Закономерность и случайность в процессе исторического познания
Одним из фундаментальных вопросов философии является следующая дилемма: функционирует ли природа по математическим законам или всё же человек, познавая, приписывает природе математические законы? Является ли, наблюдаемая нами логичность и закономерность наблюдаемых явлений природы и общества объективной или же такая логичность и такая закономерность всего лишь интерфейс, через который человек познаёт хаотичный и неупорядоченный мир?

Весь этот комплекс вопросов связан с такими понятиями как закономерность и случайность.

1.Причинно-следственные связи в исторической науке
В самом общем смысле закономерность представляет собой причинно-следственную связь, а случайность – отсутствие таковой связи. Для истории как науки наиболее важным (хотя и не первым) является вопрос Почему? Это неизбежный вопрос, возникающий после того, когда историк ответил на вопросы: Что произошло? Когда произошло? Как произошло? Всякий историк, изучающий собы-тия прошлого, прежде всего, задает себе вопрос: почему эти события возникли, т.е. какова их причина, и к ка-ким результатам или следствиям они привели.
Первые представления о причинно-следственных связях в исторических явлениях формировались античности и средневековье. Однако научное представление о закономерности и случайности устанавливаются вместе с переходом от религиозного мировоззрения к научному.
Понятие причинности оказывается полезным в социальных, исторических и даже в экспериментальных науках, а тем более в повседневных практических рассуждениях. Во всяком случае, причинность можно рассматривать как особый тип закономерности, обладающей специфическими свойствами. Начать с того, что причина и следствие — это два сопутствующих явления или события, связанные между собой, причем первое из них вызывает и обусловливает появление второго; причину события А можно рассматривать как достаточное условие для возникновения события В. Всякий раз, когда появляется событие А неизбежно возникает событие В. В свою очередь событие В будет необходимым условием или следствием события А. Всякий раз, когда существует следствие, необходимо существование причины, которая его вызывает. Таким образом, между причиной и следствием существует естественная необходимая связь, которую называют каузальной. Эта связь не зависит от сознания и мышления субъекта, и поэтому причина и следствие являются логически независимыми явлениями или событиями. На указанную особенность причинной связи обратил внимание английский философ и историк Д. Юм (1711—1766), который стал проводить четкое различие между отношением причины и следствия в реальном мире и отношением между основанием и следствием в логике. Иногда первое отношение называет связью между причиной и действием, имея в виду, что результатом причины здесь служит определенное действие в объективном мире. Отношение между основанием и следствием характеризует логическое отношение между суждениями, в частности, вывод утверждения из посылок, служащих его основанием.

Причинная связь характеризуется двумя особенностями. Во-первых, причина предшествует следствию, во-вторых, действие причины имеет строго направленный характер от причины к следствию. Другими словами, это отношение имеет асимметричный характер.

Чтобы выявить причинное отношение между явлениями в природе или событиями в обществе, необходимо абстрагироваться от их взаимосвязей с другими явлениями и рассматривать два взаимосвязанных явления с точки зрения их последовательного возникновения и взаимной обусловленности, т.е. установления их достаточных и необходимых условий. Именно перечисленные особенности причинной связи привлекают внимание историков, занятых в первую очередь попытками объяснить, почему данное событие возникло в истории и какие следствия оно имело в последующих событиях и процессах. Поскольку обычно трудно связать конкретные события с общими законами, постольку причинный подход не отвергается и теми историками, которые выступают против перенесения методов естествознания в свою науку и применения в ней общих законов.

Основная трудность, с которой встречаются при установлении причинных связей в социальных науках и истории, заключается в том, что здесь приходится учитывать действие множества разнородных факторов. К ним относятся, во-первых, объективные факторы, связанные, например, с наличием материальных и трудовых ресурсов, развитием производства, техники и т. д. Во-вторых, немаловажную, а на отдельных этапах истории и существенную, роль играют субъективные факторы деятельности людей — их цели, интересы, стремления, воля, мотивы и т.п.

Поскольку вся деятельность людей неразрывно связана с их сознанием, постольку уже сравнительно рано причины исторических событий и движений многие философы и историки искали в намерениях и воле выдающихся исторических личностей, способных оказывать решающее влияние на эти события. Безуспешность целенаправленных действий участников исторических событий пытались объяснить сопротивлением со стороны другой более могущественной воли. Однако постепенно стало ясным, что причину важных исторических событий и процессов следует искать не только в субъективной деятельности людей, но и тех объективных факторах и условиях, которые их породили.

При исследовании причин исторических событий и процессов ученые встречаются с множеством проблем и затруднений как технического, так и принципиального характера. Начать с того, что исторические события, во-первых, относятся к прошлому и поэтому их невозможно ни наблюдать непосредственно, ни воспроизвести в эксперименте (исключение составляет лишь работа с моделями). Во-вторых, требуется тщательное исследование, чтобы установить их достоверность. В-третьих, если в механике, астрономии, физике и биологии ученый имеет дело с анализом определенного рода причин, то в истории ему приходится изучать причины разного рода (экономические, политические, социальные, психологические и т.п.). Именно совокупность разнородных причин приводит к определенному следствию — возникновению исторического события. В-четвертых, поскольку исторические события зависят от множества разных причин, условий и обстоятельств, то приходится не только конкретно выявлять их, но и устанавливать определенный порядок между ними. Другими словами, историк обязан расставлять приоритеты в своем исследовании событий прошлого.

Все перечисленные особенности заставляют историков отказываться от тех приемов и критериев определения причинности, применявшихся и теперь иногда использующихся в естествознании. Неслучайно поэтому современные историки неохотно говорят о законах истории и даже понятие причинности считают немодным; признание законов истории и понятия причинности, по мнению некоторых ученых, приводит к отрицанию случайности и фатализму в истории.

2. Соотношение понятий «причина» и «случайность» в историческом познании
Распространенные в исторической и философской литературе определения случайности мало, что дают для понимания этой категории. В самом деле, когда случайным называют событие, которое может произойти или не произойти, то такое чисто интуитивное представление свидетельствует только о существовании событий, которые противопоставляются событиям необходимым или неизбежным. Другое определение, согласно которому случайным называют событие, причину которого мы не знаем, вообще отрицает наличие случайностей в реальном мире и вытекает из концепции механистического детерминизма (в духе Лапласса), признающей господство необходимости в мире. Тем не менее, такой взгляд на случайноеть все ещё встречается в истории; он связан с реальным процессом не только исторического, но и научного познания вообще. Когда не были установлены причины и закономерности вращения планет вокруг Солнца, их движение представлялись случайными, вследствие чего планеты назывались блуждающими звездами. Но после того, как сначала И. Кеплер обнаружил закономерный характер их движения, а затем И. Ньютон объяснил их причину, о случайности движения планет говорить перестали.
Историки, когда были не в состоянии понять и объяснить причины некоторых событий прошлого, объявляли их случайными; впоследствии, найдя причины этих событий, они перевели их в ранг закономерных. Отсюда, конечно, не следует, что случайность в природе и в истории не существует, что она связана только с недостатком нашего знания мира. Историки, как и обычные люди, убеждены в существовании случайностей в мире. Однако они верят, что окружающий мир не сводится к господству в нем случайностей, ибо в противном случае люди не могли бы приспособиться к нему и выжить.
Как согласовать такие, на первый взгляд взаимоисключающие мнения? В действительности никакого противоречия здесь не будет, если не противопоставлять случайность причинности и необходимости, а рассматривать их в диалектической взаимосвязи и взаимодействии друт с другом. Это означает, во-первых, что беспричинных событий в мире не существует; во-вторых, событие, рассматриваемое как случайное в одной системе, может оказаться необходимым в другой, более обширной системе; в-третьих, причинность и случайность характеризуют разные стороны событий.

 Когда говорят о причине и действии, то выделяют непосредственно связанные друг с другом два события, одно из которых — причина — вызывает или порождает другое — действие. От воздействия других событий при этом абстрагируются, считая их несущественными. Случайность же в истории характеризует события по их исторической значимости или существенности ддя понимания исторического процесса в целом. Иногда говорят также о случайных и не случайных причинах, но такая терминология может запутать, поскольку связь между причиной и действием в действительности имеет необходимый характер, а причина либо существует, либо отсутствует.

В литературе по философии истории предпринимались попытки определить случайность в истории более адекватным способом, а именно рассматривать ее как место пересечения цепочки причинных рядов, возникающих в реальном мире. Следовательно, условием появления случайности здесь служит, во-первых, наличие таких рядов в самой действительности, во-вторых, возможность их пересечения. Связь между причиной и действием в причинных рядах имеет необходимый характер, в то врёмя как пересечение таких радов приводит к возникновению случайного события. Простые примеры показывают, что случайность возникает вследствие пересечения двух или нескольких причинных рядов, в которых каждая отдельная причина необходимо сопровождается определенным действием. Например, когда ледяная сосулька, висящая на краю крыши, падает на голову прохожего, то здесь можно выделить два причинных ряда. Первый из них связан с действием тяжести на ледяную сосульку, вследствие чего она неизбежно должна упасть на тротуар. Второй — с поведением прохожего, который куда-то спешил и поэтому не обращал внимания на возможную опасность. Приведенный пример показывает, что результат случайного события нельзя приписать ни одной из вышеупомянутых отдельных причин, а значит действия случайностей трудно предвидеть.

Индивидуальность и неповторимость истории делает все в ней случайным и лишенным необходимости.

В историческом исследовании, прежде всего, следует выделить те причинные связи, которые оказывают основное, определяющее воздействие на исторический процесс. В этих целях необходимо определить иерархию причинных связей аналогично историческим фактам. Причины определяют интерпретацию исторического процесса историком, а его интерпретация — выбор и упорядочение причин. Иерархия причин, относительное значение одной причины или множества причин в сравнении с другими, составляют сущность интерпретации историка. Именно это дает ключ к решению проблемы случайности в истории. Такой подход не отрицает наличия случайностей в истории, которые, несомненно, определенным образом влияют на ход исторического процесса, но поскольку они являются случайностями, то не могут оказать на него решающего воздействий.
