Министерство образования и науки Российской Федерации

Южно-Уральский государственный университет

Кафедра философии и социологии
ББК Ю. я7
Г.А. Чистов

Философские проблемы социально – гуманитарных наук.
Учебное пособие для аспирантов и соискателей

Челябинск

2014
ББК Ю.я 7
Ч-683

 Одобрено

Учебно – методической комиссией исторического факультета

 Чистов Г.А.

 Ч – 683 Философские проблемы социально – гуманитарных наук. Учебное пособие для аспирантов и соискателей. / Г.А. Чистов – Челябинск: Издательский центр ЮУрГУ, 2014 - 27с.

В учебном пособии рассматриваются: Философские проблемы социально – гуманитарных наук. Разъясняется методологический статус философии в понимании развития и функционирования социально - гуманитарного знания. Выделяются объект и предмет в социальном и гуманитарном познании, их органическая взаимосвязь. В силу чего социально – гуманитарное познание становится целостной системой. Подчёркивается специфика познающего субъекта в социальном и гуманитарном познании. Особое внимание уделяется методологической роли философской концепции ценностей и ценностных ориентаций в анализе природы и сущности социально – гуманитарного познания, а также в раскрытии внутренних мотивов деятельности людей в человеческой истории.

 ББК Ю.я 7 Издательский центр ЮУрГУ, 2014
Содержание

Глава 1. Специфика философских проблем в социально-гуманитарных науках. Стр.3.
Глава 2. Проблема субъекта, объекта и предмета в социально-гуманитарном познании.
. $ 1. Человек как субъект познания и его специфика. Стр.5.
 $ 2. Понятие объекта и предмета познания в социально-гуманитарном познании. Стр.8.
Глава 3. Методологическое значение философской концепции ценностей в социально-гуманитарных науках. Стр.11.
 $ 1. Понятие, природа и сущность ценностей. Стр. 12.
 $ 2. Роль ценностей в бытие человека и общества. Стр. 16.
Глава 4. Проблема пространства и времени в социально- гуманитарном познании. Стр. 18.
 $1. Понятие и сущность хронотопа как конкретная форма единства пространственно-временного бытия человека и социума. Стр.18.
Глава 5. Проблема рациональности, объективности и истинности в социально-гуманитарных науках. Стр. 20.
 $1. Объяснение, понимание как познавательные формы в социально-гуманитарном познании. Стр. 21.
 $2. Проблема соотношения веры, сомнения, знания и истины в социально-гуманитарных науках. Их познавательно конструктивные возможности. Стр.24.
Глава 1. Специфика философских проблем в социально-гуманитарных науках.

Философия является наукой о наиболее общих законах развития бытия мира, человеческой истории, общества, познавательной деятельности как таковой. В тоже время философия анализирует различные сферы бытия общества, в связи с чем, выделяется особые философские дисциплины: социальная философия, философия культуры, философия истории, философская антропология, которые позволяют выработать методологические исходные принципы для всего комплекса социально-гуманитарных наук. По мнению Маториной Е.Л. «на первое место выходит не познание закономерности социальных процессов и сущности человека, а раскрытие отношений человека к миру (естественному и искусственному) и самому себе.» [4, с.265]. Поскольку в социально-гуманитарном познании главной проблемой становится человек в непосредственном проявлении, который сам творит, реализует себя как уникальное, неповторимое существо и сам же творит условия своего бытия, свою жизнь, совместные условия жизни с другими людьми (социум), методологическим принципом для всего комплекса социально-гуманитарных наук выступает философская антропология, которая утверждает, что сам человек «формирует своё бытие, его типологию и сущностные формы». [4, с.263]. Акцент как бы перемещается на выявление смысла бытия человека как уникальности, на понимание, на общение, которое преодолевает изолированность бытия. Поэтому фундаментальной проблемой становится диалог « Я и Другого» и как этот диалог протекает в конкретной жизненной, социальной ситуации. Само бытие человека приобретает экзистенциональный характер, становится формой повседневной жизни, в которой он и проявляет себя как уникальность, приобретает и реализует смысл бытия, цель бытия, а также посредством диалога с окружающим его непосредственно человеческим сообществом (другими «Я»), он преодолевает своё одиночество и в тоже время сохраняет свою уникальность. Чтобы реализовать свою неповторимую жизнь, придав ей определённое содержание, значимое и для других. Поэтому проблема повседневного бытия становится одной из центральных проблем для всего гуманитарного знания. В тоже время повседневная жизнь характеризуется регулярностью, устойчивостью, повторяемостью отношений и ситуаций, которые складываются в конкретном социуме, в конкретном обществе, в котором конкретный индивид и реализует свою уникальность. Реализация себя, реализация своей жизни в условиях повседневного бытия приобретает форму привычной жизни, которые приобретают особое значение в исследовании человека и общества, конкретного социума. Привычные формы жизни становятся жизненной практикой, в которой человек реализует главную задачу своего бытия – реализовать свою жизнь, раз она ему дана. В этом процессе человек вынужден погружать себя в наличные условия жизни, неотъемлемыми сторонами которой являются социальные отношения в обществе, культура во всём своём многообразии.

 Человек, безусловно, является многомерным, сложным существом, но одновременно целостным существом. В то время как социальная жизнь приобретает специализированный характер, которая зачастую препятствует проявлению человеком своей целостности. Человек проявляет себя как целостность не через многообразие специализированных видов деятельности, а посредством своей родовой духовной сущности. Духовная сущность, по мнению В. Франкла, и является онтологическим основанием бытия человека как человека. Духовная сущность становится внутренним основанием целостности человека. [12, с.95]. Но поскольку человек многомерное существо, то он эту многомерность проявляет в различных событийных обстоятельствах, вызывающих необходимость проявления конкретной стороны многомерной целостности. Целостность человека приобретает формы инаковости проявления, посредством выбора конкретного вида деятельности, позволяющим конкретному индивиду через этот конкретный вид деятельности проявить себя как целостность. Конкретный вид деятельности, избираемой человеком, становится интервальным измерением человека как многомерной целостности. [4, с.267]. Поэтому проявление человеком своей целостности через конкретный вид деятельности придаёт самой целостности ситуативный характер. В различных ситуациях человек проявляет себя по разному. Она требует от человека доминантного проявления определённой способности, являющейся неотъемлемой стороной человеческой целостности. Рассмотрение человека через призму конкретного вида деятельности, посредством использования методов конкретных социально- гуманитарных дисциплин претендует на свою истину о человеке. Например, социология или социальная психология представляют по своему сущность человека, создают свою концепцию о подлинной сущности человека. Но не всегда дают целостную картину многомерности человека, поскольку в повседневном бытие он желает предстать как целостность, сохранить себя как целостность.
 Поэтому само бытие человека в системе отношений «человек – общество» оказывается всегда противоречивым. Человек всегда стремится к проявлению себя как целостности посредством воспроизводства своей уникальности, неповторимости. Человек стремится быть, говоря словами И. Канта, целью в себе, самоцелью. Общество, в котором вынужден жить человек, создаёт различные условия, различные виды деятельности, необходимые для проявления многомерности человека, реализации его различных дарований и способностей, которые отражают универсальность человека. В тоже время общество посредством предоставления различных конкретных видов деятельности, необходимых для создания конкретных материальных, социальных, культурных и других условий бытия человека, не всегда относится к человеку как к цели, а скорее как к средству. Это противоречие является одним из фундаментальных противоречий человеческой истории, которое человек стремится разрешить. Следует отметить, что ни одна ситуация, ни один конкретный вид деятельности не являются полным соответствием многомерной целостности человека. В тоже время без выбора конкретной деятельной формы невозможно достижение целостного проявления человека как реальности. Поэтому в реальном экзистенциональном бытие субъект сталкивается с фундаментальной проблемой выбора такого вида деятельности, который бы способствовал проявлению доминантной способности человека. Но вместе с тем позволяла человеку сохранять свою целостность и свою уникальность, свою человеческую сущность и в тоже время свою потенциальную многомерность. В связи с этим высказывается мнение, что « философско-антропологический подход как методология учит идти не от множественности проекций культуры, общества, человека к их многомерности и целостности, а напротив, от многомерности единства к ситуациям, где это единство проявляется, актуализируется, где зарождаются новые возможности бесконечно вариативного поведения человека» [4, с.268]. Мы лишь добавим: если эта вариативность способствует сохранению целостности человека, его уникальности, его духовности как выражению его подлинно человеческой сущности. Но и сама духовная сущность утверждается, реализуется только в социуме и нигде больше. А это зависит от самого конкретного состояния общества. Как известно, человека и социум исследуют множество социально-гуманитарных наук, со своими специфическими методами. Поэтому диалог между различными отраслями социально-гуманитарного познания является необходимым условием для достижения позитивных результатов. Но как, показывает практика, это необходимое условие не всегда соблюдается.
Глава 2. Проблема субъекта, объекта и предмета в социально-гуманитарных науках.
$ 1. Специфика субъекта познания в социально-гуманитарном познании.

 Познание всегда выступает особым видом духовной деятельности человека, направленного на получение истинного, достоверного знания о природных, социальных явлениях и о самом человеке как особой реальности, которая так или иначе включённая в бытие мира как такового. В любом виде научного познания человек как субъект познания выступает социальным существом, включённого в жизнь определённого общества. На познающего субъекта всегда оказывают влияние атмосфера общества, культура, система ценностей и ценностных ориентаций, распространённых в том или ином социуме. Но, если в естественнонаучном познании они не является стороной изучаемого объекта, то в социально-гуманитарном познании они непосредственно включёны в жизнь социума, который и становится объектом познания, например, в социальном познании. Кроме этого необходимо учитывать то обстоятельство, что сами социальные процессы в обществе, культура, система ценностей являются результатом, продуктом деятельности самих людей, которые и становятся объектом социально-гуманитарного познания. Поэтому субъект познания в социально- гуманитарном познании становится неотъемлемой частью объекта познания. В связи с этим сам субъект познания становится и объектом познания в социально гуманитарных науках, что влияет на специфику познавательного процесса в социально-гуманитарном познании. В силу чего возникает необходимость анализировать и выявлять структуру субъекта познания, который выступает одновременно и объектом познания. При анализе и характеристике специфики субъекта познания необходимо учитывать его личностный аспект, поскольку он вовлечён в систему связей и отношений в социуме, в различные культурные и этнические отношения. Кроме того, познающий субъект так или иначе вынужден вступать в сложные отношения с различными социальными группами, обладающие своими потребностями и интересами, своими ценностями, мировоззренческими установками, которые воздействуют на познающего субъекта, поскольку в реальном бытие он включён в единый процесс пространственного и временного бытия социума как определённой целостной системы..

 Но вместе с тем он обладает индивидуальным опытом, ценностями, потребностями и интересами, ценностными ориентациями не всегда совпадающими с социально- групповыми, коллективными потребностями и интересами. А, как известно, отношения между индивидуальным и коллективным в обществе всегда являются противоречивыми. Индивид всегда представляет собой определённое природное единство. Но одновременно он предстаёт продуктом социализации. Однако социализация индивида приводит нередко к потере своей индивидуальности, уникальности личности. Он как бы утрачивает свою идентичность, подлинность. Он затрудняется ответить на фундаментальный вопрос своего жизнепроявления: Кем и каким он на самом деле предстаёт? Этот ответ находится только через связь своего «Я» с другим «Я» (с другим «Ты»). В современном обществе, для которого характерны мобильные миграционные процессы, интенсификация социальной дифференциации, сложные переплетения этно-культурных связей и отношений индивид вынужден вступать в отношения с ними, так или иначе примыкать к различным общностям и культурам, от которых в действительности индивид не может изолироваться. Индивид вынужден прибегать к множественности своей идентификации, чтобы не утратить единство с различными социумами, с различными культурами, поскольку он и различные общности живут в одном пространственно - временном континууме. И в тоже время перед индивидом стоит реальная проблема сохранения своей индивидуальности, своей уникальности. Уникальность индивида проявляется через переплетения с различными общностями и культурами. И в тоже время индивид как познающий субъект должен стремиться к объективности и беспристрастности в научном познании, сохранения свободы в процессе научного исследования. Кроме того, познающий субъект в целях сохранения объективности научного познания сталкивается с проблемой сохранения нейтральности в отношении политических пристрастий и предпочтений, поскольку в социально и культурно дифференцированном обществе в сфере политической жизни, как правило, существует множество политических партий и организаций, преследующих свои утилитарные политические цели. Познающий субъект в социально-гуманитарном познании должен избегать ангажированности в своей научной деятельности в целях достижения достоверности результатов научных исследований. Это чрезвычайно трудно сделать, поскольку познающий субъект сам является непосредственным участником социально–исторических процессов.

 Деятельность познающего субъекта в социально-гуманитарных науках в тоже время отражает общие и специфические закономерности научного познания. Его деятельность также носит амбивалентный характер, выражающегося в наличии противоположно направленных нормативных требований, на что обратил внимание американский учёный и социолог науки Р. Мертон в своей работе «Амбивалентность учёного» [9]: 1. Надлежит быстрее сделать результаты своих исследований доступными для коллег и в тоже время необходимость тщательной проверки результатов перед публикацией; 2. Необходимость восприимчивости к новым идеям и веяниям и отстаивать свои принципы. Не поддаться научной моде; 3. Знать все работы предшественников и современников и необходимость сохранения своей оригинальности и самостоятельности; 4. Желание вписать свои знания в сокровищницу науки и сохранить здоровый скептицизм к предыдущим парадигмам познания; 5. Требования консенсуса с другими учёными и необходимость сохранить свой статус.
 В тоже время и социально-гуманитарное познание является коллективным видом деятельности. В связи с этим обстоятельством можно говорить и о «коллективном субъекте» социально-гуманитарного познания. Познавательная деятельность приобретает интерсубъективный характер. Здесь необходимо подчеркнуть, что научные коллективы как субъекты научного познания непосредственно включены в конкретную социально-культурную реальность, которая одновременно является объектно- предметной областью познавательной деятельности и результатом деятельности людей, что откладывает отпечаток на специфику социально-гуманитарного познания. Например, в отличии естественнонаучного познания, где ни объект, ни предмет научного познания не являются результатом деятельности людей.
 В качестве коллективного субъекта познания выступают научные сообщества, которые одновременно являются непосредственными участниками, творцами исторических и социальных процессов, которые становятся и объектом научного познания. Научное сообщество представляет собой добровольное объединение учёных, работающих в одном направлении, придерживающихся общих теоретических и методологических принципов научного исследования и решения научных проблем. Важное место в функционировании научного сообщества как целостного организма занимают ценностные ориентации, ценностная близость субъектов научного сообщества. Для научного сообщества, его единства и творческой атмосферы необходимым условием является диалог, общение как равноправных, суверенных членов научного сообщества. В тоже время отдельные учёные могут участвовать в нескольких структурных подразделениях научного сообщества, но при этом необходимо придерживаться общих нравственных принципов, мотивов деятельности и социальной ответственности познающих субъектов за результаты своих исследований. Функционирование научного сообщества всегда сталкивается с наличием диалектики личностной свободы для каждого учёного и необходимой ответственности за соблюдение общих принципов исследований, принятых в том или ином сообществе. Выражением такой диалектики и выступает диалог между субъектами научного сообщества, обеспечивающий реальные условия для реализации диалектики свободы творчества каждого учёного и необходимости коллективной ответственности за результаты деятельности сообщества.
$ 2.Понятие объекта и предмета познания в социально-гуманитарных науках.
 В научном познании как особого вида духовной деятельности принципиальное значение имеет определение объекта научного познания, ибо без определения объекта познания научное знание утрачивает своё конкретное содержание. Традиционно под объектом понимается всё то, что, во- первых, противостоит познающему субъекту, во- вторых, всё то, что существует независимо от познающего субъекта. В естественных науках под объектом научного познания понимается любой фрагмент природной реальности, на который направлены познавательные способности познающего субъекта. В социально-гуманитарных науках под объектом познания понимается бытие человека и общества, постижение их сущности, развития, функционирования и самореализации. Специфической особенностью объекта познания в социально- гуманитарных науках является то обстоятельство, что объект познания является результатом деятельности людей, которые приобретают событийный характер. Призванием субъекта познания становится выявление подлинных причин и характера событий, которые происходят с человеком и обществом (социумом) в реальной действительности, на самом деле. Это и значит - достигнуть истинного знания, что является целью социально-гуманитарных наук. Субъект познания является одновременно и объектом познания. В чём и состоит одна из особенностей социально - гуманитарного познания. В сферу объекта в социально-гуманитарном познании входят и различные социально культурные процессы, протекающие в социуме, которые, так или иначе, влияют на бытие конкретных индивидов и социума в целом, принципов его функционирования. Предметом социальных наук становятся законы функционирования конкретных обществ в многообразии его сфер и их взаимосвязи. А также выявление специфических законов становления и развития конкретных социумов в их конкретной многомерности. Для решения такой познавательной задачи необходима взаимосвязь различных социальных наук и дисциплин. В тоже время здесь возникает необходимость выработки общих методологических принципов социальных наук, дабы представить конкретное общество как целостную систему, в единстве его многообразия. А поскольку конкретный социум является устойчивой и одновременно изменяющейся и развивающейся системой необходимо постоянно обновлять и развивать методологию социального познания, особенно в современных условиях ускоряющейся социальной динамики. Не меньшее значение приобретает проблема сохранения оригинальности, уникальности конкретных обществ как социального организма, его идентичности самому себе. В связи с этим актуальным становится проблема преемственности в развитии общества как целостности. Например, формирования социо - культурных ценностей, ценностных ориентаций, способствующих сохранению его единства. Решение данной проблемы особенно актуально для полиэтнических и политеистичеких социумов. Что также требует взаимодействия различных социальных наук.
 В сфере гуманитарного знания объектом познания является человек не только как индивид, как социально духовное существо, но и как уникальная, неповторимая индивидуальность и личность, как абсолютная ценность, утверждающая себя в социуме и реализующая себя в нём. Поскольку человек является не только многомерной, но и целостной реальностью, поэтому формируется комплекс гуманитарных дисциплин, решающих эту познавательную проблему. В сфере социально- гуманитарного познания объектом познания становится конкретное общество, социум, с присущими ему особыми социальными, духовными, культурными отношениями и законами функционирования, который и становится непосредственной сферой реализации человеком своей природной, социальной, духовной, творческой неповторимости. Для решения этой задачи также формируется комплекс научных социальных дисциплин.

 Философским аспектом социально - гуманитарного познания выступает определение предмета познавательной деятельности. В гуманитарном познании таким предметом познания выступает человек с присущими ему потребностями, интересами и побудительными мотивами его деятельности, которые так или иначе связаны с ценностями и ценностными ориентациями, которые исповедует конкретный индивид и посредством которых он реализует и утверждает свою уникальность. Особую значимость в этом аспекте приобретает проблема смысла бытия человека как уникальности, неповторимости и в тоже время как неисчезающей реальности, если эта уникальность преодолевает своё одиночество, свою изолированность, находя общий язык бытия с другим «Ты», с другими людьми, с которыми индивид вынужден существовать. В сфере гуманитарного познания предметом познания выступает выявление законов проявления человека как уникальности, что является чрезвычайно трудной задачей. Для решения этих познавательных задач формируется целый комплекс гуманитарного знания, обладающий в настоящее время тенденцией к большей дифференциации. Определение предмета познания в социально-гуманитарных науках приобретает принципиальное значение, поскольку от этого зависит состояние и утверждение его статуса и его суверенности.
 Важной предметной областью социально-гуманитарного познания являются отношения и связи между человеком и обществом (социумом), поскольку нельзя представить бытие человека вне конкретного общества, также и функционирование социума без человека. Отношения между человеком и обществом носят всегда сложный и противоречивый характер. Эти противоречия связаны с тем, что человек в реальной повседневной жизни с одной стороны стремится сохранить и реализовать свою уникальность, прожить собственную жизнь и в тоже время он вынужден социализироваться, сформировать такие личностные, социально значимые качества, которые становятся востребованными в конкретном социуме. Поэтому востребованность человека, конкретного индивида как уникальной, неповторимой личности является всегда актуальной проблемой как для экзистенции человека, так и для функционирования конкретного социума, его качества, его гуманистичности. Эта противоречивость носит экзистенциальный характер, связанный с конкретной ситуацией наличия в социуме благоприятных условий для проявления и утверждения человеком своей уникальности. В тоже время социум стремится « навязать» индивиду такие стандарты, нормы, эталоны, модели поведения, которые способствуют стабилизации социума как целостной, устойчивой системы. Здесь и возникает проблема свободы бытия человека как уникальной, неповторимой личности и в тоже время как социально ответственного существа. Свобода человека является необходимым условием его экзистенции. Она проистекает из глубинной, внутренней, эгоистической природы человека, его потребности реализовать данную ему жизнь и сохранить свою жизнь во всей своей уникальной неповторимости без какой либо внешней регламентации, на что в своё время указывал Ф. Ницше. Свобода бытия в данном аспекте приобретает форму свободы воли, а нередко произвола воли. Сама свобода как необходимость и условие бытия человека как уникальности носит трансцендентный характер, поскольку, чтобы её реализовать человек вынужден выходить за границы своего «Я», своего внутреннего опыта, в мир многоуровневых отношений в социуме, в реальный мир межчеловеческих отношений, в которых присутствуют другие «Я», также являющимися уникальными и неповторимыми существами и также стремящиеся к свободе. В мир социокультурных ценностей, в которых он вынужден существовать и потому вынужден с ними считаться.
 Свобода личности в значительной степени зависит от состояния сознания, «ментальности» конкретного индивида, а также от состояния сознания общества, которые обуславливаются состоянием культуры конкретного общества, наличествующих в них этносов и социальных групп. Последние также становятся предметом познания конкретных социально-гуманитарных наук (культурологии, социальной психологи, социологии и т.д.). Свобода является необходимым атрибутом бытия человека как особой уникальной реальности. Но она реализуется в границах определённого социума, а не за границами его. Поэтому анализ состояния свободы личности и наличие конкретных условий её реализации становится особой предметной областью познания в социально – гуманитарных науках, поскольку феномен свободы человека является, по своей сущности, социально-культурным явлением. Свобода человека является фундаментальным основанием гармонизации отношений в конкретном обществе. В этом плане положение К. Маркса о том, что «свободное развитие каждого является условием развития всех» приобретает методологическое значение для анализа состояния гармонии отношений в конкретном социуме. [8,с.447].
 Особой предметной областью познания в социально-гуманитарных науках становится выявление мотивов деятельности людей, позволяющие человеку проявляться как активной личности. Мотив является внутренним побуждением конкретного индивида к самореализации своей жизни, своих потребностей и интересов, который в действительности также реализуется посредством свободы выбора деятельности. Мотив к деятельности несомненно является также социально- культурным явлением, сложным по своей структуре. Поэтому выявление состояний мотивов в деятельности людей в конкретном социуме приобретает особое содержательное значение для характеристики конкретного общества. Какие мотивы в том или ином конкретном социуме доминируют в данный исторический момент его функционирования и развития позволяют выявить характер самого социума, его состояния и перспективы. Необходимо подчеркнуть, что фундаментальным основанием внутреннего мотива деятельности человека является реализация своей жизни, поскольку она ему дана. Можно сказать, что этот мотив изначально носит инстинктивный, бессознательный характер. Но поскольку, человек реализует свою жизнь, лишь становясь социальным, общественным существом, вынужденным вступать в отношения с другими людьми, он сталкивается с необходимостью считаться с наличными мотивами других индивидов.
 Особой предметной областью социально-гуманитарного познания являются отношения между личностью и обществом, приобретающие объективно необходимый характер как для конкретной личности, так и для общества, поскольку в действительности любой индивид нуждается в социуме как сфере его бытия, в которой он на деле, а не воображении утверждает и свою уникальность, свою многомерность и целостность. Так же и общество нельзя представить без человека. Поэтому общество, чтобы быть богатой реальностью нуждается в наличии многообразия индивидуальностей. Для выявления полноты атмосферы диалектики отношений между личностью и конкретным обществом как многомерной системой необходимым становится для решения этой познавательной задачи привлечение целого комплекса отдельных дисциплин социально-гуманитарных наук. Используя при этом принцип их взаимодополнения и взаимодействия.

Глава 3. Методологическое значение философской концепции ценностей в социально-гуманитарных науках.

 Особое методологическое значение в социально-гуманитарных науках приобретает философская концепция ценностей. Поскольку человек является творцом и самой истории, общества и самого себя. В тоже время он создаёт предметную среду, которая позволяют человеку реализовать свои потребности и интересы. Утверждая и реализуя тем самым свою человеческую реальность в качестве конкретного социального субъекта и в качестве уникальной личности, которой присущи конкретные социально - культурные измерения. В реальности человек всегда выступает, целостным сложным природно - телесным, социальным и духовным существом. Но человек стремится реализовать не только свои потребности и интересы, но и те смыслы, цели бытия, которые он вырабатывает и стремится реализовать, чем человек радикально отличается от животных. Человек как особое родовое существо, наделённое сознанием, постоянно задаёт себе фундаментально значимый для него вопрос: Зачем и для чего я живу? Что я значу в этом мире для других людей, для конкретного социума? Какое место я занимаю в этой жизни, которая реализуется в конкретном социуме? Поэтому человек выступает всегда вопрошающим и диалогическим субъектом, личностью. Целью бытия человека является не только сохранить свою жизнь как таковую, не только реализовать свои потребности и интересы, но нахождение ответов на задаваемые вопросы, нахождение путей их реализации. В решении этих проблем принципиальное значение приобретают ценности, ценностные ориентации, которые и творит человек. Поэтому и саму человеческую историю можно рассматривать как процесс создания, развития, смену и воспроизводство ценностей. Где сами смыслы и цели становятся особыми ценностями. Более того ценности становятся внутренним мотивом, побуждением человека к деятельности как таковой.
 $1. Понятие, природа и сущность ценностей. Их роль в бытие человека и общества.
Исходя из выше сказанного, необходимо ввести определение ценности. Существует специальная научная дисциплина аксиология (от греческого axia – ценность и logos – учение), предметом которой является «философское учение о природе ценностей, их месте в реальности и о структуре ценностного мира». [11, с. 763]. Вопрос о том, что такое ценность не так прост как кажется на первый взгляд, Само учение о ценностях имеет длительную историю. Так в Античной философской традиции ценностью считалось всё то, что является полезным для человека. Так Сократ утверждал, что без знания о себе, мы не можем сказать кто мы. Он утверждал: «Кто знает себя, тот знает, что для него полезно, и ясно понимает, что он может и чего он не может. Занимаясь тем, что он знает, он удовлетворяет свои нужды и живёт счастливо. а не берясь за то, чего не знает, не делает ошибок и избегает заблуждений» [6.с. 100 – 101]. Под полезным, пользой Сократ понимает всё то, в чём нуждается человек. Я «полезное» определяю всё то, без чего невозможно реальное бытие человека. Но когда Сократ пытается определить, что такое благо и как оно сопрягается с полезным, пользой возникает затруднение – всякая ли польза есть благо? Ясно, что благо должно включать в себя в снятом виде определённый аспект пользы. Сократ под благом понимает такую пользу, которая никому не приносит вреда, ущерба. В силу чего она приобретает качество особой, нравственной ценности. Ещё более сложный вопрос возникает при определении, что такое добро, которое должно включать в себя момент и пользы и блага. Он добром называет принесение кому - либо блага без преследования корыстной выгоды для себя. Только в этом случае добро приобретает качество нравственной, этической ценности, обладающей универсальным значением для всех людей, в силу чего она и становится общечеловеческой, абсолютной ценностью. Абсолютной в том смысле, что она ничем не может быть заменена и замещена. Предварительно заметим, что благо и добро являются необходимым основанием человечности и гуманизма, как необходимых атрибутов бытия человека.

 Важно обратить внимание на то обстоятельство, что ценности формируются лишь в сфере отношений между человеком, как действующим субъектом и объектами. В качестве ценности выступают не сами объекты, а свойства объекта, которым мы посредством сознания придаём определенное им значение для субъекта. Кроме того, субъект является носителем потребностей и интересов. Поэтому свойства тех или иных объектов, с которыми мы вынуждены вступать в отношения в процессе реальной жизни, если они приобретают значение для реализации тех или иных потребностей и интересов человека. Но само это значение, всё же определяется сознанием человека. Он постоянно рефлексирует над проблемой ценности. Поэтому, на мой взгляд, ценности формируются на пересечении отношений между человеком, как субъектом деятельности, наделённого сознанием, потребностями и интересами, и объектами, предметами, с которыми он сталкивается в реальном бытие. Для становления ценностей значение приобретает не сам объект, а свойства объекта, которым человек придаёт определённый смысл и значение для человека как социального и духовного существа, как уникальной и неповторимой личности, тем самым придавая им статус ценности. Посредством ценностей человек придаёт определённое, конкретное содержание своим потребностям, интересам и самому себе как человеку. Именно поэтому ценности становятся незаменимой реальностью человеческой жизни. В этом плане они приобретают метафизический характер. В становлении ценностей важную роль играет оценка, которая выступает особой гносеологической процедурой, позволяющая выявить в объектах и предметах, с которыми сталкивается человек. такие свойства, которые имеют для него положительное значение, а также положительное значение для других людей, с которыми он вынужден жить.
 Сами ценности не существуют в готовом виде, как например объекты природы, а являются результатом творческой, продуктивной деятельности человека. Здесь необходимо особо подчеркнуть значение для формирования мира ценностей идеи, концепции, что есть подлинный человек. Поскольку человеческая история представляет собой смену и утверждение исторически конкретных идей, концепций человека. (Идея, концепция человека Античности, эпохи Средневековья, эпохи Возрождения, Нового времени и т.д.). Также и для становления бытия, существования и развития конкретного социума, общества принципиальное значение приобретает утверждение определённой концепции, идеи человека, реализуемой посредством определённых ценностей.
 Существуют различные определения, что такое ценность. Так, например С.А Лебедев считает, что « ценности есть цели и идеалы человеческого существования и человеческой деятельности». [7, с. 220]. В «Философском энциклопедическом словаре» ценность определяется как термин «… для указания на человеческое, социальное и культурное значение определённых явлений действительности» [11, c. 764]. М.С. Каган в своей работе «Человеческая деятельность» склонен считать ценностью не сами объекты какой либо реальности (природной, социальной), а свойства объектов, приобретающее значение для субъекта как социального и духовного существа, определяемого сознанием человека, которые определённым образом осваиваются человеком и приобретают значение для становления и проявления человека как социальной личности [5, с.66-69]. При этом М.С Каган резонно замечает, что «недопустимо отождествлять ценность как социальный феномен и полезность как феномен биологический, хотя и та и другая обозначаются общим понятием «значения» или «значимость» [там же, с. 68]. Исходя из выше сказанного, ценность можно определить как свойства объектов и предметов, выявляемые посредством сознания и которым человек придаёт значение и смысл, играющие позитивную роль в становлении человека как социального субъекта и социальной личности. В этом плане сами ценности становятся продуктом сознательной духовно- творческой деятельности человека и не существуют в готовом виде. Как отмечает В.Н. Лефевр, « ценностный слой (бытия - Г.Ч.) введён в структуру сознания назывным образом» [3, с. 92].
 Поскольку человек изначально обладает различными потребностями и интересами, то он стремится удовлетворить, реализовать, утвердить их именно посредством ценностей и тем самым придаёт потребностям и интересам конкретный содержательный характер, а значит и конкретный характер самому бытию. Именно посредством ценностей человек и определяет место своего бытия. По мнению М.М. Бахтина, в реальной жизни люди мечутся между ценностной пустотой и высшими ценностями [3, с. 92].

 Можно выделить несколько видов ценностей: 1. Материальные ценности, направленные на утверждение человека как социально телесного существа, а не на удовлетворение его организменных потребностей. Здесь важно отметить ценности «второй» природы, создаваемые человеком, обладающие тенденцией к бесконечному развитию. 2. Социальные ценности, позволяющие человеку находить общность бытия с другими людьми в определённом социуме, конкретном обществе (к ним можно отнести принципы равенства, социальной справедливости и. т д.) 3. Духовные ценности, ориентированные на удовлетворение духовных потребностей и интересов человека, проявление человека как духовной личности, как уникального, неповторимого существа, формирование внутреннего мира человека, его личностного «Я». К ним относятся нравственно-этические, эстетические, художественные, религиозные ценности, а также научные знания. Ясно, что сфера их бытия является общество. Вот почему важно для формирования атмосферы конкретного общества, его единства принцип доминирования тех или иных духовных ценностей.(например, религиозных и ли светских).
 Если мы используем другой принцип классификации мира ценностей – принцип длительности пространственного и временного бытия, то можно выделить: 1. Сиюминутные ценности, необходимые для воспроизводства человека как духовного существа в повседневной жизни. К ним относятся все выше перечисленные ценности. 2. Исторические ценности, приобретающие актуальное значение и действенность на определённом исторически временном отрезке бытия конкретного общества или истории в целом, в которые включён человек, конкретная личность (ценности эпохи, этапа развития общества). Например, ценности Античности, Средневековья, Возрождения, ценности советского общества и т.д. Здесь уже ценности влияют на масштаб проявления личности, его бытия, потенциальные возможности. Благодаря таким ценностям человек становится соучастником событий определённого времени и эпохи. При этом исторический характер присущ и материальным, и социальным, и духовным ценностям. 3. На основе выше указанного принципа мы можем выделить вечные ценности, присутствующие на всём протяжении человеческой истории.

 Если применить другой принцип классификации – по степени значимости и «материальному» носителю ценностей, то можно выделить следующие ценности: 1. Индивидуально - личностные ценности, которые находят признание и значимость у отдельной личности и придают ей определённость внутреннего содержания. С ними он идентифицирует своё «Я». 2. Социально – групповые и общественные ценности, находящие распространение в той или иной социальной группе или обществе. Ценности этого класса (вида) позволяют индивиду, личности чувствовать и утверждать своё единство с тем обществом, этносом, социальной группой, к которой он принадлежит. По -видимому, они играют адаптивную функцию, позволяют личности преодолевать свою изолированность и одиночество в реальном процессе своего бытия. 3. Наконец, мы можем выделить общечеловеческие ценности, которые позволяют сохраняться и воспроизводиться
человеческому роду как таковому. Они значимы для любой личности, независимо от её принадлежности к тому или иному этносу, нации или тому или иному социуму. Такие ценности ещё называют ценностями – универсалиями, позволяющими конкретной личности преодолевать ограниченность своего эмпирического бытия, сою изолированность, ощущать себя универсально всеобщим существом. [См. подробнее: 13, c. 24 – 40]. Необходимо отметить, что наиболее оптимальной формой утверждения общественных и особенно общечеловеческих ценностей является диалог, позволяющий преодолевать насильственный метод внедрения определённых ценностей в качестве общественных или общечеловеческих ценностей, который в истории человечества неоднократно приводил к войнам. Это особенно актуально в современную эпоху глобализации всех сторон человеческой жизни как таковой.
 $2. Оценка, ценностные ориентации и их значение в социально гуманитарном познании.

 Социально – гуманитарное, но особенно гуманитарное познание всегда носят диалогический характер, поскольку и исследователь и исторический субъект находятся в одном и том же историческом контексте. Исследователь исторических событий, которые свершают сами люди, те или иные исторические деятели, которые в своей деятельности руководствуются определёнными внутренними побудительными мотивами, в качестве которых и выступают те ценности, которыми они руководствуются и которые они исповедуют. Поэтому исследователь вынужден ставить себя в положение того, с кем он в данный вступает в диалог. Непосредственный или опосредованный. Да и социально- исторический процесс представляет собой деятельный характер, направленный на утверждение определённых ценностей, которые и придают самому историческому процессу конкретное содержание. Но в тоже время они находятся в разных отношениях друг к другу: 1. Исследователь находится в отношении к конкретному историческому субъекту, в отношении к социально – историческому процессу в теоретической сфере; 2. Субъект же истории, люди, творящие историю, которые и являются предметом, объектом. например, гуманитарного познания, находятся в эмпирической сфере бытия, действуют в особом мире ценностей, который может отличаться от мира ценностей, в которой живёт исследователь. Здесь учёный, исследователь сталкивается с особой познавательной процедурой – оценкой, оценочных актов.
 Оценка есть особая познавательная процедура, направленная на выявление свойств и качеств ценностей, которые мотивируют побуждения, помыслы, намерения действующей исторической личности, людей творящих историю и самих себя. То есть, установление достаточных причин побуждений, потребностей и интересов, облекаемых в систему определённых ценностей. Ведь значимость и масштаб ценностей, побуждающих людей действовать, придают масштаб самим историческим событиям и действующим субъектам. Это своеобразный рационалистический и объективный акт. (Нельзя говорить – он поступил плохо, он поступил хорошо). Это дело вкуса, а не оценки. В тоже время в оценке присутствует и эмоционально – психологический аспект в форме сочувствия и сопереживания. Это необходимо для того, чтобы вещную среду, воздействующую на человека, заставить заговорить, выявить смысловой контекст мыслящей, поступающей и говорящей личности, по мнению М.М Бахтина.
 Поскольку человек реализует и утверждает себя в конкретном социуме, конкретном обществе, в котором существует определённый мир ценностей, он вынужден вступать в отношения с наличествующим миром ценностей, осваивая которые человек придаёт определённое содержание своим потребностям и интересам, конкретное содержание своим свойствам и качествам как социально – духовному существу и как личности. Это и есть жизненная, практическая задача человека, экзистенциальная проблема человека. Чтобы решить эту практическую задачу человек нуждается в особом «инструменте» её решения. Таким «инструментом» и является ценностная ориентация. А поскольку в социальных и гуманитарных науках ставится задача выявить конкретное содержание общества и личности человека, то понятие ценности и ценностных ориентаций приобретает в социально – гуманитарном познании методологическое значение. Можно утверждать, что общество является таким, какой мир ценностей и какие ценностные ориентации в нём утверждаются и доминируют.

 Что же такое ценностная ориентация? Так в «Философском энциклопедическом словаре» даётся следующее определение: «Ценностные ориентации есть важнейшие элементы внутренней структуры личности, закреплённые жизненным опытом индивида…и отграничивающие значимое, существенное для человека от незначимого, несущественного». [11, c.764]. М.С Каган рассматривает её как особый вид духовной деятельности, своеобразие которой «…состоит в том, что она устанавливает отношения не между объектами, а между объектом и субъектом, т.е. даёт не чисто объективную, а объективно-субъективную информацию, информацию о ценностях, а не о сущноcтях» [5, c. 63].
 На мой взгляд, ценностная ориентация есть система установок и готовности личности к восприятию или отрицанию тех или иных ценностей и готовность к их утверждению, использованию с особой целью – самореализации всех своих творческих потенций, формирование своей конкретной содержательности и определённости. Одним словом осуществить и утвердить своё бытие, придать ему конкретно содержательный характер.
 Ценностная ориентация обладает инвариантной структурой. В ней можно выделить теоретически – гносеологический уровень, который включает в себя следующие элементы: 1. Познавательный аспект, в качестве которого и выступает оценка. На этом уровне субъект фиксирует те и ли иные свойства той или иной ценности. 2.Он теоретически соотносит свойства ценностей со своими потребностями, интересами, жизненными целями и смыслами, которые и составляют ядро человеческой жизни, ядро человеческого «Я». 3. Выбирает те или иные ценности, которые субъект, личность воспринимает как свои собственные, идентичные собственному «Я». Поиск носит в значительной степени эвристически характер, что и придаёт самому выбору творческий характер. Этот уровень сопровождается особыми эмоционально-психологическими переживаниями, имеющими предваряющий характер.

Необходимо выделить и практический уровень ценностной ориентации, состоящий из следующих элементов: 1. Выработка навыков, умений оперировать ценностями в соответствии с их природой и назначением. 2. На основе этого использование выбранных ценностей с целью лишения анонимности своего внутреннего «Я», которые и становятся побудительным внутренним мотивом ценностной деятельности человека. Здесь уже субъект практически осваивает мир ценностей, Само освоение носит продуктивный и творческий характер. 3. Ожидание практического положительного результата от ценностной ориентации, которое фиксируется в реальных положительных чувствах, эмоциях и переживаниях, удовлётворённости собой, утверждением своего «Я».

 Ценностная ориентация выполняет практически значимые функции. Кратко укажем на них: 1. Она является реальной жизненной программой, жизненным планом личности, который он и призван реализовать, чтобы утвердить себя в определённом социуме как уникальная личность. 2. Она есть модель пространственно-временного бытия и человека и социума в своей определённости. 3. Она обеспечивает перспективы бытия человека и социума в настоящем и будущем. Влияет на устойчивость бытия личности и социума в своей определённости в настоящем и будущем. 4. Эволюция человека связана в значительной степени с эволюцией ценностей и ценностных ориентаций, которые являются результатом духовно – практической деятельностью человека и социума.
 Глава 4. Проблема пространства и времени в социально-гуманитарном познании.
 Как известно, пространство и время являются всеобщими, универсальными формами бытия мира, которые фиксируют ритмику его бытия. Все свойства пространства и времени как формами бытия мира, которыми они обладают, присущи бытию человека, человеческой истории и конкретным обществам. Но они обозначаются понятием не физического пространства и времени, а социальными пространственными, временными отношениями в социуме, в истории, бытие человека и общества, в бытие культуры. Социально – историческое время обладает специфическими, особенными свойствами и характеристиками. Кратко их отметим:

1. Социальное, историческое пространство и время, пространственно временные отношения возникают в процессе практической деятельности людей, направленной на реализацию своей жизни, своих человеческих потребностей и интересов, на утверждение себя как социально-духовных существ, а также создание особых предметных, духовных и социальных условий своего бытия. Эта деятельность приобретает коллективный характер. В силу чего люди вынуждены вступать в устойчивые отношения друг с другом, что и приводит к образованию социума, общества, в котором они только и могут утвердить себя как реальность. Смена видов деятельности, смена характера и содержания отношений в обществе влечёт за собой смену пространственно- временных отношений бытия и самих людей, и социумов. Само бытие людей и социумов приобретает событийный характер, творцами которых являются сами люди и посредством которых они и реализуют свою жизнь. Смена событий, их ритмика, направленность и задают социальному пространству и времени определённую протяжённость и длительность, ритмику бытия социумов и индивидов, с которыми они вынуждены считаться как с объективной, но и как с субъективно - объективной реальностью, в отличии от естественно-природной реальности. А если учесть, что люди наделены способностью к сознательной деятельности, то сочетание сознательности и стихийности в исторических событиях влияют и на характер пространственно – временного бытия людей, социумов и самой истории.2. Носителем пространственно- временных отношений являются люди, общество, социум. Отсюда пространственно – временные отношения и координации в социально – историческом процессе это есть отношения между людьми, обществами, социальной структурой, культурными сообществами, которые занимают определённое место в пространстве и времени истории и стремящиеся к бесконечности, к вечности своего бытия. Кроме того, люди не только реализуют свои потребности и интересы, свои цели, но осуществляют смыслы бытия, ими создаваемые и избираемые. Да и человеческая жизнь уникальна, неповторима, что также придаёт своеобразие пространственно – временным отношениям в социально – историческом процессе. 3. Социально – историческое время связано с бытием ценностей и ценностных ориентаций, которые обладают различными возможностями пространственно – временного бытия. Например, социальное пространство связано с распространением на определённую территорию конкретных ценностей и ценностных ориентаций. (Общечеловеческих, этнических, духовных и культурных ценностей). Социальное время также связано с наличием в бытие различных ценностей, обладающих потенциально различной длительностью временного бытия. (Вечные ценности, ценности эпохи, ценности прошлого, настоящего и будущего). Всё это влияет на структуру социального пространства и времени, на ритмику человеческой истории, бытия социумов и конкретных индивидов. С этим связаны и противоречия, конфликтность социального пространственно - временного бытия, свидетелем которых является сама человеческая история. В реальном бытие человека и социума всегда наличествует единство прошлого, настоящего и будущего, приобретающего конкретную форму выражения.
 $1. Понятие и сущность хронотопа как конкретной формы единства пространственно – временного бытия человека и общества.

 Понятие хронотопа приобретает особое методологическое значение в социально – гуманитарном познании. Хотя бы потому, как мы выяснили в предыдущих разделах, что реальное бытие конкретного человека (как уникального существа и как социально-духовной личности) и бытие социума, да и человеческой истории, всегда связано с утверждением и изменением определённого мира ценностей, создаваемых посредством сознания и социально-духовной деятельности. Хронотоп приобретает конкретную форму измерения ритмики бытия человека и социума. Впервые это понятие ввёл А.А Ухтомский для характеристики бытия человека в пространстве и времени отношений между субъектом, конкретной личностью и внешней средой, в качестве которой и выступает тот или иной социум. М.М. Бахтин развил и уточнил значение этого понятия на примере анализа бытия художественных произведений и художественного творчества.

Он характеризует хронотоп как конкретное выражение связи «между изображённым и изображаемым миром.». Применительно к социально – гуманитарному познанию, но особенно в гуманитарном познании, хронтоп позволяет выявить ритмику конкретных отношений между внутренней жизнью социального субъекта как уникальности и социальной средой, в которой он только и может утвердить свою конкретную реальность. Между человеком как живым существом и окружающей его социальной средой происходит обмен «веществ». Пока человек жив, « он не сливается (абсолютно) с этой средой, но если его оторвать то он умрёт» [3: 1, с. 402-403]. Можно говорить, как подчёркивает Бахтин, и о ничем не ограниченном вселенском хронотопе человеческой жизни. Последний возможен благодаря присутствию в ней виртуальных частиц вечности и бесконечности. [3, с.91.] . Я согласен с утверждением В.И. Зинченко, что «..активный (жизненный, творческий, вселенский) хронотоп как исторический процесс невозможен вне ценностного и смыслового измерения». [3,с.91].
 Применительно к социально - гуманитарному познанию хронотоп можно определить как понятие, посредством которого через призму бытия и изменчивость ценностей и ценностных ориентаций, исследователь может выявить конкретную содержательность бытия человека как не изолированной уникальности и конкретную реальность социума в социальном пространственно-временном измерении. В реальном бытие конкретного индивида понятие хронотопа позволяет ему практически осваивать пространственные и временные границы и ритмы бытия своей неповторимой жизни, а также ритмы социума и человеческой истории, вне которых он утвердить себя не может. Необходимо подчеркнуть, что хронотоп приобретает конкретную форму бытия в форме культуры, конкретно социальной или общечеловеческой, которая является конкретным выражением гуманизма и человечности, их состояния. Осваивая хронотоп , конкретный человек, личность приобретает опыт бытия, находит и осваивает своё место бытия в ритмике социальных и исторических процессов, чтобы не исчезнуть в них. Ибо понятие хронотопа позволяет уловить единство, диалектику субъективного о объективного в жизни конкретного индивида и конкретного социума. В этом, намой взгляд и состоит методологическое значение понятия хронотопа.

Глава 5.Проблема рациональности, объективности и истинности в социально – гуманитарных науках.
 Рациональность, рациональное (от лат.Ratio – разум) - деятельность разума посредством абстрактных понятий, направленная на выявление сущности каких либо явлений и закономерностей их бытия. Понятия, которые соответствуют содержанию объективных процессов природного или социального бытия, приобретают статус научных понятий. В философии науки рациональность понимается как совокупность норм, правил и методов познания, направленных на выявление сущности и законов бытия чего либо, без субъективного их искажения. Рациональность есть синоним научного знания, которое отрицает наличие сверхъестественных причин чего либо. Нерациональным, (иррациональным) [от лат,- Irrationalis - недосягаемое для разумного объяснения] мы называем процесс познания, тяготеющего к поиску сверхъестественных причин бытия чего либо. Иррациональное есть синоним антинаучного. Дж. Холтон подчёркивает, иррациональное есть заявка на ясное, всеохватывающее миропонимание, противоположное тому, что есть в современной науке. Как бы альтернатива науке. [См. подробнее:10]. Можно сказать, что антинаука – псевдонаука, преследующая какие – либо утилитарно- корыстные или политические цели.
$1. Объяснение, понимание и интерпретация как познавательные формы в социально – гуманитарных науках.

 Рациональное в социально – гуманитарных науках есть выявление посредством понятий разума (научных понятий) мотивов и побуждений деятельности людей в определённых социально-исторических обстоятельствах, которые приводят к определённым тенденциям в развитии истории, социумов, человеческой жизни, которые можно предвидеть. В этом плане большую роль играют ценностный и ценностно - ориентационный подход. Здесь наличествует особая познавательная цель - выявить основания для сохранения бытия человека, человеческого рода и человеческой истории.

 В социально- гуманитарных науках принцип объективности знания, как признак истинности научного знания, обладает своей спецификой. В естестственно – научном познании объективность заключается в выявлении бытия сущности вещей так, как они существуют на самом деле, и причин их бытия без предпочтений и ценностных установок. В социально- гуманитарном познании также наличествует принцип объективности, который заключается в выявлении действительных побуждении и мотивов деятельности людей, которые и приводят к определённым последствиям и результатам. К тем событиям, которые являются результатом деятельности и в которых они вынуждены теперь действовать. Побудительные мотивы деятельности и выступают в качестве причины формирования социально гуманитарной, да и исторической реальности. Люди становятся причиной самих себя и причиной исторических событий, которые приобретают пространственно - временные измерения и характеристики и которые осуществляются уже по собственным законам, с которыми вынуждены считаться сами творцы событий, поскольку они приобретают необратимый характер и их уже нельзя отменить, Они приобретают характер объективных условий и обстоятельств, в которых люди вынуждены действовать и утверждать и себя как конкретную реальность.
 В социально гуманитарном научном познании, как и в любом виде научного знания, наличествует такая познавательная процедура как объяснение. В гуманитарном познании объяснение и есть выявление истинных мотивов деятельности конкретной личности, конкретного субъекта. В объяснении в гуманитарных науках без оценок и ценностных ориентаций обойтись вряд ли возможно, но без предпочтений и пристрастий. Нельзя говорить – «он поступил плохо или хорошо». Необходимо выявить действительные мотивы его действий, которые побуждают его поступать так, а не иначе. В социальных науках объяснение заключается в выявлении законов функционирования конкретного социума, тенденций в его развитии, которые являются плодом коллективных усилий людей, объединённых в определённый социум. Как любил выражаться по этому поводу Гегель, эти тенденции и события, являются результатом, параллелограммом действия множества воль, за которыми стоят реальные потребности и интересы людей, мотивирующие их деятельность. Эти события и тенденции приобретают также объективный характер, с которыми вынужден считаться сами творцы этих событий и тенденций. Ведь тенденция есть события в социуме, в истории, обретающие собственную направленность развития. События хотя и являются результатом деятельности людей и социумов, но, утвердившись как реальность, обычно говорят – событие состоялось, свершилось, обладают собственной энергетикой и силой. Они приобретают статус объективной реальности, независимой от творцов самих этих событий. Объяснение в данном случае и есть вскрытие их сути и действительного их содержания, которое не всегда совпадают с мотивами и побуждениями творцов этих событий.
 Особое значение в социально – гуманитарном познании приобретает проблема истинности научного знания, критериев истинности знания. В естественно научном познании под истиной понимается «…знание, соответствующее действительности», основанное на фактах, не противоречит фактам, как достоверным свидетельствам объективной сущности вещей и явлений, в силу чего «содержание, которого несомненно и общезначимо для всех (или, по крайней мере, для профессионалов»), доказано и не противоречит доводом разума. [7, с.59]. Принцип соответствия является необходимым признаком любого научного знания, в том числе и социально – гуманитарного знания. Истина в социально – гуманитарном познании есть такое содержание знаний, которое соответствует историческим фактам (конкретным историческим событиям в хронологическом измерении), реальным конкретно- историческим условиям и обстоятельствам деятельности людей, действительным мотивам деятельности людей и не искажающих тенденции в исторических событиях. В социально – гуманитарном познании истинность сопрягается с понятием правды, правдивости, как дополнительного критерия истинности научного знания. В естественных науках правдивость тоже, что и истинность. Правдивость в естественных науках есть соблюдение интеллектуальной честности, не допускающей искажения и подтасофки фактов. Несомненно, интеллектуальная честность необходима и для социально – гуманитарного знания. Но правдивость, правда в социально – гуманитарном познании, означает, на мой взгляд, выявление в исторических событиях и действиях людей наличие в побудительных мотивах деятельности людей принципов добра и блага. Поскольку наличие, утверждение и развитие нравственных ценностей, добра и блага в социально – исторических процессах есть важнейший критерий исторического прогресса в целом и социального прогресса в частности. Ибо с утверждением нравственных ценностей деятельность людей приобретает созидательный, а не разрушительный характер, направленная на ограничение сил зла, сфер его действия как в конкретных исторических событиях, конкретных социумах, так и в человеческой истории в целом. Принцип правды, правдивости позволяет выявить степень ценности человеческой жизни как таковой и абсолютной ценности отдельной личности, создания необходимых условий для полноты проявления её уникальности. Это и есть выражение гуманистического потенциала человеческой истории и конкретного социума. Здесь уместен поэтический афоризм выдающегося поэта, нашего соотечественника Андрея Вознесенского: «Все прогрессы реакционны, если рушится человек!».

 Принцип истинности научного знания, сопряжённого с принципом правды и правдивости приобретает особое методологическое значение в анализе сущности социально- культурных феноменов, посредством которых конкретные индивиды, этносы, народы определяют и утверждают свою идентичность. Вот почему диалог культур позволяет культуре как таковой сохраняться как универсальной ценности, как неотъемлемой стороны бытия человеческой истории, социумов и отдельной личности.
 Особую роль в социально – гуманитарном познании играет понимание как рациональная форма постижения сущности социально – исторических процессов, бытия социумов, которые, как мы указывали выше, являются результатом деятельности самих людей. Люди, прежде чем действовать, опираясь на сознание, предварительно мысленно проговаривают свои действия и цели, которые они преследуют в процесс своего действия. Человек оборачивает свои побудительные мотивы деятельности в различные языковые выражения, чтобы придать им определённый смысл и значение, которые и опредмечиваются в реальных исторических событиях и процессах, творцами которых являются сами люди. Так появляется язык истории, социальных процессов, язык реальной человеческой жизни. Вот здесь и появляется такой феномен рационального познания в социально – гуманитарных науках как понимание. Оно имеет особое значение, когда учёный сталкивается с документальными свидетельствами тех или иных исторических событий, поступками конкретных личностей, процессов в том или ином конкретном социуме. «Понимание, - как отмечает С.А. Лебедев, - нахождение или приписывание смысла любым материальным или идеальным предметам (вещам, объектам, символам, понятиям, когнитивным системам), а также действиям людей». [7, с.132]. Понять «это значит, что вдруг становится совершенно прозрачным причины, по которым он говорит то, что говорит» - подчёркивает Г. Гадамер [2,.с.45]. Понимание в социально – гуманитарном познании позволяет схватить действительные причины, смысл и содержание реальных социально – исторических процессов, бытия социума, смысл и сущность конкретной личности во всей его уникальности.
$ 2. Проблема соотношения веры, сомнения и истины в социально-гуманитарных науках. Их познавательные и конструктивные возможности.
Особое место и роль в социально – гуманитарном познании, да и в любом виде научного познания, принадлежит такому феномену, как вера. Есть различные версии понимания, что такое вера. Так, например, С.А. Лебедев рассматривает веру как «принятие чего – либо как существующего или истинного без достаточных для этого логических, эмпирических и теоретических оснований или вообще без ссылки на какие – либо основания» [7, с. !7]. В широком смысле я определяю веру, как убеждённость человека в существовании того, без чего невозможно его бытие. Так вера открывает такую сферу бытия, над которой и может поразмышлять разум. Вера как бы открывает объект, предмет познания, над которым размышляет разум, который и есть инструмент производства знания об этом объекте или предмете. Вера как бы предваряет сам процесс познания, но сама знания не даёт. Поэтому она является необходимым компонентом научной познавательной деятельности, в том числе социально – гуманитарного научного познания. Поэтому ещё Августин Блаженный, что между верой и разумом наличествует сложная взаимосвязь, которую он выразил в афоризме: Вера без разума слепа, а разум без веры пуст. В тоже время необходимо различать научную веру от ненаучной. Научная вера исходит из наличия определённого эмпирических фактов, позволяющих сделать выводы о возможных реальных тенденциях в социально – исторических процессах, хотя нет полноты проявления самих этих тенденций. В то время как ненаучная вера базируется на представлении о существовании сверхъестественной реальности бытия чего – либо или наличия сверхъестественных причин и начал бытия чего либо. Научная вера позволяет создавать вероятностное знание, теоретическую модель естественно природных процессов (вера многих современных учёных в модель Большого взрыва), но и вероятностное знание о реальных социально – исторических процессах или ожидаемых процессов в социуме, на основе выявления побудительных мотивов в деятельности людей. Вера выступает в научном познании проявлением интуиции, как фактора творческого характера научной познавательной деятельности. Кроме того, вера учёного в наличие у него творческих предпосылок и способностей к производству научных знаний, способствует целенаправленному характеру самой научной деятельности.

 Необходимым компонентом в социально - гуманитарном познании является сомнение. Сомнение есть проявление неуверенности в достижении истинного знания в конкретных условиях и обстоятельствах. Применительно к социально – гуманитарному познанию сомнение выражается в неуверенности субъекта познания возможности реализации каких – либо исторических целей и исторических задач, проблем, которые выдвигает конкретно историческая ситуация, условия и обстоятельства, в силу отсутствия в них очевидных необходимых объективных и субъективных предпосылок. Сомнение является инструментом преодоления догматизма в социально – гуманитарном научном познании. Одновременно сомнение есть проявление критического отношения к самим социально- историческим процессам. Сомнение как элемент познавательного процесса обладает определённой структурой. Первым элементом выражения сомнения в социально – гуманитарном познании является критическое рассмотрение побудительных мотивов, побуждающих людей как исторических субъектов к определённой деятельности, порождающие определённые исторические события, которые в познании подвергаются реконструкции. Во – вторых, сомнение связано с отсутствием достоверных знаний о необходимых условиях и обстоятельствах для достижения и осуществления конкретных исторических целей и решения конкретных исторических задач, без которых социально – исторические события и процессы утрачивают свою определённость и содержательность. В – третьих, сомнение выражается в неуверенности (психологический фактор сомнения) в том, что ты будешь понят коллегами и современниками. Это есть незримый момент нравственности и честности субъекта познания. Только циники не боятся этого, поскольку они преследуют сугубо утилитарные цели, например, добиться популярности и известности, с целью извлечения выгоды для себя. В – четвёрых, сомнение связано с отсутствием чётких ценностных ориентаций в научных исследованиях, что приводит к произвольным оценкам сущности социально – исторических процессов. Познающий субъект скорее выполняет чужой заказ на исследование и понимание сущности реальных социально – исторических процессов и событий, выгодный заказчику. Я бы назвал такое мышление познающего субъекта завербованным мышлением, лишённого суверенности и ответственной свободы в процессе познавательной деятельности. Поэтому сомнение является, на мой взгляд, необходимым компонентом творческого характера научного познания вообще и социально- научного познания в частности. В этом состоит принципиальное различие между научным познанием и религиозном познанием, в котором налагается запрет на сомнение в истинности религиозных догматов, не подлежащих никакому пересмотру.
 Библиография
1. Бахтин М.М. Вопросы литературы и эстетики. Исследования разных лет. - М., Художественная литература, 1975.

2. Гадамер Г.Г. Актуальность прекрасного. – М., Искусство, 1991.

3. Зинченко В.П. Ценности в структуре сознания.// Вопросы философии, № 2, 2011.
4. История и философия науки. (Философия науки), 2-е издание, под. редакцией Ю.В. Крянева, Л.Е. Моториной. – Москва, Альфа-М, ИНФРА-М, 2012.

5. Каган М. С. Человеческая деятельность. – М., ИПЛ.1974.
6. Кессиди Ф.Х. Сократ – М., Мысль, 1976.
7. Лебедев С.А.Философия науки, Терминологический словарь. – М., Академический проект, 2011.
8. Маркс К., Энгельс Ф. Соч., 2-е издание. – М., Политиздат, 1955 – 1981, т. 4.
9. Мертон Р. Амбивалентносиь учёного – М., наука,1965.

10. Холтон Дж. Что такое антинаука?// Вопросы философии, №2, 1992.

11. Философский энциклопедический словарь .–М.,Советская энциклопедия, 1983.

12. Франкл В. Человек в поисках смысла. – М., Прогресс, 1990.
13. Чистов Г.А. Философия бытия человека в мире духовных и эстетических ценностей. – Челябинск, ЧГТУ, 1996.
PAGE
28

