

АНАЛИЗ НЕКОТОРЫХ ТЕОРИЙ РАЦИОНАЛЬНОГО ОБЪЯСНЕНИЯ СВОБОДНОГО ВЫБОРА СУБЪЕКТА

И.В. Яковенко, г. Таганрог, Россия

Проблема выбора субъекта – актуальная проблема современной философской науки. Одним из составляющих вопросов этой проблемы является вопрос рационального объяснения выбора. В данной статье рассмотрим наиболее интересные теории по этому вопросу.

Многие исследователи, занимающиеся указанной проблемой (например, приверженцы либертарианской теории) рассматривают так называемый свободный выбор как выбор, причинно не определенный предшествующими событиями. Т. Нагель [2]. непричинное объяснение такого выбора называет «намеренным объяснением»: объяснение, почему из всех возможных альтернатив субъект выбрал ту, которую осуществил. При чем это объяснение формулируется в не сравнительной форме. «Намеренное объяснение» исследователь называет еще как «оправдание причины и цели», как «постижимое только через точку зрения самого субъекта».

Другой исследователь - Р. Кэйн [3]. - в своих работах отмечает, что совершение выбора может быть описано одним из двух способов:

- 1) как познавательный случай, побуждающий полагать некоторые альтернативы лучшими,
- 2) как волевой случай, преднамеренно завершающий желание субъекта по тем же причинам.

По его мнению, любой выбор не может иметь никакого сравнительного рационального объяснения, потому что вовлекает во внутреннюю борьбу в субъекте помимо внешних условий еще и его желания, которые должны быть осуществлены против возможных противопоказаний. Важнейшие виды борьбы:

- 1) случаи моральной борьбы, которая проявляется в конфликте между причинами обязанности субъекта и причинами его личных интересов,
- 2) случаи благоразумной борьбы в виде конфликта между реализацией собственных желаний в далеком будущем и желаниями в настоящем.

Р. Кэйн отмечает, что желания субъекта, так сильно влияющие на его выбор, имеют неопределенную силу: субъект идет к достижению своих целей или во что бы то ни стало, или он подчиняется складывающимся объективным обстоятельствам. А рациональное объяснение возможно дать только тогда, когда выбор субъекта причинно обусловлен.

Интересны исследования П. Лайптона [4], который провел самый детальный анализ возможных причинных сравнений выбора субъекта,

используя так называемый метод различий Миллса: субъект и объект могут определить причину выбора, если им известны хотя бы два схожих случая, в одном из которых задуманное происходит, а в другом не происходит. По его мнению, основа причинного сравнительного объяснения – это причинные различия между рассматриваемыми альтернативами.

Р. Кларк [1] в своем анализе высказывает противоположную идею: не каждое причинное различие имеет сравнительную объяснительную уместность, а в абсолютно любой ситуации выбор субъекта определяется, главным образом, его предпочтениями.

В некоторых случаях при сравнении подобных ситуаций для определения влияющих причин обращаются к причинно необходимым условиям или состояниям. Но стоит учесть очень опасный момент: при изучении конкретной ситуации можно провести проекции в различные возможные миры; одно и то же событие может завершиться по-разному в каждом мире, на что будут различные причины, обусловленные особенностями самих возможных миров; но вполне возможен случай, когда одна и та же ситуация развивается в различных мирах по различным линиям, но в каждом случае под воздействием одинаковых причин. Поэтому причинное сравнительное объяснение даже при, казалось, известных причинах совершенного выбора провести удастся не всегда.

Таким образом, причинное рациональное объяснение может объяснить не все выборы. Но и намеренное объяснение не в силах дать ответ. Нагель предлагает при объяснении сравнивать не сами альтернативы, а причины, которые их мотивируют. Анализ причин позволит заранее определять альтернативу, а в дальнейшем и проводить столь важное рациональное объяснение.

Нельзя не упомянуть, что некоторые теории по объяснению выбора опираются на метод причинных различий. Однако и он не достаточный. Различные ситуации могут иметь одни и те же предшествующие события, но в разных степенях присутствия. А т.к. четкое различие провести между ними довольно сложно, то и объяснить, почему в результате провели выбор одной альтернативы вместо другой, тоже непросто. Необходимо привлекать дополнительные ресурсы, например, личные пристрастия субъекта, внешние принудительные факторы и т.д.

Учитывая последние замечания, Лайптон предложил три принципа выбора из числа причинных различий:

- 1) тот, кто задает сравнительный вопрос, может уже знать о некоторых причинных различиях, а это в свою очередь определит необходимое объяснение предстоящего выбора;
- 2) часто субъект предпочитает объяснение, которое опирается на соответствующий случай, ранее спровоцировавший

появление одной из возможных альтернатив и уже имеющийся в практике;

3) часто предпочитается объяснение, которое опирается на случай, который был причинно необходим для такого выбора в сложившейся ситуации.

Некоторые исследователи предлагают обратить внимание на второстепенные признаки, которые могут оказать решающее действие. Например, Кларк предлагает свои принципы:

1) каждый субъект имеет сильное постоянное расположение, чтобы выбирать рационально;

2) каждый субъект имеет тенденцию выбирать на основе мотивации самых сильных причин, уместных выбору в данной ситуации.

Каждый принцип выражает свободную связь между выбором и некоторым видом силы причин. Субъекты могут иметь сильное постоянное желание, чтобы выбирать рационально, но в каких-то случаях они могут быть более решительно настроены вопреки своим желаниям.

Стоит отметить также, что выбор необходимого решения субъект определяет в силу своих возможностей и потребностей. Очевидно, что для целеустремленной личности успех каждого нового дела стимулирует дальнейшее развитие, а препятствия, с которыми сталкивается субъект на пути достижения цели, только усиливает его внутреннюю мотивацию к принятию эффективных решений. Но субъективность выбора целесообразно рассматривать вместе с объективными факторами, т.к. многие установки субъект приобрел в процессе воспитания и сосуществования с другими субъектами. Может проявиться противостояние интересов. Благоприятный исход этой ситуации зависит от умения находить компромиссы, корректировать свои действия. Но это вовсе не означает, что выбор субъекта становится зависимым. Учет всех этих факторов позволит проводить четкое объяснение выбора и прогнозировать дальнейшее развитие ситуации.

Литература:

1. Clarke, R. Contrastive rational explanation of free choice / R. Clarke // *Philosophical Quarterly*, 00318094. - Apr.96, - Vol. 46.

2. Nagel, T. *The View from Nowhere* / T. Nagel. - Oxford UP, 1986.

3. Kane, R. *Free Will and Values* / R. Kane. - New York Press, 1985; Kane, R. *Free Will: the Elusive Ideal* / R. Kane // *Philosophical Studies*, 75, -1994.

4. Lipton, P. *Making a Difference* / P. Lipton // *Philosophica*, 51, - 1993.