Приложение 13. О варианте “логики всеединства”, по Ю.И.Левину
Наиболее интересный и глубокий вариант экспликации идей логики всеединства, известный автору, принадлежит, с нашей точки зрения, Юрию Иосифовичу Левину. Ниже мы кратко описываем этот вариант, опираясь на работу [14, Левин Ю.И. Избр. труды. Поэтика. Семиотика. – М.,1998. – С.676-742. Ниже будет цитироваться именно эта работа], и затем показываем возможность органичного выражения модели Левина в терминах развиваемых нами конструкций логики всеединства.

Ю.И.Левин пишет: «Внимательное чтение философских текстов Вл.Соловьева (далее С.) показывает, что в основе большей их части лежит некий единый «образ», «парадигма», или «схема» – условно можно назвать ее «основной схемой» (ОС), или «схемой всеединства», – являющаяся, таким образом, инвариантом философии С. и обусловленная, по-видимому, соловьевской интуицией изоморфизма (или, по крайней мере, гомоморфизма) всех частных сфер жизни и мысли. Целью настоящей работы является экспликация этой инвариантной схемы… и рассмотрение ее конкретных интерпретаций в текстах С. на разном тематическом материале…» [14, C.676]. Таким образом, мы видим, что подход Ю.И.Левина прямо коррелирует с нашим и ставит перед собой ту же задачу – найти и эксплицировать некоторые концептуальные инварианты философии всеединства Вл.Соловьева, с точки зрения которых различные тематические решения Соловьевым тех или иных философских проблем могли бы быть представлены как частные интерпретации этих инвариант («схемы всеединства», или «основной схемы», у Левина, и «логики всеединства» у нас). Вполне солидаризируется с нашей исследовательской установкой следующее убеждение Ю.И.Левина: «Я склонен утверждать, что ОС (Основная Схема – В.М.) не является только исследовательской абстракцией, но что в сознании С. (Соловьева – В.М.) с самого начала его философской работы был некий порождающий механизм типа ОС. Это обстоятельство подтверждается, с одной стороны, неоднократным изложением подобной схемы по самым различным поводам и притом в достаточно абстрактном и эксплицированном виде (см., в частности, «Три силы» (1877), «Чтения о Богочеловечестве» (1877-1881), «Духовные основы жизни» (1882-1884), «Общий смысл искусства» и «Разбор книги С.Трубецкого…» (1890)) и, с другой стороны, тем, что, обращаясь к новым для себя темам – например, национальному вопросу, эстетике или «эратологии», – С. как бы – по крайней мере, такое впечатление возникает при чтении – имеет готовую принципиальную трактовку данного предмета, а уточнению подлежат лишь детали, т.е. мы как бы присутствуем при работе единого порождающего механизма, могущего творить из любого материала» [14, C.686].

Рассмотрим теперь “основную схему” (ОС) как своего рода вариант экспликации “логики всеединства”, по Ю.И.Левину.

ОС предполагает рассмотрение некоторого абстрактного универсума У, состоящего из множества (частных) элементов Эi, и «высшего начала» (ВН) – как некоторого выделенного элемента У. На У задаются два класса отношений: 1)естественные (органические) отношения, выражающиеся в антисимметричном отношении «органического доминирования» >>, и симметричном отношении «органической связи» ≈, причем, (*) (i (ВН >> Эi) ((Эi ≈ ВН). Обозначим структуру, образованную на У с органическими отношениями >>, ≈ и выполнением указанного свойства (*), через SI – идеальную структуру. 2)реальные отношения, состоящие из антисимметричного отношения «реального доминирования» >, и симметричных отношений «реальной связи» ~, и «смешения» =. Обозначим структуру, образованную на У с реальными отношениями >, ~, =, через SR – реальную структуру. Если органические отношения заданы раз и навсегда на У, то реальные отношения могут меняться от одной системы реальных отношений к другой, образуя множество реальных структур («положений вещей») SR. С этой точки зрения возможны различные виды SR, среди которых Левин выделяет: 1)«норму» (обозначим ее как SRN) – такую систему реальных отношений, при которой между элементами нет смешения ((i,j ((Эi=Эj)), и установлен изоморфизм (с идеальной структурой SI, где ((X>>Y)=X>Y, ((X≈Y)=X~Y (имеется в виду, что ((Х)=Х). 2)все прочие системы реальных отношений, так или иначе отличные от «нормы», – обозначим эти структуры через SR(N (“ненорма”). Левин рассматривает также различные предикаты, которые могут быть определены на реальных структурах и характерны для “нормы” (“свободная множественность”, “свобода”,”единство”, “внутренняя целость”, и др.) или “ненормы” (“смешение”, “обособление”, “раздробленность”, “анархия”, и др.). Например, можно говорить, согласно Левину, что на реальной структуре SR реализовано «единство», если (i,j (Эi≈Эj)((Эi~Эj) – на SR реализованы все органические связи между элементами в виде реальных связей. Или, на реальной структуре SR реализована «раздробленность», если (i,j ((Эi~Эj) – ни один элемент реально не связан ни с каким другим элементом. Далее, элементам Эi «могут быть присущи ментально-волевые и действенные потенции, описываемые предикатами 2-го порядка: Des(Эi,А) (Эi желает (стремится, чтобы) А, где А – некоторое положение вещей) и Caus(Эi,А) (Эi каузирует А)» [14, C.679]. Эти субъектные состояния также могут входить в определение реальных структур, например, согласно Левину, на реальной структуре SR осуществлено «свободное подчинение низшего высшему», если (i,j [[(Эi>>Эj)(Des(Эj,Эi>Эj)((Эi>Эj)]([Des(Эi,ВН>Эi)((ВН>Эi)]] – “если какой-либо Эi естественно доминирует над Эj, то этот Эj желает реально подчиниться Эi и действительно подчиняется; каждый элемент желает реально подчиниться ВН и действительно подчиняется” [14, C.680]. Два крайних предела “ненормы” – это “смешение”(обозначим эту реальную структуру как SRM) и «обособление» (обозначим как SRD). Один из наиболее важных признаков «смешения» – свойство (i,j (Эi=Эj) смешения всех элементов, важные признаки «обособления» – «раздробленность», и др. (см.[14, C.680-681]). Левин вводит понятие “окрестности” элемента Эi: «Окрестность Эi – это множество тех Эj, которые связаны с Эi теми или иными (естественными или реальными) отношениями» [14, C.681, примечание]. Окрестность элемента часто заменяет для элемента весь универсум, выступая как “малый универсум”, в пределах которого могут формулироваться для элемента все основные определения – в этом случае достаточно, чтобы кванторы были ограничены в пределах окрестности. Особое место среди структур реальных отношений занимает так называемый “идеал” (обозначим эту реальную структуру через SRI). Левин пишет: “В рамках ОС идеал в абстрактном У может быть описан как такое состояние У, когда реальные отношения отождествлены с органическими (а не просто соответствуют им, как в норме) или когда первые элиминированы путем их замены вторыми” [14, C.683]. Заметим, что с точки зрения теории множеств такого рода структура (SRI) не отличается от идеальной структуры SI, и Левину приходится прибегать здесь к неформальным средствам описания отличий “идеала” SRI от идеальной структуры SI или “нормы” SRN. Например, он пишет: “В некоторых У органические отношения могут по своей природе совпадать с реальными (“У без трансценденции”). В таком случае идеал и норма совпадают” [14, C.683, примечание]. Таким образом, здесь Левиным предполагается существование двух видов универсумов – 1)”универсумы с трансценденцией”, в которых органические отношения “по своей природе” не совпадают с реальными, и, по-видимому, именно эти универсумы должны быть в первую очередь интересны в подходе Левина, поскольку именно на различии органических и реальных отношений, их “природы”, выстраивается этот подход, 2)”универсумы без трансценденции”, предполагающие совпадение “по природе” органических и реальных отношений. Следовательно, подходом Левина предположена некоторая весьма важная предпосылка рассмотрения “универсумов с трансценденцией” (обозначим эту предпосылку как “предпосылку трансцендирования”), но сама концепция этого “трансцендирования” практически не эксплицирована у Левина, выражая себя лишь в различии “по природе” органических и реальных отношений. Не является она эксплицированной и в современной теории множеств, только рамками которой ограничивает себя Левин, в связи с чем и возникают трудности более строгой экспликации “предпосылки трансцендирования”.

На основе введенной “схемы всеединства” (“основной схемы”, ОС), Левин дает ряд последующих определений. Например, “прогресс” в этом случае понимается как приближение реальной структуры SR к «норме» SRN, «регресс» – как удаление SR от SRN. Элементы универсума в свою очередь могут рассматриваться как «малые универсумы», в связи с чем возможно введение «внутреннего» (в рамках элемента как «малого универсума») и «внешнего» «прогресса» (в рамках «большого» универсума). Вводится «закон развития» как утверждение о необходимости последовательного прохождения четырех основных классов реальных структур в процессе «развития»: «смешения» (SRM), «обособления» (SRD), «нормы» (SRN) и «идеала» (SRI). Наконец, Левин анализирует различные работы Вл.Соловьева как различные реализации, на разном материале, инвариантной «схемы всеединства». Очень важным нам кажется здесь следующее заявление Ю.И.Левина, которое, с нашей точки зрения, вполне приложимо к «логике всеединства» вообще: «ОС ни в коем случае не является прогностической схемой: «закон развития У»… определяет лишь тенденции развития, и то далеко не безусловным образом. Функции ОС можно определить как эвристические и аксиологические: она подсказывает Э (элементу – В.М.), обладающему сознанием и доброй волей, как он должен (и как не должен) поступать в той или иной конкретной ситуации, и дает критерий оценки того или иного действия Э и вообще того или иного состояния или изменения состояния У» [14, C.686].

Далее мы предполагаем рассмотреть проблему согласования варианта «логики всеединства», развиваемого Ю.И.Левиным, с нашим вариантом.

Как уже отмечалось выше, основной предпосылкой подхода Левина является «предпосылка трансцендирования», выражаемая в различии органических и реальных отношений. Уровень органических отношений в этом случае трансцендентен для уровня реальных отношений, и последние, уже по своему названию, выступают как реализация-искажение уровня органических отношений. В паре «органическое (естественное) – реальное» у Левина явным образом проступает неоднократно обсуждавшаяся нами выше конструкция «ментальной диады». Здесь прослеживается сходство и вплоть до терминологии – Левин использует то же терминологическое выражение «трансцендентное – имманентное», что и С.Н.Булгаков. Такого рода просматривание структуры «ментальной диады» в подходе Левина дало нам возможность проинтерпретировать уровень органических отношений как уровень отношений на модусах некоторого ментального многообразия, а уровень реальных отношений – как уровень отношений на модах этих модусов. Поскольку переход от модусов к модам связан с отношением к моделям, то в этом случае мы получаем явное выражение основания отличия реальных отношений от органических как условия моделируемости модусов на моделях. Каждая модель в этом случае может быть определена как та система условий, которая приводит к выражению идеальной структуры SI на модусах-элементах в виде той или иной реальной структуры SR на модах-элементах. Наконец, отмечая тот факт, что Ю.И.Левин предполагает наличие «ментально-волевых потенций» у элементов универсума, необходимо интерпретировать ОС не просто на ментальном многообразии, но на субъектном ментальном многообразии – ментальном многообразии на субъектах.

Итак, пусть дано некоторое субъектное ментальное многообразие

 (= <М1,М2,М3,(>, где

М1 – непустое множество объектов, называемых “модусами”,

М2 – непустое множество объектов, называемых “моделями”,

М3 – непустое множество объектов, называемых “модами”,

(– операция проецирования.

Предполагаем, что на множестве модусов М1 заданы некоторое асимметричное отношение >> и симметричное отношение ≈, причем, выделен максимальный модус М1, и для любого модуса М верно: если М (М1, то М1>> М и М ≈ М1. Далее полагаем, что М2(М)=М2 для любого модуса М (что приводит к биекции множества модусов и множества мод в любой модели), и для каждой модели m на модах М3(m) этой модели определены три отношения: асимметричное отношение >, и два симметричных отношения ~ и =.

Итак, мы интерпретируем органические отношения как отношения на множестве М1 модусов, реальные отношения – как отношения на множестве мод М3(m) каждой модели m. С этой точки зрения, идеальная структура SI – это структура вида: SI = <M1, >>, ≈ >. Реальные структуры SR – это структуры вида: SR = <M3(m), >, ~, = >. Выражая связь реальной структуры SR с моделью m, мы можем использовать обозначение SR(m). Структура SI единственна, и она фиксирована, в то время как структур SR(m) – множество, и они варьируют от модели к модели.

Модель, для которой выполнено состояние «смешения», можно обозначить как mM; модель, где реализуется состояние «обособления» – как mD; модель, на которой реализуется «норма», – как mN. В этом случае получаем: SRM = SR(mM), SRD = SR(mD), SRN = SR(mN). Далее, для всякого ментального многообразия может быть введена так называемая модельная единица 1m – как модель, играющая роль нейтрального элемента в операции проецирования, т.е. М(1m = М для любого модуса М. С этой точки зрения структура SRI, выражающая состояние «идеала», может быть определена как реальная структура вида SR(1m). В этом случае мы можем предположить, что, хотя для состояния «нормы» выполнен изоморфизм между структурами SI и SR(mN), но, тем не менее, здесь имеем: М(mN (М для любого модуса М. Так, явным образом, мы можем выразить различие состояний «нормы» и «идеала». При такой трактовке состояние «нормы» трактуется как, хотя и вполне точное, но все же существенное моделирование идеальной структуры, в то время как состояние «идеала» выступает как некоторый предельный случай моделирования, при котором в качестве условий моделирования выступает нечто безусловное, что позволяет отождествить оригинал (модус) и его выражение (моду).

Наконец, отметим, что каждая мода М(m – это субъект, в частности, способный быть самосознающим субъектом и стремящимся к изменению положения дел в терминах составляющих реальной структуры. С этой точки зрения в качестве семантики предиката Des(Эi,A’) для элемента Эi, интерпретируемого в модели m как мода М(m, можно рассмотреть желание субъекта (см. Приложение 8) перейти от текущего положения дел А к положению дел А’. В этом случае отрезок [A,A’] выступает как лишь «потенцион». Если же этот отрезок реализуется субъектом в форме актуальной деятельности, то отрезок [A,A’] можно рассматривать как семантику для предиката Caus(Эi,A’).

Заметим, что наша трактовка подхода Левина несколько отходит от идеи односоставности идеальной и реальной структур, т.е. того условия, что идеальная (SI) и реальные (SR) структуры определяются на одном и том же множестве элементов (в нашей интерпретации идеальная структура SI определяется на множестве модусов, ральные структуры SR – на множествах мод). В качестве обоснования такого рода условия Левин замечает: «То обстоятельство, что идеальное состояние не есть нечто абсолютно новое, но является состоянием того же У, хотя и особым, и притом именно «естественным» (=божественным), С. формулирует (в инверсном порядке) так: наш мир, который во зле лежит, «не есть какой-нибудь новый, безусловно отдельный от мира божественного, состоящий из своих особых … элементов, а это есть только другое, недолжное взаимоотношение тех же самых элементов, которые образуют и бытие мира божественного. Недолжная действительность природного мира есть разрозненное и враждебное друг другу положение тех же самых существ, которые в своем нормальном отношении, именно в своем внутреннем единстве и согласии, входят в состав мира божественного» (lll, 122) (В.С.Соловьев. Собрание сочинений, 2-е изд. – СПб., 1911-1914. – т.3. – С.122. – В.М.)» [14, C.683]. Здесь можно отметить, что, во-первых, хотя существа в эмпирическом мире для Соловьева – те же существа, что и в мире ноуменальном, но, несомненно, это не такие же существа, но “лежащие во зле”. Во-вторых, такое различие существ не приводит к их “безусловной отдельности”. Ровно этот смысл выражается в отношении модуса М и его моды М(m. Модус М и мода М(m – это не два разные элемента (на что могли бы претендовать либо два разных модуса, либо их моды, либо модус и мода иного модуса), это один и тот же элемент (модус), но вначале данный безусловно (М), а затем условно (М(m), что порождает только “условную отдельность” их друг от друга.

Таким образом, подходы Ю.И.Левина и наш достаточно органично, как нам представляется, могут быть согласованы. Формулируя общее итоговое заключение о соотношении указанных подходов, можно отметить, что, если мы в гораздо большей мере делали акцент на концепте “ментальной диады” (как бы “вертикальной” системе отношений в логике всеединства, что у самого Левина выражено как СБ – “Схема Богочеловечества”, “вертикальная” акцентуация “основной схемы”), то сам Ю.И.Левин больше уделяет внимание различным состояниям многообразия как разным системам отношения более рядоположенных элементов (как бы “горизонтальной” системе отношений в логике всеединства, что у Левина выражено как СВ – “Схема Всеединства”, “горизонтальная” акцентуация “основной схемы”).
