,

Ямпольский Ю. С. Научно-энциклопедический портал Russika.Ru

РАССМОТРНИЕ ПРОТИВОПОЛОЖНОСТИ ОДНОГО И ДРУГОГО, КАК УСЛОВИЕ ОЦЕНКИ ВОЗМОЖНОГО СУЩЕСТВОВАНИЯ ЕДИНОГО БЫТИЯ

 Юрий С. Ямпольский

Россия, Санкт-Петербург

23.12.2012

E-mail:prostranstvo1932@mail.ru
АННОТАЦИЯ

Предлагаемая статья рассматривает философскую тему, которая с давних времён является неразрешённой. Я хочу ознакомить читателей данной статьи с моим пониманием предлагаемой темы. Я не исключаю того, что могут быть различные оценки моих представлений при рассмотрении проблем, включённых в рассматриваемую тему, так как у каждого должно быть на этот счёт своё видение причинно-следственных связей рассматриваемых проблем.
ТЕКСТ СТАТЬИ

 В состав темы выступления входят следующие проблемы:
I. О состоятельности доказательств бытия Сверхсущего. Стр.1 (17 мин.)
II. О Бытии и Небытии. Стр. 7 (9 мин.)
III. Абсолютное и относительное. Стр. 10 (8 мин.)
IV. Вещи и идеи. Стр. 11 (3 мин.)
Этими и другими идеями занимались греческие философы, и первым среди них —

философ Парменид. Рассмотрим эти проблемы.
I. О СОСТОЯТЕЛЬНОСТИ

ДОКАЗАТЕЛЬСТВ БЫТИЯ СВЕРХСУЩЕГО

Независимо от признания или отвержения существования Сверхсущего, эта проблема остаётся одной из главных в философии познания окружающего нас мира. Главным здесь было и остаётся философское и научное обоснование бытия Сверхсущего, а не интуитивное утверждение, предлагаемое, как обоснование для убеждения определённой категории людей, подвластной призывам: «Верьте в существование Бога, и не задавайте вопросов относительно состоятельности доказательств бытия Сверхсущего, то есть, Абсолюта, или Бога». Здесь проявляется два аспекта, относящиеся к пониманию проблемы. С одной стороны — это вера в существование Сверхсущего и, с другой стороны, — атеистическое отвержение этой веры, основанное на утверждении, что реальных доказательств существования Сверхсущего нет. Естественно, что и то и другое отношение к проблеме должно иметь научное, философское и практическое обоснование истинности доказательств Бытия Сверхсущего, а не простое утверждение о его существовании или отрицание Его существования. Отношение в обществе людей к рассматриваемой проблеме Бытия или Небытия Сверхсущего является одной из основ мировоззрения и взаимоотношений в обществе себе подобных. И, конечно, это находится в непосредственной связи со смыслом жизни и ценностных предпочтений. От ответа на вопрос о существовании Сверхсущего, в конечном итоге, зависит ответ о месте и роли человека в мире.

Все стремления доказать существование бытия Сверхсущего (Абсолюта) говорят не о том, что Высшее Существо есть, существует объективно реально, а только о том, что Абсолют необходим человеку. В результате получается достигаемое самыми разнообразными путями разъяснение того, что Бог необходим человеку, так как любая вера объединяет общество людей, делает его сплочённым и единым и помогает переносить моральные и физические трудности бытия. Здесь также следует учесть и то, что не каждый человек обладает сильной волей и независимостью мышления и нуждается в том, чтобы его направляли на жизненном пути. И это служило, и по настоящее время служит, как доказательством того, что Высшее Существо есть, существует объективно, так и для объяснения самого себя, как части мирового целого. Трансцендентность Сверхсущего (Абсолюта) не предполагает доказательств его существования, а попытки таких доказательств выглядят, как чисто человеческие предположения. Для пояснения скажу, что трансцендентность – это философский термин, характеризующий то, что принципиально недоступно опытному познанию или не основано на опыте, а является лишь бездоказательным утверждением.

Таким образом, следует признать, что вера в бытие Абсолюта имеет большое значение для самосознания человека и определения его места в человеческом обществе. Но такое же значение для атеистов имеет та или иная идея, способная сплотить людей на достойной этической основе. Если верующие верят в существование Божественного промысла, то сторонники той или иной идеологии основывают своё отношение на убеждении в том, что смогут достигнуть при помощи неё лучших жизненных показателей. И основываются атеисты на том, что всё происходящее в окружающем нас мире, есть проявление Природы с её законами развития.

Итак, имеется два аспекта понимания образования всего существующего в окружающем нас мире: Высшее Существо, несущее в себе Высший разум, и Природа с заложенными в ней законами развития. И то и другое представление причины существования и развития окружающего нас мира, несёт в себе некий смысл, а это означает проявление Разума, который и определяет не только количественную, но и качественную сторону всего существующего. Если сравнивать проявление Разума Абсолюта с проявлением разума, заложенного в Природе, то разницы между ними нет, так как каждый из них несёт в себе одни и те же причинно-следственные связи. Отрицать проявление разума в природе невозможно, так как природа проявляется в соответствии с определённой программой развития, а не хаотично.

Если основываться на том, что Абсолют существует, то отсюда следует утверждение, что Природа имеет божественное происхождение, и всё, что происходит, заложено Абсолютом в организованную им Природу через установленные им законы развития. Но для понимания этого надо иметь веские доказательства, а не предполагаемые утверждения. К примеру, следует понимать и то, что собой представляет Природа, и находится ли она в зависимости от внешних причин или может являться самостоятельной и независимой формой существования. К тому же, следует понимать и то, что если основываться на существовании разума в природе, то, как он проявляется в природе.
Можно привести доказательства существования Разума, который определяет весь ход последовательного развития живой Природы. Как мне представляется, к такому доказательству можно отнести последовательность и качественную сторону появления на нашей планете разных видов живых организмов. Действительно, как можно объяснить, что в начальный период развития всего живого на планете Земля появилась растительность. И только после этого появились травоядные животные, которые смогли обеспечить себе питание растительной пищей, количественная масса которой превышала потребность для питания. Можно ли в связи с этим предполагать, что появление растительности явилось причиной появления травоядных животных, а появление травоядных животных — явилось причиной появления хищных животных разных видов, так как с появлением травоядных животных, последние стали являться для хищных животных пищей. Можно ли утверждать, что появление тех или других видов животных непосредственно зависит от наличия необходимой пищи. Если так считать, то тогда здесь виден смысл создания и, следовательно, направляющий последовательность развития Разум. Причём, следует отметить, что численность травоядных животных превышала численность хищных животных. И только после этого смог появиться человек, так как появилось его комплексное пищевое жизнеобеспечение. Задаёмся вопросом, может ли такая последовательность в происхождении различных видов животных и растительности быть явлением случайным. Может ли такая последовательность быть причиной не только пищевого обеспечения, а какой-то ещё иной. Если это результат природного проявления, то, что такое Природа, что в ней заложено для такой последовательности появления всего живого и что лежит в основе существования природы. Ведь такое целесообразное, последовательное и взаимозависимое образование всего живого не может быть явлением случайным. Здесь совершенно определённо видно проявление программы развития, то есть, проявление Разума. И тогда для решения вопроса о том, что или кто является причиной образования всего сущего, следует понимать, что такое Разум.

Обратим внимание на существующее определение человеческого разума. Разум (интеллект) обычно связывают со способностью человека мыслить, понимать, различать, находить выход из трудных ситуаций, а также с сообразительностью, изобретательностью, умением предвидеть будущие события.

Если отнести подобное суждение о разуме к Природе, то можно его определить так: Разум – это проявление состояния Природы на основе действующих законов, что является следствием последовательного и неотвратимого осуществления эволюционного процесса, то есть последовательный переход материи из одного физического состояния в другое, соблюдая генетическую неизменяемость памяти о последовательности и рациональности эволюционного процесса, осуществляющегося по замкнутому циклу.

Здесь будет к месту упомянуть то, что сказал Исаак Ньютон: «Природа ничего не делает напрасно и не достигает с помощью многого того, что можно было достигнуть с помощью немногого». В этом определении выражена рациональность всего, что происходит в природе, а рациональность происходящего не может происходить без заложенной в природе программы развития, то есть без проявления Разума.
Если утверждать, что Бог (Абсолют) не существует, а всё что создано – это результат проявления некоего фактора, что лежит в основе образования природной сущности, то возникает вопрос о том, а что существовало до образования Природы окружающего нас мира. Но такое представление приводит к причинно-следственной бесконечности образований, то есть, всегда последующему должно предшествовать предыдущее, а это несовместимо с логикой разумного понимания естественных процессов, происходящих в материальном мире. Как только мы пытаемся представить бесконечную последовательность любого процесса, то этим самым отвергаем эволюцию в природе материального мира. Подобный вывод можно сделать и по отношению к божественному происхождению всего сущего, так как если Бог существует, то он образовал Природу, создавая последовательно то, что ей должно было предшествовать. Но тогда следует понимать, что даже Богу нужно иметь нечто из чего он хочет создать что-то. А если до образования Природы ничего не было, то из чего Бог всё создал?
Хочу обратить внимание на то, что представление о бесконечной последовательности образований, когда последующему предшествует предыдущее, не что иное, как представление параллельных миров. Такое представление идентично представлению Зенона о бесконечном делении, что приводит к отвержению эволюционного процесса, а это не отвечает представлению современной наукой о фактически происходящих явлениях в материальном мире. Существуют не параллельные миры, а бесконечное множество Вселенных, как дискретных тел космических масштабов дискретного материального мира.
Если отвергнуть бесконечную последовательность образований, несовместимую с началом всего, то отсюда следует, что образование всего сущего Природой или Богом имеет временной, то есть изначальный характер. Но что означает, что что-то образовалось в бесконечно протяжённой пространственной среде в какое-то время. А что было до момента образования? Вот и получается, что нет ответа об изначальности и причинно-следственном характере образования. Отсюда и происходит необходимость искать причину образования материального мира и человека либо в Боге, либо в Природе, не имея ни в том, ни в другом случае доказательств истинных представлений.

 Если считать, что материальный мир бесконечен, то Бог, чтобы им управлять, должен находиться одновременно в любой точке бесконечно протяжённого пространства. А если это так представлять, то я в большей степени склонен считать, что представление Бога более реально по определению Маймонида, который сказал: «Надо верить в Бога единого, бестелесного и бесконечного». Исходя из такого определения, Абсолют не может представляться в облике человеческом, как это утверждается в библии: «Бог создал человека по образу и подобию своему». Понятие Бога, представляющего собой бесконечное проявление, указывает на то, что Он находится во всём, что существует, и, следовательно, влияет на все процессы, происходящие в материальном мире. А таким фактором может быть только та среда, в которой находятся все материальные тела. И изначальный Разум и программа развития природы материального мира могут быть заложены только в пространственной среде.
Я не случайно так подробно рассмотрел свои представления о Разуме, так как Разум не существует сам по себе. Разум принадлежит к тому фактору, который определяет и оценивает всё существующее в материальном мире. И в настоящее время ни теология, ни материалистическая наука, не могут дать ответ на вопрос, что является причиной того, что на самом деле представляет собой изначальный фактор, несущий в себе законы развития материального мира, то есть – Разум. Ведь если считать, что всё имеет начало, а, следовательно, претерпевает формы создания, развития и распада в замкнутом и непрерывном процессе эволюции, то какова причина появления Разума и что на самом деле представляет собой окружающий нас мир. И мне кажется, что исходя из подобных рассуждений, утверждения: «Я – верующий» или «Я – атеист», имеют в настоящее время условный характер, не подтверждённый фактами. Единственный подтверждённый фактор состоит только в том, что мы – часть непознанной в должной мере природы материального мира.

Заканчивая эту тему, можно сделать такой вывод: Познавая природу, мы тем самым познаём самих себя. Можно ли познать в полной мере самих себя, имея ограниченный природой Разум. И всё же, главное в каждом мыслящем человеке – это то, во что мы верим, и наш накопленный опыт в познании. Но это не исключает того, чтобы оценить, во что верят и что познали другие. Только в сравнении многого можно найти единственно верное, и это самое трудное в борьбе за истину.
И всё же, полученные нами знания ещё не означают того, что скрытые от нас тайны мироздания нами поняты достоверно и, которые в каждом обстоятельстве основываются на достигнутом уровне развития представлений об окружающем нас мире.
II. О БЫТИИ И НЕБЫТИИ
Вопросами Бытия и Небытия занимался древнегреческий философ и политический деятель Пармени́д. Свои взгляды он выразил в поэме «О природе». Он занимался вопросами бытия и познания. Разделил истину и субъективное мнение. Доказывал, что существует только вечное и неизменное Бытие, тождественное мысли. Основные его тезисы таковы:

1.Помимо Бытия нет ничего. Также и мышление, и мыслимое, есть Бытие, ибо нельзя мыслить ни о чём.

2.Бытие никем и ничем не порождено, иначе пришлось бы признать, что оно произошло из Небытия, но Небытия нет.
3.Бытие не подвержено порче и гибели, иначе оно превратилось бы в Небытие, но Небытия не существует.

4.У Бытия нет ни прошлого, ни будущего. Бытие есть чистое настоящее. Оно неподвижно, однородно, совершенно и ограниченно, имеет форму шара. 5.Бытие есть, а небытия нет. Небытия нет, так как про него нельзя мыслить, так как такая мысль была бы противоречива, так как это сводилось бы к такому утверждению: «есть то, чего нет».

Я остановлюсь на некоторых высказываниях Парменида и дам этим высказываниям свою оценку на основании моей работы «Основы гипотезы дискретного пространства».

Первое высказывание Парменида: «Бытие одно, и не может быть двух и более Бытий. Иначе они должны были бы быть отграничены друг от друга небытием, а его нет». В представлении Парменида Бытие неподвижно, однородно, совершенно и ограниченно, имеет форму шара.
Моя оценка: То что Бытие одно это может быть только в том понимании, что материальный мир един, дискретен и бесконечен в своём единстве, и структурно взаимосвязан гравитацией через дискретную материальную среду. Представление его в виде шара, с моей точки зрения, неверно, так как шар может быть только структурной частью единого и бесконечного Бытия в бесконечном пространстве. Бесконечное Бытие не может быть шаром, иначе это отвергает само понимание бесконечного и помещает шар в среду Небытия, что невозможно, так как Небытия нет. Например, звёзды и галактики едины в структурной связи между собой материальной пространственной средой, а расстояние между ними носит относительный характер. Пространственная среда, в виду своей материальности, — это неотъемлемая часть дискретного Бытия. Если считать Бытие материальным, то оно дискретно по своему естественному состоянию, а по представлению Парменида промежутки между дискретными составляющими — это Небытие. Но тогда существует только Небытие, и дискретное Бытие не может существовать. Отсюда следует, что Парменид допустил логическую и физическую ошибку, так как не понимал, что в среде материального мира всё может быть только материальным, и материальными, и едиными являются промежутки между дискретными телами, представляющие собой нечто иное, как материальную пространственную среду.
Второе высказывание Парменида: «Бытие сплошно (едино), то есть не имеет частей. Если имеет части, значит, части отграничены друг от друга Небытием. Но его — нет».
Моя оценка: Я с этим высказыванием не согласен, так как всё, что представляет материальный мир, находится в дискретной структурной взаимосвязи через гравитацию, которая может распространяться только через материальную среду, но не через такие промежутки между структурными образованиями Бытия, как это представлял Парменид, а он их представлял Небытием. Каждая часть единого Бытия также дискретна по своей природе, но это не означает, что Бытие состоит из Небытия. Чем больше части единого Бытия, тем больше расстояния между этими частями. А поскольку Бытие находится в единой неразрывной материальной среде, и гравитационно связано между своими частями через материальное пространство, то оно, это пространство, является неразрывной частью единого Бытия. Следовательно, Небытия между структурами нет, так как ему нет места в материальном мире, который в целом представляет собой взаимосвязанную и взаимозависимую бесконечно протяжённую дискретную материальную структуру.

Приведу такое высказывание Исаака Ньютона: "Мысль о том,…чтобы одно тело могло воздействовать на другое через пустоту на расстоянии, без участия чего-то такого, что переносило бы действие и силу от одного тела к другому, - представляется мне столь нелепой, что нет, как я полагаю, человека, способного мыслить философски, кому бы она не пришла в голову".
Третье высказывание Парменида о Бытии и движении: «Если нет частей и если Бытие одно, то нет движения, и нет множественности в мире. В противном случае, одно Бытие должно двигаться относительно другого».
Моя оценка: Бытие едино, но структурно дискретно, взаимосвязано и взаимозависимо. Движение внутри структуры единого Бытия не нарушает его целостности и единственности, так как движение происходит в материальной пространственной среде в границах каждой структурной части общего Бытия, и неразрывно связано с дискретными частями в единое Бытие. Движение — это естественное состояние любого дискретного тела, его не может не быть, так как отсутствие движения характеризует Небытие, которого нет. Движение структурных частей Бытия создаёт их устойчивость относительно друг друга. Отсутствие движения должно приводить под действием гравитации к собиранию структурных Бытий в единый центр, которого в бесконечном Бытии быть не может. Поэтому в бесконечном пространстве должно образовываться бесконечное множество структурных Бытий, которые представляются как Вселенные.

Таким образом, дискретность единого Бытия представляет собой множественность, что не отрицает единственности бесконечного Бытия.

Если считать, что пространственная среда это часть бесконечного Бытия, а бесконечное Бытие в целом может двигаться только относительно своего местоположения в пространстве, то в целом движение пространства возможно только в форме деформационных колебаний, являющихся причиной бесконечного и упорядоченного движения структурных частей общего Бытия, относительно друг друга.
Четвёртое высказывание Парменида: «Так как не существует движения и множественности и Бытие одно, то нет ни возникновения, ни уничтожения. Так при возникновении (уничтожении) должно быть Небытие, но Небытия нет».
Моя оценка: Так как отрицать движение Бытия невозможно, в связи с тем, что отсутствие движения характеризует Небытие, то должно существовать и возникновение, и уничтожение, при бесконечно повторяющемся эволюционном процессе. В связи с дискретностью единого бесконечного Бытия, оно представляет собой множественность, то есть представляет собой совокупность бесконечного множества взаимосвязанных структурных Бытий.
Пятое высказывание Парменида: «Бытие вечно и пребывает на одном и том же месте».
Моя оценка: Бытие не может быть вечно, так как материально, а значит дискретно, что определяет его движение внутри каждой структуры за счёт эволюционного перехода материи из одного физического состояния в другое. Движение является проявлением эволюционного процесса — основы разрушения и воссоздания Бытия при переходе материи из одной формы состояния в другую. Бытие в целом бесконечно, что является основой пребывания его в одном и том же месте. Но говорить о том, что Бытие находится в одном и том же месте есть условность, так как такое представление о бесконечном некорректно, а может относиться только к конечному Бытию. Если бы Бытие не было бесконечно, то оно находилось бы в среде Небытия, то есть Бытия бы не было.
III. АБСОЛЮТНОЕ И ОТНОСИТЕЛЬНОЕ

Известно, что некоторые философы занимаются поисками Абсолютов. Для теологов это естественно, так как без признания Абсолютов рушится вся религиозная система. Для философов-атеистов простое, чисто интуитивное, бездоказательное утверждение существования Абсолюта, неприемлемо, так как оно противоречит существующим в природе материального мира причинно-следственным связям. Что такое "Абсолют"? Это то, что ни от чего не зависит, ничем не обусловлено, неизменяемое, и совершенно. Абсолют ни в чем не нуждается, он самодостаточен, он первоначало всего. И в этом определении мы видим нечто застывшее и обездвиженное, что не может быть первоначалом всего. А то, что обездвижено, может быть только Небытием. Но, несмотря на это под Абсолютом, в таком представлении, понимается Бог, то есть Сверхсущее, или Великий и независимый, и влияющий на всё Высший Разум. Влияющий чем, мыслью, словом? Ведь есть утверждение, что первой была мысль. Но тогда следует понимать механизм превращения мысли в дело; объяснения этому нет.

В противоположность Абсолюту понимается относительность. Если Абсолют существует сам по себе, то относительность является прямой противоположностью Абсолюту. Относительность — это категория зависимости и взаимообусловленности всех явлений в природе. С точки зрения материалистической оценки Абсолюта, его независимость и единственность во всех проявлениях не соответствует природе вещей и нигде не имеет подтверждения. Существование материального мира, а он материален, не может быть без взаимосвязи и взаимозависимости. Материальный мир един и бесконечен в бесконечно протяжённой пространственной среде. А если это так, то Абсолюту нет места в материальном мире. Материальный мир может быть только взаимозависимым и взаимосвязанным, а, следовательно, относительным и единым в своей структурной организации и во всех своих проявлениях. Отсюда мы и приходим к определению Бога, как единого, бестелесного, бесконечного и взаимосвязанного во всех проявлениями в природе материального мира. А такое представление Бога, есть не что иное, как единое, дискретное, бесконечно протяжённое материальное пространство, с заложенной в нём генетической памятью развития, то есть, с заложенным смыслом во всё, что существует, а это есть проявление Разума. И это пространство находится в непрерывном деформационном колебании в связи с непрерывным движением в нём материальных тел, или структурных Бытий. Всё, что происходит в пространстве с единым и бесконечным Бытием, рационально и последовательно, что может быть только результатом заложенной в пространственную сущность программы развития. А это означает, что пространство несёт в себе некий смысл, то есть, Разум. И тогда мы можем представить единое и бесконечно протяжённое пространство, пронизывающее все дискретные образования, Сверхсущностью, управляющей всеми явлениями в окружающем нас мире.

Чтобы расширить представление о пространстве, рассмотрим, как его представлял философ Эммануил Кант. Он его представлял следующим образом: «Всё что происходит, происходит в пространстве, то есть, вне нас. И это мы ощущаем при помощи внешнего чувства и наблюдения. И это не носит характер субъективного представления, а является представлением объективным». В дополнение к сказанному отмечу вывод Э. Канта о том, что «...мы не можем созерцать вне нас время, точно так же, как не можем созерцать пространство внутри нас. Пространство не может пониматься, как результат внешних явлений посредством опыта. Внешние явления возможны только в пространстве и благодаря существованию пространства. Пространство — это представление априорное, то есть, не требующее опыта для своего понимания. Это основа основ всего сущего. Отсутствие пространства представить невозможно, а вот представить отсутствие предметов в пространстве можно. Представить пространство можно только единым а не много пространств. Если говорить о многих пространствах, то только, как о частях единого пространства».

И во времена А. Эйнштейна, и в наше время, делаются попытки определить, что можно считать единым полем Вселенной. Но эту попытку можно осуществить, если понять, что единым полем может быть только среда, в которой находятся все материальные тела. А этой средой является бесконечно протяжённое неразрывное материальное пространство.

Таким образом, можно представить пространство единым полем, а многие различные поля — это части единого поля, особенности которых определяются в зависимости от характера их образования.

Из всего этого я могу сделать вывод о том, что в основе всего, происходящего в природе материального мира, находится пространство, вне которого, и без участия которого, ничего происходить не может. Поэтому любые научные, в том числе философские представления без учёта влияния пространства, не могут дать понимания истинным причинно-следственным связям и нахождению фундаментальных основ Бытия.
IV. ВЕЩИ И ИДЕИ
Каждая вещь несёт в себе идею. Идеи различны, то есть, множественны. Следовательно, всякая вещь может совмещать в себе много разных свойств, или состоять из разных частей, ведь в основе любой вещи, или материального тела, лежит его структурная дискретность и количественный фактор. А это определяет свойство тела, так как количество переходит в новое качество. И независимо от дискретной совокупности составляющих вещи (тела) и расстояний между дискретными составляющими, тело является единым. И в связи со всем этим идея единой дискретной вещи, на основании того, что количество переходит в новое качество, представляет собой структурную совокупность идей, рождающих новую, совокупную идею.

Любые вещи (тела) имеют некий смысл, то есть причастны к тем или иным идеям. Греческий философ Сократ считал, что «… всякая вещь так или иначе причастна какой-нибудь идее, то есть, каждая вещь несёт в себе какой-то смысл. А это означает, что она обладает природным Разумом. И совершенно определённо можно утверждать, что если вещь была создана, то её созданию предшествовал некий смысл её создания, то есть, в данную вещь была заложена некая идея. А поскольку каждая вещь дискретна, то следует признать верным вывод о недопустимости изолированного существования идей в составе структурной совокупности вещей. Совокупность идей должна рождать новую идею».
Таким образом, мы приходим к выводу о том, что существование материального мира, или единого Бытия, основано на едином дискретном структурном многообразии. И это многообразие представляет собой совокупность идей, образующих единую идею материального мира в целом, основанную на заложенном в идее смысле, что указывает на проявлении Разума. И, следовательно, Сверхсущее, или Абсолют, есть не что иное, как бесконечно протяжённая пространственная среда, структурно входящая в состав всего материального многообразия, объединяющее собой это многообразие, и в которой происходят все преобразования единого материального мира.
4

