполняться немедленно. Только в декабре 1934 года в ссылку было отправлено 6,5 тысяч человек – бывших дворян, коммерсантов, левых оппозиционеров. Состоялась чистка партии, из неё было исключено 250 тысяч человек, в основном участники тех или иных оппозиций.

В августе 1936 года состоялся первый из трех больших московс​ких показательных процессов – бывших лидеров левой оппозиции Зиновьева, Каменева и троцкистов второго эшелона Смирнова, Мрачковского и др. Их обвиняли в убийстве Кирова, подготовке убийства Сталина и других руководителей. Они признали свою вину, связь с Троцким, Пятаковым, Бухариным и другими оппозиционерами, и были расстреляны.

Вскоре Сталин сместил наркома внутренних дел Г.Г. Ягоду, который, как выяснилось, в 1928-1929 гг. снабжал правых информацией о положении в ЦК. Его место занял секретарь ЦК и председатель ЦКК Н.И. Ежов. 1937-1938 годы стали пиком террора. Сталин решил одним ударом уничтожить потенциальных противников режима, недовольных и подозрительных при помощи акции, которая вошла в историю как «большой террор». В январе 1937 года был организован второй большой показательный процесс бывших троцкистов Г.Л. Пятакова, К.Б. Радека и других. Они были обвинены в заговоре с целью захвата власти, убийства Сталина и его соратников, намерении реставрировать капитализм и подарить Германии и Японии часть советской земли, в связях с Троцким, шпионаже и диверсиях. Все подсудимые признали себя виновными, большинство их было расстреляно, остальные умерли в заключении.

Состоялся февральско-мартовский Пленум ЦК 1937 года. На нём был выдвинут тезис: чем успешнее будет строительство социализма, тем острее будет классовая борьба. Он ориентировал на поиск классовых врагов, стал оправданием массового террора.
После Пленума 1937 года террор охватил всю страну. Репрессиям подвергли сотни тысяч руководителей разного ранга, почти целиком уничтожив «ленинскую гвардию» – большевиков с дореволюционным стажем. Были ликвидированы большинство «старых философов», деборинцев и механицистов. В журнале «Под знаменем марксизма» в конце 30-х годов было сообщено, что почти все «меньшевиствующие идеалисты» оказались «контрреволюционерами и предателями», «подручными японо-германских троцкистско-фашистс​ких агентов». Исчезли в лагерях Н.А. Карев, И.К. Луппол, Я.Э. Стэн.
По вузам страны прокатились разоблачительные компании по выявлению «троцкистско-зиновьевских террористических центров». Так, в 1936 году в Горьком в пединституте были арестованы ректор И.К. Федотов, многие сотрудники и в том числе преподаватели философии Я.А. Фуртичев, С.П. Распевакин, А.А. Мусатов, Л.М. Дубинкий (все расстреляны в 1936-1937 гг.). В 1938 году на заседании учёного совета обсуждался «план ликвидации последствий вредительства», то есть в перечитывании лекций, прочитанных ранее «врагами народа». Лекции преподавателей стенографировались и проверялись на благонадежность [Философия в российской провинции… 2003. С. 64]. Обществоведческие кафедры выполняли не только обучение студентов, но и осуществляли идеологический контроль за деятельностью других кафедр. Необходимость включать в философские курсы сообщения и разъяснения по партийным решениям, приказам и указаниям приводило к вытеснению из них собственно философской компоненты. Симптоматичным являлись подобные оценки лекций – по теме «О переходе количественных изменений в качественнее» преподавателю ставили на вид, что он перегрузил лекцию философской терминологией, определения «качество» и «количество» страдали схоластизмом, а во введении категории «мера» не было нужды [Философия в российской провинции… 2003. С. 64].
После 1938 года философская жизнь почти замерла: «захирел» журнал «Под знаменем марксизма» (в 1944 году его вообще закрыли из-за отсутствия теоретических публикаций), сворачивались лекционные курсы, фактически перестали публиковаться работы по философской тематике. Но в стране была нехватка квалифицированных кадров, ощущаемая вузами и средними учебными заведениями, это подталкивало правительство к созданию философских отделений на базе исторических факультетов. Так, в 1939 году решением ЦК ВКП (б) и советского правительства на базе кафедры диалектического и исторического материализма исторического факультета ЛГУ было создано философское отделение. Созданные отделения и факультеты были малочисленными, кафедры недоукомплектованными, так как не было достаточного количества квалифицированных преподавателей. Даже в Ленинграде созданные в 1944 году кафедры психологии и логики были укомплектованы только к 1947 году.
С преподаванием философских дисциплин, особенно в провинциальных вузах, была неразбериха. За период 20-30-х годов вышло много разных учебников и пособий по философии, написанных авторами с разными подходами к пониманию предмета. Первые учебники появились в начале 20-х годов: Н. Бухарин «Теория исторического материализма» (1921), В. Сарабьянов «Исторический материализм» (1922), С. Вольфсон «Диалектический материализм» (1922), Ю. Семковский «Курс лекций по историческому материализму» (1923), В. Сарабьянов «Введение в диалектический материализм» (1925), Г. Тымянский «Введение в диалектический материализм» (1930). Большинство авторов излагали плехановскую версию. Диалектический материализм у него выражал особую, «философскую сторону марксизма» и выделялся наряду с историческим материализмом, отдельно от него. И в то же время диалектический материализм трактовался им как «частный случай материалистического взгляда на историю», «высшее развитие материалистического понимания истории». Причем толкование диалектического материализма как такового, который по своей сути в основном есть исторический материализм, у Плеханова часто превалировало. Большинство авторов видели в то время в диалектическом материализме и общефилософскую, и социологическую (понимаемую как историко-материалисти​ческую) стороны, рассматривали исторический материализм как частный случай диалектического материализма (О.В. Трахтенберг). Причем в диалектическом материализме выделялись философская (натурфилософская) и нефилософская (исторический материализм, социология) части (С.Я. Вольфсон). Трактовка исторического материализма как нефилософской науки была созвучна ряду высказываний Плеханова и опиралась на них. К началу 30-х годов она превратилась в общераспространенную [Рачков. 1997. С. 7-8].
В 1934 году вышел учебник для комвузов в двух частях: «Диалектический материализм» и «Исторический материализм» (под редакцией М. Митина). В нём было введено наименование «диалектический и исторический материализм» применительно к марксистской философии. Под «диалектическим и историческим материализмом» понимались политическое и экономическое учение Маркса, диктатура пролетариата как основная проблема исторического материализма в переходный период, характеристика капиталистической и социалистической систем хозяйства, национальный вопрос и проблемы национальной культуры, учение о партии и тактике политической борьбы, вопросы атеизма, социал-фашизма, идеологической борьбы. Одна из формулировок о том, что исторический материализм представляет собой применение диалектического материализма к познанию общества, что он есть распространение философского материализма на познание общественной жизни с целью её изменения, позднее была одобрена Сталиным, «узаконена» в его работе «О диалектическом и историческом материализме» (1938). Но в момент выхода учебник был подвергнут критике Г.Е. Глезерманом за излишний схематизм. Когда в 1938 году вышла работа Сталина «О диалектическом и историческом материализме», в ней была дана новая трактовка понимания предмета, потребовавшая изменения курсов и учебников. Диалектический материализм предстал не как вся философия марксизма и даже не как философский материализм
«вообще», а как философия природы, а исторический – как конкретизация её основных положений применительно к обществу. Диалектический материализм выступил, таким образом, как то, что существует наряду с историческим материализмом, но находится вне его.
Постоянное изменение политической ситуации и поражение авторов учебников в философских дискуссиях приводили к необходимости внесения изменения в преподаваемые предметы, что дестабилизировало процесс преподавания и затрудняло ориентацию преподавателей в программах. Поэтому в 1938 году в ряде вузов произошла реорганизация – кафедры исторического и диалектического материализма слили с кафедрой основ марксизма-ленинизма. Организационной основой преподавания философии служили типовые программы Наркомпроса. Для студентов исторического отделения первого курса изучение философии предполагалось в объеме 180 часов (из них 64 часа – лекционные). Историко-философский курс читался факультативно в объеме 60 часов для четвертого курса. Из них 26 часов отводились на западную философию, 4 часа – на Маркса и Энгельса, 14 часов – на русскую философию, 12 часов – на ленинско-сталинский этап разработки философии материализма. У других факультетов философские вопросы включались в общий план изучения «Краткого курса истории ВКП (б)». «Краткий курс ВКП (б)» был официально одобрен совещанием обществоведов как «энциклопедия основных знаний в области марксизма-ленинизма». Также был одобрен список обязательной к изучению литературы, включавший произведения Маркса, Ленина и Сталина [Философия в российской провинции… 2003. С. 51]. Появление единого одобренного свыше учебника и программ было организующим моментом, но «чистки» преподавателей и военный призыв привели к катастрофической нехватке квалифицированных кадров. Ситуация была настолько плохой, что в июле 1945 года вышел приказ Комитета по делам высшей школы при СНК СССР и наркома просвещения РСФСР «О недостатках преподавания основ марксизма-ленинизма в Саратовском университете», в котором для ликвидации недостатков приказывалось до 1 сентября 1945 года в вузах страны организовать кафедру политической экономии и кафедру диалектического и исторического материализма.
В 1941 году ЦК ВКП (б) принял решение о введении в школьные программы логики и психологии, и Институт философии получил задание подготовить соответствующие учебники. С началом войны исследовательская работа была почти свернута, одних специалистов мобилизовали в армию, другие занимались пропагандистской деятельностью в тылу. Зимой 1941 года Институт философии был эвакуирован в Алма-Ату, в Москве остались несколько человек.

18 ноября 1942 года М.Б. Митин в отчете, прочитанном на сессии Академии наук СССР, подвел итоги развитию философской науки в стране за 25 лет. Кроме ритуальной стороны, связанной с возвеличиванием философских творений Ленина и Сталина как вершины развития марксистской философии вообще, в нём дан очерк о проделанной работе. Любопытно представить, на чем были расставлены акценты при подведении итогов и что определялось в качестве перспективных задач. В качестве первоочередного достижения отмечается издание в послеоктябрьский период новых классических произведений марксистско-ленинской философии. В 1925 году была издана работа Энгельса «Диалектика природы», которая объявлена настольным пособием для советских учёных. М.Б. Митин отмечает неудовлетворительность первого перевода, выполненного под руководством директора Института Маркса Д.Б. Рязанова (сыгравшего столь значительную роль в дискуссии между диалектиками и механицистами, но об этом М.Б. Митин не упоминает). Новый перевод, вышедший в 1941 году, объявлялся соответствующим плану самого Энгельса. В 1932 году была издана «Немецкая идеология» Маркса и Энгельса, которая «наглядно, конкретно показала, что диалектический материализм представляет собой новую, высшую ступень в развитии философии». Опубликованы «Философские тетради» Ленина – энциклопедия диалектико-материалистической логики и теории познания. И, наконец, в работе Сталина «О диалектическом и историческом материализме» «с предельной научной глубиной и ясностью» дано систематическое изложение диалектического и исторического материализма. Все это позволило поднять философскую мысль на «невиданную высоту».
В качестве проблем, исследованных советскими философами, перечислены были следующие. В области истории философии освещена и исследована материалистическая линия философии начиная с древних греков. Создан ряд монографических исследований о Демокрите, Аристотеле, Декарте, Спинозе, Робине, Гегеле, Фейербахе. Освещена диалектическая линия в философии и развитие диалектического метода. Проведена работа по изучению развития русской философии и философской мысли народов СССР. Опубликованы статьи и монографии о Чаадаеве, Белинском, Герцене, Чернышевском, Писареве, материалистах-естественниках. Приступили к созданию многотомного исследования по истории философии, и два тома уже вышли в свет. Стоит отметить, что это было сделано за 25 лет, так что список не выглядит внушительным. Самое главное – реальных историко-философских исследований не было, а была «подгонка» идей представляемого философа под определенную схему. Именно против такого схематизма в историко-философских исследованиях в дискуссии 1947 года (подробнее она будет рассмотрена во II главе) выступил З.А. Каменский.
По проблемам диалектического материализма были исследованы вопросы ленинского этапа в развитии философии. Проведена работа по разработке категорий материалистической диалектики, освещены учения о противоречиях и о причинности. Внимание уделялось теории отражения, вопросу о первичных и вторичных качествах, о соотношении теории познания и логики. По всем этим проблемам написаны статьи, монографии, учебники.
В качестве пробела М.Б. Митиным отмечено отсутствие работ по логике, в частности, по вопроса формальной логики. Но к разработке этих проблем уже приступили, как и к написанию учебников.

М.Б. Митин отметил, что также недостаточная работа была проведена по вопросам исторического материализма, изучению истории социологических учений. Кстати, в качестве отдельного раздела с самостоятельной тематикой исторический материализм легитимировался только после выхода в 1938 году работы Сталина «О диалектическом и историческом материализме». После выхода «Краткого курса ВКП (б)» появилось много работ, посвященных вопросам марксистского учения об обществе.
Вот и весь перечень теоретической работы, проведенной по философским дисциплинам советскими философами. М.Б. Митин в традиции самокритики отметил, что хотя достижения велики, всё же присутствует отставание от требований жизни.

В качестве показателя роста философской культуры он отмечает рост тиражей философской литературы. Он приводит справку об изданиях классиков за советский период и за 20 лет до революции.
Издание классиков философской мысли (тыс. экз.):
	
	С 1897 по 1916 гг.
	С 1917 по 1938 гг.

	Аристотель
	1
	78,3

	Вольтер
	64,5
	222,6

	Гегель
	4,5
	200,5

	Дидро
	1,5.
	139,1

	Спиноза
	7,7
	55,2

	Фейербах
	10
	44

К переводам сделаны введения, предисловия и примечания, в которых впервые дан систематический марксистский анализ этих произведений.

Кроме того, расцвет философской культуры М.Б. Митин увидел в приобщении широких масс к марксистской философии. Он говорит об издании 500 тысяч экземпляров классических произведений марксизма-ленинизма, но ничего не говорит о деятельности таких обществ, как «Общество воинствующих материалистов», по-видимому потому, что создано оно было его поверженными учителями. М.Б. Митин едва упоминает дискуссии 20-30-х годов как разоблачение двух реакционных извращений материалистической диалектики (механистического материализма и меньшевиствующего идеализма). Зато он отводит чуть ли не половину доклада вопросу о позициях марксизма в науке, подробно разоблачает «вульгаризаторские тенденции, враждебные марксизму», подчеркивает:
«После разгрома всех этих вредных и ошибочных установок были созданы необходимые идейные предпосылки для расцвета диалектико-материалистического естествознания. Диалектический материализм предъявляет к деятелям нашей науки большие требования. Диалектический материализм не признает науки ради науки. Он требует единства теории и практики» [Митин. 1943. С. 24].
М.Б. Митин заявил, что назрело время обобщающей работы по диалектике природы на основе нового материала, который дала современная наука. Он определил линии этого обобщения, которые стали предметом дискуссий в 40-50-е годы. Диалектический метод должен способствовать преодолению идеалистических интерпретаций в физике при изучение ядра атома и теория относительности. В области физиологии диалектический метод дал положительный результат в использовании теория рефлексов для естественно-научного обоснования материализма. Прогрессивное внедрение диалектического подхода в область биологических наук привело к распространению историзма в биологии. В советской науке выросли такие направления, как эволюционная морфология (Северцов), эволюционная физиология (Орбели, Коштоянц), эволюционная гистология (Заварзин). Проникновение метода диалектического материализма привело к дальнейшему развитию дарвинизма в лице «великого преобразователя природы И.В. Мичурина и академика Т.Д. Лысенко».
Неудивительно, что в докладе М.Б. Митин столько внимания уделил науке. Дело не только в стремлении её контролировать через философов. Дело в том, что здесь возможны были какие-то споры и дискуссии, а в области диалектического материализма, то есть того, что считалось теперь философией, были уже четко высказанны формулировки, не оставляющие предмета для обсуждения.
Считалось, что основные черты марксистского диалектического метода заключались в следующем:
«1) всё находится в связи и взаимодействии; 2) всё находится в движении и изменении; 3) количество переходит в качество; 4) противоречие ведет вперед» [Краткий философский словарь. 1939. С. 147-148].
Черты марксистского философского материализма включали:
«1) признание мате​риальности мира, признание того, что мир развивается по законам движения материи; 2) признание первичности и объективной реальности материи и вторичности сознания; 3) признание познаваемости материального мира и его закономерностей, признание объективной истиннос​ти научного знания» [Там же. С. 153].
Исторический материализм основывался на признании трех особенностей производства: первая особенность состояла в том, что производство является базисом, определяющим характер всего общественного и политического уклада общества; вторая особенность устанавливала определяющую роль производительных сил; третья особенность характеризовала возникновение новых производительных сил и соответствующих им производственных отношений в недрах старого строя не в результате преднамеренной, сознательной деятельности людей, а стихийно, бессознательно, независимо от воли людей. Сталин открыл основные законы развития социалистического общества: а) законы развития общественно-экономических отношений социалистической эпохи (закон соответствия производительных сил и производственных отношений при социализме); б) законы политических отношений эпохи социализма (закон роста классовой борьбы по мере становления социализма); в) законы, определяющие положение и роль индивида в социалистическом обществе (раскрепощение общественных отношений от оков частной собственности приводит к раскрепощению индивидуума, его физических и духовных сил, человек становиться сознательным творцом своей истории и судьбы) [Митин. 1943. С. 11-12].
Импульс к оживлению философской жизни в 40-е годы дала партия. В 1941 году с подачи Сталина был сформулирован запрос на логику, преподавание которой было введено в вузах. Затем в 1947 году А.А. Жданов как заведующий отделом пропаганды и агитации ЦК заявил, что партия испытывает «настоятельную потребность в философских трудах», и в 1947 году было санкционировано издание журнала «Вопросы философии». С 1948-1950 гг. журнал выходил трижды в год, в 1951-1957 гг. – 6 раз в год, а тираж увеличился с 20 тысяч до 50 тысяч экземпляров.
По данным единовременного обследования преподавателей общественных наук, проведенного Министерством высшего образования в 1948 году, в стране насчитывалось 4836 преподавателей, 125 профессоров, в том числе 44 доктора наук. 75,6% преподавателей не имели учёных степеней [РЦХИДНИ. Ф. 17. Оп. 132. Д. 6. Л. 49]. В вузах СССР действовала 41 кафедра философии, диалектического и ис​торического материализма. В начале 1949 года Минвуз СССР проверил 213 университетов и институтов Москвы, Ленинграда, Киева, Харькова, Ростова-на-Дону, Саратова, Казани и Свердловска. Был выявлен чрезвычайно низкий уровень квалификации преподавателей, особенно на кафедрах основ марксизма-ленинизма. При этом в секретной докладной записке в ЦК ВКП (б) отмечалось, что 23% профессорско-преподавательского состава на кафедрах философии не внушают политического доверия [РЦХИДНИ. Ф. 17. Оп. 132. Д. 64. Л. 37]. Из числа проверенных 2018 преподавателей 81 примыкал в прошлом к антипартийным оппозициям, 57 привлекались к судебной ответственности по политическим мотивам, 65 состояли в других партиях, 117 исключались из ВКП (б), около 150 имели партийные взыскания за ошибки в преподавании или за притупление бдительности [РЦХИДНИ. Ф. 17. Оп. 132. Д. 209. Л. 45].
Партия позаботилась о ресурсном обеспечении. Так, росло число студентов, обучавшихся философии: в 1947 году – 450, в 1951 году – 1150, в 1954 году – около 2000. С 1947 по 1955 год возросло число вузов с философской аспирантурой с 6 до 30. Число философских изданий за десять лет (с 1948 года) возросло в 4 раза. Были открыты философские отделения в академиях наук республик.
Для оживления теоретической мысли и в связи с тем, что в области исторического и диалектического материализма всё уже было сказано, стимулировались исследования в области истории философии. Так как философские исследования могли проводиться только подготовленными кадрами, которые концентрировались в Институте философии и столичных вузах, находясь под контролем управления агитации и пропаганды ЦК, то происходящие там изменения отражают теоретическую ситуацию. С января 1940 года, когда в Институте философии стали проводиться защиты кандидатских и докторских диссертаций, предпочтение отдавалось историческим темам. В 1947 году Васецкий, директор Института философии, заявил, что
«…за последние 8-9 лет почти все докторские диссертации защищались на историко-философские темы и ни одной докторской диссертации не было на актуальную тему исторического материализма в связи с социалистическим строительством» [Дискуссия по книге Г.Ф. Александрова. 1947. № 1. С. 273].
История философии оставляла возможность интеллектуального поиска и некоторой самостоятельности. Еще в 1931 году Б.Э. Быховский, так обосновал значимость историко-философских исследований:
«Высокая оценка Лениным значения истории философии следует из самой сущности его философских воззрений, из диалектичности марксистской теории. Нельзя как следует понять диалектический материализм, который представляет собой итог, результат, вывод из всей истории философии, без изучения истории философии. Азбучным диалектическим положением является признание невозможности понять что бы то ни было вне его возникновения, становления, пути. Лишь понимание развития предмета гарантирует истинное постижение продукта этого развития. Неисторическое изложение какого-либо философского учения, экспозиция «итога без движения» осуждается Лениным как «схоластическое», мертвящее. Это относится к изучению марксизма, разумеется, не менее, чем всякого другого учения, так как «история философии и история социальной науки» показывают с полной ясностью, что в марксизме нет ничего похожего на «сектантство» в смысле какого-то замкнутого, закостенелого учения, возникшего в стороне от столбовой дороги развития мировой цивилизации» [Быховский. 1931. С. 53].
В этой статье были сформулированы требования, которые предъявляются к историко-философскому исследованию. Историю философии не рекомендовалось представлять нагромождением систем, беспорядком теорий, так как она является закономерным, внутренне связанным процессом. Задача историка, с одной стороны – представить развитие философии таким, какое оно есть – «в собственной имманентной деятельности», с другой – представить обусловленность движения мысли ходом объективной действительности, отражаемой в мысли. Б. Быховский подчеркивал, что Ленин не упускал особенностей и своеобразия отдельных сторон истории, из-за общего не элиминировал частного и применял к истории мысли принцип проникновения общего и особенного. Принцип партийности венчал руководящие идеи Ленина в методологии истории философии. «История философии как наука о развитии философских идей является партийной наукой» [Быховский. 1931. С. 60]. При этом историк философии должен стремиться избегать объективизма и релятивизма:
«Для Ленина история философии, как всякая история, есть история классовой борьбы и развитие объективной истины. Умение обнаружить истину в классовой идеологии и умение вскрыть классовую идеологию в движении познания к истине составляют важнейшую черту марксистско-ленинской методологии истории философии. Шаг в сторону от этой позиции – болото объективизма, шаг в другую – трясина релятивизма» [Быховский. 1931. С. 61].

Наиболее серьезные исследовательские усилия были сосредоточены на выпуске семитомного издания «Истории философии». Над ним Институт философии работал с 1939 года. Проект издания предполагал, что первый, второй и третий тома посвящались со​ответственно древней и средневековой философии, философии Нового времени и Просвещения, немецкой классической философии. Марксистскую философию предполагалось рассмотреть в четвертом томе. Философия СССР составляла содержание пятого тома. Наряду с русской философией здесь были представлены история грузинской философии, история армянской философии, азербайджанское Просвещение и развитие философии на Украине. Шестой и седьмой тома посвящались соответственно буржуазной философии эпохи империализма и разработке диалектического материализма в трудах Ленина и Сталина. В дальнейшем в план были внесены некоторые несущественные коррективы, но основная ис​ториографическая концепция декларировалась отчетливо: изучать историю философских идей как особую область идеологической борьбы классов. Руководили изданием Г.Ф. Александров, Б.Э. Быховский, М.Б. Митин и П.Ф. Юдин. К 1943 году вышли в свет три тома.
Известно, что реакция на третий «немецкий» том была негативной, что было обусловлено как некоторыми концептуальными просчетами, так и назревшей, с точки зрения партийного руководства, необходимостью изменения расстановки сил на «философском фронте». В 1944 году в Постановлении ЦК ВКП (б) «О недостатках и ошибках в освещении истории немецкой философии конца XVIII и начала XIX вв.» третий том подвергся партийной критике за то, что в нём «смазано противоречие между диалектическим методом и догматической системой Гегеля» [О недостатках и ошибках… 1944. С. 14]. В.Ф. Асмус, Б.Э. Быховский и Б.С. Чернышев ошиблись в том, что «приписали распространение диалектики на общественную жизнь» и не критиковали «возвеличение Гегелем немцев как «избранного народа» [Там же. С. 18]. Последовавшие оргсанкции имели довольно «легкие» последствия: были отстранены от руководящих должностей заведующий сектором истории философии Института философии АН СССР Б.Э. Быховский, директор Института Маркса – Энгельса – Ленина при ЦК ВКП (б) М.Б. Митин и директор Института философии П.Ф. Юдин. Главный редактор трех томов Г.Ф. Александров сохранил свою позицию начальника Управления пропаганды и агитации ЦК ВКП (б). Сталинская премия за третий том была аннулирована, но все лауреаты остались лауреатами, так как были еще два первых тома. Произошла смена руководящей группы в советской философии. Г.Ф. Александров добился превосходства над группой М.Б. Митина и П.Ф. Юдина. Власть перешла к Г.С. Васецкому, М.Т. Иовчуку, В.С. Кружкову, П.Н. Федосееву [Батыгин, Девятко. 1999]. Сам написавший немало трудов в области истории философии, Г.Ф. Александров поощрял и поддерживал исследования по истории философии.

Но, по-видимому, эта ситуация не вполне устроила партийное руководство. С одной стороны, присутствовало желание обновить и стимулировать философскую жизнь, но, с другой стороны, была боязнь выпустить ситуацию из-под направляющего контроля.
После революции 1917 года Декретом Совнаркома РСФСР суще​ствовавшие к этому времени в Рос​сии учёные степени были ликвиди​рованы. Декретом Совета Народных Комиссаров РСФСР от 1 октября 1918 г. «О некоторых изменениях в составе и устройстве государст​венных и высших учебных заведений Российской Республики» отме​нялась дореволюционная научная иерархия и вводились две катего​рии вузовских работников: профессора – все те, кто ведет самостоя​тельную исследовательскую работу; преподаватели – проводят ра​боту под руководством профессора [Собрание… 1918. Ст. 789]. Зва​ние профессора присваивалось лишь в связи с утверждением в этой должности и утрачивалось, когда человек оставлял должность. Пра​во утверждения в должности профессора принадлежало правлениям вузов при согласовании с Главпрофобром. Система аттестации учё​ных существенно отличалась от современной, критерии квалифика​ционных оценок не были точно определены. Упорядочение системы аттестации на государственном уровне начинается лишь с сентября 1932 года. До этого времени звания профессора в современном по​нимании не существовало. В соответствии с этим, по-видимому, профессорской называлась самостоятельная кафедра. В других слу​чаях понятие «кафедра» употреблялось как синоним учебной дис​циплины, учебного курса.
Существенной интенсификации и обогащению научно-исследо​вательской деятельности способствовало восстановление практики защиты диссертаций. В 1934 году учёные степени кандидата и доктора наук были восстановлены. Учёные степени по результатам защиты диссертаций до 1938 года присуждались квалификационными комиссиями, организованными при наркоматах, АН СССР, республиканских и отраслевых академиях наук. В 1937 году был определен перечень отраслей наук, по которым производится защита диссертаций. Право утверждения докторских диссертаций передано Высшей аттестационной комиссии.

До 1940 года присуждались только учёные степени кандидата философских наук в МИИФЛИ. В 1937-1938 гг. в нём были защищены 36 кандидатских диссертаций по философии: из них 27 – по проблемам истории философии (в том числе 15 по истории философии народов СССР) и 9 – по диалектическому и историческому материализму [Хасхачих. 1939. С. 180].

С января 1940 года в Институте философии стали проводиться защиты кандидатских и докторских диссертаций, тематически претенденты отдавали предпочтение историческим темам. «Диссертационная эпоха» советской философии открылась докторской защитой В.Ф. Асмуса по теме «Эстетика классической Греции». В марте 1940 года диссертацию по философии Декарта защищал Б.Э. Быховский [О защите… 1940. С. 176-177].

Во время войны в связи с эвакуацией Института философии и военным призывом научная работа фактически замерла. Научная жизнь в 1944-1948 годах сосредоточилась в Институте философии и на философском факультете МГУ. Но их работа вызывала серьезные нарекания со стороны руководства. В секретном Постановлении ЦК ВКП (б) от 1 мая 1944 г. «О недостатках в научной работе в области философии» (№ 1143/110) руководство Института философии обвинялось в неудовлетворительной подготовке томов «Истории философии». Более серьезный характер имело служебное расследование деятельности Института Маркса – Энгельса – Ленина, которым руководил М.Б. Митин. Результаты расследования выявили срыв планов работы ИМЭЛа за несколько предшествующих лет, катастрофическое положение с кадрами, стремление научных сотрудников перейти из ИМЭЛа в Академию наук, закрытие аспирантуры и учёного совета, свертывание исследовательской работы, грубейшее нарушение принципов опубликования ленинских документов и политические ошибки, в том числе пропуски и поправки в ленинских текстах. М.Б. Митина отправили заведовать кафедрой в Высшую партийную школу, а ИМЭЛ возглавил В.С. Кружков. Была проведена реорганизация института: в 1944 году в нём были созданы более благоприятные возможности для марксистских источниковедческих исследований [Батыгин, Девятко. 1999. С. 192-193].

С весны 1944 года стала меняться обстановка в Институте философии. Вместо П.Ф. Юдина директором Института стал В.И. Светлов. В течение 1945-1946 годов в Институт пришли член-коррес​пондент АН СССР С.Л. Рубинштейн (заместителем директора и заве​дующим сектором психологии), М.П. Баскин (заведующим сектором исторического материализма), С.И. Вавилов – президент Академии наук (заведующим сектором философии естествознания), Г.С. Ва​сецкий (заведующим сектором истории философии), М.Э. Омелья​новский (учёным секретарем института). Старшими научными сотруд​никами работали профессора Б.М. Теплов, А.П. Гагарин, В.К. Ни​кольский, Б.М. Кедров, Ф.М. Путинцев и другие [АРАН. Ф. 457. Оп. 1а – 44 г. Д. 17. Л. 11-12]. Всего в институте к началу 1945 года работали 36 старших научных сотрудников и руководителей, в том числе один академик, два члена-корреспондента Академии наук, во​семь докторов, одиннадцать профессоров, двенадцать кандидатов наук, два доцента, один без степени и 35 аспирантов.

В мае 1946 года Президиум АН СССР принял решение о создании в Институте философии специального сектора философских вопросов естествознания. Первым заведующим этим сектором стал президент АН СССР С.И. Вавилов. По-видимому, учёные поддержали создание сектора, понимая, что в существующей идеологизированной интеллектуальной атмосфере и призывах создать новую советскую науку, лучше привлечь к обсуждению философских проблем науки не догматично мыслящих философов.

Научная мысль оживала. Росло количество защит диссертаций. Например, в Москве в 1947 году было защищено 64 работы.

В Академии общественных наук при ЦК ВКП (б):

«Диалектика борьбы противоположностей в I томе «Капитала» К. Маркса» (Штракс Г.М.).

«Товарищ Сталин о законе единства и борьбы противоположностей» (Чхиквишвили И.И.).

«Категория причинности в марксистско-ленинской философии» (Хоменко Е.А.).

«Проблема объективной истины в диалектическом материализм» (Кошин А.С.).

«Сочетание личных и общественных интересов при социализме» (Гапочка П.Н.).

«Ленин и Сталин о внесении социалистического сознания в рабочее движение» (Масленников Г.И.).

«Ленин и Сталин о советском патриотизме» (Расулев X.Г.).

«Роль интеллигенции в советском обществе» (Процько М.А.).

«Роль воспитания в строительстве коммунистического общества» (Мишакова О.П.).

«Изменение социальной природы крестьянства в СССР» (Эфендиев Г.).
«О фазах развития советского социалистического государства» (Кобидзе П.А.).

«К вопросу о формировании национальной по форме, социалистической по содержанию культуры» (Джунусов М.).

«Интеллигенция в советском государстве» (Смирнов В.И.).

«Положение и развитие личности в социалистическом обществе» (Орловцев Ф.Я.).

«Вопросы исторического материализма в произведении Маркса и Энгельса «Святое семейство» (Крупицкий Г.Б.).

«Борьба Ленина против субъективной социологии народничества» (Паскель И.К.).

«О роли субъективного фактора в революционной борьбе пролетариата» (Мороз К.В.).

«Роль большевистской идеологии в переделке крестьянства»
(Абросенко К.П.).

«Советская демократия – демократия высшего типа» (Сапожников Г.М.).

«Империалистическое государство и его реакционная сущность» (Матвеенков И.И.).

«Роль географической среды в развитии общества» (Иванов-Омский И.И.).

«Пути преодоления пережитков капитализма в отношении к труду в СССР» (Бочкин И.М.).

«Борьба Ленина против махизма в России» (Сосновский И.А.).

«Философский материализм Радищева» (Рыжик Р.Л.).

«Общественно-политические взгляды Чернышевского» (Барсук И.Я.).

«Чернышевский в его борьбе с идеализмом» (Александров И.А.).

«Основные вопросы естественно-исторического материализма в трудах Тимирязева» (Шибанов Н.В.).

«Основные вопросы философии естествознания в работах К.А. Тимирязева» (Долгов А.И.).

«Органическая теория в буржуазной социологии» (Викдорчик Л.М.)

В Институте Академии наук:

«Ленин и Сталин о решающем звене в исторической цепи развития» (Козлов И.Б.).

«Роль труда в коммунистическом воспитании» (Федорова А.Т.).

«Теоретические основы большевистской политики содружества наций» (Дунаева Е.А.).

«О роли географической среды в общественном развитии» (Салтыков Ф.Ф.).

«Социологические взгляды В.Г. Белинского в период 40-х годов» (Баскаков В.Г.).

«Русский мыслитель XVIII века Я.П. Козельский» (Коган У.Я.).

«Философские и социологические взгляды В.Н. Татищева» (Воловик А.А.).

«Философское развитие молодого Маркса» (Петрашик А.П.).

«Философские взгляды Авиценны в его книге «Дониш Номэ» (Богутдинов А.М.).

«Критика позитивистских теорий общественного прогресса» (Герман Ш.М.).

В Московском государственном университете:

«О «первичных» и «вторичных» качествах в марксистской теории отражения» (Пресняков П.В.).

«О некоторых особенностях развития русской передовой военной идеологии в XVIII-XIX веках» (Кошелевский Д.И.).

«Значение патриотизма русского народа в историческом развитии России» (Спирин Д.Ф.).

«Плеханов о происхождении религии в свете археологии и этнографии» (Бумин П.Д.).
«О роли идей в развитии общества» (Рорер А.Ш.).

«Философия Гегеля как идейное выражение особенностей исторического развития Германии конца XVIII и начала XIX века» (Келле В.Ж.).

«Учение Гракха Бабефа, его исторические корни и его роль в развитии коммунистических идей» (Калашникова В.С.).

«Об исторических предпосылках превращения России в родину ленинизма» (Головаха И.П.).

«Философские и социально-политические взгляды В.Н. Татищева» (Панкратов В.И.).

«Социологические взгляды Белинского» (И.А. Бердичевская).

«Этика Н.Г. Чернышевского» (Родин И.Г.).

В Московском государственном педагогическом университете:

«Борьба Ленина с извращениями марксистского учения о роли практики в познании» (Юданов А.А.).
«Ленин и Сталин об интеллигенции» (Иванов М.И.).
В Московском городском педагогическом институте:

«Учение Ленина и Сталина о возможности и действительности» (Силкин С.И.).

«Патриотизм и коммунизм» (Резанов Л.А.).
«Пролетариат и отечество» (Зеленский С.С.).

«Роль географической среды в развитии обществ» (Белоусов И.П.).

«Основы материализма М.В. Ломоносова» (Германов Г.Г.).

«Мировоззрение и эстетические взгляды Стасова» (Беренгард Ю.С.).

«Материализм Писарева и «Русского слова» (Каллер А.И.).

«Мировоззрение Б. Спинозы» (Глухов И.К.).

«Теория познания Сеченова» (Яхот О.О.).

«Борьба материализма и идеализма в развитии учения о сущности суждения» (Копнин П.В.).

В Московском государственном экономическом институте:

«Критика философских выводов из принципа неопределенности Гейзенберга» (Шевцов Н.С.).
[Кандидатские диссертации по философии. 1947. С. 372-373].
В 1947 году предполагалось созвать Всесоюзное философское совещание где, наряду с вопросами истории западноевропейской и русской философии, готовилось обсуждение перспектив логики, психологии и социологии, новых идей в философии естествознания. Сектор философии естествознания, созданный по инициативе Б.М. Кедрова, ставил целью осуществить новую концепцию философской работы, включив в неё известных физиков, химиков, биологов. Но после дискуссии 1946-1947 года по книге Г.Ф. Александрова и новых задач, которые были сформулированы А.А. Ждановым, в деятельность Института были внесены коррективы.
Планирование научной деятельности Института было делом стратегическим. О масштабах работы и тематике в послевоенный период можно судить по плану Института философии. На 1948-1949 год была предусмотрена подготовка к изданию около сорока книг по наиболее актуальным темам марксистско-ленинской философии. Важнейшие из этих книг: «Диалектический материализм» профессора М.А. Леонова, «Исторический материализм» (редактор профессор Ф.В. Константинов), «История философии» (авторский коллектив), «О постепенном переходе от социализма к коммунизму» (авторский коллектив); монографии: академика Г.Ф. Александрова – «Теорети​ческие основы научного предвидения в общественной жизни», ака​демика М.Б. Митина – «Советская социалистическая демократия», профессора М.М. Розенталя – «Развитие Лениным и Сталиным марк​систской диалектики», члена-корреспондента АН СССР П.Н. Фе​досеева – «Марксизм-ленинизм о религии», кандидата философских наук Д.И. Чеснокова – «Советское государство в период перехода от социализма к коммунизму», кандидата философских наук Г.Е. Гле​зермана – «Пути преодоления классовых различий в СССР», профес​сора М.Д. Каммари – «Сотрудничество наций и строительство ком​мунизма в СССР», профессора Ф.В. Константинова – «Роль социали​стического сознания в развитии советского общества».

Несколько работ посвящены философским вопросам естествознания: сборник под редакцией академика С.И. Вавилова «Философские вопросы современного естествознания», том II – «Органическая природа»; книга члена-корреспондента АН СССР А.А. Максимова «Ленин и естествознание»; книга доктора философских наук Б.М. Кедрова «Современная атомистика и её философское значение»; книга действительного члена Академии наук Украинской ССР М.Э. Омельяновского «Борьба материализма с идеализмом в современной физике». На волне патриотизма и плачевной ситуации в разработке проблем истории русской философии были запроектированы работы по истории отечественной философии. Предполагалось составление двухтомного коллективного труда «История русской философии» и нескольких монографий о философских и социологических взглядах классиков русской философии XIX века: В.Г. Белинского, А.И. Герцена, Н.Г. Чернышевского, Н.А. Добролюбова. В 1948-1949 годах готовились к печати избранные философские произведения М.В. Ломоносова, А.Н. Радищева, В.Г. Белинского.

Значительное внимание в плане уделялось темам по разоблачению «реакционной идеологии». Намечено подготовить силами авторских коллективов книги: «Против реакционной идеологии современной правой социал-демократии» (редактор профессор Б.Н. Поно​марёв); «Против философствующих оруженосцев современной реак​ции» (редакторы профессор М.П. Баскин и профессор Ю.П. Францев).

В Институте проводились обсуждения работ, как вышедших, так и подготовленных к изданию. В 1947 году было проведено обсуждение книг Б.М. Кедрова «Энгельс и естествознание» и А.А. Максимова «Очерки борьбы за материализм в русском естествознании».

Но работал Институт часто с отставанием от запланированных сроков. Например, из 98 листов книги «История философии» было представлено 59. Не сдали в срок материал академик М.Б. Митин, член-корреспондент АН СССР М.Т. Иовчук, доктора философских наук Б.М. Кедров, В.Ю. Захидов, М.А. Дынник.

Сильно отставала подготовка книги «История русской философии». Вначале предполагалось подготовить эту книгу в объёме 50 авторских листов, издав её одним томом. Однако в последующем выяснилась необходимость более развёрнутого изложения истории русской философии. В связи с этим дирекцией Института было принято решение о расширении объёма этой книги до 80 листов и об издании её в двух томах. Срок окончания подготовки этой книги был назначен на 1949 год. Но реальная работа над ней не начиналась, не был составлен проспект книги и не определён её авторский коллектив. Кстати, это не удивительно, так как возглавлявшие эту работу И.Я. Щипанов и М.Т. Иовчук продуктивно работать не могли, а молодые учёные З.А. Каменский и З.В. Смирнова в ходе дискуссии 1947 года выступили против них и в это время подвергались систематическому преследованию.

Важнейшее место в перестройке работы Института соответственно итогам философской дискуссии 1947-1948 годов занимали усилия, направленные к объединению вокруг Института философских работников периферии, к превращению его в подлинно всесоюзное научное учреждение. С этой целью стали периодически проводить совместные научные сессии Института философии АН СССР и периферийных философских научных учреждений. В апреле 1948 года была проведена сессия в Киеве. С докладами от Института философии АН СССР выступили: академик Г.Ф. Александров, профессор Г.С. Васецкий; от Института философии Академии наук Украинской ССР – действительный член Украинской академии наук М.Э. Омельяновский, кандидат философских наук Н.Э. Овандер. В ходе дальнейшей работы Института предполагалось проведение научных сессий в Минске, Тбилиси, Баку, Ереване.
Для оказания помощи в организации научно-исследовательской деятельности по философии сотрудники Института философии выезжали в Баку, Тбилиси, Ленинград, Киев, Ереван, Ригу, Вильнюс, Ташкент, Сталинабад.

В целях объединения работы ленинградских философов и организации систематической помощи им в их научно-исследовательской деятельности Институт философии АН СССР поставил перед президиумом АН СССР вопрос о создании ленинградского отделения Института философии АН СССР.

К выполнению научного плана Института привлечено значительное количество московских и периферийных философов. Так, в создании книги «История философии» принимали участие 25 философов, не состоящих в штате Института; в подготовке книги «Против философствующих оруженосцев современной реакции» – 13 человек; в подготовке книги «Против реакционной идеологии современной правой социал-демократии» – 18 человек.

Возникла необходимость обратить особое внимание на мало разрабатывавшиеся до этого времени вопросы истории марксистско-ленинской философии, истории русской философии и философии народов СССР, вопросы логики и вопросы марксистско-ленинской эстетики. Были организованы новые секторы: сектор логики, сектор история марксистско-ленинской философии, сектор истории русской философии и философии народов СССР.

Для преодоления возникшего кадрового кризиса был расширен прием в аспирантуру. Было принято 55 человек. В 1948 году в Институте обучалось 82 аспиранта. Они изучали диалектический и исторический материализм и марксистскую историю философии, а также логику и психологию (аспиранты, специализирующиеся по этим дисциплинам). Подготавливаемые аспирантами диссертации посвящены наиболее актуальным вопросам марксистской философия, а также слабо разработанным вопросам логики и психологии. Но аспиранты плохо шли на специализацию по диалектическому материализму и истории марксистско-ленинской философии (только 1 человек специализировался по истории марксистско-ленинской философии). В 1948-1949 году предполагалось принять еще 35 аспирантов. Темпы роста аспирантуры были велики, поэтому возникали проблемы с перегрузкой научных руководителей и невозможностью нормального руководства. В 1948 году Институтом принято 15 докторантов [Васильев. 1948. С. 367-369].

К работе Института философии было приковано пристальное внимание. И его деятельность постоянно подвергалась критике. Отмечая рост числа издаваемой книжной продукции и увеличение количества аспирантов, критики считали, что Институт всё же не справляется с запланированными задачами. План научно-исследова​тельской работы не был выполнен в 1948 и 1949 годах. Затянулась подготовка монографий по актуальным проблемам марксистско-ленинской философии. Некоторые книги, изданные Институтом философии, страдают серьёзными недостатками, в частности объективизмом, например, книга М.П. Баскина «Англо-американская социология на службе империализма» и сборник «Великий русский мыслитель В.Г. Белинский».

Серьезные претензии были к работе сектора философии естествознания, который в разгар борьбы с вейсманизмом-морганизмом остался в стороне от борьбы материализма с идеализмом в естествознании, не оказал поддержки диалектико-материалистическому мичуринскому направлению в биологии, а также не возглавил борьбу за материализм в вопросах физики.

Кроме того, Институт не наладил в достаточном объеме связи с периферийными философами, не преодолел оторванности от преподавательских кадров высших учебных заведений, был слабо связан с другими институтами Академии наук, научно-исследовательскими учреждениями Союза и союзных республик, с работниками литературы и искусства.
«Слабая связь Института с периферийными работниками в области философии и философскими учреждениями не может не сказываться отрицательно на работе этих учреждений. Институты философии на Украине, в Грузии, Белоруссии, Азербайджане, Армении, занимаясь преимущественно историей философской мысли, совершенно недостаточное внимание уделяют актуальным вопросам марксистско-ленинской философии, предоставляя эти вопросы в «монопольное ведение» Института философии Академии наук Союза ССР. Такое фактически сложившееся разграничение неправильно и вредно. Не ослабляя работы над историей общественной и философской мысли своей республики, философские учреждения союзных республик могут и должны вместе с Институтом философии АН СССР разрабатывать актуальные вопросы марксистско-ленинской философии. Институт философии Академии наук СССР должен взять на себя инициативу по координации планов исследовательской работы институтов союзных республик» [Коренным образом… 1949. С. 15].

Институт философии должен был занять лидирующее положение в советском философском сообществе, на него возлагалось решение задач, поставленных партией перед философией. Он должен был занять одно из ведущих мест в системе институтов Академии наук и возглавить борьбу за материализм в общественных науках и в естествознании.

Институт философии должен был связаться с философским активом, в частности с работниками периферии, и бороться за решение методологических задач, возникающих во всех областях науки, осуществлять тесное сотрудничество с работниками науки и искусства. Сектор философии естествознания должен был усилить связь с Институтами физики, химии, биологии Академии наук и стать центром разработки актуальных вопросов философии естествознания.
Рекомендовалось для коренного улучшения работы Института пополнить Институт молодыми работниками и привлекать широкий круг философов Москвы и периферии к активному участию в работе Института.

Институт философии обязывался довести до конца работу над книгой по истории философии в соответствии с указаниями ЦК ВКП (б) и товарища И.В. Сталина, а также создать марксистские учебники по диалектическому материализму, историческому материализму, логике.

Но какие призывы не делались и задачи не ставились, Институт плохо справлялся с ними в силу объективных причин: во-первых, постоянной непродуктивной и идеологической критики, во-вторых, из-за невозможности преодолеть инерцию и практическую бесплодность некоторых участников коллективных трудов (Митина М.Б., Иовчука М.Т. и др.). Только с 50-х годов Институт философии превратился в научное учреждение с кадровым составом, способным вести исследования по различным философским дисциплинам.

На первое января 1951 года в Институте было 24 докторанта
 и 95 аспирантов. В комплектовании аспирантуры и докторантуры Институтом философии были достигнуты некоторые успехи. В составе аспирантов и докторантов 33% составляли научные работники, прибывшие из других городов и республик Советского Союза, имеющие опыт научно-исследовательской или педагогической работы. При комплектовании аспирантуры стали учитываться первоочередные потребности в подготовке научных кадров определённой специальности.

В 1950 году к руководству научно-исследовательской работой аспирантов было привлечено 45 научных сотрудников (1 академик, 7 членов-корреспондентов Академии наук СССР, 9 докторов, 9 профессоров и 19 кандидатов философских наук).

В связи с тем, что большинство диссертантов не успевали подготовить диссертацию к защите в течение одного года, и, руководствуясь Постановлением Президиума Академии наук СССР от 29 марта 1950 года, срок подготовки был увеличен до полутора лет.

В результате некоторых улучшений в комплектовании аспирантуры, организации учебного процесса и обеспечении научного руководства работой аспирантов-диссертантов в 1950 году в Институте было защищено диссертаций на соискание учёной степени кандидата философских наук больше, чем за 5 предшествовавших лет. Так, с 1945 года по 1949 год, т. е. за 5 лет, в Институте было защищено 23 кандидатских диссертации и 5 докторских, а в 1950 году было защищено 33 кандидатских диссертации и 6 докторских. По отзывам оппонентов, значительно повысился и теоретический уровень защищаемых диссертаций. Успешно защитившие кандидатские дис​сертации были оставлены для научно-исследовательской работы в Институте, а также направлены на преподавательскую работу в высшие учебные заведения Москвы и других городов Советского Союза.

Но процесс организации руководства диссертациями оставлял желать лучшего. В частности, изменение тематики диссертаций носило хронический характер. В Институте философии из 9 аспирантов приёма 1946 года темы диссертаций были изменены у 6 аспирантов. После философской дискуссии 1947 года дирекция Института философии предложила заведующим секторами пересмотреть тематику диссертаций и заменить темы, обращенные в прошлое, более актуальными, что повлекло за собой изменение тем у многих аспирантов. В результате пересмотра тематики диссертаций из 127 утверждённых дирекцией тем только 18 диссертаций остались посвящены истории философии, а 109 посвящены разработке актуальных вопросов марксистско-ленинской философии, изучению общественных явлений периода социалистического строительства и постепенного перехода от социализма к коммунизму.

Тематика докторантских диссертаций была по-прежнему в значительной части посвящена историческим проблемам. Так, разработке вопросов истории философии было посвящено 12 диссертаций из 28, а разработке наиболее актуальных проблем исторического и диа​лектического материализма – 8 диссертаций.

Аспиранты и докторанты, наряду с основной своей научно-исследовательской работой, принимали активное участие в работе Института. Они участвовали в обсуждении готовившихся к печати монографий, книг, статей на заседаниях секторов и на заседаниях учёных советов, выступали на теоретических конференциях, научных сессиях и т. д.

В организации работы аспирантуры в начале 50-х годов были определенные трудности. Отсутствие правильного планирования в комплектовании аспирантуры в прошлом привело к несоответствию количества подготавливаемых философских кадров по некоторым специальностям действительной потребности. Так, например, совершенно недостаточно велась подготовка кадров на соискание учёной степени кандидатов и докторов философских наук по диалектическому материализму, истории зарубежной философии и философии естествознания. Старшие научные сотрудники Института философии с более высоким уровнем теоретической подготовки и большим опытом работы недостаточно привлекались к руководству работой аспирантов, что приводило к снижению качества и эффективности научно-исследовательской работы аспирантов. Заведующие секто​рами плохо проверяли работу научных руководителей и недостаточно помогали аспирантам и докторантам советами и деловой критикой отдельных глав и разделов диссертаций. Вследствие этого в 1950 году из Института было отчислено 11 аспирантов.
«Большая часть научных руководителей не уделяет должного внимания своим аспирантам; неделями, а то и месяцами они не встречаются с аспирантами, а при встречах наспех решают лишь сугубо аварийные и срочные вопросы; обычно у научных руководителей не хватает времени, чтобы всесторонне обсудить главу или отдельный параграф диссертации. Второй недостаток в работе научных руководителей состоит в их либерализме, в отсутствии должной требовательности и строгости по отношению к аспиранту. Плохо ещё работают с аспирантами кафедры, дирекции и учёные советы вузов, институтов, академий; всё ещё нет достаточно строгого отбора в аспирантуру, и в результате нередко в число аспирантов попадают люди, не имеющие ни склонности, ни навыков к научной работе. До сих пор нет ещё надлежащего повседневного контроля за работой аспирантов и систематической помощи им» [Повысить теоретический… 1951. С. 210].

Кроме того, недостаточно четко была организована стратегия проведения исследовательских работ, и тематика диссертаций не всегда ей соответствовала. Это приводило к параллелизму в работе диссертантов – в одном и том же научном учреждении и на одной и той же кафедре и в одно и то же время писалось несколько диссертаций на одну и ту же тему. Так, например, в Институте философии Академии наук СССР три диссертанта одновременно работали над темами о Чернышевском. В Академии общественных наук на кафедре истории философии защищены пять диссертаций о Чернышевском и написаны одновременно две диссертации о Парижской Коммуне; на кафедре диалектического и исторического материализма защищались в один и тот же год по две-три диссертации на одну и ту же тему. Так, например, в 1950 году защищены четыре диссертации на тему о критике и самокритике. При этом на основании защищенных диссертаций почти перестали публиковать монографии. Так, о Н.Г. Чернышевском было написано на разных кафедрах несколько сот диссертаций, и при этом не было опубликовано ни одной качественной монографии.

Проблема носила более общий характер, чем организация работы в самом Институте философии. Отдел аспирантуры Министерства высшего образования не планировал, не направлял работу аспирантур вузов.

В качестве тех направлений, над которыми следует работать, в начале 50-х годов были перечислены: вопросы диалектического материализма; актуальные проблемы философии в связи с конкретными науками – с языкознанием, физикой, химией, биологией, физиологией, литературоведением; темы по историческому материализму, которые должны разрабатываться в тесной связи с политической экономией; темы по истории философии – в связи с всеобщей историей, с историей естествознания, с историей формирования культуры народов СССР и т. д. Как особенно важное направление работы выделялась критика буржуазных идеологий.

К тому же рекомендовалось работать над первостепенными темами по истории философии, к которым были отнесены: предмет истории философии как науки, научная периодизация истории философии, в том числе истории русской философии. Виделось целесообразным разрабатывать темы по истории материализма, осветить роль русской философии в формировании передовой общественной мысли народов СССР, заниматься вопросами истории античной философии.

Серьёзные недостатки отмечались в организации защиты диссертаций. В частности, защита диссертаций, особенно кандидатских, проводилась формально, без глубокого обсуждения содержания диссертаций, без дискуссий. Вместо того, чтобы в ходе дискуссии проверить научную зрелость диссертанта, его способность защищать выдвинутые теоретические положения, защита сводилась к простой регистрации, выслушиванию положительных отзывов оппонентов и их критических замечаний.

В результате девять десятых кандидат​ских диссертаций не публиковались, из 500 кандидатских диссертаций, защищенных в 1941-1951 годах, напечатано менее 50 диссертаций, а свыше 450 отправлены в хранилище. Не только кандидатские диссертации не публиковались, но и из числа защищенных докторских диссертаций печатались лишь немногие. Так, например, из 27 докторских диссертаций, защищенных в 1941-1951 годах в Институте философии АН, в Академии общественных наук и на философском факультете МГУ, опубликованы в виде монографий только 5 диссертаций.

Среди философов ощущалось, как и во всем обществе, поствоенное желание обновления. В течение 1946 года наблюдалась активизация научной жизни. Сектор философии естествознания, созданный по инициативе Б.М. Кедрова, ставил целью осуществить новую концепцию философской работы, включив в неё известных физиков, химиков, биологов. Значительным достижением советской общественной науки обещала стать новая Программа ВКП (б), проект которой был подготовлен П.Н. Федосеевым, М.Б. Митиным, Д.Т. Шепиловым. В 1947 году предполагалось созвать Всесоюзное философское совещание [АРАН. Ф. 1922. Оп. 1. Д. 230. Л. 36-37], где, наряду с вопросами истории западноевропейской и русской философии, готовилось обсуждение перспектив логики, психологии и социологии, новых идей в философии естествознания. С целью перестройки жизни философского сообщества была организована дискуссия по поводу трехтомного учебника Г.Ф. Александрова «История западной философии» [Есаков. 1993. С. 83-106].
Поводом к этой дискуссии послужило письмо профессора Московского университета З.Я. Белицкого И.В. Сталину от 18 ноября 1946 года. Белицкий обвинил Александрова в том, что тот переиздал «с какими-то» улучшениями свою книгу 1939 года, не учитывая решения ЦК о третьем томе. Но главное обвинение сводится к академичности в трактовке истории философии, тогда как «идейно-политическая сторона» этой философии автора не интересует. Белицкий написал, что группа Александрова контролирует печать и академию, проводит и защищает «совершенно непригодные диссертации» (имелась в виду диссертация М.Т. Иовчука). Письмо Белицкого было разослано секретарям ЦК ВКП (б), и было принято решение провести в Институте философии обсуждение книги Александрова. Первое обсуждение книги состоялось в январе 1947 года в Институте философии АН СССР. Подготовка осуществлялась не академическими сотрудниками, а работниками аппарата ЦК партии. Январская дискуссия завершилась с «ничейным» результатом. В документе, направленном в ЦК ВКП (б), присутствовали как критические, так и положительные оценки книги. Решение повторить обсуждение было принято Сталиным исходя из каких-то тактических соображений. Новой дискуссией было поручено руководить самому члену Политбюро ЦК ВКП (б) А.А. Жданову. Было решено созвать всесоюзное совещание. Обсуждение книги происходило уже не в конференц-зале Института философии, как это было в январе, а в ЦК ВКП (б). Кроме Жданова, на дискуссии присутствовали секретари ЦК ВКП (б) А.А. Кузнецов и М.А. Суслов. Открывая дискуссию, А.А. Жданов сразу же заявил о необходимости вскрытия серьезных недостатков не только в учебнике Александрова, но и в положении дел на философском фронте. Дискуссия проходила 16-25 июня 1947 года. На этот раз тон обсуждения был очень резким. С обобщающим дискуссию докладом, текст которого лично редактировался И.В. Сталиным, выступил А.А. Жданов. Было принято решение Секретариата ЦК ВКП (б) об издании стенографического отчета дискуссии по книге Александрова. Ради этого даже было принято положительное решение о создании специального академического журнала по философии.
В созданном журнале «Вопросы философии» в 1947 году были опубликованы стенограммы дискуссии, а также несколько статей, отличавшихся определенным «свободомыслием» (статьи И. Шмальгаузена «Представления о целом в современной биологии», М. Маркова «О природе физического знания», Б. Кедрова «Критические заметки») и реализацией призыва к самокритике (статья З. Каменского «К вопросу о традиции в русской материалистической философии XVIII-XIX веков»). Журнал, который родился из дискуссии, оказался слишком радикальным. Б.М. Кедров во втором номере за 1947 год опубликовал передовую «Наши задачи», в которой сформулировал, какие задачи, как он понял из общения с руководством, стоят перед философским сообществом. Эта статья и политика редколлегии почти сразу же подверглась жесткой критике как со стороны ЦК, так и элиты советского философского сообщества. Поэтому стоит подробнее остановиться на идеях, в ней высказанных.
Структурно передовая «Наши задачи» состояла из разделов «Некоторые итоги прошлой работы», «Научные задачи», «За больше​вистское воспитание философских кадров». В первом разделе в духе времени сообщалось, что итоги работы советских философов наглядно свидетельствуют о том, что важнейшим условием развития философской науки служит её неразрывная связь с практикой, с политикой. Основной причиной недостатков философской работы в отдельные периоды, как правило, являлся отрыв профессиональных философов от практической деятельности нашей партии, от практики классовой борьбы пролетариата за победу социализма. Для успешного участия в дальнейшем развитии марксистско-ленинской философии необходимо уметь ставить и правильно решать именно те философские вопросы, которые выдвигаются самой жизнью в связи с очередными задачами борьбы за победу социализма в нашей стране. Обращаясь к работникам теоретического фронта и указывая на проблемы, выдвигаемые новой практикой, товарищ Сталин ещё в 1929 году предупреждал: «Чтобы не отстать от практики, надо заняться теперь же разработкой всех этих проблем с точки зрения новой обстановки». В течение 30-х годов была проведена большая работа по пропаганде и популяризации диалектического и исторического материализма среди широких слоев советской интеллигенции. В этом была несомненная заслуга советских философов, которые основательно переворошили всё написанное меньшевиствующими идеалистами и механицистами и раскритиковали имевшие в то время хождение антимарксистские, враждебные «теорийки» в философии. Однако, вскрывая ошибки А.М. Деборина и его сторонников, советские философы ставили новые задачи лишь в общей форме. Отрыв философии от социалистического строительства на деле продолжал существовать. Ни одной крупной проблемы, связанной с задачами обобщения опыта социалистического строительства, работники философского фронта не сумели поставить и осветить должным образом.
«Теоретическое бесплодие многих философов проистекало из отсутствия у них чувства нового, из неуменья улавливать в окружающей жизни, ставить и конкретно разрабатывать вопросы, выдвигаемые практикой борьбы за победу социализма. Немалую роль сыграли отсутствие теоретической зрелости и недостаток знаний у некоторых руководящих философских работников» [Наши задачи. 1947. С. 5].
В передовой подчеркивается, что отрыв философской работы от политики, от практической деятельности партии и резкое отставание от жизни является основным источником недостатков на философском фронте. Это было вскрыто во время философской дискуссии 1947 года. ЦК ВКП (б) указал философам на коренную ошибку в их работе, которую они не сумели преодолеть, несмотря на сделанные им ранее указания.

В своём выступлении на дискуссии А.А. Жданов подчеркнул, как сильно отстаёт работа специалистов-философов от потребностей жизни, и как это неблагоприятно сказывается на развитии философской науки в СССР. «Положение складывается таким образом, что развитие философской мысли идёт в значительной мере помимо наших профессиональных философов» (А.А. Жданов).
Для того чтобы избежать грубых ошибок и провалов в работе, советские философы должны всегда вести свои исследования в неразрывной связи с практикой строительства коммунизма, с политикой партии. Чтобы соединить теорию и практику, необходимо соблюдать тесную связь между монографической (научно-исследова​тельской) и пропагандистской деятельностью.
Кроме того, философов предостерегают от ухода в историческую проблематику. Большинство более или менее крупных философских работ, выполненных за последние полтора десятилетия, относилось к области истории философии.
«Анализ итогов нашей философской работы ставит со всей остротой вопрос о необходимости направлять эту работу в основном на современную проблематику, о необходимости соблюдать правильную пропорцию между историко-философской и современной тематикой. Отрыв от практики в области философии, так же как и в области литературы и искусства, получил специфическое выражение в форме ухода философов в прошлое. В поисках более лёгких тем, из боязни взять на себя ответственность за постановку и тем более за решение новых философских вопросов, многие философы предпочли пойти по проторенным в истории философии дорожкам, вместо того, чтобы заниматься разработкой новых вопросов диалектического и исторического материализма, особенно вопросов, касающихся закономерностей развития советского общества. Тов. Жданов попал не в бровь, а в глаз некоторым нашим философам, когда сказал, что они не хотят из трусости браться за актуальные вопросы и удаляются в область прошлого, повёртывая тематику своих работ к спокойным и менее ответственным историческим темам» [Наши задачи. 1947. С. 7].
В качестве недостатков историко-философских исследований перечисляется: выполнение исследований в виде простого рассказа, эмпирического описания фактов без марксистского анализа и объяснения; компилирование и пересказ буржуазных источников. Задача состояла в нахождении правильной пропорции между историко-философской и современной тематикой, а также нахождении такого ракурса освещения истории философии, при котором «прошлое излагалось бы не в отрыве от актуальных задач сегодняшнего дня, а в неразрывной связи с ними».

Б.М. Кедров говорит о пережитках старого, буржуазного мировоззрения в работе философов. В силу этих пережитков философы подпадают под влияние некритически воспринятых ими философских систем прошлого. Вместо действительной борьбы за марксистско-ленинскую философию против старой, враждебной ей буржуазной философии получается искажение нашей философии, засорение её антимарксистскими положениями и установками. Причина этого – недостаточная вооруженность ленинским принципом партийности. В качестве примера приводится третий том «Истории философии» Александрова и первоначально положительная реакция на него большинства философов.
«Аполитизм, раболепие перед иностранщиной, отказ от проведения ленинского принципа партийности философии или неуменье проводить его на деле – таковы те коренные пороки, к которым прямой дорогой ведут ошибки наших философов, вскрытые на дискуссии 1947 года» [Наши задачи. 1947. С. 9].

Философов предостерегают от объективизма, как от основной опасности в современных условиях, стремления излагать мысли в квазинаучном стиле, спорить со «своими идейными противниками не боевым, большевистским языком, а с профессорски-вежливым расшаркиванием и восхвалением заслуг своего коллеги по профессии» [Наши задачи. 1947. С. 10]. Первостепенная задача советских философов – бороться с объективистским подходом в разработке философских вопросов.
И, наконец, философов призывают развернуть критику и самокритику на философском фронте, проверить состояние философской работы с точки зрения новых задач и выявить те силы, которые могут справиться с этими задачами.

В разделе «Научные задачи» были намечены перспективы исследовательской деятельности. Чтобы доказать нужность теоретических исследований, Б.М. Кедров подчеркивает их важность для правильной организации идеологической борьбы. Ведь первой задачей для философа является идеологическая борьба против «растленной, буржуазной идеологии, против реакционной философии». Чтобы поднять уровень идеологической борьбы, необходимо создавать труды по материалистической диалектике и историческому материализму. Эти труды должны систематизировать научные идеи, содержащиеся в произведениях Маркса и Энгельса, Ленина и Сталина, должны обобщать новый исторический опыт классовой борьбы пролетариата и новейшие достижения естествознания и других наук. Плохо обстоит дело с разработкой трудов по историческому материализму. В области исторического материализма центральной задачей является систематическая, всесторонняя разработка теории советского общества. С разрешением этой центральной задачи в области исторического материализма связана разработка конкретных проблем и вопросов: о базисе социалистического общества, об антагонистическом противоречии между производительными силами и производственными отношениями при капитализме и о полном соответствии между ними при социализме; о роли советского государства при социализме и коммунизме, о его функциях, о фазах его развития, источниках силы и могущества; о характере советской демократии и её принципиальном отличии от буржуазной демократии; о взаимоотношении базиса и надстройки при капитализме и социализме, о соотношении экономики и политики, о науке как форме идеологии и как специфической форме производительных сил; о принципе партийности в идеологической работе, о связи идеологии с политикой при социализме, о политике большевистской партии как жизненной основе советского строя, в частности о связи морали, науки, литературы, философии, искусства, военной идеологии и т. д. с политикой; о роли коммунистического воспитания масс в строительстве коммунистического общества, в связи с чем встаёт задача обобщить практику нашей партии и государства по воспитанию народа в духе социализма, по борьбе с пережитками капитализма в сознании советских людей.

Проблематика диалектического материализма определяется тем, что он представляет собой научный метод и теорию, которыми пользуются работники всех отраслей советской науки. В результате разработки теории материалистической диалектики должно быть создано руководство, предназначенное для глубокого изучения диалектического материализма для овладения марксистским диалектическим методом, что необходимо как для целей познания окружающего нас мира и практического использования познанных закономерностей в наших интересах, так и в особенности для целей предвидения дальнейших путей общественно-исторического развития. Это руководство должно вооружить практиков строительства коммунизма знанием метода исследования и изменения мира.

В области истории философии центральной задачей определена систематическая разработка истории материалистической философии в её непримиримой борьбе с идеализмом. В связи с этим одной из самых важных задач названо создание трудов, во-первых, по истории марксистско-ленинской философии и, во-вторых, по истории русской философии, и, прежде всего, русской классической материалистической философии XIX века. В области истории философии перед советскими философами стоит общая задача – пересмотреть под углом зрения новой практики классовой борьбы и новых теоретических обобщений, сделанных Лениным и Сталиным, всё старое, все ложные немарксистские взгляды на историю философии и оценки отдельных её представителей. Особенно важно, подчеркивает Б.М. Кедров, окончательно выкорчевать антипатриотические тенденция недооценки роли и значения нашей отечественной философии. Из проблем, требующих решения, перечислены: проблема принципов периодизации истории философии, преемственности в развитии философской мысли, зависимости развития философии от борьбы классов, отражением которой является борьба партии в философии, соотношения национального и интернационального моментов в истории философии.
Последний раздел «За большевистское воспитание философских кадров», был посвящен проблеме подготовки кадров в свете вышеперечисленных задач. Новым было предложение специализации философов в области естественных или гуманитарных наук, чтобы избежать верхоглядства и поверхностности. Б.М. Кедров решился высказать именно революционную идею:
«Тот факт, что диалектика есть наука о наиболее общих законах развития, не только не отменяет, а, напротив, требует того, чтобы эти общие законы исследовались не вообще, а на конкретном общественно-историческом или естественно-научном материале, в котором они находят своё конкретное выражение. Игнорирование этого требования многими нашими профессиональными философами приводит к тому, что их мысль движется на холостом ходу и нередко сводится к пустым разгово​рам и бесплодным спорам» [Наши задачи. 1947. С. 22].
В условиях, когда высшее руководство, например академик М.Б. Митин, член-корреспондент П.Ф. Юдин не имели научных степеней, это было очень смелое предложение. Против них содержится прямой выпад, по существу, обвинение в профессиональной в некомпетентности:
«Было бы логично называть философом только того, кто уже опубликовал в печати свои философские работы. У нас же пока что философом часто авансом считается тот, кто не опубликовал почти ни единой строчки по философии. Среди наших философов числятся такие, которые вообще неспособны вести научную работу по философии и написать что-либо на философские темы. Таких «философов» немного, и о них вряд ли стоит сейчас говорить, хотя они и носят иногда академические звания… Почему, в самом деле, некоторые товарищи, считающие себя философами и носящие звания академиков, членов-корреспондентов, профессоров, докторов наук, в течение длительного времени не выступают в печати с серьёзными работами, не дают нашей стране нужных ей книг по философским вопросам? Неужели, например, не могли бы сделать этого академики А.М. Деборин и М.Б. Митин? Или, скажем, не могли бы этого сделать философы, выбранные членами-корреспондентами Академии наук СССР, например, тов. П.Н. Федосеев, который после защиты докторской диссертации ни разу не выступил в печати с серьёзным трудом по вопросам марксистско-ленинской философии? Почему не дают монографических трудов многие доктора философских наук, а также профессора, коим давно бы уже пора защищать докторские диссертации?» [Наши задачи. 1947. С. 22].
Б.М. Кедров прямо сообщает о новых критериях, на основании которых должна определяться профессиональная компетентность, право называться профессиональным философом. Не идеологические заслуги, не публицистические выступления, а научная, философская работа дает это право быть философом.
Кроме того, предлагалось организовывать и проводить дискуссии по философским вопросам. Научно-исследовательская работа невозможна без споров и диспутов. Условием подлинной научно-исследовательской работы является широкая устная и печатная критика и самокритика. Дискуссии должны удовлетворять двум условиям: они должны быть открытыми, чтобы каждый участник мог беспрепятственно высказать свою точку зрения по предмету, и продуктивными, чтобы в результате дискуссии можно было прийти к определенным выводам, которые двигали бы науку вперед.

Развита рекомендация А.А. Жданова о коллективной работе, уточнено, что она будет эффективна в том случае, если речь идет о написании учебников и энциклопедий. Еще целесообразно наладить контакт философов с работниками других специальностей для проведения комплексных исследований. Действительная научная разработка конкретных проблем исторического материализма невозможна без теснейшего контакта фило​софов с историками, экономистами, правовиками, литературоведами и искусствоведами.
При всей идеологической риторике в передовой поставлены действительно научные цели и ориентиры, но на самом деле молодые философы не поняли того, что хотела от них власть. Несмотря на поддержку А.А. Жданова, число противников из высокопоставленных философов и в партийной печати было так велико, что пришлось организовать дискуссию во втором номере журнала за 1947 год. Вначале редколлегии и её сторонникам удалось отстаивать свою позицию. Но неожиданная смерть А.А. Жданова и в целом изменение идеологической ситуации (власть окончательно приняла решение опираться на проверенные философские кадры и искоренить дух свободного поиска) привели к победе ортодоксов. Был отстранен от руководства журналом Б.М. Кедров и ответственный секретарь редакции И.А. Крывлев, уволен из Института философии З.А. Каменский, исключен из аспирантуры В.С. Библер.
Печальным итогом очередного прямого вмешательства власти в философскую дискуссию было не только очередное «похолодание», которое происходило на фоне разворачивания новой волны репрессий в жизни страны, но и искоренение возможности научной работы в области истории философии, которая до конца 50-х годов превратилась в одну из наиболее догматизированных областей философии. «Похолодание» в интеллектуальной жизни выразилось в серии кампаний 1946-1949 годов, направленных против «искусства для искусства» (1948), «реакционной лженауки» кибернетики и генетики (1948), новых направлений в физиологии (1948), идеалистического истолкования квантовой физики и теория относительности (1949), квантовой химии (1949-1951).
8-15 июля 1949 года в Москве состоялось совещание заведу​ющих кафедрами марксизма-ленинизма и философии высших учебных заведений СССР, на нём были доведены задачи, которые советское правительство ставит перед философским сообществом. Министр высшего образования С.В. Кафтанов в своём докладе под​верг критике работу кафедр диалектического и исторического мате​риализма Московского и Ленинградского университетов. С.В. Кафта​нов перечислил задачи, ориентирующие советских философов: на решительную борьбу «против растленной буржуазной идеологии» и реакционной философии; против объективизма и раболепия перед буржуазной наукой; на неуклонное проведение большевистского принципа пар​тийности философии; творческую разработку марксистско-ленинской философской науки на основе обогащения её новым опытом социалистического строительства.
Заведующие кафедрами в порядке самокритики каялись в просчетах и ошибках в работе. Отмечался недостаточный уровень подготовки преподавателей. Для искоренения сложившейся ситуации было предложено организовать твердо уставленный порядок подготовки аспирантов по кафедре марксизма-ленинизма. К защите предлагали допускать только те кандидатские диссертации, которые рекомендованы к печати (если бы эта идея была реализована, то дефицит кадров не был бы никогда преодолен). Руководство выражало недовольство планированием тематик диссертаций, организацией их защит и тем, что защищенные диссертации нигде не печатаются и остаются неизвестными преподавателям высших учебных заведений. Отмечалось отсутствие методической работы. Говорили о недооценке методики преподавания общественных наук как со стороны кафедр марксизма-ленинизма и философии, так и со стороны Отдела преподавания общественных наук. Не было ни одной печатной работы о методике преподавания общественных наук и методических докладов на конференциях. Начальник отдела преподавания общественных наук Министерства высшего образования СССР Шевцов сообщил, что Центральный Комитет партии разрешил Министерству высшего образования создать три института повышения квалификации преподавателей вузов: при Московском, Ленинградском и Киевском университетах. Задача этих институтов состояла в переподготовке преподавателей вузов, в оказании помощи преподавателям вузов в подготовке к сдаче кандидатского минимума и подготовке диссертаций, в организации защиты.
«Одна из задач Управления преподавания общественных наук – добиться, чтобы и в преподавательской, и в идейно-воспитательной, и в научно-исследовательской работе было всесторонне использовано то новое и особенное, что внесено в развитие марксизма Лениным и Сталиным» [Всесоюзное совещание. 1949. С. 371].
В первой половине 50-х годов официальная философская жизнь превратилась в освещение постановлений ЦК, восхваление великого вклада И.В. Сталина в науки и философию. Теоретическая мысль замерла и, несмотря на периодические воззвания власти активизироваться и улучшить преподавание и исследовательскую работу, действительных результатов не было. Философы, особенно её руководители, делали одно – клялись в преданности и превозносили заслуги И.В. Сталина:
«Ленин и Сталин являются творцами ленинизма – марксизма эпохи империализма и пролетарских революций. Ленин и Сталин творчески развивали марксизм в беспощадной, непримиримой борьбе как против открытого ревизионизма, пересматривавшего основные, коренные принципы марксизма, так и против догматического, чисто словесного, талмудистского признания марксизма, против людей, которые хватались за устаревшие положения марксизма вопреки требованиям живой, революционной практики борьбы рабочего класса, вопреки вечно развивающейся общественной жизни, которая никогда не стоит на месте» [Константинов. 1950. С. 97].
В философии остался один теоретик, высказывавший идеи, – И.В. Сталин, а делом философов было комментировать суть этих идей. Вот образец такого комментирования:
«Теоретическое богатство нового труда И.В. Сталина поистине неисчерпаемо, его содержание и значение могут быть раскрыты лишь путем глубокого изучения всех освещаемых в нём проблем и творческо​го применения его положений на практике… В своих трудах «Краткий курс истории ВКП (б)» и «Марксизм и вопросы языкознания» товарищ Сталин открыл также такие качественные изменения, скачки, революции, которые происходят не путем разового уничтожения старого и разового возникновения нового, не одним ударом, а постепенно, без взрыва. Без взрыва старого, а путем постепенного отмирания элементов старого качества и возникновения, нарождения элементов нового качества развивается язык. Без взрыва, постепенно развиваются и некоторые другие общественные явления как базисного, так и надстроечного порядка, особенно в условиях социалистического общества, где нет антагонистических классов… В своем труде «Экономические проблемы социализма в СССР» И.В. Сталин мастерски применил диалектический метод к анализу закономерностей экономического развития социалистического общества. Все экономические явления социалистического общества И.В. Сталин рассмотрел в их внутренней взаимной связи, в их изменении, поступательном движении от низших ступеней к высшим, показывая, как количественные изменения, например, в росте производительных сил закономерно приводят к коренным качественным изменениям, выдвигающим необходимость изменения, преобразо​вания существующих производственных отношений; как колхозная форма собственности путем ряда постепенных переходов необходимо должна быть поднята до уровня общенародной, а товарное производство и обмен – тоже путем постепенных переходов – заменены системой продуктообмена» [Каммари. 1952. С. 18-20].
Каждое выступление И.В. Сталина обсуждалось на конференциях. Когда появился труд И.В. Сталина «Экономические проблемы социализма в СССР», его обсуждали во всех философских научных учреждениях Москвы и на философских кафедрах Академии общественных наук при ЦК КПСС, Высшей партийной школы, Московского государственного университета и других высших учебных заведений страны. В Институте философии Академии наук СССР с докладом о задачах советских философов в свете новых трудов И.В. Сталина и решений XIX съезда партии выступал академик Г.Ф. Александров. В своем докладе он охарактеризовал значение труда И.В. Сталина для дальнейшей разработки проблем диалектического и исторического материализма. Г.Ф. Александров отметил, что советские философы допускают ошибки субъективно-идеалистического характера в работах по историческому материализму, мало работают над проблемами марксистско-ленинской теории познания. Подготовленные Институтом философии работы (учебник по диалектическому материализму, вышедший из печати сборник «О диалектическом материализме» и ряд других книг) страдают существенными недостатками.

Советские философы, отметил Г.Ф. Александров, всё еще уклоняются от исследования глубинных процессов развития советского общества, от творческого решения сложных проблем, нередко скользят по поверхности явлений, слабо развертывают критику и самокритику. Примером глубокого творческого исследования законов развития общества являются труды И.В. Сталина. Труд И.В. Сталина «Экономические проблемы социализма в СССР» дает программу дальнейшей борьбы за построение коммунизма, а историческая речь вождя на XIX съезде партии намечает перспективы развития международного рабочего движения и борьбы братских коммунистических и рабочих партий за мир, демократию и социализм.

Опираясь на труды И.В. Сталина и решения XIX съезда партии, коллективы советских философов, работающие в Институте философии АН СССР и на философских кафедрах высших учебных заведений, должны создать научные труды, в которых получил бы глубокое, подлинно марксистское освещение вопрос об объективных законах развития природы и общества, особенно вопрос об объективных социологических и экономических законах развития социалистического общества. Г.Ф. Александров указал на ряд проблем, которые приобретают особую актуальность в свете труда И.В. Сталина «Экономические проблемы социализма в СССР».

Г.Ф. Александров отметил, что советские философы должны развернуть наступление против волюнтаризма и агностицизма в современной буржуазной социологии, отвергающей объективный характер законов развития общества, и вообще против субъективно-идеалистического направления в философии и социологии. Необходимо повести самую решительную борьбу против субъективно-идеалистических ошибок в работах советских философов. В связи с этим надо пересмотреть в свете новых трудов И.В. Сталина книги, выпущенные ранее советскими философами, вскрыть имеющиеся в них ошибки; необходимо создать новые работы, посвященные пропаганде идей, содержащихся в новых трудах И.В. Сталина и решениях XIX съезда [Изучение труда… 1952. С. 205].
Печально известно вмешательство И.В. Сталина в дискуссию по языкознанию. С выходом в свет работы И.В. Сталина «Марксизм и вопросы языкознания» прошла серия конференций, лейтмотивом которых было объявление этого труда поворотным пунктом для всей философской работы, вооружившего философов мощным оружием для преодоления ошибок, идущих по линии вульгаризации марксизма, догматизма и начётничества. Идея Сталина о том, что «начётчики и талмудисты, которые, не вникая в существо дела, цитируют формально, в отрыве от исторических условий», делают неправильные выводы, обернулась кампанией по выявлению в рядах догматиков, «начётников и талмудистов». Любой мог подвергнуться обвинению в неправильном понимании классиков, в начётничестве и талмудизме, например:
«М.А. Леонов в книге «Очерк диалектического материализм», к сожалению, в ряде важнейших вопросов впадает в догматизм, приводит цитаты вне их исторической связи, без выяснения существа вопроса. Так, например, разбирая вопрос о переходе количества в качество, Леонов пишет: «Примером перехода количества в качество является смена буржуазной демократии пролетарской демократией. «Здесь, – говорит Ленин, – наблюдается как раз один из случаев «превращения количества в качество»: демократия, проведенная с такой наибольшей полнотой и последовательностью, с какой это вообще мыслимо, превращается из буржуазной демократии в пролетарскую, из государства (особая сила для подавления определённого класса) – в нечто такое, что уже не есть собственно государство». Цитата взята Леоновым из ге​ниального труда «Государство и революция», написанного Лениным накануне Октябрьской социалистической революции, когда советского государства, государства нового типа, ещё не было. Леонов в 1948 году цитирует ленинский текст в отрыве от исторической обстановки и тем самым искажает, извращает этот текст. При таком, без учёта времени и пространства, цитировании ленинского текста получается, что нынешнее наше советское государство не является собственно государством» [Константинов. 1950. С. 97].
После такого разбора становится очевидно, насколько опасно было вообще что-то писать. Некоторые профессора (например, З.Я. Белицкий) почти ничего не писали, несмотря на воззвания руководства.
В начале 50-х годов политическое руководство в отношении философии видела только одну функцию – идеологически-воспита​тельную. И.В. Сталин сформулировал это так:
«…есть одна отрасль науки, знание которой должно быть обязательным для большевиков всех отраслей науки, – это марксистско-ленинская наука об обществе, о законах развития общества, о законах развития пролетарской революции, о законах развития социалистического строительства, о победе коммунизма» [Цит. по: О преподавании… 1953. С. 82].
Преподавателям основ марксизма-ленинизма напоминали те задачи, которые были поставлены еще на XVII съезде партии в 1934 году:

1) Поднять теоретический уровень партии на должную высоту;

2) Усилить идеологическую работу во всех звеньях партии;

3) Вести неустанную пропаганду ленинизма в рядах партии;

4) Воспитывать парторганизации и окружающий их беспартийный актив в духе ленинского интернационализма;

5) Не замазывать, а смело критиковать отклонения некоторых товарищей от марксизма-ленинизма;

6) Систематически разоблачать идеологию и остатки идеологии враждебных ленинизму течений.
В Постановлении ЦК КПСС от 6 августа 1951 года «О мерах улучшения преподавания общественных наук в высших учебных заведениях» был дан анализ недостатков преподавания марксизма-ленинизма и философии и сформулирован комплекс мер по улучшению преподавания. В этом постановлении указывалось на такой недостаток в работе кафедр общественных наук, как «налет начётничества и догматизма». Преподавание теории ведется оторванно от практики коммунистического строительства, без учета роста революционного движения в капиталистических странах. Преподавание философии нередко лишено творческого понимания марксистской науки. В постановлении Центрального Комитета партии особо подчеркивалась необходимость поднять идейно-теоретический уровень лекций. Недостатком большинства лекций считалось то, что в них не раскрывается полностью значение идей марксизма-ленинизма, не показывается связь марксистско-ленинской философии с жизнью, с борьбой народов за коммунизм. Лекторы чаще всего ограничивались пересказом известных текстов. Многие преподаватели не учитывали возросших требований студентов, игнорировали потребности «живой мысли молодежи, самой передовой и любознательной молодежи в мире, с жадностью воспринимающей великие идеи Ленина – Сталина по их трудам, по первоисточникам». Преподавателей, не желающих работать над качеством преподавания, предупреждали, что «незаменимых» нет. Призывали ввести суровую товарищескую критику для улучшения качества подготовки к занятиям. Решением от 6 августа 1951 года Центральный Комитет обязал партийные организации принять необходимые меры для улучшения преподавания общественных наук, обеспечить глубокое и прочное усвоение студентами основных положений марксистско-ленинской теории, научить будущих специалистов руководствоваться этими положениями в их практической деятельности, воспитать в них правильное марксистское понимание явлений общественной жизни.

На кафедрах основ марксизма-ленинизма и философских факультетах пересматривалась научно-методическая работа с целью улучшения качества преподавания, повышения идейно-политичес​кого и научно-теоретического уровня лекций и семинаров. Но реальных подвижек в этом вопросе быть не могло, так как основой для развёртывания научно-методической работы были труды И.В. Ста​лина.
Вынужденные реагировать на вмешательство отдела образования, требовавшего улучшения преподавания на философских факультетах, преподаватели пересматривали старые и составляли новые программы, организовывали новые спецкурсы и спецсеминары. Например, были составлены программы для новых спецкурсов на философском факультете Московского университета: «Закономерности и движущие силы развития советского общества», «Критика современной буржуазной философии и социологии», «История философской и общественно-политической мысли зарубежных славянских стран», «История русской эстетики», «Основные вопросы коммунистической морали» и другие [На философском факультете… 1951. С. 214].

В связи с тем, что был дефицит учебников и учебно-мето​дических пособий, стенографировались курсы лекций известных преподавателей Московского университета с целью их издания (проф. Дынника и проф. Баскина «Критика современной буржуазной социологии и философии», проф. Иваненко «Основы современной физики», проф. Георгиева «Основы теории познания», проф. Гака «Движущие силы и закономерности развития советского общества»). Но издание их было осуществлено значительно позднее, во второй половине 50-х годов.
Принятые организационные меры имели положительные последствия для дисциплинарного укрепления философии. Философия выполняла свою служебную роль – была мировоззренческой основой политики партии, а за это она получила мощное ресурсное обеспечение.

О размахе пропаганды марксистско-ленинской философии в СССР свидетельствуют следующие цифры: диалектический и исторический материализм в 1952 году изучали 1 миллион 356 тысяч студентов в 887 вузах, свыше 24 тысяч аспирантов. Широкую пропаганду идей диалектического и исторического материализма вели вечерние университеты марксизма-ленинизма, партийные кабинеты и Общество по распространению политических и научных знаний.

Философская литература издавалась большими тиражами. Особенно большими были тиражи классиков марксизма: произведение Ф. Энгельса «Анти-Дюринг» издано в СССР на 12 языках тиражом около 2 миллионов экземпляров, его труд «Людвиг Фейербах» – на 24 языках тиражом свыше 2,5 миллионов экземпляров, «Материализм и эмпириокритицизм» В.И. Ленина издан на 17 языках тиражом в 4 миллиона экземпляров, труды И.В. Сталина: «Краткий курс истории ВКП (б)» – на 66 языках тиражом свыше 40 миллионов экземпляров, «Марксизм и вопросы языкознания» – на 26 языках, «О диалектическом и историческом материализме» – на 41 языке многомиллионными тиражами.

Общий тираж философской литературы, изданной только за 1947-1950 годы, составляет около 20 миллионов экземпляров. За этот же период издано философской литературы на украинском языке – около 1,5 миллиона экземпляров, узбекском – 39 тысяч экземпляров, азербайджанском – 134 тысячи экземпляров, якутском – 30 тысяч экземпляров, на белорусском – 41 тысяча экземпляров, киргизском – 58 тысяч, таджикском – 80 тысяч, туркменском – 32 тысячи экземпляров. Общий тираж изданной философской литературы за указанные годы на языках народов СССР составляет около 3,5 миллионов экземпляров.
В стране насчитывалось свыше 10 философских учреждений при Академии наук СССР и академиях наук союзных республик, около 100 философских кафедр при вузах и университетах, 880 кафедр марксизма-ленинизма [Леонов. 1952. С. 37-39].
Смерть Сталина 5 марта 1953 года не сразу изменила ситуацию в политике и идеологии, преподавании философии и концептуализировании. Инерционные процессы в общественном сознании и то, что высшие должности в философском руководстве занимали люди, поднявшиеся в 30-е годы и руководившие философским сообществом в сталинскую эпоху, законсервировали сложившееся положение дел в философии до начала 60-х годов.

1.3 Десталинизация марксистской парадигмы:

 с середины 50-х до начала 60-х годов
«Новый курс» в экономике и политике, начатый председателем Совета Министров СССР Г.М. Маленковым с августа 1953 года, привел к разрыву со многими постулатами и традициями предыдущей эпохи. Правда, начатая критика культа личности носила пассивный и абстрактный характер. Имя Сталина упоминалось всё реже, его цитаты понемногу исчезали со страниц печати. В противовес единоличной формы руководства, бытовавшей при Сталине, в сфере партийной жизни стали подчеркивать значение принципа коллективности руководства. Приметой нового времени в партийной жизни стало обращение к вопросу внутрипартийной демократии в практике работы парторганизаций. Но слишком неопределенной и непоследовательной была политика руководства, в среде которого происходила борьба за власть, чтобы демократизация повлияла на самую консервативную часть жизни советского общества – идеологию и её квинтэссенцию – философию.
Поворотным событием в жизни станы стал ХХ съезд, который проходил с 14 по 25 февраля 1956 года. Во внутренней политике съезд высказался за восстановление и упрочение ленинского принципа коллективного руководства, демократизации общественно-политической жизни страны. Перед окончанием съезда на закрытом заседании выступил Н.С. Хрущев с докладом «О культе личности и его последствиях». Впервые было сказано об отступлении от принципов демократии, о грубейших нарушениях социалистической законности, массовых репрессиях, крупнейших просчетах и порочных методах руководства, допущенных по воле Сталина. В своем докладе Хрущев представил Сталина как тирана, создавшего свой культ, некомпетентного диктатора, оторванного от народа и ответственного за катастрофическое экономическое положение страны в 1953 году, но не поставил под сомнение целесообразность насильственной коллективизации, ликвидации оппозиции, произвола над творческой интеллигенцией. Он не ставил вопрос об ответственности партии перед обществом в целом.
Ознакомление граждан с содержанием доклада на партийных, комсомольских и производственных собраниях привело к смятению умов и к сдвигу в мировоззрении и отношении людей к Сталину и его наследию.

Начавшаяся критика культа личности и либерализация общества сопровождались пробуждением общества, массовым движением в виде собраний, возникновением споров, дискуссий, неформальных обсуждений. Всё это, а также возвращение реабилитированных из лагерей обостряло ситуацию в стране. Негативную роль сыграл венгерский кризис 1956 года, вызвавший у советского руководства опасения в возможности повторения подобной попытки радикального обновления и в СССР. Началась борьба с недовольными и инакомыслящими.
Ограниченная демократизация коснулась почти всех институтов политической системы общества. Как реакция на разоблачение Сталина и рост личного влияния первого лица в руководстве возникла антихрущевская оппозиция («антипартийная группа»). В неё входили, помимо Маленкова, Молотова, Кагановича, которые могли бояться разоблачений, люди, не согласные с Хрущевым по отдельным вопросам политики. Членов группы объединяло желание Хрущева утвердить свою единоличную власть – без «коллективного руководства», что означало для них политический крах. Но их попытка в июне 1957 года сместить Хрущева с поста первого секретаря ЦК на заседании Президиума ЦК не увенчалась успехом. На заседании ЦК действия оппозиционеров были осуждены как фракционные. В 1958 году Хрущев, отстранив Булганина, занял пост главы правительства. Хрущев добился совмещения самых высоких партийных и государственных должностей и превратился в единоличного лидера.
Лишившись оппозиции, Хрущев всё больше начал проявлять волюнтаризм, проводить многочисленные реорганизации и кампании. В 1959 году XXI съезд КПСС сделал вывод, что социализм в СССР одержал полную и окончательную победу, страна вступила в период развернутого строительства коммунизма. В 1961 году XXII съезд КПСС принял новую, третью программу партии – программу строительства коммунизма. Ставилась задача создания материально-технической базы коммунизма уже к 1980 году, намечались резкое повышение благосостояния населения, широкая демократизация общества. Волюнтаристская политика, несмотря на её утопизм, вызвала у масс новые иллюзии, восстановила веру в «светлые идеалы», рождала общественную активность.

Достижения и противоречия периода «оттепели» наиболее ярко проявились в духовной сфере. После XX съезда в культурной жизни боролись две тенденции: обновленческая и охранительная. Особенно ярко эта борьба проявилась в философии, остававшейся «придворной» наукой.
Принятое 30 июня 1956 года Постановление ЦК КПСС «О преодолении культа личности и его последствий» содержало в себе потенциал стимулирования, так как продолжало линию съезда на идейно-нравственное развенчание культа личности, и торможения, поскольку масштаб социального урона, нанесенного тоталитарным режимом, не был осознан и отмечен.

«Хрущевская оттепель» пришла в философское сообщество с некоторым опозданием. Начавшийся процесс обновления, проявившийся в дискуссионных инициативах 1953-1955 годов Э.В. Ильенкова и В.И. Коровкина, А.А. Зиновьева и Г.П. Щедровицкого, Ю.В. Карякина и Е.Г. Плимака был приостановлен охранительной реакцией. Только в начале 60-х годов начинаются реальные наблюдаемые подвижки в теоретической сфере, выразившиеся в постепенном проникновении сциентических тенденций в философию и представлении её не как идеологии, а как науки.

Молодые преподаватели Московского университета – Э.В. Иль​енков и В.И. Коровкин вели свои занятия в новой манере не по учебникам, а по первоисточникам с обсуждением вопросов о пред​мете философии, о соотношении диалектической и формальной логики, о периодизации философии, о роли идеализма. Весной 1954 года им предложили представить на кафедру для дискуссии те​зисы о предмете философии. Поддержанные рядом преподавателей факультета, они выступили с новой, еретической по тем временам концепцией философии. Они доказывали, что философия не может играть роль натурфилософии и решать конкретные проблемы спе​циальных наук, ей остается только стать теорией научного знания, то есть изучать характер и природу научности, реальный процесс развития науки. Такое понимание было несовместимо с пониманием марксистской философии как науки о наиболее общих законах при​роды, общества и мышления. Оно сводило философию к теории по​знания, точнее, к теории научного знания с элиминированием «ле​нинского учения» об ощущении и чувственном познании, а также исключало «диалектическую теорию развития», «исторический ма​териализм». Тезисы обсуждались на заседании учёного совета фа​культета, на котором их авторов жестко критиковали, цитировали классиков марксизма-ленинизма, указывали на опасность этой кон​цепции. «Куда они нас зовут, Ильенков и Коровкин? – заявил то​гдашний декан философского факультета профессор В.С. Молод​цов. – Они зовут нас в душную сферу мышления, но мы туда не пойдем» [Беседа… 2005. С. 407]. В начале 1955 года в ЦК КПСС было напи​сано письмо от одного из преподавателей, что на философском фа​культете завелась зараза ревизионизма и этими идеями заражают молодежь. Идеологический отдел ЦК КПСС назначил специальную комиссию по проверке на факультете. После этого Э.В. Ильенков и В.И. Коровкин были уволены.
Ситуация на философском факультете была чрезвычайно напряженной. Несколько студентов (членов партии) выступили на собрании с замечаниями о плачевном состоянии сельского хозяйства в связи с обсуждением итогов посвященного этим проблемам пленума ЦК КПСС, а также по поводу снятия Г.М. Маленкова с поста Председателя Совета Министров СССР. Это было недопустимым вольнодумством, за что они поплатились исключением из партии. К тому же серьезное противоборство началось на кафедре истории русской философии, где преподаватель Г.С. Арефьева, аспиранты Е.Г. Плимак и Ю.Ф. Карякин открыто критиковали профессора И.Я. Щи​панова и его сторонников за фальсификацию исторических фактов, за грубую подгонку взглядов русских революционных демократов под марксизм, за убогие лекции. Вскоре последовало их изгнание. Выпускников 1955 года специально распределили подальше от Москвы, чтобы, зараженные «гносеологизмом», они не повлияли на теоретическую мысль. К весне 1955 года в руководящих партийных инстанциях сложилось мнение о философском факультете МГУ как рассаднике идейной заразы. После разгрома факультета он перестал быть центром развития философии.
Хотя погром и состоялся, но всё же атмосфера нарастающей демократизации в условиях приближения к ХХ съезду сказалась в том, что оргвыводы носили относительно мягкий характер. К тому же пришли отклики на «тезисы» Э.В. Ильенкова и В.И. Коровкина из-за границы, от весьма авторитетных марксистов. П. Тольятти и Т. Павлов высказали своё недоумение и связи с обвинениями и преследованиями молодых преподавателей в МГУ, так как сами в целом разделяли подобный же подход к предмету философии. Э.В. Ильенков и В.И. Коровкин обратились с несколькими письмами в ЦК КПСС, где объясняли свои взгляды и требовали оградить от несправедливых гонений и обвинений. К осени их дело постепенно было «спущено на тормозах». Э.В. Ильенков перешел работать в Институт философии АН СССР.
Истинными центрами философской жизни в начале 60-х годов стали несколько мест. Во-первых, Институт философии АН СССР, в котором работали П.В. Копнин, С.Л. Рубинштейн, Н.Ф. Овчинников, И.В. Кузнецов, М.Э. Омельяновский, П.В. Таванец, Д.П. Горский, В.Ж. Келле, Т.И. Ойзерман, Л.Н. Митрохин, В.А. Смирнов, Г.С. Батищев, Е.П. Никитин. Во-вторых, журнал «Вопросы философии», в который с философского факультета МГУ во второй половине 50-х годов перешли И.Т. Фролов, М.К. Мамардашвили, И.В. Блауберг, Э.В. Соловьев, В.Н. Садовский. И, хотя с 1960 по 1968 год журнал возглавлял М.Б. Митин, стиль его руководства не напоминал прежний период, он не питал реваншистских настроений и почти не мешал редколлегии проводить сциентическую версию философствования. В-третьих, коллектив «Философской энциклопедии», сформировавшийся в конце 50-х годов. Над изданием энциклопедии работали В.Ф. Асмус, Б.Э. Быховский, Б.М. Кедров, А.Г. Спиркин, З.А. Каменский, Ю.Н. Давыдов, П.П. Гайденко, М.Б. Туровский, Э.Г. Юдин. Главным редактором был Ф.В. Константинов, совмещавший ещё должность заведующего отделом пропаганды и агитации ЦК КПСС, директор Института философии, кандидат в члены ЦК. В редколлегию входили П.Н. Федосеев, работник ЦК и заместитель начальника управления пропаганды и агитации ЦК КПСС, директор ИМЛ при ЦК КПСС, вице-президент АН СССР по обществоведческому циклу; М.Т. Иовчук, секретарь ЦК Белорусской компартии по идеологии, ректор АОН, и другие партфункционеры, которые вынуждены были корректировать свои взгляды в контексте объявленной тенденции ХХ съезда.
Но функционально философия оставалась идеологическим оружием партии с требованием партийности, непримиримости в борьбе с буржуазной философией и идеологией. Партия в соответствии со своим видением социальной значимости общественных наук старалась содействовать их развитию. После ХХ съезда КПСС развернулась работа над изданиями, обновляющими сферу философского знания. Новые требования к партийной пропаганде были определены в Постановлении ЦК КПСС «Об итогах учебного года в системе партийного просвещения и задачах партийной организации в новом учебном году», принятом в августе 1956 года. Оно было принципиальным поворотом в партийной пропаганде и отвергало практику партийного просвещения, строившуюся в течение почти двух десятилетий на основе Постановления ЦК ВКП (б) от 14 ноября 1938 года «О постановке партийной пропаганды в связи с выпуском «Краткого курса истории ВКП (б)». Отмечалось, что до сих пор система политического просвещения отличается догматизмом, начётничеством, игнорированием изучения марксистско-ленинской теории в целостности, отрывом от жизни, от практических задач социалистического строительства. Партийным организациям предлагалось искоренить в пропаган–дистской работе последствия культа личности, преодолеть её отрыв от современности. Была реорганизована система партийного просвещения. Первую ступень составляли политшколы с двухгодичным сроком обучения, они давали начальный минимум политических знаний. Вторую ступень представляли кружки текущей политики, где изучались постановления ЦК КПСС и советского правительства. Третья ступень – семинары или кружки по изучению основ марксистско-ленинской философии, истории КПСС, политэкономии. Особое значение получил метод самостоятельного изучения марксистско-ленинской теории [ХХ съезд… 1991. С. 262-263]. Естественно, что был поставлен вопрос об активизации деятельности философов в разработке актуальных проблем марксистско-ленинской теории.
В связи с Постановлением ЦК «О подготовке популярного пособия «Основы марксизма-ленинизма» (август 1956 г.) был сформирован и приступил к работе авторский коллектив (Константинов Ф.В. (руководитель), Берестнев В.Ф., Глезерман Г.Е., Дынник М.А., Каммари М.Д., Кузнецов И.В., Копнин П.В., Розенталь М.М., Шишкин А.Ф., Федосеев П.Н., Францев Ю.П.), выпустивший пособие в 1958 году. Цель пособия – способствовать «преодолению последствий догматизма и начётничества, имевших распространение как в философии, так и в других областях общественных наук под влиянием культа личности И.В. Сталина, начётнического подхода, и обеспечить освещение творческого развития марксистских взглядов по основным вопросам философии» [Константинов, Федосеев. 1960. С. 26]. Ф.В. Константинов и П.Н. Федосеев, представляя пособие, перечислили задачи, стоящие перед авторским коллективом. Во-первых, осмыслить и осветить с позиций диалектического материализма новые процессы в естествознании, в науке в целом и, конечно, новые явления в общественной жизни. Во-вторых, в области об–щественной жизни рассмотреть новые явления и процессы совре–менности и попытаться их осветить с точки зрения материалистиче–ского понимания истории (преобразования совре​менного общества на началах социализма в Советском Союзе и в странах народной де–мократии и те изменения, которые произошли в капиталистическом мире в связи с распадом колониальной системы империализма, вследствие дальнейшего обострения общего кризиса капитализма). В-третьих, систематически разоблачить современную буржуазную философию и социологию, правосоциалистические взгляды совре–менного ревизионизм. В-четвертых, осмыслить всё то, что внесено нового Лениным в философию марксизма, с возможно большей полнотой учесть все ленинские труды и положения по вопросам марксистской философии, так как за целый ряд лет в философской литературе слабо освещались многие вопросы, которые были поставлены и разработаны в трудах Ленина, особенно в «Материализме и эмпириокритицизме», в «Философских тетрадях», в статье «О значении воинствующего материализма».
Авторам пособия пришлось при определении предмета философии балансировать между старым, дискредитировавшим себя эклектическим подходом и новым, не менее опасным «гносеологизмом»:
«С одной стороны, имелась тенденция к непомерному расширению предмета философии, когда в неё включались целые разделы других наук: теоретические вопросы естествознания, политэкономии, научного коммунизма, истории партии, многие вопросы текущей политики. На первый взгляд казалось, что этим самым поднимается значение философии: вот, мол, сколько вопросов туда входит, какая это важная наука. На самом же деле это не поднимало, а принижало роль философии, ибо философия растворялась в безбрежном море вопросов, которые по праву принадлежат другим наукам.

При таком расплывчатом толковании предмета философии терялось значение марксистско-ленинской философии как общего метода познания для всех естественных и общественных наук, затенялась её роль как общего мировоззрения, которое пронизывает собой все отрасли науки, но не растворяется в них, а представляет вершину философского обобщения научных знаний и всемирно-исторической практики человечества… В последние годы имела место и другая, не менее опасная и не менее вредная тенденция – стремление свести философию лишь к учению о мышлении, к гносеологии. Группа философов на протяжении ряда лет выступала с тезисом о том, что нет и не может быть философии как науки о бытии, что философия есть только наука о мышлении, что она не должна и не может заниматься проблемами природы и общественной жизни, ибо это – область не философии, а естествознания и конкретных общественных наук. Задача же философов – лишь исследовать законы мышления, законы познания. Этот «гносеологизм» является как бы противоположностью той крайности, которая смыкается с позитивизмом [Константинов, Федосеев. 1960. С. 27-28].
В позиции авторов учебника весьма определенно просматривается охранительная тенденция, с одной стороны – не допустить распространения бытующей среди естествоиспытателей позиции, что наука – сама себе философия, с другой стороны – пресечь появившийся среди молодых философов гносеологизаторский подход. Таким образом, философия, с их точки зрения, есть наука об общих законах развития бытия и мышления, то есть о законах развития природы, общества и человеческого сознания. Диалектический и исторический материализм не подменяет собой естествознание и общественные науки, но философы не могут уйти от объяснения бытия, ибо диалектический и исторический материализм есть мировоззрение, общий взгляд на мир, диалектико-материалистическое понимание общих законов развития природы и человеческой истории, научный метод познания и революционной практической деятельности рабочего класса и его партии.

Также авторам пособия пришлось, введя историко-философский блок, выработать некоторый консолидированный подход к представлению истории философии, что в свете разгромной дискуссии 1947 года было делом непростым.

Нужно было также преодолеть две крайности подхода к истории философии. С одной стороны – тенденцию к объективизму, к беспристрастному летописанию, к такому изложению истории философии, когда отсутствует анализ социальных корней различных философских систем, не дается их критическая оценка с позиций марксизма. Эта позиция, как известно, была раскритикована в ходе дискуссий 1944 и 1947 годов, поэтому авторский коллектив руководствовался решением Центрального Комитета 1944 года «О недостатках и ошибках в освещении истории немецкой философии конца XVIII и начала XIX вв.» и раскрывал противоположности между марксистско-ленинской философией как пролетарским мировоззрением и предшествовавшими философскими течениями, которые выражали мировоззрение эксплуататорских классов. С другой стороны – в ходе борьбы против объективизма появилась и другая крайность, состоящая в нигилистическом отношении к прошлой философии, особенно к западноевропейской. Некоторые философы, писали Ф.В. Константинов и П.Н. Федосеев, стали третировать западноевропейскую философию, которая якобы ничего не дала для научного познания и лишь служила идейным оружием буржуазии и реакции. Такое упрощенное отношение к истории философии не имеет ничего общего с подлинно научной историко-философской концепцией марксизма-ленинизма. Авторский коллектив ориентировался на «подлинно научную историко-философскую концепцию марксизма-ленинизма», то есть на восстановленные классические указания Маркса, Энгельса и Ленина об отношении к философскому идейному наследию прошлого.

В пособии продекларировано новое отношение к историческому материализму, который до этого представляли либо в виде отвлеченной логистики, когда исторический материализм излагался как абстрактная сумма категорий, либо в виде растворения исторического материализма во всей сумме общественных знаний, вплоть до обзора текущих событий. Некоторые программы и учебные пособия в той или иной мере страдали то одним, то другим из этих недостатков. Было заявлено, что исторический материализм не должен дублировать политическую экономию, правовую науку, историю партии и т. д. Исторический материализм трактовался как наука о наиболее общих законах исторического процесса с тем, чтобы не сбиваться на политическую экономию и текущую политику, а с другой стороны, не впадать в логистику, не ограничиваться лишь категориями исторического материализма, но давать представление о том, что такое законы общественного развития и как они действуют в истории.
«Философские знания в массы» – этот лозунг должен был стать определяющим в работе советского философского сообщества с точки зрения партийного руководства. Постановление XXI съезд КПСС «О задачах партийной пропаганды в современных условиях» сформулировало то, что входит в содержание воспитательной и идеологической работы. Партийной пропаганде, воспитанию трудящихся в духе марксизма-ленинизма принадлежала решающая роль в осуществлении основных задач идеологической работы. В условиях проникновения буржуазной идеологии перед философами была поставлена задача её разоблачения и борьбы с ней. Основное содержание работы должно было направляться на широкое разъяснение произведений классиков марксизма-ленинизма, теоретических проблем и практических задач, выдвинутых в решениях ХХ и ХХI съездов партии, пленумов Центрального Комитета КПСС, в выступлениях руководителей партии и правительства; изучение истории КПСС, политической экономии и марксистской философии; изучение вопросов марксистской философии; диалектико-материалистическое осмысление актуальных процессов общественной жизни, новых данных естествознания.
Развернутая система организационных мероприятий дала результаты. В 1958-1959 учебном году по сравнению с предшествующим 1957-1958 учебным годом число изучающих диалектический и исторический материализм в системе партийного просвещения возросло почти в два раза и составляло около 600 тысяч человек. В 1959-1960 учебном году в кружках, семинарах, на философских факультетах вечерних университетов марксизма-ленинизма, а также по индивидуальным планам марксистскую философию изучали около 700 тысяч человек.

Основной формой изучения диалектического и исторического материализма в системе партийного просвещения стали теоретические семинары. В 1957-1958 учебном году, например, философию изучали в кружках 68 тысяч человек, по индивидуальным планам – около 70 тысяч, в теоретических семинарах – более 450 тысяч. Основным в семинарской форме учебы являлась самостоятельная работа слушателей над книгой с последующим коллективным обсуждением наиболее сложных и важных вопросов.

Особенно широкое распространение в системе партийного просвещения получили теоретические семинары по изучению отдельных проблем марксистско-ленинской философии. В 1959-1960 учебном году в таких семи​нарах занималось около 400 тысяч человек – более половины всех изучающих философию.
За 1957-1960 годы непрерывно увеличивалось число теоретических семинаров по изучению философских проблем есте​ствознания. Научные работники и преподаватели высших учебных заведений привлекались к работе в методологических семинарах. Предполагалось, что изучение работниками и преподавателями естественных наук марксистской философии в тесной связи с актуальными проблемами естествознания способствует более глубокому и творческому усвоению законов и категорий диалектического материализма и раскрывает огромную роль марксистской философии в развитии науки.

Цель этих семинаров по изучению философских проблем естествознания состояла в вооружении научных и преподавательских кадров марксистско-ленинским методом исследования, что позволяло им органически сочетать научно-исследовательскую работу с диалектико-материалистическим осмыслением её результатов, в помощи с марксистских позиций разобраться в дискуссионных вопросах науки, в оказании положительного влияния на практическую научную и преподавательскую работу.
Этот вид политической учебы являлся наиболее эффективной формой идейно-теоретической подготовки научно-преподаватель–ских кадров. Обсуждение вопросов на занятиях семинаров носило творческий, дискуссионный характер. Изучение диалектического материализма в тесной связи с достижениями естествознания помогало содержательнее организовать учебный процесс, повысить идейный уровень лекций, успешнее участвовать в научно-исследова–тельской работе.

Значительный положительный опыт накоплен семинарами по изучению философских проблем естествознания при партийных организациях Физико-технического института АН УССР, Ленинградского государственного университета имени А.А. Жданова, Института ботаники АН Литовской ССР, Института почвоведения АН Казахской ССР, многих институтов АН СССР и других научных и учебных заведений.

В докладах, рефератах, выступлениях участников семинаров содержались материалы, представляющие интерес для философской науки. Это было прогрессивным моментом, особенно по сравнению с предыдущим периодом.
Наряду с теоретическими семинарами по философским проблемам естествознания в системе партийного просвещения получили широкое распространение теоретические семинары по другим проблемам диалектического и исторического материализма. Росло числа теоретических семинаров по вопросам коммунистического воспитания, организуемых главным образом для учителей средних и неполных средних школ. В Москве вопросы коммунистического воспитания в 1959-1960 учебном году изучали около 5 тысяч человек. В Казахстане количество теоретических семинаров по вопросам коммунистического воспитания выросло за 1959 год с 400 до 500. Около 200 таких семинаров работало в Армении, более 100 – в Латвии.
На теоретических семинарах системы партийного просвещения изучались вопросы марксистско-ленинской эстетики. Такие семинары организовывались преимущественно среди творческой интеллигенции – при партийных организациях Московской государственной филармонии, Грузинского театрального института, Московского отделения Союза советских художников, Театра имени Ермоловой, Харьковского театрального института и многих других.

По всему СССР получали широкое распространение семинары и кружки по вопросам научного атеизма. В этих семинарах занимались многочисленные кадры, способные вести квалифицированную научно-атеистическую пропаганду среди верующих.

Широкий размах в конце 50-х годов пропаганды философских знаний предъявлял возросшие требования к работникам и преподавателям философии. Отмечалось, что этой пропаганде недоставало конкретности, целеустремленности и дифференцированности, она нередко носила отвлеченный характер. Главный упор делался на механическое запоминание готовых формул. Это было отмечено в постановлении ЦК КПСС. Указывалось также на то, что пропаганда философских знаний не может эффективно проводиться, пока не будет выполнено теоретическое решение философских проблем. Но философы не решались, помня совсем недавнее прошлое, самостоятельно выдвигать и разрабатывать новые теоретические проблемы. В качестве неразработанных участков отмечались вопросы этики, эстетики, атеизма. Низким оставался уровень обобщений новых данных естествознания, так как состав философского сообщества за 5 лет фактически не обновился, а тенденции самостоятельности молодых философов в середине 50-х годов были подавлены. Среди работников философской науки был распростра​нен чисто умозрительный подход к проблемам, когда данные практики, жизни являлись не исходными в исследовании, а выполняли лишь иллюстративные функции. На многих устных и печатных пропагандистских выступлениях по философии лежала «печать серости, сухости и маловыразительности». Не было ни теоретических, ни методических, ни популярных статей и монографий, на которые преподавателям можно было бы опираться в работе. Подчеркивалось, что философы-про–пагандисты слабо использовали возможности печати, радио и телевидение.

В разработке философских проблем и при из​дании философской литературы слабо учитывались потребности системы партийного просвещения, её программы, учебные планы, сроки изучения материала. Учёные из Академических институтов мало участвовали в разработке планов и программ, учебных и методических пособий для системы партийного просвещения, в создании массовых популярных изданий по диалектическому и историческому материализму, весьма неохотно откликались на предложения о подготовке массовых брошюр. Подготовка массовых изданий и пропагандистских статей по философии до начала 60-х годов не включалась в план научной работы философов и преподавателей философии. В качестве перспективной задачи определялось участие в разработке планов, программ, учебников, учебных и методических пособий для системы партийного просвещения, в создании массовых популярных изданий по диалектическому и историческому материализму.
Был объявлен конкурс на создание популярного учебника по философии, в который включились около ста авторов и авторских коллективов из различных областей и городов страны. Объявлено о необходимости написания популярного учебника по атеизму. Актуальным было написание программы для теоретических семинаров по философским вопросам биологии (для врачей), по вопросам марксистско-ленинской эстетики (для творческой интеллигенции). Для этих же семинаров, а также для учительских семинаров по вопросам коммунистического воспитания нужно было подготовить и издать учебные пособия и книги для чтения.
Силами кафедр философии и теории литературы и искусства Академии общественных наук при ЦК КПСС разработаны учебные планы и программы для философских кружков и семинаров, общих потоков и философских факультетов вечерних университетов марксизма-ленинизма системы партийного просвещения. Работники кафедры философии Академии общественных наук при ЦК КПСС и Института теории и истории педагогики Академии педагогических наук РСФСР подготовили примерную программу теоретического семинара для учителей по основам марксистско-ленинской теории коммунистического воспитания.

Госполитиздат работал над изданием «Хрестоматии» и «Книги для чтения» по философии, популярных библиотечек по научному социализму, по эстетике и атеизму, серии брошюр по вопросам коммунистической морали.
В помощь изучающим марксистско-ленинскую философию в 1960 году в Москве было организовано свыше 150 циклов лекций. В их числе ряд циклов по материалам XXI съезда КПСС, лекции по вопросам этики, атеизма, эстетики, философским проблемам естествознания и другие. По линии Всесоюзного общества по распространению политических и научных знаний в 1959 году было прочитано около 700 тысяч лекций по диалектическому и историческому материализму, этике, эстетике и атеизму.
Получила распространение практика проведения массовых теоретических конференций по вопросам марксистско-ленинской философии на заводах, фабриках, стройках, институтах. Например, при активном участии работников кафедры философии Высшей партийной школы при ЦК КПСС была проведена конференция на заводе «Красный пролетарий», посвященная новым формам социалистического соревнования, а также большое число теоретических конференций было проведено на предприятиях Москвы в связи с 50-ле–тием выхода в свет труда В.И. Ленина «Материализм и эмпириокритицизм».

Обеспечение такой активной пропагандистской работы требовало теоретической разработки философских проблем, которые нельзя было свести к известному ранее минимуму. Теоретические семинары в Академических институтах требовали от философов соответствующей подготовки, что неизбежно приводило к необходимости самообразования и росту качества философской работы.
Ситуация в философском сообществе менялась. Насколько она изменилась к началу 60-х годов, можно оценить по докладу М.Б. Митина «Прогресс науки и задачи философских исследований». Видно, что даже такой догматик и ортодокс, как М.Б. Митин (вдохновитель «политико-методологических бригад», созданных в начале 30-х годов из молодых естественников и философов с целью проверки политической работы коллективов вузов и НИИ, выявления ошибочных концепций и определение новых путей их деятельности, ставших кошмаром для учёных), осознал, что философия не может диктовать науке методологию исследования.
В докладе явно присутствует изменение тона в отношении естествознания, свидетельствовавшего об изменении взаимоотношений между философией и наукой. Как само собой разумеющиеся достижения современной науки, как будто не подвергавшиеся критике еще несколько лет назад официальной философией, перечисляются: доказательство эволюции и превращаемости химических элементов, бесконечной неисчерпаемости электрона и любых частиц материи; возрастание роли абстрактно-математических понятий в науке, что вызывает широчайшее развитие и применение математических методов исследований; небывало выросшая роль кибернетики, которая разрабатывает общие законы функционирования управляемых и самоуправляющихся систем, включая и деятельность мозга. Все эти достижения называются новым доказательством правоты идей диалектического материализма, которые требуют философского осмысления. Изменение позиции М.Б. Митина, занимавшего в 30-40-е годы противоположную позицию, не случайно. В октябре 1959 года прошло Первое Всесоюзное совещание по философским вопросам естествознания, на котором прозвучали доклады, посвященные «реабилитации» многих ранее гонимых по идеологическим мотивам теорий и направлений современного естествознания. Была реабилитирована и освобождена от подозрений в идеалистическом характере теория относительности (Александров А.Д.); квантовая механика в её ортодоксальной, так называемой копенгагенской интерпретации (Фок В.А., Омельяновский М.Э.); космология (Амбарцумян В.А.). Был восстановлен статус кибернетики как науки, и она была освобождена от ярлыка «буржуазная лженаука и прибежище современного механицизма» (Соболев С.Л., Ляпунов А.А.). На совещании был обозначен отказ диалектико-материалистической философии от практиковавшегося ранее навязывания науке умозрительных схем, продемонстрирована её нацеленность на осмысление достижений естествознания.
М.Б. Митин в своем докладе отметил, что в свете необходимости разработки проблем в области теории познания диалектического материализма от философов требуются серьезные естественно-на–учные знания, что предполагает углубление работы над собой.

В области исторического материализма, одним из разделов которого является разработка теории коммунистического строительства, несмотря на увеличение работ в этом направлении, темп и качество остаются низкими. М.Б. Митин заявил, что советские социологи недостаточно ведут работу по выявлению и обобщению форм коммунистического строительства. Он отмечал, что в США более 40 социологических институтов. Необходимо преодолеть возникшее отставание в деле развертывания конкретных социологических исследований, которые будут подлинно научными на базе метода исторического материализма. Кроме того, необходимо провести институциональную реорганизацию – создать институты Академии наук гуманитарного цикла, сравнительно небольшие, но квалифицированно работающие. М.Б. Митин выразил то, что к началу 60-х годов оформилось в набирающую силу тенденцию, но отнюдь еще не победившую. В отношении социологии, например, ситуация на рубеже 60-х годов развивалась весьма драматично. Реализация идеи о необходимости порвать с догмами сталинского обществоведения и предложить новые методы исследования легла в основу советской социологии (уничтоженной в 30-е годы). Г.В. Осипову удалось заручиться поддержкой П.Н. Федосеева (после совместного участия во Всемирном социологическом конгрессе в Амстердаме в 1956 году), который был вице-президентом АН СССР, и склонить его к созданию Советской социологической ассоциации (ССА) и сектора новых форм труда и быта, с задачей проводить социологические исследования. П.Н. Федосеев как директор Института философии инициировал в 1957-1958 году создание этого сектора, с которого началось возрождение социологии. Но обществоведы старшего поколения (преимущественно «научные коммунисты») категорически отвергали социологию как самостоятельную науку. Наиболее последовательным противником социологии был академик Ф.В. Константинов, который, став директором Института философии, заявлял, что сторонники социологии «протаскивают буржуазную науку и льют воду на мельницу мирового империализма» [Тернистые пути… 2005. С. 504]. Существовала парадоксальная ситуация – работали исследователи (Грушин Б.А., Зворыкин А.А., Коган Л.Н., Рожин В.П., Руткевич И.И., Осипов Г.В., Францев Ю.П.), функционировала ССА, а социология воспринималась как подозрительная, буржуазная наука, подвергавшаяся периодическим нападкам.
В связи с провозглашением основополагающей задачи коммунистического воспитания масс перед философами была поставлена задача разработки проблемы духовного мира человека коммунизма. Чтобы её решить, нужно не только проводить комментаторскую работу над классическими трудами, но и вырабатывать творческий подход.
«Все это выдвигает перед философской наукой задачу разработки больших и интереснейших проблем, связанных с дальнейшим выяснением и конкретизацией роли духовного фактора в жизни общества, его большого обратного воздействия на базис, дальнейшего раскрытия роли и значения духовной жизни масс, коллективов, индивидов, раскрытия того нового, что характеризует эту духовную жизнь в эпоху строительства коммунизма» [Митин. 1961. С. 22].
В докладе М.Б. Митина (что подтверждает мнение о наличии у него было «шестого чувства» относительно возможных перемен, что, видимо, и позволило ему так долго оставаться у власти в том или ином качестве с 30-х по 80-е годы
) намечены те ориентиры, которые будут определяющими для развития советской философии в 60-80-х годах. Во-первых, развитие философии науки и философии отдельных естественных дисциплин; во-вторых, разработка антропологической проблематики; в-третьих, появление социологического направления исследований в качестве самостоятельного.
В 60-е годы расширились возможности коммуникации. Появилась возможность выезжать за границу, как в соцстраны, так и капстраны. Естественно, что составы делегаций контролировались и жестко отбирались, но результаты выездов освещались на страницах профессиональных журналов. Первый международный конгресс, на котором участвовали советские философы, в послевоенном мире был в Цюрихе в 1954 году, второй – в Венеции в 1958 году, третий – в Стенфорде в 1960 году. Как и Цюрихский, Стенфордский конгресс был созван Международным союзом по истории и философии науки, объединяющим главным образом представителей естествознания и математики. В этом было его отличие от Международной федерации философских обществ, которая объединяет преимущественно философов-профессионалов (по её инициативе был созван конгресс в Венеции). Например, в делегацию на Стенфордском конгрессе входили член-корреспондент АН СССР Б.М. Кедров, кандидат философских наук В.С. Семенов и академик АН УССР М.Э. Омельяновский – наиболее компетентные специалисты в области философии науки. Секретарь Оргкомитета Генеральной ассамблеи отделения логики, методологии и философии науки Международного Союза по истории и философии науки профессор П. Суппес передал просьбу руководства Союза об организации в СССР в 1962 году международного симпозиума по той проблеме философии наук, которую советские философы сочтут достойной для обсуждения. В 1963 году советские философы участвовали в работе XIII Международного философского конгресса в Мехико. В конце 1963 года в Вашингтоне состоялся симпозиум, организованный американским Обществом по изучению диалектического материализма (The Society for the Philosophical study of Dialectical Materialism). Симпозиум был посвящен проблеме «Диалектический материализм и философия науки», на него специально была приглашена советская делегация.
Активно налаживались связи с философами соцлагеря. Одной из испытанных форм сотрудничества философов-марксистов социалистических стран стало совместное обсуждение актуальных философско-теоретических проблем и обмен опытом работы на совещаниях представителей редакций философских журналов этих стран.
Первое совещание было созвано по инициативе редакции немецкого философского журнала «Дойче цайтшрифт фюр филёзофи» и философского журнала ЧССР «Философицки часопис» в начале 1962 года в Лейпциге (ГДР), второе состоялось в Либлице (ЧССР) в мае 1963 года. 18-22 мая 1965 года в Варне (Болгария) состоялось третье совещание представителей редакций философских и социологических журналов европейских социалистических стран.
Расширение возможностей коммуникации приводило к появлению новых тем и расширению поля концептуализирования. Организованный еще в 1946 году сектор при АН «Философии естествознания» и Институт философии позволили появиться новому типу философов, дистанцировавшихся от партийной пропаганды (в чем их периодически укоряли) и занимающихся работой, поднимающейся до уровня репрезентативного философского исследования.
К началу 60-х декларированный на ХХ съезде разрыв с наследием сталинской эпохи стал очевиден и в философии. Сложились новые условия, которые обусловили расцвет советской версии марксистской парадигмы в 60-80-е годы. Ситуация в философском сообществе принципиально изменилась.
1.4 «Расцвет» и «увядание» советской версии
 марксистской парадигмы:

 начало 60 – конец 80-х годов

Период 60-80-х годов в отечественной истории отличается сменой «оттепели», времени противоречивого, отличающегося борьбой либеральных и реакционных тенденций, на эпоху застоя. Авторитет Н.С. Хрущева был подорван экономическими неурядицами и бесконечными реорганизациями управления. Введенные XXII съездом в 1961 году предельные сроки пребывания в партийных органах не устраивали руководителей разных уровней. В результате руководство партии составило заговор против Хрущева. 13 октября 1964 года он был вызван в Кремль на заседание Президиума ЦК. На этом заседании его обвинили в создании культа личности, в экономическом авантюризме, в бессмысленных реорганизациях. 14 октября состоялся пленум ЦК, который сместил Хрущева со всех постов. Первым секретарем ЦК был избран Л.И. Брежнев. Смена курса и отход от идей XX съезда КПСС, поворот в сторону консервации административно-командной системы управления привели к нарастанию во всех сферах жизни общества застойных явлений с 1964 по 1985 годы.
Поворот в политическом курсе брежневского руководства наметился не сразу после прихода его к власти. Вначале оно действовало под лозунгом исправления волюнтаристских ошибок Н.С. Хрущева, обеспечения коллективности руководства и «стабильности», на деле означающей отказ от радикальных перемен. Явный поворот к политике консерватизма наметился в 1968 году, когда в Чехословакии была предпринята попытка реформирования экономики, демократизации общественной жизни, превращения социализма в общество «с человеческим лицом». Это напугало советское руководство, и оно решило пресечь опасный процесс, который мог перекинуться и на другие социалистические страны, в том числе на СССР.

Кризисные явления затронули прежде всего политическую сферу. К началу 70-х годов прекратились всякие попытки либерализации режима, усилилась жесткая регламентированность всей политической жизни. Утвердилась практика прямого партийного командования и подмены функций государственных органов. Политическая система была оформлена новой Конституцией СССР 1977 года. В статье 6 закреплялась руководящая роль КПСС в обществе, что означало её фактическую монополию на власть. Объявлялось о непрерывном возрастании руководящей роли партии как закономерности развития советской системы. Идеологическая функция философии оставалась единственно востребованной со стороны власти.
В условиях отсутствия гласности, контроля за деятельностью аппарата усилились бесконтрольность и безнаказанность чиновников. К началу 80-х годов кризисные явления охватили все сферы общественной жизни, и необходимость существенных перемен в стране стала очевидной для руководителей и рядовых граждан. В 1981 году объемы производства в некоторых отраслях даже снизились по сравнению с 1980 годом. Практически прекратился рост производительности труда. Экономика, несмотря на все усилия, оставалась невосприимчивой к достижениям НТР, и разрыв с Западом в этой области увеличивался. Вынужденные затраты на военные нужды в условиях холодной войны приводили к обескровливанию экономики. Необходимость реформ к середине 80-х годов стала очевидной.
Несмотря на явные признаки улучшения, советская философия в 60-80-е годы развивалась неровно и противоречиво. До 1968 года можно говорить о возобладании тенденций обновления и философском расцвете. С 1968 до 1973 года рост набрали реваншистско-охранительные тенденции, которые приводят к стагнации в жизни философского сообщества и «увяданию» советской философии.
Период 60-х – до середины 70-х годов можно считать временем расцвета советской версии марксистской парадигмы.

В начале 50-х годов характер проведения научных конференций, их тематика не отличались от порядка, сложившегося в 30-40-е годы. Поле коммуникации было ограничено исключительно внутренним общением, не выходившим не только за границы страны, но и границы Института философии и Московского университета. Конференций всесоюзного масштаба было очень мало, и все они были приурочены к каким-то важным историческим датам, изданию трудов классиков или публичной демонстрации перед философским сообществом изменившейся в нём ситуации и иерархии, что было инициировано властью.

Типичным явлением для 50-х годов были конференции, посвященные обсуждению трудов Сталина. Степень размаха этих мероприятий варьировалась от больших научных сессий, организуемых Институтом философии и высшими учебными заведениями Москвы, до небольших конференций, ограниченных рамками вуза или института.

Атмосфера этих мероприятий была весьма своеобразна. Вначале выступал руководитель данного учреждения с докладом, в котором излагались идеи последнего труда Сталина, с оценкой проделанной работы в свете этого труда и покаянием, что еще работа ведется недостаточно. Потом выступали другие представители данного учреждения, которые после дозы восхвалений «бессмертного труда» Сталина, в зависимости от ситуации, либо критиковали либо каялись в ошибках.

С большим размахом была организована научная сессия, проходившая 14, 15 и 26 июня 1951 года в Институте философии АН СССР, посвященная годовщине выхода в свет труда И.В. Сталина «Марксизм и вопросы языкознания». В работе сессии приняли участие свыше 1 200 человек: научные сотрудники, докторанты и аспиранты институтов Академии наук, а также профессорско-препода–вательский состав московских высших учебных заведений.
Вступительное слово произнёс директор Института философии академик Г.Ф. Александров. С докладами выступили: М.Д. Каммари на тему «Товарищ Сталин о роли языка в развитии общества»; доктор философских наук, профессор П.А. Степанян на тему «Развитие И.В. Сталиным теории научного коммунизма в труде по вопросам языкознания»; В.П. Чертков на тему «Развитие марксистской диалектики в труде И.В. Сталина «Марксизм и вопросы языкознания»; Ф.В. Константинов на тему «Место и роль науки в развитии общества»; Г.Е. Глезерман на тему «Базис и надстройка в советском социалистическом обществе». На заседаниях 15 и 26 июня проходило обсуждение докладов.

Через год обсуждался труд И.В. Сталина «Экономические проблемы социализма в СССР», его речь на XIX съезде партии, решения и материалы XIX съезда.
Это происходило во всех философских научных учреждениях Москвы и на философских кафедрах Академии общественных наук при ЦК КПСС, Высшей партийной школы, Московского ордена Ленина Государственного университета имени Ломоносова и других высших учебных заведений.

На этот раз Институт философии ограничился небольшой по размаху конференцией. С докладом о задачах советских философов в свете новых трудов И.В. Сталина и решений XIX съезда партии выступал академик Г.Ф. Александров. В своем докладе он охарактеризовал значение труда И.В. Сталина для дальнейшей разработки проблем диалектического и исторического материализма. Затем отметил, что советские философы допускают ошибки субъективно-идеалисти​ческого характера в работах по историческому материализму, мало работают над проблемами марксистско-ленинской теории познания. Подготовленные Институтом философии работы (учебник по диалек​тическому материализму, вышедший из печати сборник «О диалектическом материализме» и ряд других книг) страдают существенными недостатками, так как советские философы уклоняются от исследования глубинных процессов развития советского общества, от творческого решения сложных проблем, нередко скользят по поверхности явлений, слабо развертывают критику и самокритику [Изучение… 1952. С. 206-210].

В обсуждении приняли участие Г.Е. Глезерман, Н.И. Арбузов, З.В. Смирнова, Б.М. Кедров, М.П. Баскин, Н.П. Васильев, С.Л. Рубинштейн, И.В. Кузнецов, Е.Д. Варнакова, И.Б. Астахов.
Н.П. Васильев отметил один из важнейших недостатков многих научных трудов по вопросам философии – отсутствие творческого подхода к решению философских проблем, поверхностное описание нашей действительности, не раскрывающее глубоко тенденций общественного развития. Так, например, в статье М.М. Розенталя, опубликованной в сборнике, изданном Академией общественных наук, все положения правильны, но примеры взяты из прошлого, и они не ориентируют на то, чтобы пересмотреть устаревшие понятия на основе новой практики.

Н.И. Арбузов указал, что в Институте философии до сих пор не получили глубокой разработки многие актуальные вопросы диалектического материализма: о свободе и необходимости, о борьбе нового со старым. В течение ряда лет в плане Института философии не было работ по вопросам марксистско-ленинской теории познания, и потому не случайно в трактовке законов логики были допущены ошибки субъективно-идеалистического характера.

З.В. Смирнова высоко оценили значение труда И.В. Сталина для разработки вопросов истории философии. Она отметила, что до сих пор слабым местом в работах по истории философии был анализ конкретной исторической обстановки, обусловливавшей возникновение той или иной системы взглядов. Иногда эти взгляды выводились прямо из состояния производительных сил данной эпохи без глубокого анализа производственных отношений. В некоторых работах всё еще имеет место вульгаризаторский, антиисторический подход к философским системам прошлого, например, в работе тов. Голосова по истории английского материализма XVII века.

Член редколлегии журнала «Вопросы философии» Б.М. Кедров говорил о значении труда И.В. Сталина для разработки вопросов о скачках и о постепенности как форме развития вообще и форме развития советского общества в частности, а также для разработки вопросов диалектической логики. Б.М. Кедров подверг критике работы Института философии по логике, в том числе подготовленный к изданию учебник логики для средней школы, в котором запутывается вопрос о соотношении между формальной логикой и марксистской диалектикой.

Институт философии организовывал научные дискуссии и обсуждения рукописей книг, подготавливаемых к печати, а также спорных проблем, нуждающихся в теоретической разработке.

Тон этих дискуссий был чрезвычайно резким, отражающим сложность ситуации в философском сообществе и отсутствие возможности нормальной интеллектуальной работы.
Например, 10 марта 1950 года в секторе диалектического материализма Института философии Академии наук СССР состоялось обсуждение книги И.В. Кузнецова «Принцип соответствия в современной физике и его философское значение» (1948 г.).
За два года после выхода книги произошло усиление идеологического диктата, прошла сессия ВАСХНИЛ, наступило время торжества мичуринской биологии, борьбы с космополитизмом и низкопоклонством перед Западом. Так как книга была написана довольно объективно и уважительно представлены концепции Бора и Гейзенберга, на состоявшемся обсуждении И.В. Кузнецов был вынужден во вступительном слове подвергнуть себя резкой критике. Он отметил, что книга является одной из глав задуманной им большой работы, посвященной анализу основных идей современной физики и критике «физического» идеализма. Цель его книги – показать лживость и антинаучную сущность идеалистических представлений о характере развития физической науки, физической теории. На фактическом материале он доказывал, что подлинное научное обоснование принципа соответствия может быть дано на основе диалектического материализма.

И.В. Кузнецов утверждал, что книга всем своим содержанием, а не только той или иной её частью направлена против «физического» идеализма во всех его формах, в том числе и против «философского мракобесия» так называемой «копенгагенской школы» и «кембриджской школы». Но за время, прошедшее с момента издания книги, он продумал её содержание в свете указаний партии по идеологическим вопросам, в свете итогов борьбы с враждебной идеологией буржуазного космополитизма и обнаружил в ней ряд существенных недостатков и ошибок. И.В. Кузнецов перечислил свои ошибки. Во-первых, в факте закономерной взаимосвязи физических теорий, в принципе соответствия выявляется лишь одна из черт сложного диалектического процесса познания – связь относительной и абсолютной истин. Об этом в книге сказано, но недостаточно отчётливо. Во-вторых, в книге показана коренная ломка научных понятий в процессе создания новых физических теорий под влиянием экспериментальных открытий. Недостаток состоит в недостаточной разработанности вопроса о том, что с возникновением новых теорий старые не остаются просто прежними «старыми» физическими теориями, а в свете новых углубляются и обогащаются. В-третьих, стремясь разоблачить идеалистические концепции по вопросу о взаимоотношении физических теорий, он не рассмотрел возникающие в условиях буржуазного общества антинаучные концепции и теории, борющиеся с материалистическими воззрениями. В-четвертых, рассматривая материалистическое ядро физических теорий, он представил их освобожденными от идеалистической оболочки, что вводит читателя в заблуждение относительно идеологических позиций этих учёных. В-пятых, хотя в книге и содержатся указания на неправильное понимание «принципа соответствия» буржуазными физиками, но они не развернуты в глубокую критику.

После И.В. Кузнецова выступил его главный оппонент на дискуссии и рецензент книги – М.И. Шахпаронов, который до этого отличился в борьбе против теории резонанса в химии. Сначала М.И. Шахпаронов указал, «…что большевистская партия, товарищ Сталин требуют от советских учёных неустанного разоблачения и разгрома всех и всяческих проявлений идеализма, всё более тонко маскирующегося и паразитически использующего достижения современной науки. Анализируя и обобщая результаты современного естествознания, советские учёные должны глубоко критически, с позиций диалектического материализма оценивать каждое высказывание буржуазного учёного, каким бы специальным и «научным» оно ни казалось. Некритическое, доверчивое отношение к высказываниям реакционных буржуазных учёных-специалистов создаёт благоприятные условия для влияния буржуазной идеологии па нашу науку. Особенно опасны и вредны попытки «истолковать» и «развить с позиций диалектического материализма» те пли иные, облечённые в наукообразную форму, идеалистические представления буржуазных учёных. Такой попыткой, по мнению М.И. Шахпаронова, является вышедшая в 1948 году книга И.В. Кузнецова «Принцип соответствия в современной физике и его философское значение» [Максимов. 1950. С. 380]. И.В. Кузнецову, вместо критики идеалистических выводов буржуазных учёных, инкриминировалось развитие взглядов Бора и Гейзенберга. Кроме того, И.В. Кузнецов приписал Бору такие высказывания, которых нет в его статьях: для Бора применяемый им принцип является не более как чисто формальным приёмом, а И.В. Кузнецов представляет это как будто Бор считал «принцип соответствия» всеобщим законом. Еще одно тяжелое обвинение было высказано М.И. Шахпароновым – в игнорировании достижений советских учёных, создающим ложное впечатление, что развитие современной физики связано лишь с трудами Бора, Гейзенберга, Шредингера, Эйнштейна и других зарубежных идеалистически настроенных физиков. И, наконец, он обвинял И.В. Кузнецова в объективизме в подходе к рассмотрению теорий буржуазных учёных и отсутствии должной критики.
Выступивший затем профессор В.М. Познер (сектор диалектического материализма Института философии) дал в целом положительную оценку книге. Он указал, что в ней дан глубокий анализ тенденций теоретической физики, ярко и убедительно доказывается, что ни метафизический материализм, ни идеалистический философский релятивизм не в состоянии справиться с трудностями, обусловленными прогрессом экспериментального исследования, и что только диалектический материализм указывает верный путь безграничного развития физического знания. Отметив некоторые неточные формули​ровки автора книги, В.М. Познер в заключение указал, что живо и увлекательно написанная книга И.В. Кузнецова нуждается в ряде коррективов во избежание неправильных выводов, на которые она могла бы натолкнуть недостаточно подготовленного в философском отношении читателя.

В целом с положительным отзывом выступил профессор Малов (Государственный педагогический институт имени В.И. Ленина), отметив, что, несмотря на имеющиеся недостатки, книга И.В. Куз​нецова интересна и полезна. С ним солидаризировался и выступил против М.И. Шахпаронова С.М. Карпов (сектор философии естествознания Института философии), Р.Я. Штейнман (Гостехиздат), Н.Ф. Ов​чинников (сектор философии естествознания Института философии), Ю.Г. Гейвиш (сектор философии естествознания Института философии). Они отмечали, что считают книгу И.В. Кузнецова попыткой конкретизации положений диалектического материализма на частной, хотя и имеющей большое значение области теоретической физики. В книге имеется ряд неточных терминов и формулировок, которые могут вызывать недоразумения и должны быть исправлены при последующем переиздании.

С резкой критикой, поддерживая позицию М.И. Шахпаронова, выступили Дуков (журнал «Советская книга») и А.И. Компанеец (сектор философии естествознания Института философии), которые заявили, что М.И. Шахпаронов дал всесторонне правильную оценку книги Кузнецова. Коренные пороки книги И.В. Кузнецова, по их мнению, связаны с «преклонением перед иностранщиной». «Кузнецов всячески превозносит буржуазных физиков-махистов и почти совсем игнорирует роль русских, и в особенности советских физиков, в развитии физической науки, ограничиваясь лишь беглыми упоминаниями о них. Развитие современной физики автор книги излагает объективистски, нейтрально, не вскрывая реакционной сущности философских воззрений современных физиков-идеалистов. В каждом из них И.В. Кузнецов видит прежде всего союзника по профессии, а потом противника» [Максимов. 1950. С. 380].
В заключение с ответом на критику своей книги выступил И.В. Кузнецов, который признал правильность многих критических замечаний. Но не согласился с отрицанием всеобщей значимости принципа соответствия, а самое важное замечание – упрёк в том, что в книге имеет место подмена ленинской теории отражения «принципом соответствия» в физике – начисто отверг.

Подводя итог дискуссии, выступил профессор М.А. Леонов (заведующий сектором диалектического материализма Института философии), который отметил, что коренных разногласий в оценке книги Кузнецова нет, а рецензия Шахпаронова приемлема как основа для её оценки, и в книгу необходимо внести поправки с тем, чтобы она вышла в новом издании в исправленном виде и решила ту актуальную задачу, которая стоит перед философами. Действительно, для того времени стиль обсуждения книги был еще относительно мягким и И.В. Кузнецов достаточно «легко отделался» от своих критиков благодаря мощной поддержке большинства членов сектора философии естествознания.

В 1951 году была проведена дискуссия по вопросам логики, в ходе которой был подвергнут критике учебник логики, написанный А.А. Чудовым; осуществлено критическое обсуждение макета I тома и материалов к макету II тома «Истории философии»; критике подверглась книга «Исторический материализм» (вышедшая под редакцией Ф.В. Константинова). Обсуждение этой книги в Москве продолжалось в течение трёх дней. Кроме того, книга обсуждалась в Ленинграде, Киеве и других городах. Сотрудники Института философии приняли участие в дискуссиях по вопросам физиологии и химии.

В середине 50-х начинают медленно расширяться возможности коммуникации, проводится больше конференций, и впервые советские философы принимают участие в конгрессах и конференциях за рубежом. Это привело к активизации философской жизни и появлению новых исследовательских направлений и дискуссии.
В 1956 году советская делегация во главе с П.Н Федосеевым участвовала во Всемирном социологическом конгрессе (Амстердам). Это событие стало переломным моментом в институционализации советской социологии. Философское руководство вернулось с конгресса, убежденное в необходимости развития марксистских социологических исследований. Была достигнута договоренность о посещении Москвы руководителями Международной социологической ассоциации. Проблемы социологии стали обсуждаться на учёных советах, и осенью 1956 года впервые прозвучало пожелание М.Д. Каммари создать социологический журнал. С 1957 года началась дискуссия о соотношении исторического материализма и социологии.

Влияние хрущевских либеральных реформ на развитие социологии было усилено импортом социологических идей с Запада. С 1957 по 1961 гг. Институт философии в Москве посетили более 200 ино​странных философов и социологов.
В Советский Союз приезжали И. Берлин, Р. Энджелл, У. Ростоу, А. Гоулднер, Ч. Райт Миллс, Р. Мертон, Т. Парсонс. В январе 1960 года Отделение философских, правовых и экономических наук АН СССР рекомендовало для чтения лекций в Колумбийском и Гарвардском университетах о социологических исследованиях в СССР А.Ф. Окулова и Ц.А. Степаняна.

Развитию социологической науки в СССР способствовало сотрудничество с польскими интеллектуалами. С середины 50-х гг. в Институте философии на Волхонке часто бывали Адам Шафф и другие польские обществоведы.

К началу 60-х гг. в стране активно проводились «конкретные исследования». Сектор исследования новых форм труда и быта в Институте философии (руководитель Осипов Г.В.) изучал трудовые коллективы московских и горьковских заводов; начиналось исследование отношения к труду ленинградских рабочих (Ядов В.А., Здраво​мыслов А.Г.); уральские социологи (Руткевич М.Н.) завершили крупное исследование промышленных предприятий свердловского совнархоза и выпустили книгу о культурно-техническом развитии рабочего класса. Эта работа получила одобрение и поддержку в высоких политических инстанциях.

Первый собственно философский конгресс, в котором участвовала советская делегация, состоялся в Цюрихе в 1954 году, второй – в Венеции в 1958 году.

На XII Международном философском конгрессе в Венеции
(12-18 сентября 1958 г., число участников 1300 человек) присутствовала советская делегация из 28 человек.
В неё вошли и выступили с докладами по следующим темам: Митин М.Б. «Человек и природа» (он возглавлял делегацию); Омельяновский М.Э. «Проблема реальности в современной физике»; Валескам В.И. «Использование законов биологической науки в интересах общества»; Фатемеев Х.М. «Наука и социальный прогресс»; Шишкин А.Ф. «К вопросу о моральных ценностях»; Кедров Б.М. «Определение научных понятий через закон»; Иовчук М.Т. «К вопросу об идейной общности и традициях прогрессивной философских учений народов Востока»; Дынник М.А. «Ванини и падуанский аристотелизм».
Присутствие на этом конгрессе было весьма бледным, и, за исключением докладов М.Э. Омельяновского и Б.М. Кедрова, доклады носили идеологический характер.

В Стенфорде на философском конгрессе, состоявшемся 24 августа – 2 сентября 1960 года, присутствовало 250 участников. Большинство – американцы, остальные 60-70 учёных представляли 25 других стран.
В работе конгресса участвовали выдающиеся специалисты по математической логике – С. Клини, А. Черч, А. Тарский, логический позитивист Р. Карнап, философ-неотомист И. Бохенский. В состав Организационного комитета конгресса входили крупные философы-неопозитивисты Э. Нейгель и Ф. Франк, известный физик П. Бриджмен. Социалистические страны представляли на конгрессе советские, румынские учёные и один польский учёный. В советскую делегацию входили член-корреспондент АН СССР Б.М. Кедров, кандидат философских наук В.С. Семенов и академик АН УССР М.Э. Омельяновский.

Сообщения, сделанные на секциях советскими философами – М.Э. Омельяновским «Диалектическое противоречие в современной физике» (секция методологии и философии физики) и Б.М. Кедровым «О соотношении между историческим и логическим в процессе познания» (секция общих проблем методологии и философии науки), были выслушаны с вниманием. Задавались многочисленные вопросы (особенно после заседаний), завязывались дискуссии по проблемам, рассмотренным в сообщениях. «Характерно, что вопросы задавались либо с целью выяснить неясные для слушателя стороны проблемы, либо выразить свое согласие с докладчиком, а не с какими-либо враждебными по отношению к марксистской идеологии намерениями» [Омельяновский. 1961. С. 160].

Успешно прошло и внепрограммное собеседование по теоретическим и эмпирическим аспектам науки, организованное советской делегацией, на котором сделал доклад Б.М. Кедров.
В собеседовании приняли участие Г. Бергман и X. Мельберг (США), К. Поппер (Англия), М. Бунге (Аргентина) и другие. Б.М. Кедров сопоставил позицию диалектического материализма по вопросу о соотношении эмпирического и теоретического в процессе научного познания с точкой зрения Г. Бергмана и других участников симпозиума. Обсуждение доклада прошло очень активно. Выступавшие отметили интересное содержание доклада Б.М. Кедрова и выразили свое согласие с его существенными положениями, подчеркнув, те пункты, по которым они разошлись с докладчиком.

Участникам делегации удалось договориться с библиотекой Стен​фордского университета об организованном обмене научной продукцией с Институтом философии АН СССР, что, несомненно, расширяло потенциал для вхождения в международное философское сообщество, позволяло находиться в контексте последних идей и концепций.
Душой советских делегаций на Конгрессах по логике, методологии и философии науки был Б.М. Кедров, который за счет своего темперамента и концептуальной позиции сумел завязать близкие отношения с рядом европейских и американских философов, что делало возможным более продуктивным сотрудничество.

В 60-70-е годы советские делегации принимали участие в многочисленных международных конференциях и конгрессах. Особенно плодотворной была деятельность в области истории и философии науки: Международный симпозиум по методологии науки (Польша, 1961), Международный коллоквиум «Наука и синтез» (Франция, 1965), XII Международный симпозиум по генетической эпистемологии (Швейцария, 1967), III Международный конгресс по логике, методологии и философии науки (Нидерланды, 1967), XII Международный конгресс по истории науки (Франция, 1968), IV Международный конгресс по логике, методологии и философии науки (Румыния, 1971), V Международный конгресс по логике, методологии и философии науки (Канада, 1975), VI Международный конгресс по логике, методологии и философии науки (ФРГ, 1979).

С 22 по 29 августа 1979 года в Ганновере (ФРГ) проходил
VI Международный конгресс по логике, методологии и философии науки. Всего в работе конгресса приняло участие более 600 учёных приблизительно из 30 стран. В ФРГ для участия в конгрессе выезжала представительная советская делегация (руководитель – академик Б.М. Кед​ров). Конгресс был организован Отделением логики, методологии и философии науки Международного союза истории и философии науки. Ключевой была тема «Роль математики в современной науке». Различные аспекты проблемы математизации научного знания рассматривались на пленарных заседаниях конгресса и на заседаниях 14 секций.

Советская делегация на конгрессе была одной из самых представительных. Из 355 текстов докладов, опубликованных до начала конгресса, 91 представлены советскими учёными. На конгрессе было заслушано около 250 докладов, из них 44 были сделаны советскими специалистами (в том числе 8 получасовых докладов по приглашению). Успеху работы советской делегации на конгрессе во многом способствовала большая подготовительная работа, которую провели в период, предшествовавший конгрессу. Вопросами участия советской делегации в VI Международном конгрессе по логике, методологии и философии науки в течение полутора лет перед началом работы конгресса занимался Советский Оргкомитет по подготовке к этому конгрессу (председатель – академик Б.М. Кедров, заместители председателя – доктор физико-математических наук А.Т. Григорян, доктор философских наук В.Н. Садовский, доктор философских наук В.А. Смирнов, секретари – кандидат философских наук Е.А. Сидоренко, Л.С. Савельева) [Кедров, Маркова, Полторацкий. 1980. С. 3-9].

В большинстве случаев советские делегации на международных конгрессах официально возглавлял Б.М. Кедров, которого сопровождали И.А. Акчурин, В.А. Смирнов, Б.С. Грязнов, А.Л. Субботин, М.В. По​пович, Н.С. Юлина. Б.М. Кедров не только организовывал широкое освещение результатов мероприятий в стране, но и способствовал публикациям советских авторов по логике и методологии науки за рубежом [Садовский. 1994. С. 56-72]. Правда, редко число участников СССР на конференциях и конгрессах по философским проблемам науки превышало 25-40 человек.
Более многочисленными были делегации на Международных философских конгрессах. Например, на Всемирном философском конгрессе в Дюссельдорфе (ФРГ, 1978) «Философские и мировоззренческие проблемы современной науки» было 65 делегатов и 37 научных туристов. 5 докладов советских философов было поставлено в пленарное заседание, 29 – на секционных заседаниях, больше 30 – на круглых столах. Оргкомитет по подготовке к конгрессу возглавляли вице-президент академии наук СССР П.Н. Федосеев, зам. директора института философии Б.С. Украинцев, член-корреспондент АН СССР Т.И. Ойзерман, главный редактор журнала «Вопросы философии» В.С. Семенов. До конгресса проводились координационные совещания по выработке единой позиции философов стран социалистического сообщества на Летних школах 1976-1978 гг. в Варне, в 1977 году в Москве на симпозиуме «Философия и социальный прогресс», в 1978 году на совещании вице-президентов АН соцстран в Будапеште. Результаты конгресса и участия советской делегации широко обсуждались в печати – был подготовлен реферативный сборник ИНИОН АН СССР по проблематике конгресса, в журналах «Вопросы философии» и «Философские науки» были опубликованы основные доклады участников конгресса [Отчет… 1979. С. 6-10].

Если в международных конференциях и конгрессах принимали участие только представители элитарной части советского философского сообщества – истеблишмент и сотрудники Академических институтов, то основное общение происходило на многочисленных, довольно разных по своему статусу мероприятиях: на всесоюзных совещаниях и конгрессах, на всероссийских конференциях, конференциях и совещаниях, организуемых секторами Института философии, совещаниях и круглых столах, организованных редколлегиями философских журналов.

Проводилось много симпозиумов и совещаний, посвященных философским вопросам естествознания не только в Москве, но и в других научных центрах СССР.

Например, в конце 1960 года в Киеве состоялось республиканское совещание по философским вопросам биологии, организованное АН УССР совместно с Министерством высшего и специального среднего образования УССР. В совещании приняли участие научные сотрудники институтов отделения биологических наук АН УССР, Института философии АН УССР и представители спе​циальных и философских кафедр почти всех крупных вузов Украины.

Было заслушано 8 докладов по актуальным философским вопросам биологии и сделано более 30 выступлений. Совещание открыл президент АН УССР А.В. Палладии. Он наметил основные пути и перспективы исследований в области общетеоретических проблем биологии. Цель и основная тема совещания были раскрыты в докладе члена-корреспондента АН УССР Д.Ф. Острянина «Роль биологической науки в борьбе за коммунистическое мировоззрение». Н.Ф. Острянин осветил мировоззренческое значение биологических дисциплин, играющих важную роль в обосновании диалектико-материалисти​ческого взгляда на мир. На совещании обсуждались темы: философского и естественно-научного значения учения И.П. Павлова; философских вопросов мичуринской биологии и критики методологии теории генов; соотношения психического и физического [Крымский. 1961. С. 15-158].

В мае 1964 года впервые состоялся Всесоюзный симпозиум, посвященный анализу философских проблем теории тяготения Эйнштейна и релятивистской космологии. Симпозиум был созван Советской гравитационной комиссией, Научным советом АН УССР по философским вопросам естествознания и Институтом философии АН УССР. В его работе приняли участие около 250 физиков и философов из Москвы, Ленинграда, Киева, Минска, Казани и других городов. Было заслушано 24 доклада и сообщения. Тезисы многих докладов и сообщений опубликованы отдельной книгой «Философские проблемы теории тяготения Эйнштейна и релятивистской космологии» (Киев, 1964). Открывая симпозиум, директор Институ​та философии АН УССР П.В. Копнин отметил, что избранные для обсуждения проблемы весьма важны как для философии, так и для естествознания. Хотя теория тяготения Эйнштейна существовала пятьдесят лет, еще не было общепринятого в советской философии толкования её исходных положений [Вильницкий, Кобушкин. 1965. С. 148].

В мае 1969 года в Москве проходил Всесоюзный симпозиум по философским проблемам биокибернетики, организованный научными советами по комплексным проблемам «Кибернетика» и «Философские вопросы современного естествознания» при Президиуме АН СССР, Институтом философии АН СССР и Центральным бюро философских (методологических) семинаров.
Он привлек большое внимание представителей различных наук: биологов, кибернетиков, философов, медиков, инженеров, физиологов и др. Из многочисленных направлений исследований в этой области на симпозиуме основное внимание было обращено на следующие: 1) понятие биологической системы, 2) предмет биокибернетики и 3) понятийный аппарат биокибернетики. Оживленную дискуссию вызвали на сим​позиуме доклады акад. П.К. Анохина «Философский смысл кибернетических закономерностей», акад. В.В. Парина, P.M. Баевского и Е.С. Геллера «Процессы управления в живом организме», А.А. Малиновского «Структурные пути изучения систем», М.Ф. Веденова, В.И. Кремянского «К анализу понятия и биологических принципов самоорганизации», Д.И. Дубровского «Категория информации и некоторые аспекты деятельности мозга» [Достова. 1969. С. 149-152].

С 1 по 4 декабря 1970 года в Москве проходило Второе Всесоюзное совещание по философским вопросам естествознания, посвященное 100-летию со дня рождения В.И. Ленина. В нём приняли участие более 700 учёных и философов из СССР и зарубежных стран. Это совещание было организовано Научным советом по философским вопросам естествознания и Институтом философии АН СССР.
Совещание открыл вступительным словом вице-президент АН СССР академик М.Д. Миллионщиков. С приветствием к совещанию обратился президент Международной федерации философских обществ профессор Л. Габриэль (Австрия).
На совещании выступили авторы проблемных докладов (акад. В.А. Амбарцумян, чл.-кор. АН СССР П.В. Копнин, акад. Б.М. Кедров, чл.-кор. АН СССР М.Э. Омельяновский, акад. В.А. Фок, акад. А.Д. Александров, проф. В.С. Барашенков, акад. П.К. Анохин), затем состоялось обсуждение докладов и развернулась дискуссия по поставленным в них вопросам. С заключительным словом выступил председатель Научного совета по философским вопросам естествознания академик П.Н. Федосеев. Он отметил, что за 12 лет, после первого совещания 1958 года, было проведено более 50 конференций по философским вопросам естествознания [Второе Всесоюзное... 1971. С. 63].
В августе 1971 года в Москве состоялся Международный конгресс по истории науки. В работе конгресса участвовали учёные из 40 стран.
Программа конгресса включала обсуждение широкого круга вопросов истории механико-математических, физико-химических, биологических наук, наук о Земле, а также истории техники. На конгрессе обсуждалась науковедческая проблематика и проблемы логики развития науки, организации науки, истории развития системного подхода в исследовании науки, психологии научного творчества. Это происходило на следующих коллоквиумах: «Роль логики и методологии науки в историко-научных исследованиях», «Использование новой техники в развивающихся странах», «Личность учёного в истории наук» и секции «История наук о человеке» [Визгин, Володарский, Печенкин, Рабинович. 1971. С. 145-154].

Особое значение имели узкие по тематике конференции и совещания, позволявшие встречаться концептуально близким специалистам и плодотворно обсуждать интересующие их проблемы.

Например, в городе Дубне в здании лаборатории теоретической физики Объединенного института ядерных исследований (ОИЯИ) в феврале 1965 года проходила совместная теоретическая конференция физиков и философов на тему «Категория структуры и развитие физики элементарных частиц». Конференцию открыл член-корр. АН СССР Д.И. Блохинцев.

Круг вопросов, обсуждавшихся на конференции, был достаточно широк: о структуре, о пространственно-временных свойствах и причинных связях элементарных частиц, о методах построения физических теорий, о путях и способах формирования научных понятий (структуры, элементарности, симметрии и др.), о связи философии и естествознания.

Оживленную дискуссию спровоцировал доклад М.И. Подгорецкого и Я.А. Смородинского (ОИЯИ) «Об аксиоматической структуре физических теорий». Они поставили вопрос о роли аксиоматических путей развития научных теорий. Докладчики прежде всего попытались доказать невозможность построения единой физической картины мира в форме замкнутой аксиоматической системы. Они показали это, в частности, на материале из истории физики. Так, в ньютонианской физике оставались невыясненными природа гравитационных сил, природа света. Физика конца XIX века не объясняла такой фундаментальный факт, как существование устойчивых атомных систем. Замкнутые аксиоматические построения невозможны и в отдельных областях физики. Уже в классической механике мы наталкиваемся на противоречия. С одной стороны, в рамках самой механики нельзя обосновать наличие твердых тел, устойчивых образований, а с другой – нужны жесткие эталоны для измерительных процедур. Нельзя также строить независимо друг от друга электростатику и электродинамику. По мнению М.И. Подгорецкого и Я.А. Смородинского, основная задача физиков-теоретиков заключается прежде всего в поиске новых концепций и соответствующих им модельных представлений, а не аксиоматических построений, которые суть вторичный продукт, связанный с обоснованием теорий. В докладе был выдвинут тезис о том, что непосредственным импульсом для смены одной концепции другой являются не столько новые факты, которые не укладываются в рамки старой схемы, сколько (и прежде всего) противоречия внутри самой теории.

Характер обсуждения доклада носил научно-конструктивный тон. В.С. Тюхтин полагал, что в докладе всё же несколько недооценено значение аксиоматического метода: именно благодаря упорядочению различных модельных представлений с помощью аксиоматических построений и удается создать непротиворечивые теории и расчистить поле для новых поисков, для обнаружения противоречий. Кроме того, построение единой физической картины мира не равносильно требованию построения аксиоматически замкнутой системы.

П.С. Исаев (ОИЯИ) отметил, что замкнутость аксиоматических построений имеет заведомо относительный характер в зависимости от положенных в их основу исходных абстракций и допущений. Что касается смены одних аксиоматических построений другими, то термины «замкнутость» и «незамкнутость» не вполне адекватно отображают диалектический характер развития научных теорий; этот процесс, по его мнению, глубже раскрывается через соотношение категорий относительной и абсолютной истины.

Член-корреспондент АН СССР Д.И. Блохинцев (ОИЯИ) поддержал тезис доклада о недостаточности аксиоматических построений для решения физических проблем.
А.А. Тяпкин (ОИЯИ) также согласился с тезисом о недопустимости абсолютизации аксиоматического метода в физике. Вместе с тем он отметил, что факт невозможности построения единой картины мира как аксиоматически замкнутой не является аргументом против метода аксиоматизации. Перейдя к вопросу о создании теории элементарных частиц, он указал на необходимость выработки новых идей, новых исходных понятий, поскольку представления квантовой теории уже недостаточны. Но для этого, заявил выступавший, следует глубоко проанализировать существующие гипотезы и схемы, выявляя слабые моменты, критикуя вошедшие в научный обиход теории, в том числе классическую механику, теорию относительности и др. А.А. Тяпкин обратил внимание на некоторые неяс​ности и неточности, вкравшиеся в работы по физике. Например, одинаковую скорость в разных направлениях выдают иногда за форму выражения изотропности пространства. Он попытался показать нетождественность этих двух представлений.

В многочисленных вопросах, репликах, замечаниях и выступлениях, а также беседах и спорах в промежутках между заседаниями конференции физики проявляли серьезный интерес к тем философским исследованиям, которые могут быть действенными, эффективными по отношению к специальным наукам, отвечают запросам и уровню современной науки. Физики, в частности, проявили интерес к изучению закономерностей познания, к исследованиям структур познавательного про​цесса в связи с постановкой определенных задач. Они выразили желание ознакомиться с достижениями в этих областях. Высказывались пожелания (Блохинцев, Подгорецкий) наладить более тесный контакт между физиками и философами. Философы, в свою очередь, призывали физиков активнее участвовать в разработке и обсуждении философских проблем науки, выступать на страницах философских журналов, быть в курсе новейших философ​ских и логических исследований [Тюхтин. 1965. С. 166-171].

Атмосфера на этих конференциях радикально изменилось по сравнению с предыдущим периодом. Во время обсуждения философских проблем господствовал дух подлинной научной критики и заинтересованности, но сохранялся он за редким исключением до середины 70-х годов. Постепенно дискуссии и споры стали сворачиваться, а ход заседаний превратился в прочтение докладов и их формальное обсуждение. Причин для этого было несколько. Во-первых, с выяснением основных концептуальных позиций и разработкой проблем исчез сам предмет для споров. Дискуссии имеют плодотворный характер пока проблема имеет характер новизны, но после её проработки, хотя и остаются второстепенные вопросы, они уже не имеют столь эвристического и принципиального характера. К середине 70-х годов большинство исследователей концептуально созрели и утвердились в разрабатываемой проблематике, их аргументация при обосновании своих позиций была достаточно известна специалистам, что привело к снижению остроты споров. Во-вторых, большое значение имеет «фактор личности», то есть в сообществе должны быть активные спорщики, имеющие концептуальные расхождения. Пришедшее же поколение молодых философов, хотя и имело «спорщиков», было концептуально близко по принципиальным вопросам. Только наметившееся к середине 70-х годов концептуальное различие между поколениями породило спор гносеологистов и онтологистов, но это был бесперспективный спор, в котором не было достигнуто положительного результата, хотя участники осознали глубину своих противоречий и расхождений. Только появление новых предметных областей порождало плодотворные дискуссии. Пример этого – конференция, посвященная обсуждению логико-гно​сеологических проблем понимания.

Конференция состоялась в сентябре 1980 года в Одессе. Наряду с организаторами – философами Киева и Одессы – в ней приняли участие учёные из Москвы, Ленинграда, Тбилиси, Вильнюса, Тарту и других городов. Были рассмотрены как общие философско-гносеологические аспекты проблемы понимания (соотношение знания и понимания, понимания и рефлексии, понимания и смысла, понимания и объяснения), так и более специальные методологические проблемы понимания в истории, филологии, логике, семиотике, физике.

Выступавшие констатировали тот факт, что проблема понимания стала в последние десятилетия одной из актуальнейших философских проблем и возрастающий интерес к ней объясняется отнюдь не модой, а глубокими социально-культурными и гносеологическими основаниями.

На конференции обсуждались вопросы: Существует ли философское «ядро» проблемы понимания? Каковы логико-гносеологические средства анализа процессов понимания? Возможна ли корректная постановка этой проблемы для естествознания? [Автономова, Филатов. 1981. С. 164-169].

Открывая конференцию, М.В. Попович (Киев) обратил внимание на тo, что проблема понимания ставилась под несколько иным названием в философии науки, а именно как проблема установления смысла теоретических терминов и высказываний. Попытка свести понимание к эмпирической интерпретации, господствовавшая в неопозитивизме, редуцировала понимание формализмов теории к усвоению правил их употребления. Вопрос сводится к возможности понимания утверждений теории, не зависящего от субъективных вкусов. Продолжение исследований в этом направлении приводит к выходу в культурно-исторический контекст науки, к анализу субъект-субъект​ных отношений.

Понимание, отметил С.Б. Крымский, является более широкой интеллектуальной деятельностью, чем познание. Существуют разные уровни и виды понимания. Коммуникативный уровень: примером здесь служит сократический диалог, в котором собеседники приходят к выводу, что истина принадлежит миру несомненности, выходящему за пределы их субъективных миров. Гносеологический уровень: здесь по​нимание возникает уже не как проблема общения, но как проблема единства и не​прерывности человеческого опыта, дости​гаемых в результате устранения множественности интерпретаций (при этом всякому пониманию предшествует культурно-историческое «предпонимание» как единство опыта, обосновываемое «культурными онтологиями»). Можно выявить такие виды понимания, как эвристический, семиотический, гностический и др. Для анализа понимания целесообразно ввести понятие «канон смыслообразования», фиксирующее для каждой эпохи базис «несомненности», из которого исходят любые реконструкции смыслов.

В выступлении Н.Б. Вяткиной (Киев) проблема понимания связывалась с описанием онтологии различных знаково-символических систем культуры.

По мнению С.С. Гусева и Г.Л. Тульчинского (Ленинград), природа понимания более адекватно раскрывается в анализе нормативно-ценностных систем общественной практики. Понимание тогда выступает универсальной формой духовного освоения мира, а идентификация, описание, научное объяснение, символизация и т. д. – моментами этой формы.

Е.К. Быстрицкий (Киев) рассмотрел проблему понимания в историко-философском плане. Уже классическая философия ставит эту проблему как проблему знания о знании.

С точки зрения Н.С. Автономовой, проблема понимания – это проблема неклассическая, возникающая при распадении основных мыслительных связок рационализма, а именно связок между членами триады «бытие – мышление – язык». Современная герменевтика (П. Рикера) обращает основное внимание на второй разрыв – между мышлением и языком; она делает упор на языке, понимаемом как условие возможности неорефлективных процедур, как средство фиксации и косвенного анализа содержаний сознания, существующих вне сознания. Именно на этой стадии неорефлективизма и акцента на языковой проблематике в широком смысле слова возникает возможность обсуждения вопроса о единстве оснований и предпосылок любого знания – и естественно-научного и гуманитарного – в противоположность прежней установке на специфичность гуманитарного мышления.

А.И. Уемов (Одесса) поставил проблему понимания как проблему личной «сопричастности знанию». Для этой проблемы социально-культурные аспекты важнее гносеологических, она возникает тогда, когда темпы роста научного знания, развития жизни опережают темпы их осмысления.

Г.И. Цинцадзе (Тбилиси) также подчеркнул «личностный» смысл понимания. Основы понимания надо искать там, где обосновывается возможность понимания и одновременно возможность существования личностного бытия (предпосылки у одного и другого общие).

Разнообразие позиций обнаружилось и при обсуждении проблемы понимания в её более специальных аспектах. Особое внимание здесь было уделено философско-методологическим аспектам процессов понимания, связанных с функционированием языка, знаковых систем, текстов в человеческой культуре.

Анализ материалов этой конференции и ей подобных показывает, насколько изменился стиль дискуссий, которые стали носить умеренный, подчеркнуто научный характер.

Большое значение для осуществления коммуникации имели круглые столы, организовывавшиеся редакцией журнала «Вопросы философии». В 70-е годы во время их проведения обсуждались междисциплинарные, комплексные, глобальные проблем, которые привлекали внимание учёных и философов: «Человек и среда его обитания», «Методологические аспекты и пути формирования теоретической биологии», «Социальные и биологические факторы развития человека», «Социально-философские и этические проблемы человека», «Наука, этика, гуманизм», «Взаимодействие естественных и общественных наук на современном этапе», «Наука и глобальные проблемы современности».

В 1971 году было создано Философское общество СССР при Академии наук как добровольное объединение учёных, ведущих исследовательскую и преподавательскую работу в области философии. При обществе были созданы научные секции для организации проведения конференций, семинаров, симпозиумов. Основной задачей общества было осуществление связи между отечественными и западными учёными с целью обмена идеями, информацией и литературой.
Президентом общества был Ф.В. Константинов, а вице-президен​тами М.Б. Митин и А.Г. Спиркин. Одним из важнейших научных направлений деятельности Философского общества, намеченных его учредительным съездом, являлось комплексное изучение человека и проблемы формирования личности. Реализуя эту задачу, Президиум правления Общества провел работу по подготовке и проведению в 1975 году Всесоюзной конференции «Комплексное изучение человека и воспитание всесторонне развитой личности». В первой половине 70-х годов проводились конференции на тему «Марксистско-ленин​ская философия и её роль в современной идеологической борьбе», «Социалистический образ жизни и современная идеологическая борьба», «Философская борьба идей в современном естествознании», «Методологические проблемы творчества» и другие, в работе которых приняло активное участие в общей сложности несколько тысяч философов и представителей других областей научного знания. К 1975 году число членов Философского общества в СССР достигло девяти тысяч [IV пленум… 1976. С. 171-173].
На IV пленуме правления Философского общества СССР высказывались разные предложения по улучшению деятельности общества. Предложения ряда председателей отделений носили идеологический характер: так, Д.Ф. Козлов, председатель Московского отделения Философского общества, призвал ак​тивизировать творческие усилия в дальнейшей разработке марксистско-ленинской философии, в пропаганде её великих идей. Бюро Московского отделения взяло на себя обязательство оказывать систематическую помощь партийным организациям в формировании марксистско-ленинского мировоззрения трудящихся, воспитании их в духе советского патриотизма и социалистического интернационализма, высокой активности в осуществлении идеалов коммунизма. С этой целью бюро отделения разработало план конкретных мероприятий, с которым были ознакомлены участники пленума.
Вопросу о значении творческого сотрудничества философов и естествоиспытателей посвятил свое выступление член-корреспон​дент М.Э. Омельяновский. Он информировал участников пленума о деятельности Научного совета по комплексной проблеме «Философские вопросы современного естествознания» и Отдела философских вопросов естествознания Института философии АН СССР. Он подчеркнул важное методологическое, мировоззренческое и идеологическое значение этой работы, приобретающей особенно плодотворный характер при тесном сотрудничестве учёных с руководящими партийными органами.

Эту мысль поддержал в своем выступлении председатель бюро Украинского отделения Философского общества СССР В.И. Шинкарук. Он высказал мнение о целесообразности создания комплексного плана философских исследований по всем отделениям Общества. Это необходимо для координации работы отделений и для организации общих исследований в масштабе всей страны.

В течение десяти лет Философское общество СССР объединило в своих рядах более девяти тысяч советских философов, около 300 коллективных членов. В его составе было 64 отделения, при президиуме ФО СССР работало 15 научных секций. Важнейшей задачей Философского общества определялось совершенствование, координирование работы советских философов, коллективов, работающих в различных научных центрах страны.

Главным в работе декларировалось пропагандирование решений съездов КПСС. Для выполнения этих задач ФО СССР усиливало связи с другими организациями, занимающимися развитием философской науки, – институтами философии АН СССР и союзных республик, центральными и республиканскими проблемными советами, советами методологических семинаров, обществом «Знание».

Особое значение для активизации философского творчества имели философские семинары, которые по месту функционирования делились на академические, которые возникли еще в начале 50-х годов и своего максимального расцвета достигли в 60-е годы, и институтские, или вузовские, которые появились в начале 60-х годов.

Методологические семинары учреждений Академии Наук успели к 60-м годам накопить положительный опыт в составлении тематики, организации и руководстве занятиями. Проблематика этих философских семинаров была связана с профилем соответствующих институтов и отделов и определялась как накоплением фактических данных в различных отраслях науки, так и актуальностью и значимостью соот​ветствующих философских вопросов.

Например, одно из центральных мест в работе Ленинградских семинаров занимали те новые отрасли научного знания, которые оказывались своеобразными «точками роста» науки в целом [Лейман, Мамзин. 1961].
В проблематике философских семинаров особое место занимали такие темы, как «Философские основы кибернетики» (Институт истории естествознания и техники), «Философские вопросы логики и их практическая реализация в построении автоматических систем» (Институт электромеханики), «Перспективы развития космологических теорий» (Главная астрономическая обсерватория в Пулкове), «Философские проблемы специальной и общей теории относительности» (Институт астрономии).

При обсуждении этих проблем обычно не ограничивались одним семинаром, а проводили несколько занятий, на которых заслушивали и обсуждали 2-3 доклада, посвящённых различным сторонам проблемы. В ходе обсуждения уточняли точки зрения и намечали круг вопросов для дальнейшей разработки темы с целью ориентации учёных на исследование «пограничных» областей и взаимное обогащение наук методами исследования. Проводились совместные заседания философских семинаров двух или нескольких институтов, на которых обсуждались проблемы, интересные всем участникам.
Так, в Пулкове на совместном заседании семинаров Главной астрономической обсерватории и геологических учреждений обсуждалась проблема происхождения Земли; в Институте археологии (с участием этнографов, антропологов и философов) – проблема происхождения человека; в Институте физиологии имени И.П. Павлова совместно с Институтом высокомолекулярных соединений и представителями биологических учреждений города обсуждался вопрос о соотношении биологической, химической и физической форм движения.

В работе философских семинаров практиковалось также приглашение докладчиков из других институтов для освещения наиболее интересных проблем смежных наук.
Например, в 1960 году в Физико-техническом институте член-корреспондент АН СССР Я.В. Канторович прочитал доклад «Использование математики в планировании»; профессор С.Е. Бреслер – доклад «Физические основы генетики»; профессор М.Е. Лобашев – доклад «Основные представления современной генетики».

Центральное место в планах работы семинаров в институтах занимали вопросы разработки методологии соответствующей науки: основные понятия и категории данной отрасли знания, предмет и метод науки, соотношение её со смежными науками и философией. Проходило развернутое обсуждение новых книг и статей, связанных с философскими проблемами соответствующей научной дисциплины. Тематика большинства философских (методологических) семинаров включала в себя доклады по отдельным проблемам марксистско-ленинской теории познания. Обсуждались такие темы, как «Гносеологическая сущность физического и химического экспериментов», «О роли интуиции в научном исследовании», «Аналогия и модель как средство научного исследования».

Естественно, не обходилось и без идеологической компоненты. Так, важным аспектом работы методологических семинаров являлась борьба против идеализма в современной науке.
Как отмечали И.И. Лейман и А.С. Мамзин: «Идеалистические концепции в науке, возникающие на Западе, еще не всегда подвергаются развернутой и обоснованной критике со стороны наших философов и представителей естествознания. Вполне естественно поэтому, что необходимо было направить внимание участников семинаров на обсуждение таких тем, как «Критика современных идеалистических теорий поведения животных» (Институт физиологии имени И.П. Павлова), «Проблемы пережитков в буржуазной этнографической литературе» (Институт этнографии), «Существует ли макро- и микроэволюция? (Критика некоторых идеалистических концепций эволюции)» (Зоологический институт), «Критический разбор книги Гамова «Творение Вселенной» и теории «расширяющейся Вселенной» (Главная астрономическая обсерватория)» [Лейман, Мамзин. 1961. С. 152].

Но не всё получалось сначала в организации работы даже академических семинаров. Не все темы, планируемые институтами, отвечали назначению философских семинаров. С одной стороны, философские семинары снижали уровень до обычных учебных семинаров и кружков в сети партийного просвещения, задачей которых было изучение основ марксистско-ленинской философии, а не развитие отдельных проблем философии и науки. С другой стороны, были случаи внешнего привнесения философской терминологии в узкоспециальные проблемы или же подмены философских вопросов науки частными, эмпирическими вопросами.
«Например, в Институте народов Азии в 1960/61 учебном году на обсуждение философского семинара были вынесены важные и актуальные проблемы современного языкознания, в обсуждении которых полностью отсутствовал, однако, философский подход к анализируемому материалу. Подобные случаи не единичны. Уход от методологических (философских) проблем науки в сторону узкоспециальных вопросов имел место на некоторых занятиях философских семинаров в Зоологическом институте, а также и в ряде других институтов» [Лейман, Мамзин. 1961. С. 152].

Причинами неудачи в работе семинаров были как недостаточная подготовленность докладчиков, так и неумение сделать акцент на методологической стороне вопроса.

В качестве рекомендаций по улучшению работы семинаров предлагали улучшить планирование тематики семинаров; обеспечить преемственность тематики в течение ряда лет работы; преодолеть узкий эмпиризм и некоторую случайность в подборе тематики семинаров; при разработке планов семинаров ориентироваться на обсуждение выходящих общетеоретических естественно-научных и философских работ. Наряду с ежегодными планами рекомендовалось составлять перспективные планы работы философских семинаров на 2-3 года. В отличие от годовых планов работы, перспективные планы «должны носить характер наметки», предварительного выделения основных, профилирующих направлений в работе семинара данного института. Проводить заседания семинаров разных научных учреждений. Организовать общеинститутское бюро семинаров, которое будет координировать работу частных семинаров, что не даст развиваться наметившейся тенденции чрезмерной эмпиричности тематики заседаний. Наконец, необходимо публиковать наиболее интересные доклады, что активизирует работу участников семинаров.

Семинары этого типа часто носили узкоспециализированный характер.
Например, в Институте физики АН СССР в 1960-м году осуждали такие темы: «Перспективы развития учения о симметрии», «Исполь​зование теории симметрии в современной физике «элементарных» частиц», «Некоторые проблемы пространства и времени в свете ле​нинского понимания сущности физической теории», «Статистические закономерности в акустике», «О мерах движения» [Семков. 1961, С. 140].
По всей видимости, необходимость обязательного участия в работе семинаров не очень нравилась некоторым учёным. Поэтому на научно-методической конференции кафедр АН СССР в июне 1962 года директор Института философии АН СССР член-коррес​пондент АН СССР Ф.В. Константинов отметил, что идейная жизнь страны, бурное развитие естествознания предъявляют чрезвычайно высокие требования к уровню преподавания философской науки. Ф.В. Константинов подверг критике «…ошибочные выступления некоторых советских естествоиспытателей, которые, не продумав до конца вопрос о характере связи философии и естествознания, считают иногда философию чем-то вроде излишней нагрузки, помехи для работы в отдельных специальных областях. Ф.В. Константинов отметил, что всякие попытки умалить роль философского образования в деле подготовки научных кадров идут вразрез с принципиальными ленинскими указаниями о роли марксистской философии в естествознании» [Богданов. 1962, С. 154]. На конференции были приняты решения, направленные на улучшение деятельности семинаров, но касались они преимущественно усиления идеологической компоненты. Констатировалось, что философы должны использовать все возможные виды контакта с конкретными науками и с самими учёными. Одной из форм такого контакта является руководство методологическими семинарами в институтах Академии наук. Научно-методическая конференция отметила, что и в дальнейшем в центре внимания преподавателей академических кафедр философии должны стоять задачи «формирования у всех слушателей научного мировоззрения, основанного на глубоком осмыслении и усвоении всей сокровищницы марксистско-ленинских идей, в том числе в новых теоретических положений, содержащихся в материалах XXII съезда партии» [Богданов. 1962. С. 157].
Необходимость усиления философской подготовки научных кадров и воспитания их «духе воинствующей непримиримости к буржуазной идеологии» диктуется тем, что среди некоторой части учёных-естествоиспытателей – аспирантов и научных сотрудников проявляется недооценка связи философии и естествознания. Были отмечены недостатки в работе некоторых кафедр, с которыми предписывалось бороться: иногда лекционный и семинарский курсы осуществлялись не на должном идейно-теоретическом уровне, в отдельных случаях дублировался вузовский курс без учета специальной философской подготовки молодых научных работников; на семинарах делался упор на изучение произведений, а не проблем, поэтому что значительная часть слушателей не умела гибко опериро​вать философскими категориями, применять их в своей специальной области.

Тематически философско-методологические семинары делились на те, которые имели единую концептуальную программу работы (например, семинар Г.П. Щедровицкого), и те, которые варьировали проблематику в связи с обсуждением каких-то наиболее актуальных проблем науки, без выделения общей методологической платформы.

Например, в начале 60-х годов обсуждение вопросов кибернетики было центральным для философских (методологических семинаров) институтов АН СССР. На них были обсуждены книги «Сигнал» И. Полетаева, «Кибернетика и общество» Н. Винера, «Кибернетика» П. Косса, «Введение в кибернетику» У.Р. Эшби [Проблемы кибернетики… 1961. С. 151-157].
На семинаре Физического института обсуждалась тема творческих возможностей электронных машин.
На семинаре Математического института был рассмотрен комплекс вопросов, связанных с применением математики в лингвистике, а также проблемой создания информационных машин.
На семинаре Института биологической физики были критически разобраны взгляды ряда зарубежных учёных о сходстве и различии мозга и машины.
На семинаре Института геологии и разработки горючих ископаемых рассматривался вопрос о месте кибернетики в современной науке.
Большинство занятий семинара Института радиотехники и электроники были посвящены вопросам кибернетики. Здесь были обсуждены такие вопросы, как кибернетика и общественные науки, прогресс и энтропия и др.
На семинаре Института автоматики и телемеханики обсуждение проблем кибернетики связывалось с вопросами комплексной автоматизации, моделированием процессов обучения и исследованиями в области экономики.
На семинаре Института прикладной геофизики был рассмотрен вопрос о роли геофизической информации в явлениях природы (геофизика, биология и кибернетика).
Обсуждались вопросы кибернетики также на семинарах Института генетики и Института физики атмосферы. На этих семинарах выступали известные учёные с докладами, имевшими важное значение. Так, А.А. Ляпунов выступил с докладом «Кибернетика и математика» на семинаре Математического института АН СССР. Отметил, что особое место в кибернетике занимает учение об информации. Понятию «информация» кибернетика придает очень широкий смысл, включая в него как всевозможные внешние данные, которые могут восприниматься или передаваться какой-либо определенной системой, так и данные, которые могут вырабатываться внутри системы. Информацией могут служить, например, воздействия внешней среды на органы животного и человека; знания и сведения, получаемые человеком в процессе обучения; сообщения, предназначенные для передачи с помощью какой-либо связи; исходные промежуточные и окончательные данные в вычислительных машинах и т. п.

Одной из главных задач кибернетики является изучение принципов построения и действия различных регуляторов и создание общей теории управления, общей теории преобразования информации в регуляторах. Математической основой для создания такой теории является математическая логика – наука, изучающая методами математики связи между посылками и следствиями.

На базе математической логики появились и бурно развиваются в настоящее время многочисленные частные приложения этой науки к задачам изучения и проектирования различных систем обработки информации: теория релейно-контактных схем, теория синтеза электронных вычислительных и управляющих схем, теория программирования для электронных автоматических счетных машин и др.

Теория информации устанавливает воз​можность представить единым способом любую информацию, независимо от её конкретной физической природы (в том числе и информацию, заданную непрерывными функциями) в виде совокупности отдельных двоичных элементов, так называемых квантов информации, то есть элементов, каждый из которых может иметь только одно из двух возможных значений: «да» или «нет». Само по себе такое обобщение не содержит опасности отрыва от материальных процессов, если за формулами не перестают видеть объективные явления, которые эти формулы отражают. Приведенные выше примеры свидетельствуют о возможности плодотворного применения математики в исследованиях нервной системы и деятельности сердца. Математическое выражение общих закономерностей передачи и переработки информации и его применение к качественно различным процессам вполне сравнимо с применением в этих процессах положений геометрии, арифметики или алгебры.

Теория информации изучает два основных вопроса: вопрос об измерении количества информации и вопрос о качестве информации или её достоверности. С первым вопросом связана проблема пропускной способности и емкости различных систем обработки информации, со вторым – надежность и помехоустойчивость этих систем.

По докладу А.А. Ляпунова развернулся оживленный обмен мнениями, который дал возможность наметить тематику дальнейших исследований в этом направлении. Вопрос о понятиях информации и управ​ления признан одним из центральных вопросов, подлежащих исследованию. Было решено, что на предстоящей теоретической конференции по философским вопросам кибернетики этому вопросу будет уделено основное внимание.

Также А.А. Ляпунов выступал на семинаре Института биофизики с докладом «Электронные счетные машины и нервная система».

Докладчик констатировал, что кибернетика отмечает аналогию между принципами работы нервной системы и работы электронной счетной машины, заключающуюся в наличии самоорганизующихся процессов счета и логического мышления, а также аналогию в самом механизме работы нервной системы и счетной машины. Кибернетика утверждает, что этот механизм можно выразить сходными математическими уравнениями. Зная уравнения для одной области и применяя их к другой, можно понять закономерности последней. Машина оценивает по определенным критериям получающиеся в процессе вычислений результаты и сама вырабатывает для себя программу дальнейшей работы, основываясь только на некоторых общих исходных положениях, заложенных в первоначально введенной в машину программе. Основным в принципе действий счетной машины является наличие некоторого самоорганизующегося процесса, который определяется, с одной стороны, характером введенных исходных данных и исходными принципами первоначально введенной программы, а с другой – логическими свойствами самой конструкции машины. Теория таких самоорганизующихся процессов, в частности процессов, подчиненных законам формальной логики, и составляет, прежде всего, ту часть теории электронных счетных машин, которой занимается кибернетика. В этом отношении кибернетикой и проводится аналогия между работой счетной машины и работой человеческого мозга при решении логических задач.

Весь процесс работы счетной машины при решении любой математической или логической задачи состоит из огромного числа последовательных двоичных выборов, причем возможности последующих выборов определяются результатами предыдущих выборов. Нервная система животного и человека содержит элементы, которые по своему действию соответствуют работе реле. Это так называемые нейроны, или нервные клетки. Хотя строение нейронов и их свойства довольно сложны, в обычном физиологическом состоянии нейроны работают в соответствии с принципом «да» или «нет». Нейроны или отдыхают, или возбуждены, причем во время возбуждения они проходят ряд стадий, почти не зависимых от характера и интенсивности возбудителя: сначала активную фазу, передающуюся с одного конца нейрона на другой с определенной скоростью, затем наступает рефрактерный период, в течение которого нейрон невозбудим. В конце рефрактерного периода нейрон остается неактивным, но он уже может быть снова возбужден и перейти в активное состояние. В этом отношении нейрон может рассматриваться как реле с двумя состояниями активности. Исследуя принципы работы нервной системы человека и работы электронных счетных машин, принципы действия обратной связи в машинах и в живых организмах, функции памяти в машинах и в живых существах, кибернетика по-новому и обобщенно ставит вопрос об общем и различном в живом организме и в машине, сделал вывод А.А. Ляпунов. Глубокая разработка этой проблемы может дать далеко идущие результаты не только в области автоматики, но и в области психопатологии, невропатологии, физиологии нервной системы.

Очевидно, что на этих семинарах происходил обмен мнениями между специалистами разных дисциплин, что способствовало расширению поля концептуализирования и давало новые, эвристически перспективные ракурсы решения проблем кибернетики. В ходе работы семинаров вырабатывалась тематика конференций, в которых принимали участие представители других институтов и кафедр и перед ними уже выступали учёные с теоретически более глубоко осмысленными докладами, прошедшими первичное обсуждение в референтных группах на семинарах.

Примером успешного семинара с единой методологической концепцией, способствовавшего активной концептуализации, является знаменитый семинар Щедровицкого, который с момента образования стал давать интересные результаты. Он был посвящен одной из центральных проблем, выдвинутых развитием науки – разработке логики и методологии исследования сложных объектов, выступающих в виде структурных и системных образований, а также исследованию систем научного знания. Семинар назывался «Структуры и системы в науке», организован был философской секцией Совета по кибернетике Академии наук СССР и начал работу в октябре 1962 года. Семинар привлек большую группу философов, логиков, математиков, специалистов в области технической и теоретической кибернетики, лингвистов, историков, социологов. Об активности деятельности свидетельствует то, что за первые 9 месяцев работы семинара было заслушано и обсуждено 22 доклада.

«Год работы семинара позволил его участникам выделить ряд актуальных методо​логических проблем системного и структурного исследований. К ним в первую очередь относятся строгое различение понятий «система» и «структура», взаимосвязь систем знания и структур объектов, наиболее адекватные способы выражения в системах знания особенностей структурных объектов, способы синтеза различных системных представлений объекта, понятие связи и типы связей, установление знаковых средств, дающих наибольшие возможности для успешного системного анализа, и т. д. Все эти проблемы, возникающие в рамках специальных наук, не могут быть решены в их пределах и требуют специфического методологического, философского исследования» [Спиркин, Сазонов. 1964. С. 161].

Программные направления в работе и методологическая стратегия, цели и задачи семинара были сформулированы Г.П. Щедровицким в докладе «Проблемы методологии исследования структур объектов и систем знания».

Г.П. Щедровицкий полагал, что важная особенность современной науки – это выдвижение на передний план задачи структурного исследования объектов и изображения их как сложной системы взаимосвязанных элементов. До этого времени в научном исследовании не проводилось различение структурности и системности. И это можно объяснить лишь тем, что в специальных исследованиях не различаются в достаточной мере характеристики знания и объекта знания.

Всякий материальный объект представляет собой сложное целое и имеет определенное строение. В зависимости от задач наследования он может рассматриваться по-разному: во-первых, со стороны «внешних» свойств, во-вторых, со стороны «внутренних» свойств (в этом плане он может рассматриваться со стороны состава); кроме того, он может рассматриваться как «сеть» или «решетка» связанных между собой элементов. В последнем случае на передний план в исследовании выступают связи элементов, объективные связи (то есть не связи между элементами знания об объекте, а связи в самом объекте). Только этот подход к исследованию объекта и только такое воспроизведение его в знании могут быть названы структурными.

Должна быть разработана методология структурных исследований. Построению этой методологии, исходя из принципов диалектического материализма, и должна была способствовать работа семинара.

Г.П. Щедровицкий полагал, что предмет методологического исследования принципиально отличен от предметов частных наук. В нём должен быть реконструирован и представлен в особой модели сам объект, исследовательские процедуры и, наконец, описания объекта.

По его мнению, при анализе систем описания необходимо предварительно реконструировать структуру объекта и двигаться через анализ процедур от объекта к системам описания, выявляя их строение. С другой стороны, чтобы выделить струк​туру объекта, необходимо отдельно реконструировать систему описания и от неё двигаться к объектам. Только сочетание этих двух движений позволит провести собственно методологическое исследование.

Работа семинара проходила на двух уровнях. На общих заседаниях обсуждались стратегические, общеметодологические для ряда дисциплин темы, связанные с системными и структурными исследованиями.

Так, характеристика современного состояния системных исследований была дана на одном из заседаний В.Н. Садовским (редакция журнала «Вопросы философии»). По его мнению, в науке конца
XIX-XX вв. происходит постепенная смена предмета исследования: в качестве такового начинают выступать системы, то есть сложные объединения взаимосвязанных между собой элементов, представляющих собой целостные образования. В силу этого перед наукой возникает целый комплекс новых логико-методологических проблем, так как овладеть новым предметом путем применения старого аппарата оказывается невозможным. Остановившись на характеристике некоторых работ и направлений, затрагивающих проблематику исследования систем (системный анализ в математике и физике, структурная психология и лингвистика, кибернетика и т. д.), В.Н. Садовс​кий отмечал, что в них, как правило, основное внимание уделено рассмотрению специальных научных проблем нахождения наиболее адекватного описания того или иного объекта или класса таковых. Успех разработки методологии системного исследования зависит от четкого выделения этой области анализа и нахождения адекватного аппарата.

Центральное место в работе семинара занимало обсуждение исходных методологических понятий, которые должны лежать в основе структурного исследования. В частности, с самого начала выявилось, что необходимо учитывать специфику предмета логико-методологического исследования.

Обсуждалась проблема различения объекта и предмета исследования. Этой проблемой занимался В.А. Лефевр (МГУ). По его мнению, в современной науке непрерывно возникают конфликты двух типов: а) формируются одинаково обоснованные, но взаимно исключающие друг друга знания об одном и том же объекте; б) многие знания, полученные в «верхних этажах» науки, когда их относят непосредственно к объектам, оказываются бессмысленными. Чтобы понять природу этих конфликтов, необходимо рассмотреть специфику познавательной деятельности. Для этого следует различить объект, оперирование непосредственно с объектом и знаковую форму – изображение объекта, порожденное этим оперированием. Знаковая форма включается в особую деятельность, и тут необходимо различить два разных её типа: с одной стороны, изображение выступает в качестве материала, с которым можно оперировать как с «вещью»; с другой – оно «живет» по логике содержания, выделенного в объекте и представленного в изображении.

По мнению В.А. Лефевра, содержание выступает как «отпечаток» деятельности на объекте. Функция знаковой формы заключается в том, что она «отрывает» содержание от объекта, после чего оно начинает функционировать в единой структуре со знаковой формой. Так как оперирование со знаковой формой зависит от содержания, мы вынуждены рассматривать оперирование не по отношению к знаковой форме, а выделить целостное образование «содержание» – «знаковая форма», которое по отношению к примененным к нему процедурам выступает как предмет исследования. Различение объекта и предмета исследования является, по мнению В.А. Лефевра, важным исходным пунктом методологического исследования.

Полемизируя с В.А. Лефевром, А.И. Ракитов и Г.Г. Дюментон утверждали, что объективным предметом исследования следует считать фиксированные при постановке задачи стороны объекта. Кроме того, необходимо выделять предмет науки как компоненту её состава, включающую в себя совокупность задач, проблем и вопросов, которые определяют характер и направление исследования.

Проблемы принципов построения полиструктурных систем знания и соотношения эмпирического и теоретического в системе научного знания рассматривались в серии докладов А.И. Ракитова (Институт народного хозяйства им. Г.В. Плеханова).
Он утверждал, что любой системный объект, а также сама наука могут быть представлены как полиструктурные системы. Такие системы, по мнению А.И. Ракитова, при заданном числе элементов и определенном наборе связей могут быть построены на основании ряда формальных принципов. Остановившись на этих принципах и сделав попытку установить аналитические формулы и алгоритмы построения полиструктурных систем, докладчик высказал мысль, что для классификации наук, выступающих в виде полиструктурных систем, необходимо создать новые логические правила деления и классификации, отличающиеся от принятых в традиционной логике. Классификация полиструктурных систем должна предполагать возможность отнесения каждого элемента системы к нескольким образованным внутри неё структурам. По мнению А.И. Ракитова, построение полиструктурных систем может иметь прикладное значение для создания различных каталогов, решения отдельных экономических, технических и других задач.

Важное место в работе семинара заняло обсуждение методологических вопросов, встающих при структурном анализе произ​водства, культуры и личности.

Проблему синтеза различных системных представлений об объекте рассматривали Э.Г. Юдин и В.А. Лефевр. Попытки установить связи между различными системными описаниями сложнейших объектов, говорилось в докладе, наталкиваются, как правило, на чрезвычайные трудности. По их мнению, неудачи в этой области исследования объясняются неразработанностью соответствующего аппарата анализа. Объекты, представляющие собой сложные системы, могут быть изображены по-разному, в зависимости от конкретных задач исследования. В частности, можно выделить целый ряд различных системных изображений «проекций». Каждое из них описывает какую-либо определенную систему связей. В каждом из этих системных представлений имеются свойственные только ему единицы анализа. В других системных представлениях эти единицы «не работают». Найти же единицу, характеризующую объект подобного рода в целом, по-видимому, принципиально невозможно: её нет. Поэтому задача состоит в построении системы системных представлений – «конфигуратора». По мнению докладчиков, анализ этой методологической процедуры может помочь установлению специфики знания о социальных структурах.

В дискуссии участвовали Г.С. Батищев, Ю.А. Левада, А.П. Огурцов (Институт философии АН СССР), Н.Г. Алексеев (МГПИ им. В.И. Ленина), Ю.В. Рождественский, И.С. Ладенко (МГУ).

Ю.А. Левада (Институт философии АН СССР) показал методоло​гическую несостоятельность построения точных моделей общества, игнорирующих специфическую структуру предмета исследования. По его мнению, научное значение могут иметь лишь теоретические мо​дели, опирающиеся на методологию исторического материализма и отображающие те или иные аспекты развития общества как функ​ционирования целостной системы в её историческом развитии. От​дельные действия, элементы, формы общественного сознания и т. д. могут анализироваться лишь в рамках такого подхода к предмету.

Г.Г. Дюментон (Институт народного хозяйства им. Г.В. Плеханова) сделал попытку применения методологии структурного исследования к ана​лизу конкретной социологической проблемы – проблемы расселения.

В заседаниях семинара принимала участие большая группа лингвистов, представители которой серьезное внимание уделили методологическим проблемам структурного анализа языка. Ю.В. Рождественский (Институт народов Азии АН СССР) анализировал следующие основные проблемы: а) соотношение разговорного и письменного языков; б) лингвистика как самостоятельная семиотическая система; в) воз​никновение в лингвистике специальной теории методов; г) применение общего анализа функционального строения семиотических систем.

Параллельно с основным семинаром проводилась работа в трех специализированных группах: по изучению структур в математике и физике, по семиотическим системам и по изучению массовой деятельности и её структур. На заседаниях этих групп рассматривались более специальные проблемы структурного и системного исследований. В частности, доклады О.Г. Дробницкого (Институт философии АН СССР), В.А. Лефевра, Н.С. Пантиной (Институт дошкольного воспитания АПН РСФСР), Э.Г. Юдина и др. были посвящены проблеме построения модели массовой деятельности. В докладах В.М. Розина (Институт дошкольного воспитания АПН РСФСР) обсуждались методологические вопросы построения системы научного знания на материале «Начал» Эвклида. В.А. Лекторский в беседе с Л.Н. Митрохиным так отозвался о специфике деятельности в кружке:
«Я несколько раз посещал заседания кружка Щедровицкого (и даже однажды делал там доклад), но быстро понял, что практиковавшийся лидером способ исследования познания для меня неинтересен. Я осознавал значение того, что делал Щедровицкий и его ученики – как теоретическое, так и практическое: для психологии, для педагогики, а впоследствии для решения разного рода организационных проблем (так называемые организационно-деятельностные игры). Ряд идей Щедровицкого (понимание деятельности, антипсихологизм в трактовке мышления и др.) мне казался любопытным. Меня, однако, не устраивала сугубо технологическая установка, культивировавшаяся в кружке: разработка приемов и способов решения частных задач» [Митрохин. 2005. С. 420].

Еще один пример успешной работы методологического семинара описан его непосредственным участником М.А. Розовым [Розов. 1998. С. 89-109]. Новосибирский семинар особенно интенсивно работал с 1964 по 1966 год (проведено 96 заседаний), хотя просуществовал с перерывами до 80-х годов. Исходной базой для его работы послужила идея построения эмпирической эпистемологии и философии науки. В ходе работы семинара были сформулированы идеи «социального конвейера», «атрибутивности и кризиса элементаризма», «теория социальных эстафет».

Почти во всех институтах АН СССР к началу 70-х годов были философско-методологические семинары: в Москве – 80, в Ленинграде – 30, в Новосибирске – 30, в Свердловске – 12, в Иркутске – 12, во Владивостоке – 12, в Уфе – 5, в Якутске – 3.

Семинары в вузах возникли несколько позднее академических семинаров, и в большей степени характер их работы напоминал функционирование кружков в сети партийного просвещения.

Философские (методологические) семинары по самому своему существу выступали как форма утверждения партийности в науке. На них проводилась работа по изучению произведений К. Маркса, Ф. Энгельса, В.И. Ленина, партийных документов, по воспитанию учёных в духе преданности делу партии, коммунистическим идеалам.

Семинары, считали идеологи, должны были быть «школой формирования у советских учёных марксистско-ленинского мировоззрения, воспитания творческого, новаторского, принципиально партийного подхода к изучению явлений и процессов действительности». Но учёных это не вполне устраивало, поэтому в качестве средства улучшения их работы предлагалось установить связь между семинарами академических научных учреждений, вузов и отраслевых институтов с целью исследования путей раскрытия объективных закономерностей развития науки в целом и отдельных её областей. Это делалось потому, что выводы из этих исследований считались крайне важными для разработки методологических основ, а, следовательно, и самой методики выбора важнейших направлений научной работы.
Например, к 1968 году в Иркутске сумели наладить совместное исследование на семинарах академических научных учреждений и вузов проблемы единства естественных и общественных наук, открывшего в перспективе новые возможности для развития научного знания. Математизация знания, переход различных его областей, в том числе общественных наук, в область точного знания был осознан как важная задача, требующая решения. Интерес к подобного рода вопросам в научных учреждениях и вузах Иркутска зародился еще раньше. В течение ряда лет семинары при Медицинском институте, например, исследовали взаимодействие в медицине социального и биологического аспектов. Проведенная в начале 1968 года теоре​тическая конференция на эту тему послужила началом более углубленного рассмотрения возникающих методологических проблем. Совершенно отчетливо выражена тенденция объединения работы философских семинаров биологов, химиков, математиков, экономистов, логиков и юристов в Иркутском университете.

Наиболее эффективно работали семинары при научных учреждениях новосибирского Академгородка.
Б.Ф. Семков с сожалением констатировал, что далеко не все семинары, анализируя достижения современной науки, делают философские и методологические выводы и обобщения, вносят что-то новое в эту область. Некоторые из них ограничиваются изучением узкоспециальных вопросов, вследствие чего у самих участников может создаться неправильное представление о философии [Семков. 1969. С. 148].

Он отмечает, что задача повышения уровня идеологической работы требует дальнейшего совершенствования организационных форм и методов деятельности семинаров. Возникает необходимость установления контактов и единства действий между семинарами академических научных учреждений, отраслевых институтов и вузов. Создание городского бюро философских (методологических) семинаров в Иркутске и в Свердловске будет способствовать налаживанию таких контактов.

В Нижегородском университете методологические (теоретические) семинары возникли несколько раньше, чем в других регионах. Кроме идеологической тематики, на них обсуждались темы, актуальные для советского философского сообщества: значение теории Павлова для психологии и педагогики, роль географической среды в развитии общества. Преподаватели философии не только участвовали в собственном кафедральном семинаре, но были распределены по факультетам «для решения методологических вопросов». Когда в 60-е годы по решению партийных органов была организована система методологических семинаров, то в Нижегородском университете, на факультетах в НИИ стали активно работать от 35 до 40 методологических семинаров [Философия в российской провинции. 2003. С. 35].

С уверенностью можно утверждать, что работа философско-методологических семинаров, создававшихся вначале в большей степени «по инициативе сверху», принесла большую пользу для организации коммуникативного пространства в советском философском сообществе и способствовала обогащению светской философии новыми проблемами и темами.
В течение десяти лет (с 1950 по 1961 год) ситуация с проведением научных исследований и диссертационной работой постепенно улучшалась. Росло число диссертационных советов и количество защищаемых диссертаций. Экспертная комиссия ВАК регулярно публиковала отчеты о проведенных защитах и их динамике. Так, в 1959/60 учебном году было защищено 6 докторских и 90 кандидатских диссертаций; в 1961/62 учебном году – 9 докторских и 109 кандидатских диссертаций; в 1963/64 учебном году – 41 докторская и 224 кандидатские диссерта​ции. С сентября 1964 по июль 1965 года экспертная комиссия приняла окончатель​ные решения по 340 диссертациям. Из них докторских диссертаций – 54, кандидат​ских – 286. Рост количества диссертаций за первые 5 лет 60-х годов был весьма впечатляющим. По одной только ис​тории философии докторских диссертаций в 1964/65 году было в полтора раза больше, чем в 1961/62 учеб​ном году было вообще всех докторских дис​сертаций, а кандидатских и докторских дис​сертаций только по атеизму, этике и эсте​тике больше, чем было вообще всех диссертаций в 1961/62 учебном году.
Но, ставшие уже «традиционными» недостатки диссертационных работ остались. Например, в работах по историческому материализму: комментаторство, конъюктурность, случайность фактического материала, отсутствие твор​ческого развития проблем, низкий уровень философской культуры. В работах по социологии чаще всего выбиралась тема рабочего и свободного времени. Было мало работ, посвященных обобщению результатов конкретно-социологи​ческих исследований.

Распределение защит по направлениям отражало некоторый перекос в исследованиях. По истори​ческому материализму, научному комму​низму, этике и эстетике количество диссер​таций составило 63%, по истории филосо​фии (включая историю буржуазной филосо​фии и социологии) – 19%, по диалекти​ческому материализму, теории познания, философским вопросам естествознания и формальной логике (вместе взятым) – 18%.

Наибольшее количество работ выполнялось в области истории философии. Почти половина их была по​священа современной философии.

Среди работ по научному атеизму увеличилось число тем, по​священных конкретному исследованию при​чин живучести религии в СССР. Но было мало диссертаций, написанных на материале конкретно-социологических исследований.

В работах по диалектическому материа​лизму в основном разъяснялось проявление известных законов диалектики в различных областях природы и общества. В качестве насущной задачи в этой области определяли уточне​ние категорий диалектического материализ​ма в соответствии с современным уровнем развития естественных и общественных наук.

В работах по теории познания эксперты отмечали бедность тематики. Работы были, как правило, очень абстрактны, оторваны от развития совре​менного научного познания. В диссертациях почти не ставилось новых проблем, они преимущественно были посвящены интерпретации общеизвестных классических положений.

Диссертаций по логике, методологии науки и семиотике защищали мало. За 1964/65 год по логике было две диссертации. В работах по методологическим про​блемам науки и семиотики слабо использовались идеи со​временной логики. Авторы работ не исполь​зовали результатов современной науки и тя​готели к изложению общеизвестных истин, заимствованных из книг по истории фило​софии. Проблемы семиотики ограничивались анализом идей и решений, содержащих​ся в трудах Ч. Морриса.

Увеличилось число работ по философским про​блемам естествознания, особенно по фило​софским проблемам физики. Это было положительным моментом, отражающим тенденцию к сциентизации философской проблематики в этот период. Но естественно-научная подго​товка некоторых диссертантов оставляла желать лучшего.

Резко возросло количество защит по эстетике (третье место среди всех защищаемых работ). Но общий уровень работ не отвечал требованиям научности. Те​мы работ часто повторялись (например, проблема эстетического идеала), диссерта​ции страдали умозрительностью, а результаты современной художественной практики и достижений современных специальных наук (психологии, логики, социологии, физиологии) не получали отражения в работах. В области эстетики рекомендовалось проводить экспериментальные и социологические исследования, практиковать комплексный анализ.

Общим недостатком многих работ определялось то, что диссертанты не всегда четко представлял себе, какую новую специфическую проблему они хотят решить, не умели выделить эту проблему и подчинить решению этой проблемы весь материал диссертации.

Если оценивать географическое распределение мест защиты диссертаций, то получалось, что дис​сертационной работе уделялось мало внимания в Сибири и в Прибалтике. Четверть всех диссертаций была защищена на философском факультете МГУ, что не могло не вызвать перегрузку в работе Учёного совета и не отразиться на качестве контроля за научным уровнем диссертаций. Более половины всех защит происходило в Москве (более 200-250 в год), потом по количеству защит шел Ленинград (немного более 100). В остальных городах – Баку, Тбилиси, Свердловске, Новосибирске количество защит составляло 3-10 в год.

К работе Учёных советов было много претензий. Учёные советы при утверждении тем диссертаций иногда мало обращали внима​ния на то, что диссертант не имел достаточной научной подготовки для написания диссертации по избранной теме. Учёные советы назначали оппонентами лиц, не являющихся специалистами по теме диссертации. Имелись случаи, когда, например, по диссертации, касающейся философских проблем физики, выступали оппонентами люди, не имеющие вообще никакого отношения к философским проблемам естествознания, и давали положительные отзывы на эту диссертацию, а в результате оказывалось, что в диссертации имеются элементарные ошибки, заметить которые можно было бы при минимальной физической грамотности [Овсянников, Петров. 1966. С. 151-153].

В течение второй половины 60-х годов на фоне постоянного роста количества защит (если в начале 60-х было 6-10 докторских и 90-100 кандидатских диссертаций в год, то к концу 60-х годов число докторских диссертаций возросло до 40-50 и кандидатских – до 300-350), увеличивалось число отклоняемых диссертаций, и экспертная комиссия отмечала снижение качества представляемых работ.

Главными причинами снижения качественного уровня значительной части диссер​таций экспертная комиссия считала следую​щие. Учёные советы продолжали принимать к защите диссертации, авторы кото​рых не имеют опубликованных работ, от​ражающих основное содержание их диссертаций. Серьезные претензии в этом отношении имелись к Учёному совету Горьковского университета, принявшему к защите, например, кандидатскую диссертацию А.П. Березина, а также к Учёному совету Института философии АН СССР.

Увеличилось число случаев приема к защите докторских диссертаций соискателей, не опубликовавших каких-либо монографических или значительных исследовательских работ по теме диссертации.

Были недостатки в процедуре предоставления Учёным советам прав принимать к защите диссертации по философии. Иногда эти права получали советы, не имеющие соответствующих специалистов в области философии.

В целом отмечалось снижение требований к уровню диссертаций, к публикациям и к самой процедуре защиты. В качестве оппонентов выступали люди, не являющиеся специалистами по теме диссертаций. Сами защиты превращались во многих случаях в формальный акт.

Имелись серьезные недостатки в планировании подготовки специалистов по отраслям философии и в учете действительных потребностей в философах той или иной специальности.

В целях устранения этих недостатков экспертная комиссия предложила президиуму ВАК и Министерству высшего и среднего специального образования СССР ряд конкретных мер.

Так, в силу неудовлетворительного состояния планирования тем докторских и кандидатских диссертаций, дублирования этих тем и оторванности многих из них от современной философских проблем экспертная комиссия считала целесообразным просить Министерство высшего и среднего специального образования СССР и президиум ВАК о создании координационного центра по планированию тем доктор​ских и кандидатских диссертаций.

Статистика выбора тем диссертационных работ показывала, что основное внимание в диссертационных работах 1966-1968 гг. уделяется исследованию социальных проблем. Этой тематике было посвящено 68% всех диссертаций. Проблемам диалектического материализма, философии естествознания посвящено 14% диссертаций, причем общим проблемам (собственно диамату) – 4%, а анализу конкретных проблем (философским вопросам естествознания) – 10%. Исследованию процессов познания посвящено 9% диссертаций (из них: общей теории познания – 6%, логике и методологии наук – 3%). Проблемы истории философских учений рассматривались в 10% диссертаций. Из года в год росло (как в абсолютном, так и в процентном отношении) количество работ по научному коммунизму, научному атеизму и философским проблемам естествознания. В то же время снижался процент работ по диалектическому материализму и истории философии [Афанасьев, Петров. 1969. № 1. С. 145-152].

Проведенный в конце 60-х годов количественный анализ тематики диссертаций показал, что по-прежнему около 70% диссертаций – это работы по социальным проблемам (научного коммунизма, исторического материализма, социологии научного атеизма, этики и эстетики). Лишь 30% приходилось на все остальные философские специальности. Несколько увеличился удельный вес докторских диссертаций по истории философии, количество которых составляет свыше трети всех докторских диссертаций.

Несмотря на принимаемые меры, экспертная комиссия констатировала, что общий уровень диссертаций не повысился. Больше всего отрицательных отзывов рецензентов было на диссертации по вопросам диалектического материализма. Явно присутствовала тенденция на снижение научного уровня диссертаций по этой тематике, что объяснялось незнанием многими из дис​сертантов проблем, понятий и методологии современных наук. Особое беспокойство вызывало качество диссертаций, защищаемых в Ростовском и Белорусском уни​верситетах; увеличилось число отрицательных отзывов рецензентов на диссертации, защищенные в Киевском и Ленинградском университетах. Так, в отчетном 1969-1970 году поступило 13 отрицательных отзывов: на диссертации, защищенные в Киевском университете – 5, Ленинградском – 4, Ростовском – 4.

По отдельным философским специальностям ситуация выглядела следующим образом [Богомолов, Петров. 1971. С. 140-145].

Экспертная комиссия отмечала существенное отставание диссертационной работы по диалектическому материализму от требований дня. Количество работ не превышало 45-50 диссертаций в год, то есть их немногим больше, чем диссертаций по эстетике или научному атеизму, и в 2-3 раза меньше, чем по историческому материализму. Некоторые диссертации содержали подборку высказываний классиков марксизма по той или иной проблеме, сопровождая комментарием и перечислением многочисленных точек зрения советских философов, с большинством которых диссертант не согласен и спорит по частностям. Наблюдалось увеличение числа диссертаций, содержащих простое иллюстрирование категорий материалистической диалектики примерами из отдельных областей науки и практики.

Зато постепенно обновилась тематика диссертаций по вопросам теории познания. Это были темы, связанные с системно-структурным подходом к анализу научного знания, с информационными аспектами познания. Повысился интерес к философско-методологическим проблемам семиотики.

Характерной особенностью диссертационной работы по историческому материализму было увеличение удельного веса проблем методологии исследования социальных процессов, идеологической борьбы, а также проблем современного общественного развития.

Беспокойство экспертов вызывала «чересполосица» в тематике диссертаций по научному коммунизму, социологии и историческому материализму. Если в начале 60-х годов значительное количество диссертаций по конкретно-социологическим вопросам посвящалось проблематике научного коммунизма, то в конце 60-х годов их было больше по специальности «исторический материализм». Экспертная комиссия выступала за выделение «научного коммунизма» в отдельную специальность.

На фоне постоянного роста интереса к проблемам философии естествознания к концу 60-х годов произошел некоторый спад защит диссертаций по этим проблемам: в 1969-1970 гг. была защищена 21 диссертация против 31 – в 1965-1966, 33 – в 1966-1967, 53 – в 1968-1969 годах. Особенно незначительное число работ было по философским проблемам химии (2 диссертации за 1968-1970 гг.), психологии (1 диссертация). Следует отметить ряд диссертаций, написанных на хорошем научном уровне.

Проблематика диссертаций по философским проблемам биологии и медицины стала конкретнее (рассматривались проблемы в связи с социальной проблематикой, с вопросами медицины). Сохраняется интерес к философским проблемам изучения сознания.

Диссертации по логике и методологии науки вызывали мало претензий со стороны экспертов ВАК. Диссертации по этой тематике были посвящены философским проблемам современной формальной логики (Гинзбург Б.П. «О природе логических парадоксов», Никифоров А.Л. «Проблема истины и закона в методологии науки», Черняк В.С. «Логико-философский анализ некоторых аспектов аксиоматического метода» и др.). Рассматривались также логико-философские и методологические вопросы отдельных наук – математики, теории информации, теории систем.

Круг проблем в диссертационных работах по научному атеизму стал более широким. Разрабатывались проблемы взаимосвязи религиозности с националистическими пережитками прошлого; анализировалась религиозность различных профессиональных, социальных и половозрастных категорий верующих; изучалась эффективность некоторых форм и средств атеистического воспитания. Эти работы велись на базе социологического материала, локализованного пределами той или иной республики или ряда областей. Но организация, методика и техника социологического исследования проблем атеизма и религии требовала совершенствования. Отсутствие унифицированных программ исследования затрудняло осуществление сравнительного анализа данных, полученных в различных районах страны.

Проблемой этой специализации было дублирование тематики диссертаций и эмпиричность работ, которые известные теоретические положения иллюстрировали местным материалом, что мало способствовало развитию теории.

В области этики качество диссертационных работ сильно варьировалось, их тематика была разнообразна. Большая их часть посвящалась анализу категорий этики (справедливость, добро и зло, достоинство и др.). В ряде диссертаций исследовались вопросы воспитания коммунистической нравственности. Появились значительные исследования, такие как докторская диссертация О.Г. Дробницкого «Моральное сознание» (Институт философии АН СССР), имевшие несомненную научную ценность. Но большинство диссертаций страдало описательностью и неоригинальностью выбранной тематики и предмета исследования.

В области эстетики выделилось плодотворное направление в исследованиях, связанное с изучением гносеологических основ художественного творчества, проблем эстетического воспитания, истории эстетики. Расширился круг исследуемых вопросов. Эксперты выделили как наиболее интересные кандидатские диссертации В.И. Устиненко «Игра и эстетическая деятельность» (МГУ), Н.Г. Мишурис «Гносеологический анализ художественного мышления» (Новосибирский университет), докторскую диссертацию Е.Г. Яковлева «Эстетическое сознание, искусство и религия» (МГУ). Новой тенденцией было то, что интересные работы стали защищаться на периферии.

Тематика историко-философских диссертаций отличалась разнообразием, так как включала историю марксист​ско-ленинской философии, домарксистскую философию, современную буржуазную философию, историю философской и социологической мысли народов СССР. Росло число диссертаций, посвященных критике современной буржуазной философии и социологии (экзистенциализма, феноменологии, современной американской социологии). Среди докторских диссертаций преобладают работы по истории философской мысли народов СССР (Украины, Армении, Молдавии, Азербайд​жана, Литвы). Мало в 1968-1970 гг. было докторских диссертаций по истории марксистско-ленинской философии – 3 из 15.

Из проблем в этой области отмечалась нечеткость формулирования тем. К тому же, несмотря на общий рост числа работ по проблемам зарубежной домарксистской философии (среди которых была выделена кандидатская диссертация Г.Г. Майорова «Гносеология Г.В. Лейбница»), не было работ по истории античной и средневековой философии. Почти не было исследований, основанных на публикации новых текстов и архивных материалов, мало исследований имело проблемный характер.

В целом к деятельности диссертационных советов со стороны ВАКа имелся ряд претензий. Отмечалось, что иногда учёные советы принимали к защите диссертации, темы которых не соответствуют названной в автореферате специальности. Были выявлены случаи плагиата, пропущенные научными руководителями и оппонентами.

Симптомом происходивших обновленческих тенденций в философии стало мартовское Всесоюзное совещание по философии 1961 года в Институте философии АН СССР. В работе совещания принимали участие представи​тели философских учреждений АН СССР и Академий наук союзных республик и учреждений ряда автономных республик.

Директор Института философии П.Н. Федосеев отчасти подвел итог изменениям, происходившим в последние пять лет, и наметил ориентиры развития для советской философии. Он констатировал, что научные философские учреждения стали уделять больше внимания разработке важнейших проблем, созданию фундаментальных коллективных трудов, посвященных актуальным вопросам марксистско-ленинской философии. Изменились организационные формы научной работы. Большое значение приобрела коллективная разработка теоретических проблем силами философских учреждений или нескольких групп учёных. Динамически выросло количество теоретических конференций и совещаний по актуальным вопросам философии, которые завершаются, как правило, изданием соответствующих трудов и могут служить определенными вехами в развитии различных областей философской науки.

Отличительной особенностью происходящего П.Н. Федосеев считал усиление связей философов с естествоиспытателями в разработке проблем диалектического материализма.
Интересные факты, свидетельствующие о положительной динамике в институциональной организации философского сообщества, были приведены в докладе А.Ф. Окулова «О задачах и перспективах научно-исследовательской работы в области философии».
А.Ф. Окулов уделил внимание вопросу подготовки философских кадров. За последние годы философские кадры пополнились молодыми силами. К 1961 году в стране насчитывалось около двух тысяч кандидатов философских наук. Отмечен быстрый рост философских кадров в союзных республиках (например, в Узбекской ССР работают более 100 философов). Происходило развитие сети научно-исследова​тельских учреждений. В Академиях наук Узбекской ССР и Казахской ССР созданы Институты философии и права, в АН Латвийской ССР организован сектор философии. Создавались группы по истории общественной и философской мысли в Литве и Эстонии.

Значительное внимание участники координационного совещания уделили философским вопросам естествознания. Почти все выступавшие в прениях отмечали, что в союзных республиках проводится большая работа в этом направлении. Было принято решение во избежание «брака» в научной работе рукописи по философским вопросам естествознания предварительно обсуждать естествоиспытателями республики, а исследования работников естественных наук, в свою очередь, должны обсуждаться философами.

В качестве приоритетных направлений исследовательской работы были определены диалектический материализм и история философии. Институт философии выступал как организатор двух масштабных коллективных проектов: шеститомной «Истории философии» и пятитомной «Истории философии в СССР» [Ермилов. 1961. С. 145-151].
Оздоровление идейной и научной жизни благоприятно сказалось и на развитии советской философии, всех её отраслей и направлений. Расширился круг анализируемых проблем, возросло качество научных публикаций и их число. Основными направлениями работы стали: разработка проблем ленинского наследия; изучение диалектики как науки; исследование гносеологических проблем современной науки; анализ методологии и логики научного познания [Алексеев, Юдин. 1964. С. 149-162].
Под знаменем разработки философских проблем ленинского идейного наследия происходило возрождение творческой активности в ведущих сферах исследований в области диалектического материализма.
Изменился ракурс рассмотрения ленинского наследия. Признавалось, что философские труды В.И. Ленина имеют непреходящее значение («Материализм и эмпириокритицизм», «Философские тетради») и принципиальные ленинские положения сохраняют всё своё методологическое значение и в настоящее время, но с развитием науки необходимо уточнить многие положения.
Под лозунгом, что к этому призывал В.И. Ленин, обсуждались актуальные проблемы теории познания и методологических проблем естествознания и общественных наук.
Так, в 1963 году на расширенном заседании Президиума АН СССР отмечалось, что прогресс естествознания настоятельно требует усиленной разработки гносеологии, таких её проблем, как моделирование, принципы и сущность математизации знания, принципы и методы системного исследования. Необходим анализ абстрагирующей деятельности челове​ка, проблемы истины и роли практики в научном познании. Своим научным авторитетом это направление исследований поддерживали ряд выдающихся советских учёных. Президент Академии наук СССР академик М.В. Келдыш заявил, что связывает прогресс современной науки с решением методологических проблем, в частности, большое значение имеет вопрос об опережающем развитии теории. Академики В.А. Амбарцумян и В.М. Глушков на фактах развития астрономии и кибернетики показали, что союз естествоиспытателей и философов, по существу, наполнился новым содержанием. Например, в астрономии особое место занимает проблема существования и развития внеземных цивилизаций; в связи с этой проблемой получили развитие такие новые отрасли знания, как космическая биология, космическая лингвистика и др. Но по сути своей возникающие в этой области вопросы являются философскими и требуют соответствующего подхода к их решению. Академик В.А. Фок обратил внимание на то, что в современной атомной физике есть гносеологическая проблема о связи между объектом физического наблюдения и средствами наблюдения. Академик В.С. Немчинов отметил, что методологические проблемы возникают в связи с задачей научного управления общественным производством и попытками построения для этой цели экономических моделей. Многие из возникающих в этой сфере трудностей могут быть преодолены только при участии философов.

Проблемы методологии научного познания активно разрабатывались советскими философами в 60-е годы, что способствовало появлению большого числа статей и книг
.

Одним из направлений в реализации намеченного В.И. Лениным плана дальнейшего развития марксистской философии считалась разработка и конкретизация диалектики современного общественного развития
.

Развитию ленинской идеи о единстве диалектики, логики и теории познания были посвящены работы Б.М. Кедрова «Единство диалектики, логики и теории познания» (М., 1963), М.М. Розенталя «Принципы диалектической логики» (М., 1960) и «Ленин и диалектика» (М., 1963), А.X. Касымжанова «Проблема совпадения диалектики, логики и теории познания» (Алма-Ата, 1962), П.В. Копнина «Диалектика как логика» (Киев, 1961), Г.Г. Габриэльяна «Марксистская логика как диалектика и теория познания» (Ереван, 1963), Ж. Абдильдина, А. Касымжанова, Л. Науменко, М. Баканидзе «Проблемы логики и диалектики познания» (Алма-Ата, 1963).
В вышеперечисленных работах обсуждалась дискуссионная тема о предмете диалектической логики. Б.М. Кедров разделял идею В.И. Ленина о единстве диалектики, логики и теории познания, так как есть единство процесса познания, совпадение субъекта с объектом. Это совпадение имеет своим основанием, с одной стороны, диалектический характер самого предмета отражения, с другой – диалектический характер процесса его отражения в познании. Логика совпадает с диалектикой и теорией познания постольку, поскольку мышление есть диалектический процесс отражения объективной диалектики. Его позиция состояла в том, что диалектика, логика и теория познания – это различные стороны марксистской философии. Диалектика – это широкое учение о законах развития; логика представляет собой распространение диалектики на познание и мышление и в этом смысле есть сторона диалектики как учения о развитии; теория познания – тоже сторона диалектики, учение об отношении мышления к бытию. Близкую позицию в этом вопросе занимали П.В. Копнин, М.М. Розенталь, А.X. Касымжанов и ряд других философов.

Другая точка зрения на эту проблему наиболее ярко была выражена Э.В. Ильенковым в книге «Диалектика абстрактного и конкретного в «Капитале» Маркса» (М., 1960). Он полагал, что единство диалектики, логики и теории познания означает их тождество, совпадение объективного содержания, поэтому неправомерно рассматривать их как различные стороны диалектического материализма.

Одним из широко обсуждаемых дискуссионных вопросов в советской философии начала 60-х годов был вопрос о соотношении диалектической и формальной логик.
Существо дискуссии состояло в определении предметов диалектической и формальной логики и места, которое они занимают в исследовании мышления. Б.М. Кедров считал, что формальная логика – философская наука, она входит как элемент в логику диалектическую. П.В. Таванец и П.В. Копнин не разделяли этого мнения, полагая, что формальная логика не философская, а частная наука; диалектическая же логика является для неё, как и для других частных наук, методом исследования. М.Н. Алексеев исходил из того, что диалектическая логика, в отличие от формальной, исследует законы диалектического мышления как особого вида мышления, что надо различить диалектику мышления и диалектическое мышление, причем последнее может быть стихийным или сознательным (эти положения отражены в статье «Содержание и структура курса «Диалектическая логика» (Вопросы философии. 1964. № 1)).

Обращение к философским проблемам естествознания также проходило в рамках кампании борьбы за возвращение к ленинскому наследию. Напоминалось, что В.И. Ленин считал важной задачей диалектического материализма философское обобщение развития наук о природе. Даже возникла попытка выделить эти проблемы в самостоятельную философскую науку – «диалектику природы».
Г.В. Платонов и М.Н. Руткевич, считали «диалектику природы» относительно самостоятельной философской наукой, существующей наряду с диалектическим материализмом. Они исходили из того, что её предметом является природа, или сущность природы. Поскольку задача любой науки состоит в исследовании законов определенного круга явлений, они полагали задачей «диалектики природы» познание общих закономерностей природы. С их точки зрения получалось, что «диалектика природы», с одной стороны, изучает общие законы природы, которые выходят за пределы компетенции конкретных наук и в то же время не являются предметом исследования диалектического материализма, а с другой стороны, она призвана исследовать специфику действия всеобщих законов диалектики в природе (именно специфику, а не сами эти законы). С критикой этой инициативы выступили Б.С. Грязнов, А.Я. Ермолов, А.М. Коршунов, Е.П. Никитин, которые доказывали, что нет оснований выделять «диалектику природы» как самостоятельную дисциплину наряду с диалектическим материализмом. Философское осмысление данных конкретных наук, считали они, должно войти в современный диалектический материализм.
В качестве одной из актуальных проблем диалектического материализма в 60-е годы выдвинулась проблема категорий диалектики. Вышло большое количество работ, посвящённых анализу отдельных категорий.

Различные аспекты закона единства и борьбы противоположностей рассматривались в книгах В.П. Черткова «Ядро диалектики» (М., 1962) и Г.С. Батищева «Противоречие как категория диалектической логики» (М., 1963), в сборниках «О диалектике развития советского социалистического общества» (М., 1962) и «Диалектика развития социалистического общества» (под ред. М.М. Розенталя. М., 1961), в главе Б.С. Украинцева в книге «Диалектика перерастания социализма в коммунизм», статье И. Элеза «Диалектическая и формальная логика об объективных и субъективных противоречиях и критерии их различения» в сборнике «Диалектика и логика. Законы мышления» (М., 1962).

В работе А.И. Уемова «Вещи, свойства и отношения» (М., 1963) дано определение категорий, ранее малоисследованных, – «вещь», «свойство», «качество», «отношение» в онтологическом и логическом аспектах. Малоисследованные категории также являлись предметом анализа в сборнике «Некоторые категории диалектики» (под редакцией М.Н. Руткевича и Л.М. Архангельского. М., 1963). Оригинальность их подхода состояла в том, что они анализировали категории, основываясь на тезисе о выделении диалектики природы в самостоятельную философскую дисциплину. Поэтому они рассматривали категории, которые относились к сфере природы, естествознания: прерывности и непрерывности, конечности и бесконечности, притяжения и отталкивания, симметрии и асимметрии, причинности и функциональной связи, вероятности, прогресса и регресса, абсолютного и относительного, логического и исторического.

Проблемы диалектики как системы законов и категорий анализировались в работах ленинградских философов В.П. Тугаринова и В.П. Рожина, в книгах В.С. Библера «О системе категорий диалектической логики» (Сталинабад, 1958), П.В. Еопнина «Диалектика как логика» (Киев, 1961), М.М. Розенталя «Принципы диалектической логики» (М., 1960) и «Ленин и диалектика» (М., 1963), М.Н. Алек​сеева «Диалектическая логика как наука» (М., 1961), Э.В. Ильенкова «Диалектика абстрактного и конкретного в «Капитале» Маркса» (М., 1960), Л.А. Маньковского «Логические категории в «Капитале» К. Маркса» (М., 1962), А.П. Шептулина «О взаимосвязи категорий материалистической диалектики» (М., 1964), И.Д. Андреева «Диалектический материализм» (М., 1960) и «О методах научного познания» (М., 1964). Категории сущности, явления и противоречия проанализированы были Ю.А. Ждановым (Закон единства и борьбы противоположностей как суть, как ядро диалектики. М., 1967) и И.С. Нарким (Проблемы противоречий в диалектической логике. М., 1969); необходимости и случайности – Н.В. Пилипенко (Необходимость и случайность. М., 1966); формы и содержания, возможности и действительности, качества, количества, меры – В.П. Кузьминным (Категория меры в диалектике. М., 1966); изменения движения и развития В.И. Столяровым (Процесс изменения и его познание. М., 1968). Роль философских категорий в синтезе научного знания на эмпирическом и теоретическом уровне исследовалась в книге А.Т. Артюха «Категориальный синтез теории» (Киев, 1967).
Проблема систематизация категорий вызвала споры, продолжавшиеся в течение 60-х годов, но в 70-е годы утратившие актуальность. В центре внимания был вопрос об основаниях систематизации.
Большинство авторов полагало, что классификация категорий диалектики должна основываться на принципе единства исторического и логического, однако его реальное проведение наталкивается на серьезные трудности. В.С. Библер предлагал в качестве основы развертывания категорий диалектику всеобщего и особенного. Основными категориями у него были материальный мир и предмет, а само развертывание, по его мнению, осуществляется по спирали, отражающей развитие познания. П.В. Копнин предлагает взять за основу процесс развития познания от простого к сложному, от абстрактного к конкретному (из этого же основания исходит и М.М. Розенталь). А.П. Шептулин определяющим фактором взаимосвязи категорий считал практику, взятую в развитии; кроме того, в основание связи он подвел ленинскую мысль о категориях как ступенях процесса познания.

Одной из проблем, вызвавших серьезные дискуссии в 60-е годы, была проблема идеального. Природа идеального, его отношение к материальному, пути исследования идеального – эти вопросы обсуждались в ходе дискуссии.
Э.В. Ильенков, исходя из идей немецкой классической философии и опираясь на работы К. Маркса, разработал оригинальную концепцию идеального как продукта человеческой деятельности и вместе с тем как особого рода объективной реальности, с которой должен считаться каждый индивид и которая определяет психическую жизнь личности. Эта концепция была воспринята рядом психологов, работавших в русле идей Л.С. Выготского и психологической теории деятельности (А.Н. Леонтьев, П.Я. Гальперин, В.В. Давыдов, В.П. Зин​ченко и др.). Ряд философов усмотрели в позиции Э.В. Ильенкова отход от материализма. Кроме того, главным концептуальным оппонентом Э.В. Ильенкова стал Д.И. Дубровский, который критиковал его с позиций теории информации, физиологии высшей нервной деятельности, кибернетики. Для Э.В. Ильенкова, сознание – это исключительно социальное образование, а любые способности и таланты могут быть развиты обществом у любого человека; идеальное – это объективная реальность в рамках общества, это схема предметной деятельности, форма вещи, существующая лишь в действиях человека. Для Д.И. Дубровского сознание тесно связано с психофизиологией людей, и человек появляется на свет, уже обладая определенными закодированными в нём задатками, которые потом разовьются в способности. Идеальное, полагал Д.И. Дубровский, – это субъективная реальность, оно не существует вне психики человека и обладает сложной многомерной структурой, которая может быть описана в терминах теории информации.

Философские аспекты психологии сознания разрабатывали А.Н. Леонтьев, Е.В. Шорохов, В.М. Каганов, А.Г. Спиркин, В.А. Лекторский. Они исследовали вопросы генезиса сознания и происхождения категорий материалистической диалектики в развитии познания; проблему субъекта-объекта и её гносеологические аспекты.
Много работ в 60-е годы было посвящено отношению логического и исторического, абстрактного и конкретного, специфике процесса восхождения от абстрактного к конкретному.
Лидером в разработке этой тематики был А.А. Зиновьев (статья «Восхождение от абстрактного к конкретному» в I томе «Философской энциклопедии», статья «Проблема строения науки в логике и диалектике» в сборнике «Диалектика и логика. Формы мышления» (М., 1962)), а также Э.В. Ильенков и Б.А. Грушин («Очерки логики исторического исследования» (М., 1960)). При анализе этих проблем они обращались к логике «Капитала» К. Маркса.
Специфической темой, присущей советской философии, стала в 60-е годы теория отражения. Разработка теории отражения происходила за счет использования достижений кибернетики, математики, физики, биологии, физиологии мозга, психологии, лингвистики и семиотики.

Лидерами в работе над этой тематикой были Б.С. Украинцев, В.С. Тюхтин, А.Н. Рякин, А.Н. Илиадт, И.Б. Новик, В.И. Кремянский. Б.С. Украинцев определял отражение как категорию, обозначающую особый продукт действия одной материальной системы на другую, представляющий собой воспроизведение в иной форме особенностей первой системы в особенностях второй системы.
В.С. Тюхтин обращался к теме поиска общих свойств всякого отражения. В этой связи он пытался построить элементарную «клеточку» отражения. По его мнению, основным моментом, характеризующим такую клеточку, является, во-первых, наличие двух взаимодействующих тел (процессов), причем любое из них может выступать в функции отражаемого или соответственно носителя отражения;
во-вторых, выделение структуры (последняя понимается как производная от отношения) отражаемого объекта из отпечатка, выступающее как передача структуры, а в более сложных случаях – как преобразование её; в-третьих, соотнесение структур. С этой точки зрения отражение в неживой природе понималось В.С. Тюхтиным как потенциальная предпосылка и основа отражения в собственном смысле, а не как актуально существующее. Исходя из этого, он полемизировал с теми, кто трактовал отражение в более широком плане (А.Н. Илиади, А.Н. Рякин), считая, что оно присутствует актуально во всей природе, как живой, так и неживой.
В.И. Кремянский анализировал вопрос об уровнях и типах отражения. Он считал, что построение «клеточки» еще не дает основания говорить о качественной специфике процесса отражения в целом, поскольку целостный процесс далеко не всегда может быть сведен к сумме составляющих его единичных актов. Определив структуру акта отображения (включающую в себя объект, его формирующие воздействия и отображающую систему), он перечислял возможные классификации отражения – прямое и косвенное, фрагментарное и системное, кодированное изображение и динамическое внутреннее моделирование как особые типы отражения.

Проблемам теории отражения были посвящены многие труды второй половины 60-х годов, в числе которых: «Ленинская теория отражения и современная наука» (М., 1966); «Ленинская теория отражения и современность» (София, 1969); Руткевич М.Н. «Актуальные проблемы ленинской теории отражения» (Свердловск, 1970); «Современные проблемы теории познания диалектического материализма» (М., 1970); Копнин П.В. «Введение в марксистскую гносеологию» (Киев, 1966); «Ленин как философ» (М., 1969).

Развитие науки давало новые темы для обсуждения. Одной из наиболее активно осмысливаемых сфер научного знания в 60-е годы была кибернетика.
Летом 1962 года состоялась конференция философских семинаров институтов АН СССР по философским вопросам кибернетики. На этой конференции присутствовало около 800 человек.

Обсуждались темы в области методологических и общетеоретических вопросов кибернетики. Дебатировался вопрос о предмете кибернетики. Признание получило определение кибернетики, данное академиком А.И. Бергом, как науки о процессах управления в сложных динамических системах, а также предложенное членом-коррес​пондентом АН СССР А.А. Марковым понимание кибернетики как общей теории причинных сетей.

Кибернетика создала и применяла много но​вых понятий, некоторые из них вышли за пределы кибернетики и стали играть важное значение в биологии, медицине, экономике, лингвистике. Наибольшей популярностью пользовались понятия информации, управления и обратной связи. Особенно привлекало внимание философов понятие информации. Его истолковывали в свете ленинской теории отражения.

Б.С. Украинцев считал, что информация есть производное от отражения. Информация – это особая форма всеобщей связи, связь аппарата управления с любым элементом системы, с другими системами и с внешним миром, осуществляемая через сигнал – знак отражения. Информация и правление рассматривались им как парные категории. Следовательно, об информации можно говорить только применительно к высокоорганизованным системам, которые способны к приспособлению. В неживой природе не может быть места информации (исключая искусственные системы, созданные человеком). Смысл употребления этого термина в кибернетике определяет, что информация всегда является объектом передачи, хранения и переработки.

Иную точку зрения по этой проблеме занимали академик В.М. Глушков, Ф.П. Тарасенко. Они рассматривают информацию как свойство материи вообще. Информация и отражение, с их точки зрения, выражают разные стороны одного и того же явления. И.Б. Новик считает, что свойство отражения в том, что оно является субстратом информации. В информации, в структурности её символов выражается упорядоченность отражения. Поэтому информация связывается с упорядоченным отражением.
Еще одна поставленная развитием науки тема привлекала внимание советских философов – проблема моделирования, в частности, гносеологическая природа моделирования, функции моделей как особой познавательной конструкции.

В начале 60-х годов появилась много работ по этой тематике: А.А. Зиновьева и И.И. Ревзина «Логическая модель как средство научного исследования» (Вопросы философии. 1960. № 1), И.Т. Фролова «Гносеологические проблемы моделирования биологических систем» (Вопросы философии. 1961. № 12), В.М. Глушкова «Гносеологическая природа информационного моделирования» (Вопросы философии. 1963. № 10), Ю.А. Жданова «Моделирование в органической химии» (Вопросы философии. 1963. № 6), Н.М. Амосова «Моделирование информации программ в сложных системах» (Вопросы философии. 1963. № 12), Г.Б. Жданова «Информационные модели в физике» (Вопросы философии. 1964. № 7), И.Б. Новика «Гносеологическая характеристика, кибернетических моделей» (Вопросы философии. 1963. № 8), В.А. Штоффа «О роли моделей в познании» (Л., 1963).
В них рассматривались вопросы определения и классификации моделей как особых средств познания и применения моделей в различных науках, особенно в кибернетике, где роль моделей исключительно велика как в теории, так и в приложениях, а также в биологии, физике, социологии, экономике, лингвистике и т. д. Под моделью преимущественно понималась система материальных или идеальных (выраженных в знаках) элементов, которые строятся так, чтобы они находились в определенном объективном отношении с исследуемым объектом (оригиналом) и были способны выразить существенные в данном случае, для данной проблемы стороны последнего. Общепринятым стало деление моделей на вещественные (материальные) и знаковые (идеальные).

Развитие науки определило распространение системных исследований. Системно-структурные представления заняли центральное место в биологии (теоретическая биология, молекулярная биология, генетика, экология, биоценология и др.), в лингвистике, физике, кибернетике, эконо​мике, социологии, математике, химии. В 60-е годы шел процесс философско-методологического анализа этих представлений. В этой области работали: В.Г. Афанасьев, Н.Ф. Овчинников, И.В. Блауберг, В.Я. Садовский, Ю.В. Сачков, Б.А. Грушинин
. Методологические проблемы системного анализа затрагивались в много​численных специально научных исследованиях. Обсуждением методологии системно-структурного исследования с 1961 года занимался семинар, организованный философской секцией Совета по комплексной проблеме «Кибернетика» при Президиуме АН СССР.

В большинстве работ 60-х годов системы и структуры рассматривались в «объектном» плане. Существовали значительные расхождения в понимании исходных понятий системного анализа: системы, структуры, элемента, связи, функции. Для одних структура и система выступали как тождественные понятия, другие их различали, но каждый раз по-разному. Исследования проводились на многообразном эмпирическом материале, но обобщающих методологических работ было мало.

В связи с возрастанием использования в науке различных знаковых систем и применением большого количества «искусственных» языков стала развиваться семиотика, которая занималась анализом систем разного типа. Такие проблемы, как определение знака и значения, анализ компонентов знаковой ситуации, типология знаков, были непосредственно связаны с проблематикой марксистской гносеологии. Гносеологическим проблемам семиотики были посвящены: книга Л.О. Резникова «Гносеологические вопросы семиотики» (Л., 1964), статьи А.А. Зиновьева в сборнике «Проблемы структурной лингвистики» (М., 1963), И.И. Ревзина «От структурной лингвистики к семиотике» (Вопросы философии. 1964. № 9), Г.П. Щедровицкого и В.Н. Садовского «К характеристике основных направлений исследования знака в логике, психологии и языкознании». Сообщение 1. Задачи семиотики и предпосылки, необходимые для её разработки (в сборнике «Новые исследования в педагогических науках». 1964. № 2). Фактический материал по проблемам семиотики содержался в сборниках «Структурно-типологические исследования» (М., 1962); «Исследования по структурной типологии» (М., 1963); «Проблемы структурной лингвистики» (М., 1963).

Л.О. Резников, Д.П. Горский, М.В. Попович, И.С. Нарский работали над проблемой значения. А.А. Зиновьев рассматривал логические основы общей теории знаков. И.И. Ревзин анализировал лингвистические аспекты семиотики, связь структурно-лингвистического и семиотического анализа.
На фоне общего интереса к методологии в науке особенно плодотворными были исследования советских философов в области методологии и логики научного познания.

Начиная с 1960 года регулярно проводились всесоюзные конференции по логике научного исследования. В ряде научных учреждений сформировались центры, специально занимающиеся разработкой проблем логики науки, сектор логики Института философии АН СССР, сектор общих проблем истории естествознания и техники Института истории естествознания и техники АН СССР, исследователь​ские группы по этим проблемам в Институте философии АН УССР и в Академии педагогических наук РСФСР.

К середине 60-х годов логика науки выделилась в достаточно обособленное направление философского анализа, использующее принципы и методы диалектического материализма для выявления логического строения научного знания, законов научного исследования, взятого в целом, способов получения нового знания.
Такое понимание предметной области логики науки встречало некоторые возражения. Так, В.Ф. Асмус утверждал, что логика как наука всегда была логикой научного исследования. М.Н. Алексеев полагает, что логика науки есть прикладная область диалектической логики. Однако большинство исследователей придерживаются иной точки зрения, выделяя логику научного исследования в особую предметную область (Таванец П.В., Щедровицкий Г.П., Копнин П.В., Садовский В.Н.).
Активно велись исследования по применению средств формальной логики к логике научного исследования.
Обсуждались такие проблемы, как виды и способы абстрагирования (Д.П. Горский), проблемы формализации и идеализации (А.Л. Субботин), семантическое определение истины (П.В. Таванец, А.А. Ветров), различные способы построения научных теорий (В.А. Смирнов, В.Н. Садовский, Е.Д. Смирнова, А.И. Ракитов, В.С. Швырев), использование в методологии науки средств многозначной и модальной логики (А.А. Зиновьев), вероятностной логики (Г.И. Рузавин), аналогия как проблема логики науки (А.И. Уемов), математическая гипотеза (И.В. Кузнецов)
.
Другое направление в развитии логики науки стремилось строить анализ на принципах содержательно-генетической логики. Эти принципы изложены в ряде работ Г.П. Щедровицкого, в работах И.С. Ладенко, Н.Г. Алексеева, В.А. Лефевра, В.М. Разина, А.С. Москаевой, Н.И. Непомнящей, Н.С. Пантиной и других. В основе этого направления было представление о том, что мышление есть всегда движение одновременно в двух плоскостях – плоскости содержания (обозначаемого) и знаковой формы (обозначающего). Исходя из этого, основное внимание уделялось исследованию мышления как деятельности, прежде всего деятельности по выработке новых знаний. Ядро этой деятельности образует выделение определенного содержания в общем фоне действительности и движение по этому содержанию, причем знаковые структуры и техника оперирования с ними зависят от типа выделяемого содержания. Обращение к анализу содержания, в свою очередь, делает необходимым анализ развития мышления – генетический анализ. Попытки выделить «единичку» мышления приводят к операциональному представлению мышления, в связи с чем рассматриваются различные типы мыслительных операций. Руководствуясь изложенными принципами, представители этого направления стремились развивать логические исследования как эмпирические. Значительное место в их работе занимали попытки приложения понятий содержательно-генетической логики к решению конкретных проблем методологии науки и педагогики.

П.В. Копнин занимался исследованием таких проблем логики научного исследования, как процесс восхождения от абстрактного к конкретному и разрешение в этом процессе противоречий мышления. Другие аспекты логики научного исследования анализировались М.В. Поповичем (проблема природы значения), С.Б. Крымским (диалектическая природа форм мышления), Н.М. Амосовым (мышление и информация в связи с кибернетическими аспектами анализа мышления), В.В. Косолаповым (гносеологическая природа научного факта), Е.С. Жариковым (гносеологическое значе​ние проблемы), М.Б. Вильницким (проблема эксперимента и аксиоматического способа построения научных теорий), В.Т. Павловым (индукция и дедукция как методы исследования), Л.С. Горбатовым и Б.А. Лобовиком (соотношение чувственного и эмпирического, рационального и теоретического).
Круг проблем логики научного познания расширялся: Е.П. Никитин занимался анализом логической структуры научного объяснения, С.С. Розов исследовал научную классификацию и её виды, В.Н. Костик анализировал роль принципа простоты в естественно-научных теориях, М.А. Розов рассматривал вопросы образования научных абстракций.
Были проанализированы такие важные методологические проблемы, как строение и типология научных теорий, виды и строение эмпирического знания, отношения теоретического и эмпирического уровней научного знания, проблемы эмпирической интерпретации научных теорий (Швырев В.С. Неопозитивизм и проблема эмпирического обоснования науки. М., 1967; Дынин Б.С. Метод и теория. М., 1968; Ледников Е.Е. Проблема конструктов в анализе научных теорий. Киев, 1969; Ракитов А.И. Анатомия научного знания. М., 1969 и др.), проверка и подтверждение научных гипотез, факт как основание научного знания, природа и структура объяснения, предвидение, идеализация, моделирование и аналогия (Никитин Е.П. Объяснение – функция науки. М., 1970; Уемов А.И. Аналогия в практике научного исследования. М., 1970 и др.); логика образования и развития научных понятий (Арсеньев А.С., Библер В.С., Кедров Б.М. Анализ развивающегося понятия. М., 1967), диалектика содержания и формы в теоретическом исследовании (Мамардашвили М.К. Формы и содержание мышления. М., 1968) и многие другие.

Проблема условий и механизмов формирования нового знания в науке находится в центре внимания и других работ в конце 60-х годов (Очерки истории и теории развития науки. М., 1969; Научное творчество. М., 1969), в которых содержится развернутый анализ науки как специфической сложной системы и особой формы деятельности общественного человека; характеристика способов и форм её функционирования, зависимости её развития от социальных, политических, культурных условий эпохи; критический анализ наиболее распространенных подходов к проблеме возникновения и функционирования нового знания

В 60-е годы появились оригинальные разработки специальных проблем формальной логики. Анализ логического и физического следования был проведен А.А. Зиновьевым. В.А. Смирнов исследовал аристотелевскую силлогистику и общую теорию дедукции. Проблемами формальной логики и методологии науки занимались А.Л. Субботина, Е.К. Войшвилло, В.В. Донченко, Н.И. Стяжкин, А.В. Кузнецов, Ю.А. Петров, Б.В. Бирюков и др.
Были достигнуты успехи в области популяризации и систематизации логического знания.
В частности, особым достижением стали написанные совместными усилиями логиков-математиков и логиков-философов статьи 3-го и 4-го томов «Философской энциклопедии». В «Философской энциклопедии» были выделены разделы современной формальной логики, возникшие в связи с её математизацией, и разделы логики традиционной. Наиболее интенсивно советские логики в 60-е годы работали в области традиционных разделов логики (теория понятия, суждения, умозаключения и т. д.), которые были связаны с теоретико-познава​тельными аспектами
.
В течение второй половины 60-х годов произошла переориентация советских философов, работающих в области логики, в сторону её неклассических разделов.
Неклассическая логика приобрела больший удельный вес в общей массе исследований. А.А. Ивин работал над описанием разделов современной модальной логики (деонтической, аксеологической, временной). А.А. Зиновьев посвятил ряд работ широкому кругу проблем, обсуждаемых с неклассической (нетрадиционной) точки зрения: «Основы логической теории научных знаний» (М., 1967) и «Комплексная логика» (М, 1970). В области неклассических логик по отдельным проблемам работали В.А. Смирнов, К.И. Бахтияров, В.Е. Ермолаева, А.Я. Слинин, И.Н. Бродский, Б.Н. Пятницин.

Вопросам обоснования математики и логики, а также вопросам философии математики и логики были посвящены работы Ю.А. Петрова «Логические проблемы абстракции бесконечности и осуществимости» (М., 1967); и Г.И. Рузавина «О природе математического знания» (М., 1968). Появились исследования по истории становления современной формальной логики – книга Н.И. Стяжкина «Формирование математической логики» (М., 1967).

В течение 1965-1970 годов появилось много исследований по науковедению
. Начали развиваться наукометрические исследования, использующие количественные критерии (публикуемость автора, цитирование его работ и т. п.), оценки научного прогресса и эффективности научной работы. Стали развиваться социологические исследования по творческой деятельности, работе учёного, научного коллектива и учреждения.

Исследовался широкий спектр вопросов в связи с изучением общественного сознания. Фундаментальных работ в этой области было немного. Особенно актуальное значение имеют исследования действия идеологических и социально-психологических механизмов в обществе, закономерностей их формирования, методов идеологической борьбы, условий её эффективности
.

Во второй половине 60-х годов появились исследования по социальной и антропологической проблематике. В этой области плодотворно работали И.С. Кон, Г.М. Гак, П.Е. Кряжева, М.И. Петросян, Г.Л. Смирнова
. Проблема комплексного изучения личности была раскрыта в монографии Б.Г. Ананьева «Человек как предмет познания» (М., 1968).
Укрепляла свои позиции социология, поэтому появлялись исследования по вопросам методологии и методики конкретных социологических исследований
. Большое значение для организации исследований по социологии имела Советская социологическая ассоциация. Она способствовала координации и проведению социологических исследований, устанавливала контакты с социологически​ми ассоциациями в других странах и расширяла тем самым возможности филиации идей. В этой сфере эффективно работали А.М. Румянцев, Г.В. Осипов, И.С. Кон, Г.М. Андреева.
В 60-е годы одной из динамически растущих исследовательских сфер была этика. Появились работы по теоретическим проблемам, вводящим анализ вопросов теории морали в общее русло развития марксистско-ленинской социально-философской мысли
. Велись исследования гносеологических проблем морального сознания, специфики моральных суждений, природы моральных оценок, свободы и ответственности в моральном поведении, соотношения классового и общечеловеческого в морали и т. д. Росло число и качество работ, посвященных анализу буржуазных этических учений и буржуазной морали
.
60-е годы были временем плодотворного развития религиоведениия: расширялась источниковедческая база и повышалось качество исследований
, которые обогащались за счет социологических методов. Анализировались конкретные религиозные течения, распространенные в СССР
.
Бурное развитие переживала эстетика, в которой произошло расширение круга рассматриваемых проблем. Наряду с традиционным исследованием категорий эстетики
 – идеала, прекрасного, воз​вышенного, комического, художественного вкуса, развивались исследования по выявлению эстетического и утилитарного в искусстве, взаимосвязи природы и общества как источников и факторов формирования эстетических отношений и критериев. Общефилософские проблемы природы эстетического отношения и художественного творчества рассматривались в работах А.Г. Егорова, М.Ф. Овсянникова, Л.Е. Зеленова, А.Б. Когана. В связи с разработкой проблемы реализма в искусстве и неясностью, с какого периода можно говорить о его появлении в качестве проблемы, требующей решения, была сформулирована задача выработки методологической основы в подходе к центральной проблеме теории искусства
. Делались попытки применения математических методов исследования к произведениям искусства; к эстетическим явлениям – кибернетических, системных, структурных, семиотических методов. Последние получили широкое применение в исследованиях тартуской школы
. Вышло много монографических исследований по проблемам мировой и отечественной истории эстетики
.
Одной из наиболее успешно развивавшихся областей философского знания в 60-е годы стала история философии. После Всесоюзного симпозиума по истории философии (1967) усилилось внимание к методологическим проблемам истории философии. Но успехи в разных разделах истории философии были не одинаковы.
На фоне преодоления сталинского этапа конъюнктурное значение имели исследования так называемого ленинского этапа развития марксистской философии
.
В контексте изучения диалектического и исторического материализма учёные обращались к истории борьбы материализма и идеализма в истории философской мысли, проблемам столкновения диалектического и метафизического методов познания, исторических модификаций диалектики и метафизики, что привело к анализу в этой связи трудов Лейбница, Ламберта, Канта, Гегеля, Буля, Фреге, Уайтхеда, Рассела.
Вышли большие коллективные труды по истории философии «Краткий очерк истории философии» и «История философии в СССР». Стали разрабатываться методологические и теоретические проблемы историко-философской науки, без этого невозможно было преодолеть примитивный схематизм историко-философских исследований, который был характерен для предыдущего периода
. Над этими проблемами работали В.Ф. Асмус, А.С. Богомолов, М.Д. Ма​каров, Н.В. Мотрошилова, В.В. Соколов, Т.И. Ойзерман.
В союзных республиках проводились исследования, посвященные специфике развития философской мысли у разных народов, отношения философской мысли отдельных народов к мировому историко-философскому процессу
.
Хуже всего обстояло дело с исследованием отечественной истории философии, так как ведущими специалистами в этой области оставались М.Т. Иовчук и И.Я. Щипанов, которые монополизировали эту область и не пропускали исследования, не укладывающиеся в их схему историко-философского процесса. Недостаточно изученными оставались периоды – древней и средневековой Руси, история историко-философской мысли в России XIX и начала XX вв.
Успешно стало развиваться в 60-е годы изучение современной западной философии, которое проходило под «прикрытием» критики буржуазных философских течений. Сам критический анализ оставался, но работы носили описательный характер и знакомили читателя с наиболее актуальными идеями мировой философии. Критическим анализом неопозитивизма занимались В.А. Лекторский, М.С. Козлова, Л.О. Резникова, В.С. Швырев. Пристальному анализу подвергся экзистенциализм, были рассмотрены не только основоположники (Хайдеггер, Ясперс, Сартр), но функционирование экзистенциалистских идей в духовной жизни общества
.
Появились работы, в которых было дано обобщенное проблемное исследование буржуазных философских учений, рассматривались те буржуазные философские школы и учения, которые играли значительную роль в духовной жизни современного буржуазного общества. Американским прагматизмом занимался Ю.К. Мельвиль и Н.С. Юлина, феноменологией – Н.В. Мотрошилова и З.М. Какабадзе.
В 60-е годы стали активно разрабатываться философские проблемы естествознания. Стали проводиться всесоюзные конференции по философским проблемам естествознания, которые стали местом встреч философов и представителей современных естественных наук. Направляли эти исследования в своих областях научных интересов Б.М. Кедров и И.В. Кузнецов.
Б.М. Кедров создал направление в отечественной философии науки, которое называется историческим. Будучи убежденным марксистом, он полагал, что синтез исторического анализа с методологическим исследованием есть реализация марксистского замысла. Б.М. Кедров в своих изысканиях руководствовался заветом В.И. Ленина: крепить союз между передовыми естествоиспытателями и философами-марксистами. Он полагал, что реализация этого должна идти по двум линиям: во-первых, разработки проблем истории знания с точки зрения философии; во-вторых, разработки проблем диалектической философии на основе обобщения данных истории естествознания. Общедиалектической основой этих проблем является идея единства, взаимосвязи исторического и логического. В истории естествознания материалистическая диалектика помогает вскрыть движение естественно-научной мысли. Движение самих категорий диалектики выступает как понятийное выражение общего хода познания в области отдельных наук. Поэтому следует проследить это на истории отдельных наук.
История науки дает пример того, как в ходе борьбы и столкновения различных взглядов, точек зрения и мировоззрений в науке непримиримо отстаивается истина, причем каждый учёный отстаивает её со своих позиций. «Разрешение противоречий достигается не путем какого-то соглашения или взаимных уступок, а путем преодоления в процессе острой принципиальной борьбы односторонности каждой из борющихся теорий. В итоге рождается новая теория, являющаяся не слиянием, не взаимным дополнением прежних теорий, а полным их пересмотром, коренной ломкой, утверждением принципиально новой идеи, нового принципа, которые устраняют прежнее противоречие, лежавшее в основе предшествующих теорий. Поэтому новая теория имеет по своему существу глубоко диалектический характер. История физики, химии, геологии, биологии, математики дает блестящие образцы именно такого диалектического характера развития человеческого познания» [Кедров. 1971. С. 35].
Б.М. Кедров сформулировал метод диалектической обработки истории естествознания, который предполагал, что все общие положения не предпосылаются конкретному исследованию в виде готовых схем, а выводятся путем логического обобщения. Диалектической обработке и обобщению подлежат истории отдельных наук, а совпадение логического и исторического нельзя декларировать, его надо прослеживать конкретно и подробно на истории отдельных наук.
В работах Б.М. Кедрова был намечен подход к новому пониманию развития науки, основанному на соединении когнитивного и социально-психологического анализа динамики знания. Уже в конце 70-х годов интересы философов науки начали сдвигаться в сторону исследования социокультурных факторов, определяющих динамику научного знания. Утверждался подход, согласно которому анализ механизмов роста знания, изучение операций, инструментария, концептуальных, средств внутринаучного движения необходимы, но недостаточны для понимания закономерностей развития науки. Её следует рассматривать как погруженную в социокультурный контекст, включая в систему философского анализа социологические и культурологические аспекты. Б.М. Кедров был в большей степени ориентирован на анализ внутренней динамики науки, он поддерживал новое направление.
И.В. Кузнецов предложил содержательно-логический способ реконструкции естественно-научных теоретических систем. И.В. Кузнецов осуществил реконструкцию физической теории, вычленил в ней три компонента: основание, ядро и воспроизведение. Над ними, полагал И.В. Кузнецов, надстраивается общая интерпретация теории, в которой осуществляется философское истолкование её основных понятий и законов. В основание теории в качестве элементов входят эмпирический базис теории; идеализированный объект – абстрактная модель теоретической системы; фундаментальные понятия, характеризующие свойства идеализированного объекта; группа правил, устанавливающих процедуры измерения физических величин, а также правила, определяющие способы производства математических операций над символами. Ядро теории представляет собой систему общих законов, выраженных в математических уравнениях, характеризующих способы функционирования идеализированного объекта. Назначение третьей структурной части теории состоит в воспроизведении конкретного в понятии, реконструкции его в мышлении. Важнейшими функциями этой части теории являются объяснение и предсказание эмпирических фактов. И.В. Кузнецов подчеркивал центральную роль идеализированного объекта теории. Новой идеей, развитой в работах советских методологов, была идея о сложной, иерархической организации абстрактных объектов. Они доказали, что абстрактные объекты отнюдь не образуют линейных цепочек последовательно конструируемых один из другого объектов. Напротив, они организованы как сложная система, которая включает в себя различные подсистемы и характеризуется уровневой организацией подсистем.

Исследование структуры теории, её связи с экспериментом, со структурой предмета исследования, связь структуры и теории с фундаментальными понятиями рассматривались в работах И.В. Кузнецова, Ю.Б. Румера, Н.Ф. Овчинникова, П.С. Дышлевого, А.Ф. Зотова, Э.М. Чудинова и др. Проблеме специфики объектов современной микрофизики и развития в этой связи понятийного аппарата теории была посвящена исследования В.С. Гота, И.А. Акчурина, Л.Г. Антипенко, В.М. Свириденко и других.

Анализу философских и общетеоретических проблем, связанных с принципами сохранения, симметрии, инвариантности была посвящена монография Н.Ф. Овчинникова «Принципы сохранения» (М., 1966), которая подводит итог последнему периоду в изучении сохранения, симметрии, структуры материи и ставит новые философские и естественно-научные проблемы.

Философскому анализу теории измерений посвящены сборники «Методологические проблемы теории измерений» (Киев, 1966); «Гносеологические аспекты измерений» (Киев, 1968). В этих работах представлен материал по анализу соотношения эмпирического и теоретического уровня в физическом познании, роли и гносеологической функции, условий познания и выяснению в связи с этим содержания фундаментальных понятий науки.

Методологические и мировоззренческие проблемы, возникающие при интерпретации квантовой механики, рассматривались в работах В.А. Фока, М.Э. Омельяновского, Д.И. Блохинцева, Б.Я. Пахомова, Г.А. Свечникова и других. В них исследовались вопросы, относящиеся к методологической роли материалистической диалектики в современной физике.

Анализу и систематизации методологических принципов современного естествознания посвящена работа «Материалистическая диалектика и методы естественных наук» (М., 1968).

Философские вопросы биологии в 60-е годы развивались за счет обсуждения проблемы целостности в её общетеоретической форме и применительно к биологическому исследованию, над ней работали В.Г. Афанасьев, Г.А. Югай, Г.П. Кропоткин. Новые задачи, поставленные конкретными исследованиями, потребовали для своего анализа разработки новых терминов и понятий, отсутствующих в арсенале предшествующей науки, и переосмысления имеющегося понятийно-категориального аппарата. Это способствовало появлению философско-методологических работ о категориальном аппарате биологии. В контексте основых биологических исследований уточнялось учение об уровнях организации живой материи – над этим работали В.И. Кремнянский, Е.М. Лавренко, А.А. Малиновский, Ю.А. Ур​манцев.
В биологическое исследование проникали идеи системности, что способствовало разворачиванию обсуждения вопроса о философской природе так называемого системного подхода в биологии, одной из важнейших функций которого является его интегративная направленность. Идеи системности в биологии рассматривали К.М. Хайлов, М.И. Сетров, Н.П. Депенчук
Реабилитация генетики и молекулярной биологии, произошедшая во второй половине 60-х годов, способствовала появлению методологических и философских исследований в этой области. Эти исследования проводились как биологами – Н.П. Дубининым, Б.Л. Ас​тауровым, В.Л. Рыжковым, С.И. Алиханяном, В.А. Энгельгардтом, так и философами – Б.М. Кедровым, И.Т. Фроловым.
В 70-е гг. в разработке философских проблем естествознания приняли активное участие крупные учёные разных специальностей: академики В.А. Амбарцумян, П.Л. Капица, П.К. Анохин, Б.Л. Астауров, А.И. Берг, В.М. Глущков, Н.П. Дубинин, А.Н. Колмогоров, Н.Н. Семенов, Е.К. Федоров, В.А. Фок, В.А. Энгельгардт и др.
Показателем укрепления союза философов и естествоиспытателей в СССР было проведение совещаний, симпозиумов и конференций по актуальным философским проблемам современного естествознания, на которых в качестве основных докладчиков выступают как философы, так и естествоиспытатели. С 1965 по 1970 год было проведено более 25 конференций и симпозиумов всесоюзного масштаба, а также несколько десятков межинститутских конференций и симпозиумов, на темы: «Наука и общество», «Будущее науки. Естествознание и экология», «Ценностные аспекты современного естествознания», «Физика, её особенности и роль в жизни общества», «Принцип дополнительности и материалистическая диалектика», «Философские вопросы современной астрономии» (симпозиум, посвященный 500-летию со дня рождения Н. Коперника), «Философские проблемы эволюционной теории», «Проблема развития в биологии», «Философская борьба идей в современном естествознании» и др.

Перспективно работали над проблемами социально-этического развития науки – И.Т. Фролов, методологическими аспектами математизации естествознания – И.А. Акчурин, Б.В. Гнеденко, А.Н. Насынбаев, Ю.А. Петров, Г.Т. Шляхтин, анализом общих вопросов познавательной деятельности в науке и методолгии научного познания – А.Ф. Зотов, М.В. Мостепаненко, Г.И. Рузавин, А.И. Ракитов, В.С. Степин, В.А. Штофф
.
Особой темой в 70-е годы стала эвристическая роль в научном поиске различных принципов материалистической диалектики
. Учёные, раскрывая сущность научной теории, показывали взаимовлияние и взаимодействие философии и естествознания на примере создания ряда научных теорий; доказывали, что философские категории – не только универсальные характеристики бытия, но и основополагающие методологическими принципы формирования и синтеза тео​ретического знания в науке
.

В 70-е годы было много исследований по философским вопросам современного естествознания, в которых анализировались философские категории и соответствующие им фундаментальные понятия естествознания.
Анализу понятий пространства, времени, движения была посвящена монография «Пространство, время, движение» (М., 1971). Философский анализ этих понятий проводился на материале отдельных наук о природе, особенно физики, космологии, биологии в работах Р.А. Аронова, М.Д. Ахундова, П.С. Дышлевого, В.С. Лукьянца. Анализ категории движения, её взаимосвязи с другими категориями материалистической диалектики осуществлен в книге Я.Ф. Аскина «Движение как форма существования материи» (Саратов, 1971).
В исследованиях по причинности и детерминизму в современном естествознании обсуждались разнообразные функции, которые выполняет понятие детерминизма в научном познании, а также взаимосвязи понятия причинности с другими фундаментальными поня​тиями современного естествознания
.

Исследователи анализировали новые научные результаты, полученные естествоиспытателями по проблемам причинности и детерминизма. На основе философского анализа выводов современного естествознания (особенно физики и биологии) исследовались процессы обобщения и развития категорий причинности, закона, случайности, необходимости, вероятности. Внимание уделялось выяснению соотношения основных понятий и категорий концепции детерминизма с категориями материи, пространства, времени, системы, структуры, симметрии и асимметрии, с принципами сохранения и др. Проблемами причинности и детерминизма занимались Л.Б. Баженов, В.И. Купцов, В.И. Передерия, Н.В. Пилипенко, Г.И. Рузавин, Ю.В. Сачков, А.И. Уемов.
Были изучены в контексте достижений естествознания некоторые категории: вероятности (Сачков Ю.В. «Введение в вероятностный мир» (М., 1971); Смирнов Л.В. «Вероятность и её роль в научном познании» (Л., 1971)); симметрии (Урманцев Ю.А. «Симметрия природы и природа симметрии» (М., 1974)); определенности и неопределенности (Готт В.С., Урсул А.Д. «Определенность и неопределенность – категории научного познания» (М., 1971)).
Исследователи в области философии естествознания пришли к выводу, что целесообразно выделить наряду с философскими и специально-научными категориями новый вид понятий, названный «общенаучными» понятиями. Имелись в виду понятия, применяемые в большинстве частных наук и обнаруживающие тенденцию проникновения во все отрасли специально-научного знания (Готт В.С., Урсул А.Д. «Общенаучные понятия и их роль в научном познании» (М., 1975)).
Продолжали развиваться исследования, начатые в 60-е годы, посвященные общенаучным принципам и методам естествознания.
Так, методологическая функция принципа дополнительности в физике, биологии и кибернетике представлена в монографии «Материалистическая диалектика и концепция дополнительности» (Киев, 1975). Различные аспекты метода моделирования проанализированы в сборниках «Моделирование и познание» (Минск, 1974); «Метод моделирования и некоторые философские проблемы истории и методологии естествознания» (Таллин, 1975). Методологии системно-структурных исследований как одного из общенаучных подходов к исследованию сложных объектов была посвящена серия книг: «Философия и естествознание» (выпуск III); «Методология системно-структурных исследований» (Воронеж, 1971); И.В. Блауберг, Э.Г. Юдин «Становление и сущность системного подхода» (М., 1973); В.Н. Садовский «Основания общей теории систем. Логико-методологический анализ» (М., 1974); ежегодники «Системные исследования»; Л.А. Петрушенко «Единство системности, организованности и самодвижения» (М., 1975), а также работы В.С. Тюхтина, А.И. Уемова, Ю.А. Урманцева, Ю.В. Сачкова, А.С. Кравца, В.В. Налимова, Л.В. Смирнова.
Больше всего исследований в области философии естествознания приходилось на область физики
.
Базовые философские аспекты физической науки были проанализированы в коллективной монографии «Физическая наука и философия» (М., 1973). В ней содержались материалы обсуждения философских и методологических проблем различных разделов физики на Втором Всесоюзном совещании по философским вопросам современного естествознания. Анализу основных проблем материалистической диалектики в современной физике была посвящена монография М.Э. Омельяновского «Диалектика в современной физике» (М., 1973).

Философский анализ развития современной физики содержался в работах В.Л. Гинзбурга «О физике и астрофизике» (М., 1973) и Э.М. Чудинова «Теория познания и современная физика» (М., 1974).
Проблемой физической реальности занимались М.Э. Омельяновский, Л.Г. Антипенко, В.В. Бажан, П.С. Дышлевый и В.С. Лукьянец. Физическая реальность они рассматривали как познаваемую в физической теории объективную реальность, содержание понятия которой получает свою определенность в зависимости от определенности теории и основных ступеней её построения.

Механизм развития физического знания исследовали М.Э. Омель​яновский и Е.А. Мамчур. Ими была раскрыта эвристическая роль аксиоматики физических теорий в синтезе нового физического знания, а также структура и методологические особенности «переходных» периодов в развитии физики, связанных с переходом от одной фундаментальной теории к другой.

Диалектика взаимосвязи теории и опыта в развитии физических знаний была проанализирована В.М. Семенчевым в работе «Физические знания и законы диалектики» (М., 1973).
В ряде работ были разобраны общие закономерности синтеза физических теорий, как фундаментальных, так и теорий, представляющих результат применения фундаментальных теорий к различным сферам физических явлений
. В.С. Степин показал, что важнейшую роль в синтезе физической теории играли физические картины мира, которые задают своеобразную программу построения теории; он выявляет основные черты этого «слоя» теоретического знания. В.С. Степин разработал представление о «челночных движениях», посредством которых происходит адаптация гипотетических конструкций теоретического уровня знания к соответствующему эмпирическому материалу. В.П. Бранский выдвинул представление о том, что теоретическое знание своеобразно синтезирует в себе черты эмпирического и умозрительного знания, причем фундаментальные физические понятия и принципы возникают на особой стадии исследования, которую автор назвал умозрительной.

Большое внимание в 70-е годы уделялось философскому анализу основных понятий и принципов теории относительности. Рассматривалась методологическая роль пространственно-временных представлений теории относительности в развитии физики, проблема многообразия свойств пространства и времени
. Исследовались философские предпосылки и основные принципы теории относительности, взаимосвязь пространства, времени и материи, проблема пространственно-временной бесконечности Вселенной, релятивистское понимание причинности и другие вопросы.
В 70-е годы оживились исследования в области философских проблем в астрономии. Философскими проблемами космологии занимались В.А. Амбарцумян, В.В. Казютинский, В.Л. Гинзбург, И.С. Шкловский, А.Л. Зельманов, А.С. Кармин, Э.М. Чудинов, А.Т. Турсунов.
Одна из проблем, вызывающих дискуссии, заключалась в анализе общих тенденций и перспектив развития современной астрономии. Была высказана идея, что в астрономии происходит революция, но суть её оценивали по-разному: революция состоит только в появлении ряда качественно новых методов исследования Вселенной; суть этой революции – в открытии во Вселенной принципиально новых явлений (особенно явлений нестационарности); революция характеризуется не только отмеченными моментами, но и глубокой перестройкой системы знания о Вселенной, а также методологических основ астрономии.

В связи с этим встал вопрос выбора наиболее эффективных путей, принципов и способов исследования Вселенной, анализа соот​ношения эмпирических и теоретических предпосылок, а также роли моделей в синтезе нового знания о Вселенной. В ходе дискуссии ана​лизировались многие фундаментальные понятия астрономии: «эво​люция», «бесконечность», «Вселенная». Эти вопросы рассматрива​лись в работах Казютинского В.В. «Вселенная, астрономия, филосо​фия» (М., 1975); Левитана В.П. «Человек и Вселенная» (М., 1973).
Продолжалось осмысление философско-методологических проблем кибернетики. В обсуждении участвовали как специалисты в области кибернетики – П.К. Анохин, А.И. Берг, В.М. Глушков, Б.В. Гнеденко, А.А. Ляпунов, Б.Н. Петров, В.И. Сифоров, Н.Н. Воробьев, так и философы – В.Г. Афанасьев, Б.В. Бирюков, Д.И. Дубровский, А.Я. Мороз, И.Б. Новик, Л.А. Петрушенко, В.Г. Пушкин, А.Г. Олиркин, В.С. Тюхтин, Б.С. Украинцев.
Предмет кибернетики, её основные понятия, методы, применение в других областях знания, проанализированы в обобщающих работах Бирюкова Б.В. «Кибернетика и методология науки» (М., 1974), Жукова Н.И. «Философские основы кибернетики» (2-е изд., Минск, 1973).
Советскими исследователями были выявлены истоки формирования понятия информации, развитие его содержательного и формального аспектов, проанализирован методологический аспект статистического варианта теории информации и её нестатистических подходов, а также логико-семантических и прагматических концепций, особенности информационных процессов на раз​личных уровнях развития материи
.

В связи с бурным развитием молекулярной биологии и в 70-е годы генетики активизировались исследования философских проблем биологии. В обсуждении философских проблем биологии участвовали такие известные биологи, как Б.Л. Астауров, П.К. Анохин, А.Н. Белозерский, Д.К. Беляев, Н.П. Бочков, М.С. Гиляров, Н.П. Дубинин, Ю.А. Овчинников, Г.М. Франк, В.А. Энгельгардт.
Проблема применения в биологии методов физики, химии, математики, кибернетики анализировалась И.А. Акчуриным, А.И. Алешиным, Р.С. Карпинской, И.Н. Смирновым, И.Т. Фроловым.
Эволюционная теория и принцип естественного отбора и связанные с этим вопросы необходимого и случайного, внешнего и внутреннего в детерминации эволюционного процесса, единства вероятностного и жестко программированного характера развития, а также проблемы целесообразности и направленности развития обсуждались в работах Филюкова А.И. «Эволюция и вероятность» (Минск, 1973), Смирнова И.Н. «Эволюция живой природы как диалектический процесс» (М., 1975), Карпинской Р.С. «Материалистическая диалектика и закономерности развития органического мира» (М., 1975), в сборнике под редакцией Завадского К.М. «Закономерности прогрессивной эволюции» (Л., 1972).

В 70-е годы увеличивается число работ по философской антропологии. Ряд философов в эти годы приходит к мысли о невозможности исследования проблем теории сознания вне рамок целостной философско-антропологической концепции. В конце 60-х гг. была опубликована работа С.Л. Рубинштейна «Человек и мир», в которой разработана оригинальная концепция онтологии человеческого сознания, в дальнейшем она развивалась его учениками А.В. Брушлинским и К.А. Славской.
Оживленные дискуссии вызывали темы, связанные с определением соотношения в человеке социального и биологического.
Один из диспутов происходил в 1970 году на тему «Генетика человека и её философские и социально-этические проблемы». Спровоцировал её А.А. Нейфах, который рассказывал об экспериментах с трансплантацией ядер и их перспективах, и доказывал, что разработка этого эксперимента ничего общего с евгеникой не имеет. Этот метод может применяться и к человеку и будет иметь социальные последствия [Лисеев, Шаров. 1970. С. 106-115]. Он был уверен в возможности воспроизвести генетическую копию гения, формирование которого зависит и от задатков и социальных условий. А.А. Нейфах концентрировался на заявленных в выступлении проблемах: можно ли создать генетическую копию гения и какую роль в формировании гения имеют социальные параметры.

Н.П. Дубинин был не согласен с А.А. Нейфахом в том, что гении движут прогресс, деятельность гения выражает собою прогресс человечества, потому создание генетической копии человека ведет к нарушению общественной системы человека. М.К. Мамардашвили сомневался в необходимости самого улучшения человеческого рода, в связи с чем предлагает большее внимание уделять социальным наукам и наукам о человеке. В.Н. Кудрявцев видел этическую проблему, связанную с тем, что улучшение человеческого рода приведет к рассуждениям о людях избранных и неизбранных. Н.П. Дубинин видел перед генетикой другие задачи, в первую очередь, ликвидировать наследственные заболевания или снизить их значимость. Ту же задачу ставит В.П. Эфроимсон. Н.П. Дубинин доказывал чрезвычайную значимость социального: хотя генетическая программа и заложена в человеке изначально, она преобразуется социальной программой. А.Н. Леонтьев соглашался с Н.П. Дубининым в том, что главным фондом поведения человека является не биологическая наследственность, а социальный опыт. В.М. Гинделис, подводя итоги, отметил, что решающим вопросом для генетики является вопрос о соотношении биологического и социального в человеке, потому необходимо установить «…удельный вес генетических факторов, с которыми связано происхождение данного свойства и удельный вес чисто социальных моментов» [Там же. С. 115].

В 1972 году эти идеи продолжили обсуждать на круглом столе «Социальные и биологические факторы развития человека» [Социальные… 1972. С. 109-125]. В ходе дискуссии П.Н. Федосеев и Я.Я. Ро​гинский придерживались позиции, что в человеке социальное выступает главным, биологическое – второстепенным параметром. Н.П. Ду​бинин исходил из концепции двух равноправных типов наследственности: биологической и социальной (опыт человечества, который передается через воспитание). Б.Л. Астауров предложил вместо термина «социальная наследственность» использовать более точный термин «социальная и культурная преемственность». А.Н. Леонтьев, соглашаясь с Н.П. Дубининым в плане невозможности выделить одно – социальное или природное – на первый план, утверждал, что важно изучать роль биологических особенностей в развитии человека и не сводить её обсуждение только к узкогенетическому спору.

Генетические факторы, играющие роль в формировании человека, по мнению большинства участников дискуссии, должны изучаться. Н.П. Бочков утверждал, что современная генетика должна дать ответ на вопрос: как будет функционировать геном человека при изменении среды обитания, в том числе социальной среды. В.П. Эфроимсон высказывался за разработку педагогической генетики. А.Р. Лурия настаивал, что нельзя говорить о генотипической обусловленности психических процессов, отвлекаясь от их формирования в онтогенезе. Его поддерживал Б.М. Кедров, отмечавший, что ключ к выяснению взаимодействия социального и природного лежит в истории возникновения самого человека, социальное не вытеснило биологическое, а подчинило его, выросло из биологического, подчиняя его себе.

В результате дискуссии широкое распространение получила позиция, что по своим биологическим особенностям человек – это часть природы, и эти его особенности закреплены в его наследственности. Они записаны в генетически значимых структурах молекул ДНК, а социальная сущность человека является содержанием «надбиологической сферы», которая заложена в общении людей в процессе деятельности. Олицетворением этой позиции был Н.П. Дубинин, выдвинувший программу социального наследования, которая осуществляется с помощью транслятора – среды (сильного общества).

При обсуждении вопроса о сознании и психическом внимание уделялось вопросу связи психических явлений, характеризуемых в качестве субъективной реальности, с объективными мозговыми процессами. Д.И. Дубровский настаивал, что объектом изучения является, прежде всего, мозг и мозговая деятельность, а изучение деятельности головного мозга имеет целью выяснение того, как кодируются в соответствующих нейродинамических системах формальные, содержательные и ценностные параметры сознательного переживания.

Проблемы сознания как регулирующей функции психического решалась в рамках теории отражения в трех аспектах: «отношения отражения к отраженному», «отношения отражения к его носителю – мозгу», «отношении отражения к поведению и деятельности», как регулирующей функции психического.
В 70-е гг. гносеологическая проблематика обновляется за счет на вопросов социально-культурной природы познавательной деятельности. Одним из основных центров разработки этой тематики стал сектор теории познания Института философии РАН. Здесь исследовались проблемы культурной опосредованности субъектно-объектных отношений (В.А. Лекторский), рефлексии как социально-культурного феномена (В.С. Швырев), культурно-исторического подхода к проблеме рациональности (Н.С. Автономова, Б.И. Пружинин), проблема понимания (В.П. Филатов), роль традиции как когнитивного и социально-культурного феномена в трансляции знания (И.Т. Ка​савин, В.Н. Порус) и др.

В рамках этой тенденции обогатился понятийно-категориальный аппарат гносеологического и эпистемологического исследования.
Было введено понятие стиля научного мышления. Стиль научного мышления Л.А. Микешина, Ю.В. Сачков определяли как одну из гносеологических детерминант научного мышления, нормативно регулирующую и стабилизирующую его. Так как исходили из того, что стилеобразование обусловлено механизмами внутринаучного развития – сменой эталонных парадигм, подобное теоретико-методологи​ческое толкование стиля мышления, естественно, не могло заинтересовать исследователей истории философии. Расширение содержания понятия стиль мышления в науковедческой дискуссии произошло в 80-е гг. с утверждением представления о науке как феномене культуры под воздействием концепции постпозитивистов и программ когнитивной социологии науки. Рассмотрение стиля научного мышления в социологическом аспекте предполагало выявление условий нормативизации, стереотипизации когнитивно-методологических элементов стиля (форм общения, принятых в научном коллективе, мотивации научной деятельности, предрассудков, моральных установок). Социологические факторы влияют на личностно-психологические компоненты стиля: нравственный климат в коллективе, виды научной коммуникации, мотивацию научной деятельности. Над проблемой социологической нагруженности научных регулятивов (картины мира, парадигмы, нормы доказательства и объяснения) в 80-е гг. работал Б.Г. Юдин [Юдин. 1984]. Он подчеркивал, что детерминантами стиля научного мышления выступают социальные факторы в спектре от социологической структуры научных коллективов до социальной структуры общества в целом. Результатом дискуссии о когнитивно-методологическом, социологическом и психологическом аспектах научного мышления явилось мнение, сформулированное В.С. Степиным, что тип научного мышления, складывающийся в культуре некоторой исторической эпохи, всегда скоррелирован с характером общения и деятельности людей данной эпохи, обусловлен контекстом её культуры.

Получило распространение понятие «познавательная модель». Представление о познавательных моделях как инвариантных структурах, образующих основу взаимодействия наук на определенном этапе интеллектуального развития общества, входит в отечественную гносеологию в связи с распространением социокультурной проблематики в 70-80-х годах. В итоге дискуссии по поводу познавательных моделей сложилось мнение, что, эксплицируя познавательную модель, мы, с одной стороны, выявляем инвариантную структуру по отношению к динамике эмпирического и теоретического знания, изменчивую по отношению к более «стабильным структурам, которые образуют фундамент развития культуры на том или ином этапе её развития» [Карпинская, Лисевич, Огурцов. 1995. С. 246]. Познавательные модели, по мнению этих эпистемологов, – не просто стабильные образования, которые выявляются в философско-методологи​ческой рефлексии после того, как наука или философия осуществила переход на следующий уровень развития, так сказать «задним числом», они являются определенными схемами, формирующими взаимодействие между теоретизирующими субъектами на той или иной стадии развития науки и философии.
Много важных для распространяющегося направления в гносеологии тем обсуждалось в контексте понятия «рациональность». На отечественных эпистемологов повлияли концепция рациональности М. Вебера, фальсификационизм К. Поппера, логический нормативизм С. Тулмина.
И.Т. Касавин исходил в своих рассуждениях из следующих соображений, что основные группы признаков, обычно приписываемые рациональности (эпистемические – доказательность, логичность, истинность; деятельностные – целесообразность, экономичность), являются производными общего основания, то есть «…рациональность всякой деятельности состоит в её способности наиболее эффективно и с наименьшей затратой сил удовлетворять некоторую социальную потребность» [Касавин. 1985. С. 64]. Рациональность не существует как некоторый объективный предмет, она диспозиционна, и её роль исполняют определенные социальные отношения. Типологизация рациональности может осуществляться по следующим основаниям: по способу освоения действительности (практическая, духовно-практическая, теоретическая рациональность), по типу субъекта (общесоциальная, групповая, индивидуальная), по степени рационализации (формальная, содержательная, сущностная рациональность), по типу деятельности в рамках каждого из способов освоения действительности (исследование, художественное творчество, воспитание). И.Т. Касавин представлял «рациональность как социальное отношение» коллективного субъекта познания или сообщества».
В.С. Швырев полагал, что рациональность формируется как специфический тип ориентации в мире, связанный с определенными способами работы с его познавательными моделями. Этот способ работы реализуется прежде всего в античной философии в социокультурном контексте, порождаемом полисной демократией. В период Нового времени практика рационально-познавательной деятельности и образ рациональности трансформироваись в связи с развитием науки и формированием механистической картины мира. Физикалистский детерминизм разрушает присущую традиционной философской рациональности корреляцию между установками на объективное постижение мира, как он существует сам по себе, и выработку смысложизненных ориентиров человеческого поведения. Научная рациональность ориентирована на выявление детерминистических природных связей, что задает ракурс рассмотрения человека как природного тела среди других природных тел. В.С. Швырев предложил идею деления рациональности на «открытую» – философскую и «закрытую» – научную, дифференцируя их по способам работы с концептуальными конструкциями рационального сознания. Черты «закрытой рациональности» обусловлены движением в некоторой заданной концептуальной системе (теории, концепции, гипотезы, парадигмы), отчего возникает «закрытость» концептуального пространства и исходные положения его не подлежат критическому анализу. Научная рациональность конструирует научную деятельность в фиксированных концептуальных нормах, смыслах и «выступает как идеальный план практики, её программа». Конструктивный творческий момент «закрытой» рациональности заключается не в целепологании, а в отыскании наиболее эффективного пути и средств достижения цели. Черты «открытой» рациональности задаются её способностью выходить за пределы системы исходных познавательных координат или концептуальных ориентиров, так как она допускает критическую рефлексию базисной парадигмы.

А.И. Ракитов представлял рациональность не как абстрактно-логический, но как социально-культурный, развивающий, структурно сложенный феномен. В концепции рациональности, считал он, должны быть учтены следующие требования: она должна быть применима к различным формам и способам мышления (этого оказалось достигнуть труднее всего); она должна отражать и оценивать существовавшие и существующие формы социальной организации. Концепция рациональность заключается в следующем: «рациональность понимается как система замкнутых и самодостаточных правил, норм и эталонов, принятых и общезначимых в рамках данного социума для достижения социально осмысленных целей» [Ракитов. 1982. С. 69]. В качестве сообществ, обладающих рациональностью, могут выступать профессиональные, этнические, религиозные группы, поэтому в обществе существует целый набор несходных, амбивалентных рациональностей. В процессе самоутверждения различные сообщества приходят к признанию своей рациональности в качестве единственно возможной.
Продолжалось развитие социальной философии. Еще в 60-е годы были предприняты усилия по пересмотру материалистической теории общества, вопросов о его составе, специфике, соотношении, структуре и системе категорий материалистической социально-философской теории.
В 60-е годы в журнале «Вопросы философии» была организована дискуссия о структуре материалистической теории общества, в ней приняли участие Д.И. Чесноков, В.Ж. Келле, М.Я. Ковальзон, А.И. Вербин, А.Е. Фурман, М.С. Джунусов. Первоначально в дискуссии ставился вопрос о пересмотре структуры действующих учебных программ по историческому материализму. Но чем дальше продвигалась дискуссия, тем яснее становилось, что сама структура науки об обществе нуждается в серьезных исследованиях, так как не разработаны объективные критерии структуры исторического материализма, несовершенна система его категорий. Вышеперечисленные учёные исходили из того, что главной задачей исторического материализма является решение основного вопроса философии применительно к обществу. Ограниченность этого подхода к науке, отображающей общество, проявилась во время дискуссии по во​просу о соотношении общественного бытия и общественного со​знания, в которой приняли участие В.П. Тугаринов, Г.Е. Глезерман, В.А. Демичев, В.П. Рожин, Ю.К. Плетников, Д.И. Чесноков. Одним из важных результатов этого обмена мнениями было признание неправомерности безоговорочного рассмотрения всех общественных явлений только в плане соотношения общественного бытия и общественного сознания.

При попытке построения целостной системы материалистичес​кого знания об обществе исследователи наталкивались на суще​ствование двух противоположных тенденций. В одном случае ло​гика построения такой системы определялась логикой решения основного вопроса философии материалистической социальной философией о первичности материального, объективного и т. п. по отношению к идеальному, субъективному и т. п. в обществе. То есть отображение общества осуществлялось как последовательное развертывание материальной обусловленности всех сторон общественной жизни. Однако данный подход приходил в противоречие с другой задачей социальной философии – отображением общества как процесса и результата взаимодействия всех сторон. Задачей этого подхода является не непосредственное доказательство первичности общественного бытия, материального в обществе, а систематическое воссоздание исторически и логически процесса развития общества как целого [Добкин. 1995. С. 76]. Это противоречие обострило вопрос о предмете и природе материалистической теории общества. Мнения разделились: М.А. Андреев, Г.Г. Караваев, Л.А. Коган, Л.Н. Суворов исходили из признания исторического материализма исключительно философской наукой, а В.Ж. Келле, Т. Павлов, В.П. Тугаринов, В.Я. Ядов считали, что исторический материализм представляет собой органическое единство философского и социологического.
В 70-е годы импульс развитию социальной философии дало распространение системно-структурного метода на изучение общественной жизни.
Исследователи значительно расходились по вопросам о том, что именно считать элементами общественной жизни, их связями, свойствами. В исследовании общественной системы было два основных подхода. Работы В.П. Тугаринова «Соотношение категорий исторического материализма» (Л., 1958) и В.П. Рожина «Введение в марксистскую социологию» (Л., 1962) положили начало рассмотрению общества как единства четырех основных элементов: экономической, социальной, политической, духовной сфер общества. В 70-х годах эта идея продолжала разрабатываться в работах В.С. Барулина, А.К. Уледова и других авторов, которые руководствовались положением К. Маркса о том, что «способ производства материальной жизни обусловливает социальный, политический и духовный процессы жизни вообще». В этих работах связь сфер общества выступала в его структуре, а целостность общественной системы виделась в определяющей роли способа производства.

Другой подход был разработан А.В. Дроздовым, осуществившим классификацию общественных отношений, в совокупности понимаемых как общественная система. В 70-е годы этот подход был поддержан О.В. Ларминым, В.А. Ребриным. Эти исследователи считали, что положение К. Маркса раскрывает лишь отношения детерминации в общественном целом и не может служить основанием выделения элементов общества. В своих взглядах на общество как на систему они исходили из другого положения К. Маркса о том, что общество не состоит из индивидов, а выражает сумму тех связей и отношений, в которых эти индивиды находятся друг к другу.
Эти подходы имели трудности в реализации исследований общества посредством системно-структурного метода. Сторонников системного метода критиковали за то, что этот метод абстрактный, односторонний, неисторический. Главным результатом дискуссий 70-х годов было осознание необходимости вести исследования, основываясь на принципе историзма, учитывать развитие общества.
Значительное влияние на развитие философских исследований в СССР оказало издание в 1960-1970 гг. пятитомной «Философской энциклопедии» (большую роль в этом сыграл А.Г. Спир​кин как один из главных организаторов этого издания).
С помощью «Энциклопедии» в философские обсуждения были введены многие новые для того времени проблемы и понятия (так, например, в первом томе была опубликована статья А.А. Зиновьева «Восхождение от абстрактного к конкретному», в третьем томе – вызвавшая бурную дискуссию статья Э.В. Ильенкова «Идеальное»). В этом издании было напечатано много статей А.Ф. Лосева по истории античной философии. Впервые были опубликованы статьи по многим проблемам современной западной философии. Именно на страницах «Энциклопедии» (и в эти годы только в этом издании) появились первые серьёзные исследования истории русского философского идеализма (С.А. Аверинцев, С.С. Хоружий, Р.К. Гальцева и др.).

Особую роль в советской философии этого периода сыграл журнал «Вопросы философии», особенно во второй половине 60-х и 70-е годы, когда его главным редактором был И.Т. Фролов, а его заместителем М.К. Мамардашвили. Журнал в эти годы стал своеобразным местом притяжения для многих интеллектуалов. С журналом активно сотрудничали такие выдающиеся учёные, как Н.Н. Семёнов, П.Л. Капица, М.А. Марков, В.А. Энгельгард, Д.А. Беляев. В нём обсуждались проблемы философии науки, культуры, образования, истории. Существенным для развития философии был также регулярный выход журнала «Философские науки» (1958), в котором обсуждались не только теоретические проблемы философии, но и вопросы преподавания философии. С 1966 года стал выходить «Вестник Московского университета. Серия Философия», в котором печатались статьи представителей самого сильного отечественного философского факультета.

К началу 70-х гг. в СССР сложились национальные и региональные философские сообщества со своей проблематикой и исследовательскими программами. Между этими сообществами шло интенсивное взаимодействие.
Центром философской жизни в Москве был Институт философии АН СССР, в котором работали по трем основным направлениям: диалектический материализм и философские вопросы естествознания, психологии и логики; исторический материализм, философские проблемы научного коммунизма, культуры, этики и эстетики; мировой историко-философский процесс, исследование истории марк​систской философии, изучение и критика современных немарксистских идеологических и философских течений.

Директор Института философии П.В. Копнин как руководитель этого исследовательского учреждения на первый план ставил проблемы: активности познавательной деятельности субъекта, диалектико-материалистической методологии общественных наук, особенностей действия законов и категорий диалектики в условиях социализма. Для решения этих задач создавались новые сектора: теории отражения и информации, методологических проблем общественных наук [Планы… 1969. С. 153-154]. Были спланированы и выпущены коллективные исследования по проблемам отражения и познания – «Ленинская теория отражения и современность» и «Практика и познание»; по проблемам методологии общественных наук – «О методах познания». Была разработана и выпущена серия работ, сочетающих критический анализ немарксистских интерпретаций этих проблем с их позитивным исследованием: «Диалектика и феноменология», «Диалектика и философская антропология».

Во второй половине 60-х – начале 80-х гг. за счет использования достижений кибернетики, теории информации, математической логики были достигнуты сдвиги в теории познания (П.В. Копнин, Т.И. Ойзерман, В.А. Лекторский); заложены условия для преодоления психологических и физиологических трактовок познания, разграничения познавательного и ценностного аспектов в процессе познания.

Заслуга в разработке проблем диалектического материализма принадлежит А.П. Шептулину, В.С. Швыреву, Г.С. Батищеву, Е.П. Никитину, Н.Н. Трубникову, И.П. Меркулову.

Вклад в обновление понимания исторического материализма внесли трактовки исторического материализма В.Ж. Келле, Л.П. Буевой, В.М. Межуева, Л.И. Новиковой, Е.Г. Плимака, И.Н. Сиземской, В.И. Толстых, В.Г. Федотовой и др.

Исследования философских проблем естествознания планировались и проводились по следующим направлениям: общефилософские вопросы естественных наук (проблемы структурных и генетических законов естествознания, математизации научного знания, развития науки как системы и её структуры, соотношения эмпирического и научного знания, логики естественных наук и т. д.); философские вопросы современной физики (анализ основных понятий и принципов теории относительности, квантовой механики и физики элементарных частиц, закономерностей формирования общих понятий и принципов физики, взаимодействия физики с химией, биологией, астрономией и др.); философские вопросы биологии (анализ основных понятий биологии, проблема происхождения и сущности жизни, детерминизм в биологии, системно-структурные исследования и теория самоорганизации в биологии, методологические вопросы взаимодействия наук о живом и неживом и др.); философские вопросы наук о Земле и Вселенной, философские вопросы кибернетики.
В это время в области философии естествознания работали Н.Т. Абрамова, И.А. Акчурин, В.И. Аршинов, Л.Б. Баженов, В.В. Казютинский, Р.С. Карипнская, И.К. Лисеев, Е.А. Мамчур, Ю.Б. Молчанов, И.Б. Новик, М.Э. Омельяновский, Ю.В. Сачков, Г.А. Свечников, В.С. Тюхтин, А.Д. Урсул, Л.В. Фесенкова.

Исследования в области логики были сосредоточены на исследовании типов и систем знания, общих проблем неклассической логики, а также «комплексной логики» – нового направления в логике, которое впервые стало разрабатываться советскими учёными.
Логической проблематикой занимались Д.П. Горский, А.А. Зиновьев, А.Л. Никифоров, Е.А. Сидоренко, В.А. Смирнов, А.Л. Субботин, П.В. Таванец.
Были предприняты усилия по расширению исследований в области истории философии, за счет включения в них новых направлений и проблем, расширения издания наследия классиков философии. В связи с сокращением объема исследований и численности специалистов по истории античной и средневековой философии были предприняты меры по преодолению отставания и развернуто изучение истории философии стран Запада и Востока, народов СССР. Созданы новые секторы – сектор истории зарубежной философии стран Западной Европы и Америки и сектор проблем марксистской философии в зарубежных странах. Осуществлено переиздание «Истории философии» в 10 томах и завершена работа над пятитомником «История философии в СССР».
Наиболее мощном было объединение историков философии. Историю западной философии исследовали Т.И. Ойзерман, Н.М. Мотрошилова, Э.Ю. Соловьев, В.М. Богуславский, А.Л. Субботин, А.В. Гулыга, В.В. Лазарев, В.А. Жучков, современную философию западноевропейских стран – Л.Н. Митрохин, Б.Т. Григорян, Т.А. Кузьмина, Н.С. Юлина, А.Г. Мысливченко, И.С. Вдовина, А.Б. Зыкова, Н.С. Автономова, Г.М. Тавризян, философские концепции стран Востока – С.Н. Григорьян, М.Т. Степанянц, Е.А. Фролова, Ю.Б. Козловский, В.Г. Буров.

Сообщество исследователей русской философии старшего поколения (В.Е. Евграфов, З.А. Каменский, Л.А. Коган, А.Н. Маслин, З.В. Смирнова, Н.Ф. Уткина), усилилось молодыми исследователями – В.Н. Колосковым, В.Ф. Пустарнаковым, В.Г. Хоросом. На рубеже
70-80-х гг. историографией русской философии стали заниматься А.И. Абрамов, В.В. Приленский, Л.В. Поляков.

Еще один центр научной жизни в Москве был связан с Институтом истории естествознания и техники АН СССР.
Директор института Б.М. Кедров в период своего руководства в качестве приоритетной темы определял закономерности развития науки как исторически складывающейся системы знания и специфической формы человеческой деятельности. Для разработки этой проблемы были объединены ряд направлений, каждое из которых изучало определенный аспект развития науки. Фундаментом этой работы было конкретное изучение исторического опыта развития науки.

Сотрудниками Института истории естествознания и техники была выпущена десятитомная серия «Развитие науки и техники в СССР за 50 лет», «Очерки истории и теории развития науки» (в ней были рассмотрены вопросы о соотношении науковедения и истории науки, путей получения нового знания, эволюции научного знания, структуре научного знания), сборники «Организация научной деятельности» и «Научное творчество» (в них реализован комплексный анализ научного творчества, рассмотрены проблемы организации научного творчества и основные вопросы теории научного открытия). Издан сборник «Творцы науки о развитии науки», в котором освещались идеи крупнейших представителей мирового естествознания об организации науки, условиях и факторах, способствующих её прогрессу.

В секторе логики развития науки занимались изучением генезиса научных проблем, противоречий в развитии науки и техники, возможностей прогнозирования развития науки. В секторе истории и теории организации научной деятельности разрабатывали параметры оценки условий и темпов развития науки, определения научного потенциала государств, изучали опыт планирования науки в СССР и за рубежом. В секторе проблем научного творчества изучали условия и факторы творческой деятельности отдельного учёного и научного коллектива («малой группы»). В секторе социологии науки Ленинградского отделения Института исследовали способы построения научных коллективов и их типологии, структуру и мобильность научных кадров. Группа системного анализа изучала науку как особую сложную систему, все элементы которой взаимообусловлены.

Сотрудники Института истории естествознания и техники участвовали в международных конгрессах по истории науки, симпозиумах по философским вопросам естествознания. Причем с учёными соцлагеря не только устанавливали контакты и обменивались информацией, но и осуществляли совместные коллективные работы, организовывали общие периодических издания.

В Ленинграде сложилась сильная группа исследователей, занимавшихся проблемами философии науки и онтологической проблематикой. Её возглавляли В.И. Свидерский, В.А. Штофф и В.П. Бранский.
Наиболее выдающимися фигурами являлись В.И. Свидерский и В.А. Штофф. В.И. Свидерский 1945 году в Институте философии Академии наук защитил кандидатскую диссертацию на тему «Проблема пространства и времени в квантовой теории». В монографиях «Философское значение пространственно-временных представлений в физике» (1956) и «Пространство и время» (1958) излагалась концепция общефилософского учения о пространстве и времени. Она опиралась на тщательный историко-философский анализ полемики Г. Лейбница и С. Кларка (представлявшего точку зрения И. Ньютона) по вопросам философии и естествознания, проведенный с учетом глубокого знания современной физической теории. В результате пространство определяется как протяженность, или вместилище, и порядок сосуществования предметов действительности, а время – как длительность и порядок смены предметами друг друга, причем эти признаки зависят от того, что вмешается и длится – от материи. Эта концепция образовала общее теоретическое и методологическое основание для целого раздела философских исследований онтологических проблем науки, называемого «философские проблемы пространства и времени».

Другой значительный вклад В.И. Свидерского в философское осмысление содержания и особенностей современной науки относился к системному представлению объекта. Им предложены и разработаны принципы анализа проблемы элементов и структуры (монография «О диалектике элементов и структуры в объективном мире и в познании», 1962). Особое значение придавал В.И. Свидерский общефилософской проблеме метода, т. е. проблеме соотношения устойчивости и изменчивости в предметах действительности, а также проблеме конечности и бесконечности, причем, опять-таки, на осно​ве органического сочетания собственно философского и конкретно-научного подходов к анализу проблемы. Этими исследованиями закладывались философские основания анализа проблем, связанных с нелинейными процессами.

В.А. Штофф начиная с 60-х годов XX века внес большой вклад в философию науки, всесторонне и детально исследовав роль моделей и моделирования в научном познании («Моделирование и философия», 1966). Он изучал вопросы определения модели в науке, модели как средства экспериментального исследования, моделирования как средства интерпретации и научного объяснения. Он убедительно показал, что открытие многих явлений в науке было результатом не столько наблюденческих и экспериментальных процедур, сколько следствием построения и применения моделей. Изобразительные и метонимические преимущества модели, их семиотические возможности в значительной мере оптимизировали процесс получения нового знания. С помощью модели можно представить не только мир в целом, но и любое явление – процессы социальной, культурной и исторической жизни, сознания, познавательной и коммуникативной деятельности людей. В.А. Штофф внес вклад в оформление самой области философии науки и в определение её предмета; результаты этой работы были изложены в монографии «Проблемы методологии научного познания» (1978).

В Ростове-на-Дону сложился коллектив исследователей философии культуры (Жданов Ю.А., Петров М.К., Давидович В.Е.).

Сформировались противоположные точки зрения, между сторонниками которых шли письменные и устные дебаты. Одна «деятельностная», или технологическая, позиция отстаивалась Э.С. Маркарян, В.Е. Давидович и Ю.А. Жданов были сторонниками «деятельностной», или технологической, позиции в понимании культуры, по этому поводу они дебатировали со сторонниками нормативно-ценностной позиции – В.М. Межуевым, Л.Н. Коганом и Н.С. Злобиным.
Оригинальные идеи, послужившие стимулом развития ростовской философской школы, высказал М.К. Петров. При анализе знания, полагал М.К. Петров, следует различать содержание (этой стороной дела занимается наука) и способы его кодирования (это предмет философского исследования). Философия охватывает научное творчество, искусство, все механизмы обновления и трансляции – обучение, образование, ориентирование человека в жизни; она есть средство теоретического обоснования критического отношения к наличному состоянию. Он создал оригинальную культурологическую концепцию, составляющую ядро его варианта материалистического понимания истории. М.К. Петров полагал необходимым рассматривать философию конкретно исторически.

Занимаясь науковедческими вопросами, он поставил проблему происхождения дисциплинарности как формы существования знания. Преднаучной дисциплиной, в лоне которой зародились современные опытные науки, считал естественную теологию Средневековья. Она явилась результатом применения форм мышления, выработанных античной философией для своих задач, к задачам, поставленным христианской догматикой. Эта связь средневековой теологии с античной философией демонстрирует, с точки зрения М.К. Петрова, то отношение между традицией и творчеством, которое существует в реальном историческом процессе. В традиции не предопределен способ её использования. Традиция не несет ответственности за то, как она была использована и истолкована. Платон и Аристотель не несут ответственности за Августина и Фому Аквинского, Кант – за Гегеля. Учение Аристотеля не порождает из себя учения Фомы, как учение Канта – учения Гегеля. Историю философии, как и историю вообще, творят конкретные люди, опираясь на традиции, используя наследие. Но само наследие не предопределяет направление и цели его использования.

В Свердловске разрабатывались проблемы социальной философии (Руткевич М.Н., Коган Л.Н. и др.), философской антропологии (Любутин К.Н.).
М.Н. Руткевич был деканом философского факультета Уральского университета и работал над проблемами: роль практики в процессе познания, законы и категории материалистической диалектики, формы движения материи и их взаимосвязь, роль естествознания в развитии общества, социальные аспекты научного прогресса. Известность приобрел трудами «Практика – основа познания и критерий истины» (1952), «Движение и развитие в природе и обществе» (1954), учебником «Диалектический материализм». Представлял марксизм теорией, способной давать оценку естественно-научному знанию, а так же философией, описывающей будущее развитие социальной и политической истории.
В республиках СССР философские сообщества тоже имели свои исследовательские программы. На Украине с 60-х годов успешно работала школа логики и методологии науки (Копнин П.В., Попович М.В., Крымский С.Б. и др.). Лидером этой школы был П.В. Копнин, разработавший принципы соединения содержательного и формально-логического анализа научного знания. В рамках киевской школы логики и методологии науки был выполнен ряд исследований (Попович М.В., Крымский С.Б., Дышлевый П.С. и др.).
В Киев в 1958 году П.В. Копнин приехал с программой исследований, направленной на изучение логических основ науки. Под логическими основами науки П.В. Копнин понимал диалектику как логику и современную формальную логику. Анализируя логические функции материалистической диалектики, он обстоятельно рассматривал вопросы взаимоотношения философии и частных наук. П.В. Копнин развивал точку зрения, согласно которой основное направление воздействия марксистской философии на науку определяется тем обстоятельством, что она выступает логикой и методологией современного научного знания. Несостоятельность позитивистской концепции философии и логики науки он усматривал в сведении логических основ науки к аппарату формальной логики, а порок натурфилософских концепций – в недооценке логических функций материалистической диалектики. По мнению П.В. Копнина, логика науки складывается из ряда связанных между собою моментов и разработка её должна происходить в следующих направлениях: 1) обогащение категориального аппарата материалистической диалектики; 2) разработка средств формальной логики; 3) анализ логических основ и логической структуры отдельных областей науки, наиболее фундаментальных научных теорий и методов; 4) интенсивные исследования форм познания и путей его развития, в первую очередь комплексного изучения проблем научного творчества.
Позднее интересы П.В. Копнина были направлены на те философские перспективы, которые открывает изучение познающего мышления вообще. В 1963 году вышла книга П.В. Копнина – «Идея как форма мышления». В ней он показал, что в качестве форм мышления рассматриваются не только суждения или умозаключения, но и крупные структурные единицы – гипотеза и идея. Предложенные П.В. Копниным общие подходы намечали программу философских исследований, возможные точки соприкосновения с зарубежной методологической мыслью и способы использования в философии опыта науки.
Позднее, во второй половине 60-х годов, с приходом в Институт философии АН Украинской ССР в качестве директора В.И. Шинкарука, главными направлениями научной работы Института стали: исследование закономерностей формирования коммунистических общественных отношений, разработка проблем интернационального, этического, эстетического и атеистического воспитания трудящихся, философское осмысление достижений современного естествознания, развитие теории материалистической диалектики, логики и методологии науки, освещение истории марксистско-ленинской философии и истории общественно-политической и философской мысли на Украине, критика современной буржуазной философии и социологии.

Особенно сильным направлением в работе Института во второй половине 60-х – 70-е годы, было исследование социальных проблем – изучение социальной структуры социалистического общества, путей преодоления существенных различий между умственным и физическим трудом, городом и деревней, разработка научных принципов управления социальными процессами (на материалах Украинской ССР). Внимание уделялось разработке важнейших категорий для социального исследования – «социальная структура», «социальные отношения», «социальная закономерность», «социальная система». Была издана коллективная монография, отражающая результаты работы по исследованию соотношения субъективных и объективных факторов в управлении социальными процессами – «Научное управ​ление социальными процессами (методологические и социальные проблемы)».

Отдел научного атеизма занимался изучением социологических проблем преодоления религиозности населения. Для этого регулярно проводились конкретно-социологические исследования, на основе которых давался анализ состояния религиозности в различных областях УССР.

Отдел методологии, методики и техники конкретно-социоло​гических исследований занимался отработкой и применением методик для анализа социальной структуры производственных коллективов, общественной активности трудящихся, этических и эстетических норм. При отделе существовала группа, которая проводила конкретно-социологические исследования на предприятиях республики. Это давало возможность изучать социальные проблемы экономической реформы, вопросы, связанные с практической деятельностью государственных и общественных организаций республики.

Сотрудники отдела логики научного познания исследовали особенности современного этапа научного познания, категориальную структуру современного научного мышления, его логические приемы и формы, закономерности его связи с практикой. Была издана серия сборников на темы «Логико-методологические исследования», «Логико-методологические проблемы общественных наук».

В Институте велась работа по изучению истории философской и социологической мысли на Украине, связей украинских мыслителей с мыслителями других славянских народов. Опубликованы исследования «Развитие философии в Украинской ССР» и трехтомное издание «История философии на Украине».

В Белоруссии в области философии науки работала школа В.С. Степина, сформировавшаяся в еще в середине 60-х годов. В центре этих исследований были проблемы генезиса теоретического знания в рамках взаимодействия научной картины мира, теоретических схем, формального (в том числе математического) аппарата и практических и идеальных операций. Идеи В.С. Степина повлияли на исследования проблем методологии науки многих отечественных философов.
В.С. Степин применил генетически-конструктивный метод в анализе естествознания. Он показал, что развертывание содержания теории осуществляется двумя взаимосвязанными способами: путем формальных операций со знаками теоретического языка, с одной стороны, и путем мысленного экспериментирования с абстрактными объектами теории – с другой.

В.С. Степин, представляя динамику естественно-научного знания, выделил четыре научных революции. Первой была революция XVII века, ознаменовавшая становление классического естествознания. И. Кеплер, Г. Галилей и И. Ньютон сформулировали законы механики (закон всемирного тяготения, закон орбитального движения планет и закон свободного падения всех земных тел, которые составили единую механику для всех небесных и земных тел) и перешли к экспериментальному изучению природы, заложили основы классического естествознания и классической рациональности. Законы механики базировались на отвлечении от качественных изменений тел и концентрировались на описании их движения, что позволяло свести изучение механических процессов к их точному математическому описанию. Классическая научная рациональность при теоретическом описании объекта стремится исключить всё, что относится к субъекту, средствам и операциям его деятельности; обеспечивает изучение преимущественно малых систем. Идеалом познавательной деятельности было построение абсолютной, истинной картины природы. Присутствовала ориентация на поиск очевидных, наглядных, «вытекающих из опыта» онтологических принципов, на основании которых можно строить теории, объясняющие и предсказывающие опытные факты. Доминировало механистическое понимание природы.

В соответствии с этими принципами и установками строилась механистическая картина природы, которая одновременно являлась общенаучной картиной мира. Для неё характерно: представление о Вселенной как механизме (механицизм) и вытекающий из этого жесткий детерминизм (в мире заданными являются как начальное состояние, так и все происходящие в нём процессы); допущение, что свойства целого полностью определяются состоянием и свойствами его частей, что вещь – это относительно устойчивое целое, а процесс – есть перемещение тел в пространстве с течением времени; идея симметрии процессов во времени и субстанциональное понимание пространства и времени; сочетание методов количественного описания, логических методов (анализ, синтез), экспериментальных методов и использование математических абстракций.

Радикальные изменения в целостной и относительно устойчивой системе оснований естествознания произошли в конце XVIII – первой половине XIX века. Эти изменения определяют как вторую глобальную революцию, заключающуюся в переходе к дисциплинарно организованной науке. Механистическая картина мира утратила статус общенаучной. В биологии, химии, астрономии сформировались специфические картины реальности, несводимые к механистической. Также происходит дифференциация дисциплинарных норм и идеалов исследования. В биологии возникает идеал эволюционного объяснения, а физика продолжает абстрагироваться от идеи развития.

Третья глобальная революция привела к переходу на следующий этап развития науки (неклассическое естествознание) и изменению стиля мышления учёных. Она связана со следующими открытиями в естествознании: в физике – открытие делимости атома, становление релятивистской и квантовой теории, в космологии – концепция нестационарной Вселенной, в химии – квантовой химии, в биологии – становление генетики
. Неклассическая рациональность учитывает связи между знаниями об объекте и характером средств и операций деятельности (учитывается влияние приборов на изучаемый объект); обеспечивает изучение сложных, развивающихся, саморегулирующихся систем. При этом изменяются идеалы и нормы научной деятельности, в частности, происходит отказ от прямолинейного онтологизма. На место идеалу единственно истинной теории, «фотографирующей» исследуемые объекты, приходят идеалы плюрализма, допускающего истинность нескольких отличающихся друг от друга конкретных теоретических описаний одной и той же реальности, и дополнительности. Принимаются такие типы объяснения и описания, которые в явном виде содержат ссылки на средства и операции познавательной деятельности. Пример такого подхода – идеалы и нормы объяснения и описания и доказательности знаний, утвердившиеся в квантово-релятивистской физике. Если в классической физике идеал объяснения и описания предполагал характеристику объекта «самого по себе», без указания на средства его исследования, то в квантово-релятивистской физике в качестве необходимого условия объективности и описания выдвигается требование четкой фиксации особенностей наблюдения, которые взаимодействуют с объектом.

Новая система познавательных идеалов и норм обеспечивала значительное расширение поля исследуемых объектов, включивших сложные саморегулирующиеся системы, характеризующиеся уровневой организацией, наличием относительно автономных и вариабельных подсистем, массовым стохастическим взаимодействием их элементов. Включение таких объектов в процесс научного исследования вызвало принципиальную перестройку в картинах реальности ведущих областей естествознания. Утверждается идея о несводимости состояний целого к сумме его частей. По иному интерпретируется принцип причинности, в него включаются понятия «случайность» и «вероятностная причинность». Новым содержанием наполняются понятия «вещь», «процесс», так как изучаемый объект уже не определяется просто как относительно устойчивая, тождественная себе вещь, а представляется как процесс, характеризующийся устойчивыми состояниями и изменчивыми характеристиками. Утверждается релятивистское понимание пространства и времени. Происходит интеграция картин реальности и развитие общенаучной картины мира на базе распространившегося представления природы как сложной динамической системы.

В последнюю треть XX столетия начались радикальные изменения в основаниях науки, которые характеризуются как четвертая глобальная научная революция, в ходе которой формируется постнеклассическая наука. Изменение характера научной деятельности, связанное с революцией в средствах хранения и получения знания (компьютеризацией науки) приводит к распространению междисциплинарных исследований и проблемно-ориентированных форм исследования. Реализация комплексных исследовательских программ приводит к сращиванию в единую систему деятельности теоретических и экспериментальных исследований, прикладных и фундаментальных знаний. Это приводит к усилению процессов взаимодействия принципов и представлений картин реальности, формирующихся в различных науках. В.С. Степин полагает, что постнеклассическая рациональность обеспечивает исследование сложных исторически развивающихся систем объектов, характеризующихся открытостью и саморазвитием. Идеи историзма и эволюционизма становятся основой синтеза картин реальности. В естествознании первыми фундаментальными науками, учитывающими особенности исторически развивающихся систем, были биология (биосфера), астрономия (Метагалактика) и науки о Земле (Земля как система взаимодействующих геологических, биологических техногенных процессов).

Ориентация науки на исследование сложных, исторически развивающихся систем привела к изменению норм и идеалов исследовательской деятельности. Историчность системного комплексного объекта и вариабельность его поведения предполагает применение особых способов описания и предсказания его состояний – построение сценариев возможных линий развития системы в точках бифуркации. Представление о теории как аксиоматически-дедуктивной системе замещается теоретическим описанием, основанным на применении метода аппроксимации, теоретической схемы, использующей компьютерные программы. В естествознании (биологии, геологии, астрофизике) нашел применение метод исторической реконструкции.

Широкую известность получила Тартуская школа по семиотике во главе с Ю.М. Лотманом, З.Г. Минцом и А.И. Черновым.

Ю.М. Лотман как глава семиотической школы создал в своих произведениях семиотическую концепцию культуры – он рассматривал культуру как особого рода язык, как знаковую систему, исследовал, каким образом эта знаковая система моделирует мир. Реальный мир для Ю.М. Лотмана есть «текст», а задача культуры – прочесть посланное миром сообщение и постичь его смысл. Ведущими понятиями концепции Лотмана являлись «семиосфера» и «модель культуры». Модель культуры – это самосознание культуры, её основная схема, дающая возможность понимать культуру и интерпретировать её. Семиосфера – это реализация коммуникции в культуре, её живая интерпретация.
Если в 60-е гг. для тартуской школы была характерна работа со знаковым и текстовым материалом вербальных естественных языков, то в последующие два десятилетия исследовательский акцент, во многом под влиянием зарубежного структурализма, постепенно сместился. Произошло применение структурно-семиотического анализа ко всё более широкому кругу знаковых систем (иконические, графические, образные системы). Культура рассматривалась как сфера коммуникации индивида с социумом, осуществляемой знаковыми средствами («семиосфера»), т. е. как сфера языковая. Предметом исследования стала «семиотика культуры» – структурное описание знаковых средств культуры (прежде всего искусства).
В течение 70-х годов поток защищаемых диссертационных работ неуклонно рос, улучшалось качество представляемых к защите диссертаций, и было меньше претензий экспертов ВАК к работе диссертационных советов. В год в среднем защищалось от 300 до 450 кандидатских диссертаций, 60-70 докторских диссертаций. Высшая аттестационная комиссия имела возможность пристально отслеживать лишь качество докторских диссертаций.
По разделам философии тематика диссертаций делилась так: по диалектическому и историческому материализму – 40%, по теории научного коммунизма – 25,5%, по истории философии – 8,5-10%, по марксистско-ленинской эстетике – 9-10%, по марксистско-ленинской этике – 3-5%, по научному атеизму – 5-7%, по философским вопросам естествознания – 7-9% и по прикладной социологии – 0,5-1%. По логике защит было очень мало, не более 0,5-1% от общего числа.
Преимущественно диссертации защищались в диссертационных советах, относящихся к системе высшей школы, причем каждая четвертая защита проходила в Московском государственном университете имени М.В. Ломоносова. В системе АН СССР защищалось до 30% от всех защит, из них половина в Москве. Остальные диссертации (16%) защищались в Москве в других научных и учебных заведениях (ИМЛ при ЦК КПСС, АОН при ЦК КПСС и ВПА имени В.И. Ленина). Всего в Москве проходило более 60% защит, в Ленинграде – 10%, в Киеве – 9%, в Минске, Ташкенте и Тбилиси – по 3-4%, в Свердловске – 2-3%, в Новосибирске – 2,5%, в Ростове-на-Дону – 1,5%, в Баку – 1%, по 0,5% – в Алма-Ате и Ереване. В РСФСР проходило 79% всех защит докторских диссертаций по философии.
По месту выполнения основная часть докторских диссертаций по философии подготавливалась в научных и учебных заведениях столицы – 44% всех диссертаций, выполненных в СССР. Три крупнейших города (Москва, Ленинград и Киев) давали три пятых новых докторских диссертаций по философии. Три четверти новых докторов наук приходилось на Российскую Федерацию. На Европейскую часть РСФСР и на области, прилегающие к Уралу, приходилось до 95% от общего количества в республике [Грищенко. 1981. С. 147-152].
Как отмечали эксперты ВАК, общий уровень исследований вырос, об этом свидетельствовало уменьшение числа отклоненных работ. В течение 70-х годов больше защищались по диалектическому материализму и только к концу 70-х годов увеличилось число защит по историческому материализму. В области диалектического материализма по-прежнему привлекали внимание темы, связанные с анализом эволюции философских и научных категорий, структурой познавательного отношения и общенаучными принципами и подходами. В области исторического материализма анализировались проблемы генезиса и структуры обществознания, структура человеческой деятельности, взаимосвязь социального и индивидуального, проблема социальных интересов в историческом материализме, роль интеллигенции в развитии общества. Было много проблем, по своему характеру социологических, касающихся научного управления обществом, взаимодействия демографических процессов и структуры развитого социалистического общества, методологических проблем математизации социологических исследований.

Проблематика докторских диссертаций по теории научного коммунизма охватывала круг вопросов по мировому револю​ционному процессу и критике буржуазных и ревизионистских фальсификаций. Большая часть диссертаций в этой области посвящалась изучению теории и практики строительства развитого социалистического общества, например, закономерностям формирования и социального развития новых городов в районах освоения СССР, единству развитого социалистического общества, проблемам теории социа​листического образа жизни и практики формирования нового человека. Особый блок составляли работы, посвященные теории наций и национальных отношений – о единстве советских наций и общности их интересов, о теории и практике национально-государственных отношений, сущности и законам развития национальных отношений.

Среди докторских диссертаций по специальности «история философии» ведущее положение занимали работы, посвященные критическому рассмотрению концепций буржуазной философии, например, критика философских идей неомарксизма, критический анализ буржуазной социологии знания, проблема метафизики в буржуазной философии в ХХ веке. По-прежнему слабой была разработка отечественной истории философии. Работы, защищавшиеся по этой проблематике, были посвящены преимущественно развитию просветительской и социалистической мысли в Поволжье, на Украине, в Армении и Казахстане.

Диссертации по эстетике выполнялись на стыке философии и искусствознания и посвящались проблемам анализа идеалистических концепций художественного творчества в буржуазной эстетике, социального бытия искусства, идеологической детерминации искусства, восприятия художественного творчества, гносеологического анализа закономерностей художественного творчества.

В области этики традиционно рассмотрению подвергались темы моральных качеств личности, классового и общечеловеческого в морали, нравственных ценностей и норм в поведении личности.

По специальности «Философские вопросы естествознания» «классическими» темами, выносимыми на защиту, были экспериментальные методы в естествознании, методологические проблемы развития математической и физической теории, проблема объективности в физическом знании, проблемы системного подхода к информации, философские проблемы становления и развития генетики.

В качестве рекомендаций эксперты ВАК напоминали, что диссертации должны соответствовать критерию новизны и отличаться творческим подходом к развитию проблем и осмыслению нового в науке. Тематика диссертаций должна четко формулироваться и ясно выделяться новизна исследования.

Для выработки стратегии проведения философских исследований и их направления продолжали периодически проводить совещания, посвященные разным философским дисциплинам. На этих совещаниях выступали ведущие специалисты из университетских центров, академических институтов и редколлегий философских журналов.
Так, 10-11 декабря 1981 года в Доме учёных состоялось совещание авторского актива журнала «Вопросы философии» по проблемам диалектического материализма. В работе совещания приняли участие около 50 специалистов в области диалектического материализма из Москвы, Ленинграда, Киева, Алма-Аты, Баку, Ростова-на-Дону и Саратова, представляющих различные научные учреждения (Институт философии АН СССР, Институт философии АН УССР, Институт исто-рии естествознания и техники АН СССР), высшие учебные заведения (Московский, Ленинградский, Алма-Атинский, Азербайджанский, Ростовский государственные университеты, Академию общественных наук при ЦК КПСС, Московский инженерно-физический институт и др.), издательства (Политиздат, «Мысль»), редакции журналов («Философские науки», «Философия»). На совещании выступило около 30 человек. В.С. Семенов как главный редактор журнала «Вопросы философии», открывая совещание, отметил, что хотя советскими философами сделано много в этой области, необходимо сосредоточить главное внимание на постановке назревших, новых, дискуссионных проблем в области материалистической диалектики, на тех «точках рост», которые бы обеспечивали заметный прирост философских знаний. Он предлагал высказаться по главным, мало или недостаточно разработанным проблемам, по проблемам, в освещении которых журнал испытывает нехватку материалов. В.С. Семенов заметил, что по проблемам диалектического материализма мало хороших статей и публикаций вообще. Актуальной задачей, стоящей перед философским сообществом, является повышение качества философских работ, рост их теоретико-методологического значения, их практической эффективности и результативности.

Д.И. Дубровский, профессор кафедры диалектического материализма, заведующий отделом журнала «Философские науки», весьма резко высказался по накопившимся проблемам в области диалектического материализма. Он отметил, что возникла диспропорция в разработке проблем – по некоторым из года в год пишется большое число книг и статей, по другим почти нет серьезных публикаций. Результаты в области общих вопросов диалектики, диалектической логики, систематизации категорий диалектики весьма скромные. Так, не была разработана общепринятая структура диалектической логики (почти у каждого автора она своя). Фактически не обнаруживалось какого-либо продвижения в работах по систематизации категорий. Не было специальных работ, посвященных анализу соотношения категорий онтологического и гносеологического.

В.А. Лекторский, доктор философских наук, зав. сектором теории познания Института философии АН СССР, член редколлегии журнала «Вопросы философии», и В.С. Швырев, доктор философских наук, старший научный сотрудник Института философии АН СССР, предложили список актуальных для рассмотрения проблем в области материалистической диалектики. Они высказались за разработку мировоззренческого характера материалистической диалектики, за исследование категорий диалектики, анализ учения о развитии, изучение природы человека с позиций материалистической диалектики.

В конце 70-х – 80-е годы начинается период «увядания» советской философии. Нарастание кризисных явлений было определено возрождением неосталинского мышления среди ряда советских философов. Уже к концу 60-х годов стал очевиден разворот в сторону нарастания ортодоксальных, реваншистских тенденций. Их укреплению способствовали события в Чехословакии. Как в воспоминаниях отметил Л.М. Митрохин:
«Вторжение в Чехословакию подсказало прекрасную формулу: «С кого начиналась контрреволюция в Праге? С выступлений философов – К. Косика, М. Прухи и др. Вот и у нас безнаказанно наглеют философские ревизионисты». И дальше ненавязчиво упоминались конкретные имена… Началось время погромов. Добили известную на всю Москву институтскую газету и фактически выгнали В.Ж. Келле и Е.Г. Плимака, обрекли на эмиграцию А.А. Зиновьева. К власти рвались бездари, еще недавно боявшиеся пикнуть. Дошло дело и до обсуждения журнала. 17-18 июня 1974 года состоялось прекрасно отрежиссированное обсуждение «Вопросов философии» в АОН при ЦК КПСС, поставившее точку на робком философском ренессансе» [О времени… 1995. С. 101].
Постепенно из-за смены руководства утратили свое новаторское значение: Институт философии, когда после смерти П.В. Копнина в 1971 году его место занял ортодоксально настроенный Б.С. Украинцев (которого в 1973 году сменил Б.М. Кедров, но удержался в должности только до 1975 года); и «Вопросы философии», которые с 1968 по 1977 год возглавлял И.Т. Фролов, сумевший превратить журнал в центр интеллектуальной модернизации, но сменивший его В.С. Семенов не проявил энтузиазма в продолжении этой линии.
Изменение режима, связанное с кончиной Л.И. Брежнева, Ю.В. Андропова, К.С. Черненко в 1982, 1984 и 1985 годах, перемещения в руководстве философских учреждений привели к дестабилизации состояния философии.
К тому же в философском сообществе еще с конца 60-х годов начли усиливаться позиции онтологистов, сильно подорванные во время десталинизации философии. Б.М. Кедров считал, что в большой степени онтологический подход был инспирирован четвертой главой сталинского «Краткого курса истории ВКП (б)», где диалектика грубо была применена к природе [Грэхем. 1991. С. 62].

Большинство онтологистов были либо философами старшего поколения, либо философами и естествоиспытателями различного возраста, работавшими за пределами престижных академических институтов. Во второй половине 70-х годов онтологисты усилили свои позиции в управлении философским сообществом. В 70-80-х годах к числу онтологистов примкнули некоторые молодые исследователи, ставшие приверженцами старого понимания диалектики природы. Одна из причин этого – методологическая простота этой версии диалектического материализма, которая гарантировала легкость преподавания и усвоения предмета в вузах. Особенно укрепились позиции онтологистов после принятия Министерством образования в качестве учебного пособия для философских факультетов книги М.П. Руткевича «Диалектический материализм» (1973). В учебнике М.П. Руткевича возрождена концепция понимания марксизма как теории, способной давать оценку естественно-научному знанию, а также как философии, описывающей будущее развитие социальной и политической истории.
Особенно остро конфликт между эпистемологистами и онтологистами проявился в 1974 году на страницах журнал «Философские науки». Журнал «Философские науки» выступал органом Министерства высшего и среднего специального образования СССР. В 1974 году в составе редколлегии журнала были представители философских кафедр вузов Свердловска, Еревана, Ростова-на-Дону, Киева, Ленинграда, Москвы, Минска, Одессы. На философских кафедрах вузов (особенно провинциальных городов) работало гораздо больше онтологистов, нежели в институтах системы Академии наук СССР, где большинство составляли эпистемологисты. Взгляды онтологистов были удобны для преподавания, поскольку им можно обучать, пользуясь традиционными учебниками и несколькими отрывками из классических работ Энгельса. В Академии наук работало большое количество профессиональных философов, занимающихся исследованием проблем познания, логики и семантики. Эти профессиональные философы-исследователи стремились отделить философию от естествознания, с тем чтобы продемонстрировать различие предмета исследования в этих областях науки.
Гносеологизм выражался в попытке редуцировать диалектический материализм и задачи философского познания к сугубо гносеологической проблематике, а онтологизм пытался обособить в рамках диалектического материализма онтологию, ему свойственно исключительно онтологическое понимание материи, пространства и времени.

Суть позиций выразили В.В. Орлов (онтологизм), преподаватель Пермского университета, и Л.Б. Баженов (гносеологизм), философ-исследователь из Института философии АН. В.В. Орлов утверждал, что философия должна «объяснять» процессы происхождения жизни и сознания, а Л.Б. Баженов выражал несогласие с этим, говоря о том, что задача давать такие объяснения стоит перед естествознанием, а не перед философией. Философия, настаивал Л.Б. Баженов, может вырабатывать лишь методологические принципы, которыми руководствуется мышление, а конкретные науки должны давать реальное объяснение этим явления.
В.В. Орлов считал, что позиция Л.Б. Баженова в этом вопросе означает, по существу, отказ от эвристической и педагогической функций диалектического материализма. Само определение «материя» должно даваться с помощью философских категорий марксизма; более того, «материя», лежащая в основе природы, развивается в определенном законами диалектики направлении, приводящем последовательно к появлению жизни, сознания и самого человека.
В критических замечаниях Л.Б. Баженов говорил о том, что взгляды В.В. Орлова носят «откровенно телеологический» характер. Кроме того, требуя определения материи в категориях марксизма, В.В. Орлов тем самым приговаривает марксизм к постоянному «повторению задов» естествознания, поскольку естественно-научные представления о материи постоянно развиваются и изменяются. В ходе дискуссии более убедительной выглядела позиция эпистемологистов, за которыми остался моральный реванш. Но в конце 70 – начале 80-х годов онтологисты вновь обрели влияние. В 1980 году вышел новый учебник по философии, в котором диалектика в природе трактуется так же, как это было сделано в учебнике М.П. Руткевича. Блок онтологистов усиливался за счет доминантных позиций на курсах повышения квалификации преподавателей общественных наук. Эти курсы являлись формой образования, предлагаемой для преподавателей университетов (особенно провинциальных), технических вузов и техникумов. На них преподавалась упрощенная версия диалектического материализма. В 1982 году вновь развернулась дискуссия между представителями этих направлений, в ней приняли участие более 70 авторов, опубликовавших статьи по этим вопросам в философских журналах. Как отмечали В.К. Бакшутова и В.И. Корюкина:
«Онтологические блуждания в нашей философии не закончились до сих пор. Больше того, в последнее время они обрели как бы второе дыхание. Существуют планы создания марксистской философии как системы онтологического знания. «Выпячивание» онтологического момента в марксистской философии объективно ведет к реставрации донаучных философских представлений» [Бакшутова, Корюкина. 1982. С. 131].
О деструктивных тенденциях, которые накопились в философии, написал М.А. Розов в статье «Философия без сообщества» (1988).
Во-первых, он отметил разрушение коммуникативного поля в советском философском сообществе. В частности, была утрачена цель коммуникативного действия – филиация идей. Произведения представителей собственного отечественного философского сообщества почти не читали и перестали реферировать. Эта тенденция стала очевидна с конца 70-х годов, когда исчезли дискуссии и критические обсуждения новых книг и идей. Выступая на совещании по проблемам диалектического материализма, Ф.В. Константинов сетовал:
«У нас нет творческих дискуссий. Я бы сказал, что и у представителей диалектического материализма тоже не было творческих дискуссии… мы совершенно не дискутируем» [Материалы совещаний… 1982. С. 38].
В.С. Швырев предлагал изменить систему публикаций в журналах и помещать отклики на статьи, для восстановления коммуникации:
«Часто получается так, что опубликована интересная статья – и как в глухой колодец. Как можно прореагировать на такую статью, в какой форме? В форме развернутой публикации в виде статьи? Это не всегда возможно и, во всяком случае, далеко не так оперативно. Поэтому, если бы больше места уделялось рубрикам типа реп​лик, замечаний, это было бы как раз то, что нужно. Они не займут много места, зато результативность будет большая. Отделы журнала, безусловно, ведут большую работу по подбору материалов, тщательно работают с авторами, текстами статей и т. д. Но, мне кажется, что в журнале должна высказываться и собственная позиция отделов по поводу отдельных публикаций» [Материалы совещания… 1982. С. 36].

Дискуссии, по мнению М.А. Розова, носили ритуальный характер, не имели цели выявить суть проблемы, так как был в принципе утрачен интерес к той проблематике, которая была предметом обсуждения.
Во-вторых, он констатировал извращение норм, составляющих этос философского сообщества, в частности, нивелирование нормы незаинтересованности и организованного скептицизма. В условиях идеологической подконтрольности и ситуации, когда занятие философией стало достаточно доходной профессией, которою жаль ставить под удар критики, сложилась такая ситуация, что:
«…монографии и статьи очень и очень часто пишутся только потому, что для кого-то важно включить их в список своих печатных работ. И действуют здесь неумолимо те же формальные критерии: нужна монография для защиты докторской диссертации, нужен докторский диплом для продвижения по службе, нужен список работ... Никого особенно не интересуют такие мелочи, как содержание, подлинная научная значимость, реакция читателей... И вот возникает целая очередь жаждущих опубликовать свои опусы. Одни довольствуются скромными тезисами, другие претендуют на пухлые монографии. Это уже не подвижничество это скорей, жадный дележ дефицитных благ, где каждый готов оттеснить плечом зазевавшегося соседа» [Розов. 1988. С. 31].
Исходя из вышеизложенного, М.А. Розов сделал вывод, что философское сообщество утратило способность акуммулировать усилия для решения новых проблем.
В-третьих, советское философское сообщество почти не продуцировало самостоятельных философских проблем, а создаваемые концепции не имели эвристического потенциала. Самая качественная часть философской продукции была связана с комментаторством или переводом произведений западных философов:
«Как выразился один остроумный человек, всех наших философов можно разделить сейчас на две группы: на знающих и не знающих английский язык. Одни блещут эрудицией, другие всё еще пребывают в самодовольстве. А кто же будет ставить и решать проблемы? Для кого они составляют подлинную личную боль? Где те, на ком может держаться храм нашей философии?» [Розов. 1988. С. 29].
В-четвертых, идеологические и цензурные запреты, которые то усиливались, то несколько уменьшались, привели к деструктивному изменению мышления, которое превратилось в имитацию процесса:
«Было бы ошибочным поэтому полагать, что ритуальные игры, в которых мы участвуем, – это нечто только навязанное нам внешними обстоятельствами. Увы, сплошь и рядом это становится уже выражением нашей подлинной сути. Вспоминается разговор в группе гуманитариев где-то в середине 60-х годов. Все жалуются на цензурные запреты, на то, что ни о чем нельзя писать и даже говорить... А один из собеседников вдруг спрашивает: «Ну, а если вдруг все запреты снимут, что тогда? Есть ли нам что сказать?» Сейчас этот вопрос звучит уже вполне актуально. И многие из нас, вероятно, чувствуют, что навешенные на нас кандалы уже слишком глубоко вросли в нашу собственную плоть» [Там же. С. 35].
М.А. Розов высказал в предельно заостренной форме то, что было предметом колуарных обсуждений, и решился сообщить диагноз – состояние глубоко кризиса отечественного философского сообщества, который во многом определен даже не внешними факторами, а внутренними, связанными с разрушением этоса как основного механизма саморегуляции философского творчества.
В 80-х годах продолжали разрабатываться проблемы философии естествознания и эпистемологии.
Проблемами методологии научного познания занимались А.П. Шептулин, И.С. Нарский; вопросами диалектической логики – И.П. Попов, А.Д. Гетманова; проблемами теории рациональности – А.С. Автономова, П.С. Дышлевый, Б.С. Крымский; этоса науки и ког​нитивных и социальных детерминант научного познания – Б.Г. Юдин, А.А. Ивин, Л.М. Косарев; традициями в науке и научными школами – Е.С. Бойко, А.А. Горелов, Л.А. Микешина; о взаимодействии естест​венных, технических и социальных наук как факторе развития науки писали В.Г. Горохов, В.И. Купцов; проблемы, связанные с контекстом открытия в фокусе методологии, исследовали Г.И. Рузавин, Д.И. Дуб​ровский, В.Е. Никифоров; исследованием истории логики, методоло​гии и философии науки занимались В.А. Смирнов, В.Н. Садовский, М.С. Козлова, В.Л. Рабинович, И.Т. Касавин, А.Г. Барабашев, З.А. Со​кулер, Н.С. Юлина, Н.С. Мудрагей. Продолжали разрабатываться фи​лософско-методологические проблемы специальных наук: основания физических наук исследовали И.А. Акчурин, Н.М. Роженко, В.С. Сте​пин, Ю.В. Сачков, А.И. Панченко, В.В. Казютинский, А.М. Мостепа​ненко; основания биологических наук изучали Р.С. Карпинская, А.С. Мамзин, Н.Д. Тищенко; проблематикой психологии и когнитив​ных наук занимались Ч.А. Измайлов, Е.Н. Соколов, В.Б. Швырков, М.А. Гелашвили, В.Ф. Моргун.
Одной из наиболее успешно развивавшихся новых областей была философская антропология.
Появился цикл работ И.Т. Фролова, посвященных изучению феномена человека (в частности, проблем смысла жизни и смерти в единстве биологических и аксиологических аспектов).
И.Т. Фролов анализировал, как связана биология с проблемами человека, его среды обитания, экологии, генетических основ его здоровья, болезней, способностей, а изменение социальной роли биологии – с комплексом стоящих перед нею проблем. Он выдвинул понятие нового типа науки и обосновал тезис, согласно которому всё более проясняющиеся связи биологии с идеями гуманизма, непосредственная причастность биологии к глобальным проблемам современности, к этическим и ценностным аспектам науки позволяют рассматривать грядущий «век биологии» как «век человека».

Концепцию глубинного общения разрабатывал Г.С. Батищев.
Ученик Э.В. Ильенкова, он эволюционировал в течение жизни от гуманистического марксизма, через увлечение идеями Н. Рериха, до религиозной философии. Занимался проблемами философского критицизма, межличностной коммуникации, глубинного общения, диалога и полилога, ценностного измерения творчества. Г.С. Батищев различал три основных периода своей духовной эволюции. Начало было связано со «спинозовско-гегелевским парадигмальным горизонтом». Субстанциалистский способ истолкования действительности перестал удовлетворять философа, ибо он осмысливал креативные усилия человека, ставил под сомнение или подозрение его высшие духовные потенции. Переосмысление отношений субъекта и объекта (субстанции) привело философа к другой крайности: субстанциальность была им приписана теперь самому субъекту – человеку, который в его глазах стал «монополистом ценностной устремленности, подобно тому, как раньше мир диктовал ему смысл извне». Теперь уже само мироздание выглядело лишь фоном, на котором развертывается инициативно-творческое, авторское бытие человека. Определяющее значение имел «деятельностный подход», который вырос из субстанциализма, породил «иллюзии имманентной способности человека (или общества) управиться собственными силами со всеми проблемами». В этой анти-субстанциалистской парадигме человеческое творчество лишается объективных критериев ценности, оно становится самодовлеющим и самоутверждающим началом. Эти притязания уже обнаружили свою несостоятельность – онтологическую и особенно аксиологическую, поэтому анти-субстанциализм также потерял значение для Г.С. Батищева.

Выход был найден в «обращении к межсубъектному подходу – полифонически гармоническому, который вместе с тем есть также подход принципиально многоуровневый, предполагающий присутствие и в человеке и повсюду вне его не только доступных, но и кардинально недоступных, запороговых уровней или ярусов бытия».

Никакая человеческая деятельность сама по себе не может породить креативного отношения человека к миру и самому себе, ценностное по своей сути отношение. Напротив, это отношение является условием творческой деятельности. Такой подход может быть назван «субъект-субъектным», ориентированным на высшее Личностное начало. Эти взгляды позволили по-новому осмыслить проблему творчества в пересечении гносеологического, онтологического и аксиологического ракурсов, выявить принципиальные ограничения деятельностного подхода в истолковании сущности человека, преодолеть и панлогизм, и психологизм в истолковании творчества. Ценностное отношение, долженствование выдвинулись на первый план и стали основой создания сочинений последнего периода Г.С. Батищева, осуществившего поворот в сторону этики и философии педагогики [Шердаков. 1995. С. 98].
В духе экзистенциализма разрабатывал проблему времени человеческого бытия Н.Н. Трубников.
В качестве основных философских вопросов он рассматривал: Зачем человек живет, если он должен умереть? Стоит ли жить? Как жить, если знаешь непреложно, что умрешь? Полагал, что гносеология не составляет специфического предмета философии и является только средством решения философских проблем.
Оригинальную концепцию философии сознания разрабатывал М.К. Мамардашвили. Исследуя европейскую традицию трансцендентального анализа сознания, он анализировал мысль, то как можно мыслить мысль. Философию он определял как мысль мысли. Этой теме посвящены работы: «Классический и неклассический идеалы рациональности» (1984), «Кантианские вариации» (1989), сборник его статей под общим названием «Как я понимаю философию» (1990).
Проблемам свободы и самореализации человека были посвящены исследования Б.Т. Григорьяна, Л.П. Буевой, М.С. Кагана, А.Г. Мысливченко. В них обсуждались темы сущности человека, его свободы, истории, диалектики его жизни, ставились вопросы философской познаваемости человека и единства человечества. На грани философии и психологии работал И.С. Кон, исследовавший проблемы возраста, пола, самоидентификации человека в обществе.
Системный и междисциплинарный подход, развитый М.С. Каганом, позволил разработать категориальный аппарат, отображающий строение культуры и человеческой деятельности.

Вопросы этики исследовались в работах А.И. Титаренко, А.А. Гусейнова, Л.В. Коноваловой, Л.М. Архангельского.
С начала 80-х годов возобновляется дискуссия о предмете этики – в плане возможного «отпочкования» от этики самостоятельной, конкретно-научной области знания «моралеведения» или «этосологии» (учение о нравах и нравственности). Инициированная полемической статьей В.Т. Ефимова «Этика и моралеведение» (Вопросы философии. 1982. № 2) дискуссия выявила широкий спектр точек зрения на проблемы и перспективы развития этики, свидетельствующих о намечающемся плюрализме идей в советской этической науке середины 80-х годов
.
В 80-е годы появилось много работ по теории и истории эстетики (М.Ф. Овсянников, М.А. Лифшиц, А.В. Михайлов, А.В. Гулыга, В.В. Бычков), структуре категорий эстетики (А.Я. Зись, Л.Н. Столович, Ю.Б. Борев, В.П. Шестаков).

А.В. Гулыга разрабатывал концепцию о том, что эстетика – это наука о красоте. С учетом этого он строил систему категорий эстетики, используя разработанный Гегелем принцип восхождения от абстрактного к конкретному. Исходя из идеи прекрасного как совершенно простой категории, А.В. Гулыга выстраивал ряд узловых понятий эстетики: прекрасное – возвышенное – трагическое – комическое – фантастическое – эстетический идеал.

Проблемам социальной философии были посвящены работы В.Ж. Келле, М.Л. Ковальзона, Ю.К. Плетникова, В.С. Барулина, А.К. Уледова, В.М. Межуева.

В их исследованиях проявился процесс разработки методологии отображения общества как целого в системе социально-философских категорий на основе разработанной в 70-е годы методологии такого отображения. Учёные предприняли попытки совместить различные подходы и методы для решения задачи отображения общества как целого.
К.Х. Момджян пытался соединить «деятельностный» и системный подход с методом восхождения от абстрактного к конкретному и материалистическим пониманием истории.
Свои попытки соединить системный подход с принципом историзма и способом восхождения от абстрактного к конкретному предлагали Ю.К. Плетников, В.Н. Шевченко, В.С. Барулин.
«Трехаспектную схему» рассмотрения общества (в естественно-историческом аспекте прослеживается развитие общества как объективного процесса, независимого от воли и сознания людей; деятельностный аспект отражает социальную структуру общества как результат деятельности людей; гуманистический аспект характеризует исторический процесс как развитие самого человека) предложили В.Ж. Келле и М.Я. Ковальзон.
Конечно, основная теоретическая философская жизнь происходила в академических институтах, но и от инициативности представителей кафедр некоторых провинциальных вузов зависела интенсивность философской жизни, которая там оставалась достаточно насыщенной.
Так, в Нижнем Новгороде было несколько центров, кроме того, здесь уже в 70-е годы были организованы семинары, ориентированные на разработку собственно философской проблематики, что было невозможно без предыдущего опыта методологических семинаров и осознания специфичности философского знания как по отношению к науке, так и идеологии. Было решено на кафедре философии госуниверситета построить работу философского семинара на основе изучения и обсуждения всех 55 томов Полного собрания сочинений В.И. Ленина. Первый этап работы семинара (сентябрь 1970 – июнь 1979 гг.) проходил в форме чтения и последующего обсуждения последовательно, том за томом, ленинских сочинений. Главное внимание уделялось вычленению и анализу методологического аспекта работ В.И. Ленина. На базе работы семинара было издано шесть выпусков межвузовских сборников статей «Ленинская методология исследования» (1970-1978) общим объемом 66 п.л. По тематике семинара было проведено две научные конференции (1972, 1976), на основе которых были изданы соответствующие межвузовские сборники «Формирование коммунистической убежденности у советской молодежи» (1974), «Проблема социальной закономерности» (1978).
На втором этапе работы семинара (сентябрь 1979 – июнь 1990 гг.) исследования сосредоточились вокруг ряда узловых проблем общественного развития и социального познания, на основе чего были изданы сборники научных трудов: «Соотношение противоречий и законов развития» (1981), «Философские проблемы общественного прогресса» (1982), «Общественный прогресс и культура» (1983), «Противоречия в процессе познания» (1984), «Методологические проблемы современной науки» (1986), «Анализ ленинского философского словаря» (1988), «Книга В.И. Ленина «Материализм и эмпириокритицизм» и современное мышление» (1989).

Не менее интересным опытом была организация философского клуба, который объединил преподавателей и студентов в полунеформальном общении и способствовал формированию живого интереса к философии. Он принес весьма впечатляющие плоды как «кузница кадров» (десятки членов клуба защитили кандидатские диссертации) и как способ организации коммуникативного пространства (за 32 года работы организовано 29 академических симпозиумов и 4 международные ярмарки идей).

Нижегородский философский клуб был создан 25 ноября 1969 года по инициативе студентов тогдашнего Горьковского инженерно-строительного института (ГИСИ – Генерации Идей Совокупным Интеллектом) [Философия в российской провинции. 2003. С. 104].

Идея создания Философского клуба родилась у студентов архитектурного факультета (Т. Лебедева, А. Улановский Н. Петрова, О. Орельская, С. Князев, В. Чепраков и др.) в связи с изучением проблем эстетики. В 1969 году студентам было предложено заняться коллектив​ным исследованием проблемы законов эстетики, законов эстетической деятельности. Этот факт имеет принципиальное значение для становления и существования клуба: новизна, неисследованность проблемы, несомненно, стимулирует творческий поиск, а не ведет к переложению уже открытого, исследованного (например, члены клуба обсуждали такие темы, как «Учение Гегеля о прекрасном» или «Учение Канта об эстетическом вкусе» и т. п.).

Коллективная работа велась с 1969 по 1972 гг. Заседания клуба все эти годы проходили еженедельно. В исследование включились студенты консерватории, педагогического, политехнического, медицинского институтов и госуниверситета. Это, кстати, обеспечило возможность многогранного, многопрофильного осмысления единой проблемы.

Работа на первом этапе была закончена и представлена в до​кладах на 1-м Межвузовском симпозиуме в феврале 1972 года. Благодаря содействию ректора ГИСИ А.С. Мейерова удалось издать материалы симпозиума – «Законы эстетики» (Горький: ГИСИ, 1972. 5 п.л.), авторами которых были исключительно студенты.

На 1-м симпозиуме присутствовали докладчики (студенты) из Ленинграда, Свердловска, Куйбышева и Горького. Многие из них сей​час уже доктора и кандидаты наук. В феврале 1974 года был органи​зован 2-й Межвузовский симпозиум по проблеме законов эстетики, на котором присутствовали уже 44 докладчика из 25 городов СССР. Ана​лиз законов эстетики вывел членов клуба на проблему системы эсте​тического развития (образования, обучения и воспитания) лично​сти – 3-й симпозиум в 1975 году. Частная проблема эстетического развития личности переросла в более общую – система всесторонне​го развития личности (4-й симпозиум – 1976 год). 5-й симпозиум – 1977 год – по просьбе общественности был посвящен проблемам теории и практики дизайна с определением практически ориентиро​ванной системы дизайна с шестью его основными принципами. Связь клуба с Философским обществом СССР, со многими вузами страны позволила в течение года подготовить и провести 6-й Всесоюзный симпозиум на тему «Проблема нормативности в этике и эстетике» (материалы изданы в 1978 году). На нём присутствовало более 80 докладчиков из 50 городов страны. Материалы этого симпозиума пред​ставляют до сих пор методологическую ценность, поскольку в них впервые была представлена логика движения в системе «детермина​ция – регламентация – мотивация».

Благодаря научным связям с учёными Белоруссии в 1979 году был организован совместный 7-й Всесоюзный симпозиум на тему «Мера человека – мир человека». Важно, что в деятельности клуба был совершен поворот в сторону человековедческой проблематики. В этом отношении колоссальная методологическая помощь была оказана членом клуба, блестящим философом и социологом Р.И. Ники​форовым. 8-й Межвузовский симпозиум углубил разработки 7-го и был посвящен проблеме «Человек и предметный мир». Материалы опубликованы в 1980 году.

В философском сообществе, как и в других областях советского общества, назревали перемены, которые были встречены преимущественно с энтузиазмом, когда о них было объявлено.

Новый генеральный секретарь ЦК КПСС М.С. Горбачев начал реформы. По его инициативе на Пленуме ЦК в апреле 1985 года был провозглашен курс на ускорение социально-экономического развития страны – за счет более полного использования достижений НТР, производственных мощностей и укрепления трудовой дисциплины, то есть потенциала. В духовной жизни общества новшеством стала политика гласности. Этот термин впервые прозвучал на XXVII съезде КПСС (1986). Объявление этой политики объяснялось сопротивлением переменам со стороны старой номенклатуры и необходимостью для реформаторов опереться на общественное мнение.

Радикализация политического курса продолжалась. Она выражалась, наряду с гласностью, в перестройке политической системы общества. Намеченный на XIX партконференции план конституционной реформы был принят Верховным Советом СССР. Высшим органом государственной власти становился Съезд народных депутатов СССР, который избирал постоянно работающий двухпалатный Верховный Совет. 26 марта 1989 года прошли выборы народных депутатов СССР, год спустя – депутатов остальных звеньев Советов. Представителям номенклатуры удалось занять в Советах прочные позиции, однако они не могли уже безраздельно господствовать. В Советы пришли многие кандидаты оппозиции. Именно они стали перехватывать инициативу у партийного аппарата, заметно теряющего свой авторитет. В результате М.С. Горбачев перестал быть самым радикальным реформатором, а КПСС всё больше отставала от демократических процессов, происходящих в обществе. 1989 год стал годом массового появления политических партий. Они отражали в своих программах все ведущие направления политической мысли.

Горбачев, занимая с октября 1988 года пост председателя Верховного Совета СССР, то есть фактически спикера парламента, не мог решать вопросы управления государством. На I съезде народных депутатов (май-июнь 1989 года) Горбачев провозгласил переход к правовому государству, что отстраняло от государственной власти партийные органы, которые до сих пор были выше Конституции и законов. Коммунистическую партию охватил кризис. В июле 1990 года на XXVIII и последнем съезде КПСС Б.Н. Ельцин заявил о выходе из партии. Начался массовый исход из КПСС.

На III съезде народных депутатов в марте 1990 года Горбачев был избран Президентом СССР. Введение поста Президента призвано было укрепить позиции Горбачева. Но и этого не произошло: консерваторы были недовольны реформами, радикалы – их непоследовательностью. На этом Съезде отменили 6-ю статью Конституции, декларировавшею КПСС «руководящей и направляющей силой советского общества». Власть начала переходить от партийного аппарата к президентскому.

В философском сообществе это был период борьбы между тенденциями обновления и попытками сохранить ситуацию в неизменном виде. В концептуальном плане ситуация не выглядела драматично. Шел постепенный процесс обновления проблематики за счет традиционно сильной части сциентизированной философии – выходило много исследований по логике, методологии и философии науки, теория познания становилась доминирующей в проблематике диалектического материализма, усилилась антропологическая проблематика и настоящий прорыв произошел в области отечественной истории философии, которая стремительно увеличивала поле исследования за счет открытых философов русского духовного ренессанса. Обращение к религиозной философии и литературе вызывало иногда публичные столкновения на страницах газет («Комсомольская правда» поместила в 1986 году полемику между писателями и докторами философии И.А. Крывлевым и С. Калтахчяном о богоискательстве и его вреде, но это были отголоски воинствующего атеизма, в целом нехарактерные на фоне повсеместного интереса к религии и идеалистической философии).
Основным полем столкновения между обновленцами и традиционалистами стала концепция преподавания философии. Власть осознавала, что перестройка в обществе сопряжена с изменениями в общественном сознании. Успехи реализации стратегии перестройки зависели от сдвигов в общественном сознании в направлении усвоения им ценностей и идеалов перестройки. В формировании общественного сознания значительная роль принадлежала философии. Поэтому серьезные проблемы возникли с изменениями программы курса философии и такие же острые дискуссии были по проекту нового учебника по философии. Идеологи обновления философии и её преподавания, известные своим творческим подходом к философии, сумевшие создать в советском философском сообществе относительно самостоятельную концептуальную нишу – И.Т. Фролов, В.С. Степин, В.А. Лекторский, В.Ж. Келле – предложили путь преобразования в самой структуре нового учебника. Курс философии проблематизировался и лишался догматичности, была выстроена связанная пропедевтика философии, и курс гуманизировался за счет обращения к проблеме человека как узловой для философии. Была усилена историко-философская компонента и исключена поверхностная критика зарубежной философии. Из курса были исключены темы о классах, социальной революции и государстве, как относящиеся к научному коммунизму, что вызвало протесты, особенно со стороны провинциальной части философского сообщества. Несогласие выражали с исключением раздела исторического материализма, так как исчезала марксистская философия общества. Были возражения по разделу диалектического материализма и протесты против сведения диалектики к идее развития и т. д. [Отклики… 1989. С. 155-159].
Проблема обновления советского общества заставила рассматривать перестройку сознания как новую научную проблему и модернизировать для её решения марксистскую парадигму. Представители социальной философии (Н.В. Любимов, В.М. Межуев, Ф.Т. Михайлов, В.И. Толстых) пытались выработать новое отношение к марксизму, утверждая, что марксизм – не сумма предписаний и рецептов, годных на все времена, это продуктивный способ анализа исторической действительности, теоретически осмысливаемой в ей же присущих формах, сознательно, логически обоснованно используемых в качестве категорий мышления. Они исходили из того, что перестройка нуждается в идеологии обновления, а не просто в обновлении идеологии, а социализм нуждается в марксизме-ленинизме, очищенном от упрощенчества. В.М. Межуев обратил внимание на те проблемы, которые встали перед обществоведами на этом пути обновления:
«Стремление перестроить сознание, приблизить его к жизни, достигнуть более верного представления о нашей действительности мы порой склонны трактовать как исключительно теоретическую, гносеологическую задачу, забывая о том, что она в первую очередь задача практическая и социальная» [Любимов, Межуев, Михайлов, Толстых. 1989. С. 38].
Как отметил Ф.Т. Михайлов, сознание как способ отношения людей к своему бытию – существеннейший момент самого бытия, поэтому необходимо изменять сознание людей. Сознание же современников двойственно, так как движется по двойному пути реальной антиномии бытия: отражая беспокойство субъектов социальной активности перед лицом неминуемых фундаментальных преобразований, в тоже время сохраняет верность наличным, вполне объективным мыслительным формам застоя [Там же. С. 48]. В.И. Толстых призывал понять действительность, чтобы её переменить, переделать, а для этого необходимо перестроить сознание и особое место в этом процессе должна была играть философия, которая способствует раскрепощению мышления.
При отсутствии позитивных и содержательных проектов и программ преобразования советского общества, востребованной оказалась этика в качестве мировоззренческого ориентира и общей морально-ценностной проекции общественного развития. Изменилась парадигма общекультурного понимания морали, что получило свое выражение в приоритете общечеловеческих нравственных ценностей и в «оправдании» абстрактно-гуманистического канона морали, призванного восполнить «конкретный гуманизм» социалистической практики.
Но поворот к общечеловеческим ценностям в этике приобрел идеологический и общекультурный резонанс и не стал предметом философско-теоретического осмысления. Отдельные собственно этические работы на эту тему затерялись в потоке социально-публицистической периодики. В результате исходный импульс становления российской этики не получил своего теоретического развития и не оказал заметного влияния на основной круг её проблем.

Основной приоритетной темой философских исследований в этот период стала тема человека. Особый интерес вызывали темы развития индивида, социологии личности, проблемы биоэтики, танатологии, культурологи. Гуманистические приоритеты были реализованы в программе «Человек – наука – общество: комплексные исследования», в деятельности созданного в 1989 году Центра наук о человеке, которым руководил И.Т. Фролов.

1.5 Философия в постсоветское
десятилетие
В начале 90-х годов с уходом идеологической цензуры жизнь философского сообщества принципиально изменяется. Кафедры исторического и диалектического материализма заменялись кафедрами философии, а кафедры научного коммунизма переименовывались в кафедры социологии, политологии и культурологии.

Еще в начале 1990-х гг. система высшего образования в «постсоветском пространстве» предусматривала преподавание обязательного цикла обществоведческих дисциплин, цель которых заключалась в формировании широкого интеллектуального и мировоззренческого горизонта учащихся. В связи с гуманитаризацией высшего образования число философских курсов увеличивается, возникает возможность создавать авторские курсы, увеличился поток переводной литературы, возникла конкуренция учебных пособий, появились новые философские журналы. Но государство, утратив идеологический интерес к философии, соответственно уменьшило и финансирование данной дисциплины (к тому же, сказывается уменьшение финансирования высшей школы). Это породило ряд сложностей, в меньшей степени касающихся столичных философов, более конкурентноспособных в борьбе за гранты.
Проблемы, возникшие пред представителями провинциальной части философского сообщества, разделяются на социально-эконо​мические и когнитивные. В социально-экономическом плане они влияют на ресурсное обеспечение профессии, что заключаются в невозможности приобретать философскую литературу, выезжать на научные конференции и повышать квалификацию в столичных ИПК, моральном старении библиотечного фонда и невозможности обеспечить учебный процесс новой учебной литературой и т. д. Когнитивные проблемы связаны с устранением марксистской парадигмы из философии, породившим концептуальный вакуум, который пытались заполнить либо «православной философией», либо «синергетикой», что вело к понятийному и методологическому хаосу.
Отношение к философии со стороны общества и Министерства образования в течение 20 лет изменялось радикально. В начале 90-х годов на волне отмены марксистской парадигмы и появления работ по религиозно-идеалистической и экзистенциальной философии, отмечался исключительный интерес со стороны интеллигенции к философскому знанию. Это выразилось и в политике Министерства образования, вводившего новые гуманитарные дисциплины по кафедре философии («История мировых цивилизаций», «Культурология», «Религиоведение», «Концепции современного естествознания», «Мировая художественная культура» и т. д.), причем число часов, выделяемых на лекционное обеспечение дисциплин, постоянно росло. Но к концу 90-х годов интерес к философии со стороны общества угас (это становиться заметно с середины 90-х годов), а Министерство, руководимое представителями естественных наук, меняет политику относительно гуманитаризации образования в пользу его утилитарности. Ситуация ухудшалась тем, что накопленное раздражение за годы идеологического контроля проявилось в преследовании философии и нигилистическом отношении к ней. Была предпринята попытка исключить философию из системы аспирантской подготовки. Учебные планы с 2000 года имеют неуклонную тенденцию на уменьшение часов, выделяемых на философские дисциплины, и уменьшение количества гуманитарных курсов.
Наряду с журналом «Вопросы философии» начали издаваться другие философские журналы, некоторые из которых выходят и сейчас: «Человек», «Философские исследования», «Логос», «Метафизические исследования». Стали выходить новые философские ежегодники: «Историко-философский ежегодник», «Логические исследования», «Философия науки». Наряду с существовавшими ранее, возник целый ряд философских факультетов не только в Москве, Санкт-Петербурге, Екатеринбурге, Ростове-на-Дону, но и в других городах.

Важным фактом развития философских исследований в России было продолжение работы уже существующих философских центров в разных регионах и формирование новых. При этом произошло существенное обновление проблематики в тех центрах, которые сложились ранее. В Санкт-Петербурге продолжались исследования проблематики философии и методологии науки (В.П. Бранский, А.С. Кармин, С.С. Гусев и др.) и вместе с тем развиты новые подходы в философии культуры (Ю.Н. Солонин, Б.А. Марков, М.С. Каган и др.), в истории русской философии (Т.В. Артемьева, А.Ф. Замалеев, Г.Л. Тульчинский и др.). В Екатеринбурге исследовалась тематика социальной философии (В.В. Гайда, В.Е. Кемеров, В.В. Перцев), истории философии (Б.В. Емельянов, К.Н. Любутин). В Ростове-на-Дону изучается проблематика философии культуры (А.А. Жданов), истории философии (В.В. Драч). В Калининграде сложился центр по изучению философии И. Канта и по логике (В.Н. Брюшинкин). В Новосибирске продолжались исследования проблем методологии науки (В.А. Целищев, В.Н. Карпович и др.). В Томске исследовались проблемы феноменологии, философии Хайдеггера, Виттгенштейна и Шпета (Е.В. Борисов).

Зародилась традиция проведения Российских философских конгрессов. В их организации активную роль сыграло Российское философское общество (И.Т. Фролов, А.Н. Чумаков), деятельность которого особенно интенсифицировалась со второй половины 90-х гг. Были проведены Всероссийские философские конгрессы: в Санкт-Петербурге в 1997 году и в Екатеринбурге в 1999 году.

В 90-е годы приобрели совершенно новый характер научные связи российских философов с зарубежными коллегами. Институт философии РАН начал осуществлять ряд крупных проектов с философами США, Англии, Франции, Германии, Индии, Китая и других стран. Московский, Санкт-Петербургский университеты установили деловые контакты с философами из многих стран мира. Важную роль в развитии творческих контактов российских философов с зарубежными коллегами сыграло проведение в 1993 году в Москве XIX Всемирного философского Конгресса. В 1997 и 1999 гг. в Москве прошли Международные Смирновские чтения по логике и методологии науки (памяти выдающегося отечественного философа и логика В.А. Смирнова), собравшие выдающихся специалистов по философии и логике из разных стран мира.

Глава II
Этос советского
философского сообщества
Изменения в жизни философского сообщества в СССР имели определяющее влияние на этос, который определял творчество советских философов. На каждом из этапов развития советского философского сообщества происходили значительные изменения в представлении о способах аргументации и ведения дискуссии, о критериях философского творчества. Период идеологического диктата
30-50-х годов привел к нарушению принципов функционирования нормального философского сообщества, что приходилось преодолевать с огромным трудом, ориентируясь на сциентический идеал в 60-70-е годы. В этой главе мы проследим метаморфозы этоса советского философского сообщества.

2.1 Способы ведения дискуссии

 в советской философии

Отечественное философское сообщество к 1917 году в результате длительного периода становления смогло выработать общую систему критериев ведения философских дискуссий. Представители философского сообщество ревностно следили за соблюдением этих правил независимо от того, к какому философскому направлению принадлежали: к метафизическим идеалистам, позитивистам или трансцендентальным идеалистам. Легитимные аргументационные конструкции включали: философское доказательство, логическую аргументацию, ссылку на интуицию, ссылку на авторитет (философскую репутацию). Представители разных философских школ имели общую систему критериев оценки креативности и, помимо качества аргументации, оценивали оригинальность и репрезентативность философской концепции, складывающейся из «осведомленности» автора или знания философской традиции, из умения автора оценивать современный философский контекст (то есть из его критичности).

Пришедшие в философию представители революционной интеллигенции принесли новые, ранее не принятые, отметенные логикой развития профессионального сообщества способы ведения дискуссий и стилистику произведений. Ориентиром для новых философов стал В.И. Ленин, с его специфической, резко полемической манерой представлять свои идеи и крайней нетерпимостью к чужой позиции. Причем не все представители старых революционеров одобряли перенесение стиля партийного спора в философскую дискуссию. Известно, как резко выступила еще в 1909 году Л.И. Аксельрод против ленинской манеры философского спора. Вспомним, что Л.И. Аксельрод в своей рецензии на книгу Ленина «Материализм и эмпириокритицизм» отмечала, что тон полемики, избранной автором, не приемлем в философском произведении:

«Полемика Ильина, отличаясь некоторой энергией и настойчивостью, всегда отличалась в то же время крайней грубостью, оскорбляющей эстетическое чувство читателя… Но когда крайняя, непозволительная грубость пускается в ход в объемистом произведении, трактующем так или иначе о философских проблемах, то грубость становится прямо-таки невыносимой. Не соответствуют истине и потому именно грубы и возмутительны эпитеты, которыми Ильин награждает мыслителей из позитивистского лагеря. Авенариус – «кривляка» (стр. 94), «имманенты» – «философские Меньшиковы» (стр. 142), Корнелиус – «урядник на философской кафедре» (стр. 256), в «ноздревски-петцольдовском смысле слова» (стр. 262). Или такой перл: «Петухи Бюхнеры, Дюринги и К0 (вместе с Леклером, Махом, Авенариусом и пр.) не умели выделить из навозной кучи абсолютного идеализма… диалектики – этого жемчужного зерна» (стр. 287). Уму непостижимо, как это можно нечто подобное написать, написавши, не зачеркнуть, а не зачеркнувши, не потребовать с нетерпением корректуры для уничтожения таких нелепых и грубых сравнений!» [Ортодокс. 1991. С. 91].

Но Л.И. Аксельрод списывала эту грубость на страстность защиты истины и революционный энтузиазм.

Революционный энтузиазм был причиной нарушения норм ведения философской дискуссии. Обычными явлениями для споров того периода стали: неуважение к убеждениям противника (презрительный тон и глумление над мнением противника); использование палочных аргументов (ссылка на контрреволюционность противника, на враждебность его позиции линии партии, на неправильною социальную платформу и т. д.); апелляция к авторитету (чаще всего авторитету Ленина или Маркса, цитата из которых являлась «последним доводом», который не кто не смеет опровергать); инсинуации (выражающиеся в намеках, подрывающих доверие у слушателей и читателей).

Но в 20-годы философские дискуссии носили в большей степени научный характер. Было несколько типов научных дискуссий. Например, дискуссии на уточнение знания, в которых участвовали сторонники еще не завершенной концепции и её критики. Их критика позволяла найти слабые места в недостаточно уточненных принципах и положениях.

Примером может служить дискуссия об идеологии между В. Адоратским и В. Румием. В. Адоратский в 1922 году в статье «Об идеологии», осознав внутреннюю противоречивость идеологии, ссылаясь на Маркса и Энгельса, заявил, что под идеологией следует понимать узкий круг мышления – те мысли, которые оторвались от связи с материальной действительностью, поэтому идеология вредна, так как мешает видеть действительность [Адоратский. 1922. С. 207]. В. Румий раскритиковал позицию В. Адоратского, но последнего поддержал И. Разу​мовский, заявивший, что Маркс отвергал понятие «идеология», которая не есть непосредственно классовое мышление, а его искусственный продукт [Разумовский. 1923. С. 223]. В. Румий оспорил эти положения и отстаивал мнение, что понятие «идеология» должно занять важное место в системе марксизма [Румий. 1923. С. 145-160].

Также проводились дискуссии за подлинную философичность против лженоваторства.

В качестве иллюстрации приведем ответ В. Румия С.К. Минину, предложившему выбросить «философию за борт»: «Имеет ли пролетариат свою философию? Может ли быть вообще пролетарская философия? Нет ли в этом сочетании слов непримиримого противоречия? На эти грустные размышления навел наш журнал кое-кого из товарищей, которые, обдумав эти вопросы, решили «философию выбросить за борт!» и оставить пролетариату лишь науку… «Духовным оружием» буржуазии является философия – какая философия! Вот попробуйте поискать теперь такого буржуазного философа, который проповедовал бы материализм (пусть даже метафизический!). Лет сто двадцать тому назад буржуазия действительно сражалась против помещичьего феодального строя мыслей – против религии – философией, но это была философия материалистическая и революционная. Тов. Минин называет этот материализм презрительным прозвищем «метафизический материализм»! Не спорим. Материализм XVIII века страдал этим грехом. Но даже этот недостаток не уменьшил его революционную силу. Какова же должна быть мощь материализма, обогащенного диалектикой и головокружительными достижениями современной науки, которая каждодневно приносит всё больше и больше материалов для подтверждения его выводов?

…Пролетариат же опирается в борьбе исключительно на науку» – это продукт ребяческой путаницы понятий. Конечно, пролетариат опирается на науку, всё его мировоззрение насквозь научно, но разве это исключает то, что пролетариат имеет свою философию, которая тоже отличается от философии буржуазии именно своей научностью? Ведь отличительная особенность материализма в том именно и состоит, что его выводы не противоречат выводам науки» [Румий. 1922. С. 127-128].

Перерождение характера философских споров происходит в ходе спора диалектиков и механицистов. Начинался этот спор как разновидность нормального научно-философского спора – дискуссии за одну из крайностей. В основе их позиций были принципиальные расхождения, как уже было описано выше, поэтому, начавшись как дискуссия, спор превратился в полемику – спор ради победы, а не истины. Здесь во всей полноте проявилось неуважение к убеждениям противника и использование «палочных аргументов». Вот образец произошедшего изменения.

В 1923 году В.Н. Сарабьянов писал так:

«Я выступил на предыдущих страницах с обвинением марксистов-натуралистов в их догматической приверженности дарвинизму и в нежелании или неумении схватить то новое в мире естественных наук, что требует анализа, ответа, синтеза...

Эта вина тем более, в моих глазах, тяжка, что, оставаясь на старых позициях, не участвуя в продвижении вперед, которое налицо, марксисты-натуралисты как бы устраняются от участия в постановке и в решении тех проблем, которые встают перед марксистом вообще, проблем общего мировоззрения, общего метода.

А между тем именно теперь перед нами открываются широкие перспективы разработки общих научных вопросов. Ведь только в диктатуро-пролетарском обществе мы, марксисты, можем внутри себя создать мощный универсальный учёный аппарат, работающий как единый, методами естественных наук, социологии и философии.

Диалектический материализм – это научное миропонимание. Этим всё сказано. Исторический материализм – тот же диалектический материализм в применении к истории общества.

В Советской России лаборатории, книгохранилища стали нашими; естественников мы используем по их специальности. Теперь марксист-натуралист может спокойно работать по своему вопросу. Мы уже имеем крупных «спецов» в лице тов. Тимирязева, Завадовских и др.

Марксизм должен теперь внедриться во все области знания, и сделает он это с тем большим эффектом, чем монолитнее будет он во всех своих основных сферах: естествоведении, социологии, философии.

Естественник по характеру своей работы преимущественно экспериментатор, ум его – конкретный, метод его – индукция. Социолог склонен к индукции «широкого полета» и не прочь увлекаться аналогией. Философ – отвлеченная голова, с широкими обобщениями.

Т. Тимирязев в споре с Бергом говорит, что мыслить умеет тот, кто экспериментирует.

Мы позволим себе с этим не согласиться. Экспериментатор легче и быстрее распутает сложный узел, но ему трудно «выдумать» новую форму узла.

Здесь, пожалуй, карты в руки человеку с философской складкой мышления.

Но все эти складки сильно односторонни. Нужно синтезировать. Этот синтез нам всем крайне необходим, иначе мы будем по-прежнему иметь дело с туманными категориями.

Чтобы иллюстрировать это положение, я перейду, по существу, к одному из туманных вопросов.

Возьмем вопрос о «качестве» и о «скачках». Ясен ли он «философам» и «социологам»? Нет! Здесь они находятся в сфере общей постановки вопроса.

Мое глубокое убеждение, что если бы они вышли из общей сферы в частную, с деталями, всякие недоумения между марксистами-натуралистами и философами-социологами были бы быстро ликвидированы.

Новая беда заключается в том, что дать эти частности могут преимущественно естественники.

Они должны захотеть поработать над этими вопросами, исходным пунктом сделавши не учения Коржинского, Фриза и др., а Гегеля, Энгельса, Плеханова. Для натуралистов это тем более интересно, что вечно спорный вопрос о «виде» и «разновидности» есть лишь частный вопрос «качества»: будет правильно решен последний – решится и первый» [Сарабьянов. 1923. С. 223].

В 1929 году тон дискуссии приобретает еще большую публицистичность, появляются инсинуации и многочисленные апелляции к авторитету классиков марксизма, поэтом В.Н. Сарабьянов пишет уже так:

«Мне инкриминируется субъективизм, и я это называю клеветой. Но я действительно резко и решительно высказываюсь против рассматривания процессов только в форме объекта, а не только и субъективно...

Не только Фейербах, но уже Бэкон учил, что мир надо изучать чтобы его изменять. Один из афоризмов в «Новом органоне» Бэкона гласит: «Что было основанием, следствием или причиной в теории, то становится правилом, целью или средством в практике».

Другой афоризм: «Создать новое свойство в данном теле или же произвести новые свойства и ввести их в него – вот результат и цель человеческого могущества».

Это ли не практический подход к науке!

Неужели это не было известно Марксу?

Конечно, было известно, и Маркс не о том говорит, что Фейербах не подходит к науке как к средству изменения мира, но о другом.

В первом тезисе идет речь о том, как надо изучать мир, чтобы его изменять.

И Маркс дает ответ на это: надо изучать мир не только в форме объекта, но и субъективно. Вот этого-то ни у Бэкона, ни у Фейербаха нет и в помине; но об этом в цитированных тов. Дебориным местах из Ленина последний ничего не говорит.

Он лишь поправляет Плеханова, который перегнул палку и инкриминировал Фейербаху созерцательность не только в его методе, но и в отношении к науке, которая будто бы, по Фейербаху, не служит практике. Тов. Деборин сам типичный созерцатель, прикрывающий свою созерцательность громкими словами, и в такового же он пытается превратить Ленина – вождя самого активного, самого чуждого голой созерцательности класса – пролетариата...

Я в своих работах о качестве указывал, что качество следует относить не к вещи, а к отношению, между тем в настоящей книге до сих пор я говорил о качестве процесса.

Последний термин я употребил с единственной целью – не отвлекать внимания от развиваемых мною проблем: «качество – свойство», «объективизм – субъективизм» и др.

Теперь мне остается осветить последний вопрос: что мы определяем как качество, вещь или отношение?

Еще раз напоминая, что для логики качество есть категория оценки, мы ставим следующий вопрос: определяем ли мы качество мышьяка или того отношения, в котором мышьяк участвует?

Для меня ясно, и я об этом писал многократно, что мы оцениваем только отношение….

Мы оцениваем вовсе не вещи, а сложный процесс…»
Он прибегает к авторитету В.И. Ленина, цитируя не мнение последнего по проблеме, а находя иллюстрацию к своей позиции из его высказываний по вопросам государственного строительства.

«Об этом и говорил Ленин, ругая в годы нэпа того самого работника, которого хвалил в годы военного коммунизма.
Как мы помним, Ленин требовал от всех нас, чтобы мы себя перевоспитали. Он указывал, что если мы останемся такими, какими были в эпоху военного коммунизма, то ничего хорошего от этого не будет.
Данная совокупность свойств в одних условиях, т. е. в одних отношениях, оказывается этим качеством (похвалим работника), а в других отношениях – иным качеством (выругаем работника и потребуем от него, чтобы он себя потрудился перевоспитать). Качество относится к отношению; мы оцениваем результат, который получается от совокупности бегуна, дорожки, атмосферичического давления, температуры, зрителей.
Мы оцениваем не лошадь самое по себе, а целое отношение, в котором участвуют и погода, и жокей, и еще многое другое. Часто одна лошадь уступает место другой только потому, что её ведет не тот, а иной жокей.
Мы о словах спорить не станем и во избежание клеветничесих выпадов определенно заявим, что нисколько не отрицаем превращения одного состояния в другое, одной формы движения в другую. Но когда берешь качество как категорию оценки, то видишь, что данное состояние может быть различными качествами в зависимости от того, в каких отношениях оно находится.
Качество мы определяем или не качество, когда говорим мышьяк – яд? Конечно, качество. Кто же в этом сомневается, но ведь мышьяк не только яд, но и целебное средство. Как же быть?
Мышьяк в такой-то дозе, человек в таком-то состоянии – такое отношение означает смерть или болезнь человека: мышьяк – яд.
Но мышьяк в определенной дозе, человек малокровный и еще многое другое означают выздоровление человека: мышьяк – целебное средство.
Тов. Столяров пишет:

«Но вот как раз то обстоятельство, что вещь, оставаясь самой собой, может вступать в различные отношения, и доказывает против Сарабьянова, что качество нельзя отождествлять с отношением. Товарищ же Сарабьянов берет отношение и доказывает, что вот, мол, это есть «отношение», а посему качество есть отношение. Качество включает в себя отношение, но не сводится к нему».

Как это качество может включать отношение, ни мне, ни тов. Столярову и вообще никому не понятно, ибо то, что тов. Столяров подчеркнул и признал, по-видимому, очень важным, есть простой набор слов. Подобным бессмысленным набором слов мой критик излагает также мои мысли, в результате чего я перед лицом читателя столяровской статьи оказываюсь каким-то идиотиком, который берет отношение, доказывает, что отношение есть отношение, и делает вывод: «...а посему качество есть отношение».

Пример инсинуации:

«Такая манера полемизировать выдает наличие в Столярове величайшего высокомерия в отношении к читателю.

Мы – красные профессора – можем пописывать, а вы почитывайте и своим умом-разумом не раскидывайте.

Я задаю вопрос, на который ни тов. Столяров, ни другой какой не ответит, если не сойдет с позиции оценивания изолированной вещи: почему разным качеством мы определяем одного и того же работника с теми же свойствами, но взятого в разные эпохи? Почему разным качеством оказывается лошадь, если в одном случае ею управляет жокей Жак, а в другом – жокей Иванов?

Я отвечаю так: строго научно говоря, мы называем качеством не лошадь, и не жокея, и не погоду, а данное отношение, в котором первая, второй и третья лишь члены отношения.

Можно с одинаковым правом сказать: «Первым придет жокей Жак на лошади Крепыш, если погода будет сухая», как и по-другому: «Первым придет Крепыш, ведомый жокеем Жаком».

Я качественно определяю отношение, а деборинцы – член отношения (вещь).

Но если определять качество вещи, то необъяснимо, как может стать иным качеством та самая вещь, которая нисколько не изменилась?

Пусть деборинцы ответят на этот вопрос, а не занимаются перевиранием своих противников.

Мы же подчеркиваем, что категорию качества распространять на отдельную вещь можно только со следующей оговоркой: называя вещь данным качеством, мы лишь констатируем, что она участвует в таком-то отношении» [Сарабьянов. 1929. С. 186-189].

И всё-таки эта дискуссия пока еще имела философские цели. Аргументационная конструкция, хотя и содержит ссылки на авторитет и обращения к аудитории, имеет философское доказательство. Это еще традиционный спор, в котором использовались положения, найденные не в процессе диалога, но целью его было достижение истины.

К 1931 году спор утрачивает собственно философский характер, превращается в софистический спор, в котором не ставится целью достижение истины и её поиск, а достижение победы любыми средствами. Оппоненты допускали как сознательное, преднамеренное нарушение правил логики, так и использование всевозможных приемов и уловок, затрудняющих ведение спора и рассчитанных на получение преимуществ. Так, ответ К. Амелина и П. Черемных А. Варьяшу, С. Петрову и А. Тимирязеву начинается следующим образом:

«Письмо механистов ясно говорит о том, что и этот год ничего во взглядах не изменил. Обостренная классовая борьба и социалистическое строительство последних лет прошли мимо них, не выдвинув перед ними ни одного нового вопроса. Не понята ими и борьба против меньшевиствующего идеализма за партийную линию в философии. Они целиком в прошлом и по кругу обсуждаемых проблем, и по оценке расположения борющихся. Упорное отстаивание прежних антимарксистских позиций за своих сторонников, отвод внимания читателя на толкование отдельных тем для маскировки своих позиций в поставленных перед ними вопросах, теоретическая и политическая «мудрость», которая сквозит в письме механицистов» [Амелин, Черемных. 1931. С. 82].

Авторы чрезвычайно возмущены, что опечатка в их статье стала причиной для опровержения их позиции, между тем это вполне допустимая уловка во время дискуссии, а вот их ответ отличался неприкрытой грубостью и использованием уничижительных определений. Философская дискуссия всё больше приобретала черты полемики:

«В основу его положено «великое открытие»: в одной из цитат нашей статьи против механистов вместо слова «огромная» оказалось – «ограниченная». Простой опечатки было вполне достаточно, чтобы механисты подняли целый вой: нас искажают, нас фальсифицируют! о нас распространяют вздорные выдумки!

Но тов. Варьяш, Петров и Тимирязев при этом «благоразумно» умолчали о существе поставленных вопросов, о том, что в нашей статье речь идет не о роли личности, а о проблеме объективного характера случайности. Если бы вопрос шел о роли личности в истории и мы написали бы «ограниченная роль» вместо «огромная роль», тогда они оказались бы вполне правы. Но для взятого нами вопроса – отрицание объективной случайности у механистов – опечатка не играет никакой роли. И, наоборот, без неё смысл остается прежним, а наш вывод подчеркивается с большей резкостью» [Амелин, Черемных. 1931. С. 82].

Обязательным стала апелляция к авторитету как последней инстанции, и «неверная» интерпретация стала поводом обвинения оппонента в ревизионизме не только теоретическом, концептуальном, что было давно распространено, но и политическом.

«По мнению механицистов, признание объективного существования случайных моментов является отрицанием причинности и необходимости, уступкой идеализму, ибо если мы признаем, что все явления имеют причину, детерминированы, то этим самым исключаются всякие случайности. Личность играет огромную роль в истории. Но она не может внести случайного в ход событий. Но такой взгляд указывает на полное непонимание диалектической связи случайности и необходимости, он представляет прямую ревизию взглядов Маркса, Энгельса и Ленина по данному вопросу.

Взгляд Маркса на наличие случайностей в ходе исторических событий и их влияние на эти события изложен им, например, в письме к Кугельну от 17 апреля 1871 года с такой четкостью, что не допускает никаких кривотолков.

«Творить мировую историю было бы, конечно, очень удобно, – пишет Маркс, – если бы борьба предпринималась только под условием непогрешимо благоприятных шансов. С другой стороны, история имела бы очень специфический вид, если бы «случайности» не играли никакой роли. Эти случайности входят, конечно, сами составной частью в общий ход развитии, уравновешиваясь другими случайностями. Но ускорение или замедление в сильной степени зависит от этих «случайностей», среди которых фигурирует также и такой «случай», как характер людей, стоящих вначале во главе» («Письма Маркса и Энгельса» / под ред. Адоратского. Изд. 3-е. С. 263).

Итак, случайности, по Марксу, имеют место в исторических событиях. Они входят «составной частью в общий ход развития». Одни случайности уравновешиваются другими случайностями. Отрицается ли этим необходимость, детерминизм, причинность? Нисколько! Такой вывод не осмелятся приписать Марксу даже механисты, хотя некоторые из них и поддались обработке. Сама историческая необходимость прокладывает дорогу через ряд случайных моментов, она выступает как реальная тенденция, как продукт борьбы классов (в классовом обществе). Считать, что в этой борьбе классов абсолютно всё, вплоть до самых мельчайших деталей, необходимо, что нет никаких моментов случайности, хотя в событиях принимают участие миллионные массы, – так думать могут лишь метафизики, не понимающие всей сложности исторических событий. Тогда история становится своего рода заведенной машиной….

Механистам хорошо известны взгляды Маркса. Но они его ревизуют, они, вместе с оппортунистами, хотят заменить «хитрую» марк​сову диалектику более простой и пошлой метафизикой» [Амелин, Черемных. 1931. С. 83].

Амелин и Черемных «уличают» своих противников, приписывая им взгляды уже потерпевшего политическое поражение Н.И. Бухарина, что является «недопустимой уловкой» в нормальном дискуссии:

«Механисты утверждают, что и они «боролись», боролись против Бухарина, против правых. Но кроме простого утверждения мы не имеем никаких доказательств этого, не знаем никаких аргументов. Заявление, будто тов. Варьяш выступил в КомАкадемии с критикой не только понятия движения у тов. Бухарина, но вообще против его основных положений, нельзя принимать всерьез, так как и там тов. Варьяш повторил ряд прежних своих положений. Под флагом борьбы против тов. Бухарина он протащил взгляды механистического материализма.

Тов. Варьяш увидел основу всех методологических ошибок тов. Бухарина в его механическом понимании причинности, которой он противопоставил свою, как истинно-диалектическую. Однако его «диалектическая» причинность, как двойник, похожа на бухаринскую механическую» [Амелин, Черемных. 1931. С. 90].

В своем письме-ответе А. Варьяш, С. Петров и А. Тимирязев уличают противников в софистичности спора и недобросовестности ведения дискуссии:

«В № 19-20 «Революции и культуры» помещена статья тов. Черемных и Амелина «Механисты и правый уклон». Её авторы опять выдвигают басню о том, что «по всем основным методологическим вопросам механисты находятся вместе с тов. Бухариным», понимая под механистами нас. В целях подтверждения этого они «цитируют» нас. Посмотрим, как они нас цитируют. Тов. Черемных и Амелин, приводя место и в статьи тов. Варьяша («Диалектика в природе». Сб. № 3. С. 135), при помощи которого надеются сразить и уличить его в софистике, эклектике и механическом материализме: «Личность и её безусловно ограниченная роль в истории, – «цитируют» авторы статьи, – не только не вносит элемент случайности в исторические события, а еще больше подтверждает их детерминированность».
Посмотрим, что тов. Варьяш писал в действительности. «Личность и её безусловно огромная роль в истории не только не вносят элемент случайности (без кавычек) в исторические события, а еще больше подтверждают их детерминированность» («Диалектика в природе». Сб. № 3. С. 125). Нельзя сказать, что фраза: «безусловно ограниченная роль» синонимична подлиннику «безусловно огромная роль»!!! Близорукость тов. Черемных и Амелина в подлинном смысле этого слова безусловно огромная, так как тут тов. Варьяш, на основании горького опыта, имея в виду возможность таких людей, которым вместо слова «огромная» могло почудиться «ограниченная», в том же абзаце еще два раза повторил: «гений... имеет огромное значение», «их (личностей) роль огромна».

Пусть читатель сам оценит доброкачественность подобных «методов» [Варьяш, Петров, Тимирязев. 1931. С. 77].

Они указывают на прямую подтасовку исторических фактов и не владение предметом оппонентами:

«Тов. Сарабьянов в 1922 г. критиковал «Теорию исторического материализма» тов. Бухарина. Это как будто должно быть заслугой тов. Сарабьянова. Ничуть не бывало. Он критиковал Бухарина, это верно, но критиковал неправильно, конечно, с точки зрения Амелина. А спрашивается: почему не дали его друзья лучшую критику, чем Сарабьянов? Да Амелин и Черемных не знают, как следует соответствующей литературы, иначе бы они не писали: «где и когда механисты боролись против бухаринского механистического понимания движения?» Мы боролись! Например, тов. Варьяш выступил в Коммунистической академии с критикой не только против понятия движения у тов. Бухарина, но вообще против его основных положений. Его речь (хотя и сокращенно) была напечатана в «Вестнике Коммунистической академии» [Варьяш, Петров, Тимирязев. 1931. С. 77].

Если бы этими замечаниями дело ограничилось, можно было бы считать, что дискуссия еще остается в рамках «научности», но и механицисты столь же беззастенчиво прибегали к инсинуациям и «палочным аргументам»:
«До сих пор они не сумели правильно оценить деборинскую «философию» как меньшевиствующий идеализм (теорию нэпа, определение класса и крестьянства у тов. Деборина). Механистическая опасность есть, она есть методология правого уклона, – главной опасности в нынешний этап. Но только Черемных и Амелин ищут её не там, где она есть. Тов. Амелин и Черемных скорее найдут эти ошибки, если они поближе к себе будут искать, ибо защита определения класса Дебориным, хотя и с оговорками, а дальше яростные выпады пропив техники, дискредитация тех, кто старается возможно быстрым темпом снабжать колхозы и совхозы машинами, фразы вроде того, что «техника у них (т. е. у нас. — В., П. и Т.) выступает, как самодействующая причина общественного развития», есть именно выражение весьма плохо скрываемых право-уклонистских настроений» [Варьяш, Петров, Тимирязев. 1931. С. 81].

И механицисты, и диалектики демонстрируют в своих письмах уже сложившуюся практику недопустимых способов доказательства своих позиций – если вы не принимаете их точку зрения – это свидетельствует о вашей неправильной политической позиции. Это уже полемический приём, не имеющий никакого права существовать в философской дискуссии, но в течение 30-х годов он станет основным наряду с палочными аргументами и обращению к авторитету вождя.

С начала 30-х годов утвер​ждается специфическая, отра​жающая дух времени, манера вести дискуссии и полемизиро​вать. Из практики философст​вования исчезает традицион​ный спор и спор как поиск истины, редкостью становятся научные дискуссии, направленные на уточнение знания и за подлинную на​учность. Зато широкое распространение получают софистический спор и полемика, или враждебный спор. В ходе этих полемик при​менялись такие тактические приемы, как сужение своей позиции и расширение смысла понятий и утверждений, с помощью которых ар​гументирует оппонент. Не менее широко применялись индуктивные обобщения (результат наблюдения каких-либо свойств у группы членов класса без должных оснований неправомерно переносился на весь класс) – позицию механицистов поддерживал Н.И. Бухарин, а он правый оппортунист, значит, все механицисты правые оппор​тунисты.

Применялись подмена тезиса, нарушались правила демонстрации тезиса, давались необоснованные аргументы или посылки. Необоснованно широко использовались меры психологического и морального воздействия на оппонентов и слушателей (читателей). Так, во время устной полемики задавались многочисленные вопросы, не имеющие отношения к теме спора, правильные утверждения голословно отвергались на том основании, что они якобы приводят к защите опровергнутого учения. Использовались такие «палочные доводы», как политические обвинения, инсинуации и «наклеивание ярлыков». Спор срывали, захлопывая и «зашикивая» оппонента. Для иллюстрации этого приведем стенограмму заседания президиума КомАкадемии 18 октября 1930 года:

В. Милютин свой доклад построил на материалах, опубликованных в партийной печати, и повторил обвинения против диалектиков, которые уже имелись. Основное обвинение – недооценка роли Ленина как философа и, наоборот, слишком высокая оценка роли Плеханова. Он подчеркнул, что Ленин подверг критике Плеханова, однако Деборин эту критику смазывает, сводя различие между Лениным и Плехановым только к различию двух эпох, двух исторических фаз в развитии революционного движения. В. Милютин был этим возмущен, задавая риторический вопрос: Что это за две различные исторические фазы? Какие исторические фазы? Ленин и Плеханов жили в основном в одну историческую полосу. В этом месте произошел следующий диалог между А. Дебориным и В. Милютиным:

«Деборин. Ленин сам об этом пишет.

Милютин. Что он пишет? Что они к двум различным историческим фазам принадлежали? Вы этого нигде не найдете.

Деборин. Нет?!

Милютин. Вы этого нигде не найдете, если не будете так цитировать, как вы цитировали здесь. Здесь несомненно есть...

Деборин. Переверните страницу.

Милютин. ...смазывание роли Ленина в отношении его к Плеханову.

Деборин. Смазывание, смазывание, смазывание! Это вы смазали всё!» [Разногласия… 1931. С. 5].

Деборин, отстаивая свою позицию, оперировал фактами, доказывающими всю несправедливость нападок, обрушившихся на него, всю легковесность теоретического багажа его оппонентов.

«Деборин. Мы, как говорили здесь, не папы, но ведь и наши товарищи-критики не папы, так что непогрешимостью никто не отличается. Почему же достаточно выступить кому-нибудь с каким-нибудь заявлением, которое ничем не аргументировано по существу, чтобы это сразу было признано правильным? А ведь до сих пор никто не дал определения формализма. Вот тов. Милютин сегодня говорил: формализм, формализм, формализм... Но, простите меня, тов. Милютин, ваше понимание формализма есть отрицание всякой теоретической мысли, всякого теоретического анализа» [Деборин. 1931. С. 21-22].

И далее он продолжает: Знайте, если мы пойдем по этому пути, нам грозит в высшей степени серьезная опасность. Нам грозит опасность действительного поворота от марксистско-ленинской теории. И вот критика, которая сводится к вылавливанию отдельных словечек, отдельных мест совершенно без всякого смысла, без связи со всей концепцией автора, вот это жонглирование отдельными словечками, отдельными цитатами и т. д., – это, извините меня, пожалуйста, не есть критика по существу, которая нам поможет в работе.

Милютин (перебивает). Так все оппортунисты говорят».
В содокладе, отвечая на обвинения В. Милютина в недооценке творчества Ленина, Деборин ссылался на свое предисловие к «Ленинскому сборнику» № 9: «Кто способен наряду с тождеством схватывать и различие, легко заметит, что ленинское понимание материалистической диалектики составляет новую ступень в развитии диалектического материализма».

Деборин добавляет: «И вы видите, что эту формулу мою все повторяют, но якобы от своего имени и против которой якобы Деборин протестует (смех). Вот те приемы полемики, о которых я говорю...

Голоса. Правильно!

Деборин. Это мои же мысли списывают у меня и меня же бьют» [Деборин. 1931. С. 23].

На этой же дискуссии выступил С. Новиков:

«В книге «Ленин как мыслитель», той самой «жуткой» книге, на основании которой тов. Деборин подлежит не только повороту, но и перевороту, свороту, извороту и даже сожжению, – вот в этой книге «Ленин как мыслитель», содержащей, еще раз подчеркиваю, неудачные формулировки...

С места. Неправильные формулировки, вы так и говорите.

Новиков. Неправильные формулировки.

С места. Непартийные, вы прямо скажите.

Новиков. Вот вы никак не можете без перегибов самокритики. Это чистейший вздор, что у тов. Деборина непартийная характеристика Ленина как мыслителя.

С места. Докажите, что непартийная.

Новиков. Я сейчас это докажу, при условии, если вы будете слушать места, рисующие подлинную концепцию Деборина, и не прерывать. Теперь я вам покажу ультрапартийные формулировки... «Его зоркий ум и острый глаз проникают в самую суть явлений и вещей, в законы их изменений». Тов. Митин, а вы, конечно, очень хорошо знаете, что глубже всех проникнуть в самую суть вещей и законы явлений можно, только будучи наиболее глубоким и наиболее дальнозорким теоретиком. Отсюда у тов. Деборина следует очень ясный и простой вывод, напечатанный курсивом: «Он стал философом коммунизма». Тут что ли антипартийная оценка роли Ленина как философа? Ведь это же наивысшая в устах марксиста оценка Ленина как философа-партийца» [Новиков. 1931. С. 76-78].

Причина нападок на Деборина и его школу была не в недооценке ими роли Ленина, а в том, что они игнорировали роль Сталина. Немного позднее Деборин осознал свою ошибку и каялся: «К этому я должен еще прибавить и особо подчеркнуть, что мы прошли в значительной степени не только мимо Ленина, но и мимо работ тов. Сталина, не понимая той огромной теоретической работы, которая им проделана в деле дальнейшего развития марксизма-ленинизма в целом» [Деборин. 1934. С. 140].

После 1931-1932 года установился определенный порядок проведения философских обсуждений и дискуссий. При этом стоит отметить, что собственно философских проблем фактически не обсуждалось, дискуссии переносятся в сферу естествознания.

Несмотря на весьма сложную идеологическую ситуации в области этих наук, учёным и философам, работающим в этой сфере, удавалось не только отбиваться от идеологических демаршей, но и вести плодотворные дискуссии. Во многом возможность обсуждать принципиальные научные проблемы и их философски осмысливать зависела от позиции конкретного дисциплинарного сообщества, представители которого рисковали выступать за сохранение норм научного этоса и боролись за право высказывать свою позиции. Так, физики смогли отстоять свое право на дискуссии. В 1934 году на специальной научной сессии Института философии КомАкадемии, которая была посвящена 25-летию выхода в свет книги В.И. Ленина «Материализм и эмпириокритицизм», был выдвинут лозунг о союзе материалистов-диалектиков и естествоиспытателей для борьбы с идеализмом, но А.Ф. Иоффе решился высказать ряд принципиальных замечаний о сложившейся взаимосвязи физики и философии в СССР.

А.И. Иоффе прочитал на этой сессии доклад «Развитие атомистических воззрений в XX веке», в котором указал, «…что и сейчас всё-таки существуют выпады, когда философы становятся поперек дороги историческому прогрессу физики и говорят: «Назад, назад, ничего не допущу, всё идеализм; назад на 30 лет»... Но я бы сказал, что отвергая совершенно такую постановку вопроса, где развитие науки считается идеализмом, всё-таки с опаской принимается каждая новая научная теория, каждое новое познание природы. Не только в их толковании, но и в самих теориях ищется идеализм» [Иоффе. 1934. С. 65.]. А.Ф. Иоффе утверждал, что нельзя искать идеализм в самих физических теориях – идеалистическим может быть только их толкование, но не они сами.
Те, кто пытались критиковать физические теории за «идеализм», действовали по одной схеме: вырванные из контекста предложения и принципы (принцип дополнительности и соотношения неопределенности) отрицались, так как они якобы противоречат какому-то положению марксизма, для этого находилась относительно подходящая цитата из канонического текста («Анти-Дюринг» Энгельса или «Материализм и эмпириокритицизм» Ленина). Поэтому выдающиеся учёные, такие как С.И. Вавилов, А.Ф. Иоффе, И.Е. Тамм, В.А. Фок, были вынуждены в 30-40-х годах постоянно выступать против такой невежественной критики. Они не только боролись с идеологической демагогией, но и дискутировали по философским вопросам физики. Пример спора, в котором отстаивались права квантовой физики и учёных, ею занимающихся, – спор между К. Никольским и В. Фоком в 1938 году.

В. Никольский выступил с прямым обвинением представителей ленинградской и московской школы, занимающихся разработкой проблем квантовой механики, в распространении идеалистических идей. Он не отрицал значения квантовой механики для разработки проблем атомной физики, но подчеркивал, что, несмотря на то, что она уже преподается в вузах, она не имеет твердо установленных принципов. Разногласия о принципах квантовой механики непреодалены между её творцами. Представители копенгагенской школы квантовой механики – Н. Бор и В. Гейзенберг, по мнению В. Никольского, развивают совершенно несовместимую с прогрессивным развитием физики линию, являющуюся идеалистической, махистской концепцией.

«Эта концепция весьма упорно и последовательно защищается у нас И.Е. Таммом (Москва) и В.А. Фоком (Ленинград) и др. Так как эти лица не защищают открыто проводимые ими взгляды Н. Бора, а маскируют их «под материализм», то целесообразно изложить вкратце сущность этих взглядов.

Для материализма характерно, что он рассматривает явления как объективно существующие в пространстве и времени, совершенно независимо от какого бы то ни было наблюдателя этого явления. Соответственно, всякая материалистическая физическая теория должна удовлетворять этому требованию. Квантовая теория, в боровском её понимании, этому требованию не удовлетворяет, и потому в противность утверждению упомянутых лиц не может быть признана окончательной физической теорией даже и нерелятивистской области.

Создавая в 1925 году квантовую механику, В. Гейзенберг реализовал совершенно определенную программу, специфически ограничив круг проблем, которые могут быть поставлены в рамках квантовой механики, а именно: квантовая механика заведомо строится так, что всегда во всех проблемах мыслится непременно присутствующим макроскопический наблюдатель, стоящий вне процесса. Именно вследствие такой постановки всех задач квантовой механики и только потому появляется знаменитый «принцип неопределенности» Гейзенберга и связанная с ним неопределенность фазы волновой функции.

Для этого принципа крайне существенно то, что всякая квантовая задача заранее ставится в такой форме, что рассматривается взаимодействие между квантовой частицей и неквантовым макроскопическим телом, связанным с наблюдателем» [Никольский. 1938. С. 160-161].

Кроме того, для концепции квантовой механики, развиваемой Н. Бором и его последователями, характерно еще следующее, несомненно греховное положение с точки зрения К. Никольского.

«Согласно Н. Бору, квантовая механика имеет дело не только со статистическими проблемами, как это считает, например, А. Эйнш​тейн, а с индивидуальными, элементарными процессами. Рассматривая квантовую механику с этой точки зрения, Н. Бор видит в ней своеобразную «теорию дополнительности», основанную на принципе неопределенности Гейзенберга.

По Н. Бору, всякое описание физических событий, осуществляясь всегда по принципу неопределенности, формулируется либо тем, что измеряется координаты частиц, т. е. их местоположение в пространстве и времени, либо тем, что определены их импульсы и энергия. По принципу Гейзенберга исключается другое. Н. Бор видит в принципе Гейзенберга не статистическое суждение, выработанное для фиктивного, среднего статистического экземпляра квантовой частицы, а анализ отдельного индивидуального квантовой процесса измерения.

Эта точка зрения ведет к очень тяжелым следствиям. Именно, получается, что местоположение или импульс не только не могут быть измерены рассматриваемыми процессами, а также что эти понятия в соответствующих случаях просто бессмысленны. А именно, по Н. Бору, следует, что квантовая система находится в состоянии с заданной энергией и импульсом, а таковой будет всякая изолированная квантовая система, то к ней приложимы понятия пространственно-временной локализации…

С этими вопросами, т. е. с признанием вещей вне пространства и времени, непосредственно связано представление о том, что квантовая механика – законченная дисциплина, что она навсегда связана с необходимостью пользоваться классическими понятиями, и что мы тем самым приходим к пределу разумного…

Так, например, говорит П.А.М. Дирак во втором издании своего курса квантовой механики (Л., перевод под ред. М.П. Бронштейна). Н. Бор говорит по этому поводу об «иррациональности», присущей квантовой механике. И поистине «иррациональность» такой точки зрения столь велика, что я не встретил ни одного физика-экспериментатора, который защищал бы точку зрения копенгагенской школы. Однако авторитет нашего «филиала» столь велик, что заставляет считаться именно с этой точкой зрения и только с ней, чем чрезвычайно тормозится развитие нашей науки. Отмечу, например, что преподавание квантовой механики в Москве, Ленинграде и Харькове определяется именно этими лицами, равно как и допущение к печати работ по квантовой механике.

Ситуация, только что обрисованная, осложняется еще тем, что взгляды Н. Бора преподносятся в весьма замаскированном виде, что ведет к чрезвычайной путанице и совершенно дезориентирует физиков-экспериментаторов» [Никольский. 1938. С. 162-163].

Основная претензия К. Никольского состояла в том, что физики-теоретики, вместо того чтобы возглавить советскую экспериментальную физику, критически пересмотреть имеющиеся теории, создать новые, занимаются «жалким копированием совершенно чуждых взглядов». Свою задачу К. Никольский видит в том, чтобы раскрыть реакционную сущность копенгагенской школы и призвать физиков-теоретиков создать настоящую материалистическую теорию атомных явлений.

На эти выпады В.А. Фок ответил острополемической статьей «Дискуссия по вопросам физики», в которой отверг все вышеназванные обвинения. Соглашаясь с тем, что некоторые представители квантовой физики отдают предпочтение идеалистической теории – махизму, он возражал, что на этом основании квантовая механика и её принципы становятся идеалистичными:

«Основной вопрос, который мы предполагаем здесь разобрать, указан в заголовке. Это есть вопрос: «Противоречит ли квантовая механика материализму?»
Самая постановка такого вопроса может показаться странной, так как всякому неискушенному уму ясно, что квантовая механика как верная теория материи не может не согласоваться с материализмом. Однако в философских спорах участвуют обычно умы искушенные, и для них дело обстоит не так просто.

Действительно, мы наблюдаем следующее.

С одной стороны, некоторые заграничные физики, стоящие на точке зрения философского идеализма, пытаются привлечь для обоснования своих философских взглядов квантовую механику, в особенности же принцип дополнительности Бора. Они утверждают прежде всего, что этот вытекающий из неравенств Гейзенберга принцип противоречит материализму. Используя, далее, сам по себе верный факт, что принцип дополнительности Бора неразрывно связан со всей квантовой механикой, они приходят к своему основному тезису, что и вся квантовая механика противоречит материализму. Тезис этот, очевидно, является идеалистическим…

С другой стороны, выдвигаемый идеалистами тезис о противоречии между принципом дополнительности и материализмом принимается без критики некоторыми из наших философов-материалистов, что заставляет их гневаться на принцип дополнительности» [Фок. 1938. С. 149].

В.А. Фок решительно возражает против тех философов, которые нападают на принцип дополнительности Бора и неравенства Гейзенберга. Тем более, отмечает он, их позиция противоречива: они в целом не могут отрицать квантовую механику, но оспаривают некоторые её принципы, считая аксиомой, что принцип дополнительности противоречит материализму. Он выражает возмущение, что в статье А.А. Максимова все советские физики, признающие квантовую механику «полностью, огулом объявлены за это идеалистами». Но вопрос между принципом дополнительности и квантовой механикой есть прежде всего вопрос физический, и о нём может и должен судить физик. Отрицание этого принципа равносильно отрицанию квантовой механики, так как он является её органической частью. Проблема состоит в том, что многие иностранные физики любят снабжать свои теории философскими комментариями (идеалистическим по своему духу), а советские философы не умеют отличить действительного философского содержания физических теорий. Наоборот, они эти комментарии, весьма противоречивые (их можно зачастую отнести и к материализму и к идеализму) принимают за основу и не видят самих физических теорий.

В.А. Фок призывает разобраться в сущности квантовой механики и научно-популярно излагает её основные положения, вызывавшие основную критику некомпетентных философов. Он доказывает, что принцип дополнительности Бора вытекает из неравенства Гейзенберга. Суть его в следующем: о ходе физических процессов (в том числе и процессов атомного масштаба) мы можем судить только по показаниям макроскопических (т. е. состоящих из множества атомов) измерительных приборов. Приборы эти могут быть устроены различным образом. Одно из возможных устройств позволяет пользоваться в применении к ним и к измеряемому объекту законом сохранения количества движения, но зато не допускает измерения точного положения объекта в пространстве. Другое возможное устройство приборов, наоборот, позволяет точно измерять положение объекта в пространстве, но не допускает измерения его количества движения. Но такое устройство, которое бы позволило одновременно точно измерить и одно, и другое, в природе неосуществимо. Следовательно, и самые понятия положения и количества движения не могут применяться одновременно: чем лучше применимо одно, тем хуже применимо другое. Оба понятия находятся друг к другу в дополнительном отношении. В этом и заключается принцип дополнительности Бора.

Таким образом, принцип дополнительности представляет формулировку свойств измеряемых объектов и измерительных приборов, т. е. свойств материи.

В.А. Фок задается вопросом – почему же эти вновь открытые свойства материи с таким трудом завоевывают себе признание среди материалистов? И отвечает – причина, несомненно, лежит в том, что признание этих свойств материи связано с отказом от некоторых глубоко укоренившихся физических представлений. Но в ходе развития науки такого рода отказ совершенно неизбежен. Наивно было бы думать, чтобы, например, согласование волновой и корпускулярной картины материи оказалось возможным без радикального изменения наших взглядов. Поэтому ясно, что в квантовой механике наряду с положительной частью – объяснением множества явлений – должна быть и отрицательная часть: формулировка тех ограничений, которым подвержены классические представления. Принцип дополнительности как бы резюмирует собой эту «отрицательную часть» квантовой механики.

В.А. Фок призывает вернуться к нормальной научной дискуссии, вместо которой некоторые критикующие квантовую физику советские философы используют недопустимые средства. Так как логически опровергнуть принцип дополнительности они не могут, то обвиняют в политической реакционности физиков, его использующих. В.А. Фок анализирует приемы полемики, использовавшиеся А.А. Максимовым, претендовавшим на истинно верную позицию философа-материалиста и борца с идеалистическими извращениями среди советских физиков:

«Статья А.А. Максимова «О философских воззрениях акад. Миткевича и путях развития советской физики» распадается по своему содержанию на две части... В первой части Максимов полемизирует с Миткевичем, во второй части – с советскими физиками. Сообразно такому разделению методы полемики применяются различные.

Круг идей, с которыми оперирует акад. В.Ф. Миткевич (дально​действие, близкодействие, фарадеевы трубки и т. п.), настолько ог​раничен, и ошибки настолько очевидны, что в полемике с ним и А.А. Максимов считает возможным не прибегать ни к каким экстраор​динарным приемам, а действовать логикой. С некоторыми из выводов Максимова в этой первой части нельзя поэтому не согласиться.

Но методы полемики Максимова радикально меняются, когда он от Меткевича переходит к физикам. Тут логика откладывается в сторону.

Доставляются голословные утверждения, которые принимаются за доказанные. Выступают на сцену разного рода экстраординарные приемы. По адресу противников выдвигается ряд «страшных» обвинений. В частности, вменяются в вину нижеследующие два преступления: защита принципа дополнительности и критика акад. Миткевича. Приговор Максимова: так объявить Фока идеалистом» [Фок. 1938. С. 155-156].

В.А. Фок иронизирует и уличает А.А. Максимова в фальсификации, умолчании фактов и незнании предмета, о котором тот судит:
«Не могу отпираться: принцип дополнительности я защищал. И насчет Миткевича не могу отпираться: Миткевича я критиковал. Но со всем тем «приговор» считаю незаслуженным и даже намерен сейчас подать на него апелляцию к своим читателям.

В самом деле, посмотрим, что пишет Максимов. На стр. 51 его статьи сказано: «К сожалению, журнал «Успехи физических наук», напечатавший перевод статьи Эйнштейна, Подольского и Розена, понимает «успехи» физики таким образом, что предпослал статье трех авторов статью В.А. Фока, которая с идеалистических позиций пытается убедить читателя в неправоте Эйнштейна, Подольского и Розена».

В приведенной выдержке из статьи Максимова речь идет о споре между Эйнштейном (с двумя другими соавторами) и Бором о принципе дополнительности и о толковании волновой функции. В упоминаемой Максимовым статье трех авторов было обращено внимание на те парадоксы, к которым приводит «абсолютное» толкование волновой функции, и было высказано ничем, впрочем, не мотивированное убеждение, что квантовая механика «неполна». На это последовал ответ Бора, о котором Максимов умалчивает, хотя он и напечатан вместе со статьей трех авторов в том же номере журнала. В своем ответе Бор указывает на источник парадокса и дает им исчерпывающее разъяснение на основе принципа дополнительности. Аргументация Бора состоит в рассмотрении некоторых простейших экспериментов, причем из всего аппарата квантовой механики он пользуется исключительно неравенствами Гейзенберга. Поэтому, каковы бы ни были философские взгляды Бора, они никак не могут влиять на оценку его статьи, ибо в ней речь идет не о них, а об электронах и о разного рода приборах. (Прибавим в скобках, хотя это к делу прямо и не относится, что Бора отнюдь нельзя назвать идеалистом.) В моей вступительной статье я ограничиваюсь указанием на связь принципа дополнительности с толкованием волновой функции, причем, конечно, из моих слов вытекает, что прав Бор и неправ Эйнштейн. Весь мой «идеализм» состоит, очевидно, в том, что я считаю принцип дополнительности Бора установленным законом природы. В чем же проявляется здесь материализм Максимова? По-видимому, в том, что он, не тратя труда на доказательства, просто объявляет этот закон природы несуществующим, потому что соответствует его, Максимова, представлениям о материи.

Непосредственно вслед за приведенной выдержкой (на той же стр. 51) Максимов пишет: «Получается, что Эйнштейна хвалят, когда он пишет в махистском духе, и бранят, когда он выступает совместно с другими в защиту достоинства науки, против некоторых идеалистических извращений в физике»…, но Эйнштейна хвалят вовсе не за то, что он пишет в махистском духе, а за то, что он является гениальным творцом теории относительности, а бранят его вовсе не за материализм, а за ошибочность рассуждений в области квантовой механики.
К тому же бранить Эйнштейна за материализм особенно и не приходится. Если бы Максимов проследил за развитием спора между Эйнштейном и Бором, то он бы знал, что за ответом Бора Эйнштейну последовал ответ Эйнштейна Бору, озаглавленный «Физика и реальность». В этом своем ответе Эйнштейн «подкрепляет» прежнее свое мнение о «неполноте» квантовой механики и свое отрицание принципа дополнительности рядом философских соображений, изложенных в начале своей статьи. Берем наудачу один абзац на стр. 314: «По сцене наших душевных переживаний проходят пестрой чередой чувственные восприятия, воспоминания о них, представления и ощущения. В отличие от психологии, физика занимается (непосредственно) только чувственными восприятиями и «пониманием» связи между ними. Мало того, даже житейское понятие «реального, внешнего мира» опирается исключительно на эти чувственные восприятия».

Дальше следует несколько страниц в таком же духе. Называть это (как это делает Максимов) выступлением против некоторых идеалистических извращений в физике, пожалуй, рискованно» [Фок. 1938. С. 157].

Справедливости ради, стоит отметить, что и некоторые из физиков иногда прибегали в этих спорах к «экстраординарным приемам». Тот же В.Ф. Миткевич был настолько уязвлен замечаниями В.А. Фока, что назвал его «фашистом, призывающим жечь книги», что с превеликой охотой не раз цитировал А.А. Максимов. На это В.А. Фок заметил:

Конечно, такого рода экстраординарные методы полемики стары, как свет. Но столь же давно известно, что они могут иногда обратиться против их авторов. Я не берусь судить, верен ли выставляемый В.Ф. Миткевичем и А.А. Максимовым тезис о том, что «реакционные философские воззрения, как правило, сочетаются и с реакционными политическими воззрениями» (стр. 53). Если вспомнить, что наиболее яростными гонителями квантовой механики и теории относительности является поддерживаемый Гитлером германский физик-фашист Иоганнес Штарк, то этот тезис может показаться похожим на истину. Однако как тогда объяснить тот факт, что в своих физических воззрениях В.Ф. Миткевич, Н.П. Кастерин, А.К. Тимирязев и некоторые другие являются полными единомышленниками Штарка и Ленарда? Я думаю, что для Миткевича и его союзников будет осторожнее не слишком настаивать на справедливости этого своего тезиса.

Кроме разобранных выше обвинений по моему адресу, в статье Максимова рассыпано множество обвинений (столь же «обоснованных») по адресу других физиков. Разумеется, все советские физики, причастные к квантовой механике и к теории относительности, сопричислены Максимовым к идеалистам. Эти физики обвиняются им, кроме всего прочего, в стремлении создать монополию в советских физических журналах. Максимов предпочел бы, конечно, чтобы эти журналы были наполнены статьями типа «вопросников» Миткевича или типа кастеринского опуса об аэро- и электродинамике, лишь бы авторы этих статей достаточно сил выставляли напоказ свой материализм. Неужели Максимову не ясно, если под флагом материализма подносится вздор, то это на руку врагам материализма?» [Фок. 1938. С. 157].

Физикам удавалось противостоять напору критики и отстаивать свою позицию во многом благодаря консолидированности членов этого дисциплинарного сообщества. Причем эта борьба продолжалась до середины 50-х годов с разной степенью интенсивности.
В начале 50-х начался очередной виток противостояния. Опять же лидерами противоборствующих сторон стали А.А. Максимов и В.А. Фок, а темой обсуждения – теория относительности Эйнштейна. В.А. Фок опубликовал резкую статью «Против невежественной критики современных физических теорий», в которой в очередной раз обвинил критиков в некомпетентности:

«Для того чтобы провести философский анализ современных физических теорий и дать им правильное, материалистическое истолкование, нужно, конечно, прежде всего знать и понимать основное их содержание.

К сожалению, некоторые наши философы, приступая к этой задаче, не утруждают себя изучением физики, проявляют в отношении её зачастую полное невежество и сводят свою задачу лишь к огульному обвинению всей современной физики в идеализме. В лучшем случае они признают правильность только отдельных, частных положений физической теории, не понимая, что плодотворным орудием каждого исследования может быть только целостная и последовательная теория. Они не понимают также, что, объявляя новую физику идеалистической, они тем самым заносят в актив идеализма выдающиеся достижения науки, полученные на базе современных физических теорий, между тем как теории эти вне зависимости от субъек​тивных философских взглядов их авторов являются в действительности глубоко материалистическими. Они не понимают, наконец, что, отрицая современную физику, они тем самым объективно пытаются обезоружить не только нашу науку, но и нашу технику.

В последнее время некоторые из наших философов, занимающиеся вопросами физики, сосредоточили свои нападки на теории относительности.

Непосредственной причиной этих нападок являются философские взгляды основоположника теории относительности Эйнштейна, которые можно характеризовать как идеалистические (махистские).

Неправильная философская установка Эйнштейна ни в какой мере не затрагивает существа теории относительности, но она может влиять на изложение этой теории и затруднять её понимание»
[Фок. 1953. С. 171-172].

В.А. Фок был вынужден подробно разбирать высказанные А.А. Максимовым обвинения, появившиеся в газете «Красный флот» от 13 ноября 1952 года в статье «Против реакционного эйнштейнианства в физике»:

«Статья А.А. Максимова производит самое тягостное впечатление своей антинаучной направленностью и вопиющими ошибками, как в области физики, так и в области философии. В ней А.А. Максимов подвергает теорию относительности поруганию и утверждает, что «уже многие физики сознают, что теория относительности Эйнштейна – это тупик современной физики. Тем не менее эйнштейнианская теория относительности имеет еще хождение в среде физиков». И это говорится о тео​рии, правильность которой установлена столь твердо, что оспаривать её так же нелепо, как оспаривать шаровидность Земли!

Основная философская ошибка А.А. Максимова состоит в том, что он, основываясь на сходстве названий, смешивает эйнштейновскую теорию относительности (ее называют также релятивистской теорией) с философским релятивизмом, с которым боролся Ленин. Философский релятивизм есть, как мы уже говорили, учение, согласно которому наши познания настолько будто бы относительны и условны, что носят чисто субъективный характер. Эйнштейновская же теория относительности есть физическая теория пространства и времени, бесспорно, правильно отражающая объективные их свойства.

Восставая против относительности таких понятий, как скорость и одновременность, А.А. Максимов смешивает относительность в смысле взаимоотношения и взаимосвязи материальных объектов с понятием условности и субъективности. Но это совершенно разные вещи» [Фок. 1953. С. 174].

Ответ А.А. Максимова не отличался новыми идеями и аргументами. Он действовал по старой схеме. Обвинил В.А. Фока в том, что тот игнорировал ленинское мнение о неблагополучии и кризисе в физике (заметим, мнение, высказанное почти 50 лет назад человеком, весьма далеким от физики). Уличил В.А. Фока в субъективизме, который присущ и общественным наукам и по которому нанес сокрушительный удар И.В. Сталин в работах «Марксизм и вопросы языкознания» и «Экономические проблемы социализма в СССР». Он заявляет, что названная В.А. Фоком задача очищения физических теорий от идеалистической фразеологии, не нова. Раньше вейсманисты-морганисты призывали к тому же в биологии (их судьбы всем была известна – весьма устрашающая аналогия) [Максимов. 1953. С. 171-174]. Особенно А.А. Максимова возмущало консолидированное нежелание физиков впускать в обсуждение теоретических проблем философов и публично обсуждать «сложившееся положение в физике». Он с возмущением приводит пример, когда в ведущем институте Академии наук СССР – Физическом институте имени П.Н. Ле​бедева весной 1952 года был поставлен доклад научного работника Московского государственного университета о теории относительности, и никто, кроме одного официального представителя института, не пожелал высказаться.

Газета «Правда» 17 ноября 1952 года написала о «ненормальном» положении, сложившемся в физике, где имеются группы учёных, которые «уклоняются от дискуссий и игнорируют любые попытки подвергнуть критике идеалистические течения в современной физике».

Чтобы заставить физиков бороться с идеалистическими течениями и заниматься самокритикой, 9 февраля 1953 года в Физическом институте имени П.Н. Лебедева АН СССР было проведено расширенное заседание учёного совета совместно с философским семинаром института, посвященное критическому разбору философских взглядов покойного академика Л.И. Мандельштама. Обсуждение было проведено в связи с изданием V тома Полного собрания трудов учёного. Предварительно была создана комиссия по определению философских воззрений академика Л.И. Мандельштама. Выводы её были однозначны – основные философские вопросы он решал в идеалистическом духе. По реакции на это обвинение физиков можно разделить на три группы. Первая – решительно заявляла, что Л.И. Мандельштам как физик был стихийным материалистом, хотя, строго говоря, не был материалистом-диалектиком, поэтому отдельные формулировки и понятия в его произведениях следует уточнять и критиковать (академик В.А. Фок, член-корреспондент АН СССР Б.М. Вул, академик М.А. Леонтович). Вторая – отмечала большой вклад Л.И. Мандельштама в науку, но его философские воззрения считала недостаточно материалистичными, имеющими неправильные идеалистические выводы (академик Д.В. Скобельцын, профессор С.Э. Хайкин). Третья группа выступила с критикой Л.И. Ман​дельштама, его философские (махистские) воззрения признавала опасными для молодежи (А.А. Коломенский, член-корреспондент АН СССР В.И. Векслер, профессор В.Н. Кессених).

Особенно резко выступил М.А. Леонтович, заявивший несогласие с выводами комиссии. Он согласился с тем, что взгляды Л.И. Мандельштама не являются последовательными с точки зрения диалектического материализма, но, по его мнению, они и не могли быть иными. Потому что по вопросам, связанным с основами теории относительности и квантовой механики, канонической точки зрения не существует и не может существовать. Он предъявил комиссии учёного совета прямое обвинение о несоблюдение этоса науки: «Комиссия сползает на тот стиль фетишизации слов, который характерен для многих философствующих по вопросам физики товарищей».

Обвинение М.А. Леонтовича было настолько резким и опасным, подвергающим сомнению марксистскую философию как «каноническую точку зрения», что академик Б.М. Вул, спасая положение, выступил с его критикой.

«Б.М. Вул в заключительном слове показал несостоятельность концепции М.А. Леонтовича относительно «канонической точки зрения в науке». Выступая в роли защитника представлений о науке, как развивающемся и совершенствуемом отражении объективных закономерностей, М.А. Леонтович доводит эту правильную мысль до абсурда, отвергая, по существу, как «каноническую точку зрения» основные положения марксистской философии. Действительно, наши представления о пространстве и времени будут меняться, будут углубляться и уточняться, но это не значит, что пространство и время перестанут быть объективными формами существования материи. Поэтому выдвинутое академиком Леонтовичем обвинение комиссии в «фетишизации слов» не обоснованно и не помогает делу» [Семенов. 1953. С. 202].

Заслушав выступления участников заседания, учёный совет и философский семинар Физического института АН СССР утвердили выводы комиссии.

В других областях естествознания ситуация была хуже, так как представители других дисциплинарных сообществ утратили внутреннюю целостность и в теоретическую борьбу сами ввели идеологическую риторику и аргументацию, что имело катастрофические последствия, особенно для биологии.

Еще в 1930 году биолог профессор С.Н. Ковалевский, борясь про​тив генетики, позволял себе писать так: «Теория гена приводит к при​знанию «творца» органического мира, т. е. Бога. Она как нельзя боль​ше соответствует современному направлению западно-европейской (буржуазной) науки, стремящейся согласовать науку с религией в про​тивовес большевизму... трудно понять, как марксизм может мириться с теорией гена... Неправильно генетику называть «дрозофильской нау​кой». Правильное её название должно быть не наука, а «дрозофиль​ская забава». Она создана пресытившейся жизнью золотой верхушкой американской буржуазии, нашедшей в выращивании уродцев дрозо​филы новый источник нервного возбуждения. Если раньше денежная аристократия строила дворцы для любовниц и ради любовных утех, то импотентная в этом отношении указанная выше прослойка американ​ской буржуазии строит дворцы для щекочущих нервы занятий с выве​дением дрозофильских уродцев. И если чистая наука признала эту за​баву за науку, то это может только свидетельствовать об упадочном состоянии её» [Ковалевский. 1930. С. 5, 13].
В философии же споров по философским проблемам не велось и вовсе, так как принятый «канонический» набор идей в диамате и истмате обсуждению не подлежал.

М.Б. Митин в 1936 году в сборнике своих статей «Боевые вопросы материалистической диалектики» писал: «Все работы этого сборника проникнуты одним стремлением, одной мыслью, одним желанием: как можно лучше осмыслить и воплотить в жизнь указания... товарища Сталина по философским вопросам. И в критической части, и в части положительного рассмотрения актуальных проблем марксистской философии я руководствовался одной идеей: как лучше понять каждое слово и каждую мысль нашего любимого и мудрого учителя товарища Сталина и как их претворить и применить к решению философских вопросов. И если хоть в какой-нибудь мере мне это удалось, я буду считать свою задачу выполненной» [Митин. 1936. С. VIII].
Принципиальное изменение ситуации, в которой фактически отсутствовали нормальные философские дискуссии, казалось, наметилось во время знаменитой дискуссии 1947 года.

Для того чтобы понять мотивы участников этой дискуссии, надо вспомнить сложившуюся расстановку сил в советской философии. Образовавшиеся партократические группировки жестко поделили философию по сферам влияния. Само философское сообщество непосредственно контролировались А.А. Ждановым, руководствовавшимся, в свою очередь, мнением И.В. Сталина. В 1944 году, вмешиваясь в расстановку сил в философии, И.В. Сталин организовал критику третьего тома «Истории философии», которая закончилась смещением доминирующей до этого группы Митина-Юдина и укреплением позиций Г.Ф. Александрова.
«…постановление об ошибках третьего тома «Истории философии» было лишь искусственно созданным эпизодом, который должен был инсценировать правдоподобное объяснение существенных перемен в философском руководстве. Хотя это вовсе не означает, что проблема интерпретации гегелевской философии была придумана. Проблема обсуждалась совершенно серьезно, но не имела существенного значения для изменения обстановки на философском фронте. Замысел событий получил более адекватное отражение в секретном Постановлении ЦК ВКП (б) от 1 мая 1944 г. «О недостатках в научной работе в области философии» (№ 1143/110). Именно оно положило конец влиятельному митинско-юдинскому альянсу» [Батыгин, Девятко. 1999. Кн.1. С. 192].

Основной удар критики приняли на себя редактор Б.Э. Быховский и авторы разделов – М.А. Дынник, Б.С. Чернышев, В.Ф. Асмус.

Победив, Г.Ф. Александров поставил на ключевые посты «своих людей»: М.Т. Иовчука – заместителем начальника Управления пропаганды; В.И. Светлова – директором Института философии; В.С. Кружкова – директором Института Маркса – Энгельса – Ленина; П.Н. Федосеева – главным редактором «Большевика».

Следующий виток позиционного конфликта в философском сообществе приходится на 1947 год. Как это начиналось, описал З.А. Каменский:

«…сначала поползли слухи о некоторых послаблениях и обновлении, а затем были даны и прямые установки относительного этого обновления. Главный «обновленческий» факт состоял в том, что нам, рядовым работникам философии, отдавался на критическое растерзание один из главных партократических боссов – Г.Ф. Александров. При этом мы получали гарантии свободы и как бы ненаказуемости от самого генсека – было объявлено от имени И.В. Сталина, что надо подвергнуть критическому разбору книгу Г.Ф. Александрова «История западноевропейской философии», вышедшую в 1946 году.

Во исполнение этого указания в Институте философии в январе 1947 года была проведена дискуссия по этой книге. Как бы для того, чтобы обеспечить нам свободу высказываний и упомянутую гарантию ненаказуемости, на дискуссии присутствовал всесильный помощник И.В. Сталина Поскребышев… Эта первая дискуссия прошла довольно робко, по словам А.А. Жданова, неудовлетворительно. Было объявлено, что будет проведена вторая дискуссия, с привлечением периферийных работников, непосредственно в ЦК и под руководством А.А. Жданова. Уже эти факты вселяли в нас, сотрудников академических учреждений и учебных заведений, веру в то, что действительно наступают новые времена, и что высшее руководство поняло всю неудовлетворительность состояния философской науки. Это убеждение еще более укрепилось в нас после двух речей А.А. Жданова на дискуссии, особенно после его основного выступления, где он констатировал, что «отсутствие творческих дискуссий, критики и самокритики, не могло не отразиться пагубным образом на состоянии научной философской работы», что «философская деятельность оказалась как-то монополизированной в руках небольшой группы философов», что «допустить застой в развитии теории – это значит засушить нашу философию, лишить её самой ценной черты – её способности к развитию, превратить в мертвую, сухую догму»... И, окрыленные этими призывами, мы со всей искренностью решили, что пришла пора высказаться начистоту по поводу теоретических и организационных проблем философской работы» [Каменский. 1997. С. 23].

Последствия дискуссии показали, что она была средством ликвидировать некоторую самостоятельность в области истории философии. Ведь к 40-м годам единственной областью, где возможно было относительно самостоятельное философское исследование, конечно, с ритуальной критикой классовой близорукости, была история философии. Неудивительно, что после войны, когда возникла необходимость ужесточить контроль за общественной жизнью и философией как средством влияния на неё, объектом критики со стороны власти стала именно история философии и книга Г.Ф. Александрова «История западноевропейской философию» (1945). Обстоятельства и ход дискуссии, проведенной 16-25 июня 1947 года в Институте философии АН СССР, известны. О том, как она происходила, много писали:

«На ней господствовал всё тот же стиль брани, политических ярлыков и обвинений в адрес фактически одного из приспешников сталинщины. Совершенно очевидно, что причина проведения этой дискуссии – не в достоинствах или недостатках книги, а в том, что кто-то вообще притязал на лидерство в философии. Необходимо бы​ло уничтожить даже не «фронду», а последний островок философ​ской работы, иссушить историко-философские искания, навязать ис​тории философии схему, далекую от реального историко-философс​кого процесса, или, проще сказать, подчинить её установкам «гени​ального мыслителя всех времен и народов», что и было осуществле​но в выступлении А.А. Жданова» [Огурцов. 1999. Кн. 1. С. 113].

Действительно, в концептуальном отношении третий том был так же выверен, как и предыдущие, и соответствовал принципам, на которые были ориентированы все историко-философские исследования в СССР с 20-х годов:

«История философии не есть имманентный процесс… Выдвижение тех или иных идей в истории философии определяется не только и не столько теми историческими условиями, в которых этот процесс происходил. Философия, а следовательно, её история должны быть поняты как формы отражения действительности» [Каменский. 1943. С. 37].

Поведение участников дискуссии было следующим:

«На дискуссии мнения о книге разделились. М.Б. Митин и П.Ф. Юдин (их способность чувствовать требования «партийности» всегда была непревзойденной) заняли по отношению к недочетам автора непримиримую позицию, но в идеологических обвинениях за рамки допустимого не вышли. Митин оценил книгу как «провал» в философской работе, хотя все знали о его письме в комиссию по Сталинским премиям, где он превозносил работу Александрова до небес (РЦХИДНИ. Ф. 17. Оп. 125. Д. 478. Л. 24-25). Копия письма Митина была направлена в ЦК ВКП (б) вместе с резюме его выступления – так Институт философии попытался сообщить партии о беспринципности академика. З.Я. Белецкий, повторяя основные положения своего письма Сталину (о письме никто не знал, или делали вид, что не знали), обвинял Александрова в идеализме и аналогичных прегрешениях. В проекте записки для Сталина, обобщающей итоги дискуссии, его выступление названо демагогическим. Более того, Белецкого пытались поймать на буржуазном объективизме…» [Батыгин, Девятко. 1999. Кн. 1. С. 210].

Среди защитников Г.Ф. Александрова были Б.М. Кедров, И.Н. Но​винский, М.П. Баскин, П.Е. Вышинский, М.А. Дынник и другие. Январское обсуждение учебника вышло за рамки историко-фило​софских проблем и обнаружило серьезные коллизии в философском сообществе. Среди московских философов шла тихая борьба. Спокойное течение январской дискуссии было нарушено З.А. Каменским, который не очень много рассуждал об ошибках Александрова, но зато резко поставил вопрос о свободе философского исследования. Каменский заявил о засилье бюрократизма и протекционизма в руководстве наукой и поставил под сомнение профессиональные способности начальства [АРАН. Ф. 1922. Оп. 1. Д. 234. Л. 150]. Январская дискуссия завершилась с «ничейным» результатом. В документе, направленном в ЦК ВКП (б), присутствовали как критические, так и положительные оценки книги.

Решение повторить обсуждение было принято И.В. Сталиным, видимо, исходя из тактических соображений. Новой дискуссией было поручено руководить лично А.А. Жданову. Дискуссии планировалось придать общесоюзный масштаб. Открывая дискуссию, А.А. Жда​нов сразу же заявил о необходимости вскрытия серьезных недостатков не только в учебнике Г.Ф. Александрова, но и в положении дел на философском фронте.

«Речь Жданова произвела на участников дискуссии сильное впечатление, – писал З.А. Каменский. – На фоне по преимуществу догматических выступлений её участников она выгодно отличалась имманентностью хода рассуждения, претензией на крупномасштабные обобщения и глобальные формулировки, как бы выводящие методологию историко-философского исследования на новый и высокий уровень». Но, как отмечает З.А. Каменский: «Первое впечатление было поверхностным и растаяло, как только появилась возможность… проанализировать текст в напечатанном виде» [Каменский, 1991. С. 14].

Попытки некоторых философов привести оправдательные аргументы выглядели беспомощными. Партийному руководству от философов требовалась не работа, а преданность. Некоторые этого не осознали, как профессор М.П. Баскин. Он выступил с резким требованием свободы философского творчества.
«Если мы пишем статью оригинальную, с определенным пониманием мысли автора, выходящей за пределы установленных редакцией шаблонных норм, такая статья или не принимается, или, еще чаще, так редактируется, что все индивидуальное уничтожается, и, таким образом, все статьи выглядят одинаково» [Дискуссия по книге Г.Ф. Александрова. 1947. С. 160].

Но, надо сказать, что призыв А.А. Жданова ввел в заблуждение многих. Среди них был и З.А. Каменский, который поместил во втором номере «Вопросов философии» статью «К вопросу о традиции в русской материалистической философии XVIII-XIX веков». Но хотя в 1948 году в некрологе, как своего рода философском завещании, ориентирующем к действию, было вновь изложено выступление А.А. Жданова с акцентирующими комментариями, которые уточняли, что именно и как надо понимать, – на фоне разгромных статьей на З.А. Каменского и оргвыводов по редакции «Вопросов философии», оно уже понималось вполне правильно. Процитируем, как были расставлены акценты в некрологе:

«Он бичевал беззубое вегетарианство некоторых философов по отношению к нашим философским противникам как дань профессорскому квазиобъективизму, как измену принципу марксистской воинственности.

Излагать философские учения, отвлекаясь от их борьбы друг с другом, располагать философские школы одну возле другой или одну после другой, – говорил он, – значит, сползти на позиции буржуазного объективизма, «отдать дань академическим научным традициям старых буржуазных школ и забыть основное положение материализма, требующее непримиримости в борьбе со своими противниками».

Марксистские философские произведения должны быть целеустремлёнными, остро политически направленными, они должны преследовать определённую задачу – громить врагов, вооружать наши кадры.

Анализируя причины того, что среди советских философов отсутствует боевой, воинствующий дух, товарищ Жданов указывал, что эти причины кроются в недостаточном уяснении основ марксизма-ленинизма и в наличии остатков влияния буржуазной идеологии. В этом главная причина того, что некоторые советские философы страдают преждевременной дряхлостью. Товарищ Жданов требовал от советских философов шире развернуть большевистскую критику и самокритику, расчистить дорогу плодотворному, творческому развитию советской философской мысли.

Как один из виднейших представителей творческого марксизма, А.А. Жданов резко критиковал схоластический, бесплодный, цитатнический подход к нашей философской теории.

Марксистская философия, – говорил он, – по природе своей не может стоять на месте, не может не развиваться, не совершенство​ваться. Закон существования и развития философии марксизма как науки состоит в проверке философских положений практикой, в уст​ранении устаревших положений и замене их новыми.

«Многие наши работники, – говорил товарищ Жданов, – ещё не понимают, что марксизм-ленинизм есть живое творческое учение, непрерывно развивающееся, непрерывно обогащающееся на основе опыта социалистического строительства и успехов современного естествознания. Такая недооценка этой живой революционной стороны нашего учения не может не приводить к принижению философии и её роли.

Именно в недостатке воинственности и боевого духа следует искать причину боязни некоторых наших философов попробовать силы на новых вопросах – вопросах современности, на решении задач, которые ежедневно ставит перед философами практика и на которые философия обязана дать ответ. Пора смелей двигать вперёд теорию советского общества, теорию советского государства, теорию современного естествознания, этику и эстетику. С небольшевистской трусостью надо кончать. Допустить застой в развитии теории – это значит, засушить нашу философию, лишить её самой ценной черты – её способности к развитию, превратить её в мёртвую сухую догму».

Надо больше веры в свои силы, больше смелости в пробе этих сил в активных боях, в постановке и решении жгучих современных проблем» [Выдающийся… 1948. С. 7].

Дискуссия по книге Г.Ф. Александрова и занятая позиция партийного руководства вначале имела удивительно позитивный эффект. Именно из неё, по мнению Б.М. Кедрова, родился журнал «Вопросы философии». Ведь после закрытия в 1943 году журнала «Под знаменем марксизма» у философов не было своего печатного органа, и поэтому не было места, где можно было вести профессиональную дискуссию. Мнение А.А. Жданова о необходимости дискуссий и критики руководство журнала восприняло как директиву. Был напечатан текст дискуссии по книге Г.Ф. Александрова; организована дискуссия по философским вопросам физики микромира – М.А. Марков дал статью «О природе физического знания», к которой С.И. Вавилов написал в виде ведения в дискуссию несколько слов. Причем он весьма смело заявил о необходимости ведения именно научной дискуссии:

«К сожалению, наши философы и представители конкретного естествознания недостаточно и не всегда должным образом учитывают состояние и проблемы новой науки. На это указывал тов. А.А. Жданов в своём выступлении на недавней философской дискуссии, об этом же говорили и другие участники дискуссии. Нередко «борьба» с ошибочной и враждебной нам идеологией в области науки сводится к отрицательным эпитетам в разной степени без разбора ошибочных доводов и без их убедительного опровержения. Не следует забывать, что в очень многих случаях авторы этих ошибок – выдающиеся учёные, заслуги которых в конкретном естествознании несомненны и очень велики… Очень хотелось бы, чтобы статья М.А. Маркова стала исходным пунктом большой, серьезной дискуссии по затронутым автором вопросам, и чтобы эта дискуссия не свелась к наклеиванию клеймящих ярлыков со стороны участников дискуссии – нужен подробный и деловой разбор вопроса по существу» [Вавилов. 1947. С. 139].

Была напечатана статья академика И.И. Шмальгаузена «Представления о целом в современной биологии», что вызвало яростную критику со стороны Т.Д. Лысенко и И.И. Презента.

Были организованы обсуждения второго номера журнала «Вопросы философии». Судя по обзору этой дискуссии, опубликованному в первом номере 1948 года «Советская философская общественность о втором номере журнала «Вопросы философии», она носила вид почти нормального научного спора и выявила значительную поляризацию мнений. Но к середине 1948 года идеологическая ситуация стала меняться. Второй номер журнала за 1948 год – яркое свидетельство этого. Стиль дискуссий вернулся к характеру предыдущих лет – научные доказательства и аргументы не имели значения, их место снова заняли ортодоксальные ссылки и идеологическая риторика. В Институте философии АН СССР прошли партийное собрание и заседание учёного совета, на которых критиковались Б.М. Кедров, З.А. Смирнова, И.А. Крывлев, М.З. Библер, З.А. Каменский. Отстранен от руководства журналом Б.М. Кедров и ответственный секретарь редакции И.А. Крывлев, уволен из Института философии З.А. Каменский, исключен из аспирантуры В.С. Библер.
Статья З.А. Каменского «К вопросу о традиции в русской материалистической философии XVIII-XIX веков» возникла как продолжение обсуждения книги Г.Ф. Александрова «История западноевропейской философии». В числе затронутых тем оказались и некоторые принципиальные вопросы истории русской философии. Их поставила в своей речи З.В. Смирнова. Она отметила, что на фоне роста изучения истории русской философии сложилась негативная тенденция представлять отечественных мыслителей как абсолютно оригинальных, за счет исключения влияния на них концепций западных мыслителей. Она не побоялась заявить, что исследование русской философии осуществляется в основном молодежью с карьерными целями, которые с благословления руководителей «пекли» по «готовым схемам» диссертации, так как не требовалось знания языков и зарубежной литературы. З.А. Каменский поддержал З.В. Смирнову, отметив, что руководство философией захватили «в сущности лица больше административные, чем учёные», руководители, которые без контроля и критики философского сообщества издавали бесконечные статейки и брошюрки, а серьезные диссертации «мариновались» годами. М.З. Селектор, со своей стороны, подверг критике некоторые положения в работах М.Т. Иовчука по истории русской философии.

С ними полемизировал М.Т. Иовчук, поддержанный И.Я. Щипановым. М.Т. Иовчук обрушился на «теорийки», идущие от «буржуазных космополитов». На этом заседании полемика не закончилась. Развивая идеи критиков в статье «К вопросу о традиции в русской материалистической философии XVIII-XIX веков», З.А. Каменский сделал подробный разбор концепции М.Т. Иовчука по истории русской философии.

Позиция М.Т. Иовчука была проста: каждый более или менее крупный представитель русской материалистической мысли исходил, как правило, непосредственно из идей предшествующего русского же материалиста. Следовательно, главным и непосредственным теоретическим источники идей каждого русского мыслителя-материалиста являются идея русских философов. Это обстоятельство и характеризует, наряду с прочими, материалистическую традицию в русской философии, а также оригинальность философской мысли в России.

З.А. Каменского не устраивали такие рассуждения. Он заявил, что вопрос об идейных источниках мировоззрения мыслителя гораздо сложней и может быть решён лишь путём кропотливого конкретного исторического научного анализа формирования и развития идей русских материалистов. Он сформулировал серию вопросов, на которые стоит дать ответ: В каком отношении мировоззрение Радищева стоит к мировоззрению Ломоносова? Каково отношение декабристов-философов к философским идеям Радищева? Были ли знакомы и в какой степени Белинский и Герцен с идеями декабристов-материалистов, и как повлияли эти идеи на мировоззрение двух корифеев русской мысли середины XIX века? Какую роль сыграли идеи Белинского и Герцена в формировании материализма Чернышевского? Каково было значение зарубежных материалистических учений для формирования и развития материализма русских философов? Ответить на эти вопросы можно только на основании конкретно-исторического рассмотрения. Но М.Т. Иовчук такого исследования не проводил, и З.А. Каменский прямо обвиняет его в этом:
«…тов. Иовчук не пытается для обоснования своей схемы рассмотреть её главные пункты конкретно, путём более или менее систематического и разностороннего освещения фактов, ограничиваясь, как правило, голословными утверждениями о связи идей тех или иных русских мыслителей» [Каменский. 1947. С. 221].

З.А. Каменский утверждал, что М.Т. Иовчук и И.Я. Щипанов выдвинули и защищали схему, не обоснованную фактами. Кроме того, они проявили непоследовательность рассуждений – начав спор о преемственности идей материализма в русской философии, они расширили вопрос до понятия «русской культурной и философской традиции». Естественно, не подвергая сомнению правомерность ссылки на авторитет В.И. Ленина, на который опирались И.Я. Щипанов и М.Т. Иовчук, он всё же предлагает разобраться с правильностью интерпретации точки зрения В.И. Ленина:

«Что же касается формулы Ленина о «солидной материалистической традиции» в России, послужившей, по-видимому, главным основанием схемы тов. Иовчука и Щипанова, то она требует глубокого исторического изучения. Как указывает сам тов. Щипанов, Ленин называет здесь лишь имена Чернышевского и Плеханова. Судя по контексту, Ленин имеет в виду теоретические идеи деятелей русского освободительного движения второй половины XIX и, можно предположить, начала XX века. Можно ли видеть в этой ленинской формуле основание для выдвинутой тов. Иовчуком и Щипановым схемы, охватывающей историю русской философии начиная с Ломоносова? В самой постановке вопроса тов. Иовчуком и Щипановым нет достаточной логической последовательности и обоснованности.

А между тем вообще, а в данном вопросе в особенности, такая последовательность необходима. Необходимо с ясностью определить, о преемственности каких именно идей идёт речь, когда мы говорим о традиции в русской материалистической философии» [Каменский. 1947. С. 222].

Основными пороками схемы Иовчука-Щипанова З.А. Каменский считал: во-первых, то, что их построение не находит в важнейших пунктах фактического подтверждения и отрывает отечественную философскую мысль от международной; во-вторых, их построение связано с неправильным рассмотрением некоторых общих проблем истории философии как науки, то есть смешением различных видов традиций, неправомерным установлением зависимости решения вопроса об оригинальности философии мыслителя и решением вопроса об идейных предпосылках его философии; в-третьих, отстаивание этой схемы приводит к ошибкам в трактовке соотношения философии ленинизма и философии русских революционных демократов, философии ленинизма и философии Маркса и Энгельса.

Аргументируя свою критику, З.А. Каменский цитирует И.Я. Щипанова и показывает его предвзятость в представлении влияний на философию Радищева:

«Тов. Щипанов, как мы видели, считает, что Радищев в своём философском трактате «отстаивает... прежде всего идеи Ломоносова», а идеи французских материалистов – лишь после этого. Он даже и не упоминает о прочих философах, на авторитет которых опирается Радищев. Тем самым тов. Щипанов явно преуменьшает степень связанности взглядов Радищева с современной ему международной философской мыслью» [Каменский. 1947. С. 224].

З.А. Каменский указывает, что трактат Радищева основан на изучении богатейшего и разнообразнейшего теоретического материала. Автор трактата прекрасно знаком с философской литературой так называемого нового времени – английской, французской, немецкой, голландской философией. Но это не делает его сочинение неоригинальным.

Радищев не просто присоединяется к идеям различных мыслителей, а, опираясь на эти идеи, обосновывает свою собственную теорию. Философский материал, из которого исходит Радищев, разнообразен. Радищев ссылаем на Лейбница, Линнея, Галлера, Гердера, Гельвеция, Руссо, Гоббса, Спинозу, Монтескье, Пристли, Ньютона, Бюффона, Сенеку, Сократа, Пифагора, Сведенборга, Сен-Жер​мена, Галилея, Бонне др. А вот на сочинения Ломоносова он не ссылается и упоминает его всего лишь один раз. Если бы Радищев развивал идеи Ломоносова, то он бы и ссылался на него. Но, основные вопросы, над решением которых размышлял Радищев и которые сформулированы им в заглавии трактата (проблема смертности и бессмертия человека), самая постановка этих вопросов и аргументация – всё это далеко от того, что стояло в центре внимания Ломоносова. Поэтому нет никаких оснований утверждать, что Радищев опирается преимущественно на идеи Ломоносова. Он исходил из современной ему международной науки философии, пользуясь нужными ему идеями в целях обоснования собственной системы взглядов.

Такого же рода неверные интерпретации, обусловленные предвзятостью схемы, З.А. Каменский находит у М.Т. Иовчука в его работах о Белинском. Кроме того, он изобличает его как недобросовестного исследователя, который меняет свою точку зрения в зависимости от идеологической ситуации, доказывает это, процитировав работы М.Т. Иовчука. В 1939 году в биографической монографии «Белинский» М.Т. Иовчуком весьма подробно говорилось о западных влияниях на философию Белинского, а в 1942 году в «Очерках по истории русского материализма», уже сделаны абсолютно противоположные выводы, хотя М.Т. Иовчук не привлек никакого нового материала, а вставил целые абзацы и страницы без изменений из старой работы. М.Т. Иовчук игнорировал факты и давал им неверную интерпретацию, приспосабливая к своей схеме, а это, с точки зрения З.А. Каменского, неприемлемо в научном исследовании.

Очевидно, что З.А. Каменский ратовал за восстановление критериев нормального, объективного историко-философского исследования: признавать приоритет фактов, а не абстрактной теории, под которую эти факты «подтягивались»; изучать философскую систему систематически и критически, а не отрывочно-выборочно; базироваться на знании философской традиции в принципе, а не отдельных её моментов; изучать идеи самого философа, не подменяя его идеи своими и ожиданиями.

З.А. Каменский ставит важный вопрос оценки философской системы по критерию оригинальности. В ходе дискуссии М.Т. Иовчук и И.Я. Щипанов особенно настаивали, что отсутствие западных влияний на русскую материалистическую традицию свидетельствует об её оригинальности. Доказывать же наличие влияний западных – играть на руку космополитам. З.А. Каменский в первую очередь доказывает ненаучность подобного рода рассуждений, так как преемственность всегда существовала в развитии идей, и наличие влияний не исключает оригинальности творчества. Вопрос об оригинальности поставлен М.Т. Иовчуком и И.Я. Щипановым теоретически неверно и поэтому неверно решен практически.

«Оригинальность мыслителя определяется не характером источника, не характером идейного материала, на который опирается мыслитель, из которого он исходит, который вообще отнюдь не является решающим фактором в формировании мировоззрения мыслителя. Для решения вопроса, оригинален ли мыслитель, необходимо рассмотреть направление и результат его творческой деятельности и сопоставить этот результат с идейными предпосылками его мировоззрения.

Оригинальным, самобытным мыслителем, в подлинном смысле слова, может быть назван тот, кто обогатил науку новыми, более глубокими, прогрессивными идеями, чем те, которые выдвинули его предшественники» [Каменский. 1947. С. 231].

Правильный ответ на вопрос об оригинальности предполагает, по мнению З.А. Каменского, рассмотрение не источников мышления, а его результатов. Исходя из этой проекции, он полагал, что теоретические результаты деятельности представителей русского материализма были велики, они были оригинальными и самостоятельными мыслителями, так как не ограничивались повторением идей своих нерусских предшественников.

З.А. Каменский затрагивает принципиальное понятие для историко-философского исследования – понятие «философской традиции». Он заявляет, что нельзя истолковывать термин «традиция» буквально как передачу идеи от одного мыслителя к другому. Идеи мыслителей не только повторяются, но и неизбежно видоизменяются, что и является причиной движения вперед. Он предлагает различать традицию как непосредственную связь идей двух или нескольких представителей философии нации и опосредованную связь их идей. В первом случае эта связь имеет выраженный хронологический аспект и непосредственную связь идей. Пример такой связи: философия Аристотеля и Платона, Гоббса и Бэкона, Добролюбова и Белинского. Второй тип традиции имеет больший хронологический зазор и в ней отсутствует непосредственное влияние идей мыслителей данной нации, во всяком случае, они не являются главными идейными предпосылками творчества. Опосредованное влияние осуществляется благодаря общности социально-экономической ситуации, в которой формируются идеи, общим идейным основаниям, детерминировавшим интеллектуализирование. В качестве примера З.А. Каменский привел материализм декабриста Н. Крюкова, о чьих взглядах было известно только узкому кругу единомышленников, но неизвестно Белинскому и Герцену. Именно общая историческая действительность, знание международной научной и философской мысли способствовали сходной эволюции идей в русле материализма, а не непосредственное чтение в юности сочинений декабристов на социальные и литературные темы, хотя и они определяли общий настрой.

Традиция как опосредованная связь идей возникает благодаря:

«Во-первых, и прежде всего – преемственности этапов развития национальных и интернациональных, экономических и социально-политических условий жизни мыслителей… Во-вторых, эта связь может опосредоваться другими сторонами мировоззрения мыслителей. Если философские идеи предшественника не оказали непосредственного воздействия на философские идеи последователя, то ведь могли оказаться непосредственно связанными, скажем, этические, литературные, экономические идеи… В-третьих, наконец, связь философских идей двух мыслителей может опосредоваться международной философской мыслью. Если два мыслителя данной нации, идеи которых не связаны непосредственно, исходят в своём философском развитии из системы одного и того же мыслителя, то между их воззрениями неизбежно устанавливается связь» [Каменский. 1947. С. 235].

Для усиления своей идеи З.А. Каменский прибегает к ссылке на авторитет – он утверждает, что его представление традиции соответствует марксистским положениям: о том, что самостоятельность философского развития лишь относительна и что в конечном счёте это развитие определяется экономическими, социально-политичес​кими, классовыми условиями жизни и мышления философа, что связь идей в конце концов устанавливается преемственностью исторических этапов жизни данной нации, а не только непосредственным идейным контактом в области идей; о том, что, несмотря на всю национальную специфику философского развития, общая международная тенденция прогрессивного философского развития, рассматриваемая в более или менее значительный исторический период удерживается даже при том условии, что последующие мыслители данной нации не исходят из идей своих национальных предшественников как из непосредственной главной идейной предпосылки.

Далее сам З.А. Каменский, не удерживавшись на уровне научного критики, обвиняет М.Т. Иовчука в том, что тот подошел к исследованию возникновения ленинизма с той же исследовательской схемой, что и к другим представителям материалистической традиции, а это недопустимо, так как:
«Возникновение и развитие марксизма и ленинизма с точки зрения их отношения к предшествующей марксизму философии подчинялось особым закономерностям, принципиально отличным от тех, которые связывали идеи домарксистских философов. Эта особенность закономерностей определена тем, что появление марксизма было таким скачком, такой революцией в истории философии, которой до тех пор человечество ещё не знало. Этот вопрос не может быть решён мимоходом» [Каменский. 1947. С. 238].
В экспрессивно-полемическом тоне он пишет:
«Мне представляется неверным утверждение тов. Иовчука, будто при формировании и развитии философии ленинизма Ленин и Сталин «обобщали», «перерабатывали» философские идеи Белинского, Герцена, Чернышевского, Добролюбова и даже «исходили» из них» [Каменский. 1947. С. 240].
Особенно удачным представляется З.А. Каменскому показать ложность концепции М.Т. Иовчука на примере философии В.И. Ленина, это своего рода «окончательный аргумент», доказывающий ненаучность этой концепции.

Отвечал на страницах «Вопросов философии» на вызов З.А. Каменского И.Я. Щипанов в статье с симптоматическим названием «Против буржуазного объективизма и космополитизма». Стиль ответа не соответствует нормам научной дискуссии, преобладают обвинения политического характера и «передергивание идей», приписывание своему критику того, что он не говорил, и фактический уход от ответа на предъявленные претензии. По мнению И.Я. Щипанова, статья З.А. Каменского имела своей задачей доказать ученический, подражательный характер русской материалистической традиции:

«…проводиться одна уродливая идейка: русские мыслители – более или менее удачные ученики Запада. Для отвода глаз З.А. Каменский изредка бросает фразы об оригинальности русских мыслителей… В оценке передовой русской материалистической философии XVIII-XIX веков автор статьи проявил верх формализма, буржуазного объективизма и космополитизма» [Щипанов. 1948. С. 213].

И.Я. Щипанова особенно возмущает, что З.А. Каменский предложил различать виды влияний: «прямое», «косвенное», «непосредственное».

Любопытно, что при аргументации своей позиции И.Я. Щипанов ссылается на те же работы из марксистско-ленинского наследства, что и З.А. Каменский, причем изначальная посылка рассуждения выглядит в сущности так же:

«Говоря о традиции в русской материалистической философии XVIII-XIX веков, мы должны исходить прежде всего из того факта, что каждая философская система является продуктом общественной жизни, общественных отношений своего времени, идейным выражением своего класса… Русская материалистическая философия
XVIII-XIX веков исходила прежде всего из социальных запросов России и самостоятельно решала вопросы, поставленные русской жизнью; её социальной базой была антикрепостническая борьба в стране. «Нельзя забывать, – писал Ленин, – что в ту пору, когда писали просветители XVIII века..., когда писали наши просветители от 40-х до 60-х годов, все общественные вопросы сводились к борьбе с крепостным правом и его остатками». Это указание Ленина должно быть руководящим началом при анализе и освещении истории русской материалистической философии XVIII-XIX веков. Следовательно, рассматривая вопрос о традиции в русской материалистической философии XVIII-XIX веков, мы не должны отрывать эту традицию от материальных условий жизни общества, от его исторических потребностей, от классовой борьбы в обществе и характера освободительного движения, от развития литературы, литературной критики и публицистики» [Щипанов. 1948. С. 213-214].

И.Я. Щипанов также заговорил о новаторстве в постановке проблем в русской материалистической традиции, которые не являются причиной особых качеств русского ума, а есть результат социо-культурного влияния. При этом он не упустил возможности обвинить З.А. Каменского в «безродном космополитизме», «пресмыкательстве перед зарубежной буржуазной культурой», так как тот не остановился на новаторстве русских мыслителей-материалистов, которые «боролись против реакционных теорий в науке, со средневековой схоластикой церкви, с ортодоксией разнообразных форм идеализма». Исходя из такого понимания задач философии материалистов (вернее, тех, кого он отнес к материалистам), И.Я. Щипанов дает неверное истолкование их философских идей. Он заявляет, что М.В. Ломоносов подверг критике схоластические идеи Декарта о врожденных идеях, о конечности Вселенной, идеалистическую теорию флогистона. А.Н. Радищев выступил против декартовской субъективно-идеалистической теории времени и пространства, «резко критиковал бредни и ритуалы мага, всякого рода суеверия и предрассудки». Основное достоинство творчества Н.Г. Чернышевского и Н.А. Добролюбова сведено к тому, что они подвергли острой критике «философские откровения» Шеллинга, идеалистически-мисти​ческую теорию Гегеля, субъективизм и агностицизм Канта, позитивизм О. Конта.
«Борясь с идеалистами, мистиками и пиетистами, русские революционные демократы подняли материализм на более высокую ступень и придали ему боевой, наступательный характер» [Щипанов. 1948. С. 215].

И.Я. Щипанов подчеркивает, что основные мысли русских революционных демократов изложены в художественной и публицистической литературе, и поэтому позиция З.А. Каменского «научно несостоятельна и вредна», так как последний предлагает рассматривать:
«…русскую материалистическую философию XVIII-XIX веков в отрыве от освободительной борьбы и политики, в отрыве от русской литературы и литературной критики, пытается применять к ней мерку «чистой философии» и сводит русскую материалистическую философию к голенькой онтологии или гносеологии» [Щипанов. 1948. С. 216].

И.Я. Щипанов не соглашается с тем, что русские материалисты испытывали какие-либо идейные влияния, так как те философы, на которых они ссылались, ими по преимуществу критиковались, и, соответственно, единственным источником, определяющим их философствование, была историческая ситуация. На аргумент З.А. Каменского, что научные идеи М.В. Ломоносова не могли принципиально повлиять на творчество Н.Г. Чернышевского и Н.А. Добролюбова, он прибегает к софистике:

«Определим прежде всего, что внёс нового Ломоносов в естествознание и в философию. Ломоносов экспериментально и теоретически обосновал закон сохранения вещества в природе, назвав его «всеобщим естественным законом». Спрашивается: устарел ли этот закон к началу 40-х годов прошлого столетия?

Нет, не устарел, да и не мог устареть, ибо закон сохранения вещества, как и закон сохранения энергии, является одним из важнейших принципов естествознания и материалистической философии. Этим, собственно, и объясняется, что идеалисты всех мастей и оттенков не раз старались и сейчас стараются похоронить его. Поэтому заявлять, что закон сохранения вещества и движения в природе, являющийся основным принципом не только науки XVIII века, но и всей современной науки, оказался устаревшим и потерял своё значение к 40-м годам XIX века, – значит делать непростительную уступку идеалистам, эту уступку и сделал в своей статье 3.A. Каменский» [Щипанов. 1948. С. 222].

Отвечая на замечание З.А. Каменского, что материалистические взгляды декабристов не могли повлиять на Герцена (так как ему о них не было известно), он называет такие взгляды «наивными и высосанными из мизинца».
«На самом же деле политические, социологические, философские идеи декабристов оказали большое влияние на развитие общественной мысли в России, они прямо или косвенно способствовали пробуждению и воспитанию нового революционного поколения в стране. Поэтому, когда Герцен начал издавать за границей «Полярную звезду» и «Колокол», он писал, что продолжает борьбу декабристов и подчёркивал преемственность и своё родство с декабристами: «Русское периодическое издание, выходящее без цензуры, исключительно посвященное вопросу русского освобождения и распространения в России свободного образа мыслей, принимает это название, чтобы показать непрерывность предания, преемственность труда, внутреннюю связь и кровное родство» [Щипанов. 1948. С. 224].

Очевидно, что З.А. Каменский не исключал влияния декабристов на политические взгляды Герцена, но он исключал их влияние на онтологические взгляды. Из приведенной З.Я. Щипановым цитаты не следует, что Герцен пришел к материализму под влиянием декабристов.

Причины неверного взгляда З.А. Каменского на творчество русских материалистов, по мнению И.Я. Щипанова, в том, что,
во-первых, он забыл «…указание классиков марксизма о том, что в продолжение «длинного периода, от Декарта до Гегеля и от Гоббса до Фейербаха, философов толкала вперёд вовсе не одна только сила чистого мышления, как это они воображали. Напротив. В действительности их толкали вперёд огромные, всё более и более быстрые успехи естествознания и промышленности. У материалистов это прямо бросалось в глаза. Но и системы идеалистов неудержимо переполнялись материалистическим содержанием, стремясь посредством пантеизма сгладить противоположность между материей и духом». Во-вторых, З.А. Каменский продемонстрировал атавизм взглядов и «отрыжку преклонения перед западной культурой», что есть проявление «гнилого космополитизма». И.Я. Щипанов делает вывод, что З.А. Каменский не разобрался в традиции русской материалистической философии, а саму русскую материалистическую философию рассматривал как «чистую науку», в отрыве от политики и освободительной борьбы, в отрыве от развития литературы, литературной критики, публицистики, в отрыве от естествознания. «Он подошел к этому важному вопросу по-книжному, абстрактно, объективистски». Таким образом, основные «грехи» З.А. Каменского – неверная интерпретация положений классиков марксизма, на которых он базировался в исследовании, излишний объективизм и научность.

Резюме по итогам дискуссии появилось в «Правде» (7 сентября 1949 г.) и имело разгромный характер по отношению к издательской политике прежней редакции журнала «Вопросы философии», а также критиковало всех участников конфликта:

«Редакция и прежний главный редактор журнала тов. Б. Кедров заняли неправильные позиции по некоторым важнейшим вопросам философии и естествознания, опубликовав ошибочные статьи 3. Каменского «К вопросу о традиции в русской материалистической философии XVIII-XIX веков», И. Шмальгаузена «Представления о целом в современной биологии», М. Маркова «О природе физического знания», Б. Кедрова «Критические заметки» и другие.

Появление в журнале ряда порочных статей стало возможным потому, что... члены редакционной коллегии не сделали для себя всех выводов из философской дискуссии и критики книги Г.Ф. Александрова, нарушили ленинский принцип партийности философии…

…Журнал опубликовал статью М. Иовчука «О самостоятельности русской материалистической философии, её традициях и их преемственности». Эта статья является ответом на выступления в журнале «Вопросы философии» 3. Каменского и М. Селектора, которые были разоблачены как космополиты, и неправильные статьи которых раскритикованы партийной печатью. М. Иовчук в общем правильно критикует статьи Каменского и Селектора, но сам в то же время делает ошибки. Он признаёт, что в одной из своих прежних статей он допустил нечёткую формулировку, которая приводит к выводу о том, что ленинизм основывается на двух базах: на марксизме и русской материалистической философии. В рас​сматриваемой статье автор осуждает эту свою ошибочную установку и пытается поправить ошибку. Но он тут же в сущности вновь повторяет свою старую ошибку, заявляя, что «теоретический материал, унаследованный русскими марксистами от русских революционных демократов-материалистов, послужил Ленину и Сталину дополнительным источником для дальнейшего развития марксистского мировоззрения...» (стр. 215). Таким образом, М. Иовчук заменил здесь «две базы»... «двумя источниками».

Ошибочным является утверждение М. Иовчука о том, что классики русской философии имеют приоритет в соединении материализма с диалектикой (стр. 205). Известно, что эта задача была решена Марксом и Энгельсом, создавшими революционную философию – диалектический материализм. К тому же нельзя не отметить весьма нескромного тона статьи М. Иовчука, когда он пишет о себе и своих статьях» [За боевой журнал. 1949. С. 7-9].

Возникают вопросы: «Зачем была организована кампания против Г.Ф. Александрова и был сделан призыв обновления философской работы? Почему так быстро произошел поворот в сторону реакции и борьбы с инакомыслием? Можно ли это объяснить сменой руководства – смертью А.А. Жданова и приходом Г.М. Маленкова?»

Есть несколько вариантов объяснения этой ситуации. З.А. Каменский видит причину в колебаниях и неустойчивости ситуации 1947-1948 годов – борьбу направлений внутри иерархических групп и их влиянии на И.В. Сталина.

А.П. Огурцов полагает, что это была провокация с целью выявить инакомыслие в единственной более или менее свободной сфере философии – истории философии и взять её под контроль.
«Выступление А.А. Жданова было движимо стремлением навязать «философскому фронту» догматические клише, заставить историков философии пересмотреть оценки мыслителей прошлого, подчинить их работу прямолинейным схемам и догматам. Именно в эти годы складывается и утверждается сталинско-ждановская версия истории философии. Необходимо хотя бы вкратце охарактеризовать её особенности, чтобы понять, насколько она была далека от реального развития философской мысли».
Во-первых, эта версия продолжала всё ту же линию догматической трактовки классовости и партийности философии. Подвергнуть своих противников «уничтожающей критике», «быть непримиримыми в борьбе», отказаться от мысли, что «одна и та же идея в различных конкретных исторических условиях может быть и реакционной, и прогрессивной», – таково, по мнению Жданова, содержание принципа партийности.

Во-вторых, согласно этой версии существовал лишь один путь развития философии. («Научная история философии, следовательно, является историей зарождения, возникновения и развития научного материалистического мировоззрения и его законов».) То есть всё, что не укладывается в эту схему, должно рассматриваться как нечто ошибочное и не имеющее никакого значения для развития мысли. В развитии философской мысли не допускалась многовариантность.
В-третьих, этот жесткий подход к истории философии, не допускающий альтернатив и противоположных философских позиций, был обусловлен догматическим толкованием наследия основоположников марксизма-ленинизма. В нём не должно было быть ошибок, и оно оценивалось как выражение «абсолютной истины». Такой подход и способ философской работы, естественно, приводил как к «цитатничеству», так и к ужасающему единообразию в историко-философских исследованиях. В-четвертых, вся прежняя философия, впадая в «грех» идеализма и метафизики, характеризовалась как нечто сугубо негативное и бесплодное. В-пятых, вне поля зрения историков философии оставались такие проблемы, как динамика философского сообщества, развитие философских школ, развертывание исследовательских программ на том или ином этапе истории философии. Тем самым философская мысль обезличивалась, деперсонализировалась, лишалась связи с личностным видением проблем бытия, науки, нравственности, искусства. В-шестых, в послевоенные годы авторитарной идеологией всё более превозносилась отечественная наука и техника, а зарубежная мысль, в том числе и философская, по мере развертывания «борьбы с космополитизмом» умалялась. Число историко-философских исследований западноевропейской философии уменьшалось [Огурцов. 1999. Кн. 1. С. 114-116].

В пользу этой точки зрения говорит то, как воспринималось сделанное А.А. Ждановым, и какие рекомендации давались философам.

«На философской дискуссии 1947 года товарищ Жданов подверг критике антиисторический подход к предмету философии и истории философии. Он выступил против возрождения давно отвергнутого марксизмом взгляда на философию как науку наук.

Домарксовские философские системы, претендовавшие на познание абсолютной истины в конечной инстанции, навязывавшие естествознанию свои антинаучные выводы и схемы, задерживали его развитие. Такие философские системы не могли служить инструментом научного познания мира и практического воздействия на него.

Открытие Маркса и Энгельса в области философии означало великую революцию в науке, конец философии в старом смысле – философии, претендовавшей на универсальное объяснение мира. С появлением философии марксизма начинается новый период в истории философии, впервые ставшей наукой. Философия марксизма, говорит товарищ Жданов, «является преодолением старой философии, когда философия была достоянием немногих избранных – аристократии духа, и началом совершенно нового периода истории философии, когда она стала научным оружием в руках пролетарских масс, борющихся за своё освобождение от капитализма».

…Отсюда для советских философов-марксистов следует вывод – не замыкаться в собственную скорлупу, не отрываться от конкретных наук, от естествознания, истории, политической экономии.

Марксистская история философии не может сводиться к совокупности биографий философов и к изложению их философских систем. Марксистская философская историография должна представить историю философии как закономерный процесс, имеющий своей основой развитие материальных условий жизни общества, историю борьбы классов. Как говорил товарищ Жданов, она должна являться «историей зарождения, возникновения и развития научного материалистического мировоззрения» [Выдающийся… 1948. С. 9].

В пользу этой версии говорит и то, что стало с историко-философскими исследованиями в период до 1956 года. Они превратились в антиисторические и антинаучные клиширования этой концепции. В результате таких исследований, например, Д.С. Аничков превратился в философа-материалиста.

«Выступление Аничкова против официальной теологии и церкви, его откровенный атеизм и материализм, стремление дать научное объяснение фактам, которые всегда были пищей для суеверия и мистики, остроумное решение ряда сложнейших для того времени вопросов философии и психологии – всё это характерно для стремлений и замыслов лучших умов тогдашней времени. Всё это свидетельствует о том, что русские просветители в эпоху крепостнической реакции откликались в своих оригинальных произведениях на запросы общества» [Петровский. 1950. С. 280].

Как отметил Э.Ю. Соловьев:

«После жандармского выступления Жданова на дискуссии по книге Г.Ф. Александрова «История западноевропейской философии» (1947) историко-философское исследование сделалось едва ли не самым регламентированным, подозрительным и опасным из профес​сиональных занятий философией. До середины пятидесятых годов подготовка кадров в этой области оставалась не просто убогой, но калечащей. В шестидесятые годы стал ощущаться дефицит специа​листов» [Соловьев. 1997. С. 38].

Таковы печальные итоги дискуссий 1947-1948 годов. В очередной раз прямое вмешательство власти и активизация ортодоксов внутри профессии привели к нарушению механизма философствования.

Заметным событием в жизни советского философского сообщества стала дискуссия о логике. Отчасти причиной её было опять же вмешательство власти, так как 4 декабря 1946 года ЦК ВКП (б) принял постановление «О преподавании логики и психологии в средней школе». Известно, что побудительной причиной этого решения было мнение И.В. Сталина [см.: Бажанов. 2007. С. 122]. В постановлении ЦК ВКП (б) предписывалось ввести начиная с 1947/48 учебного года преподавание психологии и логики в выпускных классах средней школы. Министерство высшего образования СССР обязано было организовать в университетах и педагогических институтах подготовку преподавателей логики и психологии. Институту философии АН СССР и ОГИЗу было предложено до 1 марта 1947 года издать учебник логики для высших заведений и до 1 июля 1947 года – популярный учебник логики для средней школы.

В вузах были открыты отделения логики и психологии, стали издаваться учебники. Причем, вначале были изданы дореволюционные учебники (Г.И. Челпанова, М.И. Каринского и Л.В. Рутковского), а потом написанные советскими философами (В.Ф. Асмусом, М.С. Строговичем). Именно по концепции предмета логики, соотношению формальной и диалектической логики, содержанию учебников и разгорелись споры.

Основная линия противостояния в организованной дискуссии состояла в расхождении понимания предмета логики, соотношения формальной и диалектической логики. Собственно, для советской логической науки это не было совсем уж новой темой – ещё в 20-30-е годы её активно обсуждали. С 1922 года началось марксистское переосмысление формальной логики, которую критиковали за узкие горизонты [Баммель. 1925; Варьяш. 1923; Орлов. 1925]. В ходе противостояния механицистов и диалектиков поднимался вопрос и о формальной логике. В 1928 году А. Варьяш представил книгу «Логика и диалектика», в которой ставил задачи:
«…развернуть основные законы диалектики в их живом действии и выяснить их значение для понимания и овладения постоянно меняющейся многоликой действительностью,… рассмотреть формальную логику в диалектическом развертывании её категорий и выявить её отношение к диалектике» [Варьяш. 1928. С.3].
Но, по существу, большая часть работы была посвящена формальной логике, и только в заключении была сделана её диалектическая критика. Он ограничивался общей констатацией, что формальная логика есть частный случай логики диалектической, без особого разъяснения этого вопроса.

Определение формальной логики, данное А. Варьяшем, было не вполне четким. С одной стороны, А. Варьяш представлял формальную логику как частную сферу или, точнее, как особую систему частных случаев общей диалектической методологии. Он подчеркивал предметное содержание законов самой формальной логики.
«Формальные законы… не могут быть только законами правильного мышления. Они являются общими законами предметов, рассматриваемых не в процессе становления, а уже как результаты этого процесса, в покое. И формальные законы представляют собой методологию, хотя и узкую, недостаточную» [Там же. С. 264].
С другой стороны, вместе с этим предметно-методологическим пониманием функций формальной логики А. Варьяш доказывал, что подлинная задача формальной логики состоит не в пред​метной значимости её актов, но, напротив, в чисто-формальном контроле имманентной последовательности мышления, в ограждении мысли от внутренних противоречий. В свете этих утверждений формальная логика «занимается теми условиями, которые доказывают непротиворечивость устанавливаемых закономерностей отдельных наук» [Там же. С. 264]. По А. Варьяшу, принципы формальной логики «представляют собой, скорее, лишь контроль, но не нерв доказательства». Формальные законы являют собой контроль для сравнения результатов и посылок. Они – лишь критерий формальной истинности.
«В этом заключается их, правда, гораздо более скромная, чем полагали представители традиционного учения, но всё же важная роль» [Там же. С. 388].
Таким образом, формальная логика для него – это и особая область методологии предметного мышления или познания, и совокупность норм, гарантирующих отсутствие формальных противоречий.

На книгу А. Варьяша написал весьма критическую рецензию представитель деборинского блока – В.Ф. Асмус. Он отметил:
«Двусмысленность данного А. Варьяшем определения логики есть прямой результат зависимости от традиционного формального учения. Определение логики, предложенное А. Варьяшем, в точности отражает те колебания, которые обнаруживает формальная логика в трактовке основных законов мышления. В этом пункте А. Варьяш не только не преодолел формальной логики, но остался целиком во власти её учений… Нигде так ясно не обнаруживается антидиалектическая природа мышления А. Варьяша, как в этом органическом неумении связать предметную трактовку логики с трактовкой формальной. Взятые сами по себе, в отдельности, отвлеченно, сепаратно – определения логики, данные А. Варьяшем, правильны. Верно, что даже формальная логика есть логика предмета, общее учение об объектах. Также верно и то, что формальная логика есть критерий, определяющий наличие или отсутствие логической связи между посылками и выводами. Но как сочетать оба эти определения? В каком диалектическом отношении они находятся? Как следует себе представлять связь между предметно-методологической функцией логики и функцией формального контроля? В каком отношении стоит онтологический «закон противоречия» формальной логики к «закону несамопротивления», гарантирующему связность и последовательность мышления? Каким образом возможно, приняв оба определения логики, данные А. Варьяшем, избежать учения о двух параллельных, самостоятельных и ничем между собой не связанных концепциях формальной логики? На все эти вопросы книга А. Варьяша не может дать ясного и удовлетворительного ответа. Указание диалектической связи – непосильная для А. Варьяша, чуждая для него задача» [Асмус. 1929. С. 42-45].

В.Ф. Асмус заявляет, что формальная логика по своей сути – логика диалектическая, потому что в строгом теоретическом смысле истинна только логика диалектическая. Мышление о предметах всегда должно рассматривать эти предметы в их развитии, в движении через объективно принадлежащие им реальные противоречия. Строго говоря, отвлеченное тождество. В.Ф. Асмус утверждал, что при строго-теоретическом анализе единственно истинной и до​пустимой формой логики является логика диалектическая. Различие между точками зрения формальной логики и диалектики не есть вовсе различие двух отдельных и самостоятельных наук, но прежде всего лишь различие двух масштабов диалектического исследования. Категории формальной логики могут и должны применяться там, где историческая перспектива, исторический масштаб исследования настолько узок по отношению к совокупному развитию данного явления, что на данном отрезке кривой развития это явление можно условно, в известном смысле, рассматривать как стабильное.
«Так называемая формальная логика есть логика частных, узких, ограниченных исторических перспектив – в отличие от диалектики, которая всегда охватывает весь процесс развития в целом, на всем протяжении его движения, во всех противоречивых тенденциях, которыми это движение направляется» [Асмус. 1929. С. 47-48].
Нельзя сказать, что все положения, высказанные В.Ф. Асмусом, разделяли представители деборинской школы, но линия противоречия между ними и механицистами в понимании соотношения формальной и диалектической логики очевидна.

После разгрома деборинской школы под огонь критики во второй половине 30-х годов попали почти все занимавшиеся формальной логикой. Особенно, «доставалось» В.Ф. Асмусу, в идеях которого усматривали связь с плехановской линией ответа на вопрос о соотношении формальной и диалектической логики.
Среди троцкистских мерзавцев и правых реставраторов капитализма не было ни одного «теоретика», который так или иначе не приложил бы своей грязной руки к формалистической подделке марксизма-ленинизма, к замене критической и революционной диалектики метафизикой, формальной логикой.

Очень серьезные ошибки в этой области допускал в свое время и Г.В. Плеханов, взгляды которого на соотношение диалектики и формальной логики стоят, конечно, в теснейшей связи с его оппортунизмом в политике.

Точка зрения Г.В. Плеханова по этому вопросу ясно высказана им в «Предисловии» ко второму изданию книги Энгельса «Людвиг Фейербах». Плеханов, подчеркивая всю фразу, писал:

«Как покой есть частный случай движения, так и мышление по правилам формальной логики (согласно «основным законам» мысли) есть частный случай диалектического мышления».

Продолжая и усугубляя ошибочность этой мысли Плеханова, В.Ф. Асмус писал: «Не существует никакого противоречия между формальной логикой и диалектикой, принципы диалектики не могут быть выведены из законов формальной логики, но диалектика заключает в себе все принципы формальной логики. Законы формальной логики есть только частный случай более широких и всеобъемлющих истин диалектики».

Тут выражена меньшевиствующе-идеалистическая концепция, которая «синтезирует» (как было принято говорить среди меньшевиствующих идеалистов) несоединимые вещи и представляет собой грубейшее извращение марксизма-ленинизма в теории и на практике.

Асмус без всяких обиняков заявляет, что сама формальная логика есть частный случай диалектики. По его эклектическому утверждению, в «более широких и всеобъемлющих истинах диалектики» один сектор занят формальной логикой; по Асмусу, получается, что формальная логика и диалектика пребывают в мирном сожительстве и даже в неразрывном единстве. Формулировка Плеханова (мысль которого заимствовал Асмус) несколько иная: не сама формальная логика, а лишь мышление по её правилам есть частный случай диалектического мышления. Конечно, разница тут не принципиальная, а только в оттенках. Асмус высказывает прямее ту же самую мысль [Милонов. 1937. С. 54-55].

Когда возобладала группа Митина – Юдина, столь «сложных» вопросов в области логики уже не рассматривали и утвердилась упрощенная версия, отраженная в «Кратком философском словаре»:

«Старая логика рассматривает формы и категории мышления как самостоятельные и независимые… основной недостаток состоит в том, что она своим основанием имеет метафизический способ рассмотрения действительности… метафизическое понимание мира… Диалектика включает в себя формальную логику, как высшая ступень мышления – низшую, как превзойденный момент» [Ищенко. 1931. С. 100, 102].
Распространилось мнение о ненужности и даже враждебности формальной логики, которую отождествляли с метафизикой. В книге «Диалектический и исторический материализм» (1934), изданной под руководством М.Б. Митина, было написано:

«Формальная логика всегда была опорой религии и мракобесия. Становится ясной враждебность и непримиримость диалектики и формальной логики… Адвокатам формальной логики, доказывающим якобы «по Энгельсу», что формальная логика пригодна в обыденной домашней обстановке, нужно ответить: с этой домашней бытовой обстановкой, для которой хороша и формальная логика, мы боремся не менее, чем с её логическим продуктом. Мы коренным образом перестраиваем быт, поднимая его до уровня великих задач социалистического строительства. Новый социалистический быт будет наряду со всеми процессами борьбы и социалистической перестройки жизни вырабатывать диалектическое мышление… Метафизика и формальная логика в советских условиях являются методологической основой и правого и «левого» оппортунизма и контрреволюционного троцкизма» [Диалектический… 1934. С. 223-225].
В 1947 году журнал «Вопросы философии», отражавший желания руководства, организовал обсуждение проблем преподавания логики и появившихся учебников. Насколько это было сложно и подчас даже опасно, дает представление официальное постановление, опубликованное в журнале «Вопросы философии», подводящее итог дискуссии в 1951 году.

«Ставя на обсуждение вопросы логики и организуя по ним широкий обмен мнений, редакция журнала считала необходимым выявить различные мнения в трактовке ряда вопросов логики и положить конец путанице и неразберихе, существующим во взглядах многих специалистов-логиков. Недостаточное овладение некоторыми из них основами марксизма-ленинизма привело к тому, что эта путаница, как показывают материалы обсуждения, существует не только по вопросам, ещё недостаточно разработанным, но и по вопросам, давно решённым классиками марксизма-ленинизма и, следовательно, совершенно бесспорным…

В 1946 году ЦК ВКП (б) по инициативе товарища Сталина было введено в средней школе преподавание логики. Однако порочная, антимарксистская концепция о классовости логики продолжала пользоваться поддержкой со стороны некоторых работников Министерства высшего образования СССР, Института философии АН СССР и других руководящих философских учреждений страны, что нашло своё выражение в программах по логике, в книгах по логике, подготовленных к печати, и ещё больше – в устных выступлениях.

Высказывались мнения, что поскольку в эксплуататорском обществе логика всегда обслуживала господствующие классы в целях укрепления их классового господства, то она по самому своему существу всегда носила надстроечный характер. Например, в приказе № 361 от 23 марта 1948 года бывшего министра высшего образования СССР С.В. Кафтанова, оценивавшем работу кафедры логики МГУ, говорилось, что «формальная логика в древности защищала идеологию рабовладельцев, в средние века была служанкой богословия, а в капиталистическом обществе приспосабливается к буржуазии, для того чтобы держать угнетенные классы в плену буржуазной идеологии».

В соответствии с этим выдвигалась идея создания особой, «советской» логики, которая должна быть противоположна старой, якобы целиком буржуазной, формальной логике. В «Программе по логике для отделений логики и отделений логики и психологии педагогических институтов и университетов», утверждённой отделом преподавания общественных наук Министерства высшего образования СССР в июле 1949 года, напечатано: «Партийность науки логики. Служебная роль логики по отношению к идеологии». «Советская логика – остро отточенное идеологическое оружие советского народа в борьбе с пережитками прошлого в сознании людей, в борьбе против буржуазной идеологии».

Немарксистские установки на то, что логика мышления носит надстроечный, классовый характер, что каждому общественно-экономическому строю отвечает своя логика и что поэтому надо создать какую-то особую, «советскую» логику, как две капли воды, сходны со взглядами Марра и его учеников на язык.

Прямым следствием такой установки явилось утверждение сторонников классовости логики, что логику, преподаваемую в наших школах, надо рассматривать не как прежнюю, формальную логику, освобождённую от идеализма, схоластики, метафизики, а как некую «диалектизированную» формальную логику. Это была явно вульгаризаторская, чуждая марксизму установка на смешение формальной логики с диалектикой, на подмену марксистской диалектики формальной логикой, против чего со всей резкостью высказывались В.И. Ленин и И.В. Сталин. Призывая создавать новую, «советскую» логику, как единую, в которой нераздельно слиты (точнее сказать, смешаны) формальная логика и диалектика, вульгаризаторы марксизма выступили, по существу, с отрицанием как формальной логики, так и марксистской диалектической логики. Этим они без всякого обоснования, то есть нарушая самые элементарные требования логики, отвергли прямые указания Энгельса и Ленина относительно основных черт и особенностей марксистской диалектической логики, отличающих её от элементарной, школьной логики, именуемой обычно формальной логикой.

Дискуссия по языкознанию и работа товарища Сталина «Марксизм и вопросы языкознания» заставили вульгаризаторов марксизма в вопросах логики несколько перестроиться. Им пришлось отказаться от исходной концепции «классовости логики», как уж слишком явно немарксистской. Но с тем большим упорством они стали отстаивать целиком вытекавшую из этой порочной концепции идею «единой» логики, а фактически формальной логики, смешанной с марксистской диалектикой, с мировоззрением большевистской партии. Но они забыли – или делают вид, что забыли, – о том, что такое смешение формальной логики с диалектикой было ими провозглашено в свое время именно для того, чтобы отличить «новую», «советскую», якобы классовую логику от старой, буржуазно-классовой формальной логики. Будучи вынужденными отказаться от исходного положения о классовости логики, они хотят обязательно сохранить вытекавшее из него следствие, обнаруживая этим своё неумение находиться в ладах с логикой, быть логически последовательными.

В некоторых опубликованных статьях нигилистическое отношение к формальной логике мотивируется тем, что логика как наука о формах мышления классова, партийна, хотя объект её изучения – формы мышления общечеловечны, и что поэтому-де «буржуазная» формальная логика должна уступить место «советской», «диалектизированной» логике. Авторы этих статей вульгаризируют ленинский принцип партийности науки, сваливая в одну кучу теоретические науки об обществе (политическую экономию, социологию и др.), всё существо которых является классовым, с науками, изучающими неклассовые явления (например, грамматика, формальная логика), которые, конечно, как и всякие другие науки, используются разными классами, но основное содержание которых нельзя считать классовым.

Несомненно, что подобная путаница и вульгаризация пагубным образом отражаются на деятельности научных работников и преподавателей логики, аспирантов и студентов, дезориентируя их. Нужны решительные и быстрые меры, чтобы прекратить эту путаницу и вульгаризацию [К итогам обсуждения... 1951. С. 140-142].
Уже во втором номере журнала «Вопросы философии» за 1947 год редколлегия опубликовала статью П.Е. Вышинского и рецензии Е.К. Войшвилло на учебник В.Ф. Асмуса, тем самым определив вектор дискуссии.

Направление споров, возникших в течение 1947-1951 годов, во многом соответствовало положениям, высказанным в статье П.Е. Вышинского «Об одном из недостатков в преподавании логики» (1947). П.Е. Вышинский перечислил основные проблемы, возникшие с введением этого предмета в систему преподавания в школе и вузах. Он писал, что советские преподаватели должны вносить в преподавание логики творческий дух марксизма-ленинизма, освежать материал, давать категориям логики материалистическое обоснование, изгонять из логики схоластику и идеализм. Один из наблюдавшихся недостатков – отсутствие идейности в подборе иллюстративного материала. Логика преподносится слушателям как сухой перечень отвлечённых форм, таблиц и схем (логический квадрат, фигуры и модусы силлогизма и т. д.), не имеющих практического значения.

П.Е. Вышинский отметил, что некоторые преподаватели искусственно ограничивают интерес к логике узкими рамками «чистой» формальной логики, излагают её как некую аксиоматическую науку, забывая о теоретико-познавательных основах логики, упуская из виду, что в логике по любому вопросу велась и ведётся ожесточённая борьба между материализмом и идеализмом.

«Основными недостатками в преподавании логики, которые содержатся также и в учебниках логики, являются формализм и шаблонность, безыдейность и аполитизм, оторванность логической теории от практики мышления. «Поправки» к логике, о которых говорил Ленин, зачастую делаются посредством «насыщения» формальной логики диалектикой или обильным и не всегда уместным цитированием «Философских тетрадей» Ленина. Особенное значение имеет вопрос о примерах, которыми иллюстрируются категории логики. Вопрос о подборе иллюстраций, о характере примеров, логических задач и упражнений в учебниках логики и в преподавании логики – это принципиальный вопрос. Это, по сути дела, вопрос о том, на каких образцах учить людей логическому мышлению.

Нельзя забывать, что именно посредством соответствующего подбора примеров и логических упражнений в дореволюционной школе проповедывалась схоластика и идеализм, а учащимся незаметно внушались правила мещанской морали, религии и священного писания, оправдывалась политика и идеология эксплуататорских классов» [Вышинский. 1947. С. 370].

П.Е. Вышинский разобрал достоинства и недостатки, с его точки зрения, появившихся новых учебников. Естественно, что учебник Г.И. Челпанова, даже отредактированный, из которого была убрана часть идеологически не соответствующих примеров, тем не менее не соответствовал духу советской логики. Из новых учебников он разбирал учебник М.С. Строговича, В.Ф. Асмуса, С.Н. Виноградова.

Учебник М.С. Строговича, вышедший в 1946 году, имел такие достоинства, по мнению П.Е. Вышинского, как доступность и популярность изложения, удачный подбор примеров, особенно из области уголовного права, но автор допускал некоторое смешение формальной логики и диалектики, что было признано недостатком. В качестве пожелания было высказано, чтобы М.С. Строгович, учтя критические замечания, выпустил книгу большим тиражом.

В действительности М.С. Строгович полагал, что логика формальная выражает простейшие отношения предметов и явлений. Диалектическая логика отражает движение, развитие действительности, борьбу в ней противоположностей, взаимосвязь, взаимозависимость явлений действительности. В определённой области познания и на известной его ступени, считал М.С. Строгович, применение формальной логики вполне закономерно и удовлетворяет целям познания. В более широкой области и на более высоких ступенях познания формальная логика уже недостаточна. Здесь необходимо применение диалектического метода. В сущности его критики были правы, так как оставалось неясно – где граница между низшей и высшей ступенями познания, какова эта «определённая область познания», где применяется формальная логика, и чем отличается она от «более широкой области познания», в которой она уже должна быть заменена диалектикой.

Учебник по «Логике» В.Ф. Асмуса вышел в 1947 году и признавался П.Е. Вышинским большой, обстоятельной работой, имеющей ряд достоинств. Но в статье он говорит только об иллюстративном оформлении учебника примерами, которыми он недоволен. Особенно его возмущало, что В.Ф. Асмус, рассматривая логику как науку о законах и формах научного мышления, насытил учебник примерами из всех наук, кроме общественно-политических.
«Такой «изоляционизм» логики и отказ от иллюстрации законов и форм мышления примерами из общественной науки и жизни производят странное и даже тягостное впечатление» [Вышинский. 1947. С. 371].

Еще более неудовлетворительным, с точки зрения приводимых примеров и логических упражнений, перечня рассматриваемых вопросов, был учебник С.Н. Виноградова. Эта книга, по мнению П.Е. Вышинского, к тому же страдала обилием примеров, в которых упомянуты иностранные учёные, а не русские.

В заключение он формулирует задачи, которые должны реализовываться в преподавании логики:

«Мы должны из преподавания логики изгнать схоластику и идеализм, преодолеть объективизм, безыдейность и аполитизм. Преподавание в СССР логики, как и всех других дисциплин, должно быть проникнуто духом советского патриотизма. Оно должно пропагандировать законы правильного мышления в общественной жизни и науке. Преподавание и изучение логики в СССР должны служить делу коммунистического воспитания учащейся молодёжи и всей советской интеллигенции, они должны вооружать наши кадры новыми средствами для успешной идеологической борьбы против враждебных и ложных воззрений. Логика должна учить наши кадры умению обнаруживать несостоятельность враждебных нам точек зрения, рассеивать туман предрассудков, суеверий и недомыслия, делать очевидной истинность наших убеждений» [Вышинский. 1947. С. 371-372].
В этом же номере «Вопросов философии» была помещена резкая, негативная рецензия Е.К. Войшвилло на учебник В.Ф. Асмуса. В ней представлена смесь как вполне обоснованных концептуальных претензий, так и идеологических инсинуаций.

К достоинствам книги отнесено то, что «некоторые важные вопросы логики получили в ней всесторон​нее и чёткое освещение. Хорошо, например, построено изложение силлогизма, ясно выявлены значение и роль отдельных фигур и разновидностей его. Ещё лучше дано изложение беконовской индукции. Автор изложил её не только как метод исследования, но и показал структуру умозаключений (что, собственно, и является предметом формальной логики). Здесь использованы ценные указания М.И. Карийского о связи индуктивных умозаключений с дедукцией (в изложении теории доказательств использованы работы С.И. Поварнина).

Автор стремился показать связь логики с положительными науками, значение логических закономерностей в научном мышлении. Это значительно оживило изложение логики. Было бы также полезно показать роль логики в политической борьбе (например, на международной арене), чего автор, к сожалению, не сделал» [Войшвилло. 1947. С. 326].

В качестве недостатков Е.К. Войшвилло первыми назвал такие, на самом деле ненаучные, продиктованные только идеологическими, ситуационными соображениями: «…недостатком книги нужно считать отсутствие в ней критики идеалистических извращений в логике и односторонности различных точек зрения. Профессору Асмусу, конечно, известно, что критика идеалистических извращений должна не только разоблачать реакционные тенденции (что тоже очень важно), но и вскрывать гносеологические корни тех или иных идеа​листических ошибок в трактовке вопросов логики и тем предотвра​тить их случайное повторение. Сочетание положительного изложе​ния материала с критикой обеспечивало бы более эффективное его понимание и усвоение. Кроме того, автор давал бы при этом читате​лю не только положительные знания, но и соответствующие данные, необходимые для того чтобы критически разбираться в логической литературе. Без такой критики становится неясно, почему автор при​нял ту или иную точку зрения в том или ином вопросе и отверг дру​гую. Ещё хуже, что автор сам отнёсся недостаточно критически к от​дельным неверным положениям прежней логики и не избежал идеа​листических ошибок и вообще неправильностей в трактовке некото​рых вопросов. Во многих случаях в книге механически соединены различные точки зрения, что приводит к несогласованности и проти​воречиям автора самому себе [Войшвилло. 1947. С. 326].

Концептуальное расхождение в понимании предмета формальной логики, форм мышления, связи силлогизма и посылок Е.К. Войшвилло обосновывал, уличая В.Ф. Асмуса в следовании «старой логике»:

«Профессор Асмус принимает наиболее распространённое определение формальной логики как науки о законах и формах правильного мышления, в котором слово «правильное» понимается как «истинное» (об этом, правда, можно заключить только из рассуждений автора, так как прямого и ясного определения сам он не даёт).

Однако это определение предмета логики нельзя считать правильным потому, что оно не очерчивает точно область тех закономерностей, которые должна изучать формальная логика, и приводит к ряду недоразумений по поводу понимания сущности и значения этой науки.

То обстоятельство, что автор не установил точно предмет формальной логики, конечно, сказалось при наложении учения об основных законах мышления. Вместо того чтобы ясно показать значение этих законов как основных принципов или наиболее общих условий правильности мышления, автор отдаёт также дань прежней тенденции – свести это учение к учению о свойствах вещей и о методе их рассмотрения…
Из изложения закона тождества в книге проф. Асмуса невозможно понять его суть, тем более что в процессе этого изложения слово «предмет» употребляется двусмысленно: то это слово обозначает понятие, выдирающее предмет или объект мысли, то самый объект.

Разъясняя смысл формулы закона исключённого третьего (на стр. 22), автор формулирует этот закон следующим образом: «Каков бы ни был предмет нашей мысли (А), предмет этот либо обладает известным свойством (В), либо не обладает им». Здесь формальный закон получил онто-метафизический принцип.

Чтобы закончить речь о законах мышления, остановимся ещё на часто повторяющемся в книге утверждении, что основные законы мышления обусловливают связь между посылками и необходимость вывода в умозаключениях (см. стр. 150, 151, 201, 202).
Эта точка зрения известна в логике под названием точки зрения «аналитической необходимости следования» в умозаключениях.

Особенно отчётливо она была сформулирована А. Введенским, положившим её в основу доказательства философского критицизма в логике.

Указанная точка зрения с логической стороны сводится к утверждению, что вывод силлогизма не выводится из посылок, а заключён в них, так что умозаключение сводится лишь к признанию или непризнанию вывода. Причём именно законы мышления вынуждают того, кто согласился с посылками, признавать и вывод. Несостоятельность этой точки зрения достаточно, по нашему мнению, выявлена в литературе по логике. В результате того, что профессор Асмус встал на эту точку зрения, он часто утверждает, что заключение в силлогизме лишь связывается с посылками (а не следует из них), что умозаключение есть лишь выведение истинности выводного суждения из истинности посылок (см. стр. 148, 149, 150, 151, 153 и др.). Модусы силлогизма устанавливаются им без аксиомы силлогизма, которая приводится лишь в конце главы о категорических силлогизмах. Таким образом, вообще не показано, в чём выражается и на чём основана в действительности необходимость вывода. Эти взгляды автора расходятся с понятием вывода у М.И. Карийского, с которым он как будто стремится быть в согласии.

Указанная точка зрения имеет и философскую сторону: в её основе лежит отрыв логических закономерностей от отношений действительности, стремление вывести закономерности в отношениях между мыслями из свойств и наиболее общих законов самих мыслей. Эта тенденция всегда проявлялась в старой логике, и отчасти она сказывается и в книге проф. Асмуса, например, при изложении теории преобразования суждений, где логические операции преобразования суждений автор объясняет исключительно свойствами понятий и в основе их также усматривает основные законы мышления (см. стр. 133)» [Войшвилло. 1947. С. 327].

После публикаций в прессе в 1947 году вышеназванных работ М.С. Строговича, В.Ф. Асмуса, С.Н. Виноградова, П.Е. Вышинского, Е.К. Войшвилло дискуссия несколько замерла на фоне разгромных кампаний против молодых исследователей по русской философии, против редакции журнала «Вопросы философии». В 1948 году было проведено Всесоюзное совещание преподавателей логики, на котором было раскритиковано формалистическое направление в преподавании логики, отрывающее преподавание логики от задач социалистического строительства, от советской идеологии, от марксизма-ленинизма. На нём потребовали от всех советских логиков, чтобы логика была поставлена «на службу советскому народу и использовалась как орудие коммунистического воспитания подрастающего поколения». По вопросу о соотношении формальной логики и диалектики на этом совещании высказывались различные взгляды. Но ясности в этот вопрос внесено не было. Он явился предметом обсуждения и на следующем совещании, в 1949 году. Конкретных результатов также не было получено. Достигнуто соглашение, что нужно разобраться в самом существе вопроса, а основой, на которой должна развиваться логика как наука, должно быть марксистско-ленинское мировоззрение, высказывания классиков марксизма-ленинизма о логике, а не буржуазные логические теории.

На совещании преподавателей логики, состоявшемся в марте 1950 года, особых подвижек в решении проблемы не было. Логики уклонялись от попытки решить вопрос о соотношении диалектики и логики, отдавая это права авторам учебников по диалектическому материализму, которые, в свою очередь, полагали, что этот вопрос в компетенции логиков. Причину этого назвал К.С. Бакрадзе, призывавший возобновить обсуждение вопроса о предмете логики:

«После постановления ЦК ВКП (б) о введении преподавания логики в средних и высших учебных заведениях в нашей стране развернулась большая работа по составлению учебных программ и учебников по логике для школ и вузов, созывались совещания, проводились дискуссии по вопросам логики. Однако эта работа почти не отразилась или в очень малой степени отразилась в печати. Объясняют это обстоятельство тем, что среди логиков и вообще представителей философского фронта нет договорённости по основным вопросам логики, нет даже единого понимания предмета логики. Отказ от публикации статей по вопросам логики объясняется боязнью ложных ошибок, которые могут вызвать путаницу у читателей. Многие товарищи справедливо полагают, что давно пора вынести на страницы эти спорные вопросы логики, не боясь ошибок, так как их всегда можно исправить в ходе обсуждения. В первую очередь разрешить путём критики и самокритики основные вопросы дайной науки – о предмете логики, о соотношении логики и диалектики» [Бакрадзе. 1950. С. 198].
В течение 1950-1951 года эта тема была предметом весьма острых дискуссий. Существовали следующие точки зрения по вопросам о предмете логики и соотношении формальной и диалектической логики.

Первая точка зрения состояла в том, что есть только одна наука о мышлении – формальная логика; она является единственной наукой о мышлении, единственной научной методологией. Такая позиция позволяла дистанцироваться от обсуждения вопроса о влия​нии мировоззрения на содержание мышления и на самую логику. Формальная логика признавалась основой логики и рассматривалась как база для научной методологии. Эта точка зрения была реализована в учебнике В.Ф. Асмуса, который утверждал, что существует только одна наука формальной логики – одна для всех наук, так как мышление, посредством которого науки решают свои задачи, подчиняется правилам логики. В.Ф. Асмус был обвинен оппонентами в том, в чем сам обвинял в 1929 году А. Варьяша – в формализме.

К.С. Бакрадзе высказал идею, что диалектический способ мышления является строго логическим мышлением, так как классики марксизма-ленинизма Маркс, Энгельс, Ленин и Сталин, «создатели единственно правильного научного метода-диалектики», всегда использовали в доказательствах «непреодолимую силу логики». Логика – философская наука, она имеет свой объект изучения. Предметом логики является правильное мышление, т. е. мышление, которое подчинено законам тождества, противоречия и т. д. При решении вопроса о взаимоотношении формальной логики как науки о правильном мышлении и диалектики, как теории познания, он предлагал исходить из ленинского понимания пути познания: «От живого созерцания к абстрактному мышлению и от него к практике – таков диалектический путь познания истины, познания объективной реальности». Ленин не отрицал формальной логики, а требовал признания диалектики как метода полного, всестороннего изучения предметов и явлений действительности. Ошибка старого, метафизического мировоззрения заключалась не в том, что оно признавало законы правильного мышления, элементарные законы последовательного мышления (так называемые четыре основных закона), а в том, что оно превращало логику в общую методологию научного познания, довольствовалось этими законами, не видело их ограниченного характера и того, что нужно «идти дальше», к принципам диалектики, которые могут объяснить весь процесс познания действительности. В своей, определённой области, как часть теории познания, логика имеет самостоятельное значение. Являясь учением о правильности, последовательности мышления, она необходимое условие познания действительности [Бакрадзе. 1950. С. 204-208].

К.С. Бакрадзе обвинили в том, что он вовсе и не имел в виду: якобы он считал формальную логику единственной наукой о формах мышления и, следовательно, отрицал диалектическую логику в качестве науки о формах мышления [Лозовский. 1950. С. 234].
Вторая точка зрения заключалась в признании того, что материалистическая диалектика есть единственно научная логика мышления. Её сторонники полагали, что существующая традиционная (аристотелевская) логика есть логика формальная, идеалистическая, метафизическая по самому своему существу. Формальную логику называли «теоретическим оружием классовых врагов». Поэтому каждый марксист под словом «логика» должен был подразумевать не формальную логику, а логику диалектическую. А так как логика, теория познания и диалектика по своему содержанию должны совпадать, то они поставили вопрос о присвоении нового названия для единой науки – «диалектика». Сторонники этого подхода стремились уничтожить логику как самостоятельную науку о законах и формах мышления.

Данная точка зрения была представлена программой по логике, выпущенной в 1949/1950 учебном году Управлением преподавания общественных наук Министерства высшего образования СССР. Она была выражена в большинстве учебников и учебных пособий по логике. Её суть – существует только одна единая и единственная марксистская логика, представляющая собой логику советских людей. В реальности же это превращалось в преподавание формальной логики, в которую вносились незначительные поправки.

Обосновывал эту точку зрения К.С. Федин. Он утверждал, что диалектическая логика не отбрасывает положительных сторон формальной логики, а включает их в себя в переработанном виде. Формальная логика растворяется в логике диалектической, поглощается ею в переработанном виде. Формальная логика – пройденный исторически этап развития человеческого мышления, а марксистская логика кладёт конец прежнему раздельному существованию логики и диалектики.

Стремление включить логику в диалектику привело к путанице. Так, например, смешивая логику с диалектикой, М.А. Леонов писал:

«Умозаключение как наиболее сложная форма логического мышления также имеет в своей основе определённую связь между мыслями; из связи двух или больше суждений выводится новое суждение – заключение. Диалектическая логика и есть наука о законах и формах правильного мышления, в которых отражается объективная действительность. Мыслительная деятельность подчиняется определённым законам, соблюдение которых даёт возможность приходить к правильным выводам. Наоборот, нарушение принципов диалектики, игнорирование органической связи между понятиями вносит в мышление путаницу и препятствует правильному познанию явлений объективного мира» [Леонов. 1948. С.122].

Эта точка зрения пользовалась большой популярностью среди преподавателей логики, но после выступления И.В. Сталина по вопросам языкознания им пришлось перестроиться и признать, что нет двух формальных логик: старой, метафизической, и новой, диалектической, – как нет двух – метафизической и диалектической – арифметик, грамматик.
Третья точка зрения – эклектическая. Её сторонники пытались примирить изложенные выше взгляды и утверждали, что существуют две логики: логика формальная, изучающая одну сторону явлений и вещей, и логика диалектическая, изучающая другую сторону явлений и вещей. Обе эти науки имеют своим предметом определённую реальность, т. е. обе они имеют одинаковое право на существование и развитие, являясь методологией исследования каждая в своей области.

Представителем этого подхода к логике считался М.С. Строгович, который представлял формальную логику наукой, своего рода низшей ступенью по отношению к диалектике:

Законы формальной логики отражают простейшие свойства и отношения предметов, явлений. В том случае, когда нужно установить, произошло ли тогда-то и там-то такое-то событие или не произошло, выполнило ли данное предприятие годовой план или не выполнило, законен ли такой-то поступок такого-то человека или незаконен, разумно ли такое-то мероприятие в данных условиях или неразумно и т. п., – не применением диалектики, а её опошлением было бы рассуждать иначе, как по законам формальной логики, и под предлогом применения диалектического метода отвечать на поставленные вопросы – и да и нет, или ни да, ни нет, искать перехода одного явления в другое, внутренних противоречив в них и т. д. Но и в области слож​ных вопросов философии и политики не применением, а опошлением диалектики было бы допущение непоследовательности рассуждений, противоречий в мыслях и других нарушений элементарных логических правил под предлогом «диалектичности» мышления. Товарищ Сталин решительно возражал против подобного опошления диалектики.

Мы определили предмет формальной логики. Её предметом являются законы мышления, отражающие простые свойства и отношения предметов и явлений действительности. Эти законы – необходимое условие правильного мышления, но условие не единственное и не исчерпывающее.

Изучаемые формальной логикой законы правильного мышления не выдуманы, не навязаны мышлению извне, они свойственны, присущи человеческому мышлению, как отражение в сознании человека определённых свойств и отношений объективной действительности, они выработаны в результате многовековой практики человечества.

Мне кажется, что из работы товарища Сталина «Марксизм и вопросы языкознания» можно сделать вывод и относительно законов мышления, что они, как и язык, не являются надстройкой и не имеют классового характера. Действительно, законы мышления не меняются с изменением общественного строя, со сменой одной социально-экономической формации другой фор​мацией, хотя в результате развития общества, развития науки и культуры открываются новые закономерности мышления, расширяются знания о них, вырабатываются и совершенствуются различные логические приёмы.

Для пояснения сущности формальной логики можно сказать, что она является грамматикой мысли» [Строгович. 1950. С. 315-316].
Эта позиция вызвала критику, и М.С. Строговича обвинили в устарелом, проплехановском решение вопроса:
«Ведь у проф. Строговича, так же как и у Плеханова, формальная логика является логикой покоя, а диалектика – логикой движения» [Осьмаков. 1950. С. 328].

А.О. Маковельский доказывал связь между формальной логикой и диалектикой следующим образом:

«Формальная логика тесно связана с метафизическим способом мышления... И прежде всего формальная логика антидиалектически вырывает каждое явление и каждую вещь из всеобщей связи явлений и рассматривает их изолированно, обособленно друг от друга, вне связи с целым. B формальной логике формы мышления выступают сами по себе, вне связи с содержанием, тогда как именно содержа​ние определяет форму... Формальная логика не смотрит вперед, ей чужда мысль о дальнейшем развитии человеческого мышления, в ней отсутствует перспектива безграничного развития науки как по содержанию, так и по созданию новых методов для всё более глубокого познания мира... Существенным недостатком формальной логики является также то, что в ней теория не ставится в связь с практикой, в ней выступает «чистое мышление» вне всякой связи с человеческой чувственной практикой (трудовой деятельностью, техникой и т. д.)…

Формальная логика занимает двойственное положение по отно​шению к диалектике. С одной стороны, формальная логика есть пред​варительная подготовительная стадия в развитии мышления но отно​шению к высшей стадии – диалектической. Она в своих лучших иска​ниях подводит нас к диалектике... С другой стороны, можно отметить противоположную тенденцию в формальной логике, а именно тенден​цию антидиалектическую, выдающую положения формальной логики за вечную абсолютную истину» [Маковельский. 1950. С. 69-71].
Позиции были неопредёленны, за большим количеством цитат из классиков и общими декларациями скрывалась очевидная невозможность органически соединить формальную и диалектическую логику. Участники дискуссии, не понимая друг друга, находили у оппонентов те идеи, которых у них не было. Кульминационным моментом этой дискуссии, показавшим, насколько расходятся позиции и что даже противоположные точки зрения можно обосновать одними и теми же ссылками, стала организованная в декабре 1950 года на философском факультете МГУ конференция «Соотношение формальной логики и диалектики». Декан факультета А.П. Гагарин, открывая обсуждение, обрисовал сложившиеся позиции относительно соотношения формальной логики и диалектики, отверг их и, ссылаясь на авторитет Сталина и Энгельса, резюмировал:

«Классики марксизма-ленинизма не отрицают за формальной логикой роли метода познания, они лишь ограничивают этот метод рамками «домашнего обихода», «научной мелкой торговли». Энгельс прямо говорит: формальная логика не бессмыслица, не чепуха.

Хотя прежняя формальная логика и представляет собой истори​чески пройденный этап развития, мы должны тщательно изучать и использовать её положительное наследство. Но формальная логика ни в коем случае не является составной частью диалектического ма​териализма.

В наш век колоссального прогресса во всех областях познания действительности одних законов формальной (элементарной) логики совершенно недостаточно для разрешения сложнейших вопросов естественных и общественных наук» [Алексеев. 1951. С. 185].

В ходе обсуждения темы позиции разделились следующим образом. Т.И. Ойзерман подчеркнул, что диалектическое мышление отличается от метафизического не своими формами, не тем, что вместо понятий, суждений, умозаключений оно пользуется какими-то другими формами, а способом подхода к явлениям действительности. Поэтому нельзя противопоставлять диалектику формальной логике. Диалектика противоположна не формальной логике, а метафизике. Кроме того, нет двух формальных логик: старой, метафизической, и новой, диалектической. Существует лишь одна формальная логика – та, которая ведёт своё начало от Аристотеля. О метафизичности формальной логики можно говорить лишь в том смысле, что её законы и формы нередко получали метафизическое истолкование.

Преподаватель кафедры логики МГУ А.А. Ветров утверждал, что мышление одинаково у всех людей, поскольку содержит один и тот же логический аппарат: понятия, суждения, умозаключения. Если бы у людей был различный логический аппарат, они не могли бы понимать друг друга. Поэтому нет оснований выделять в мышлении два слоя: низший, с формально-логическим аппаратом, и высший, с диалектическим аппаратом.

«Тем более нет никаких оснований ссылаться в этом во​просе на классиков марксизма-ленинизма, у которых подобного различения двух аппаратов мышления мы не находим.

Так как все люди обладают одним и тем же логическим аппаратом, то и наука об этом аппарате должна быть одна. Этой наукой является формальная логика. Формальную логику надлежит строить на прочном фундаменте диалектического и исторического материализма. Формальная логика, как наука об обще человеческом аппарате мышления, относится к диалектике точно таким же образом, как относятся к ней все другие конкретные науки: физика, химия, математика и др. Она видит в диалектической логике свою научную методологию.

Однако, зная одну формальную логику, одни приёмы и формы мышления, мы ещё не можем гарантировать достижения истины, поскольку такое достижение предполагает в качестве необходимого условия овладение определённым мировоззрением, диалектическим и историческим материализмом» [Алексеев. 1951. С. 187].

Профессор В.Ф. Асмус настаивал, что мышле​ние является предметом исследования не одной, а нескольких и притом не только философских, но и специальных наук. Хотя все эти науки изучают мышление, непосредственный предмет их изучения, строго говоря, не один и тот же, так как каждая из них изучает лишь какую-нибудь одну сторону мышления. Специальной наукой о мышлении является формальная логика. Непосредственный предмет её изучения – правила и законы доказательного, обоснованного, определённого, точного, последовательного, непротиворечивого рассуждения, дающего новый истинный результат. Этого своего специального предмета формальная логика не делит ни с какой другой наукой. Не делит она его и с марксистско-ленинской диалектикой, которая есть не специальная наука о формах мысли (одной стороне мышления), а философская наука об общих законах развития природы и общества и об основанных на этих законах чертах метода исследования. Формальная логика, как и другие науки, получает от диалектики учение об общих законах развития и учение о том, что такое знание, каковы его источники, что такое истина и заблуждение, каков критерий истины.

Элементарные формы и правила логики, выражающие лишь одну из сторон мышления, обязательны для всякого мышления, в том числе и для диалектического. Но наука диалектики в качестве науки не только не подчиняется науке формальной логики, но, наоборот, формальная логика подчинена диалектике во всём, что относится к теории познания и к понятиям об истине, критерии истины и заблуждении. Диалектика, по В.Ф. Асмусу, – философская наука об общих законах развития, о познании и о методе исследования, а формальная логика – наука о формах, правилах и законах мысли, действующих во всяком рассуждении, ведущем к новому, истинному знанию.

Кандидат философских наук М.Н. Алексеев вообще утверждал, что вопрос об отношении формальной логики к логике диалектичес​кой в марксизме решён давно, более ста лет тому назад.

«Классики марксизма-ленинизма считают, что формальная логика есть первая, начальная ступень развития логики, ступень, ограничивающаяся тем, что чаще всего встречается или что прежде всего бросается в глаза. Формальная логика, по определению В.И. Ленина, берёт внешние, формальные признаки предмета и ограничивается этим. Она рассматривает предметы, формы и законы мышления односторонне, вне их всеобщей связи и развития. Поэтому истина формальной логики всегда абстрактна, в отличие от конкретной истины логики диалектической.

Говоря об отношении формальной логики к логике диалектической, Энгельс приводит глубокую, сохранившую всю свою силу и сейчас, аналогию с математикой. Как в математике (науке о величинах) низшая ступень – математика постоянных величин – относится к высшей ступени – математике переменных величин, так в науке о мышлении (логике) низшая ступень – формальная логика – относится к высшей ступени – логике диалектической. И как высшая математика не ликвидирует низшую, так и диалектическая логика не ликвидирует логику формальную, она лишь ограничивает сферу её применения.

Между тем находятся товарищи, которые, ссылаясь на какую-то «новую» формальную логику, утверждают, будто она говорит всё достаточно полно о законах и формах правильного мышления и будто в данной области диалектической логике сказать нечего.

С этим утверждением согласиться нельзя.

Диалектическая логика, несомненно, имеет своё, более глубокое учение о тех же самых понятиях, суждениях, умозаключениях и т. д., которыми занимается логика формальная. Более того, она не ограничивается данным кругом вопросов, но выдвигает новые, не известные формальной логике вопросы (например, вопрос о диалектических категориях).

Диалектическая логика вскрывает в формах мышления (понятиях, суждениях, умозаключениях) внутреннюю диалектику, которая не зависит от воли и сознания людей, как не зависит от воли и сознания людей объективно существующая диалектика природы и общества. Для диалектической логики понятия, суждения, умозаключения – это не просто формы мышления, но такие формы, в которых осуществляется процесс движения мыслей….

Рассматривая законы мышления, диалектическая логика учит, что этими законами являются законы всеобщей связи и обусловленности, движения, изменения развития, перехода количественных изменений в качественные, единства и борьбы противоположностей» [Алексеев. 1951. С. 188-189].

Профессор С.А. Яновская, придерживалась того мнения, что формальная и диалектическая логика взаимосвязаны. Подобно тому, как у одного языка есть одна грамматика, так и у человече​ского мышления есть одна логика, которой люди должны уметь правильно пользовать​ся. Однако из наличия у всех людей одной логики не следует вывод о неизменности и всеобщей применимости элементарных законов этой логики. Нет никаких абсолютно неизменных законов, утверждала С.А. Яновская, которые действовали бы во все времена, при всех условиях и которыми нужно всегда пользоваться. Она рассуждала о соотношении диалектической логики и формальной логики, используя аналогию строения математического знания. Диалектическая логика для С.А. Яновской – эта алгебра логики, в отличие от формальной логики, – её арифметики. Диалектические законы мышления не нуждаются в дополнении формально-логическими законами. Если формальная логика ограничивается запрещениями (закон противоречия), то материалистическая диалектика изучает законы, позволяющие разрешать противоречия с помощью развития, трактуемого диалектически.

Принявшие участие в дискуссии философы отстаивали свою позицию, прибегая к авторитету классиков марксизма-ленинизма. Из-за несходства позиций и цитирования одних и тех же источников возникали серьезные проблемы, когда каждый из цитировавших утверждал, что его понимание является единственно верным:

«Проф. Бакрадзе лишь довёл до логического конца точку зрения на формальную логику, как единственную науку о формах мышления вообще, и сделал бесплодную попытку обосновать её.

В основе этой попытки лежит положение о том, что две науки об одном и том же предмете невозможны. Но так как формальная логика безоговорочно признаётся наукой о формах мышления, то оказывается, что логика диалектическая таковой не является и от изучения форм мышления отстраняется.

«...Диалектическая логика, – пишет проф. Бакрадзе, – это не учение о формах и законах правильного мышления, не учение о формах и законах суждений, умозаключений и т. д., а диалектический материализм – мировоззрение марксистско-ленинской партии».

Итак, диалектическая логика не есть логика, а есть... мировоззрение.

Единственным доводом для этого, мягко выражаясь, парадокса служит для проф. Бакрадзе взятое в скобки замечание Ленина в статье «Еще раз о профсоюзах», начинающееся словами: «марксизм, есть диалектическая логика…».

Спорить с проф. Бакрадзе – значило бы изложить содержание той самой статьи Ленина, из которой он вырывает приведённую выше цитату, и в которой Ленин как раз и раскрывает всю несостоятельность подобного способа мышления. Поэтому мы позволим себе ограничиться лишь несколькими замечаниями.

Во-первых, отказ от диалектической логики, как логики, т. е. науки о формах мышления, означает отказ от диалектического изучения форм мышления, что наносит величайший вред диалектической логике, и как логике, и как мировоззрению.

Во-вторых, он противоречит ясным и чётким указаниям Ленина о том, что диалектика, логика и теория познания суть одно и то же и что поэтому не нужно трёх слов. Проф. Бакрадзе, приведя эти слова Ленина, странным образом утверждает, что, говоря о тождестве диалектики, логики и теории познания, Ленин имеет в виду только тождество диалектики и теории познания.

Наконец, в-третьих, отказ от диалектической логики, как науки о формах мышления, есть доведение до логического конца безоговорочного и ничем не ограниченного признания формальной логики в качестве единственной науки о формах мышления вообще. Точка зрения проф. Бакрадзе вполне совпадает, например, с точкой зрения проф. Строговича, который вслед за проф. Асмусом утверждает: «В силу того, что логика изучает формы мышления различного содержания, в которых происходит развитие мыслей, она носит название формальной логики».

Разве это утверждение не означает отрицания диалектической логики как науки о формах мышления?» [Лозовский. 1951. С. 234-235].
На самом деле нет, так как К.С. Бакрадзе прямо не отрицал диалектической логики, он просто отстаивал право существования логики формальной.

Директивным разрешением дискуссии о соотношение формальной и диалектической логики стала статья «К итогам обсуждения вопросов логики», напечатанная в шестом номере «Вопросов философии» за 1951 год. В ней были осуждены формалистический и эклектический подходы, высказано неодобрение диалектизации формальной логики, даны те формулировки, которые получили «высшее» одобрение:

«Как показало обсуждение, советские логики, опираясь на сталинское учение о языке и о его органической связи с мышлением, сделали правильные выводы относительно логических форм и законов мышления, исследуемых формальной логикой. Эти выводы можно сформулировать в следующих основных пунктах:

а) Логические формы и законы мышления не являются надстройкой над базисом, подобно тому, как не является надстройкой над базисом тесно связанный с мышлением язык. Мышление не исчезает с исчезновением того или иного базиса и соответствующей ему надстройки, оно лишь видоизменяется. Следовательно, законы и формы мышления также не исчезают, но лишь развиваются.

б) Не являясь надстройкой над базисом, формы и законы мышления носят не классовый, а общечеловеческий характер. Логический аппарат мышления, его формы (понятие, суждение, умозаключение) и законы их функционирования у представителей различных классов совершенно одинаковы, так же, как они совершенно одинаковы у представителей различных наций. Формы и законы мышления суть отражение одной и той же объективной действительности, результат миллиарды раз повторяющейся практической деятельности людей.

в) Как и язык, мышление, в отличие от надстройки, связано с производственной и всякой иной деятельностью человека непосредственно. Любое существенное изменение в деятельности человека отражается в мышлении в виде появления новых понятий, суждений, умозаключений, не дожидаясь, пока произойдут изменения в базисе.

г) Логический строй мышления, его законы и – в ещё большей степени – теории их непрерывно изменяются и развиваются. Однако, как и в развитии языка, здесь нет взрывов. Формы и законы мышления развиваются медленно, путём постепенного отмирания элементов старого качества и накопления элементов нового качества.

Обсуждение показало далее, что большинство советских логиков и философов придерживаются правильной, марксистской точки зрения на формальную логику и её отношение к логике диалектической. Эта марксистская точка зрения сводится к следующему: формальная логика есть наука об элементарных законах и формах правильного мышления. Она есть собрание элементарных правил о том, как нужно пользоваться понятиями, суждениями, умозаключениями, дабы наше мышление было определённым, связным, последовательным, доказательным, непротиворечивым.

Формальная логика элементарна. Она, по ленинской характеристике, «берет формальные определения, руководясь тем, что наиболее обычно или что чаще всего бросается в глаза, и ограничивается этим».

Формальная логика, будучи безусловно необходимой, хотя и недостаточной для полного знания предмета, отнюдь не является метафизикой, поскольку её не абсолютизируют, не признают единственно возможной…

Марксистская диалектическая логика совпадает с диалектикой и теорией познания марксизма, она, в сущности, представляет собой тождество с ними…

Диалектическая логика применяется как к изучению законов и форм мышления, так и к изучению законов действительности. Она раскрывает органическую связь форм и законов мышления с законами объективного мира, показывая, что они суть не что иное, как отражение законов объективного мира.

По сравнению с логикой формальной диалектическая логика есть качественно новая, высшая ступень в развитии мышления. Её отношение к формальной логике, по глубокому сравнению Энгельса, аналогично отношению высшей математики к низшей.

Диалектическая логика, будучи высшей логикой, не устраняет низшую, формальную логику, но показывает её ограниченность. Диалектическая логика входит составной частью в марксизм, формальная же логика составной частью марксизма не является.

Такова марксистская точка зрения на формальную логику и её отношение к логике диалектической. Эта точка зрения ясно изложена в произведениях классиков марксизма-ленинизма» [К итогам… 1951. С. 145-147].

В этой статье были перечислены «недостатки» в процедуре дискуссии. Осуждалось, что некоторые участники обсуждения заняли непринципиальную позицию «золотой середины», признавая, с одной стороны, что формальная логика есть низшая логика по отношению к логике диалектической, а с другой – видя в ней необходимую составную часть диалектической логики.

Кроме того, как неправильное оценивалось поведение части диспутантов, которые вместо рассмотрения вопроса по существу ограничились простым цитированием классиков марксизма-ленинизма, вырывая отдельные высказывания из контекста, не вскрывая их глубокого смысла, а порой произвольно толкуя их.

Подводя итоги этой дискуссии, стоит отметить, что среди наиболее «джентльменски» споривших и почти не прибегавших к идеологическим обвинениям, палочным аргументам и инсинуациям, были К.С. Бакрадзе, Б.М. Кедров, М.С. Строгович, хотя и они обильно цитировали классиков. В целом, если сравнивать эту дискуссию со стилем полемики 30-40-х годов и недавней дискуссией в области истории философии, стиль спора, которого придерживались участники, производит более благоприятное впечатление. За небольшим исключением, оппоненты не «навешивали политических ярлыков», не стремились разоблачить и уличить противника в идеологической несознательности. Причем наметилась тенденция спорить не с конкретной персоной (что могло быть для неё не очень безопасно), а с позицией, при этом применялось словосочетание «некоторые товарищи полагают». Каждый из участников претендовал на единственно верную позицию, подтверждая её ссылкой на Маркса, Энгельса, Ленина и Сталина, но также использовались вполне репрезентативные способы аргументации и логическое доказательство. Не все участники добросовестно вникали в позицию оппонентов (кто-то не хотел, а кто-то, по-видимому, и не мог), достаточно часто её ложно интерпретировали, что было поводом для возражений, которые публиковали.

Новые позитивные тенденции, связанные с восстановлением норм научной дискуссии, проявились и смогли закрепиться в той части философского сообщества, которое занималось философией естествознания. Подобные позитивные процессы, наметившиеся в области истории философии и диалектического материализма, появившиеся слишком, рано еще в середине 50-х годов были задавлены реакционно-охранительной волной (об этом говорилось в первой главе). В области же философии естествознания, науковедения эти тенденции, направленные на восстановление всего разнообразия типов научных дискуссий, нашли поддержку учёных, которые своим авторитетом способствовали закреплению этих тенденций.

В этом плане представляется весьма показательной дискуссия по книге А.К. Манеева «К критике обоснования теории относительности», в которой рельефно отразились противоборствующие способы ведения философской дискуссии: первый – тяготеющий к идеологическому – софистическому виду и второй – ориентированный на научный спор.

12 декабря 1960 года на расширенном заседании Сектора философских вопросов естествознания Института философии АН СССР прошло обсуждение книги А.К. Манеева, изданной летом 1960 года под грифом Института философии Академии наук Белорусской ССР. На обсуждение были приглашены автор книги А.К. Манеев, директор Института философии АН БССР К.П. Буелов, представители Института физики АН БССР Ф.И. Федоров и Ф.Л. Томильчик. На заседании присутствовали также сотрудники и аспиранты Физического института АН СССР, МГУ, МШИ, работники Комитета по делам изобретений и открытий при Совете Министров СССР, ряда других институтов и учреждений, студенты Московского инженерно-физического института [Алексеев. 1961. С. 139-144].

Обсуждение книги А.К. Манеева проводилось по просьбе Института философии АН Белорусской ССР. Проблема состояла в том, что когда эта книга вышла из печати, физики Белорусской Академии наук и Минского университета заняли в отношении неё резко отрицательную позицию – объявили её совершенно безграмотной, антинаучной, вредной. Поэтому дирекция Института фи​лософии АН БССР обратилась к ряду со​ветских физиков и философов, занимающихся философскими вопросами теории относительности, с просьбой дать оценку книги А.К. Манеева. Было получено около 20 отзывов. В большинстве из них книга А.К. Манеева оценивается положительно. Но были получены и резко отрицательные отзывы крупных учёных. Так, академик В.А. Фок считал, что книга А.К. Манеева антинаучна и нецелесообразно её обсуждать. С ним солидаризировались академик Л.Д. Ландау и профессор Е.М. Лифшиц, профессор А.И. Ансельм. Будучи не в состоянии разрешить возникшую ситуацию, К.П. Буелов просил Институт философии Академии наук СССР дать всесторонний разбор книги М.К. Манеева и оценить правомерность обсуждения поднятых в ней проблем и выхода в свет самой книги.

А.К. Манеев в своем выступлении указал, что его как логика по специальности, интересовали вопросы логической последовательности формулирования принципов тео​рии относительности. Он утверждал, что его критика относится к релятивизму, а не к теории относительности. Но внятного объяснения, чем отличается релятивизм от теории относительности, не дал.

Точку зрения Института физики Академии наук Белорусской ССР изложил представитель этого института академик АН БССР Ф.И. Федоров. Он считал, что основной недостаток книги А.К. Манеева в том, что она посвящена не обсуждению методологических проблем теории относительности, не материалистической интерпретации её выводов и результатов, а опровержению теории относительности, которая за полвека своего существования получила массу фундаментальных подтверждений, была проверена на огромном экспериментальном материале. А.К. Манеев опровергал теорию относительности через опровержение истолкования экспериментов Майкельсона, Троутона – Нобла и других. Не менее 75% содержания книги было посвящено чисто физическому рассмотрению отдельных опытов, но здесь-то и была обнаружена полная некомпетентность автора в физике, незнание физических законов, которые обязан знать каждый студент и даже ученик средней школы.

Ф.И. Федоров рассмотрел ошиб​ки физического характера, содержащиеся в 3-м параграфе книги А.К. Манеева, посвященном электромагнитным опытам вто​рого порядка. В нём автор пытался анали​зировать известный опыт Троутона и Нобла с движущимся конденсатором. Его положения прямо противоречили элементарным фи​зическим законам. Автор книги не учитывает хорошо известную зависимость напряженности магнитного поля движущихся зарядов в данной точке пространства от угла между направлением движения зарядов и направлением в данную точку, а также закон сложения скоростей сложного движе​ния. Дирекция Института философии АН БССР упрекала Институт физики за резкий характер критики, но физики объяснили это тем, что трудно проявлять сдержанность, сталкиваясь со столь грубыми, столь невероятными ошибками, приводящими к совершенно фантастическим утверждениям. Так, А.К. Манеев полагал, что Троутон, Нобл, Томашек и другие крупные физики совершенно напрасно тратили свои усилия, ставя очень сложные опыты, повы​шая чувствительность своих установок: все они были простачками, делали со​вершенно бессмысленное дело. А.К. Манеев утверждает, будто с самого начала было ясно, что эти эксперименты не могли дать никакого результата. Ф.И. Федоров прямо заявил, что рассуждение А.К. Манеева есть профанация науки.

Ф.И. Федоров рассказал историю появления книги и указал на нарушение А.К. Манеевым норм научной этики. А.К. Манеев не вполне добросовестен, выражая во введении благодарность участникам философского семинара, руководимого академиком АН БССР Б.И. Степановым, а также профессору Е.М. Лифшицу. Тем самым он пытается создать впечатление, что книга в какой-то мере была апробирована семинаром и этими учёными. На самом деле взгляды, изложенные в этой книге, получили на семинаре профессора Б.И. Степанова резко отрицательную оценку, они не были поддержаны ни одним из учёных. После выхода книги было созвано специальное заседание Института физики АН БССР, на котором было подробно разобрано всё содержание книги. Точка зрения Института физики относительно книги А.К. Манеева была суммирована в рецензии «Против невежества в науке», подписанной академиками АН БССР Б.И. Степановым, М.А. Ельяшевичем. Но рецензия не была публикована, поэтому книга А.К. Манеева осталась без всякой оценки в печати.

Были зачитаны резко отрицательные отзывы, присланные академиком В.А. Фоком, академиком Л.Д. Ландау, профессором Е.М. Лифшицем, профессором А.И. Ансельмом.

Книгу А.К. Манеева поддержал В.А. Бунин (Всесоюзный научно-исследовательский институт Государственной патентной экспертизы). Он отметил, что в одном из номеров американского журнала «Физикл ревю леттерс» имеется работа по обнаружению эффектов «эфирного ветра» первого порядка в однопутевых экспериментах. В.А. Бунин утверждал, что в этой работе критикуются ранее осуществленные опыты, легшие в основу теории относительности, в том числе и опыт Майкельсона. В.А. Бунин выразил свое неудовлетворение тем, что в отечественной литературе мало статей на тему, правильна или неправильна теория относительности. В заключение В.А. Бунин без каких-либо доказательств заявил, что постулаты теории относительности неверны и следует прекратить их обсуждение, близится момент, когда надо будет подумать, чем их заменить.

Очень положительно о книге отозвался Р.И. Райхлин, представлявший Комитет по делам изобретений и открытий при Совете Министров СССР. Он утвержда, что теория относительности в настоящее время переживает глубокий кризис и поэтому нуждается в основательной критике. При этом он ссылался на профессора Вижье и его лекцию, прочитанную в Институте философии АН СССР, в которой тот говорил, что теория относительности не помогает современной физике, а тормозит её развитии (на самом деле идеи, развиваемые профессором Вижье, как раз опирались на теорию относительности).

«Касаясь упреков в непонимании теории относительности, сделанных целым рядом выступавших товарищей А.К. Манееву, Р.И. Райхлин заявил, что в том-то и заключается еще один недостаток теории относительности, что её будто бы никто не понимает и не может понять. Под смех присутствующих Р.И. Райхлин потребовал: нам нужна новая теория, доступная даже десятиклассникам, а теория относительности, к сожалению, десятиклассникам недоступна.

По мнению Р.И. Райхлина, такой новой теорией может быть теория эфира, оставленная учёными еще 50 лет назад, в частности теория твердого упругого эфира. Он считает, что существуют опыты, поставленные на базе современной техники, результаты которых противоречат теории относительности. В качестве примера он привел опыт Сидерхолма с молекулярным генератором. Однако анализа сущности этого опыта и его результатов он не дал. Таким образом, его ссылка на опыт Сидерхолма, как якобы противоречащий тео​рии относительности, оказывается неубедительной.

Далее Р.И. Райхлин заявил, что физика должна признать существование среды, эфира, и это заставляет отказаться от теории относительности. В заключение он сказал, что единственным, по его мнению, недостатком книги А.К. Манеева является её недостаточный объем» [Алексеев. 1961. С. 143].

Все остальные выступившие физики отозвались о книге крайне отрицательно. Сотрудник Института физики АН БССР Ф.Л. Томильчик определил книгу Манеева как совершенно безграмотную с точки зрения физики. Он согласился, что в теории относительности существуют вопросы, которые являются дискуссионными, но вопрос об истинности теории относительности как последовательной физической теории в наши дни не может быть предметом дискуссии. Потом Ф.Л. Томильчик остановился на ряде ошибок, содержащихся в книге А.К. Манеева. Ф.Л. Томильчик отметил, что выпуск этой книги был серьезной ошибкой Института философии АН БССР.

И.И. Иванчик (Физический институт АН СССР) заявил, что книгу А.К. Манеева издавать было нельзя, так как она написана на очень низком научном уровне. Он остановился на содержащемся в книге А.К. Манеева выведении соотношений между массой и энергией. Автор книги пытался получить соотношение E=mc2 на основе рассуждений, не отвечающих теории относительности. И.И. Иванчик показал, что этот вывод не выдерживает критики, так как основан на несостоятельном допущении, что тело, двигающееся со скоростью света, имеет конечную массу, причем ту же самую, что и такое же покоящееся тело. Ссылки А.К. Манеева на то, что теория относительности мешает решению новых проблем в теории элементарных частиц, основаны на полном непонимании сути дела.

Так же отрицательно отозвались о книге сотрудники Института философии АН СССР. Старший научный сотрудник Института философии АН СССР Н.Ф. Овчинников подчеркнул, что на протяжении более чем полувекового существования теория относительности порождает философские споры, касающиеся её обоснования и истолкования. Но автор обнаружил в книге недостаточно понимание принципиальных положений теории относительности.

«Можно восторженно принимать её, некритически во всех отно​шениях, можно целиком отметать её, считать не достижением науки, а научным недоразумением. Я как философ, заключает Н.Ф. Овчин​ников, следуя закону отрицания отрицания, призываю подходить к теории относительности как к великому достижению науки, но доста​точно критически, как ко всякой научной теории, учитывая, что сфе​ра применения всякой теории ограниченна, и что её положения име​ют значение не абсолютных, а относительных истин, справедливых для некоторого ограниченного круга явлений» [Алексеев. 1961. С. 142].

И.А. Акчурин (Институт философии АН СССР) отметил, что книга написана на крайне низком научном уровне. Манеев допускает наивные предположения, что теория относительности основана только на опытах Майкельсона, Троутона – Нобла и т. д. Но последние только исторически способствовали созданию теории относительности. Логически же теория относительности опирается на уравнения Максвелла. И если даже в каком-то опыте вдруг «проявятся» эффекты «эфирного ветра», то теорию относительности сразу никто не «отменит»: просто попросят повторить эксперимент.

Он сказал, что демонстрация В.А. Буниным обложки журнала «Физикл ревю леттерс» не опровергает теории относительности. В одном из писем, опубликованных в этом журнале, предложен однопутевый эксперимент по обнаружению эффектов «эфирного ветра» первого порядка, но именно только предложен. А автор письма вовсе не отвергал опыта Майкельсона, как это утверждал В.А. Бунин, а просто отмечал, что интересно поставить и однопутевый эксперимент. В другом номере того же самого журнала приводятся результаты несколько иных опытов, произведенных в Харуэлле (Англия), которые тоже в однопутевом эксперименте подтверждают теорию относительности с более высокой точностью.

Наиболее развернутая критика от представителей философской части участников дискуссии была сделана старшим научным сотрудником Института философии АН СССР И.В. Кузнецовым. Его выступление называлось «На ложных позициях». Он начал с того, что напоминил о фундаментальном значении теории относительности не только в физике, но и вообще в естествознании, потому что она служит эффективным орудием, применяемым учёными при исследовании широчайшего круга проблем, относящихся к такому диапазону явлений, который простирается от простейших «элементарных» частиц материи до движения планет и взаимодействия гигантских звездных систем. С этим должен согласиться каждый, настаивал И.В. Кузнецов, кто в оценке теории относительности исходит из действительного положения вещей, существующего в науке, а не из личных, субъективных оценок, навеянных произвольными вкусами и симпатиями. Исходя из принципа развития научных теорий, теория относительности должна совершенствоваться и более глубоко переосмысливаться. Успехи других разделов физики проливают новый свет на многие положения теории относительности, побуждая учёных совершенствовать её структуру, интерпретацию сущности её основных положений. Об этом свидетельствуют до сих пор не прекращающиеся многочисленные физические и философские споры вокруг теории относительности, бурные дискуссии по поводу её важнейших положений, её строения, её истолкования. Перед философами и физиками стоит задача очищения теории относительности от идеалистических извращений, разработка всестороннего диалектико-материалистического понимания резюмированных в ней объективных законов природы, разработка логики её построения, полностью адекватной её фактическому содержанию.
«Я говорю об этом для того, чтобы показать, что по серьезнейшим проблемам теории относительности существуют различные мнения, ведутся споры и дискуссии. И эти споры жизненно необходимы для того, чтобы теория развивалась и совершенствовалась, а не превращалась в застывшую схему. Плохую услугу науке оказали бы мы, став на путь насильственного прекращения творческих дискуссий по теории относительности, нередко связанных с возвратом к вопросам, казалось бы, детально рассмотренным и решенным. Эти дискуссии вполне закономерны. Они происходят не по злой воле неких сварливых и незадачливых людей, отставших от науки, а из реальных потребностей самой науки.
Но подобные действительно творческие дискуссии по теории относительности не могут поставить под сомнение основное содержание теории относительности, имеющее объективное значение и выраженное в совокупности физических законов, устанавливающих связь между пространством, временем, движением и материей. Может и должно совершенствоваться понимание тех или иных положений теории относительности, могут и должны уточняться внутренняя логика построения этой теории, границы её применимости и т. д., но останется непреходящим её главное содержание, которое приобрело значение объективной истины.

Между тем А.К. Манеев исходит из прямо противоположной мысли. По его мнению, невозможно совместить признание непреходящим основного содержания теории относительности с признанием необходимости изменять понимание теории относительности, разрабатывать её дальше, даже перестраивать её структуру…» [Кузнецов. 1961. С. 146].

Первая серьезная философская ошибка А.К. Манеева состоит в том, что он подходит к научной теории не диалектически, а метафизически, рассуждая по схеме: либо содержание теории имеет непреходящее значение, и тогда не может изменяться её понимание, либо это понимание меняется, но тогда содержание теории не имеет непреходящего значения. Опыт истории науки свидетельствует, по мнению И.В. Кузнецова, о несостоятельности догматической дилеммы автора книги. В качестве примера он напоминает, что когда Максвелл сформулировал свои основные законы электродинамики, существовало одно понимание их сущности, одно понимание физической природы входящих в них величин, связанное с признанием механического эфира. Затем, когда возникла теория относительности, понимание законов электродинамики Максвелла стало существенно иным, между тем сами эти законы сохранили непреходящее научное значение. Понимание этих законов вновь подверглось некоторому изменению в связи с разработкой современной квантовой теории поля, в результате внедрения идеи квантов поля и идей теории вероятности. Но, несмотря на это, указанные законы имеют непреходящее значение. В этом проявляется закономерность научного по​знания, состоящая в накоплении зерен абсолютной истины в ходе раз​вития науки. От​рицая возможность сохранения основного содержания теории непреходящим при наличии изменений в её понимании, А.К. Манеев, считал И.В. Кузнецов, вступил в противоречие с диалектикой познания, с данными истории науки. И это предопределило ошибочность всей его позиции.

И.В. Кузнецов обратил внимание на неверность логической аргументации, нарушение процедуры выведения силлогизма и на некомпетентность интерпретаций А.К. Манеевым физических проблем:

«Свое отрицание теории относительности А.К. Манеев пытается подкрепить ссылками на данные эксперимента, изложенные в его собственной интерпретации. Фактически он имеет в виду опыты Майкельсона, а также опыты Троутона и Нобла. Рассуждения его таковы: ранее полагали, что классическая физика в схемах опытов Майкельсона и Троутона и Нобла приводила к выводу о наличии соответствующих положительных эффектов, но на самом деле действительно осуществленные опыты этих эффектов не обнаруживают. Отсюда делался вывод, что классическая теория неверна, и возникла необходимость создать новую теорию – теорию относительности. А.К. Манеев говорит, что классическая теория вовсе не приводит к выводу о наличии этих эффектов. Но это может быть лишь в том случае, если классическую теорию изложить так, как этого хочет Манеев! Тогда по результатам экспериментов Майкельсона, Троутона и Нобла, с одной стороны, и классической теорией – с другой, вопрос о необходимости создания теории относительности вообще отпадет. Она не нужна, ибо ничто фактически её не обосновывает. Таковы рассуждения А.К. Манеева.

Бросается в глаза очевидная несостоятельность этого силлогизма. Оставляя пока в стороне вопрос о том, насколько верно тов. Манеев «исправил» классическую теорию, придя к выводам, отличным от общеизвестных, обратим внимание на другое. Его рассуждения, вольно или невольно, создают впечатление, будто теория относительности зиждется только на опытах Майкельсона и Троутона – Нобла. Это совершенно неверно! В настоящее время экспериментальная база теории относительности несравненно шире и многообразнее, чем два эти опыта, и чтобы сделать радикальный вывод о несостоятельности основного содержания теории относительности, автор должен был бы отвергнуть данные чрезвычайно большого количества опытов. Но этого он не сделал и сделать не может. Вообще говоря, можно было бы мысленно допустить, что по тем или иным причинам в случае опытов Майкельсона и Троутона – Нобла результаты классической теории не расходятся с данными эксперимента. Означало бы это, что вся теория относительности должна быть отвергнута? Конечно, нет. В сущности, эти опыты имеют теперь только историческое значение. Теория относительности опирается в настоящее время на столь обширную экспериментальную базу, относящуюся к очень многим классам физических явлений, что она осталась бы совершенно незыблемой и без этих двух названных опытов» [Кузнецов. 1961. С. 147].

И.В. Кузнецов утверждал, что нельзя признать состоятельной попытку А.К. Манеева доказать логическую противоречивость теории относительности, на том основании, что два основных постулата теории относительности: принцип относительности и принцип постоянства скорости света – противоречат друг другу, исключают друг друга; будто следствия преобразований Лоренца противоречат принципу относительности.

Кроме того, И.В. Кузнецов упрекал А.К. Манеева за неверную интерпретацию позиции В.И. Ленина в отношении времени, так как тот стремился создать впечатление, что В.И. Ленин защищал ньютоновское понимание пространства и времени как абсолютных, то есть существующих независимо от материи. Сам А.К. Манеев, по утверждению И.В. Кузнецова, защищает ньютоновские представления об «абсолютном времени» и «абсолютном пространстве», а такую позицию нельзя признать соответствующей диалектическому материализму.

И, наконец, И.В. Кузнецов выразил возмущение способом доказательства, который использовал А.К. Манеев. В подтверждение своих взглядов тот ссылался на высказывания ряда крупных учёных, «препарируя» их таким образом, что они приобретали смысл, отличный от того, который они имели в подлинном контексте.

Подводя итог, И.В. Кузнецов сказал, что обсуждаемая книга написана с совершенно ложных позиций. Автор стал на неверный путь отрицания фундаментальных достижений науки и допустил серьезнейшие философские и физические ошибки, ставящие его книгу вне рамок творческих научных дискуссий.

В заключительном слове А.К. Манеев, формально поблагодарив участников дискуссии, всё же защищал свою концепцию, приводя высказывания Ландау, Тамма, Гейзенберга о затруднениях в современной теории ядерных взаимодействий, в квантовой электродинамике и исходя из этого – отрицании теории относительности.

Ответ А.К. Манеева не удовлетворил участников обсуждения. Они отметили неаргументированность утверждений А.К. Манеева, смешение им важнейших научных понятий.

Дискуссия показала, что в философском сообществе осознавалось наступление нового периода, когда от участников научного спора требуется прежде всего профессиональная компетентность и соблюдение правил ведения научной дискуссии. Был выражен решительный протест демагогическим доказательствам и ссылкам на идеологические авторитеты. Укрепившись, эта тенденция обеспечила плодотворность тех дискуссий, которые проходили на стыке философии и каких-либо естественно-научных дисциплин. Хотя без идеологических доказательств не обходилось и в них, но всё же они не имели определяющего значения.

Например, во время круглого стола «Генетика человека и её философские и социально-этические проблемы» были использованы весьма разнообразные приемы ведения дискуссии, но всё же все они были в рамках нормального научного спора. Особое внимание вызвало выступление А.А. Нейфаха, рассказавшего об экспериментах с трансплантацией ядер и их перспективах. Этот метод, по его мнению, мог быть применен и к человеку, что должно было иметь социальные последствия. Он был уверен в возможности воспроизвести генетическую копию гения, что должно иметь важные социальные последствия, так как гении движут прогресс. А.А. Нейфах при этом не отрицал значение социальных факторов, которые влияют на воспитание и образование и могут изменить творческий потенциал.

После его выступления спор сконцентрировался вокруг проблем: определения роли в прогрессе гениальных личностей и возможности создания генетической копии гения, а также значения социальных факторов в формировании гения.

Н.П. Дубинин был не согласен с А.А. Нейфахом в том, что гении движут прогресс, деятельность гения выражает собою прогресс человечества, потому создание генетической копии человека ведет к нарушению общественной системы человека [Лисеев, Шаров. 1970. С. 111].

А.А. Малиновский полагал, что талантливых людей не нужно копировать, их много, необходимо создавать условия, при которых талант мог бы реализоваться, однако продолжать исследования одаренности стоит. М.К. Мамардашвили сомневается в необходимости самого улучшения человеческого рода, в связи с чем предлагает большее внимание придать социальным наукам и наукам о человеке. В.Н. Кудрявцев усмотрел в этой проблеме этическую дилемму, связанную с тем, что улучшение человеческого рода произойдет через деление людей на избранных и неизбранных.

К.Н. Назаров доказывал, что дублирование генотипа – это еще не дублирование человеческой личности. Метод трансплантации ядер может получить широкое применение в медико-генетической практике как один из методов предупреждения наследственных патологий у потомства.

С ним согласились и философы и учёные. Н.П. Дубинин вообще полагал, что перед генетикой в первую очередь стоит задача обезвредить или сузить значимость «генетического груза» (наследственных заболеваний). В этом его поддержал В.П. Эфроимсон. Н.П. Дубинин настаивал на чрезвычайной значимости социального, хотя генетическая программа и заложена в человеке изначально, она преобразуется социальной программой. А.Н. Леонтьев соглашался с Н.П. Дубининым в том, что главным фондом поведения человека является не биологическая наследственность, а социальный опыт. М.К. Мамардашвили утверждал, что «явление Эйнштейна» не выводимо из некоторой цепи условий, так как для существования гения необходим «самодеятельный акт познавания», который для каждого индивидуален.

В.М. Гинделис подвел итог, что решающим вопросом для генетики является вопрос о соотношении биологического и социального в человеке, потому необходимо установить «удельный вес генетических факторов, с которыми связано происхождение данного свойства и удельный вес чисто социальных моментов» [Лисеев, Шаров. 1970. С. 115].

Но не везде в философии в 60-годы произошел переход к научной дискуссии, ориентированной на истину. В областях философии, которые находились под более жестким идеологическим прессингом (исторический и диалектический материализм), были заметны рудименты прошлого.

Весьма показательной является дискуссия, посвященная обсуждению книги П.В. Копнина «Философские идеи В.И. Ленина и логика». Тон в ней пытались задать ортодоксы – М.Б. Митин, Ф.В. Константинов, М.Т. Иовчук. Им противостояла группа сторонников гносеологического понимания философии. Полемические приемы, к которым прибегали сторонники онтологизма и гносеолгизма, существенно отличались, что вызвало в конечном счете прямое столкновение по этому поводу.

В марте 1970 года Отделение философии и права АН СССР организовало обсуждение книги П.В. Копнина «Философские идеи В.И. Ленина и логика» (М.: Наука, 1969). В обсуждении приняли участие философы Москвы, Ленинграда, Киева, Одессы, Ростова-на-Дону, Новосибирска [Владиславский, Кураев. 1970. С. 116-129].

Открывая обсуждение, Ф.В. Константинов отметил, что книга П.В. Копнина – это одна из первых в серии работ, посвященных ленинскому юбилею. В ней поставлены многие важные проблемы философской науки, поэтому она привлекла внимание советских философов. Ф.В. Константинов подчеркнул, что Отделение философии и права предполагает провести обсуждение ряда других работ, вышедших в последнее время, так как считает научные обсуждения и дискуссии эффективной формой обмена мнениями.

Первым выступил М.Б. Митин, представляя позицию Бюро Отделения философии и права АН СССР. Начав с ритуального заявления, что в работе П.В. Копнина рассмотрены многие важные положения марксистской философии, в особенности относящиеся к содержанию и структуре материалистической диалектики как логики и теории познания, охарактеризованы её взаимоотношения с естественными и общественными науками, показано значение ленинского философского наследия для дальнейшей разработки теории материалистической диалектики и методологии научного познания, он перешел к наиболее «спорным» положениям. В первых двух главах книги П.В. Копниным была сделана попытка уточнить и конкретизировать марксистско-ленинское понимание предмета философии, функций марксистской философии в современной в общественной жизни и в научном познании, охарактеризовать сущность её взаимоотношений с другими формами общественного сознания (религи​ей, искусством и т. д.), определить место и специфику философской науки в системе наук.

Прежде всего, М.Б. Митина не устраивала сама попытка П.В. Копнина уточнить и развить принятое в марксистской философской литературе определение философии как науки о наиболее общих законах развития природы, общества и мышления. Он не согласен с мнением П.В. Копнина о том, что данное определение недостаточно полно и всесторонне характеризует предмет марксистско-ленинской философии, поскольку из этой формулировки якобы выпадает человек как некоторая тотальность.

«Принципиально новый подход к проблеме человека, выработанный марксизмом в процессе критического преодоления абстрактного антропологизма предшествующей философии, видит ключ к раскрытию природы человека не в поисках некоторой абстрактно-метафизической сущности человека вообще или человека как некоторой тотальности, а в конкретном анализе различных исторически сформировавшихся типов социальных структур и места человека в них, то есть ставит понимание сущности человека в зависимость от полноты и адекватности наших представлений о закономерностях развития человеческого общества. Поэтому противопоставление определения философии как науки о наиболее общих законах развития природы, общества и мышления философии как науки, в центре внимания которой находится человек, не выдерживает критики и с этой точки зрения» [Владиславский, Кураев. 1970. С. 117].

По мнению М.Б. Митина, причина, почему П.В. Копнин пытается дополнить принятое определение философии заключается в том, что он «далеко не в полной мере учел результаты огромной работы, проделанной К. Марксом и Ф. Энгельсом» по критике абстрактно-гуманистических представлений о человеке. То есть он уличает П.В. Копнина в недооценке творчества К. Маркса и Ф. Энгельса. Затем он переходит к проверенным временем «идеологическим аргументам». Он обнаруживает в работе П.В. Копнина элементы абстрактно-метафизической постановки вопроса о человеке, а между тем «известно, какая острая идеологическая борьба в настоящее время идет именно по проблемам гуманизма».

«Философские противники марксизма пытаются исказить и фальсифицировать марксистско-ленинское учение о человеке, выхолостить социальное, революционно-действенное, классовое содержание марксистского гуманизма. Учитывая это обстоятельство, автору книги следовало бы гораздо четче сформулировать свое отношение к попыткам «дополнить» диалектический материализм марксистской антропологией, более решительно отмежеваться от абстрактно-метафизических форм гуманизма. Недостаточное внимание к той идеологической борьбе, которая ведется ныне вокруг обсуждаемых в книге проблем, – один из наиболее существенных недостатков обсуждаемой работы» [Владиславский, Кураев. 1970. С. 118].

М.Б. Митин считал, что П.В. Копнин необоснованно сблизил философию с религией по их социальным функциям, что он недооценил мировоззренческие функции и научный характер марксистско-ленинской философии, когда утверждал, что только в качестве логики и методологии философия представляет собою науку и по методу, и по предмету, а как форма общественного сознания она выходит за рамки науки.

После выступления М.Б. Митина в возникшей дискуссии некоторые проблемы привлекли особое внимание. Среди них прежде всего комплекс проблем, относящихся к пониманию предмета философии, специфики философского знания, взаимоотношения философии с наукой и другими формами общественного сознания.

Группа философов, лидерами которых на обсуждении стали М.С. Пастух, К.К. Кошевой, Ф.Д. Хрустов, И.И. Матвеенков, В.В. Николаев, В.И. Черкесов, заявили, что понимание предмета философии П.В. Копниным ошибочно.

По их мнению, автор книги, во-первых, пытается без достаточных на то оснований «дополнить» определение предмета философии как науки о наиболее общих законах развития природы, общества и мышления, данное классиками марксизма-ленинизма, какими-то новыми моментами, способными охватить такие стороны философской проблематики, которые якобы не охватываются приведенным выше определением; во-вторых, дает ошибочную трактовку существа тех проблем, которыми он стремится «дополнить» определение философии как науки о наиболее общих законах развития природы, общества и мышления. По их мнению, в книге много ошибочных рассуждений о человеке вообще, взятом вне исторической обстановки, вне классовых и других социальных отношений, что свидетельствует о непонимании П.В. Копниным принципиального отличия марксистской постановки и решения проблемы человека от абстрактно-гуманис​тических концепций, игнорирующих классовую и социальную обусловленность природы человека. В способе постановки и решения П.В. Копниным вопроса о месте человека в системе философских взглядов марксизма они видели недостаток, характерный для всей книги в целом, а именно: недостаточное внимание к мировоззренческим и социальным функциям марксистско-ленинской философии, уход от актуальных социально-политических проблем современности [Владиславский, Кураев. 1970. С. 118].

Г.В. Платонов выступил с критикой мнения П.В. Копнина о структуре диалектического материализма, месте в нём исследования философских и методологических проблем современного естествознания. П.В. Копнин считал, что в марксистско-ленинской философии не может быть такого раздела, как диалектика природы. Г.В. Платонов утверждал, что доводы П.В. Копнина основываются на ошибочном предположении, будто такая отрасль философского знания обязательно должна быть особой самостоятельной наукой, к тому же, по существу, тождественной старой натурфилософии.

Далее Г.В. Платонов позволяет себе прямую инсинуацию, заявив, что такое отождествление диалектики природы с натурфилософией служит у автора книги средством скомпро​метировать саму идею существования в марксистской философии относительно самостоятельного направления исследований, призванного изучать, опираясь на конкретные данные современного научного познания, те философские и методологические проблемы, которые выдвигает развитие естественных наук.

Г.В. Платонов, В.И. Черкесов, К.К. Кошевой, В.В. Николаев, М.С. Пастух, доказывали, что в книге недооценивается мировоззренческие и социальные функции советской философии, проводится тенденция к сведению философии к методологии, к учению о законах и формах познавательной деятельности человека.

С поддержкой основных положений книги П.В. Копнина выступили Д.А. Керимов, В.А. Лекторский, Б.М. Кедров.

Д.А. Керимов отметил, что в любом подлинно научном исследовании, поднимающем недостаточно разработанные проблемы, имеются отдельные спорные и недостаточно четкие формулировки, нуждающиеся в уточнении. К числу таких формулировок он относит рассуждения П.В. Копнина о предмете философии. Д.А Керимов не одобрил стремление расширить определение философии за счет включения в это определение человека. Потому что не только философия, но и другие общественные науки могут претендовать на то же самое. Человек может быть исследован лишь целым комплексом наук. Круг философских проблем человековедения охватывается определением философии как науки о наиболее общих законах развития природы, общества и мышления.

Б.М. Кедров, В.А. Лекторский решительно выступили против критических тезисов, высказанных М.Б. Митиным, Ф.Д. Хрустовым, В.И. Черкасовым. Они указали, что упрек П.В. Копнину в пересмотре определения предмета философии не соответствует действительности. П.В. Копнин специально оговорил, что марксистская философия не может быть сведена к теории познания, к методологии познания.

По мнению Б.М. Кедрова, упреки в недооценке П.В. Копниным мировоззренческих и социальных функций философии обусловлены нежеланием принять во внимание особенности того предмета, исследованию которого автор посвятил свою книгу (книга была посвящена логике, и требовать, чтобы в ней были раскрыты проблемы, не касающиеся основного содержания, просто странно).

В.А. Лекторский отметил, что ряд формулировок, относящихся к проблеме предмета философии, сделан П.В. Копниным недостаточно корректно и дает повод для неверных толкований. Вместе с тем, по мнению В.А. Лекторского, в этих формулировках речь идет не о пересмотре или дополнении сложившегося определения советской философской науки, а о том, чтобы как-то конкретизировать представления о том способе, посредством которого философская наука вычленяет и исследует наиболее общие законы природной и социальной действительности. Всякая же попытка такого рода предполагает обращение к некоторым существенным характеристикам человеческой деятельности, ибо не случай​но основной вопрос философии – это вопрос об отношении человеческого сознания к бытию [Владиславский, Кураев. 1970. С. 120].

Критические замечания о том, что в книге проблема человека обсуждается в абстрактно-гуманистическом духе, вне учета социально-классовых, конкретно-исторических характеристик человека, В.А. Лекторский называет несостоятельными как с общеметодологической точки зрения, так и с точки зрения существа той проблематики, в контексте которой появляется в книге проблема человека. С ним согласились С.Р. Микулинский, А.И. Уемов, В.И. Шинкарук.

Те, кто высказал критические замечания об абстрактности истолкования П.Н. Копниным проблемы гуманизма, по мнению А.И. Уемова, неправильно воспринимают критику абстрактного понимания человека как запрещение говорить о «человеке вообще», человеке как таковом, без учета его социально-классовой сущности.

Еще одна проблема, вызвавшая серьезные полемические столкновения, была связана с вопросом о взаимоотношении философии и нау​ки, соотношении мировоззренческой и методологической функций марксистско-ленинской философии. Даже те выступавшие, которые поддерживали в целом концепцию книги, в этом вопросе находили много недостатков. Причем в большинстве случаев свое несогласие они аргументировали по существу – выявляя понятийные неточности и недостаточную обоснованность некоторых положений в книге П.В. Копнина.

Т.И. Ойзерман отметил, что в книге П.В. Копнина представлен творческий поиск решения многих новых проблем, поставленных перед философской наукой общественной практикой и научным познанием. В целом он положительно оценил книгу П.В. Копнина, но выделил ряд недостатков и не согласился с его решением вопроса о взаимоотношении философии и науки.

«Недостатки, которые имеются в отдельных разделах книги, обусловлены некоторой поспешностью и небрежностью в формулировках, слишком общим и кратким обсуждением значительного числа больших и серьезных проблем, требующих более продуманного и обстоятельного анализа. В особенности это справедливо по отношению к первому разделу книги, существенный недостаток которого состоит в том, что автор злоупотребляет общими рассуждениями о философии вообще, в процессе которых скрадывается качественное отличие марксистской философии от немарксистской. И даже тогда, когда автор подчеркивает это различие, всё-таки остается чрезмерно общее и достаточно отвлеченное понимание философии. В частности, эти рассуждения о философии вообще мешают автору последовательно решить вопрос о научности марксистской философии.

П.В. Копнин не замечает того, что отличает марксистское мировоззрение от других типов и форм мировоззрения. Он не учитывает того, что может существовать и научное мировоззрение, научная идеология. Отсюда внутренняя противоречивость рассуждений автора о том, что философия и наука, и не наука, что только в качестве логики философия наука и по предмету, и по методу, а в качестве формы общественного сознания она наука только по методу. В действительности же отношение между методологической и мировоззренческой функциями нашей философии носит прямо противоположный характер по сравнению с тем, что утверждается в книге: методологическая функция философии производна от её мировоззренческой функции» [Владиславский, Кураев. 1970. С. 121].

С.Т. Мелюхин отметил, что монография П.В. Копнина выделяется в многочисленной литературе по вопросам логики научного исследования широтой и основательностью исследования гносеологических и методологических проблем, оригинальностью многих суждений и выводов. Но не по всем пунктам книга П.В. Копнина дает хорошо продуманное и солидно аргументированное решение, хотя постановка и решение им философских и методологических проблем вызывает интерес. Справедливо подчеркивая методологические функции законов и категорий диалектики, автор недостаточное внимание уделяет раскрытию мировоззренческого значения диалектики, считал С.Т. Мелюхин. Он не согласился с попыткой П.В. Копнина лишить понятие «мир» его категориального статуса. Утверждая, что мир в целом никто не изучал и никто не наблюдал, автор книги проходит мимо того обстоятельства, что человек, познавая конечные состояния материи, может через конечное познавать бесконечное, выявлять абсолютное в относительном. Поэтому, вопреки утверждениям П.В. Копнина, диалектический материализм как мировоззрение дает научную характеристику наиболее общей сущности мира как движущейся и развивающейся материи, раскрывает всеобщие, атрибутивные свойства и законы всех материальных систем.

В.А. Смирнов и Д.П. Горский не согласились с утверждением ряда выступавших, что в книге П.В. Копнина методологические функции диалектики противопоставляются мировоззренческим функциям. Наоборот, одно из достоинств книги состоит в обосновании единства мировоззренческого и научного аспектов марксистско-ленинской философии, единства знания и убеждения. Правда, не всегда автор выражает свои идеи в достаточно четкой и ясной форме, и одна из причин этого – недостаточное внимание к употребляемой им терминологии. Он поддержал сделанный П.В. Копниным вывод о невозможности в марксистской философии самостоятельного учения о бытии, онтологии, независимой от теории познания и логики, возражал Г.В. Платонову и С.Т. Мелюхину, которые придерживаются противоположной точки зрения.

В.А. Смирнов считал, что сама идея независимого от теории познания и логики учения о бытии несостоятельна, это очевидно, если задать вопрос, каким образом философия может прийти к установлению тех или иных положений это​го учения. В этом случае философия вынуждена будет фактически проделывать ту же работу, что и эмпирическая наука, толь​ко, как правило, на худшем уровне, поскольку философия не использует сложной экспериментальной техники, математического аппарата и многих других средств и методов частных наук. Если таким источником служит сама наука, то философ выступает лишь в роли систематизатора и популяризатора опять-таки не философской работы. Если же у философии имеются особые философские средства проникновения в тайны бытия, отличные от обычных научных средств и методов, необходимо точно указать, в чем именно они состоят.
А.В. Потемкин и В.И. Шинкарук отметили, что П.В. Копнин осмелился поднять ту проблему, которую обычно обходят молчанием (не поясняется, почему в одном случае мы рассматриваем философию как форму общественного сознания наряду с другими формами общественного сознания (религией, искусством, моралью), а в другом слу​чае выделяем её как специфическое образование внутри той формы общественного сознания, которую называем наукой). Решение этой проблемы нельзя считать бесспорным и вполне аргументированным, но за то, что она поставлена, его нельзя критиковать, как это делают Т.И. Ойзерман и М.М. Розенталь.

Э.В. Ильенков, для того чтобы поддержать П.В. Копнина, апеллировал к авторитету В.И. Ленина, чьи идеи правильно оценены и развиты П.В. Копниным.

«Книга П.В. Копнина при всех её недостатках хороша тем, что в обобщающей и систематической форме в целом верно показывает, в чем видел Ленин задачи философии, какова проблематика философии, что такое философия в том настоящем понимании, в каком философия действительно может принести пользу и оказать воздействие и на развитие международного революционного движения, и на движение нашего народа к коммунизму, и на прогресс науки. Достоинство книги состоит в том, что при всей пестроте взглядов, существующих в нашей философской литературе о том, чем конкретно должна заниматься философская наука, какова сфера её интересов и в чем состоит тот специфический угол зрения, под которым она рассматривает эти проблемы, автор правильно выделяет основное, центральное звено – разработку материалистической диалектики в качестве логики и теории познания. Именно так понимал задачи разработки материалистической диалектики Ленин и занимался разработкой диалектики как логики в очень трудные годы» [Владиславский, Кураев. 1970. С. 123-124].

Но ортодоксы так не считали. Их основные претензии были связаны с тем, что П.В. Копнина уличали в неправильном понимании ленинского учения и недостаточной критике «буржуазной» философии.

Так, М.Т. Иовчук заявил, что автор далеко не полностью использовал ленинские идеи, относящиеся к материалистической диалектике. По существу, П.В. Копнина обвиняли в том, чего он не сделал, а должен был бы сделать, если бы правильно понимал суть ленинского учения. Хотя М.Т. Иовчук это прямо не говорил, но из его достаточно «размытых» обвинений это было вполне очевидно.

«В.И. Ленин, как известно, отмечал, что Маркс разработал диалектический метод, анализируя диалектику развития капиталистической формации. Сам Ленин во многих своих произведениях развивал диалектическую логику не только на опыте развития научного познания и истории философии, но и на опыте социального развития эпохи империализма и перехода от капитализма к социализму, на опыте международного рабочего и революционного движения. Эта сторона ленинского философского наследия, обогащенного опытом современной истории и практики сил социализма, не нашла должного отражения в работе П.В. Копнина.

По мнению М.Т. Иовчука, другой существенный недостаток обсуждаемой книги состоит в том, что в ней недостаточно показан тот идеологический фон, на котором в настоящее время живут и развиваются ленинские философские идеи, не раскрыта с надлежащей полнотой и обстоятельностью та острая идеологическая борьба, которая идет вокруг марксистско-ленинского философского наследия, в том числе и по проблемам материалистической диалектики. В данной связи необходимо было бы критически проанализировать, например, сочинения современных буржуазных марксологов и ревизионистов, концепции тех философов, которые группируются вокруг журнала «Праксис» и которые, по существу, отвергают марксистско-ленинские исследования логики и методологии научного познания, объявляют их «позитивистским сциентизмом».

…Автору следовало бы последовательнее провести принципы ленинского анализа буржуазных философских течений, данные в труде «Материализм и эмпириокритицизм», показав, откуда и куда идут эти течения, кому они служат, в какой мере они «соответствуют» (вернее, не соответствуют) требованиям практики и общественного прогресса» [Владиславский, Кураев. 1970. С. 124].

А.Т. Федорова, В.И. Черкесов, В.В. Николаев, В.Н. Пастух, отстаивая принцип партийности, единодушно критиковали развиваемое П.В. Копниным понимание характера и методов критики современной буржуазной философии. Они возражали против того, чтобы в критике буржуазных философских концепций исходить из тех реальных проблем научного познания и социальной действительности, которые находят в них неадекватное отражение, усматривая в этом отход от принципа партийности философии и стремление подменить борьбу с буржуазной философией выискиванием в ней неких «рациональных зерен».

А.С. Мамзин, в свою очередь, не согласился с этими критиками и утверждал, что П.В. Копнин использует принцип партийности и правильно характеризует многие существенные особенности развития современной буржуаз​ной идеалистической философии. Здесь его поддержал М.Т. Иовчук, отметивший, что в книге П.В. Копнина показана борьба партий в философии, но эта критика часто ведется без указания конкретных имен и источников.

Так как в ходе дискуссии П.В. Копнина неоднократно пытались обвинить в отходе от фундаментальных принципов марксизма, и при этом использовались приемы полемики, характерные для предыдущего этапа в развитии советской философии, часть участников дискуссии выступила с решительным протестом против этих реакционных тенденций. В выступлениях Ф.Д. Хрустова, В.И. Черкесова, К.К. Кошевого, М.С. Пастуха, Г.В. Платонова содержались обвинения в отходе от фундаментальных принципов марксизма-ленинизма, в протаскивании в советскую философскую литературу идей и концепций, заимствованных у буржуазных философов или у философствующих ревизионистов. А.В. Потемкин, Д.П. Горский, Л.Б. Баженов, Б.М. Кедров, Т.И. Ойзерман, М.Э. Омельяновский, Б.С. Украинцев, А.И. Уемов, В.И. Шинкарук, А.Я. Голосов осудили попытку подменить деловое научное обсуждение работы, написанной философом-марксистом, осуждением и наклеиванием ярлыков. Их поддержали М.М. Розенталь, М.С. Строгович, Т.И. Ойзерман, А.С. Мамзин, отметившие, что цель дискуссии – в объективном научном анализе тех проблем, которые поставлены в книге. В результате обмена мнений, в ходе творческой научной дискуссии есть возможность привлечь внимание к спорным и еще не решенным проблемам. А вот необоснованные упреки и квалификации не только не способствуют объективной оценке обсуждаемой книги, но и затрудняют ход дискуссии.
А.Г. Харчев, Б.М. Кедров, А.С. Мамзин, В.А. Смирнов, Э.В. Ильенков настаивали, что для того, чтобы обсуждение вышедших работ стало полезной и эффективной традицией, надо учесть уроки данной дискуссии. Следует ограждать авторов обсуждаемых книг от демагогических обвинений и от методов критики, преследующих цели, весьма далекие от науки.

Это решительное заявление показывает, какая борьба происходила в философском сообществе и насколько трудно было отстаивать право на нормальную научную дискуссию. Требовались консолидированные усилия, чтобы противостоять реваншистским тенденциям «охранителей». Но эти усилия дали результаты, и к началу 70-х годов в большинстве сфер философского знания преобладали «нормальные» научные дискуссии.

2.2 Советская философия о критериях

оценки философского творчества

Как было уже показано выше, советское философское сообщество за период с 1917 по 1992 год пережило несколько радикальных институциональных преобразований, что отражалось на нормативно-ценностной системе, регулирующей творчество философов, которая является результатом конвенции. Изменения в конвенциях зависели от доминирующих либо во властном, либо в интеллектуальном плане групп. Во время усиления влияния власти на жизнь философского сообщества с 1922 по середину 50-х годов определяющим был истеблишмент, то есть бюрократы от философии. В 60-80-е годы реальное право и возможность формировать соглашение о нормах, правилах и идеалах философствования перешло к интеллектуальной элите советского философского сообщества, сконцентрированной преимущественно в институтах Академии Наук и журнале «Вопросы философии».

По мере становления марк​систской парадигмы члены фор​мирующегося советского философского сообщества пришли к выводу, что советская философия должна отличаться от остальной, буржуазной философии. Причем это отличие должно быть не только в содержательном аспекте, но и в формальном – в способе получения и представления результатов философствования. Поэтому система критериев, с которыми следует подходить к оценке творчества советского философа, стала предметом осмысления.

Стоит подчеркнуть, что эти изменения были неизбежны, так как политизация происходила во всех сферах общественного сознания, а власть большие надежды возлагала на философию как средство интеллектуальной политизации. В.И. Ленин говорил, что «новейшая философия так же партийна, как две тысячи лет тому назад». Он весьма определенно выразил то, что заложено в существе марксизма – философия как мировоззрение отражает интересы определенного класса, и «нейтральной» философии нет.

Но в течение 20-х годов принцип партийности применялся как подход, позволяющий найти правильный ракурс рассмотрения теоретической или историко-философской проблемы. В анализе философских работ в этот период чаще применялась система оценок, включающая репрезентативность, историческую востребованность, аргументированность, оригинальность.

Правда, понимание этих критериев было сужено по сравнению с дореволюционным периодом. Если ранее критерий репрезентативности предполагал знание автором всей философской традиции, умение оценивать современный философский контекст, то для советского философа он означал знание в первую очередь социалистической и марксистской мысли. Подозрение как раз вызывали те авторы, которые проявляли излишнюю осведомленность в том, что было за пределами марксистской традиции.

«Среди марксистов Интернационала была распространена очень плохая теоретическая привычка принимать не всего Маркса, а только отдельные его части. Некоторые принимали теорию стоимости и соглашались на всякие идеалистические «поправки» к историческому материализму. Другие, отстаивая исторический материализм, охотно отбрасывали теорию стоимости. Но самой распространенной являлась и является третья «порода». Представители этой «породы» не прочь «друзьями счесться» и с историческим материализмом, и с экономическим учением Маркса, но они обнаруживают сильную нелюбовь к философским, материалистическим основам марксизма. Всех этих Фрицев и Максов Адлеров неудержимо влечет к себе безвкусная и жиденькая каша махистской и кантианской философии. При их слабой «теоретической комплекции», чтобы хоть как-нибудь устоять на ногах, им вредно пить «крепкое вино» диалектического материализма», которое по силам только стойким и крепких борцам за дело пролетариата, – им надо пить пресную водичку. Естественным видом их пищи является «эклектическая похлебка» [Стэн. 1924. С. 82-83].
Критерий оригинальности понимался не как принципиальная новизна, самостоятельность, а как нахождение нового ракурса, нового смысла в рамках марксистско-ленинских идей. Заявка автора на принципиальную оригинальность вызывала резко отрицательное отношение.

«Не раз и не два партия предупреждала уклоны в сторону от пролетарской линии благодаря тому, что блюла – пусть над этим сколько угодно смеются мещане всех сортов и рангов – свою марксистскую чистоту. Конечно, этим вовсе не сказано, что мы должны воспитывать дух принципиального консерватизма. Перед нами горы задач и проблем. В некоторых областях идеологии мы делаем только первые шаги. Но всегда и всюду мы руководствуемся и будем руководствоваться испытаннейшим методом – методом марксизма.

Между тем находятся «оригиналы», для которых этот партийный закон отнюдь не писан. К числу таких оригиналов в первую очередь принадлежит Э. Енчмен… Перспектива заменить все науки «пятнад​цатью анализаторами», видимо, нравится определенным прослойкам внутри нашей партии. Вот тут-то и кроется опасность, которая видна особенно ясно, если понять социальную обусловленность этого чудовищного идеологического искривления» [Бухарин. 1924. С. 128].
Историческая востребованность превратилась в практическую значимость и пользу для дела революционного строительства или значения идеи для формирования и развития единственно верной, исторически прогрессивной марксистской философии.

«Опыт в области философии и социологии отчетливо выявил ту истину, что буржуазия в состоянии правильно, научно отражать действительность только до известных пунктов.

Дальше дело продвижения может быть осуществлено только в атмосфере, насыщенной рабочим движением.

Фейербах является нашим учителем, наследством которого мы гордимся, и всё же фейербаховская философия подвергнута марксизмом революционному трансформизму» [Сарабьянов. 1923. С. 215].

Аргументированность по-прежнему предполагала логическую обоснованность и внутреннюю связь входящих в концепцию положений.

Ситуация изменяется в 1929-1931 году, когда борьба между группами в философии перешла с философских дискуссий на политический уровень. Обычные аргументы и доказательства перестали действовать, всё заменил принцип партийности.

«Одним из важнейших моментов, свидетельствующих о непонимании нашими философскими «маэстро» партийности философии, является непонимание ими роли партии и её ЦК не только как практического, но и теоретического центра. Они не понимают того, что партийная политика, решение съездов и ЦК партии есть подлинно ленинская диалектика, истинно диалектический синтез революционной теории и революционной практики» [Юдин. 1930].

Против такой вульгаризации принципа партийности выступили деборинцы. Я.Э. Стэн неоднократно доказывал, что можно говорить о политике в области философии, но «нельзя рассматривать философию как частную форму политики». Н.Н. Карев заявлял, что философия должна формулировать общие синтетические задачи, улавливать общие направления научного и теоретического развития, а «не успевать делать всё за всех» [Карев. 1931. С. 159]. М.Б. Митин не мог отрицать, что философия своеобразна по отношению к политике, но на практике это верное теоретическое положение, заявлял он, у разных уклонистов превращается в недооценку роли ЦК. Он обвинял Я.Э. Стэна и Н.Н. Карева в антипартийности, абстрактности, академичности:

«Антипартийность этого определения состоит в том, что так называемое философское руководство, в замкнутости своей «школки», забыло, что единственным руководящим теоретическим и практическим центром является партия и её Центральный Комитет… Своеобразие ленинизма состоит в том, что он создал такое руководство партией, которое является подлинным диалектическим синтезом теории и практики, теории и политики, теории и организации, теории и тактики» [Митин. 1930. С. 36].

В результате принцип партийности стал средством политической борьбы со всем, что на данный момент попадало под несоответствие практике социалистического строительства. Вульгаризаторский социологизм стал господствовать в оценках как философской традиции, так и современной ситуации. Принцип партийности требовал «разоблачить» классовые корни философских систем, все идеалистические учения объявлялись реакционными, а материалистические – прогрессивными.

Например, М.Б. Митин, характеризуя современную ситуацию в философии в свете юбилея Гегеля, писал: «То оживление на буржуазном «философском фронте», которое происходит сейчас вообще и в особенности в связи со столетней годовщиной со дня смерти великого немецкого философа идеалиста-диалектика Гегеля, является яркой иллюстрацией к приведенным здесь положениям Ленина, прекрасным подтверждением марксистско-ленинского учения о партийности философии. Борьба за диалектический материализм с буржуазной философией, поворачивающей к Гегелю, – один из участков классовой борьбы современной эпохи. Второй гегелевский конгресс, состоявшийся недавно в Берлине, как зеркало, отобразил процессы классовой борьбы в науке.

Этот философский конгресс крайне симптоматичен в том отношении, что он явился очень крупным звеном в процессе фашизации науки и философии, который происходит на Западе.

Борьба между марксизмом (диалектическим материализмом) и всякого рода идеализмом, борьба между большевизмом и фашизмом, социал-фашизмом «вокруг Гегеля» – это одно из очень ярких проявлений классовой борьбы в науке, в философии, которая является отражением гигантских классовых битв современного периода.

Философия – арена жесточайшей классовой борьбы на идеологическом фронте. В философии резко обострилась борьба между двумя основными философскими направлениями – между материализмом и идеализмом» [Митин. 1931. С. 23].

Проявление принципа партийности состояло и в постоянных ссылках на классиков. Для обоснования своей точки зрения становится достаточным сослаться на канонический текст классиков марксизма-ленинизма. От верности интерпретации цитаты зависело, будет ли признано репрезентативным теоретическое положение.

Например, в рецензии на сборник, составленный В.Ф. Асмусом, «Античные мыслители об искусстве» и его вступительную статью М. Егоров писал: «В оценке тех решений, которые дает Аристотель вопросам об отношении формы к материи, сущности и явления, частного и общего, – решений, которые лежат в основе важнейших принципов эстетики Аристотеля и в первую очередь его понимания законов художественного творчества, Асмус занимает позиции, прямо противоположные ленинским оценкам Аристотеля. Асмус пишет в своей статье: «Аристотель уничтожает идеалистическую трещину, созданную Платоном между миром истинно сущего и кажущегося. Диалектика возможности и действительности, материи и формы, признание текучести категорий бытия и мышления открыли перед Аристотелем путь к преодолению платоновского учения об «идеях» (стр. 19-20). Ленин же совершенно противоположным образом характеризовал эти моменты философии Аристотеля. Ленин писал, конспектируя «Метафизику» Аристотеля: «Нет сомнений в реальности внешнего мира. Путается человек именно в диалектике общего и отдельного, понятия и ощущения и т. д., сущности и явления и т. д.» Ленин находит у Аристотеля по преимуществу не диалектические решения вопросов, а живые диалектические запросы и подходы к решениям. Аристотель, как говорит Ленин, «всюду, на каждом шагу ставит вопрос именно о диалектике». Асмус выхолащивает эстетическое учение Аристотеля» [Егоров. 1938. С. 189].

Складывается особая система критериев оценки философского творчества. Истина, в сущности, была известна и не нуждалась в доказательстве. Был продекларирован отказ от академичности, объективности, аргументированности.

«Борьба на поле истории философии – её продолжение, элемент общей социальной борьбы классов и партий. История философии партийна. «Беспартийная» история философии, кичащаяся своим «объективизмом», есть разновидность враждебной пролетариату партийности, особая манера проносить партийность сквозь историю философии, совершенно аналогичная «бесклассовому» государству, праву, морали, искусству. Буржуазная партийность в философии есть неизбежно извращение истории философии, фальсификация её, в соответствии с интересами класса, представляемого идеализмом, в то время как большевистская партийность требует борьбы с извращениями и идеалистическими натяжками в истории философии, борьбы за адекватное познание развития идей таким, каково оно есть. Упомянутая нами непримиримая борьба Ленина с идеалистическими искажениями истории философии, тесно увязанная с современной философской борьбой (Мах, Чернов), является лучшим примером большевистской партийности в этой науке. Классическая формулировка Лениным различия исторической методологии объективизма и революционного марксизма целиком и полностью относится и к истории философии. «Объективист говорит о необходимости данного исторического процесса; материалист констатирует данную общественно-экономическую формацию и порождаемые ею антагонистические отношения. Объективист, доказывая необходимость данного ряда фактов, всегда рискует сбиться на точку зрения апологета этих фактов; материалист вскрывает классовые противоречия и тем самым определяет свою точку зрения. Объективист говорит о «непреодолимых исторических тенденциях»; материалист говорит о том классе, который «заведует» данным экономическим порядком, создавая такие-то формы противодействия другим классам. Таким образом, материалист, с одной стороны, последовательнее объективиста и глубже, полнее проводит свой объективизм. Он не ограничивается указанием на необходимость процесса, а выясняет, какая именно общественно-экономическая формация дает содержание этому процессу, какой именно класс определяет эту необходимость. С другой стороны, материализм включает в себя, так сказать, партийность, обязывая при всякой оценке события прямо и открыто становиться на точку зрения определенной общественной, группы». Марксист, следуя приведенным положениям, должен обнаружить со всей точностью социально-экономическую природу исследуемой философской теории, он должен вскрыть антагонистический классовый характер идей и определить свое отношение в этой борьбе, разоблачить господствующие на протяжении истории философии идеалистические теории, как идеологию господствующих классов, прямо и открыто борясь против них. Тот, кто ограничивается пассивным констатированием сменяющихся идей, для кого идеалистические, как и материалистические, учения есть только равно необходимые порождения истории, кто, изучая Платона, становится платонистом, а Эпикура – эпикурейцем, – тот ничего общего не имеет с марксизмом.

Но партийность ни в какой мере не ущербляет объективности познания. Напротив, как показывает Ленин, она способствует углублению объективности, идет рука об руку с ней. Борьба против апологетического объективизма – один из фронтов борьбы за правильную методологию; другим фронтом является отмеченная нами выше борьба против релятивизма. Партийная философия, в ленинском понимании, включает объективность. Партийный характер философских систем, в релятивистском понимании, исключает её. Для Богданова (а также, напр., Шулятикова) история философии есть смена выражаю​щих классовые интересы идей, а не познание объективной действительности, противоречивое, но неуклонное приближение к абсолютной истине. Для Ленина история философии, как всякая история, есть история классовой борьбы и развитие объективной истины. Умение обнаружить истину в классовой идеологии и умение вскрыть классовую идеологию в движении познания к истине составляют важнейшую черту марксистско-ленинской методологии истории философии. Шаг в сторону от этой позиции – болото объективизма, шаг в другую – трясина релятивизма» [Быховский. 1931. С. 60-61].
Критерий критичности доводиться до гипертрофически абсурдного вида и превращается в требование тотальной самокритики и покаяния, особенно у философа, чьи идеи подверглись критике «бдительных товарищей».

Пример того, как следует признавать свои ошибки, показал А.М. Деборин в своем заключительном слове на заседании Президиума КомАкадемии 20 октября 1930 года: «Переходя к ошибкам так называемого «философского руководства», я должен начать прежде всего со своего содоклада. Мой содоклад я считаю ошибкой… Суть дела заключается в том, насколько наша философская линия в прошлом была связана с актуальными задачами, с актуальными вопросами, которые выдвигаются партией, и каково было наше участие в боевой защите генеральной линии партии» [Деборин. 1931. С. 256].
Когда начался очередной передел власти в философском истеблишменте в 1944-1947 годах, вновь была разыграна карта «принципа партийности», и вновь активно обсуждались критерии, которым должно соответствовать творчество советского философа. В центре дискуссии по книге Г.Ф. Александрова «История западно-европейс​кой философии» стоял вопрос о ленинском принципе партийности философии. А.А. Жданов в своём выступлении на дискуссии подверг критике проповедь «беззубого вегетарианства» по отношению к философским противникам марксизма, возрождение «профессорского квазиобъективизма», который пронизывает всё содержание книги Г.Ф. Александрова. А.А. Жданова особенно возмутило, что почти о всех старых философах Г.Ф. Александров находил случай сказать доброе слово. Чем крупнее буржуазный философ, тем больше «фимиама ему преподносится». Был сделан вывод, что Г.Ф. Александ​ров, сам того не подозревая, оказывался в плену буржуазных историков философии, которые исходят из того, чтобы в каждом философе видеть прежде всего союзника по профессии, а потом уже противника. Такой подход, по мнению А.А. Жданова, если бы они получил развитие в Советском союзе, неизбежно привел бы к объективизму, то есть к раболепию перед буржуазными философами и преувеличению их заслуг, к лишению советской философии боевого наступательного духа. Грех Г.Ф. Александрова виделся в том, что он вел изложение философских взглядов абстрактно, объективистски, нейтрально. Эта тенденция была определена как отход от принципов марксистской философии и, в частности, принципа партийности.

В качестве примера ошибающимся философам приводились классики марксизма-ленинизма, которые вскрывали «лживость и реакционность буржуазного квазиобъективизма», боролись с попытками стать выше противостояния материализма и идеализма в фи​лософии, занять надклассовую позицию.

«Партийность философии марксизма вовсе не означает субъективизма в оценке философских школ и направлений, в оценке исторических событий и исторических деятелей. Напротив, Ленин ещё в борьбе против объективизма Струве показал, что материализм рассматривает общественные явления с подлинно объективных, научных позиций, в то время как буржуазный объективизм замазывает объективные классовые противоречия общественного развития, скрывает классовые позиции и корни своей собственной идеологии. Марксистско-ленинская философия отличается от всех буржуазных систем именно своим до конца последовательным признанием объективной истины. Марксистский принцип партийности требует вскрытия объ​ективного хода развития, научного анализа объективных противоречий, борьбы противоположных тенденций, точного определения характера, направления и объективного значения каждой тенденции, анализа классовых корней каждой философской школы, выявления, каким общественным группам и классам служат эти школы и теории. Только на этой основе можно понять закономерность развития философии и других идеологических надстроек, найти точный, объективный, подлинно научный критерий для правильной оценки различных философских систем и отдельных философов, определить их подлинную историческую роль, значение и место в истории философии» [Каммари. 1949. С. 85].

«Надклассовый» объективизм расценивался как проявление буржуазного подхода и маскирование классовой сущности. Идея «беспартийности» оценивалось как «насквозь буржуазная», «мещанская идея». Считалось, до тех пор, пока существуют классы с противоречивыми интересами и, следовательно, неизбежна классовая борьба, не может быть «беспристрастной» науки и «беспартийной» философии.

Теория марксизма-ленинизма партийна, а её партийность означает самое последовательное отстаивание объективной истины познания.

«Партийность в марксистском понимании требует точного анализа фактов и событий в их внутренней исторической связи, в их развитии, определения объективного значения противоречий и борьбы классов, партий и отдельных личностей.

Марксизм учит судить об эпохах и людях не по их сознанию, не на основании фантазий и иллюзий людей о мире и о самих себе, а по их делам, на основе конкретного, научного анализа общественных отношений, определяющих сознание и волю людей. Маркс, например, указывал, что одно дело, что философ сам думает о своей системе, о её значении, и что она в действительности представляет. Но отсюда следует, что нельзя судить о классовом характере и объективном историческом значении той или иной философской системы на основе одних цитат и высказываний самого философа, тем более что многие философы (до Маркса – все без исключения) не имели сами никакого представления о классовом характере своей философии. У Локка мы можем найти, например, фразы о том, что власть должна принадлежать народу. Но на деле его философия есть обоснование классового компромисса между английской буржуазией и дворянством за счёт народа и против народа. Руссо полагал, что он теоретически обосновывает строй, в котором будет осуществлено царство свободы, равенства и братства, а на деле он обосновывал лишь идеи буржуазной демократии. Фихте заявлял, что его философия – это обоснование системы свободы. А на деле его философия была лишь аристократической реакцией против французского материализма и французской революции, как и философия Канта, Шеллинга и Гегеля. Эта философия обосновала политику реакционной прусско-юнкерской монархии, идеологию национализма и угнетения других наций» [Каммари. 1949. С. 87-88].

Г.Ф. Александрова обвинили в грубейшем нарушением принципа партийности философии. Якобы он смазывал, стирал принципиальное, коренное отличие и прямую противоположность между марксизмом-ленинизмом и буржуазной идеологией, между марксизмом и всеми прошлыми философскими учениями.

Во всех дискуссиях, рецензиях и обсуждениях книг реализовывалась эта весьма специфическая, «советская» шкала оценки философского творчества, в которой главным был принцип партийности.

Например, В Институте философии Академии наук CCCP в январе 1948 года под председательством директора института Г.Ф. Александрова было организовано обсуждение книги Б.М. Кедрова «Энгельс и естествознание». В обсуждении участвовало большое количество философов, естественников, и оно носило показательный характер. Открывая обсуждение, Г.Ф. Александров призвал присутствующих к серьёзной, принципиальной и острой, но вместе с тем и товарищеской критике.
Перед началом обсуждения Б.М. Кедров кратко изложил содержание и основную идею книги, состоящую в том, чтобы показать на материале естествознания подготовку и развитие марксистского диалектического метода. В порядке самокритики он признал, что неправильно применил в книге термины, в частности, «границы природы», «границы познания».

Самыми жесткими критиками были А.А. Максимов, З.Я. Белецкий, которые виртуозно использовали «советскую» систему критериев философствования. А.А. Максимов повторил отрицательную оценку книги, данную им в рецензии, опубликованной в газете «Культура и жизнь». По мнению А.А. Максимова, книга Б.М. Кедрова порочна в главнейших своих частях и содержит ряд частных ошибок. Основные пороки книги – эклектичность, софистика, схола​стика, метафизичность, отход от марксистско-ленинской партийности, примиренчество к буржуазным воззрениям. Отдельные поло​жительные стороны книги не меняют её общей отрицательной оценки. Его поддержал 3.Я. Белецкий, заявивший, что книга Б.М. Кедрова является незамаскированным изложением философии естество​знания на основе гегелевской логики и на​турфилософии [Гейвиш. 1949. С. 320].

Тем не менее, большинство выступавших на дискуссии есте​ственников и философов, отметив ряд существенных недостатков книги, оценили её как положительное явление в советской философской литературе. Было отмечено, что книга Б.М. Кедрова даёт систематическое и оригинальное изложение естественно-научных отрывков «Диалектики природы» Энгельса. В прениях указали на творческую разработку в книге Б.М. Кедрова таких вопросов, как вопрос о «соотношении неточностей» в квантовой механике, проблема классификации наук.

Из высказанных замечаний уточняющего характера, имеющих научный смысл, стоит упомянуть Д.И. Блохинцева, указавшего на наличие в книге ряда неточных и двусмысленных формулировок, например, в вопросе о так называемых «границах познания». Кроме того, Б.М. Кедрову, в свете борьбы с космополитизмом, вменяли недооценку роли и значения русских учёных в развитии науки и философского мышления (Г.С. Васецкий).

В порядке прений выступил акад. Г.Ф. Александров, который нашел книгу аполитичной и догматичной.

«Автор, выбрав такую важную тему, как «Энгельс и естествознание», недопустимо сузил её, ограничившись современной Энгельсу эпохой. В книге не показано, как метод Энгельса живёт в наше время, как он, будучи отточен и всесторонне развит Лениным и Сталиным, помогает партии сейчас в борьбе против всей линии враждебных нам классов и их идеологии; поэтому книга Б.М. Кедрова в значительной степени аполитична.

Коснувшись затронутого Б.М. Кедровым вопроса о международном характере науки и научных открытий в области естествознания, тов. Александров указал, что к этому серьезному вопросу тов. Кедров подошел догматически, неправильно решив вопрос о соотношении национального и интернационального моментов в развитии науки» [Гейвиш. 1949. С. 321].

В своём заключительном слове Б.М. Кедров согласился с частью высказанных критических замечаний. По ряду вопросов он возражал своим оппонентам. В частности, он считал правильной данную им философскую интерпретацию «соотношения неточностей», подчёркивая, что его постановка вопроса, сохраняя физическое содержание теории Гейзенберга, позволяет полностью отмести агностические выводы из неё, преподносимые идеалистами. Автор признал, что недостаточно подробное и ясное изложение им вопроса о месте диалектики в общей классификации наук привело к недоразумениям. Б.М. Кедров протестовал против недобросовестного способа изложения его взглядов А.А. Максимовым, который умышленно опускает то, что сказано в книге, и приписывает автору то, чего в книге нет.

Несмотря на ряд очень неприятных и опасных замечаний, Б.М. Кедрову удалось достаточно легко выйти из этого обсуждения, потому что естественники и философы, принимавшие участие в дискуссии, его поддержали. Но так было далеко не всегда, и авторам приходилось мучительно каяться в порядке самокритики в тех ошибках, которые они якобы допустили.

Подобная ситуация не могла не отразиться на качестве философских работ. В 1948 году появилась статья М.Д. Каммари «О недостатках диссертаций по историческому материализму», в которой отмечены наиболее часто встречающиеся недостатки диссертационных работ. Естественно, что на его позиции сказались итоги дискуссии 1947 года, что определило выбор фокуса рассмотрения диссертаций. М.Д. Каммари в качестве двух основных бед диссертационных исследований называет или схематизм, связанный с оторванностью от практики, или описательность, связанную с отсутствием теоретических обобщений.

Первым недостатком работ названа тенден​ция в сторону догматизма, схоластики, цитатничества. Диссертанты пытаются делать свои выводы не из анализа живой действительности, а путём всяких сомнительных аналогий и параллелей.
«Они «забывают», что положение, бывшее правильным и доста​точным в одной исторической обстановке, может оказаться недоста​точным, односторонним и прямо неверным в другой исторической обстановке» [Каммари. 1948. С. 358].

М.Д. Каммари отмечал, что на почве такого абстрактно-схоластического подхода к вопросам теории неизбежно вырастают различные схоластические споры. Устранить эти споры можно только путем конкретного анализа изучаемого вопроса. Для того чтобы доказать свою точку зрения, необходимо опираться не только на принципиальные соображения, но и факты. Например, диссертация, защищенная в Академии общественных наук Г. Эфендиевым «Об изменении социальной природы колхозного крестьянства», несмотря на теоретическую верность, не была подтверждена анализом процессов на месте.

Работы диссертантов грешили неумеренным цитатничеством. Под цитатничеством понимается не наличие множества цитат или пересказываний своими словами, а такое положение, когда цитирование осуществляется механически, не понимая смысла, содержания и значения приводимых ими положений. Это не значит, что М.Д. Каммари подвергает сомнению необходимость цитирования, особенно в случае представления архивных исследований:
«В таких случаях цитаты приобретают значение документального свидетельства об истинных взглядах классиков марксизма-ленинизма, значение улики против фальсификаторов этих взглядов» [Каммари. 1948. С. 359].

Второй, не менее часто встречающийся недостаток теоретических работ в области философии – это описательный характер. Факты и явления просто констатируются без анализа их источников и причин, без раскрытия их внутренней и внешней взаимосвязи, не показываются движущие силы, законы развития и значение борьбы различных тенденций в развитии данного явления. Описывается, например, как происходит укрепление советского государства, но не вскрывается, почему это совершается именно так, а не иначе. Одно явление берётся рядом с другим, после другого, следовательно, как будто во времени и пространстве, но не больше.

Авторы таких работ не умеют расчленить вопросы и чётко сформулировать задачи исследования. В работах не видно никакой внутренней логики и развития мысли, плана и целеустремлённости в анализе и в изложении. В них отсутствует постановка вопроса и непонятно что автор хотел сообщить:

«Недавно в Институт философии АН СССР поступила докторская диссертация тов. Николаева на тему «Об укреплении советского государства». В работе целых два тома – около 20 глав и 900 страниц. Каждая глава носит трафаретное название: «Усиление советского государства...» (в такой-то области или в такой-то период). Собран большой фактическим материал о работе советского государства, и в этом отношении автор проделал необходимую предварительную стадию работы накопление материала. Но материал этот теоретически не проанализирован, никаких теоретических проблем не поставлено. И самый план работы, её оглавление показывают, что у автора тема ещё не разработана. Автор более или менее верно описывает общеизвестные факты прошлой деятельности советского государства, но без глубокого их анализа и обобщения» [Каммари. 1948. С. 362].

Качество диссертационных исследований оставляло желать лучшего, но в условиях действия субъективизированного принципа партийности и волюнтаризма философского истеблишмента это было неизбежно.
Сложившаяся система критериев оценки результатов креативности отразилась и на требованиях, которые предъявлялись к философским работам. Дух эпохи воплотился в характере рецензий, которые по преимуществу были полемическими, критикующими и очень редко информационно-нейтральными. От философских работ, независимо от их жанра, будь это статья в энциклопедии, монография или учебник, требовалось, чтобы они служили «примером боевой партийности и целеустремлённости в освещении вопросов общественной науки, в борьбе с буржуазной, реакционной идеологией».

В этом отношении весьма показательна рецензия на статьи по философии в Малой советской энциклопедии. Хотя автор рецензии вполне резонно заявлял, что статьи должны быть образцом научной безупречности и точности, действительно энциклопедического обобщения и использования всего арсенала фактов и выводов, ставших бесспорным достоянием науки, он критикует статьи по философии совсем за другие недостатки. Так, несмотря на то, что авторы добросовестно цитировали И.В. Сталина, их цитирование не удовлетворило С.П. Дуделя:

«Тов. Розенталь использовал в тексте сталинские замечания о гегелевской философии как аристократической реакции на идеи французского материализма XVIII века, на французскую буржуазную революцию, но это использование носит формальный характер редакционной вставки» [Дудель. 1947. С. 316].

В изложении М.М. Розенталем греческой философии С.П. Дудель увидел «грех» объективизма и беспартийности.

«Правда, автор пишет о борьбе двух лагерей в философии, о тезисе Ленина «новейшая философия так же партийна, как и две тысячи лет тому назад», но когда речь идет о конкретном раскрытии этих положений на материале греческой философии, автор забывает этот тезис и пишет: «Наряду с материализмом в античной философии возникли и первые идеалистические школы. Сначала в воззрениях пифагорейцев, затем у некоторых софистов и Сократа, наконец, в философии Платона идеализм становится антиподом материализма, и начинается борьба между двумя философскими лагерями» (стр. 183-184 11-го тома МСЭ; в дальнейшем ссылки на этот том).

Таким образом, в изложении автора получается, что самое возникновение двух лагерей в философии совершается не в борьбе их, а «наряду» друг с другом, и лишь потом «начинается» борьба двух лагерей» [Дудель. 1947. С. 316].

С.П. Дудель обвинял М.М. Розенталя в неверном представлении значения истории русской демократической мысли, но не в недооценке её (иначе это был бы космополитизм), а в переоценке, что ведет к неправильным выводам и создает ложное впечатление, которое может уменьшить роль марксистской философии:

«Хотя великие достижения русской материалистической философии XIX века и характеризуются автором вполне справедливо как революция в сфере русской общественной мысли (стр. 187), но эта революция изображается так, что стирается значение революционного переворота, произведённого в философии Марксом и Энгельсом. Автор отмечает, что русский материализм XIX века «был научно обоснован и органически связан с естествознанием...», что «русским материалистам не свойственна та метафизическая и механистическая ограниченность, которая характерна для французского материализма XVIII века и фейербаховского материализма. Отражая новую, высшую ступень в развитии естествознания и исторический опыт эпохи обострённой классовой борьбы, русский материализм XIX века разрабатывает диалектическую теорию развития... и т. д.»
Эта характеристика может привести читателя, вопреки желанию автора, к тому неправильному выводу, что якобы великие открытия естествознания XIX века и опыт классовой борьбы в XIX веке были обобщены русским материализмом ещё до Маркса. Таким образом, русский материализм XIX века фактически охарактеризован как диалектический материализм, а не подход к нему, как охарактеризовал его В.И. Ленин» [Дудель. 1947. С. 317].

Кроме того, академизм и недостаточная партийность статьи М.М. Розенталя усматривалась автором рецензии в том, что он подчеркивает преемственность идей и не пишет о Плеханове в меньшевистский период.

«Автор всюду подчёркивает преемственность философских учений, когда пишет, например, что в лице Плеханова «передовая русская философия закономерно сделала тот шаг, который логически следовал за достигнутой ранее ступенью», но не подчёркивает коренного, принципиального отличия марксистской философии от всех философских школ прошлого, в том числе и от русской философии XIX столетия (первых двух поколений русских революционеров).

Представляется также неверным, что о Плеханове автор говорит, имея в виду лишь доменьшевистский период его деятельности. В статье полностью отсутствуют указания на измену Плеханова марксизму в последующий, меньшевистский период его деятельности. Это замечание в полной мере относится также и к статье профессора М. Дынника «Эстетика», в которой Плеханов характеризуется только как защитник марксистских взглядов на искусство, и ничего абсолютно не говорится об ошибках меньшевика Плеханова в вопросах эстетики в работах соответствующего периода.

Характеризуя работы русских философов-материалистов, тов. Розенталъ не показывает, что у материалистов домарксистской эпохи отсутствует связь с широкими массами трудящихся» [Дудель. 1947. С. 318].

В нескольких замечаниях просматривается весьма видоизмененное требование репрезентативности как осведомленности автора:

«Излагая вопрос о возникновении философии, автор ограничивается только Европой (древней Грецией). В статье не говорится о первых философских школах древнего Востока, Китая, Индии и т. д. Это тем более досадно, что в статьях этого же, 11-го, тома, посвященных химии и физике, не раз упоминается о роли стран Востока в развитии этих наук. При этом авторы указанных статей ссылаются в числе прочего и на философские произведения древнего Востока (например, на «Книгу Перемен» в Китае).

В советской научной литературе были опубликованы отдельные исследования в области борьбы материализма и идеализма на древ​нем Востоке. Для примера можно сослаться хотя бы на работы А.А. Петрова по истории материалистических идей в китайской фило​софии («Ван-Би. Из истории китайской философии». АН СССР. М.-Л., 1936; «Из истории материалистических учений в древнем Китае» (о Ван-Чуне) «Вестник древней истории», стр. 49, 1939; «Очерк фило​софии Китая». Сб. «Китай». Л., 1940), однако тов. Розенталь удовле​творился традиционной схемой, идущей от буржуазных представите​лей истории философии, и не использовал живой опыт развиваю​щейся советской науки» [Дудель. 1947. С. 317].

Репрезентативная работа должна отличаться ясностью, четкостью определений, такое требование вполне было бы уместно, если бы С.П. Дудель не искал в этих формулировках отхода от канонических формулировок классиков.

«При изложении третьей черты марксистского диалектического метода автор забыл о диалектическом скачке. На стр. 190 написано лишь следующее: «Марксистско-ленинская диалектика рассматривает раз​витие не как простой количественный рост, а как коренное качественное изменение предметов, совершающееся путём перехода незаметных, постепенных количественных изменений в существенные, качественные изменения», – далее автор переходит к изложению других черт диалектического метода Маркса. Поэтому хотя в дальнейшем он и говорит о закономерности революционных переворотов в общественном развитии, но это положение не вытекает из текста статьи, где вопрос о скачке совершенно опущен.

Далее автор утверждает, что «ни одна наука, имея дело с ограниченным материалом своей области, не способна самостоятельно выработать и сформулировать общие законы развития природы» (стр. 190). Следовало, конечно, написать: «...наиболее общие законы развития природы, общества и человеческого мышления». Вероятно, именно это имел в виду автор, но сформулировал он свою мысль неточно.

Недостатком статьи является также и то, что при изложении третьей особенности производства автор опустил важнейшие положения, объясняющие объективный характер закономерностей в развитии общества. Читатель не найдёт в статье упоминания о тех указанных товарищем Сталиным двух причинах, в силу которых общественное развитие совершается до поры до времени стихийно, независимо от воли людей, делающих историю» [Дудель. 1947. С. 317].

В других рецензиях этого периода воспроизводится вышеперечисленный набор критериев, которым должна либо соответствовать (принцип партийности, репрезентативности, понимаемой как знание марксистской традиции), либо не соответствовать философская работа (академизм, объективизм, начётничество, «безродный космополитизм»). Не встречаются в рецензиях этого периода требования логической аргументированности, оригинальности и глубокой осведомленности об исторической традиции философии.

Система критериев оценки философских работ начинает меняться в начале 60-х годов. Это не значит, что принцип партийности исчезает, он неотделим от марксистской парадигмы. Но его истолкование утрачивает черты субъективизма, и он перестает играть определяющую роль в системе критериев оценки философского творчества. Точнее сказать, принцип партийности стал носить почти «ритуальный» характер, так как считалось – если философ – марксист, он всегда в своем творчестве руководствуется принципом партийности, усомниться в этом – значит, усомниться в том, что он марксист.

К 60-м годам система оценки философских работ, присущая нормально функционирующему философскому сообществу, почти восстановилась. Об этом свидетельствует изменение рецензий, которые из критических на идеологической основе превращаются в дискуссионные и информационные. В них принципиально изменяется шкала критериев оценки философских работ. Конечно, рецидивы были, и встречались ортодоксальные по своему существу рецензии, в которых основным требованием было соответствие принципу партийности, но не они определяли общий стиль советской философии.

Насколько изменилась ситуация к началу 60-х годов, проил​люстрируем рядом рецензий и отзывов этого периода. Весьма любопытной, дающей богатый материал для анализа этоса, представляется рецензия на «Вестник ЛГУ» за 1959-1960 годы. «Вестник Ленинградского университета. Серия экономики, философии, права» был одним из периодических журналов, систематически публикующих работы по разным проблемам философии. За 1959-1960 годы в нём напечатано около 40 статей, свыше 15 кратких научных сообщений, обзоров и заметок, в которых отразилось состояние исследовательской работы на философском факультете ЛГУ. Первое сформулированное требование к философским работам состояло в соответствии их запросам жизни, что было неотделимо от связи с ленинскими идеями и воплощением их в философии. Но при этом наметилась тенденция борьбы с цитатничеством как лучшим способом обоснования своей позиции. От цитаты даже классика требовалось, чтобы она соответствовала месту и была правильно истолкована.

«По вопросам ленинского философского наследства в журнале за два года напечатано восемь статей. В статье А.А. Сатыбалова «В.И. Ленин об отношении эмпириокритиков к «наивному реализму» (1960, вып. 2) ставится интересный и малоисследованный вопрос о содержании, значении и основных видах «наивного реализма». Однако изложение вопроса дается в неразвитой и расплывчатой форме. Статья перегружена цитатами; на некоторых страницах (например, на 80-й) можно насчитать до девяти цитат. Видимо, автор еще не овладел полностью материалом, что и не дало ему возможности справиться с поставленными задачами. Вряд ли укладывается в рамки ленинской точки зрения мысль автора об анимизме как разновидности «наивного реализма». Ошибочным является утверждение о том, что философия Авенариуса соответствовала одной из сторон «реализма» повседневной жизни. Хорошо известно, что В.И. Ленин подчеркивал несовместимость идеализма Авенариуса с «наивным реализмом» здравомыслящего человека и разоблачал попытки Авенариуса подделаться под этот реализм. В статье не раскрыто важнейшее положение В.И. Ленина о том, что «наивное» убеждение человечества в существовании объективной реальности «сознательно кладется материализмом в основу теории познания» (Соч. Т. 14. С. 57-58)» [Вронский, Голованов, Потемкин. 1961. С. 161-162].

В философских работах приветствовалась качественная аргументированность выводов:

«Производят хорошее впечатление кон​кретностью анализа, аргументированными выводами и обобщениями статьи А.Г. Здравомыслова «Категория интереса в работах Маркса 1842-1846 годов» (1959, вып. 1) и Ф.Ф. Вжкерева «Разработка К. Марксом категории противоречия в 1850-1860 годах» (1959, вып. 2). Следует, однако, пожелать авторам в дальнейшем рассматривать вопросы о разработке теоретических проблем основоположниками научного коммунизма в тесной связи с актуальными проблемами современности» [Вронский, Голованов, Потемкин. 1961. С. 161-162].

Как позитивная черта отмечалась оригинальность постановки проблем и самостоятельность в их решении в ряде статей:

«В ряде статей делается попытка творчески осмыслить некоторые теоретические проблемы исторического материализма. Обращает на себя внимание статья В.П. Тугаринова «К вопросу о категории общественного бытия» (1959, вып. 1).

Несомненно, что постановка В.П. Тугариновым дискуссионного вопроса и тем более попытка решить его должны быть оценены положительно. Вызывает интерес стремление автора доказать, что компоненты общественного бытия не исчерпываются производством и экономическими отношениями, что в их состав входят и другие явления социальной жизни. Но он выдвигает и сомнительные положения, в частности, положение о политической жизни общества как «синтетической» области, лежащей на границе бытия и общественного сознания. Характерно, что в защиту подобных положений В.П. Тугаринов, отвечая своим критикам, не сумел в данной статье выдвинуть новых аргументов» [Вронский, Голованов, Потемкин. 1961. С. 161-162].

Образцовой работой в разделе философии естествознания называется статья Л.А. Петрушенко. В ней сочетаются все необходимые компоненты «нормальной» философской работы – оригинальность рассматриваемой проблемы, аргументированность и точность языка:

«…работа Л.А. Петрушенко «Философское значение понятия «обратная связь» в кибернетике» (1960, вып. 3) связана с современными проблемами развития науки и ставит важные и острые вопросы. На наш взгляд, эта статья является наиболее ценной из всех философских работ, опубликованных в журнале за последние два года. Её автора отличает широкая эрудиция, мастерство обобщения, точность мысли и языка, обоснованность выводов, смелость в постановке вопросов» [Вронский, Голованов, Потемкин. 1961. С. 165].

В качестве недостатков рецензенты выделили некоторые стилистические особенности ряда статей, в частности на квазинаучность их языка:

«На статье Б.А. Федорошина «Конвейерная монотония и структура трудового процесса» (1960, вып. 3) следует остановиться особо. Нужно приветствовать появление на страницах наших философских журналов научных работ на конкретные социологические темы, и прежде всего таких, которые основываются на глубоком обобщении живого опыта творческой деятельности широких масс. Однако статья Б.А. Федорошина далека от требований подлинно научного исследования и написана квазинаучным языком. Заканчивается это «исследование» следующим выводом: «Специфика конвейерного производства порождает некоторые психологические особенности микроэлементного и временного структурирования трудового процесса на конвейере. К таким особенностям мы относим в первую очередь чувственную наглядность микроэлементной структуры производственной операции с самого начала овладения операцией рабочим и произвольный характер вариативности микроэлементной и временной структуры трудового процесса у рабочих, овладевших производственной операцией на конвейере». Спрашивается, что могут дать такие «выводы» науке и жизни?

В журнале опубликовано несколько статей по различным проблемам теории познания и логики. Хотя во всех этих статьях рассматриваются новые вопросы, научно-теоретический и литературный уровень их весьма различен» [Вронский, Голованов, Потемкин. 1961. С. 163].

В ряде статей рецензенты обнаружили историческую некомпетентность авторов, что противоречило требованию репрезентативности «нормальной» философской работы:

«Слабой в научном отношении и плохо отредактированной кажется нам статья С.А. Аветисяна «Некоторые философские вопросы отражения свойств пространства в геометрии» (1960, вып. 1). Нельзя же принимать всерьез утверждение автора, что «геометрия возникла в Египте из чисто потребительных (!) целей и была исключительно практической наукой» (стр. 88). О «солидности» историко-фило​софских познаний автора свидетельствует следующее рассуждение: «В истории философии первый (?), кто рассматривал евклидову геометрию единственно справедливой геометрией (!) в смысле её соответствия с внешним миром (?) и вместе с тем поставил вопрос о причине такого соответствия, был Кант. Его «Критика чистого разума» целиком (?) посвящена объяснению того, почему геометрия, которая, по Канту, есть конструктивное (!) создание человеческого ума, должна совпадать с законами физического мира (?)» (стр. 89), или следующий комментарий к одной цитате из произведений Канта: «Нетрудно видеть, что перед нами стоит абсолютное пространство Ньютона в форме пустого вместилища, только из него выхвачена его объективная реальность» (там же). По-видимому, редакция не помогла автору правильно сформулировать выдвигаемые положения, и они появились на свет в таком виде, который может дать повод для философских анекдотов» [Вронский, Голованов, Потемкин. 1961. С. 164].

Еще один формально-стилистический недостаток – обилие примеров, затрудняющих восприятие:

«Разработке малоисследованной проблемы посвящена статья М.В. Эмдина «О категориях основания и обоснованного» (1959, вып. 4). Ценной кажется попытка автора представить способы формального, внешнего и полного обоснования как три ступеньки познания объективной связи основания и обоснованного. Однако обилие примеров, которые лишь внешним образом связаны с разбираемой проблемой, уводит автора и читателя от поставленного вопроса. Хотя и в этой статье не обошлось без нареканий в адрес Гегеля, однако в отношении языка статья вряд ли уступает даже самым трудным местам из работ знаменитого философа. «Основание, – пишет М.В. Эмдин, – в одном отношении выступает в качестве основания для обоснованного, а в другом отношении оно само выступает в качестве обоснованного своего основания» (стр. 64)» [Вронский, Голованов, Потемкин. 1961. С. 165].

В ряде статей рецензенты находят недостаточную аргументированность выводов, фальсификацию положений:

«В журнале опубликован ряд работ, посвященных истории домарксистской философия. И.Н. Бродский в статье «Категория небытия в древнегреческой философии» (1959, вып. 2) вскрыл стихийно-диалектический характер и рациональные моменты в подходе к решению проблем соотношения бытия и небытия у Гераклита, Анаксагора, Демокрита, Платона и Аристотеля. Он показал метафизическую узость представлений элеатов, особенно Парменида, о неподвижном и непротиворе​чивом бытии. Однако в статье не уделено должного внимания анализу понимания Демокритом соотношения бытия и небытия. Более того, древнегреческому материалисту приписывается утверждение о том, что якобы пустоту, небытие он считал условием единства мира. Ни в одном из дошедших до нас фрагментов Демокрит не выдвигал подобного положения. Сказав несколько слов о Демокрите и преувеличенно подчеркнув элементы механицизма и метафизики в его учении, автор переходит к обстоятельному разбору высказываний Платона. Недостаточно аргументированным является его вывод об ошибочности трактовки Аристотелем учения Платона о небытии как ложном, иллюзорном бытия. Ссылка в данном случае на авторитет А.В. Кубицкого не достигает цели, так как читатель и у него не найдет убедительного опровержения аристотелевской точки зрения» [Вронский, Голованов, Потемкин. 1961. С. 165].

Вообще в период 60-х годов количество и качество рецензий было весьма высоким. О том, что жанр рецензии был «живым», свидетельствует разнообразие типов рецензий в этот период. Много было рецензий дискуссионных, критических и информационных. Разнообразие идей, острота их обсуждения, большое число публикаций, в которых отражались результаты исследований, привлекали внимание и формировали особый интерес к рецензии, дававшей «включенное» представление о книге.

Примером вдумчиво-критической рецензии, в которой высказаны соображения о принципах философской работы, является рецензия П.Т. Белова на книгу А.А. Галактионова и П.Ф. Никандрова «История русской философии» (1961). В позиции рецензента еще слишком явным является идеологическая основа, которая диктует пристрастные выводы, поэтому эту рецензию нельзя назвать полемической. Но она всё же разительно отличается от тех рецензий, которые выходили в 50-е годы, так как в ней довольно сильны тенденции научного историко-логического анализа.

П.Т. Белов отмечает своевременность появления этой работы и перечисляет её достоинства –оригинальность авторского подхода, информативность:

«В ней изложена история философской мысли в России от её истоков до распространения в стране марксизма. Авторы дают хороший пример того, как в сравнительно небольшом объеме одной книги можно выразить всё существенное по данному предмету, чему способствует продуманное построение книги. Выделив основные этапы в истории философской мысли, они в нача​ле освещения каждого этапа дают сжатую суммарную характеристику условий и особенностей данной ступени развития философской мысли, а в последующих главах раздела останавливаются на более конкретном разборе мировоззрения наиболее видных его представителей. Прослеживая историю собственно философских идей, ав​торы не вдаются в изложение учений в других областях знаний. В книге нет простран​ного эмпирического переложения материалов: все они пропущены сквозь призму авторских обобщений. Можно соглашаться или нет с даваемой характеристикой воззрений тех или других мыслителей, но нельзя упрекнуть авторов в какой-нибудь компилятивности. История поступательного развития философской мысли рассматривается на фоне борьбы классов как её отражение и выражение. Наряду с передовыми, материалистическими учениями представлены и течения идеализма, противостоявшие ма​териализму. Своему труду авторы предпосылают обзор историографии по данному предмету. Книга выдвигает ряд принципиальных с точки зрения определения и раскрытия самого предмета истории русской философии вопросов. Написанная ясным, живым языком, она читается с интересом» [Белов. 1962. С. 163].

Недостатком работы названа, прежде всего, упрощенность оценки философских направлений и идей (причем, сам П.Т. Белов упрощенность видит в недооценке социально-идеологических корней этих течений):

«Авторы правильно поступают, усматривая определенный элемент формирования философских идей на Руси в еретических движениях XIV-XVI веков. В России, как и на Западе, в форме ересей происходило критическое переосмысливание окружающего, вырабатывались определенные миросозерцания. Но к оценке ересей авторы под​ходят несколько упрощенно. Всё, что выступало против официальной идеологии, они рассматривают как нечто прогрессивное, противостоявшую же ересям идеологию принимают за выражение реакции. Между тем в действительности дело, очевидно, обстояло гораздо сложнее. Критика и тогда имела место не только «слева», но и «справа». В критерии оценок упущен главный вопрос того времени (хотя формально о нём и говорится в начале параграфа) – это борьба за преодоление удельной раздробленности, за объединение Руси в единое централизованное государство.

Безусловно, в движении, скажем, «нестяжателей» и преемников их содержался ценный критический элемент, направленный против гнета общежитийных монастырей. Но эти же движения выражали и тенденции к сохранению и даже усилению раздробленности, мешавшей освобождению от иноземного гнета. Неслучайно ереси опирались на Новгород как главный очаг сепаратизма. Наоборот, противо​стоявшая еретикам линия Иосифа Волоцкого и других при всей её реакционности в других аспектах содействовала усилению исторически прогрессивных централизующих тенденций. Правильно оценивая борьбу Ивана Грозного против Курбского, мы обязаны в еще большей мере отдать должное аналогичной линии в XIII-XV веках.

Общежитийные монастыри являлись тогда очагами духовной культуры. Кроме того, такие из них, как в особенности Боровский, Волоколамский, Троице-Сергиевский и другие, выступали наряду со служилым дворянством опорой Москвы в борьбе за воссоединение Руси. Направленная против них критика «нестяжателей» (лидеры которых были выходцами из боярства) преследовала цель лишить великокняжескую власть этой её (не только духовной) опоры. Собственные программы «заволжских старцев», как именовались еще «нестяжатели», были архиреакционны, предлагая полнейшее отречение от всех земных интересов и уход в лесные скиты.

Авторы явно сбиваются на приукрашивание ересей, отражавших реакционную идеологию боярства (что особенно дает себя знать в оценке новгородской ереси конца XV – начала XVI вв.), получивших название «жидовствующих». В её сущности эта ересь была диверсией недобитых кругов новгородского боярского сепаратизма, бло​кировавшегося с родственными ему настроениями боярства других мест. Никаких «отголосков гуманизма», как пытаются изображать дело некоторые историки и литературоведы, и как повторяют за ними авторы рецензируемой книги, в этой ереси не было и быть не могло» [Белов. 1962. С. 163].
Рецензент критикует выбор персон, которые анализировались А.А. Галактионовым и П.Ф. Никандровым, но опять же главным является скорее идеологический мотив, а не восстановление «исторической справедливости»:

«Получается довольно странно – филологу и историку Кавелину, выступавшему также и по философии, авторы отводят специальный раздел, а для И.М. Сеченова, который в течение ряда лет печатно громил кавелинский идеализм и метафизику, у них места не оказалось. Далее в связи с Кавелиным они не посчитали нужным о нём хотя бы упомянуть. А между тем полемика Сеченова против Кавелина, в которую с той и другой стороны было втянуто немало других деятелей, имела среди русской общественности 70-х годов примерно такой же резонанс, как полемика вокруг «Антропологического принципа в философии» Чернышевского в 60-е годы. Или еще: идеалисту Страхову авторы тоже соответственно отводят специальный раздел, а о К.А. Тимирязеве, изобличавшем идеализм и мистицизм Страхова, – ни звука» [Белов. 1962. С. 166].
Кроме того, рецензент обнаруживает ряд исторических неточностей и весьма подробно их разбирает:

«В.В. Лесевича они называют неокантианцем, хотя он был типичным представителем именно позитивизма, эволюционировав позже к эмпириокритицизму.

Сочинение Кавелина «Задачи психологии» авторы относят к 60-м годам. Но в эти годы такого сочинения не существовало. Оно относится к следующему десятилетию. Характерно, что, кроме этого сочинения, авторы называют еще некоторые совершенно второстепенные кавелинские работы, а его «Письма в редакцию...» (полемика против И.М. Сеченова), его «Задачи этики», по объему и значению такие же, как и «Задачи психологии», не упоминают.

На стр. 401 авторы пишут: «В 1873-1874 годах тысячи молодых революционеров, порвавших с семьями, с обеспеченной жизнью, бросивших учебу в университетах и гимназиях, предприняли поход в народ». Выражение «тысячи» здесь, пожалуй, не подходит. Это мера следующего этапа в русском революционном движении. Участники заговорщических организаций народников исчислялись десятками и сотнями» [Белов. 1962. С. 170].
В 70-е и особенно 80-е годы резко уменьшается число полемических и критических рецензий. Поводим для появления критической рецензии был выход какой-нибудь вопиюще некачественной книги. Например, вот какие претензии были предъявлены к брошюре Е.Д. Диренка «О ленинском принципе партийности советской педагогики».

Во-первых, некомпетентность:
«Объектом его анализа становится физика в целом и теория относительности в особенности. Е.Д. Диренок заявляет, что «вокруг этой теории возвели своеобразный ореол непогрешимости, объявили её величайшим достижением естествознания, целиком отвечающей принципам диалектического материализма» (стр. 20).

Разберемся в сказанном. Вокруг теории относительности нет никакого «ореола непогрешимости». Она столь же «непогрешима», как любая естественно-научная теория, прошедшая испытание практикой. Как ньютоновская механика, как классическая электродинамика.

Е.Д. Диренок не видит различия между естественно-научными теориями и философскими построениями. Поэтому он создает ветряную мельницу («теория относительности отвечает принципам диалектического материализма») и воюет с этой мельницей (доказывая, что теория относительности не отвечает этим принципам).

Нимало не задумываясь над тем, что сказанное не имеет смысла, он заявляет, что в общей теории относительности «ускорение индуцирует тяготение» (стр. 21). «По Эйнштейну, – продолжает он, – совершенно безразлично, вращается ли Земля вокруг своей оси или небесные тела вращаются вокруг Земли с фантастическими (?!) скоростями» (стр. 22). «Пространство само по себе нельзя «искривить», как и «выпрямить». Эту операцию можно проделать только в голове» (стр. 23), – невозмутимо сообщает автор, очевидно, и не подозревая, что термин «искривление» есть лишь наглядное (для популярности) обозначение неэвклидового характера метрики….

Квантовая механика не разрешила, пишет Е.Д. Диренок, «главной своей задачи – раскрытие существа корпускулярно-волнового дуализма» (стр. 29). Ну что ж, «выглядящий непрерывным субстрат» и здесь поможет: «Корпускулярно-волновой дуализм есть результат взаимодействия и взаимопревращения «корпускулярного» вещества и «волнового» субстрата» (стр. 29).

Надеемся, отсюда понятно, сколь эффективный метод решения всех проблем дает Е.Д. Диренок науке. И если при этом кажется, что он делает ошибки, то это одна видимость. На самом деле это физика ошибается, так как она ведь ничего не знает про вездесущий и абсолютно плотный, имеющий бесконечно сложную структуру и любые скорости, являющийся материальной основой вещества и выглядящий непрерывным материальный субстрат вещества» [Баженов, Чудинов. 1971. С. 179-180].

Во-вторых, его упрекают в неправильном истолковании принципа партийности (т. е. бьют его же оружием):
«Но главное в том, что эти свои рассуждения Е.Д. Диренок преподносит как реализацию ленинского принципа партийности. Сославшись на В.И. Ленина, отмечавшего, что буржуазным учёным, способным давать самые ценные работы в специальных областях, нельзя верить, когда речь заходит о философии, Е.Д. Диренок заявляет: «К сожалению, некоторые наши не только естествоведы, но и философы в последнее время начали забывать это ленинское предупреждение» (стр. 20). И вот в качестве напоминания и образца того, как надо проводить «требования ленинского принципа партийности в преподавании всех дисциплин» (стр. 31), Е.Д. Диренок и излагает всё то, что мы постарались воспроизвести выше.

Е.Д. Диренок может, конечно, иметь свои взгляды и на физику, и на философию. Но пропаганда этих взглядов в виде лекции на семи​наре по повышению (!) педагогического мастерства и последующего издания этой лекции, по нашему твердому убеждению, ничего обще​го с наукой не имеет» [Баженов, Чудинов. 1971. С. 179-180].

Преобладающими в 70-е годы становятся информационные рецензии, в которых кратко пересказывается содержание. Стиль рецензий становиться довольно безликим и невыразительным. Критические замечания в них, как правило, носят «ритуальный» характер и не касаются содержания. При этом происходил постоянный количественный рост профессионального сообщества, увеличивалось количество печатной продукции (появление монографий перестало быть «событием», которое привлекало внимание). В этих условиях вновь был актуализирован вопрос о критериях «нормальной», качественной философской работы.

В результате активного рецензирования философским сообществом коллективно были сформулированы параметры, которым должен был «отвечать» философский текст. Авторы рецензий обращали внимание на такие параметры, как структура работы; методологическая разработанность подхода и привлечение диалектико-материалистического подхода; содержательная четкость и определенность понятий; актуальность подхода и проблемы; ясное изложение материала, последовательность, логичность и аргументированность; практическая полезность не только для специалистов по философии, но и других наук; осведомленность в истории проблемы; критика западных, «буржуазных» концепций.

В сущности, «нормальная» философская работа должна была отвечать тем же требованиям, что и «нормальная» научная работа. Ориентированность на научность исследования предполагала тщательную разработку методологии исследования. Основным для философа этого периода было подобрать методологию таким образом, чтобы она сочетала, во-первых, научные методы, во-вторых, включала в себя элементы марксистско-ленинского подхода, и, в-третьих, была современной, актуальной, что достигалось использованием в исследованиях новейших методов и средств анализа.

Среди методологических фаворитов в 60-70-х годах лидировали системный подход и метод моделирования, что было связано с популярностью кибернетики. Системный подход был методологическим направлением, формой рефлексии над методами науки, претендующим на выдвижение принципов и способов мышления, которым пользовались отдельные научные дисциплины. Советские философы осуществляли разработку системного подхода на базе принципов диалектического материализма. С точки зрения диалектического материализма, любая конкретно-научная концепция, на какую бы широту «картины мира» она ни претендовала, не могла «отменить» философии. Считалось, что идея целостности, сложной организованности и внутренней активности и динамизма объектов системного подхода, по сути дела, черпалась из диалектико-материа​листической картины мира.

Не только интеллектуальную элиту философского сообщества волновала тема выработки критериев философствования, но и философское руководство неоднократно напоминало об этом. С.П. Трапезников указывал, что советские философы должны стремиться: 1) к повышению эффективности философских исследований; 2) выработке стиля, формы и метода изложения материала в наших философских трудах; 3) классовости и партийности в исследовании; 4) внутренней проблематичности философских исследований [Трапезников. 1973. С. 16-30]. Ф.В. Константинов брал обязательство от лица Философского общества СССР повысить качество философской работы:
«Во-первых, путем организации съездов, конференций, совещаний, симпозиумов, семинаров по обсуждению актуальных проблем марксистско–ленинской философии и научного коммунизма; во-вторых, изданием книг, а также разного рода научных материалов, бюллетеней, содержащих информацию об исследованиях по философии и научному коммунизму, проводимых в СССР и за рубежом; в-третьих, путем обсуждения и рецензирования, вышедших в свет работ» [Константинов. 1972. С. 1].

Проблема повышения качества философской работы стала предметом нескольких круглых столов: «О качестве философской литературы» (1974) и «О повышении качества эффективности философских исследований и публикаций» (1976).

Основная проблема, по мнению большинства участников этих мероприятий, состояла в недостаточности новых, свежих идей. В.И. Куценко утверждал, что эта проблема связана с «робостью» автора высказывать новые смелые идеи, которые, возможно, потребуют дальнейшей разработки, стараются ограничиться общеизвестными конструкциями, дополняя их новыми данными и примерами.

И.Т. Фролов отмечал частое появление слабых работ, «мало дающих нашей философии», основные недостатки которых – «слабая связь с практикой, с политикой нашей партии, удаленность от живых, реальных проблем науки, отсутствие настоящего, глубокого философского анализа. Как правило, такие работы представляют собой простой пересказ существующих точек зрения, разбавленный большим количеством цитат» [О качестве… 1974. С. 102]. Е.С. Лихтенштейн сетовал, что информация, содержащаяся в статье, окончательно устаревает в течение примерно десяти месяцев, при этом в журналах СССР её печатают в среднем спустя полтора – два года после написания, также отмечена неэффективная система материального стимулирования авторов (гонорар выплачивается с учетом количества страниц). Б.М. Кедров отмечал, что практически нет повторных изданий, дополненных и исправленных с учетом той критики, которую получил автор после выхода первого издания. Д.И. Дубовский видил проблему в «избыточности информативности», потому выступал за уменьшение количества журналов и повышение их качества. М.М. Хайруллаев указывал на то, что столичные учёные не так много знают о литературе на периферии – то есть на проблему разрыва коммуникации, которая препятствует филиации идей. В.И. Евсевичев отметил, что существует проблема качества переводов, которая связана с тем, что переводят философскую литературу в основном не философы, а лингвисты, не достаточно знакомые с проблематикой переводимого. Ф.В. Константинов признавал, что «большинство опубликованных книг не обсуждается ни в печати, ни в соответствующих секторах или на кафедрах исследовательских и научных заведений, ни на собраниях компетентных специалистов. Только около 10% выходящих в свет работ рецензируются в наших философских, публицистических и других периодических изданиях». Кроме того, «с увеличением размаха философских исследований всё более начинает мешать дублирование в работах» [Константинов. 1972. С. 25].

К тому же такой эффективный механизм саморегуляции философского сообщества, как рецензирование, к середине 70-х годов стал «вырождаться», о чем беспокоились участники дискуссий. К.М. Долгов утверждал, что хорошие рецензии часто пишутся на довольно слабые работы. В.В. Соколов предлагал назначать рецензентов автора, потому что иначе тогда сам автор находит дружественных ему рецензентов. С ним соглашался Ю.В. Сачков: «Создается впечатление, что зачастую дело рецензирования отдано на откуп самим авторам, чьи книги или рукописи рецензируются» [О повышении… 1976. С. 147]. А.И. Могилев отмечал, что аналитических рецензий почти нет: «Довольно часто в рецензиях пересказывается содержание книг, они скорее реферируются, нежели рецензируются» [О качестве… 1974. С. 135].

Кроме того, перед философским сообществом 1970-х остро встала проблема непрофессионализма философов. К.М. Долгов писал, что в философской литературе не хватает философичности:
«Большое количество книг называется философскими чисто формально, но не по существу, не по содержанию, не по способу постановки и решения проблем» [О повышении… 1977. С. 138].
Это выражается в том, что в работах слишком много эмпирических фактов, ссылок, небрежное или недостаточное использование категориального аппарата. В.В. Ильин обращал внимание на далеко не совершенный язык большинства философских исследований последних лет. Б.В. Бирюков видел причину в некомпетентности авторов, которые порой слишком увлекаются модой на новейшие «ученые слова»:
«Иные авторы, смело вторгаясь в сложную и тонкую область проблем логического и кибернетического моделирования интеллектуальных процессов, проявляют поразительную неосведомленность» [О качестве… 1974. С. 136].

Каждый из участников дискуссии предлагал систему мер, которые могли бы исправить ситуацию. В.И. Сифаров считал целесообразным организовать серию методологических семинаров в Академии наук и на кафедрах вузов для решения этой проблемы. Определенную роль, по мнению Д.Ф. Козлов, должно было сыграть Философское общество СССР. В.Н. Шевченко видел решение в координации философских исследований, для чего предлагал создание реферативных обзоров по отдельным темам, по отдельным издательствам и регионам. Ж.М. Абдульдин призывал к организации круглых столов, семинаров, конференций по отдельным темам и введение философского образования в школе. Е.С. Лихтенштейн видит решение проблемы в выборе нужного типа изданий, тщательном отборе того, что «заслуживает быть опубликованным, рациональное сокращение объема, лаконизм, применение сокращенных публикации и рефератов в сочетании с депонированием» [О качестве… 1974. С. 146]. К повышению практической значимости исследований призывал Ф.Г. Константинов. В.С. Готт считал, что необходимо печатать краткие статьи, излагать информацию по сути.

Таким образом, очевидно, что советское философское сообщество пыталось найти способы повысить качество работ своих членов, «запустить» механизмы саморегулирования. Отчасти это удавалось, но кризисные явления, связанные с исчерпанием оригинальной проблематики и ростом реваншистских, охранительных тенденций, задавливающих ростки свободного поиска в рамках марксистской парадигмы, всё-таки усиливались. В конечном счете, это привело к снижению творческого поиска и стагнации.

В начале 80-х годов ситуация не улучшилась. Об этом свидетельствуют те замечания, которые встречаются в материалах разных конференций и симпозиумов. В 1981 году на совещании, посвященном проблемам диалектического материализма, многие из выступавших отмечали необходимость уточнения критериев оценки философских работ. Так, Д.И. Дубровский специально остановился на этой проблеме:

«Наконец, я бы хотел сказать о необходимости совершенствования тех форм оценок и санкционирующих механизмов философской деятельности, которые призваны стимулировать творческий характер разработки проблем диалектического материализма, повышать качество, концептуальность, результативность наших публикаций. Их поток неуклонно нарастает, и качественный рост сильно отстает от количественного. Бросается в глаза обилие публикаций на сходные темы, в которых отсутствует теоретическое продвижение вперед, непомерна избыточность информации (бессчетное число раз повторяется с легкими вариациями одно и то же, многократно доказывается уже доказанное, доминируют общие места). Конечно, определенная мера избыточности и дублирования неизбежна. Но как её определить? Как определить теоретическое качество публикации? Как определить критерии прогресса в разработке данной проблемы? Все эти вопросы уже не могут решаться сейчас чисто интуитивным путем; они должны стать предметом специального научного анализа, если мы хотим резко повысить продуктивность нашей философской деятельности. И философский журнал обязан вести такую работу.

Я думаю, что надо предъявлять жесткие требования к авторам по следующим пунктам: четкость постановки исследуемого вопроса, лаконичность изложения, доказательность аргументации, новизна привлекаемых материалов, формулировка полученных результатов, концептуальность решения поставленного вопроса. Это общеизвестные требования, но они часто не предъявляются ни автором к самому себе, ни журналом к автору. Сейчас резко возросла роль обзорных статей по основным проблемам диалектического материализма. Это важная форма оценки состояния раз​работки проблем и повышения эффективности наших исследований. В этих же целях надо улучшить дело рецензирования на страницах журнала выходящих книг. Необходимо культивировать подлинно товарищескую, доброжелательную полемику по дискуссионным вопросам, создать такую атмосферу творческого обсуждения, которая бы укрощала личные амбиции и способствовала содружественному поиску решений трудных проблем» [Материалы совещания… 1982. С. 38].

В.П. Бранский подчеркивал, что видна тенденция – очень многие работы грешат недостаточной информативностью и недостаточной логичностью [Там же. С. 40]. Но при всех попытках развернуть систему критериев оценки философских работ в сторону науки встречались прямо противоположные тенденции.

Философское сообщество не было консолидировано. Некоторые его представители по-прежнему превалирующей считали идеологическую задачу философии и выступали против её сциентизации и научных критериев оценки философского творчества. Так, В.И. Разин писал:

«Хотелось бы обратить внимание на то, что трудность разработки категориально-понятийного аппарата усугубляется стремлением к необоснованному расширению его за счет внесения понятий частных наук и малоизвестных терминов иностранного происхождения (а то и вовсе лишь модных словечек). Иногда текст бывает настолько густо приправлен естественно-научной терминологией, что не сразу удается понять принадлежность статьи к области гуманитарных наук… Философ-марксист не может писать лишь для узкого круга специалистов, то есть для самих себя, так как наша философия – мировоззрение трудящихся масс. Мы убеждены, что при любых научных работах философы-марксисты не имеют права ни на минуту забывать о политическом просвещении масс, о пропагандистском аспекте своей работы» [Там же. С. 43].

Подводя итоги, стоит отметить, что советское философское сообщество в 60-80-е годы выработало систему критериев оценки философского творчества, преимущественно ориентированную на сциентический идеал, что способствовало успешности развития ряда философских дисциплин. Качество философских работ в области философии естествознания, истории и философии науки, истории философии, эстетики смогло подняться до такого уровня, что эти работы были интересны мировому философскому сообществу. Причем интересны не только специалистам-советологам, но и профессионалам в этих областях. Участие советских философов в международных конгрессах, конференциях и симпозиумах, стоит признать, было вполне полноценным. Мероприятия, которые проводились на советской территории, отвечали уровню международных стандартов, по крайней мере, по качеству представления философских идей.

Заключение
Советская философия разделила судьбу страны. Члены философского сообщества в первой половине ХХ века, будучи частью идеологического механизма, находились под пристальным вниманием государственной власти, что не способствовало философскому творчеству. Но, когда возникла возможность, по мере уменьшения идеологического диктата, философия в СССР, опираясь на науку, смогла обрести свою теоретическую индивидуальность.
Как верно заметил Д.И. Дубровский, философы различаются по своему творческому рангу [Кто... 2007. С. 78]. Большинство советских философов (не преподавателей философии, а тех, кто пытался теоретизировать) – мыслители среднего уровня, труд которых создавал и поддерживал непрерывность философской традиции.

Советское философское сообщество к середине 60-х годов смогло стать сообществом профессионалов. Была выработана система «фильтров», позволяющих отсеивать безграмотное и вторичное. Философская культура может развиваться только в том случае если, в ней работает механизм саморегуляции. Когда этот механизм в 80-е годы стал давать сбои, философия прочно вошла в состояние стагнации.

Теперь, после радикальных преобразований последних двух десятилетий, перед российским философским сообществом стоит задача обновления и восстановления действенности нормативно-цен​ностной системы. Иначе та ситуация, когда «книг не читают, а считают количество страниц, число знаков, тираж» [Там же. С. 79], будет сохраняться, а сообщество, как целостный феномен, постепенно исчезнет.

Литература
IV пленум правления Философского общества СССР // Вопросы философии. 1976. № 3.

ХХ съезд КПСС и его исторические реальности. М., 1991.
Автономова Н.С., Филатов В.П. Понимание как логико-гносео​логическая проблема // Вопросы философии. 1981. №5.
Адоратский В. Об идеологии // Под знаменем марксизма. 1922. № 11-12.
Алексеев И.А. Обсуждение книги М.К. Манеева «К критике обоснования теории относительности» // Вопросы философии. 1961. № 6.

Алексеев М.Н. Обсуждение вопросов логики в Московском государственном университете // Вопросы философии. 1951. № 2.
Алексеев Н.Г., Юдин Э.Г. Проблемы диалектического материализма в работах советских философов // Вопросы философии. 1964. № 12.
Амелин К., Черемных П. Адвокаты теоретической базы правого оппортунизма // Под знаменем марксизма. 1931. № 1-2.

АРАН (Архив Российской Академии наук). Ф. 1922. Оп. 1. Д. 230. Л. 36-37; Д. 234. Л. 150.
АРАН. Ф. 457. Оп. 1а – 44 г. Д. 17. Л. 11-12.

Асмус В.Ф. Формальная логика и диалектика (по поводу книги А. Варьяша) // Под знаменем марксизма. 1929. № 4.
Афанасьев В.Г., Петров Ю.А. О диссертационных работах по философии в 1967/68 учебном году // Вопросы философии. 1969. № 1.

Бажанов В.А. История логики в России и СССР. М., 2007.
Баженов Л.Б., Чудинов Э.М. Когда пытаются поучать // Вопросы философии. 1971. № 2.
Бакрадзе К.С. К вопросу о соотношении логики и диалектики // Вопросы философии. 1950. № 2.
Бакшутова В.К., Корюкина В.И. Обзор откликов на статью Б.М. Кедрова «Марксистская философия: её предмет и роль в интеграции современных наук» // Вопросы философии. 1982. № 12. С. 131.

Баммель Г. Логистика и диалектика // Под знаменем марксизма. 1925. № 3.
Баммель Г. На философском фронте после октября. М., 1929.

Баммель Г. Письмо в редакцию // Под знаменем марксизма. 1932. № 1-2.
Батыгин Г.С., Девятко И.Ф. Дело академика Г.Ф. Александрова: эпизоды 40-х годов // Философия не кончается. Из истории отечественной философии XX века. Кн. 1. 1920-50-е годы. М., 1999.
Батыгин Г.С., Девятко И.Ф. Советское философское сообщество в сороковые годы: почему был запрещен третий том «Истории философии»? // Философия не кончается. Из истории отечественной философии ХХ века. Кн. 1. 1920-50-е гг. 1. М., 1999.

Белов П.Т. Актуальные проблемы изучения русской философии // Вопросы философии. 1962. № 11.
Беседа с В.А. Лекторским // Митрохин Л.Н. Мои философские собеседники. СПб., 2005.

Богданов Г.Н. Решение теоретической конференции философских семинаров по философии и вопросам кибернетики // Вопросы философии. 1962. № 11.
Богомолов А.С., Петров Ю.А. О диссертационных работах по философии в 1969-1970 учебном году // Вопросы философии. 1971. № 1.

Бухарин Н.И. Ечмениада // Атака. М., 1924.
Быховский Б. Ленин и некоторые вопросы истории философии // Под знаменем марксизма. 1931. № 1.
В Коммунистической Академии // Под знаменем марксизма. 1931. № 1-2.

Вавилов С.И. Несколько слов к статье М.А. Маркова // Вопросы философии. 1947. № 2.
Валиуллин К.Б., Зарипова Р.К. История России. XX век. Ч. 2. Уфа, 2002.

Варьяш А. Логика и диалектика. М.-Л., 1928.
Варьяш А. Формальная и диалектическая логика // Под знаменем марксизма. 1923. №6-7.
Варьяш А., Петров С., Тимирязев А. С больной головы на здоровую // Под знаменем марксизма. 1931. № 1-2.
Васильев Н.П. В Институте Академии наук // Вопросы философии. 1948. № 2.
Вернадский В.И. Записка о выборах члена Академии по отделению философских наук // Философские науки. 1988. № 4.
Визгин В.П., Володарский А.И., Печенкин А.А., Рабинович В.П. Методологические проблемы на XIII Международном конгрессе по истории науки // Вопросы философии. 1971. № 12.
Вильницкий К.Б., Кобушкин П.К. Философские проблемы теории тяготения Эйнштейна и релятивистской космологии // Вопросы философии. 1965. № 2.
Владиславский Л.А., Кураев В.И. Обсуждение книги П.В. Копнина «Философские идеи В.И. Ленина и логика» // Вопросы философии. 1970. № 7.
Войшвилло Е.К. О книге «Логика» проф. Асмуса // Вопросы философии. 1947. № 2.
Володин А.И. Три «П», или О современных версиях истории отечественной философии советского периода // Вопросы философии. 1997. № 11.
Вронский Н.И., Голованов В.Н., Потемкин А.В. Ближе к жизни! // Вопросы философии. 1961. № 7.
Всесоюзное совещание заведующих кафедрами марксизма-ленинизма и философии высших учебных заведений // Вопросы философии. 1949. № 1.
Второе Всесоюзное совещание по философским вопросам естествознания // Вопросы философии. 1971. № 3.
Выдающийся марксистский теоретик // Вопросы философии. 1948. № 2.

Вышинский П.Е. Об одном из недостатков в преподавании логики // Вопросы философии. 1947. № 2.
Гейвиш Ю.Г. Обсуждение книги Б.М. Кедрова «Энгельс и естествознание» // Вопросы философии. 1949. № 1.
Деборин А. Заключительное слово на заседании Президиума КомАкадемии 20 октября 1930 г. // Разногласия на философском фронте. М.-Л., 1931.
Деборин А. Заключительное слово на сессии, посвященной
50-летию смерти К. Маркса // Материалы научной сессии Института философии КомАкадемии. М.-Л., 1934.
Деборин А. Содоклад на заседании Президиума КомАкадемии 17 октября 1930 г. // Разногласия на философском фронте. М.-Л., 1931.
Диалектический и исторический материализм. М.-Л., 1934.
Дискуссия по книге Г.Ф. Александрова «История западноевро​пейской философии». 16-25 июня 1947 г.: Стенографический отчет // Вопросы философии. 1947. № 1.

Добкин Г.С. Методологические проблемы отображения общества как целого в советской философской литературе 50-80х годов // История и реальность: уроки теории и практики. М., 1995.
Достова И.В. Методологические проблемы биокибернетики // Вопросы философии. 1969. № 12.
Дудель С.П. Статьи по философии в 11-м томе Малой советской энциклопедии // Вопросы философии. 1947. № 2.
Егоров М. Античные мыслители об искусстве // Под знаменем марксизма. 1938. № 1.
Енчмен Э.С. Теория новой биологии и марксизм. Пг., 1923. С. 71.

Ермилов А.П. Всесоюзное координационное совещание по вопросам философии // Вопросы философии. 1961. № 7.
За боевой философский журнал // Вопросы философии. 1949. № 2.

Зись А.Я. Чему свидетелем был // Вопросы философии. 1996. № 2.

Изучение труда И.В. Сталина «Экономические проблемы социализма в СССР» и исторических решений XIX съезда партии // Вопросы философии. 1952. № 6.
Иоффе А.И. Развитие атомистических воззрений в XX веке // Под знаменем марксизма. 1934. № 4.

Итоги обсуждения письма тов. Сталина в парторганизации ИПК философии // Под знаменем марксизма. 1931. № 11-12.
Ищенко Т.С. Краткий философский словарь. М., 1931.
К итогам обсуждения вопросов логики // Вопросы философии. 1951. № 6.
Каменский З.А. История философии. Т. III / Под ред. Г.Ф. Алек​сандрова, Б.Э. Быховского, М.Б. Митина. П.Ф. Юдина. Огиз. Госполитиздат, 1943: [Рецензия] // Под знаменем марксизма. 1943. № 3.

Каменский З.А. К вопросу о традиции в русской материалистической философии XVIII-XIX веков // Вопросы философии. 1947. № 2.

Каменский З.А. Утраченные иллюзии // Вопросы философии. 1997. № 7.
Каменский З.А. Философская дискуссия 1947 года (преимущественно по личным воспоминаниям) // Отечественная философия: опыт, проблемы, ориентиры исследования. Вып. VI. Изживая «ждановщину». М., 1991.
Каммари М.Д. О недостатках диссертаций по историческому материализму // Вопросы философии. 1948. № 2.
Каммари М.Д. О новом выдающемся вкладе И.В. Сталина в марксистско-ленинскую философию // Вопросы философии. 1952. № 6.
Каммари М.Д. Принцип большевистской партийности в оценке исторических деятелей // Вопросы философии. 1949. № 1.
Кандидатские диссертации по философии // Вопросы философии. 1947. № 2.
Карев Н. Выступление на заседании президиума КомАкадемии // Разногласия на философском фронте. М.-Л., 1931.
Карпинская Р.С. Биология и мировоззрение. М., 1980.
Карпинская Р.С., Лисевич И.К., Огурцов А.П. Философия природы: коэволюционная стратегия. М., 1995.
Касавин И.Т. О социальном содержании понятия «рациональность» // Философские науки. 1985. № 6.
Кедров Б.М. В.И. Ленин о диалектике развития естествознания // Вопросы философии. 1971. № 3.
Кедров Б.М., Маркова Л.А., Полторацкий А.Ф. Общая характеристика и основные итоги конгресса // Вопросы философии. 1980. № 3.

Кейко Д.В. Подготовка кадров в Институте философии АН СССР // Вопросы философии. 1951. № 2.
Ковалевский С.Н. Генетика и коннозаводство // Коневодство и коннозаводство. 1930. № 1.
Коган Л.А. Непрочитанные страниц (Г.Г. Шпет – директор Института научной философии: 1921-1923) // Вопросы философии. 1995. № 10.
Колчинский Э.И. В поисках советского союза между философией и биологией. СПб., 1999.
Ком. Академия. Труды II Всесоюзной конференции марксистко-ленинских научных учреждений. Современные проблемы философии марксизма. Доклад А.М. Деборина. Прения по докладу и заключительное слово. М., 1930.
Константинов Ф.В. Против догматизма и начётничества // Вопросы философии. 1950. № 3.

Константинов Ф.В. Современные проблемы марксистско-ленинс​кой философии и задачи философской общественности // Вопросы философии. 1972. № 1.

Константинов Ф.В., Федосеев П.Н. К изучению основ марксистско-ленинской философии // Вопросы философии. 1960. № 2.

Коренным образом улучшить работу Института философии // Вопросы философии. 1949. № 1.
КПСС о культуре, просвещении и науке. М., 1963.
Краткий философский словарь / Под ред. М. Розенталя и П. Юдина. М., 1939.

Крымский С.Б. Украинское республиканское совещание по философским вопросам биологии // Вопросы философии. 1961. № 5.
Кто сегодня делает философию в России. М., 2007.
Кузнецов И.В. На ложных позициях // Вопросы философии. 1961. № 6.

Лейман И.И., Мамзин А.С. За тесную связь философии и специальных наук // Вопросы философии. 1961. № 10.
Ленин В.И. О значении воинствующего материализма // Под знаменем марксизма. 1922. № 3.

Ленин В.И. Полное собрание сочинений. Т. 44, 52.
Леонов М.А. Место и роль философии в общественной жизни // Вопросы философии 1952. № 1.
Леонов М.А. Очерк диалектического материализма. М.-Л., 1948.
Лисеев И.К., Шаров А.Я. Генетика человека, её философские и социально-этические проблемы // Вопросы философии. 1970. № 7-8.
Лозовский Б.И. О логике формальной и логике диалектической // Вопросы философии. 1951. № 4.
Любимов Н.В., Межуев В.М., Михайлов Ф.Т., Толстых В.И. Перестройка сознания или сознательная перестройка // Вопросы философии. 1989. № 4.
Маковельский А.О. Формальная логика и диалектика // Изв. АН Азербайджанской ССР. 1950. № 2.
Максимов А.А. Борьба за материализм в современной физике // Вопросы философии. 1953. № 1.
Максимов А.А. Обсуждение книги И.В. Кузнецова «Принцип соответствия в современной физике и его философское значение» // Вопросы философии. 1950. № 2.

Материалы научной сессии Института философии КомАкадемии. М.-Л., 1934.
Материалы совещаний по диалектическому материализму // Вопросы философии. 1982. № 5.

Милонов К. К вопросу о соотношении логики формальной и диалектической // Под знаменем марксизма. 1937. № 4-5.
Минин С.К. Философию за борт! // Под знаменем марксизма. 1922. № 5-6.
Митин М. Гегель и теория материалистической диалектики // Под знаменем марксизма. 1931. № 11-12.
Митин М. Итоги философской дискуссии и антирелигиозная работа. М.-Л., 1931.
Митин М. К вопросу о партийности философии // Революция и культура. 1930. № 19-20.
Митин М.Б. Боевые вопросы материалистической диалектики. М., 1936.
Митин М.Б. Философская наука в СССР за 25 лет. М.: ОГИЗ, 1943.

На философском факультете Московского университета // Вопросы философии. 1951. № 3.
Наши задачи // Вопросы философии. 1947. № 2.
Никольский К. О путях развития теоретической физики в СССР // Под знаменем марксизма. 1938. № 1.
Новиков С. Выступление на заседании президиума КомАкадемии 18 октября 1930 // Разногласия на философском фронте. М.-Л., 1931.

О времени и о себе // Вопросы философии. 1995. № 6.
О защите диссертаций в Институте философии Академии наук СССР // Под знаменем марксизма. 1940. № 6.
О качестве философской литературы // Вопросы философии. 1974. № 6. С. 136.
О недостатках и ошибках в освещении истории немецкой философии конца XVIII и начала XIX вв. // Большевик. 1944. № 7-8.

О повышении качества и эффективности философских исследований и публикаций // Вопросы философии. 1977. № 1.

О положении и задачах на философском фронте (К философской дискуссии на Украине) // Под знаменем марксизма. 1931. № 1-2.

О преподавании марксистской философии в вузах // Вопросы философии. 1953. № 1.
Об итогах и новых задачах на философском фронте // Революция и культура. 1930. № 9-10.

Овсянников М.Ф., Петров Ю.А. О диссертационной работе в 1965-1966 году // Вопросы философии. 1967. № 1.
Овсянников М.Ф., Петров Ю.А. О состоянии диссертационной работы по философии в 1964-1965 учебном году // Вопросы философии. 1966. № 2.

Огурцов А.П. Подавление философии // Философия не кончается. Из истории отечественной философии XX века. Кн. 1. 1920-50-е годы. М., 1999.
Омельяновский Э.М. О международном философском конгрессе в Стенфорде // Вопросы философии. 1961. № 1.
Орлов И. Логическое исчисление и традиционная логика // Под знаменем марксизма. 1925. № 4.
Осьмаков И.И. О логике мышления и о науке логике // Вопросы философии. 1950. № 3.
Отклики на публикацию «О новом учебнике по философии» // Вопросы философии. 1989. № 3.
Отчет о работе советской делегации на XVI Всемирном философском конгрессе (27 августа – 2 сентября 1978 г., г. Дюссельдорф, ФРГ). М., 1979.
Перельман Ф. Письмо в редакцию // Под знаменем марксизма. 1931. № 11-12.
Петровский А.В. Атеистическая диссертация в XVIII веке // Вопросы философии. 1950. № 1.
Пленум правления Философского общества СССР // Вопросы философии. 1981. № 7.
Повысить теоретический уровень диссертаций по философии // Вопросы философии. 1951. № 1

Покровский М.Н. Чем был Ленин для нашей высшей школы // Правда. 1924. 27 янв.
Разногласия на философском фронте. М.-Л., 1931.
Разумовский И. Сущность идеологического воззрения // Вестник социалистической академии. 1923. Кн. 4.
Ракитов А.И. Рациональность и теоретическое познание // Вопросы философии. 1982. № 11.
Рачков П.А. Что есть что (О приключениях диалектического материализма) // Вестн. Московского ун-та. Сер. 7. 1997. № 1.
Рожин В.П. Несколько замечаний к спору по вопросам логики // Вопросы философии. 1950. № 3.
Розов М.А. Философия без сообщества // Вопросы философии. 1988. № 8.
Румий В. Ответ одному из талмудистов // Под знаменем марксизма. 1923. № 8-9.
Румий В. Философию за борт? // Под знаменем марксизма. 1922. № 5-6.
РЦХИДНИ (Российский центр хранения и изучения документов новейшей истории). Ф. 17. Оп. 132. Д. 64.
РЦХИДНИ. Ф. 17. Оп. 132. Д. 209. Л. 45.
Садовский В.Н. Б.М. Кедров и международное философское сообщество // Вопросы философии. 1994. № 4.
Сарабьянов В. В защиту философии марксизма. М.-Л., 1929.
Сарабьянов В. Назревший вопрос // Спутник коммуниста. 1923. № 20.
Семенов А.А. Об итогах обсуждения философских воззрений академика Л.И. Мандельштама // Вопросы философии. 1953. № 3.

Семков Б.Ф. На подъеме // Вопросы философии. 1961. № 5.
Семков Б.Ф. О работе философских семинаров научных учреждений Сибири и Урала // Вопросы философии. 1969. № 6.
Собрание узаконений и распоряжений рабочего и крестьянского правительства РСФСР. 1918. № 72. Ст. 789.
Советская философская наука перед XXIV съездом // Вопросы философии. 1971. № 3.
Соловьев Э.Ю. Философский журнализм шестидесятых: завоевания, обольщения, недоделанные дела // Вопросы философии. 1997. № 7.
Социальные и биологические факторы развития человека // Вопросы философии. 1972. № 9.
Спиркин А.Г., Сазанов Б.В. Обсуждение методологических проблем исследования структур и систем // Вопросы философии. 1964. № 1.
Степанов И. Диалектический материализм и деборинская школа. М.-Л., 1928.
Степанов И. Послесловие // Гортер Г. Исторический материализм. 1924.
Степин В.С., Горохов В.Г., Розов М.А. Философия науки и техники. М., 1996.
Степин В.С., Кузнецова Л.Ф. Научная картина мира в культуре техногенной цивилизации. М., 1994.
Столяров А. Диалектический материализм и механицисты. Наши философские разногласия. Л., 1930.
Строгович М.С. О предмете формальной логики // Вопросы философии. 1950. № 3.
Стэн Я. Об ошибках Гортера и тов. Степанова // Большевик. 1924. № 11.
Тернистые пути отечественной социологии (Беседа с академиком Г.В. Осиповым) // Митрохин Л.Н. Мои философские собеседники. СПб., 2005.
Трапезников С.П. Марксистско-ленинская философская наука и современность // Вопросы философии. 1973. № 8. С. 16-30.
Троцкий Л.Д. Письмо в редакцию журнала «Под знаменем марксизма» // Под знаменем марксизма. 1922. № 1-2.

Тюхтин В.С. Категория структуры и физика элементарных частиц // Вопросы философии. 1965. № 10.
Философия в российской провинции: Нижний Новгород. М., 2003.

Философские исследования естествознания: проблемы, перс​пективы, итоги // Вопросы философии. 1976. № 2.
Фок В.А. К дискуссиям по вопросам физики // Под знаменем марксизма. 1938. № 1.
Фок В.А. Против невежественной критики современных физических теорий // Вопросы философии. 1953. № 1.
Хасхачих Ф.О. О кандидатских диссертациях по философии // Под знаменем марксизма. 1939. № 4.
Шердаков В.Н. Г.С. Батищев: в поиске истины, пути и жизни // Вопросы философии. 1995. № 3.
Шпет Г.Г. Очерк развития русской философии. Пг., 1922. Ч. 1.

Щипанов И.Я. Против буржуазного объективизма и космополитизма // Вопросы философии. 1948. № 2.
Юдин Б.Г. Научное знание как культурный объект // Наука и культура. М., 1984.
Юдин П. Некоторые итоги философской дискуссии // Правда. 1930. 18 окт.
Яхот И. Подавление философии в СССР (20-30-е годы) // Вопросы философии. 1991. № 9-11.
Оглавление
ВВЕДЕНИЕ
3

ГЛАВА 1. Задачи философии в СССР: «государственный заказ»
и ответ философов
5

1.1 Становление марксистской парадигмы в 20-е годы
7

Политическая ситуация в стране и действия советской власти
в начале 20-х годов
7

Институализация советского философского сообщества
9

Дискуссии в философском сообществе в 20-е годы
20
1.2 Сталинизация марксистской парадигмы:
с 30-х до середины 50-х годов
37

Борьба в советском руководстве и установление
единоличной власти И.В. Сталина
37
Ликвидация дискуссий в философии и утверждение
единомыслия
41
Ситуация в философском сообществе в период
с 1937 по 1947 год
56
Об организации диссертационных исследований в 30-40-е годы
68
Послевоенное оживление философской жизни 1947-1949 годов
84
Послевоенное «похолодание» и ситуация
в философском сообществе 1949-1953 гг.
94
1.3 Десталинизация марксистской парадигмы:
с середины 50-х до начала 60-х годов
103
Изменения в политике страны с 1954 года.
ХХ съезд и его последствия
103
Последствия «оттепели» в философии
105
Борьба «обновленческих» и «охранительных» тенденций
108
Институциональные и коммуникативные изменения
в философском сообществе
121
1.4 «Расцвет» и «увядание» советской версии
марксистской парадигмы: начало 60-х – конец 80-х годов
123
Политическая жизнь 60-80-х годов. Эпоха застоя
123
О коммуникации в советском философском сообществе
в 60-70-е годы
125
Диссертационная деятельность в 60-70-е годы
164
Концептуальное разнообразие советской философии
60-70-х годов
172
Центры философской жизни в 60-70-е годы
214
Симптомы «увядания» советской философии
в конце 70-х – начале 80-х годов
232
Философские концепции 80-х годов
238
Перестройка в стране и философии
245
1.5 Философия в постсоветское десятилетие
249
ГЛАВА 2. Этос советского философского сообщества
253
2.1 Способы ведения дискуссии в советской философии
253
«Революционный пафос» дискуссий 20-х годов
253
Извращение способов ведения дискуссий и аргументации
в 30-50-е годы
266
Дискуссия 1947 года и её последствия
284
Дискуссия о логике 1947-1951 годов
307
Дискуссии начала 60-х годов и восстановление норм
научного спора
335
2.2 Советская философия о критериях оценки
философского творчества
359
Выработка «советского» способа философствования
в 20-50-е годы
359
Критерии «нормальной» философской работы в 60-80-е годы
377
ЗАКЛЮЧЕНИЕ
394
ЛИТЕРАТУРА
395
Научное издание

Баранец Наталья Григорьевна

Метаморфозы этоса

российского философского сообщества
в XX веке

Корректор Л.Г. Соловьева
Компьютерная верстка Н.Г. Баранец
Подписано в печать 12.09.07.

Формат 60х84/16. Бумага офсетная. Гарнитура Tahoma.

Уч.-изд. л. 20,9. Усл. печ. л. 24,0.
Тираж 400 экз. Заказ № /

Отпечатано с оригинал-макета в типографии «Мастер-Студия»
432001, Ульяновск, ул. Марата, 8

Переплет изготовлен в типографии «Мастер-Студия»
432001, Ульяновск, ул. Марата, 8
Политическая ситуация �в стране и действия �советской власти �в начале 20-х годов

Институализация �советского философского �сообщества

Дискуссии в философском сообществе в 20-е годы

Борьба в советском �руководстве и установление единоличной власти �И.В. Сталина

Ситуация в философском

сообществе в период

с 1937 по 1947 год

Послевоенное оживление философской жизни �1947-1949 годов

Послевоенное �«похолодание» и ситуация�в философском сообществе �в 1949-1953 гг.

Изменения в политике �страны с 1954 года.

ХХ съезд и его последствия

Последствия «оттепели» �в философии

Борьба «обновленческих»

и «охранительных» �тенденций

Институциональные �и коммуникативные

изменения в философском сообществе

Политическая жизнь �60-80-х годов.

Эпоха застоя

Об организации

диссертационных

исследований �в 30-40-е годы

«Революционный пафос»

дискуссий 20-х годов

Философские концепции �80-х годов

Концептуальное �разнообразие �советской философии �60-70-х годов

Симптомы «увядания» �советской философии

в конце 70 – начале �80-х годов

Перестройка �в стране и философии

Диссертационная �деятельность

в 60-70-е годы

О коммуникации

в советском философском �сообществе в 60-70-е годы

Центры философской �жизни в 60-70-е годы

Извращение

способов ведения дискуссий �и аргументации �в 30-50-е годы

Дискуссия 1947 года �и её последствия

Дискуссия о логике

1947-1951 годов

Дискуссии �начала 60-х годов �и восстановление �норм научного спора

Выработка «советского»

способа философствования

в 20-50-е годы

Критерии «нормальной» философской работы

в 60-80-е годы

Ликвидация дискуссий �в философии и утверждение �единомыслия

� Зд. и далее: выделения в цитируемом тексте сделаны авторами первоис�точника.

� В течение 1948-1951 года докторские диссертации в Институте философии были защищены по темам:

«Развитие В.И. Лениным и И.В. Сталиным учения о социализме и коммунизме» (Степанян Ц.А.).

«Советское социалистическое государство» (Чесноков Д.И.).

«Советское государство – главное орудие построения социализма и коммунизма» (Николаев В.В.).

«Ликвидация эксплуататорских классов и преодоление классовых различий в СССР» (Глезерман Г.Е.).

«Марксизм-ленинизм о роли личности в истории» (Каммари М.Д.).

«Многонациональное социалистическое государство, его особенности и пути развития» (Цамерян И.П.).

«Развитие марксистской диалектики в трудах И.В. Сталина» (Леонов М.А.).

«Диалектический материализм о законе и закономерности» (Тугаринов В.П.).

«Мировоззрение Д.И. Менделеева» (Иониди П.П.).

«Философские взгляды Плеханова и их оценка в трудах Ленина и Сталина» (Фомина В.А.).

«Мировоззрение Т.Г. Шевченко» (Еневич Ф.Ф.).

«Из истории общественно-политической мысли таджикского народа второй половины ХIХ и начала ХХ века» (Богоутдинов А.М.).

«Из истории общественной и философской мысли Узбекистана конца ХIХ и начала ХХ века» (Муминов И.М.).

«Борьба материализма и идеализма в древнегреческой философии» (Дынник М.А.).

«Критика социологических и философских теорий английских предшественников империалистической идеологии» (Голосов В.Ф.).

� Митин Марк Борисович в апреле 1919 года вступил в ряды Коммунисти–ческой партии. Учился в ИКП. Был секретарем партячейки ИКП. В этом качестве выступил против деборинцев в 1928 году. В 1939 году М.Б. Ми–тин был избран действительным членом Академии наук СССР, затем чле–ном Президиума АН СССР. В том же году он становится директором �Института Маркса – Энгельса – Ленина при ЦК ВКП (б). В довоенный пе–риод несколько лет руководил работой журнала «Под знаменем марксиз–ма». В 1950-1956 гг. работал в Бухаресте в качестве шефа-редактора га–зеты Информбюро коммунистических и рабочих партий «За прочный мир, за народную демократию», а в 1960-1968 гг. был главным редактором журнала «Вопросы философии».

С 1956 по 1961 год он был председателем Правления Всесоюзного общества «Знание». В течение 22 лет, с 1939 по 1961 год, являлся членом ЦК КПСС, избирался депутатом Верховного Совета СССР, был членом Комиссии по иностранным делам Совета Национальностей Верховного Совета СССР. В течение 70–80-х годов был председателем Научного совета АН СССР по проблемам зарубежных идеологических течений.

� Наибольший интерес представляют работы: «Диалектика – теория познания. Проблемы научного метода» (Отв. ред. Б.М. Кедров. М., 1964), М.М. Розенталь «Ленин и диалектика» (М., 1963), «Проблемы логики научного познания» (Отв. ред. – П.В. Таванец. М., 1964).

� См., например, коллективную монографию Б.С. Украинцева, А.С. Ковальчука, В.П. Черткова «Диалектика перерастания социализма в коммунизм» (М., 1963).

� В.Г. Афанасьев «Проблема целостности в философии и биологии» (М., 1964), В.И. Свидерский «О диалектике элементов и структуры» (М., 1962), И.В. Блауберг «Проблема целостности в марксистской философии» (М., 1964), «Проблемы методологии системного исследования» (М., 1969), «Системные исследования». Ежегодник (М., 1969), «Вопросы логики и методологии общей теории систем» (Тбилиси, 1967), «Проблемы формального анализа систем» (М., 1968).

� Эти исследования представлены в таких крупных работах, как сборники «Философские проблемы современной формальной логики» (М., 1962), «Логические исследования» (М., 1959), «Применение логики в науке и технике» (М., 1960), «Проблемы логики» (М., 1963), «Проблемы логики научного познания» (М., 1964), в книгах А.А. Зиновьева «Философские вопросы многозначной логики» (М., 1960) и «Логика высказываний и теория вывода» (М., 1962), Д.П. Горского «Вопросы абстракции и образования понятий» (М., 1961).

� Примерами подобных работ могут служить работы Е.К. Войшвилло «Понятие» (М., 1967); А.Л. Субботина «Традиционная и современная формальная логика» (М., 1969); А.И. Уемова «Аналогия в практике научного исследования» (М., 1970).

� Добров Г.М. «Наука о науке» (Киев, 1966); Микулинский С. «О науковедении как общей теории развития науки» (М., 1968); Волков Г.Н. «Социология науки» (М., 1968); три книги из серии «Науковедение. Проблемы и исследования» (1968-1969), подготовленные Институтом истории естествознания и техники; Лахтин Г.А. «Тактика науки» (Новосибирск, 1969); три сборника «Проблемы деятельности ученого и научных коллективов» (Л., 1968-1970); «Прогнозирование социальных процессов в социалистическом обществе. Наука как объект управления» (Киев, 1969); ряд сборников по проблемам философии и социологии науки, опубликованных ростовскими учеными, начиная с книги «Социология науки» (Ростов н/Д., 1968) и другие.

� Грушин Б.А. «Мнения о мире и мир мнений» (М., 1967); Тугаринов В.П. «Теория ценностей в марксизме» (Л., 1968); Уледов А.К. «Структура общественного сознания» (М., 1968); Журавлев В.В. «Основные закономерности развития коммунистического общественного сознания» (Ростов н/Д., 1966); сборники «Проблема ценности в философии» (М., 1966), «Общественная психология и коммунистическое воспитание» (М., 1967), «Методологические проблемы исследования идеологической деятельности» (М., 1968).

� Кон И.С. «Социология личности» (М., 1967); Гак Г.М. «Диалектика коллективности и индивидуальности» (М., 1967); Буева Л.П. «Социальная среда и сознание личности» (М., 1968); сборники «Человек и его работа» (М., 1967), «Культура, творчество, человек» (М, 1970), «Человек и общество» (М., 1966-1969), «Проблемы человека в современной философии» (М., 1969).

� «Количественные методы в социологии» (М., 1966); Шубкин В.Н. «Социологические опыты» (М., 1970); сборники «Социология и идеология» (М., 1969), «О структуре, марксистской социологической теории» (М., 1970); выпуски «Социальных исследований» Института конкретных социальных исследований АН СССР; Чесноков Д.И. «Исторический материализм и социальные исследования» (М., 1967); Здравомыслов А.Г. «Методология и процедура социологических исследований» (М., 1969); Ядов В.А. «Методология и процедуры социологических исследований» (Тарту, 1968); Грушин Б.А. «Организация конкретного социального исследования» (М., 1970).

� Гак Г.М. «Диалектика коллективности и индивидуальности» (М., 1967), «Личность и общество» (Свердловск, 1967), «Духовное развитие личности» (Свердловск, 1967), «Личность при социализме» (М., 1968), «Некоторые проблемы формирования личности» (Красноярск, 1968); Кикнадзе Д.А. «Потребности. Поведение. Воспитание» (М., 1968); Дробницкий О.Г. «Мир оживших предметов. Проблема ценности и марксистская философия» (М., 1968).

� Кисель М.А., Эмдин М.В. «Этика Гегеля и кризис современной буржуазной этики» (Л., 1966); Титаренко А.И. «Критерий нравственного прогресса. Критические очерки» (М., 1967), «Мораль и политика. Критические очерки современных представлений о соотношении морали и политики в буржуазной социологии» (М., 1969); Петров Э.Ф. «Эгоизм. Философско-этический очерк» (М., 1969), «Проблема человека в современной философии» (М., 1969).

� Сборники «Наука против религии. Жизнь, её происхождение и развитие» (М., 1967), «Наука против религии. Общество и религия» (М., 1967); Сухов А.Д. «Философские проблемы происхождения религии» (М., 1967); Габинский Г.А. «Критика христианской апологетики» (М., 1967); Иванов И.Г. «Роль естествознания в развитии атеистического миропонимания» (М., 1969); Крывелев И.А. «Религиозная картина мира и её богословская интерпретация» (М., 1968); Панцхава И.Д. «Человек, его жизнь и бессмертие» (М., 1967); Платонов К.К. «Психология религия. Факты и мысли» (М., 1967).

� Доля В.Е. «Современное православие и мораль. Критика этической доктрины русской православной церкви» (Львов, 1968); Молоков В.А. «Философия современного православия. Критический очерк» (Минск, 1968); Мчедлов М.П. «Католицизм» (М., 1970); Чанышев А.Н. «Протестантизм» (М., 1969); Клибанов А.И. «Религиозное сектантство и современность. Социологические и исторические очерки» (М., 1969).

� Муриан В.М. «Эстетический идеал» (М., 1966); Григорян А. «Проблемы художественного стиля» (Ереван, 1966); Шудря Е.П. «Эстетический идеал художника» (Киев, 1968); Столович Л.Н. «Категория прекрасного и эстетический идеал» (М., 1969); Малыгин В. «О возвышенном. В мире эстетики» (Л., 1968); Бореев Ю. «Комическое» (М., 1970).

� Верцман И.Е. «Проблемы художественного познания» (М., 1968); Сучков Б.Л. «Исторические судьбы реализма. Размышления о творческом методе» (М., 1967).

� Лотман Ю.М. «Структура художественного текста» (М., 1970); Лекомцев Ю.К. «О семиотическом аспекте изобразительного искусства» (см. «Труды по знаковым системам». Тарту, 1967), Успенский Б.А. «Поэтика композиции» (М., 1970).

� «История эстетики. Памятники мировой эстетической мысли»: В 5 т. (М., 1963-1969); Манн Ю.В. «Русская философская эстетика» (М, 1968); Лебедев А.А. «Эстетические взгляды А.В. Луначарского» (М., 1968); Николаев П.А. «Эстетика и литературные теории Г.В. Плеханова» (М., 1967); Лосев А.Ф. «История античной эстетики» (М., 1969,); Кулаков Л.И. «Очерки истории русской эстетической мысли XVIII века» (Л., 1968); Асмус В.Ф. «Вопросы теории и истории эстетики. Из истории советской эстетики» (М., 1969); Предвечный Г.П. «Французская буржуазная эстетика 40-60-х гг. XX в.» (Ростов н/Д., 1968), Апресян Г.З. «Эстетическая мысль народов Закавказья. Домарксистский период» (М., 1968).

� «Краткий очерк истории философии» (главы XIX-XX); «История философии» (Т. VI, кн. первая, гл. 1-2); сборник «Ленинизм и современные проблемы историко-философской науки» (гл. 1); книги: Иовчук М.Т. «Ленинский этап в развитии марксизма и его философии» (М., 1969), Иовчук М.Т. «Ленинизм, философские традиции и современность» (М., 1970), Богданов Б.В. «Ленинские принципы анализа истории философии» (М., 1970), Окулов А.Ф. «Советская философская наука и её проблемы» (М, 1970).

� Асмус В.Ф. Избранные философские труды. Т. I (M., 1969); А.С. Богомолов А.С. «Немецкая буржуазная философия после 1865 года» (М., 1969), «Из истории зарубежной философии XIX-XX вв.» (М., 1967); «Историко-философский сборник» (М., 1968); Ойзерман Т.И. «Проблемы историко-философской науки» (М., 1969); Макаров М.Д. «Историко-философское введение» (М., 1967).

� Аникеев Н.П. «О материалистических традициях в индийской философии» (М., 1966); Бродов В.В. «Индийская философия Нового времени» (М., 1967); Быков Ф.С. «Зарождение политической и философской мысли в Китае» (М., 1966); Габриэлян Г.Г. «История армянской философской мысли». Т. 1-4 (Ереван, 1959-1966); Евдокименко В.Ю. «Критика идейных основ украинского буржуазного национализма» (Киев, 1968); Нуцубидзе Ш. «Критические очерки». Т. 1-3 (Тбилиси, 1966-1969); Позднеева Л.Д. «Атеисты, материалисты, диалектики древнего Китая» (М., 1967); Чалоян В.К. «Восток – Запад. Преемственность в философии античного и средневекового общества» (М., 1968).

� Соловьева Э.Ю. «Экзистенциализм и научное познание» (М., 1966); Кузнецов Б.Н. «Жан-Поль Сартр и экзистенциализм» (М., 1969).

� Ракитов А.И. «Курс лекций по логике науки» (М., 1971), Принципы научного мышления (М., 1975); Мостепаненко М.В. «Философия и методы научного познания» (Л., 1972); Штофф В.А. «Введение в методологию научного познания» (Л., 1972); Зотов А.Ф. «Структура научного мышления» (М., 1973); Рузавин Г.И. «Методы научного исследования» (М., 1974); Степин В.С., Елсуков А.Н. «Методы научного познания» (Минск, 1974).

� Абдильдин Ж.М., Нысанбаев А. «Диалектико-логические принципы построения теорий» (Алма-Ата, 1973); Жбанков И.И. «Философские принципы в научном познании» (Минск, 1974).

� «Особенности современного научного познания» (Свердловск, 1974); «Методология научного познания. Естественные и технические науки» (Л., 1974), «Методологические проблемы науки» (Новосибирск, 1973, 1974); «Методологические вопросы науки» (Саратов, вып. I – 1972; вып. II – 1973; вып. III-IV – 1975).

� «Современный детерминизм. Законы природы» (М., 1973); «Современный детерминизм и наука» (Новосибирск, 1975); «Категория причинности в диалектической концепции связи» (Свердловск, 1974); Аскин Я.Ф. «Философский детерминизм» (Саратов, 1974); Украинцев Б.С. «Самоуправляемые системы и причинность» (М., 1972); Фролов И.Т. «Проблема целесообразности в свете современной науки» (М., 1971).

� «Теория познания и современная физика» (М., 1972); «Философские вопросы физики» (Л., 1974); «Философия и физика» (Воронеж, 1972, 1974); «Философские вопросы физики» (Тарту, 1973).

� Степин В.С. «К проблеме структуры и генезиса физической теории» (В сб. «Философия. Методология. Наука». М., 1972); Бранский В.П. «Философские основания проблемы синтеза релятивистских и квантовых принципов» (Л., 1973).

� Делокаров К.Х. «Философские проблемы теории относительности» (М., 1973), «Методологический анализ теоретических и экспериментальных оснований физики гравитации» (Киев, 1973); Озадовская Л.Е. «Гносеологический статус понятий в релятивистской физике» (Киев, 1975); Чудинов Э.М. «Теория относительности и философия» (М., 1974).

� Афанасьев В.Г. «Социальная информация и управление обществом» (М., 1974); Бирюков Б.В. «Кибернетика и методология науки» (М., 1974); Гришкин И.И. «Понятие информации» (М., 1973);. Жуков Н.И. «Информация» (Минск, 1973); Тюхтин В.С. «Отражение, системы, кибернетика» (М., 1972).

� Степин В.С. Структура и динамика научного познания // Степин В.С., Горохов В.Г., Розов М.А. Философия науки и техники. М., 1996. С. 294.

� Итоговый обзор см.: Этика: панорама идей // Вопросы философии. 1984. № 6.

PAGE
408

