Svitlana Vilchinska,

Cand. Sci. (Philosophy),

Docent at Philosophy Department,

Center of Liberal Education at the National Academy of Sciences of Ukraine

Scientific Legacy of V.I. Shinkaruk

(Following the Paths of Anthropology’s Postmodern Framework Legalization)

Philosophical and anthropological views of V.I.Shinkaruk are examined in this article. The main focus is made on Shinkaruk's ideas as a base of formation of contemporary anthropological paradigm of Ukrainian philosophy.

Key words: Postmodernism, anthropology, complementariness, human objective reality, human essence, existence, world-outlook consciousness.

Scientists are sometimes surprised that the establishment of philosophical anthropology as a new discipline in the post-Soviet Ukraine originated somehow “quietly” - without long discussion, and creation of special departments in universities did not become a “rule” (more likely as an “exception”), so disciplinary status of anthropology in our philosophy remained “uncertain” and could be characterized as “diffusive” and “vague”
. However, there is the other side of the situation. In philosophical life of Ukraine the emergence of this discipline is not something extraordinary, innovative, since the beginnings of its formation reaches the commencements of formation of formally distinguished school of generalized, focused ideas about human nature (now called “anthropology”) which has always dominated and played the lead role in the system of philosophical knowledge. The position of the Soviet philosopher V.I. Shynkaruk (1928-2001) is extremely distinctive in this context. Within the study of the ideological function of materialist dialectics and categorical structure of ideology, he managed to unite the diversity of a problem “field” in philosophy with regard to the scope of questions concerning human life (the essential powers, the spiritual self-determination, etc.) as the core. This perspective of study was unusual for its time (despite skepticism of Soviet science for “anthropologism” in philosophy), and eventually took shape in the postmodern
 foundations of philosophical science; later it received the status of ideological and philosophical anthropological direction and definition as the “Kiev school of philosophy”
.

Its representatives have revived the ancient foundations of the national philosophizing – “existential-humanistic mentality” (I.V.Bychko), the grounds of which make the values of human being and all-round inadmissibility of further cultivation unilateral human development (e.g., treatment of a person as a “human factor” etc. – which is frankly technocratic) more deliberate. Preconception on values of humanitarian culture is a remarkable feature of Soviet ideology, remember for example Stalinist interpretation of “dialectical materialism” as a “science of nature” (which was set equal to the world in general)”
. However, whenever the ideological pressure of the totalitarian regime in the Soviet Union was getting weaker, human sciences revived with living thoughts through the “tarmac” of “nihilism”, through which “philosophical and anthropological perspective are marginalized” in Marxism (A. Loy).

Already in the 30's of the XX century, sociological (technocratic) reductionism of Marxist-Leninist doctrine was critically reviewed in the West; it was proved that human is in us not only because of the working circumstances or as an expression of class interest, but also because of the fact of family and ethnic life etc., in relationships through which we can relate our “tolerance” with the past and the future. Analyzing the expression of human self-realization, Western thinkers, according to A.Loy, had successfully developed the “genre of philosophical and anthropological research”
. In tune with them (talking primarily about the Western Marxists) Kiev philosophers of the 60's developed the concept of practice as a specifically human way of life that combines (supplementing each other) both natural and spiritual parts of human existence, thus formulating “perspective” of thoughts which allowed to overcome one-dimensionality of linear monism of the previous paradigm and set the “rails” of modernity, touching upon the importance of the perspective which is now in fact the core of philosophical anthropology.

These events were later called anthropological turn of paradigm of the philosophizing “from traditional, concentrated on the ratio of " consciousness - being " to another, in the midst of it - the ratio “human – existence”, - “comprehension of man not in only one of his\her dimension (e.g., as the bearer of consciousness or ... public relations, etc.) but in all its omnitude associated with openness to the world, with intentionality, the range of which is too wide, “many things of which were in tune with the trends firmly established at that time in global philosophy”, became “renewal ... of cordocentric national trends of philosophical thought (H.Skovoroda, P.Yurkiewych etc.)”
.

So, in order to recognize the philosophical anthropology as a discipline of Marxist theory, the scientific community had to give up absolute epistemological guidelines that required to narrow down the objects to the form of natural life, and return to the fundamental concept of practice which, according to the principle of complementarity made equability of “sensual” and spiritual
 components of action more transparent. V.I.Shynkaruk was one of the first who deeply realized the defined problem and in 1968 initiated a major research program of reorientation of Soviet philosophy.

In this relation, the connotations of Marx's philosophy are solid ground for him: the task is not only to explain the world, but also to “revolutionary” change it; “the materialistic perception of history” together with its system concept of “practice” forms complementarity (“additionality”) of anthropological concepts, guiding us to explore reality as a coherent picture of “harmonious” interaction of natural and spiritual. According to V.I.Shynkaruk, in order to detect the structured integrity philosophy must be a world-view theory and make “huge cognitive work” playing the roles of ontology and epistemology (logic, anthropology) etc., but not to see any of them in absolute terms, since knowledge, if snatched from the interconnection with other branches of science, makes it unable to perform its ideological function (this can be reflected on its scientific value as well). So the deep conviction of the philosopher is that monistic anthropological paradigm can not serve to support for “successful purposeful human activity”, as it offers one-sided view of “human views of the world”, tearing apart “alive universal activity in abstractions”, and as a result we get extremes of ontology, , epistemology, “anthropocentrism” etc.. Therefore, according to V.I.Shynkaruk, none of the philosophical trends could sufficiently determine human nature and formulate the principles of his/her “revolutionary-transforming activity”, and so become an “effective theory of humanization of the world”
.

Significant contaminations of Marxist views with Western ideas of the XXth century are noticeable in the findings. In particular, the message of M. Scheler’s philosophical anthropology in combination with “natural” and “supernatural” frameworks of the philosophical doctrine of human being, according to V.I.Shynkaruk, meant a transformation of anthropological perspective in a separate branch of philosophical science (the classic paradigm offered instead for the philosophy to become entirely a philosophy of man (L. Feuerbach)). “In general, all the signs of “the essential concept of man”, which are examined by Sheller, were taken to consideration by different philosophers before him. He only studied them, so to say, “together” in a certain sequence, “hierarchy” and stage of development of various forms of mental life and in man himself”
. That is why in order to return the Marxist theory its “authentic” presentation, V.I.Shynkaruk had always supported the ideas of his colleagues that allowed to understand Marxist philosophy both as a worldview, a method and a theory of perception at the same time.

For example, he shared the findings of P.V.Kopnin (represented in the book ‘Introduction to epistemology” (in Russian)) that in Marxist philosophy, epistemology is not an independent science, but “only one aspect of it”, though in terms of the range of its questions some issues deserve a status of independent epistemological research. At the same time, the scientific explanation of the world combine dialectical materialism and historical materialism as a “whole”, because the nature as itself does not oppose a man, instead the “nature as human world” is opposed to “the history as formatting force of material and spiritual human world and humanity on the basis of socio-historical practice”
.

Thus while exploring “human dimension” of materialist dialectics, logics and epistemology, Kiev group of philosophers led by V.I.Shynkaruk returned the Marxism its “authentic” presentation” and reviewed the subject of the philosophy as a science “in humanistic world-viewing direction”. In fact, understanding the world as an organized mind of a specific kind that provides spiritual and practical reconstruction of the world’s order, defining the fundamental meaning and purpose of human existence, it is within the Marxist philosophical theory a kind of philosophical and anthropological research (which is called in the West “philosophical anthropology” and has got a status of scientific discipline being on the verge “of theoretical and practical philosophy”). Indeed, the scholars of dialectical materialism Institute of Philosophy Academy of Sciences of USSR (in 1968 V. Shynkaruk was its director) considered the type of understanding human reality involving the participation of all the “essential powers” such as the senses, mind, will, expertise, experience etc., the totality of social consciousness (religious, political, moral ones etc.) the subject
 of scientific investigation. In this respect “the study of V.Ivanov on ontological incorporation of phenomena’s activity in the world’s structure and its experience can be considered as one of the original theoretical achievements of Kiev group of philosophers”
. Here the reader can find a lot of interesting and compelling justifications of the idea of the world as co-subjecting and dis-subjecting where traits of subject and objective reality are connected in the whole.

Common trend in the best Marxist works on philosophical and anthropological topics so far is an access on the bases of complementary interpretations involving the most contemporary achievements of science (psychology, cultural studies, linguistics, sociology etc.). Complementarity in the sense of equilibrium of the part and the whole, interaction and determination of intact ingredients and rhythmic dynamics of convergence in unity is an eternal foundation of discourse of V.I.Shynkaruk. Obviously, this is due not only to its extremely favorable attitude towards the ideas of humanism of “young Marx” and not just a commitment to the dialectic of Gegel, Kant and others, and even not through the events of the deployment of scientific and technological revolution (which, of course, required a thorough comprehension) or as a reaction to the communist ideology which dehumanized philosophical thought through different “catechistic simplifications”, dogmatizing Marxist framework of views (and such transformation had to be corrected); we believe that Ukrainian-mental attitude of his world-view (“synthetic in essence” according to definition of O.Kulchytsky and others, which “tends to be a combination” of Western and Eastern spirituality, paganism and Christianity , “rational-active world orientation” as ‘readiness for action managed and controlled by the mind” and “cordocentric” withdrawal of personality) played a significant role in the dominance of the complementary principles of scientific knowledge. It is not surprising that V.I.Shynkaruk refused to head the Institute of Philosophy in Moscow (though he was invited there many times), we believe he could not even imagine himself out of Ukrainian culture, without Ukraine. He sincerely believed that the generation of Ukrainians which enters the third millennium, would implement “the ideal unity of highly developed intelligence and deep cordiality”. Ukraine’s gained independence creates favorable conditions so that “such a synthetic gravity” was destined to occur harmoniously
.

The methodological potential of synthetic (complementary) guidelines (which appeared to be dominant in Ukrainian mentality) can be traced by any scientist’s thought: whether the question is the dynamics of modern civilization and achievements of the Ukrainian nation, whether – the definition of an intellectual (“intelligent”, noble man etc.) or – education of the future, Ukrainian linguistics, culture, ethnos of social coexistence or else. Here is for example an anthropological one. “It's very important (V. Shynkaruk wrote) to be fully aware of the fact that the development of the natural world is not confined to social production and the productive forces of man - the forces acting only in this production. Besides material and practical assimilation of nature, spiritual and practical - religion, art, language and all other forms of culture are extremely important in human life. It is a spiritual and practical assimilation of nature what provides finally mobilization of human ability to “self-stand” in the world, teaching all of us to value human life and everything that provides, according to G.Skovoroda, “vivacious joy and joyful vivacity” of ones life”
.

Because of complementarity of both ways of human exploration of reality the scientist returns to the Marxist theory’s concept of existence (which was substituted by the supporters of “Dialectics of Nature” of F. Engels on the concept of materiality), in the end it is possible to “legitimize” the disciplinary status of philosophical anthropology, overcoming ideological barriers in the anthropological excogitation. It should be stressed that in the 70-80’s in the Soviet Union an effort was made (and a successful one, see: Studies of O.M.Leontiev, I.T Frolov, B.T.Hryhor’yan, L.N.Kogan P.S.Gurevich and others) to investigate the processes of interaction between natural and socio-cultural in human being, physiological and spiritual, existential-personal and historical. It was then that the principle “of class”, “party” was starting to occupy less significant place in the paradigm. Not an antinomy, antithesisness, but “additionality” complementarity is becoming a feature of cultural philosophical thinking, and leads to feasibility to rethink and engage in discourse the achievements of non-Marxist theories in the most complete and blanket way. So the development of philosophical and anthropological subjects was performed at the Institute of Philosophy NAS Ukraine more like “with consideration of problems in tune with existentialism”
. V.I.Shynkaruk pointed out some repercussions where his own position’s “continuation” is apprehensible.

Thus, understanding the philosophy as theoretical world-view is a prerequisite for the perception of philosophical anthropology as a separate scientific discipline. Worldviewing consciousness in this case is a means of exploration of philosophical and anthropological issues as for raising epistemological questions about the interaction of the subject with the object it requires to put the human being (the ratio of “man – world”) as the basis of exploration of the world, and which is at the center of anthropological knowledge. The inner meaning of philosophy as a form of human self-consciousness which determines its practical and spiritual development, culture-creative outset (which distinguishes it from nature) and generates focus on anthropological research and integration of relevant issues in a separate, specialized branch of knowledge, which although retains its autonomy but at the same reveals its complementary feature in relation to its adjacent sections (units) of knowledge (a complex system of branched sciences).

V.I. Shynkaruk linked the development of the fundamentals of “philosophical anthropology” on the basis of Marxist theory to the deployment of the concept of human existence. He carefully examined the importance of division of the world in reality of the living and of the independent; through the dialectics of reason, sense and will he showed perfectly real nature of spiritual feelings, ideals, etc.; analyzed the origins of human ideas about the future and means of approach to it (e.g., the role of the ideal freedom and equality in the projecting of oneself in the future), matching categories of culture and philosophy; he found the universal sense which is due to the historical development of mankind, through which man is able to withstand any challenges of entropy. V.I.Shynkaruk’s calling “It takes a historical synthesis”
 became especially valuable against the background of globalization and worsening of global problems.

This meant the need to “rely primarily on the wealth of cultural achievements of mankind. But it is needed not to lose any of these achievements, any “voice” in the universal cultural “ensemble”. Therefore, it is imperative that in the process of globalization the interplay of different sides of life and different nations are not turned similar in the human diversity”
. And for national revival of the “blown” nation it is needed to return to the sources , but on a new basis – from the most advanced achievements of culture and civilization
. That is why the focus of V.I. Shynkaruk’s attention is Ukraine’s gained independency, but he does not find it as the only goal, but rather a basis for formation of civil society. De-monopolization and the formation of a competitive economic environment, its legislative support is integral to these processes. Only rule of law can guarantee real freedom of the citizens of Ukraine, national and religious harmony, harmonious spiritual development.

Will the ideal for Ukrainian civilization become another ghost? This question is the most worrying for the scientist. Significant optimism is marked in the responses, that is based upon complementary world-view attitude oriented on “historical synthesis” of the thinker. If, a scientist says, “the family becomes the foundation of the state” (where “a particular person has to be a purpose” as able to restrain his\her own self-interest, trying to match the interest with “another such person” (Hegel)) and the states that can take care not only about the corporate interest but also the “well-being of society” then the proper becomes reality. “When a person overcomes self-interest which dictates that others are “nothing” or a means to achieve one’s goals, then he\she is able to take the citizenship , the position of general interest”
. Eventually a person can overcome his own selfishness and tyranny through employment, education and culture, for it is here that her subjective freedom finds the same objectivity, the same way as it as a representative of a certain class because here a person remains “in real intercommunity”. Because of this the public policy, according to V.I. Shynkaruk, should ensure equal rights for members of all classes of society - to take care of, so to say, equability of everyone’s interests in society. In this regard the philosopher shared the views of Karl Jaspers that in the society, the rule of law gives a person protection from violence, and recognition of the importance of opinions and freedom - democracy . It is clear that determination of citizens in terms of fighting for their freedom must be unshakable. By the way, issues of civil society were in the main focus among the initiated new research directions at the Institute of Philosophy of Ukraine during the last decade of the twentieth century.

V.I. Shynkaruk is “managed” by a synthetic guidance while thinking about ideology as a social and historical phenomenon. “The ideology is always something of knowledge, of faith, of the truth and of a “lie”. “Ideas are the concepts of being, proper and upcoming in ideologies, on which programs of concept of practice to address the ... social programs are developed. In general, an idea is knowledge that must be realized in reality. The ideals are proclaimed highest social values in the system of a given ideology, which ultimately “center” on the “triad”: truth, goodness and beauty. The ideals differ from ideas as their objects are transcendental, not given in the existing reality and relate mainly to the sphere of faith, hope and love. Ideal of motherland differs from the idea of ​​knowledge of the homeland as it is created by feelings, love of motherland, faith and hope for its better future. Ideology is a soulless rhetoric, “phraseological” cover of social and selfish interests, earthliness without ideals, without faith and hope for their implementation. We were dealing with such ideological situation in the last decades of the Soviet Union
. According to V.I. Shynkaruk, the excellence, constructiveness of ideological system also increases from the complementarities of its operation that can be provided by the combination of the critical, futurological, apologetic functions. Interesting are the thoughts of a scientist concerning science and mythology, probable predictions and utopias in the structure of ideology. The exit out of “obsession” of the discourse on Marxist formational terms “socialism” and “capitalism” (according to V.I. Shynkaruk) is the ability of social consciousness to conceive present, past and future as “historical synthesis” and on the grounds of complementarity. Therefore according to the scientist, the “societal” society (Charles Fourier) should be the ideal for the development of post-industrial civilization, where the economy should be focused on the social sector, the man, the science and the culture
.

He is convinced that the principles of synergy, systems theory as the basis of scientific analysis of capabilities of progress of modern Ukraine will allow to better understand the “inner” good (primarily spiritual, nationally original), where we might have “overtaken” other societies, and therefore there is no point to seek only to “catch up”. The call for moderation in the restructuring process is also in the frames of the thesis about the “need of historical synthesis”. In his articles V.I. Shynkaruk often quoted his colleagues who noted and explained the emerging trends in the methodology of science, linking them with processes that integrate “idiographic guidance of the cultural sciences” where the concept of “originality”, “organic integrity” of the universe is integral consequence of reflections according to the anthropic principle. The logical extension of these world-view trends in the scientific understanding of the world is a scientific opinion of the need for philosophical knowledge to be based on logic, dialectic and so forth, and on intuitive viewing based on historical experience
. Thus, the subject of philosophical knowledge is both a scientist and a prophet at the same time
. In that regard Shynkaruk supported the idea of ​​P.V Kopnin about philosophy as the study of man and the projection of its existence in the future, as a non- science which creates the myth of the things that most correspond to human nature, and to perpetuate the human being as an infinite being, freedom and creativity
. In this context, philosophy as a science of man and its place in the world is related to the philosophical anthropology as a scientific discipline. It provides a projection of human existence in the dimensions of genuineness organic integrity and uniqueness.

Thus, the teachings of V.I. Shynkaruk about ideological nature of materialist dialectics - the principle of unity of dialectics, logics and epistemology, the principle of interaction between different functions of philosophy etc., - were crucial for distinguishing philosophical anthropology as independent scientific discipline (albeit within Marxist theory). According to V.I. Shynkaruk, its object is firstly the world of human existence in its general interrelated forms. The last one requires an understanding of practice as a universal method of attitude and relationship with the world, as well as the subject-object relationship as mediated by practical attitude to and the goals of a human both as social being and as an individual that retranslates the “moment”, the “momentum” in human life, appearing “here and now” in targeted cultural creation etc. Thus, philosophical anthropology within Marxist theory was intended to explore the world of human existence in its entirety determination of forms as their interrelation and interdependence through interaction of theoretic, spiritual and practical development of the human world, conditioned by the dynamics of the fundamental properties of practices.

Worldview consciousness, which was thoroughly investigated by the scientist as a subject of anthropological knowledge, expanded its educational opportunities, because it is more or less a part of the life process, practical activity aimed to provide regulative, motivational realm of human action: through the concepts of proper, preferable, by virtue of faith, beliefs, hope etc.
. As a final result, philosophical anthropology focusing on the features and content of ideological consciousness allows to understand the sense of human existence, and through them – the integrity of the essential human powers (since the knowledge arises as conviction, obtained by “heart” (as P. Jurkiewicz would have said) at the point of the sense of human life; so it arises also as regulative and motivating factor of our lives (and society)). From this perspective V.I. Shynkaruk stressed the following: knowledge as such is not yet the “core knowledge” and becomes it only as the “I” who knows” when mediates our attitude to the object, representing a “holistic - universal subject” into each of us
.

V.I. Shynkaruk’s conclusions about tasks of the Marxist philosophical anthropology (namely, examine “the totality of human manifestations of life” and “reality of individual social being” (K.Marx), and also the ideal subjective “totality” which means the world in relation to a human, and a human defining him/herself in the society and the natural world) were significantly cultivated by complementary oriented world-viewing attitude of the thinker, as they configured not to ignore the pre-scientific and non-scientific knowledge in the philosophical and anthropological sciences
. Eventually they legalized postmodern anthropology principles in Soviet philosophy (which then were oppositional to the official ideology). It has been proved from their bases that “the essence is not substantial, it does not work by itself but in real human existence only”; 2) a human is an integrative exertion of his/her peculiar inherent features (“ensemble of relations”); 3) the differentiation of essence and existence is theoretical fiction, as the human being and the nature of man are multidimensional”
. The non-linear character of understanding is unerringly discernible in the confirmations. It can be unhesitatingly stressed that such a path of a non-linear thinking was taken by the Marxist anthropology as well due to the scientific achievements of V.I. Shynkaruk.

Received by the Editorial Board on 31.10.11.

Accepted for publication on 09.02.12.

� See: Loy,A. Philosophical Anthropology and Practical Philosophy. // Philosophical-anthropologic Readings: Schientific Heritage of V.I.Shynkaruk and Contemporary Life (to the 80-years since birth). Part 1/”Philosophical Dialogues”, coll. of sci.pap., 2010. Vol.#4, Kyiv-2010, p.30.

� Postmodernism - a term which marks the period of debunking the extremes of the age known as “modernity” as a way of understanding reality. The definition “postmodern” characterizes the performance of the new generation of intellectuals that started to show increased interest in a wide variety of knowledge sources, without trying to explain phenomena only by science. Postmodernism has a reason in criticizing scientism, and defends the thesis that all theories are loaded with ethical and political concepts, etc. , so they do not claim to have exclusive objectivity - and underestimate the subjectivity of the so-called “miscibility” of knowledge. Undoubtedly, in the Soviet (post- Soviet) period postmodern relativism was able to give scientists a sense of security and freedom, because it did not require obeying some magisterial truth. However, post-modern approach had its own internal contradictions (See more about this: Gooding, D., J. Lennox “Man and the World: in Search of Truth and Reality /Reconciliation with the original in English by M. A . Zhukalyuka. – In 3 Volumes - V.2. - Lviv , ICF, 2009. - pp.315-373).

� Vladimir Illarionovych Shynkaruk/ USSR AS, Kyiv: Scientific Thinking. 1988. -P.8.

� History of Philosophy. Dictionary/ under redaction of V.I.Yaroshovets. – Kyiv: Znannya Ukrainy, 2006. – p.1127.

� Loy A. Philosophical Anthropology and Practical Philosophy. // Philosophical-anthropologic Readings: Schientific Heritage of V.I.Shynkaruk and Contemporary Life (to the 80-years since birth). Part 1/”Philosophical Dialogues”, coll. of sci.pap., 2010. Vol.#4, Kyiv-2010, p.34.

� Shynkaruk V.I. On the Routes Towards Human Philosophy. Foreword to the first issue of scientific papers “Philosophical-anthropological readings”// Shunkaruk, V.I. Selected works: in 3 Volumes. – K.: Ukrainian Center of Intellectual Culture,2004. – (Philosophic heritage of Ukraine). – p.208.

� Conscious goal as “law determines the manner and character” of activities, activates in a certain direction the human spirit” (see: Marx K. Capital. - Vol.1 / / K. Marx and F. Engels, Works. - Vol. 23. - P. 189).

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.47.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.208.

� Shynkaruk V.I. Review for a manuscript of P.V. Kopnyn “Introduction to epistemology” // Shynkaruk V.I. Selected Works: in 3 volumes. - Vol .3. Part II. - Kyiv: Ukrainian Centre of Intellectual Culture, 2005. - (Philosophical Heritage of Ukraine). - Pp. 344-345.

� Shynkaruk V.I., Ivanov V.P. Contemporary questions of discovery of world-view functions of dialectic materialism”. // Persept.of philosophy. -1981. -#2. –pp.46-47.

� Loy A. Philosophical Anthropology and Practical Philosophy. // Philosophical-anthropologic Readings: Schientific Heritage of V.I.Shynkaruk and Contemporary Life (to the 80-years since birth). Part 1/”Philosophical Dialogues”, coll. of sci.pap., 2010. Vol.#4, Kyiv-2010, p.35.

� Shynkaruk V.I. “Nation’s intellectual capital as a huge force”.// Ukrainian Art Studies. Compillation of Scientific Papers of the Ukrainian Academy of Arts. – K/:Kuy, 2001. – Vol.3, pp. 258-260. The same: Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – pp.272-275.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.275.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.203.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.295.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.271.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.275.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.277.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.292.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.295.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.299.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – p.299.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Intellectual Culture, 2005. – (Philosophic heritage of Ukraine). – pp.296-299.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.I. - Ukrainian Center of Culture, 2004. – (Philosophic heritage of Ukraine). – pp.389-401.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Culture, 2005. – (Philosophic heritage of Ukraine). – p.308.

� Shynkaruk V.I. Selected Works: in 3 Vol. – Vol. 3, P.II. - Ukrainian Center of Culture, 2005. – (Philosophic heritage of Ukraine). – p.311.

� See: Tabachkovsky, V.H. “Ukrainian personalism of Volodymyr Shynkaruk” // Shynkaruk V.I. Selected Works: in 3 Vol. - K.:- Ukrainian Center of Culture, 2004. – (Philosophic heritage of Ukraine) V.3, Part I. – pp.52-53.

