

УДК 141.32

Проблема одиночества в философии экзистенциализма (Вызов «пустующего места» Другого)

Н. В. Бедрицкая, аспирант*

В статье на основании историко-философской реконструкции концепций С. Кьеркегора и М. Хайдеггера осуществляется попытка рассмотрения актуальной для экзистенциальной философии проблемы подлинного существования с особым акцентом на вопросах одиночества и отношения к Другому, речи и молчания.

The Problem of Solitude in Existential Philosophy (the Call of «Void Place» of the Other)

N. Bedritskaya, Postgraduate Student

The article examines an important issue of existential philosophy – the issue of authentic existence. The author examines the theories of S. Kierkegaard and M. Heidegger and emphasizes the issues of solitude, attitude towards the Other, speech and silence.

Осмысление специфики человеческого существования в современной ситуации невозможно без упоминаний о «смерти Бога» и «смерти (и возрождении) субъекта», «кризисе идентификации, «виртуализации жизненного пространства индивида», «нестабильности системы ценностей». При этом большинство современных интерпретаций человека восходят к неклассической модели видения, сложившейся под непосредственным влиянием философии экзистенциализма, которая акцентировала иррациональность и стихийность внутренне-внешней телесно-душевной жизни человека и предложила ему видеть в себе лишенный (пред)заданной и (пред)определенной сущности (т. е. привычных опор и гарантий) экзистенциальный проект. Понятие «экзистенции» соединило в себе смыслы понятий «конечности» и «возможности» – конечности (собственного) существования и «возможности быть», которая самым непосредственным образом связана с необходимостью самоконструирования и самотрансцендирования. Одним из знаковых «открытий» философии экзистенциализма также можно считать идентификацию «посредством Другого», т. е. модель самоопределения, которое происходит под «взглядом Другого» и при его участии. Цель данной статьи заключается в рассмотрении значения бытия с другими (Другим) и одиночества¹ для осмысле-

ния специфики человеческого существования. В качестве предмета исследования избраны стратегии осмысления одиночества и бытия с другими, акцентированные в философии экзистенциализма. При этом ввиду невозможности обозреть в данной работе все многообразие концепций, входящих в состав данного направления философской мысли, внимание будет уделено наиболее репрезентативным из них, а именно взглядам Серена Кьеркегора и Мартина Хайдеггера.

Уже при первом рассмотрении бросается в глаза, что рассуждения философов указанного направления отличает «ценностная гипертрофия одиночества» [1, с. 70]. По всей видимости, оправдать высокую ценность одиночества призван тот момент, что только одинокое вот-бытие (присутствие, человек) обнаруживает исток свободы и оказывается способным принять на себя свои собственнейшие возможности, открывающиеся благодаря видению в перспективе – всегда собственной – смерти.

единичности, собственной незаместимости, говоря словами М. М. Бахтина, собственного единства и единственности», «не-алиби в бытии», т. е. первостепенным по значимости является не отделение от других, но единение с собой. В качестве соответствующего смыслу нем. *Vereinzelnung* также может употребляться термин *индивидуация*. В текстах М. Хайдеггера имеет место иной термин – *Alleinsein*, – маркирующий факт одинокого бытия в отличие от бытия-с-другими (*Miteinandersein*'а) – при этом бытие в одиночестве выступает производным и дефективным модусом бытия-с-другими.

В дальнейшем в статье в качестве синонимичных (иногда ввиду благозвучности, иногда в силу того, что в отношении ряда исследователей речь идёт о соединении смыслов обоих терминов – к примеру, (*der*) *Einzelne* С. Кьеркегора переводят и как «Единичный, и как «Одиночка») встречаются и уединение, и одиночество (при необходимости различения также указывается немецкий вариант).

* Научный руководитель – кандидат философских наук, доцент И. М. Наливайко.

¹ Следует особо подчеркнуть, что термином «одиночество» часто переводится ряд различающихся между собой по смыслу терминов: речь идёт о нем. «*Einsamkeit*», «*Vereinzelnung*» и «*Alleinsein*». При этом второй термин призван обозначить скорее не фактическое отсутствие других людей, но осознание человеком события собственной *отдельности*,

Подобное определение подлинного существования через указание конститутивности одиночества характерно уже для Кьеркегора: по мысли К. Левита, кьеркегоровское понятие [подлинного] существования может быть предельно точно охарактеризовано сочетанием «*решительный единичный*». Значение данного понятия в рассуждениях Кьеркегора оказывается *тесно связанным с одиночеством* (так как в качестве единичного человек всегда один, «один во всем мире, один – перед лицом Бога» [2, с. 355]), но также со *становлением христианином*, что в кьеркегоровском видении человека равносильно решительному принятию своего существования в его рискованности, негарантированности. Принципиальным является то обстоятельство, что «никто не есть единичный по природе, но каждый может им стать, если имеет мужество уединиться и пройти «узкой тропой», где человек *один на один с собой и с Богом*» (курсив мой. – Н. Б.) [3, с. 80]. Иными словами, понятие единичного фиксирует возможность утверждения собственной незаместимости. Таким образом, для Кьеркегора *высокое значение одиночества, уединения* заключается в том, что *оно ведет к Богу*. Но и иначе: путь к Богу – всегда путь одинокого, но все же никогда нельзя утверждать, куда ведет этот путь², является ли он потворством искушению или подвигом «рыцаря веры». Неоднозначно настроение этого одиночества: «В одиночестве... “рыцаря веры” заключены не только трагедия, “нужда и страх”, но и высшая экзистенциальная свобода (в ее обращенности к одному лишь Богу), и “героизм веры”, и ее мужество, доступны далеко не всем, и, наконец, тайна и чудо веры, не доступны ни для кого (в смысле их непостижимости со стороны)» [5, с. 16].

Таким образом, *одиночество* по Кьеркегору *не является самоцелью*: человек уединяется в себе, но для того, чтобы предстать перед Другим, перед особенным Другим – перед Богом. И это предстояние должно быть рассмотрено как единственное событие его существования, событие, в котором «устанавливается сам человек».

Представляется, что подобное определение значения одиночества (отделение от других как выявление собственной бытийной незаместимости и приуготовление пространства для подлинной встречи с Другим) характерно для большинства концепций в рамках экзистенциальной философии. По всей видимости, подобное утверждение противоречит точке зрения М. Бубера, констатировавшего, что если «человек Кьеркегора становится одиночкой “для” – для того, чтобы войти в связь с Абсолютом; человек Хайдеггера становится само-

стью без всякого “для” – потому, что он не может прорвать границы своей самости; его участие в абсолюте – постольку, поскольку оно вообще возможно, – имеет место в его собственных границах и более нигде» [6, с. 203–204]. Для того чтобы определить правомерность данного замечания, необходимо более детально рассмотреть осмысление одиночества и бытия с другими в концепции Хайдеггера.

В контексте данной статьи следует обратить внимание на то, что Хайдеггер принципиальным образом связывает одиночество (Alleinsein) со структурой «бытия с другими»³. В своих рассуждениях он отмечает: во-первых, это бытие-с-другими сущностно характеризует присутствие, иными словами, оно означает «бытийный характер вот-бытия как такового, равнозначальный бытию-в-мире» [7, с. 250]; во-вторых, данным положением не утверждается фактическое наличие подобных мне существ; в-третьих, само понятие «другие» не означает тех прочих, от которых человек себя отличает – «другие это наоборот те, от которых человек сам себя большей частью *не* отличает, среди которых он тоже» [8, с. 118]. Стало быть (первый момент), в данном рассуждении М. Хайдеггер определяет одиночество (Alleinsein) как (дефективный) «модус соприсутствия» [8, с. 121]: «Даже бытие вот-бытия в одиночестве (Alleinsein) есть со-бытие в мире... вот-бытие может быть одиноким, только будучи со-бытием. С другой же стороны, одиночество вот-бытия не исчезает от того, что поблизости есть еще один экземпляр вида “человек”, или все десять...» [7, с. 251]. И второй момент, важность которого станет ясна в контексте последующих рассуждений⁴ – «*пустующее место*» (курсив мой. – Н. Б.) аппрезентирует для меня как раз таки со-бытие в смысле отсутствия Другого» [7, с. 251].

Таким образом, одиночество (Alleinsein) у Хайдеггера оказывается дериватом изначального бытия с другими, а призыв к уединению (Vereinzelung), оценка его как блага связаны с тем, что в повседневном со-бытии (характеризующимся бытийными чертами дистанции, середины, уравнения, публичности, облегчения [8, с. 128]) «как человеко-самость присутствие всегда *рассеяно* в людях и должно себя сперва найти» [8, с. 129]. Этому «нахождению себя» и предшествует уединение вот-бытия, производимое предвосхищающим смерть ужасом. В этом состоянии человек становится способным к принятию своих собственных возможностей, которые видятся исходя из движения

³ Имеющиеся переводы *Miteinandersein*: а: бытие-с-другими, со-бытие, событие.

⁴ Речь идет о последующем сопоставлении мотивов «пустующего места» – место для Другого – и рефрена «отсутствующих богов» у «позднего Хайдеггера».

² Здесь стоит, прежде всего, представлять себе описанный С. Кьеркегором путь Авраама на гору Мория [4].

от постигнутой смерти как последней, предельной возможности.

Если «человек Кьеркегора в своей заботе и страхе стоит “один перед Богом”; [то] человек М. Хайдеггера – перед самим собой; а так как в предельной действительности нельзя стоять лицом к лицу с самим собой, то он стоит в своей заботе и страхе перед Ничто» [6, с. 204]. Но при этом следует обратить внимание на два любопытнейших обстоятельства: первое из них заключается в указании, что приоткрывающий Ничто ужас погружает нас в «некое безразличие», вплоть до полного обезличивания – с общим «провалом» сущего мы сами ускользаем от себя⁵. Второе обстоятельство связано с тем, что «сам выход к Ничто не зависит от воли, позиции, установки, мировоззрения человека, он возможен только лишь тогда, когда Ничто само проснется в человеке, когда Оно само откроется человеку» [10, с. 389]. Таким образом, представляется, что для приближения к Ничто необходимы «отрешенность» и «свободное отпущение себя в Ничто, т. е. избавление от божков, которые у каждого есть и у которых каждый имеет обыкновение прятаться» [9, с. 26], т. е. допущение собственной безупорности. Понятие «отрешенность» перенимается Хайдеггером из христианской мистики Майстера Экхарта, в которой оно означает такое состояние человека, когда он опустошен и лишен собственной (неподлинной, мирской) личности настолько, что способен вместить всю полноту Божественности как абсолютной бытийной потенциальности. В таком состоянии нивелирование человека означает также и устранение Бога как личности. Однако такое состояние оказывается возможным не столько благодаря человеческому без-волию, сколько движению со стороны Божественности. Весьма любопытно, что в «Веселой науке», где начинает звучать «слово Ницше» о «смерти Бога», автором цитируется высказывание Экхарта: «Я молю Бога, чтобы он сделал меня свободным от Бога» [11, с. 635], более подробно отличающуюся от экхартовской хайдеггерианскую интерпретацию понятия отрешенности [12]. Подробнее о связи мышления М. Хайдеггера с мистикой Экхарта см. в работах [10; 13–15].

В приведенных выше рассуждениях Бубера определение хайдеггерианского одинокого вот-бытия как замкнутости (неготовности к встрече) выводится из этого требования «избавления от божков», а также указания Хайдеггером на а-теистичность собственного исследования. Тем не менее, менее однозначным предстает хайдеггерианское отношение к Богу, рассмотренное в

⁵ «Жутко делается поэтому в принципе не «тебе» и «мне», а «человеку» [9, с. 21].

контексте двух тем: размышлений, сопряженных с ницшеанским понятием «смерти Бога», и принятой от Гельдерлина медитации по поводу «отсутствующих богов».

С одной стороны, называя свое исследование а-теистическим, «в «Бытии и времени» Хайдеггер работает над философским доказательством того положения, что человеческое вот-бытие не имеет никакой иной опоры кроме этого *вот*, коим оно располагает для своего бытия. В определенном смысле Хайдеггер продолжает работу Ф. Ницше: он обдумывает следствия, вытекающие из «смерти Бога», и критикует «последних людей» (Ницше), которые обходятся жалкими эрзац-богами и на первых порах даже не замечают, что Бог исчез» [16, с. 208].

С другой стороны, в небольшой работе «Записки из мастерской» Хайдеггер, имея в виду различие Бога и Священного (это различие Гельдерлина подводит Хайдеггера к экхартовскому различению Бога и Божественности), указывает: «Не забыть бы до времени слова Ницше... «Опровергнут лишь моральный Бог». Осмысляющему мышлению тем самым сказано: если Бог мыслится как ценность, пусть даже и наивысшая, это не Бог. Истинный Бог не мертв. Ибо жива Божественность его» [17, с. 267]. Иными словами: когда вопрос о Боге может быть поставлен только в смысле «что он такое», но не «кто», вполне очевидна утрата Священного⁶ – Бог больше не может пребывать «среди людей», и даже «над ними», – все, что остается – пустое место исчезнувшего Бога, но пустое место⁷ наделено своей позитивностью, своей вызывающей и призывающей силой.

Кьеркегор также рассуждает о «месте для Бога»⁸. Речь идет о том, что благодаря практикуемому им косвенному способу изложения⁹ Кьеркегору удается создать такое «межпредметное пространство», сферу, которая позволяет сформировать новый

⁶ См. [18, с. 206–207]. Ср. также приведенную И. А. Михайловым цитату из исследования О. Пёгглера (Pöggler): «Лишь значительно позднее Хайдеггер скажет: “Лучше проглотить дешевый упрек в атеизме, который – если он подразумевается в онтическом смысле – даже полностью оправдан. Только не является ли онтическая вера в Бога в своей основе безбожием? А подлинный метафизик религиознее, чем все прочие верующие сторонники “церкви”? Не есть ли он даже более религиозен, чем “теологи” любого вероисповедания?”» [15, с. 176].

⁷ Ср. выше интерпретацию «пустующего места» другого применительно к «бытию с другими».

⁸ В. А. Подорога в данном случае рассуждает, отталкиваясь от сопутствующей «Страху и трепету» записи в дневнике Кьеркегора, которая может быть переведена следующим образом: «Моя задача: создать место, делающее возможным приход Бога». [19, с. 42].

⁹ О значении для С. Кьеркегора косвенного стиля см. [19, с. 21–42] и [20, с. 152–159].

опыт – «*опыт пустоты*», который возможен при условии радикального освобождения от самого себя. Другими словами, пустота является идеальным нейтральным пространством, предшествующим всякому явлению знаков Бога [19, с. 33].

Таким образом, «неуверенный в собственном спасении» человек у Кьеркегора в момент *уединяющего и полного мужественной решимости ужаса* оказывается в схожей ситуации, что и отшатывающееся от Ничто вот-бытие (у Хайдеггера). Безусловно, «в прыжке из отчаяния в веру человек как единичный ставится не перед ничто... а “перед Богом”, перед Богом-творцом бытия из ничто» [3, с. 81]. Однако здесь следует эмоционально точно представлять рассуждения Кьеркегора и особенно тот момент, что *только в акте действительного прыжка* я одновременно познаю существование Бога и существование самого себя¹⁰. Главное, чего должен достигнуть человек в одиночестве на основе бессвязности всех мирских связей – единства в себе перед Ничто и Богом [3, с. 82]. Безусловно, Бог означает бесконечную полноту возможностей, для него «все возможно», и только эта возможность открывает путь к спасению, но «упование на Бога не несет с собой умиротворяющего благодушия, ощущения обретенной тихой гавани после плавания в бурном море невзгод» [22, с. 55]. «Ибо в конце концов наступает мгновение, когда громогласным становится стон: «Бог покинул меня»¹¹ [23, с. 377]. Воплощающий идеал подлинного существования, кьеркегоровский «рыцарь веры от начала до конца одинок, его никто не понимает, *даже с Богом он не имеет общего языка* (курсив мой. – Н. Б.), ему не на кого и не на что рассчитывать, кроме как на самого себя» [24, с. 33].

В результате проведенного рассмотрения представляется допустимым сделать *вывод* о том, что одиночество фундировано изначальным обстоятельством со-бытия. Но пребывая с другими в модусе повседневности человек не отличает себя от «прочих других». Производимое ужасом отделение, выделение себя от «прочих других» представляется одновременно и средством, и результатом: с одной стороны, *одиночество позволяет создать* пространство, «*запас*» *пустотности*, который делает возможным равно обнаружение Ничто и Божоявление. С другой стороны, обезличивающий ужас делает несомненной саму голую фактичность существования и конечность бытия, обнаруживая неизбывную направленность вот-

бытия – к всегда своей смерти. Увиденное из перспективы своей самой предельной возможности (т. е. смерти) вот-бытие оказывается способным к уединению, единению с собой, «единству в себе перед Ничто и Богом». При этом, как представляется, осознанная и *решительно взятая на себя в уединении моя самость является неразрывно соотносенной с пустующим местом Другого*: именно пустующее место Другого, не снимая рискованности и безосновности существования, позволяет открыть исток свободы, который лежит в средоточии моего наличного бытия и подпитывает его. *Пустующее место*, в отличие от всегда уже заранее за меня решившего «das Man», *оказывается действительно обращенным к моей подлинной самости призывом*. При этом, как представляется, трагичность человеческого существования заключается в невозможности ответить на этот призыв или даже в безответности самого призыва. Исключенный из пространства повседневных «толков», «отсутствующий» другой оказывается не способен подарить успокоения, с ним нельзя проговорить и «заболтать» все страхи: *призвание вот-бытия к самой своей для него (т. е. подлинной) способности быть осуществляется исключительным образом в молчании*. Поэтому изображенный Кьеркегором Авраам на протяжении всего своего пути молчит, в его молчании заключена тревога парадокса, ведь даже если он заговорит, он не будет понят: «Авраам молчит, но он *не может* говорить, в этом и состоят нужда и страх» [4, с. 104].

С одной стороны, «... молчание есть взаимопонимание божества с единичным индивидом» [4, с. 79]. При этом слушание (и последующее послушание) голоса Бога становится телесным¹²: «Голос Бога открывает Аврааму собственную плоть, он слышит плоть. Можно сказать и по-другому: божественная команда записывается только на плоти» [19, с. 34]. «Вонзенное жало» трактуется как след, оставленный тем самым незримо-неслышным событием встречи с Богом, след, который сохраняется глубоко внутри и служит истоком субъективности, понимаемой как совершаемое преобразование плоти¹³.

Но с другой стороны, сам Авраам не может ничего сказать Богу помимо своего непосредственного присутствия¹⁴, Авраам именно *не может* говорить – по всей видимости, *не только к людям, но и к Богу*, у них нет *общего* языка. В таком случае представляется правомерным заключить, что в продуктивном молчании Авраама заключена также

¹⁰ См. [21, с. 86].

¹¹ Еще более неясным и мучительным становится размышление, если принимать во внимание, что в данной работе Кьеркегором рассматривается «путь Христа», который, являясь по сути Божочеловеком, не мог и не должен был хоть на миг ощущать богооставленность.

¹² Данная интерпретация предложена В. А. Подорогой [19].

¹³ См. [19, с. 34–35].

¹⁴ Все, что может сказать Авраам, в общем, сводится к краткому: «Вот я!».

вызванная ужасом (ведь нет гарантий спасения, и Бог оказывается присутствующе-отсутствующим, и вера-возрождение бытия из ничто является ужасом, парадоксом и абсурдом) немота [19, с. 36]. Этот *ужас немоты* не может быть снят ни разговорами о чем-то [9, с. 21], ни даже криком, так как этот «крик-жест»¹⁵...не является высвобождающим, но криком, удушающим кричащего» [19, с. 39], направленным «не от себя, а на себя».

Таким образом, размыкаемые ужасом уединение и молчание (немота) обнажают человека до факта его присутствия, что связано с постижением им собственной ничтожности (в смысле выдвинутости в Ничто), предстояния перед Богом (пусть отсутствующим) и возможности самотрансцендирования, превосхождения себя самого как единственно возможного пути утверждения собственной сущности. Подлинное видение самых своих возможностей достигается человеком лишь в уединении и молчании благодаря происходящему в ужасе предвосхищению смерти, соединяющему в себе равно ужас небытия и ужас бытия.

Иными словами, во-первых, «ценностная гипертрофия одиночества» в философии экзистенциализма связана с тем, что *изначальное бытие с другими оказывается растворением в «прочих других», «падением», забвением каждодневной необходимости самоопределения и осуществления собственного выбора, бегством от обращенного к человеческой самости призыва – со стороны ли совести, Бога ли или бытия. Во-вторых, как, с одной стороны, одиночество рассматривается не как изначальное, но как сущностно связанное с со-бытием, так же одиночество не должно интерпретироваться как самоцель: его истинное значение достигается, когда одиночество как освобождение от «прочих других», превращается в одиночество как основание для подлинной встречи с Другим, в результате которой «устанавливается сам человек», т. е. достигается полноценная самореализация. Обнаружение подобного смысла одиночества принципиальным образом связано с возможностью распознавания призывающей силы «пустующего места» Другого.*

Список цитированных источников

1. *Исулов, К. Г.* Одиночество в Другом (С. Кьеркегор наедине с собой) / К. Г. Исулов // Кьеркегор и современность: сб. ст. – Минск, 1996.

¹⁵ Крик-жест – это то самое событие обозначения Авраамом собственного присутствия здесь и сейчас перед Богом.

2. *Кьеркегор, С.* Из дневников (1833–1855) / С. Кьеркегор // Серен Кьеркегор сам свидетельствующий о себе и своей жизни. – Челябинск, 1998.

3. *Левит, К.* Тот единичный: Кьеркегор / К. Левит // Топос. – 2002. – № 1 (6).

4. *Кьеркегор, С.* Страх и трепет / С. Кьеркегор. – М., 1993.

5. *Стрельцова, Г. Я.* Парадоксы религиозной веры у С. Кьеркегора / Г. Я. Стрельцова // Кьеркегор и современность: сб. ст. – Минск, 1996.

6. *Бубер, М.* Проблема человека / М. Бубер // Два образа веры / М. Бубер. – М., 1995.

7. *Хайдеггер, М.* Прологомены к истории понятия времени / М. Хайдеггер. – Томск, 1998.

8. *Хайдеггер, М.* Бытие и время / М. Хайдеггер; пер. В. В. Библихина. – СПб., 2002.

9. *Хайдеггер, М.* Что такой метафизика / М. Хайдеггер // Время и бытие: статьи и выступления / М. Хайдеггер. – М., 1993.

10. *Дорофеев, Д. Ю.* Хайдеггер и философская антропология / Д. Ю. Дорофеев // Мартин Хайдеггер: сб. ст. / сост. Д. Ю. Дорофеев. – СПб., 2004.

11. *Ницше, Ф.* Веселая наука / Ф. Ницше // Сочинения: в 2 т. – М., 1990. – Т. 1.

12. *Хайдеггер, М.* Из разговора на проселочной дороге о мышлении (к вопросу об отрешенности) / М. Хайдеггер // Разговор на проселочной дороге: сборник. – М., 1991.

13. *Гайденок, П. П.* Прорыв к трансцендентному: новая онтология XX века / П. П. Гайденок. – М., 1997.

14. *Капуто, Д. Д.* Хайдеггер и теология / Д. Д. Капуто // Мартин Хайдеггер: сб. ст. / сост. Д. Ю. Дорофеев. – СПб., 2004.

15. *Михайлов, И. А.* Ранний Хайдеггер: между феноменологией и философией жизни / И. А. Михайлов. – М., 1999.

16. *Сафрански, Р.* Германский мастер и его время / Р. Сафрански. – М., 2005.

17. *Хайдеггер, М.* Записки из мастерской / М. Хайдеггер // Работы и размышления / М. Хайдеггер; пер. А. В. Михайлова. – М., 1993.

18. *Гадамер, Х.-Г.* Пути Хайдеггера: исследования позднего творчества / Х.-Г. Гадамер. – Минск, 2005.

19. *Подорога, В. А.* Жало в плоть. Физическая экономия веры / В. А. Подорога // Мир Кьеркегора: русские и датские интерпретации творчества Серена Кьеркегора. – М., 1994.

20. *Исаев, С. А.* Теология смерти: очерки протестантского модернизма / С. А. Исаев. – М., 1991.

21. *Громадка, Й. Л.* Перелом в протестантской теологии / Й. Л. Громадка. – М., 1993.

22. *Киссель, М. А.* Гегель и Кьеркегор в их отношении к христианству / М. А. Киссель // Мир Кьеркегора: русские и датские интерпретации творчества Серена Кьеркегора. – М., 1994.

23. *Кьеркегор, С.* Христос есть путь / С. Кьеркегор // Серен Кьеркегор сам свидетельствующий о себе и своей жизни. – Челябинск, 1998.

24. *Долгов, К. М.* От Кьеркегора до Камю. Философия. Эстетика. Культура / К. М. Долгов. – М., 1991.

Дата поступления статьи в редакцию: 03.05.2008.