
Gabrijel TARD

SOCIJALNI ZAKONI
S K I C A Z A J E D N U S O C I O L O G I J U

GALOP / 2011

GALOP / 2011

Gabrijel TARD

SOCIJALNI ZAKONI
skica za jednu sociologiju

prevod Vladimir Novosel
izvornik Gabriel Tarde
Les lois sociales. Esquisse
d’une sociologie, 1898.

GALOP / 2011

Naslovi korišćenih izvornika

Gabriel Tarde
Les lois sociales. Esquisse d’une sociologie, 1898.

Gabriel Tarde
Social Laws. An Outline of Sociology, 1899.
(Translated by Howard C. Warren)

Preveo
Vladimir Novosel
vladimir.novosel@gmail.com

Predgovor

U ovoj maloj knjizi, koja sadrži suštinu predavanja održanih na
Collége Libre des Sciences Sociales u oktobru 1897, nameravam
da iznesem, ne samo obris ili rezime moja tri glavna rada iz
opšte sociologije,1 već unutrašnju vezu koja ih ujedinjuje. Nji-
hova stvarna veza, koju čitalac tamo možda nije primetio, je ovde
učinjena očiglednom argumentima opštijeg karaktera, koji nam
omogućavaju da obuhvatimo jednim pogledom ova tri dela, ob-
javljena odvojeno —ove disjecta membra, takoreći, istog tela ideja.
Može mi se prigovoriti kako bi bilo bolje da sam predstavio kao sis-
temsku celinu ono što sam podelio u tri odvojene publikacije. Ali,
na stranu činjenica da delo iz nekoliko tomova (sa razlogom) uzne-
miruje čitaoca, zašto bismo iscrpljivali sebe u izgradnji tako velikih
struktura —tako kompletnih građevina? Pošto naši sledbenici neće
imati ništa hitnije da urade nego da razbiju ove strukture kako
bi iskoristili materijal za neke druge potrebe ili kako bi pozajmili
neki izdvojeni deo, sigurno je bolje poštediti ih posla rastavljanja,
dostavljajući naše misli samo u fragmentima. U isto vreme, zarad
onih duhova koji nalaze zadovoljstvo u sastavljanju onoga što im
je dostavljeno u fragmentima, i onih koji nalaze zadovoljstvo u
rastavljanju onog što im je predstavljeno u kompletnoj formi, nije
u potpunosti bez osnova dodati rasutim delovima svog dela i jednu
skicu ili konturu, generalni plan koji je autor želeo da realizuje,
da je na raspolaganju imao neophodnu snagu i odvažnost. Ovo je
jedini izgovor koji se nudi za ovu malu knjigu.

(April, 1898.)

1Les Lois de l’Imitation (Zakoni imitacije), L’Opposition universelle (Uni-
verzalna opozicija), i La Logique sociale (Socijalna logika).

Sadržaj

Uvod . 
Varijacije, nesimetričnost, disharmonija — Tip fenomena u prirodi —
Kauzalnost — Zakon ponavljanja, zakon opozicija, zakon adaptacije —
Sociologija mora naći svoj domen.

1/ Ponavljanje fenomena 
Ponavljanje detalja — Inter-cerebralna psihologija — Fundamentalni
socijalni par — Imitacija.

2/ Opozicija fenomena 
InVnitezimalna opozicija — Reverzibilno, ireverzibilno — Opozicija
serija, opozicija stepena, opozicija predznaka — Istovremena i sukce-
sivna opozicija — Konkurencija — Diskusija — Proces.

3/ Adaptacija fenomena 
Agregat je adaptat — Harmonija detalja, molekul, ćelija — Element-
arna socijalna adaptacija — Uparivanje — Od unutrašnje adaptacije ka
spoljašnjoj adaptaciji — Individualno poreklo socijalnih fenomena.

Zaključak . 
Imitacija, kontradikcija, individualna inovacija — Elementarno je
heterogeno — Rastuća uniVkacija i diferencijacija — Univerzalna
adaptacija.

Uvod

Varijacije, nesimetričnost, disharmonija — Tip fenomena u pri-
rodi — Kauzalnost — Zakon ponavljanja, zakon opozicija, za-
kon adaptacije — Sociologija mora naći svoj domen.

Kada lutamo kroz galeriju istorije, i posmatramo šarenoliku pro-
cesiju fantastičnih slika —kada ispred nas deVluju narodi sveta,
potpuno različiti i neprestano promenljivi,— naš prvi utisak će
verovatno biti da je fenomen socijalnog života neprimeren za bilo
kakav opšti izraz ili naučni zakon, i da je svaki pokušaj zasnivanja
sistema sociologije samo varka. Ali prvi nomadi koji su pretraživali
zvezdano nebo, i prvi zemljoradnici koji su tragali za tajnom života
biljaka, su bili na isti način impresionirani svetlucavim neredom
nebeskog svoda, sa njegovim mnogobrojnim meteorima, kao i sa
raznovrsnim obiljem biljnih i životinjskih formi. Ideja da se nebo
ili šuma objasne malim brojem logički povezanih pojmova, pod
imenom astronomije ili biologije, ukoliko bi im se i javila, izgledala
bi kao potpuna ekstravagancija. Nema ništa manje složenosti —
ništa manje iregularnosti i prividnog kaprica— u dubinama ljudske
istorije, nego u svetu meteora ili unutrašnjosti šume.

Kako smo onda, uprkos promenjivoj raznovrsnosti u domenu
neba i šume, među Vzičkim objektima i živim bićima, mogli pris-
ustvovati rađanju i razvoju nauka Vzike i biologije? Tri su suštin-
ska elementa uključena u razvoj ovih disciplina, i oni se moraju
pažljivo razmotriti pre nego što formiramo kompletan i tačan
pojam o tome na šta se misli kada se koriste izvesna imenica i
pridev, naime, nauka i naučno.

U prvo vreme, ljudi su počeli da primećuju neke sličnosti
među razlikama, neka ponavljanja među varijacijama. Kao peri-
odično vraćanje istog stanja neba, ciklus godišnjih doba, pravilno
ponavljanje doba kod živih bića —mladost, zrelost i starost,— i
zajedničke karakteristike individua iste vrste. Ne postoji nauka
individua samih po sebi; sva nauka je opšta; to jest, ona smatra
individualno kao ponovljeno, ili kao sposobno za ponavljanje.

Nauka je ko-ordinacija fenomena posmatranih sa stanovišta

 Gabrijel Tard SOCIJALNI ZAKONI

njihovog ponavljanja. Ali to ne znači da diferencijacija nije os-
novni modus procedure naučnog uma. Dužnost nauke je da
diferencira, kao i da asimiluje; ali samo ukoliko je diferencirana
stvar tip u prirodi koji daje određen broj kopija, i ako je sposoban
za neograničenu reprodukciju. Određen tip može biti otkriven
i pažljivo deVnisan; ali ako se otkrije da pripada samo jednoj
individui, i da nije pogodan za prenos u potomstvo, ne uspeva da
zanima naučnika, osim kao čudna monstruoznost.

Ponavljanje znači proizvodnju nečeg što istovremeno održava
original; ono pretpostavlja jednostavnu i elementarnu kauzaciju
bez kreacije. Posledica reprodukuje uzrok tačku po tačku, baš kao
u slučaju prenosa kretanja od jednog tela na drugo, ili prenosa
života od živog bića ka potomcima. Ali pored pitanja reprodukcije,
i fenomeni uključeni u destrukciju su od interesa za nauku. I
stoga, u svakoj sferi činjenica ka kojoj upravi svoju pažnju, nauka
pokušava da otkrije opozicije koje tamo postoje i koje su ključne za
njen predmet. Tako, ona mora razmatrati ravnotežu sila, simetriju
formi, borbu živih organizama i sukob između svih bića.

Ali to nije sve, čak nije ni najvažniji element. Adaptacija
fenomena, i njihov odnos u kreativnoj produkciji moraju biti
razmatrani. Naučnik se neprekidno trudi da otkrije, razmrsi i
objasni ove harmonije. Sa njihovim otkrićem, on uspeva da us-
postavi jednu višu adaptaciju, naime, harmoniju njegovog sistema
pojmova i hipoteza sa međusobnim odnosima činjenica.

Nauka se, dakle, sastoji u posmatranju bilo koje činjenice u tri
aspekta: ponavljanja, opozicije i adaptacije koje sadrži, i koje su
skrivene masom varijacija, asimetrija i disharmonija, respektivno.
Odnos uzroka i posledice nije, u stvari, jedini element koji sačinjava
naučno znanje. Kad bi tako bilo, pragmatična istorija, prosto
nadovezivanje uzroka i posledica, koja samo uči da određene bitke
i ustanci imaju takve i takve posledice, bi bila najsavršenija nauka.
Ipak istorija, kao što znamo, postaje nauka tek kada pokaže da
odnos kauzalnosti koji otkriva, postoji između opšteg uzroka,
sposobnog da se ponavlja ili koji se već ponavlja, i opšte posledice,
takođe ponavljane ili sposobne da se ponovi.

Ni matematika nikad ne otkriva kauzalnost na delu. Kada
se uzrok postulira kao neka funkcija, on je uvek maskiran kao
jednačina. Ipak matematika je zasigurno nauka; u stvari, ona je

Uvod 

prototip nauke. Zašto? Zato što nigde nije izvršena tako kompletna
eliminacija neslične i individualne strane fenomena, i nigde se ne
vrši tako egzaktno i deVnitivno ponavljanje, niti simetričnija opozi-
cija. Velika mana matematike leži u njenoj sleposti za adaptacije
fenomena, ili neadekvatnom gledanju na iste. Otud proizilazi
nedovoljnost nauke, koju tako jako osećaju VlozoV, naročito ge-
ometričari među njima, kao Dekart/Descart/, Komt/Comte/ i Karno
/Cournot/.

Ponavljanje, opozicija i adaptacija, ponavljam, su tri ključa
koje nauka koristi da otključa arkanu svemira. Ona ne traži proste
uzroke, već pre svega, zakone koji upravljaju ponavljanjem, opozi-
cijom i adaptacijom fenomena. Ovo su tri različite vrste zakona,
koji se ne smeju pomešati, ali koji su jednako blisko povezani kao
što su i razdvojeni. U biologiji, na primer, tendencija vrstâ da
se razmnožavaju u geometrijskoj progresiji (zakon ponavljanja)
formira osnovu za prirodnu selekciju i borbu za opstanak (zakon
opozicija); i javljanje individualnih varijacija, proizvodnja raznih
individualnih tendencija i harmonija, i korelacija delova u rastu
(zakon adaptacije) su neophodni za ispravno funkcionisanje.2 Ali,
od ova tri ključa, prvi i treći su daleko važniji od drugog. Prvi
je veliki ulazni ključ; dok treći, Vnije konstrukcije, omogućava
pristup blagu koje je najvrednije ali leži duboko skriveno. Drugi
ključ, posrednik, od manje važnosti, otkriva određene sukobe i
sudare od privremene koristi, koji su osuđeni da izblede, malo
po malo, iako nikad kompletno, jer je i ovo delimično nestajanje
proizvedeno brojnim transformacijama i opadanjima.

Ova razmatranja su bila neophodna kako bi se pokazalo šta
sociologija mora biti, ako želi da da se naziva naukom, i kojim
putevima sociolozi moraju da je vode, ako žele da vide kako
zauzima poziciju koju zaslužuje. Kao i svaka druga nauka, ona
će ovo postići kada zadobije, i bude svesna svog poseda, svoj
sopstveni domen ponavljanja, domen opozicija i domen adaptacija,

2Primetiće se da je Kuvije/Cuvier/ i prirodnjaci njegovog vremena, čak i njegov
suparnik Lamark/Lamarck/, uglavnom tražio zakone adaptacije, dok su na drugoj
strani, Darvin/Darwin/ i njegovi evolucionistički učenici preferirali da razmatraju
fenomen života sa stanovišta ponavljanja i opozicija (Maltusov/Malthus/ zakon i
zakon borbe za opstanak), iako su uzeli u obzir i organsku adaptaciju, koja je
najvažniji faktor od svih.

 Gabrijel Tard SOCIJALNI ZAKONI

svaki karakterističan po sebi i samodovoljan. Sociologija može
napredovati tek onda kada uspe da zameni lažna ponavljanja,
opozicije i harmonije sa onim pravim, kao što su sve ostale nauke
uradile pre nje. I na mesto ponavljanja, opozicija i adaptacija koje
su istinite ali neodređene, mora stavljati druge koje su progresivno
sve više precizne.

Postavićemo se redom na svaku od ove tri pozicije, najpre da
utvrdimo da li se evolucija nauke, a sociologije posebno, desila na
način koji sam već nepotpuno deVnisao, i koji ću biti u mogućnosti
da potpunije deVnišem kako budemo napredovali; a zatim i da
ukažemo na zakone socijalnog razvoja u svakom od ova tri aspekta.

1/ Ponavljanje fenomena

Ponavljanje detalja — Inter-cerebralna psihologija — Funda-
mentalni socijalni par — Imitacija.

Zamislimo sebe pored nekog velikog objekta, kao što je zvezdano
nebo, more, šuma, gomila ili grad. Svaki deo tog objekta emituje
impresije koje pogađaju jednako čula divljaka i čula naučnika; ali
ovom drugom ove mnogobrojne i nekoherentne senzacije sugerišu
određene logički korelisane pojmove, čitav svežanj eksplanatornih
formula. Kako je došlo do ove postepene elaboracije prostih sen-
zacija u pojmove i zakone? Kojim procesom je naše poznavanje
tih fenomena postajalo sve više i više naučno? Tvrdim da je
do promene došlo, na prvom mestu, zato što smo neprekidno
otkrivali sve veći broj sličnosti među ovim fenomenima, i zato
što smo na mesto površnih, prividnih i obmanjujućih sličnosti,
stavljali neke druge sličnosti i ponavljanja koje smo među njima
razabrali, koje su istovremeno dublje i realnije. U stvari, prešli
smo sa komplikovanih i pomešanih sličnosti i ponavljanja celine,
na sličnosti i ponavljanja delova. Ove poslednje je teže otkriti,
ali su zato preciznije i beskonačno brojne, one su elementarne i
inVnitezimalne. Tek pošto su ove elementarne sličnosti primećene,
mogu one više i šire, one kompleksnije i neodređenije sličnosti
biti objašnjene i vrednovane. — Takav pomak se dešava kada
god se izvestan broj karakterističnih osobenosti, koje su ranije
posmatrane sui generis, razloži na kombinacije sličnosti. Ovim
ne želimo da kažemo da nauka, kako napreduje, teži da eliminiše
karakteristike ili da umanji broj jedinstvenih aspekata fenomena.
Jer dok se grublje i očiglednije distinkcije mase rastvaraju pod
ispitujućim pogledom naučnog posmatrača, njihovo mesto za-
uzimaju druge koje su istovremeno dublje i skrivenije, i koje se
neograničeno umnožavaju, držeći tako korak sa uniformnošću
elemenata.

Primenimo ovaj princip na zvezdani domen. Astronomska
nauka nalazi svoj početak u onom trenutku kada su besposleni
i znatiželjni nomadi primetili periodičnost prividnih okretanja

 Gabrijel Tard SOCIJALNI ZAKONI

nebesa, izlazak i zalazak zvezda, kružne putanje sunca i meseca,
i pravilno nizanje i javljanje njihovih pozicija na nebu. Ali u to
rano doba određene zvezde su izgledale kao izuzete iz opšteg reda
ovog veličanstvenog okretanja, naime putujuće zvezde ili planete;
svaka od ovih je pratila neku svoju putanju, koja se razlikovala
u svakom trenutku od svoje prethodne putanje i putanje ostalih;
tek je kasnije primećeno kako postoje neke pravilnosti među ovim
anomalijama. Štaviše, sve zvezde nekretnice i zvezde lutalice, sunce
i planete, uključujući čak i zvezde padalice — su posmatrane kao
esencijalno slične; jedina upadljiva razlika je prihvaćena između
sunca i meseca na jednoj strani, i svih ostalih, na drugoj; one dve
prve su bile jedina tela nebeskog svoda sa izraženom osobenošću.

Astronomija je učinila svoj prvi korak napred kada je ovu
ogromnu, prividnu rotaciju celine nebesa, zamenila koncepcijom
zbira manjih realnih rotacija, koje su se značajno međusobno
razlikovale, potpuno asinhrone ali koje se beskonačno ponavljaju.
Drugi korak je nastupio kada je čudna izuzetnost sunca nestala,
kako bi bila zamenjena suptilnijom diferencijacijom svake zvezde
posebno, kao izvora svetlosti nekog nevidljivog sistema, centra tog
planetarnog sveta — analogno kovitlacu putanja naših planeta.

Još jedan veliki korak napred je napravljen kada su razlike
prividnog lateralnog kretanja nebesa, iako opšteg i bez izuzetaka,
dopuštajući nepravilnosti u brzini, u radijusu, ekscentricitetu or-
bite, itd., nestale pred njutonovim /Newton/ zakonom privlačenja
—koji je predstavio svu ovu periodičnost kretanja, od najmanjeg
do najvećeg, i od najbržeg do najsporijeg, kao posledicu beskra-
jnog i neprekidnog ponavljanja jedne jedine činjenice, naime, da
je privlačenje direktno proporcionalno masi i inverzno propor-
cionalno kvadratu rastojanja. — A bilo bi još bolje kada bi smo
ovu činjenicu mogli objasniti smelom hipotezom, koju konstantno
odbacuju, iako nas ona stalno ponovo opseda, i koja pripisuje
gravitaciju udarima atoma etra, koji su rezultat atomskih vibracija
nezamislivo malih i mnogobrojnih.

Nisam li u pravu, kada kažem da se astronomija uvek zanimala
sličnostima i ponavljanjima; da je počela sa jednom, ogromnom i
očiglednom, ili barem sa vrlo malim brojem njih, da bi konačno
stigla do beskonačnog broja inVnitezimalnih sličnosti i ponavl-
janja, realnih i elementarnih, koja su, kada su se pojavila, pružila

1/ Ponavljanje fenomena 

objašnjenje onih prvih?
Da li to znači da je nebo izgubilo nešto od svoje slikovitosti sa

napretkom astronomije? Nikako. Na prvom mestu, povećana pre-
ciznost uređaja i tačnost obzervacija su nam omogućila da uočimo
među zvezdanim ponavljanjima mnoge razlike, ranije neprimećene,
koje su vodile ka novim otkrićima, pre svega otkrićima Leverijea.3

I na drugom mestu, naš nebeski horizont je neprestano proširivan,
njegova veličina je rasla, postojeće razlike između zvezda i zvez-
danih grupacija, njihove veličine, brzine i Vzičke karakteristike
su postale izraženije. Različite vrste i oblici nebula su se množile,
i kada je, spektroskop najzad omogućio da analiziramo hemijski
sastav nebeskih tela, tako velike razlike su uočene među njima, da
su ljudi poverovali u postojanje radikalnih razlika između njihovih
respektivnih stanovnika. Konačno, geograVja najbližih planeta
nam je sada mnogo jasnija, i sudeći po njoj (posle proučavanja
kanala na Marsu npr.), možemo zaključiti da svaka od bezbroj
planeta koje kruže ispod i iznad nas, poseduje specijalne karak-
teristike, svoj sopstveni svetski šâr, svoje lokalne izrazitosti, —
i da te individualne posebnosti, daju, tamo kao i ovde, izvestan
šarm svakom regionu posebno, i bez sumnje urezuju ljubav prema
domovini u srca njihovih stanovnika, ko god da su.

Ovo još uvek nije sve, po mom mišljenju,— iako ću vam samo
prošaptati sledeće kako me ne bi optužili da sam postao metaVzičar.
Verujem da nijedna od gore pomenutih razlika, uključujući i samo
bogatstvo rasporeda i slučajne distribucije materije u prostoru, ne
može biti objašnjena teorijom potpuno sličnih atomskih elemenata
—hipoteza tako draga hemičarima, koji su u ovom slučaju pravi
metaVzičari; ne vidim kako Spenserov /Spencer/ tako zvani zakon
nestabilnosti homogenog išta objašnjava. I stoga, verujem da je
jedini način da se objasni obilan rast individualnih razlika na
površini fenomena, da se pretpostavi kako izviru iz raznovrsnog
niza elemenata, svaki sa svojim individualnim karakteristikama.
Tako, poput razrešenja masovnih sličnosti pomoću sličnosti detalja,
krupne i očigledne masovne razlike su transformisane u beskon-
ačno sitne razlike detalja. I baš kao što sličnosti između detalja
obezbeđuju adekvatno objašnjenje sličnosti koje se mogu javiti

3Urbain Jean Joseph Le Verrier (1811–1877), francuski matematičar speci-
jalizovan za nebesku mehaniku, zaslužan za otkriće Neptuna.

 Gabrijel Tard SOCIJALNI ZAKONI

u celini, tako i elementarne i nevidljive distinkcije, koje verujem
da postoje, jedine pružaju adekvatno objašnjenje onih većih i
očiglednijih razlika koje čine živopisnost vidljivog univerzuma.

Toliko o Vzičkom svetu. U živom svetu važi ista stvar. Za-
mislite da se nalazimo, kao primitivni čovek, u sred šume. Sva
Wora i fauna nekog regiona je tamo, i mi znamo da se fenomeni
koje pokazuju ove razne biljke i životinje, koliko god međusobno
različite, konačno razrešavaju u mnoštvu inVnitezimalnih činjenica
koje su sumirane u zakonima biologije —da li se radi o biologiji
životinja ili biljaka je od malog značaja, pošto se one trenutno
razmatraju zajedno. Ali u početku su ljudi oštro razgraničavali
mnoge stvari koje sada stavljamo u istu kategoriju, kao što su
grupisali zajedno mnoge koje sada razlikujemo. Sličnosti i ponavl-
janja koje su tada uočavali, i na kojima je odgajana mlada nauka
organizama, su bile površne i obmanjujuće. Ljudi su klasiVkovali
zajedno biljke koje nisu u srodstvu, zato što je lišće ili opšta forma
odavala neku grubu sličnost; dok su oštro razdvajali biljke iste
familije koje su bile različitog oblika i kontura. Botanička nauka je
napravila napredak kada je shvatila relativnu vrednost različitih
karakteristika, i otkrila da su najvažnije (tj., najznačajnije i najviše
ponavljane, jer su praćene čitavim skupom drugih sličnosti), one
koje nisu najočiglednije, već one sitne i suptilne, naročito one
među generativnim organima, kao posedovanje jednog kotiledona,
ili dva, ili ni jednog.

Biologija, sinteza zoologije i botanike, je bila rođena kada je
teorija ćelija pokazala da je i kod životinja i kod biljaka stalno
ponavljani element, ćelija —na prvom mestu germinativna ćelija i
ostale koji nastaju iz nje— kada je pokazala da je fundamentalni
fenomen života neograničeno ponavljanje u svakoj ćeliji funkcije
ishrane i aktivnosti, rasta i oplođavanja, čiji kalup ili otisak svaka
ćelija nasleđuje i prosleđuje dalje svom potomstvu. Ovaj konfor-
mitet sa prethodnikom se može zvati navika ili nasleđe. Zarad
jednostavnosti, koristićemo zajednički termin nasleđe, pošto je
navika samo jedna vrsta unutrašnjeg nasleđivanja, baš kao što je
nasleđe eksternalizovana navika. Nasleđivanje, je onda forma pon-
avljanja primerena životu, baš kao što je oscilacija, ili periodično
kretanje Vzička, a imitacija (kao što ćemo videti) njena socijalna
forma.

1/ Ponavljanje fenomena 

Vidimo kako je progres nauke živih bića postepeno uklonio
sve barijere podignute na strani njihovih sličnosti i ponavljanja,
zamenivši ove malobrojne, krupne i očigledne sličnosti sa nebro-
jeno mnogo drugih, koje su preciznije iako su beskonačno male,
koje se same koriste da objasne one prethodne. Ali u isto vreme,
masa drugih distinkcija se pojavljuje, i ne samo da su indivudalne
karakteristike svakog organizma izraženije, već smo primorani da
prihvatimo izvesnu diferencijaciju samih ćelija, pre svega germi-
nativnih ćelija; iako ništa nije sličnije po svom izgledu,— gotovo
da ne postoji ništa što se više razlikuje nego njihov sadržaj. Pošto
smo iskusili nedovoljnost objašnjenja koje su ponudili Darvin
/Darwin/ i Lamark/Lamarck/ u vezi porekla vrsta —čije srodstvo,
nasleđivanje i evolucija su van svake sumnje— moramo priznati
da pravi uzrok vrsta leži skriven u ćeliji, izum, tako reći, neke
primitivne klice koja je posedovala izuzetno plodnu individualnost.

Ako nastavimo sa ispitivanjem, i upravimo pogled na grad,
gomilu ili vojsku, umesto na nebo ili šumu, verujem da se gornje
reWeksije mogu primeniti na razvoj socijalne nauke, baš kao što
je to učinjeno za astronomiju i biologiju. I ovde su generalizacije
ljudi prošle od onih brzopleto zasnovanih na izvrsnim analogijama
koje su istovremeno bile veštačke i iluzorne, ka generalizacijama
na osnovu velikog broja činjenica, čija je međusobna sličnost
relativno jasna i precizna. Sociologija je odavno u procesu nas-
tajanja. Prvi nekoherentni pokušaju su učinjeni kada su ljudi u
zbunjujućem haosu socijalnih činjenica razaznali, ili verovali da su
razaznali, nešto periodično i pravilno. Rano, nevešto napipavanje
je bio koncept velike ciklične godine, po čijem isteku se sve u
socijalnom i prirodnom svetu, ponavlja na isti način. Umesto ovog
pogrešno zamišljenog ponavljanja celine, koje je oberučke prih-
vatio maštoviti genije Platona, Aristotel je u svojoj Politici razvio
izvesna ponavljanja detalja (koja su, iako često tačna, bila nejasna
i teška za shvatanje) onog što je najpovršnije, ili barem najmanje
važno, u socijalnom životu, naime, redosled javljanja nekoliko
formi vladavina. Zaustavljena u ovoj tački, evolucija sociologije
je počela ab ovo u moderno doba. Ricorsi4 o kojima govori Vico5

4ital. vraćanje, ponovno javljanje
5Giovanni Battista (Giambattista) Vico (1668–1744) italijanski Vlozof, re-

toričar, istoričar i jurist. Kritičar modernog racionalizma i apologeta klasične

 Gabrijel Tard SOCIJALNI ZAKONI

su ciklusi antike, preuzeti i ponovo ocrtani, sa nešto manje fan-
tastičnih elemenata. Ova hipoteza, zajedno sa onom Monteskijea
/Montesquieu/, o navodnoj sličnosti civilizacija razvijenih u istoj
klimi, su dobri primeri površnih i iluzornih ponavljanja i sličnosti
kojima se sociologija morala zadovoljiti pre nego je bila spremna
za nešto hranljivije. Šatobrijan6 u svojim Essai sur les révolutions
je nadugačko povlačio paralele između engleske i francuske rev-
olucije, i uživao u razmatranju i najpovršnijih sličnosti. Drugi su
zasnivali komplikovane teorije na apsurdnim analogijama između
feničanskog i engleskog karaktera, ili između rimske i britanske
imperije. Ovaj pokušaj da se socijalne činjenice ograniče na linije
razvoja koje bi ih primorale da se ponavljaju en masse sa sasvim
beznačajnim varijacijama, je sve do današnjih dana bila glavna
slabost sociologije, čak i u nešto strožijoj formulaciji Hegela, kao
sukcesija trijada, ili u još preciznijim, naučnim terminima koje je
dobila u rukama modernih evolucionista. Ovi poslednji, raspravl-
jajući o transformacijama zakona (naročito zakona porodice i
imovine) i transformacijama jezika, religije, industrije i umetnosti,
su pokušali da formulišu opšte zakone koji ograničavaju progres
društva, u ovim različitim aspektima, kao neprestani prolazak
kroz sucesivne segmente iste proizvoljne putanje. Tek je kasnije
otkriveno da su ova pretpostavljena pravila posuta izuzecima, i da
se evolucija, lingvistička, legalna, religiozna, ekonomska, umet-
nička ili moralna, ne kreće jednim putem, već napreduje kroz
čitavu mrežu putanja sa mnogim ukrštanjima.

Srećom, izvesni manje avanturistički radnici su, zaštićeni i
zaklonjeni od ovih ambicioznih generalizacija, sa velikim uspe-
hom uspeli da formulišu neke druge, solidnije zakone detalja.
Među ovima, treba spomenuti lingviste, mitologe i iznad svih
ekonomiste. Ovi specijalisti socijalnog polja su otkrili razne in-
teresantne relacije među sukcesivnim i istovremenim činjenicama,
koje su se stalno ponavljale unutar granica posmatranog dom-

antike, napisao svoj magnum opus Principi di Scienza Nuova d’intorno alla Co-
mune Natura delle Nazioni. [Prevod „Načela nove znanosti — O zajedničkoj
prirodi i sledu nacija“, Napred, Zagreb, 1982. prim.prev.]

6François-René de Chateaubriand (1768–1848) francuski pisac, političar i
diplomata. Smatra se osnivačem romantizma u francuskoj literaturi.

1/ Ponavljanje fenomena 

ena. U Bogatstvu nacija7 Adama Smita, Bopovoj8 komparativnoj
gramatici indo-evropskih jezika, i delu Dietz-a, da navedemo
samo tri primera, nalazimo masu opservacija ove vrste, koje su
istakle sličnosti koje se provlače kroz nebrojene ljudske aktivnosti
— sličnosti u izgovoru određenih suglasnika i samoglasnika, u
kupovini i prodaji, u proizvodnji i potrošnji određenih artikala,
itd. Istina je da su ove sličnosti, kada su lingvisti pokušavali da
ih dalje formulišu, vodili ka nesavršenim zakonima, koji su važili
samo za većinu slučajeva. Ali ovo je zbog toga što su autori bili
u velikoj žurbi da ih formulišu, i nisu sačekali da se ispod ljuske
delimičnih istina pojavi jezgro apsolutne istine; nije se stiglo do
fundamentalnih socijalnih činjenica jer se tragalo naslepo, a do
njih se mora doći kako bi se sociologija razvila u nauku.

U određenim krugovima je postojao osećaj da se treba okrenuti
psihologiji za bilo kakvo opšte objašnjenje zakona i pseudo-zakona
ekonomije, jezika, mitologije, itd. Niko se nije držao ovog pogleda
većom snagom i jasnoćom nego John Stuart Mill.9 Na kraju svoje
Logike10predstavio je sociologiju kao vrstu primenjene psihologije.
Na žalost, nije analizirao koncept dovoljno pažljivo; pa je psi-
hologija u kojoj je tražio ključ za socijalne fenomene bila individu-
alna psihologija —grana koja proučava međusobni odnos impresija
i imaginacija jednog uma, verujući da sve u socijalnom domenu
može biti objašnjeno zakonima asocijacije ovih elemenata. Tako
zamišljena, sociologija je postala neka vrsta proširenog i eksternali-
zovanog engleskog asocijatizma11, i bila je na dobrom putu da izgubi
svoju originalnost. Ali ne treba isključivo u ovoj intra-cerebralnoj
psihologiji tragati za fundamentalnim činjenicama sociologije, čija

7Adam Smith (1723–1790), An Inquiry into the Nature and Causes of the
Wealth of Nations, 1776.

8Franz Bopp (1791–1867) nemački lingvista poznat po svom radu na kompar-
ativnoj analizi indo-evropskih jezika.

9John Stuart Mill (1806–1873) engleski Vlozof, politički teoretičar i
ekonomist.

10A System of Logic, 1843.
11asocijatizam u VlozoVji se odnosi na ideju da mentalni procesi funkcionišu

po principu asocijacije jednog stanja sa njegovim prethodnim stanjima. Ideja
je prvi put izložena kod Platona i Aristotela, kod objašnjenja funkcionisanja
memorije. Britansku školu asocijatizma činili su John Locke, David Hume, James
Mill i John Stuart Mill, koji su tvrdili da se ovaj princip odnosi na sve ili većinu
mentalnih procesa. [prim.prev.]

 Gabrijel Tard SOCIJALNI ZAKONI

grupisanja i mnogobrojne kombinacije čine naše, takozvane jednos-
tavne fenomene, i formiraju podatke pojedinih socijalnih nauka;
već pre u inter-cerebralnoj psihologiji, koja proučava javljanje sves-
nih relacija između dve ili više individua. Odnos jednog uma sa
drugim je, u stvari, značajan događaj u životu svakog od njih; on je
potpuno različit od svih njihovih relacija sa ostatkom univerzuma,
i on prouzrukuje neka iznenađujuća stanja uma, koja se uopšte ne
mogu objasniti pomoću zakona Vziološke psihologije.12 Ova odnos
subjekta sa objektom koji je i sâm subjekt, koji nije percepcija
koja ni u čemu nije slična percipiranoj stvari —neće dozvoliti
skeptičnom idealisti da dovede u pitanje realnost ovog drugog;
već, upravo suprotno, mi doživljavamo senzaciju stvari koja os-
eća, volju stvari koja želi, i verovanje verujuće stvari, —ukratko
ličnost, u kojoj se ogleda ličnost koja percipira, i koju ova druga
ne može da negira, a da ne negira samu sebe. Svest o svesnosti je
inconcussum quid13 koje je Dekart tražio, i koje mu individualno
sopstvo nije moglo dati. Šta više, ova jedinstvena relacija nije
Vzički impuls koji je zadat ili primljen, niti je transmisija motorne
energije od subjekta na nepokretni objekt ili obrnuto, u zavisnosti
od toga da li baratamo aktivnim ili pasivnim stanjima; pre se radi
o transferu nečeg unutrašnjeg i mentalnog, koje prelazi od jednog
ka drugom subjektu, i što je zanimljivo, bez ikakvog gubitka ili
promene. Ali o kakvoj se to stvari radi, koja može biti prenesena
od jednog uma na drugi kada oni stupe u psihološki odnos? Da li
su to njihove senzacije ili afektivna stanja? Očigledno nisu; jer
su ova suštinski neprenosiva. Jedini materijal koji dva subjekta
mogu da komuniciraju jedan drugom i da svesno dele, rezultu-
jući u osećaju jačeg jedinstva i veće sličnosti, su njihove ideje i

12Eksperimenti sa hipnotičkom sugestijom i sugestijama u budnom stanju,
su već obezbedili obilan materijal za konstrukciju inter-cerebralne psihologije.
Biće mi dopušteno da uputim čitaoca na primenu ove, još uvek embrionske
psihologije, koju sam predložio u mojim radovima; naročito poglavlje u mojim
Zakonima imitacije (Lois de l’Imitation, 1890) pod nazivom: Šta je društvo? koje
se pojavilo ranije, u novembru 1884 godine, u Revue philosophique; takođe
neke stranice moje Kaznene VlozoVje (Philosophie pénale, 1890), o formiranju
kriminalnih gomila; moj izveštaj pod nazivom Zločini gomile (Les crimes des
foules), iznet na Kongresu kriminalne antropologije u Briselu, u avgustu 1892, i
članak pod nazivom Gomila i sekte (Foules et sectes).

13nesumnjivo dato, apsolutno izvesno

1/ Ponavljanje fenomena 

želje, njihovi zaključci i ciljevi. Ovo su forme koje mogu ostati
iste, uprkos promeni u sadržaju; oni su proizvod one mentalne
aktivnosti koja reaguje jednako dobro na bilo kakve čulne podatke.
Niti se takva forma primetno menja kada prelazi od uma vizuelnog
tipa ka umu auralnog ili motornog tipa. Tako su geometrijske
ideje nekoga ko je slep od rođenja, potpuno istovetne idejama
geometra obdarenog čulom vida. I slično, plan bitke koji predlaže
general čiji je temperament koleričan i melanholičan drugima koji
su srčane ili pasivne i Wegmatične dispozicije, može ostati isti,
samo ako se plan odnosi na istu seriju operacija, i ako se želi od
strane ostalih istom snagom, uprkos posebnim vrstama osećanja
koja pokreću svakog ponaosob. Snaga subjektivne tendencije, ili
mentalne nestrpljivosti, koju ja zovem želja, kao i snaga intelektu-
alnog shvatanja ili mentalnih tendencija i ograničenja, koju zovem
verovanje, formiraju homogeni i kontinualni tok. Iako raznovrsno
obojen različitim senkama afektivnog, karakterističnim za svaki
um, on teče istovetno u svakom, sad se širi i razdvaja, sad spaja i
skuplja, i prolazi slobodno od jedne osobe ka drugoj, i od jedne
percepcije ka drugoj u svakoj osobi, bez promene.

Kada kažemo da svaka nauka poseduje sopstvena elementarna,
neprebrojiva i inVnitezimalna ponavljanja, to je isto kao da smo
rekli da je svaka prava nauka zasnovana na svojim specijalnim
kvalitetima. Kvantitet, zaista, implicira mogućnost jedne ili više
beskonačnih serija inVnitezimalnih sličnosti i ponavljanja. Iz ovog
razloga sam smatrao da je dobro da insistiram na kvantitativnom
karakteru dve mentalne energije, koje kao dve divergirajuće reke
navodnjavaju dve suprotne strane sopstva —njegove intelektualne
i voljne aktivnosti. Ako poričemo njihov kvantitativni karakter,
proglašavamo sociologiju nemogućom. Ali ne možemo to por-
icati a da ne ignorišemo dokaze; a dokaz da su ovi kvantiteti
stvarno socijalni faktori se nalazi i činjenici da njihov kvantitativni
karakter postaje očigledniji, i da je obuhvaćem umom sa većom
jasnoćom, što su veće količine u kojima ih posmatramo,— kao
kada se manifestuju u oblicima i strujanjima popularnog mišljenja
ili strasti, ili u tradicionalnim ubeđenjima i tvrdoglavosti običaja,
koji zahvataju veliki broj ljudi. Što je veća grupa, lakše je moguće
meriti rast i opadanje mišljenja o datom predmetu,— aVrmativnog
ili negativnog. Takve Wuktuacije verovanja i željâ nacija, vidljive,

 Gabrijel Tard SOCIJALNI ZAKONI

na primer, u rastu i opadanju vrednosti akcija na berzi, se može
porediti sa promenama temperature ili atmosferskog pritiska, ili
sa promenljivim silama vodopada. Ovo je razlog što se statis-
tička nauka lakše razvija kako raste veličina države. Pošto je cilj
statistike da otkrije i izdvoji stvarne veličine iz konfuzije opšte
mase socijalnih činjenica, uspeh nauke je veći što više teži da
dosegne preko pojedinačnih ljudskih aktivnosti koje skuplja, i da
meri ukupnu masu verovanja i želja. Statistika vrednosti akcija
na berzi izražava promene poverenja javnosti u uspeh određenih
poduhvata, solventnosti zaduženih država, i promene u željama i
interesima javnosti koja se zanima za ove poduhvate i pozajmice.
Industrijska i poljoprivredna statistika pokazuju kretanje opšte
potrebe za određenim artiklima, ili primerenost upotrebljenih
sredstava za zadovoljavanje potražnje. Sudska statistika sa svojim
suvoparnim nabrajanjem presuda i prekršaja, je zanimljiva samo
zato što je moguće između linija pročitati godišnji rast ili opadanje
željâ javnosti koje se kanališu u propisane ili kriminalne aktivnosti,
kao što su tendencija ka razvodu ili krađi; i ovde možemo videti
stepen u kojem pažnja javnosti može biti pod uticajem određene
vrste procesa ili zločina. Statistika stanovništva je gotovo sasvim
biološka disciplina, koja ima posla sa numeričkim rastom nar-
oda, kao i sa trajanjem i napretkom socijalnih institucija. Ali ona
ima sociološki značaj, pošto pokazuje porast ili opadanje želje za
roditeljstvom i brakom, kao i preovlađujućeg verovanja da se sreća
nalazi u braku i formiranju plodnih zajednica.

Pod kojim je uslovima onda legitimno sabirati ove sile verova-
nja i želje koje leže uskladištene u različitim individuama? Očigle-
dno pod uslovom da su usmerene na zajednički predmet; da imaju
odnos prema istoj ideji koju treba izneti, ili akciji koju treba izvršiti.
Kako je došlo do ove konvergencije, koja omogućava da se indi-
vidualne energije spoje i formiraju socijalne jedinice? Da li se
to moglo desiti spontano, slučajnim susretom ili nekom vrstom
već postojeće harmonije? Sasvim sigurno nije, osim u nekoliko
slučajeva; a čak i ovi prividni izuzeci bi, da je bilo vremena da
se prate dovoljno dugo, potvrdili pravilo. Mislim da ovo minu-
ciozno međusobno slaganje umova i volja, koje formira osnovu
socijalnog života čak i u teškim vremenima, ovo prisustvo mnoštva
zajedničkih ideja, ciljeva i sredstâva u svim članovima društva u

1/ Ponavljanje fenomena 

bilo kom datom trenutku, nije posledica organskog nasleđa, koje
osigurava rađanje međusobno sasvim sličnih ljudi, niti je prosta
karakteristika geografskog okruženja, koje pruža slične resurse
talentima koji su gotovo jednaki; već je efekat procesa sugestije–
imitacije koji polazeći od prvog kreatora neke ideje ili akta, prenosi
kopiju na jednog od njegovih suseda, zatim na nekog drugog, i
tako dalje. Organske potrebe i duhovne tendencije postoje u nama
samo kao potencijalnosti koje se mogu realizovati u raznovrsnim
formama, uprkos njihovoj primitivoj sličnosti; indikacije koje je
ostavio prvi inicijator, koga ostali imitiraju, određuju koja će od
svih mogućih realizacija biti odabrana.

Vratimo se na fundamentalni socijalni par, na koji sam upravo
aludirao; ne na par koji formiraju muškarac i žena u ljubavi, jer
je u meri u kojoj je on seksualan, čisto vitalni fenomen; već na
par koji se sastoji od dve osobe, bilo kog pola, od kojih jedna
vrši mentalni uticaj na drugu. Držim da je relacija između ove
dve osobe osnovni element socijalnog života, i da uvek sadrži
u svojoj biti, imitaciju jedne osobe od strane druge. Ali ova
činjenica se mora ispravno interpretirati, kako ne bi bila na udaru
budalastih i površnih zamerki. Niko neće negirati da šta god da
izgovaramo, radimo ili mislimo kada se otisnemo u socijalni život,
mi uvek imitiramo nekog drugog, osim ako mi sami ne stvaramo
inovaciju —što je izuzetno redak događaj; lako je pokazati da su
naše inovacije, većim delom, kombinacije prethodnih primera, i da
ostaju izvan socijalnog života dok god ih ne imitiraju. Ne postoji
reč koja se izgovara, a da nije reprodukcija, sada nesvesna ali
koja je ranije bila svesna i voljna, verbalne artikulacije iz najdalje
prošlosti, sa nekim specijalnim akcentima neposrednog okruženja.
Ne postoji religiozni obred koji se vrši, kao molitva, ljubljenje
ikone ili krštenje, koji ne reprodukuje neke tradicionalne geste i
izraze koji su uspostavljeni imitacijom predaka. Ne postoji vojna
ili civilna obaveza koja se izvršava, niti čin koji se vrši pri poslu,
koji nije naučen i koji nije kopiran sa nekog živog modela. Nema
poteza četkom, ako ste slikar, niti stiha koji se napiše, ako ste
pesnik, koji ne konformira običajima ili prozodiji vaše škole, a čak
je i vaša originalnost sastavljena od akumulisanih opštih mesta, i
sama teži da postane opšte mesto.

Tu se nalazi nepromenljiva karakteristika svakog socijalnog

 Gabrijel Tard SOCIJALNI ZAKONI

čina, imitativnost. I ova karakteristika pripada isključivo socijal-
nim činjenicama. U ovome mi je opširan prigovor bio upućen
od strane profesora Gidingsa14, koji ipak često, demonstrirajući
neverovatnu veštinu, prihvata moje sociološko stajalište. Jedno
društvo, on izjavljuje, kopira drugo; čak će se i neprijatelji među-
sobno imitirati; mi pozajmljujemo između sebe naoružanje, ratne
trikove i industrijske tajne. Stoga domen imitativnosti prevazilazi
socijalno polje, i ne može biti njegova specijalna karakteristika.15

Zapanjen sam takvim prigovorom, od strane autora koji smatra
borbu između društava za snažan agens njihove buduće socijal-
izacije i spajanja u jedno prošireno društvo, izgrađeno na njihovim
bitkama. Zar nije očigledno da, u meri u kojoj rivali i neprijatelji
asimilišu institucije drugog, oni sami teže spajanju? I dok je pot-
puno tačno da svaki novi akt imitacije između individua koje su
već u nekoj asocijaciji, teži da održi i učvrsti njihovu socijalnu vezu,
nije manje sigurno da sličan čin između individua koje to još uvek
nisu, priprema za jednu buduću asocijaciju, tkajući nevidljivim
nitima nešto što će, sa vremenom, postati vidljiva veza. Na neke
druge prigovore koji su izneseni protiv mene, nema potrebe ovde

14Franklin Henry Giddings (1855–1931) američki sociolog i ekonomist.
15Ako uzmemo da reč imitacija ima veoma prošireno značenje kao u skorašnjoj

i već slavnoj knjizi profesora Baldwina sa univerziteta Princeton, Mentalni razvoj
deteta i rase, može se smatrati da je imitacija fundamentalna činjenica, ne samo
sociološkog i psihološkog života, već i organskog života gde bi bila neophodni
uslov navike i nasleđivanja. U stvari, pozicija ovog izvrsnog psihologa, je
daleko od toga da mi kontradiktira, pre je izuzetna ilustracija i potvrda mog
pogleda. Imitacija između čoveka i čoveka, kako ja to razumem, je posledica
imitacije između jednog i drugog stanja u istom čoveku; ovo poslednje je vrsta
unutrašnje imitacije koju sam ranije nazvao navika, i razlikuje se od prethodne u
karakteristikama koje su dovoljno jasne da dozvoljavaju njihovo razlikovanje.
Profesor Baldwin, koji je pre svega biološki psiholog, objašnjava sasvim tačno
organsku i mentalnu genezu imitacije, i njegov posao se završava tamo gde
psihološka sociologija počinje. Šteta je da njegova knjiga nije prethodila mojim
Zakonima imitacije, koji bi mnogo dobili upotrebom njegovih analiza. Ipak, one
me ni na koji način ne primoravaju da izmenim zakonitosti i argumente koje sam
formulisao u svojoj knjizi. U svakom slučaju, njegova knjiga je najbolji odgovor
koji mogu da dam onima koji me optužuju da sam previše proširio značenje reči
imitacija. Profesor Baldwin pokazuje suprotno, proširujući je još više. Rečeno mi
je da je profesor Baldwin nedavno primenio svoje koncepcije na sociologiju, i
da je nezavisnom putanjom došao do pozicije sasvim analognoj onoj u mojim
Zakonima imitacije.

1/ Ponavljanje fenomena 

da se osvrćem, pošto proizilaze iz lošeg razumevanja mojih ideja.
Oni će sami od sebe nestati, ako se čovek pozicionira na moje
stanovište. Upućujem čitaoce na moje knjige za rasvetljavanje
ovih stvari.

Nije dovoljno samo prepoznati imitativni karakter svih soci-
jalnih fenomena. Idem dalje, i tvrdim da relacija imitacije nije, u
početku, kao što je to često kasnije, veza koja spaja indivuduu sa
nejasnom masom ljudi, već je jednostavno relacija između dve
individue, od kojih je jedna dete u procesu uvođenja u socijalni
život, dok je druga, odrasla osoba, već odavno socijalizovana, lični
model detetu. Tačno je da se, kako napredujemo kroz život, često
vodimo kolektivnim i nepersonalnim modelima, koji često nisu
svesno odabrani. Ali pre nego što govorimo, mislimo ili delamo
kao oni, mi počinjemo tako što govorimo, mislimo i delamo kao
on ili ona. A ovi on ili ona su uvek neki od bliskih poznanika.
Ispod neodređenog oni, bez obzira kako pažljivo tražili, ne nalaz-
imo ništa sem određenog broja on i ona koji su, sa povećanjem
broja, postali međusobno izmešani i isprepletani. Koliko god je
jednostavna ova distinkcija, ipak se često previđa od strane onih
koji poriču da individualna inicijativa igra vodeću ulogu u bilo
kojoj socijalnoj instituciji ili poduhvatu. Ovi autori zamišljaju da
izgovaraju suštu istinu kada tvrde, na primer, da su jezici i religije
kolektivni proizvodi; da je gomila, bez vođe, konstruisala grčki,
sanskrit i hebrejski, kao i budizam i hrišćanstvo, i da se formacija i
transformacija društâva uvek objašnjava korektivnim akcijama
grupe na svoje individualne članove (tako da su ovi, i veliki i mali,
uvek modelovani i potčinjeni), umesto sugestivnim i zaraznim
uticajem određenih izabranih individua na grupu kao celinu. U
stvarnosti, takva objašnjenja su potpuno iluzorna, i njihovi autori
ne primećuju da postulisanje korektivne sile, koja podrazumeva
zajedničko delanje miliona ljudi pod određenim uslovima, previđa
najveću teškoću, naime, problem objašnjenja same ove pojave,
asimilacije take velikih razmera. Ali ovo pitanje je rešeno ako
proširimo analizu, kao što sam ja to uradio, na inter-cerebralne
relacije dva uma, od kojih jedan reWektuje drugog. Samo tako
možemo objasniti delimična slaganja, konspiracije srca, zajednice
duhova, koje kada se jednom pojave i zatim nastave snagom tradi-
cije i imitacijom naših predaka, vrše na individuu pritisak, često

 Gabrijel Tard SOCIJALNI ZAKONI

tiranski, ali još češće preporučljiv.16 Ovo je, dakle, relacija koju
sociolog mora prihvatiti kao svoju sopstvenu činjenicu, kao što
astronom prihvata odnos između dve mase, one koja privlači i one
koja je privučena; ovde on treba da traži ključ socijalne misterije; iz
nje on mora težiti da izvuče nekoliko jednostavnih ali univerzalnih
zakona, koji se mogu uočiti u prividnom haosu istorije i ljudskog
života.

Želim da obratim pažnju na to da se sociologija, ovako shvaće-
na, razlikuje od starijih koncepcija koje nose isto ime, na isti način
na koji se moderna astronomija razlikuje od grčke, ili biologija
posle uvođenja ćelijske teorije od starije istorije prirode.17 Drugim
rečima, ona stoji na temeljima koji su sastavljeni od stvarnih i
elementarnih sličnosti i ponavljanja, koji su beskonačno brojni
i izuzetno precizni; oni su zamenili veoma mali broj pogrešnih,
ili barem nejasnih i obmanjujućih analogija, i postali primarni
materijal za naučnu elaboraciju. Takođe mogu dodati da, ako
je socijalna sličnost dobila u opsegu i dubini ovom zamenom,
socijalna diferencijacija nije dobila ništa manje.

Odsada moramo, bez sumnje, da izbegavamo veštačke razlike
koje je VlozoVja istorije uspostavljala između niza naroda, gde je
svaki, kao glavni glumac u nekoj drami, imao svoju propisanu
ulogu. Stoga nije više dopustivo koristiti one izraze: „duh naroda“,
„duh jezika“ ili „duh religije“, na način na koji su ih neki od naših
prethodnika razumeli. Ova otelotvorenja kolektivnog karaktera,
koja se pojavljuju pod maskom metaVzičkih entiteta ili idola, su
bila obdarena Vktivnim ličnim identitetom, koji je bio veoma
neodređen. Nepremostive predispozicije za određene gramatičke

16Ne zaboravite ovu jednostavnu činjenicu, da mi ulazimo u socijalni život
veoma mladi. Stoga dete, koje se okreće drugima kao cvet prema suncu, oseća
privlačnost porodičnog okruženja više nego njegova ograničenja. I na isti način
nastavlja da se hrani ovim primerima celog života.

17Ova koncepcija je gotovo potpuno suprotna onoj jednolinijskoj evolucionista
i gospodina Durkheima. Umesto da sve objašnjavam navodnom prevlašću zakona
evolucije, koji primorava kolektivne fenomene da reprodukuju i ponavljaju sebe
beskonačno u određenom poretku, —umesto da tako objašnjavam manje činjenice
većim, i deo celinom,— ja objašnjavam kolektivne sličnosti celine gomilanjem
sitnih elementarnih činjenica —veće objašnjavam manjim i celinu delovima.
Ovaj način posmatranja fenomena će transformisati sociologiju na način sličan
transformaciji koju je doživela matematika uvođenjem inVnitezimalnog računa.

1/ Ponavljanje fenomena 

tipove, religijske koncepcije ili državne oblike su im slobodno
pripisivane. Sa druge strane, smatralo se da imaju nenadmašivu
odvratnost prema pozajmljivanju koncepcija ili institucija od svojih
rivala. Semitski duh, na primer, je navodno apsolutno nepomirljiv
sa politeizmom, parlametarnom državom i sa analitičkom šemom
modernih jezika; grčki duh sa monoteizmom; kineski i japanski
duh sa svim našim evropskim institucijama i koncepcijama uopšte.
Iako su činjenice bile protiv takve ontološke teorije, bilo im je
veoma mučno da prihvate njihovu istinu. Bilo je beskorisno da
se ovim teoretičarima obraća pažnja na radikalnu transforma-
ciju koju razvijena religija, jezik ili institucija kao sudski sistem,
doživljava kada se širi daleko izvan granica originalnog naroda,
uprkos nepremostivim preprekama koje duh drugih naroda i rasa
postavlja. Odgovorili su revizijom koncepta, razlikujući plemenite
ili inventivne rase, koje su jedine obdarene privilegijom otkrića
i širenja otkrića, i râsa rođenih da budu potlačene, koje nemaju
nikakvo razumevanje jezika, religije ili ideja, i koje pozajmljuju
materijal, ili se barem čini da pozajmljuju od onih prvih. Čak su
odbijali mogućnost da jedna civilizacija ili duh rase može preći
određene granice, kao na primer, evropeizacija Kine i Japana. Što
se tiče poslednjeg, upravo suprotno se već desilo, a uskoro će se to
potvrditi i za Srednje carstvo.

Pre ili kasnije se moraju otvoriti oči, i videti dokaze da duh
naroda ili rase nije faktor koji je superioran ili koji dominira
nad karakterom individua (koje se posmatraju kao njegovi iz-
danci ili efemerne manifestacije), već je prosto zgodno ime, ili
nepersonalna sinteza ovih individualnih karakteristika; upravo
one su jedine realne, efektivne i uvek aktivne; one su u stanju
neprestane fermentacije u grudima svakog društva, zahvaljujući
primerima pozajmljenim i razmenjenim sa susednim društvima, na
veliku obostranu korist. Nepersonalni, kolektivni karakter je dakle
proizvod a ne proizvođač bezbroj individualnih karakteristika; on
je njihova kompozitna fotograVja, i ne sme se uzeti za njihovu
masku. Svakako nećemo izgubiti ništa od sociološke slikovitosti
koja čini istoričara umetnikom, kada očistimo, a ne izbrišemo, ovu
fantazmagoriju velikih istorijskih aktera pod imenom Egipat, Rim,
Atina, itd., i opazimo iza njih mnoštvo individualnih inovatora,
svaki sui generis, obeležen svojim pečatom, prepoznatljiv među

 Gabrijel Tard SOCIJALNI ZAKONI

hiljadu. Dakle, zaključujem još jednom, da prihvatajući ovo so-
ciološko stanovište, činimo ono što su sve ostale nauke učinile
kako su napredovale, naime, zamenili smo mali broj pogrešnih
ili nesigurnih sličnosti i razlika sa nebrojeno mnogo realnih i
preciznih; ovo je veliki dobitak i za umetnika i naučnika; ali je još
veći dobitak za Vlozofa, koji ako želi da zadrži svoju funkciju, mora
u sebi spojiti ovo dvoje.

Još nekoliko primedbi. Sve dok nije bila otkrivena nijedna
od elementarnih astronomskih činjenica, kao Njutonov zakon, ili
barem zakon eliptičnih orbita, bilo je mnogo raznovrsnih delića
astronomskog znanja, — nauka o mesecu, selenologija, i nauka o
suncu, heliologija, — ali nije bilo astronomije. Sve dok nije bilo
otkrića elementarnih činjenica hemije (aVniteti i kombinacije u
određenim proporcijama), bilo je mnoštvo delića hemijskog znanja
i specijalnih hemija gvožđa, kalaja, bakra, itd., ali ne i hemijske
nauke. Sve dok ljudi nisu otkrili osnovnu činjenicu Vzike, oscila-
torni prenos molekularnog kretanja, bilo je mnogo delova Vzičkog
znanja, — optika, akustika, termologija, elektrologija, — ali ne
Vzike. Fizika je postala Vzička hemija, nauka cele neorganske
prirode, kada je ugledana mogućnost da se sve stvari objasne fun-
damentalnim zakonima mehanike; to jest, kada su ljudi pomislili da
su otkrili elementarnu neorgansku činjenicu, u jednakosti i suprot-
stavljenosti akcije i reakcije, održanju energije, redukciji svih sila
na vrste kretanja, mehaničkoj ekvivalenciji toplote, elektricitetu,
svetlosti, itd. Konačno, pre otkrića analogija između životinja i
biljaka sa stanovišta reprodukcije, nije bilo jedne botanike ili jedne
zoologije, već različitih botanikâ i zoologijâ, koje su mogle nositi
ime hipologija, cinologija, itd. Otkriće gore-pomenutih sličnosti je
dalo samo parcijalno jedinstvo ovim raštrkanim naukama, ovim
disjecta membra buduće biologije. Biologija je bila stvarno rođena
tek sa pojavom ćelijske teorije, koja je pokazivala elementarnu
činjenicu života, naime, da funkciju ćelije (ili histološkog elementa)
i njeno razmnožavanje produžava klica/zametak, koja je i sâma
ćelija, tako posmatrajući ishranu i rađanje iz istog ugla.

Na sličan način ćemo sada konstruisati socijalnu nauku, da
nasledi sve socijalne nauke. Postojale su socijalne nauke, barem
njihov obris, — počeci političkih nauka, lingvistika, komparativna
mitologija, estetika i etika, zajedno sa političkom ekonomijom koja

1/ Ponavljanje fenomena 

je značajno odmakla, — mnogo pre nego je postojao koliko em-
brion sociologije. Sociologija zahteva fundamentalnu sociološku
činjenicu. Toliko hitan je bio ovaj zahtev, da pošto nije uspela da
je otkrije (možda zato što joj je činjenica upadala u oko, ako mogu
tako da se izrazim), ona je usnila takvu činjenicu, i zamišljala u ob-
liku onih nekorisnih, imaginarnih sličnosti koje opsedaju kolevku
svake nauke; ona je verovala da radi nešto veoma korisno kad je
zamišljala društvo kao jedan veliki organizam, gde je individua (ili
prema drugima, porodica) bila socijalna ćelija, i gde svaka forma
socijalne aktivnosti predstavlja neku vrstu ćelijske funkcije. Već
sam uložio značajne napore, zajedno sa drugim sociolozima, da
očistim put ka novoj nauci od ove ideje. Ali ipak, još nekoliko reči
na ovu temu bi bilo primereno.

Naučno znanje ima tako jaku potrebu da se osloni na sličnosti
i ponavljanja, da kada ničeg nema na dohvat ruke, zapravo stvara
imaginarne da zauzmu mesto stvarnih; među ove moramo ubro-
jiti i poznatu ideju socijalnog organizma, zajedno sa mnogim
drugim simboličkim konceptima koji nude neku efemernu ko-
risnost. Na polaznoj tački svake nauke, na polazištu svake lit-
erature, alegorija igra važnu ulogu. U matematici nalazimo ale-
gorijske vizije Pitagore i Platona koje prethode solidnim gener-
alizacijama Arhimeda. Astrologija i magija —jedna kapija ka
astronomiji, druga rana gugutanja hemije— su zasnovana na pos-
tulatu univerzalne alegorije, pre nego univerzalne analogije; one
pretpostavljaju harmoniju između pozicija određenih planeta i
sudbine određenih ljudi, između nekog Vktivnog čina i nekog
realnog, između prirode hemijske substance i nebeskog tela čije
ime nosi, i tako dalje. Ne smemo zaboraviti simbolički karakter
primitivnih suđenja, na primer, actio legis u Rimskom kodu, rano
trupkanje ka jurisprudenciji. Moramo, takođe primetiti (pošto
je teologija, kao jurisprudencija, postala nauka pre nekog vre-
mena), prekomernu primenu prenesenog značenja na biblijske
priče od strane ranih teologa, koji su u istoriji Jakoba videli an-
ticipaciju istorije Hrista, ili smatrali ljubav između muža i žene u
Solomonovoj Pesmi nad pesmama za simbol ljubavi Hrista i crkve.
Srednjevekovna teološka nauka je počela na taj način, baš kao što

 Gabrijel Tard SOCIJALNI ZAKONI

je moderna literatura počela sa Romanom o Ruži.18 Ogroman je
korak od takvih ideja do Sume Sv. Tome Akvinškog.19 Čak i u
sadašnjem veku20 možemo naći tragove ovog simboličkog misti-
cizma; oni se javljaju u delima dobrog oca Gratrija, sada davno
zaboravljenog, ipak vrednog spomena zbog fenelonski21 skladnog
stila. Otac Gratri je verovao da sunčev sistem simboliše sukcesivne
relacije duše i boga, koja prema ovoj ideji kruži oko ovog drugog.
Za njega je krug i elipsa simbol za celu etiku, nauku za koju je
verovao da je upisana hijerogliVma u preseke konusa.

Nemam želju, naravno, da poredim ove ekscentrične poglede
sa delimično solidnim i uvek ozbiljnim razvojem koje je Herbert
Spencer, u skorije vreme René Worms i Novicow, na tragu Comtea,
učinio u teoriji socijalnog organizma. Iako ga kritikujem, cenim
u potpunosti vrednost i privremenu korisnost takvog dela. Ali
kako bih generalizovao ono što sam već rekao, mislim da imam
prava da postavim sledeću propoziciju: napredak svake nauke se
sastoji u potiskivanju spoljašnjih sličnosti i ponavljanja, —to jest,
poređenje sopstvenog materijala nauke sa drugim stvarima,— i
stavljanjem unutrašnjih sličnosti i ponavljanja na njihovo mesto,
—to jest poređenje tog materijala sa samim sobom, kao što se
pojavljuje u svojim mnogim kopijama i različitim aspektima. Ideja
socijalnog organizma, koja vidi naciju kao biljku ili životinju, odgo-
vara ideji vitalnog automatizma, koji posmatra biljku ili životinju
kao automat. Nije ovo prazno i nategnuto poređenje živog tela
sa mehanizmom, odvelo biologiju napred, već poređenje jednih
biljaka sa drugim, životinja sa drugim životinjama, i živog bića
sa drugim živim bićima.22 Takođe, sociologija nije napredovala

18Roman de la Rose, srednjevekovna francuska poema u formi alegorijskog
sna/vizije. Prvih 4.058 strofa je napisao Guillaume de Lorris oko 1230. godine, a
oko 1275. godine Jean de Meun je dodao 17.724 strofa.

19St. Thomas Aquinas (1225–1274), njegovo najpoznatije delo Summa Theo-
logica.

20XIX vek [prim.prev.]
21François Fénelon (1651–1715), francuski rimokatolički teolog, pesnik i pisac.

Poznati zastupnik kvijetizma i autor Telemahovih avantura (1699.)
22Slično, napredak matematike nije došao sa pitagorejskim poređenjem matem-

atike sa raznim drugim naukama; takva poređenja su potpuno sterilna, već je
spajanje dve grane matematike, geometrije i algebre, pod vođstvom Dekarta,
bilo plodnije. I tek se sa otkrićem inVnitezimalnog kalkulusa, i sa vraćanjem na
nerastavljive matematičke elemente čije kontinualno ponavljanje objašnjava sve,

1/ Ponavljanje fenomena 

velikim koracima napred poređenjem društava sa organizmima,
već poredeći razna društva između sebe; primećujući beskonačne
koincidencije odvojenih nacionalnih evolucija, sa stanovišta jezika,
jurisprudencije, religije, industrije, umetnosti i običaja; i pre svega
osluškujući imitacije između čoveka i čoveka koje obezbeđuju
analitičko objašnjenje kolektivnih činjenica.

Posle ovog dugačkog uvoda, vreme je da se postave opšti
zakoni koji upravljaju imitativnim ponavljanjem, koji su za so-
ciologiju ono što su zakoni navike i nasleđivanja za biologiju,
zakoni gravitacije za astronomiju, i zakoni oscilacija za Vziku.
Ovo sam obradio u potpunosti u mojoj knjizi Zakoni imitacije,
na koju upućujem zainteresovanog čitaoca. Ipak mislim da je
važno da istaknem ovde ono što nisam dovoljno jasno izneo, naime
da u poslednjoj analizi, svi ovi zakoni proističu iz jednog višeg
principa —tendencije da se primer, jednom postavljen u socijalnoj
grupi, širi kroz nju geometrijskom progresijom, pod uslovom da
grupa ostane homogena. Ovim terminom, tendencija, ne mislim
ništa misteriozno; već sasvim prostu stvar. Kada se, na primer,
u grupi oseti potreba da se izrazi nova ideja pomoću nove reči,
prva individua koja pronađe izražajnu Vguru koja zadovoljava
potrebu, treba samo da je izgovori, odmah se već prenosi od jednog
suseda ka drugom, dok ubrzo ne treperi na svim usnama grupe, a
kasnije počinje da se širi i na susedne grupe. Ovim ne mislimo, ni
u najmanjoj meri, da je izraz obdaren dušom koja je primorava
da širi svoje zrake na ovaj način, ništa više nego Vzičar, kada
kaže da se zvučni talas širi kroz vazduh, želi da obdari ovu formu
voljom i ličnim silama.23 To je samo drugi način da se kaže, u
jednom slučaju, da su pokretne sile molekula vazduha pronašle,
u ovom oscilatornom ponavljanju, kanal kroz koji otiču; a u dru-
gom slučaju, da je specijalna potreba koju osećaju ljudska bića u
grupi našla zadovoljenje u ovom imitativnom ponavljanju, koje
im omogućuje, da zbog svoje lenjosti (analogija Vzičke inercije),
izbegnu napor inovacije. U svakom slučaju, nema razloga da se

pojavila nepregledna plodnost matematike.
23Ništa više nego prirodnjak, kada kaže da vrsta teži da raste geometrijskom

progresijom, smatra da forma tipa poseduje energiju i cilj nezavistan od sunca,
hemijskih aVniteta i raznih oblika Vzičke energije, umesto što je samo njihov
kanal.

 Gabrijel Tard SOCIJALNI ZAKONI

sumnja u tendenciju širenja geometrijskom progresijom, iako je
ova tendencija često ometena raznim preprekama, tako da je retko,
ali ne ekstremno retko da, na primer, statistički dijagrami širenja
novog industrijskog izuma pokazuju pravilnu progresiju. Koje
su to prepreke? Postoje neke koje proizlaze iz razlika u klimi i
rasi, ali one nisu najvažnije. Najveća prepreka širenju socijalne
inovacije i njenoj konsolidaciji sa tradicionalnim običajima je neka
druga jednako ekspanzivna inovacija koju sreće na svom putu, i sa
kojom (da upotrebimo Vzičku metaforu) interferira. U stvari, svaki
put kada se neko od nas premišlja između dve verbalne Vgure,
dve ideje, dva verovanja ili načina delovanja, znači da se dešava
interferencija dva imitaciona zraka u njemu; ovi zraci polaze iz
različitih centara, često široko razdvojenih u prostoru i vremenu,
i šire se sve dok ne stignu do individue u pitanju. I kako se ova
teškoća rešava? Kakvi uticaji odlučuju o daljem kretanju? Postoje
uticaji, kao što sam rekao na drugom mestu, dve vrste: logički i
ekstralogički. Moram dodati da je čak i ovaj poslednji logički u
jednom smislu reči; jer dok plebejac, između dva primera, odabira
slepo patricijski primer, seljak onaj građanina, a provincijalac
primer parižanina —fenomen koji sam nazvao spuštanje imitacije
sa vrha na dno socijalne lestvice — ova imitacija, koliko god da
je slepa, je u svakom slučaju pod uticajem superiornosti koja
se pripisuje modelu, koja čini da primer drugog u očima prvog
poseduje izvestan socijalni autoritet. Isto je tako tačno da između
njegovih predaka i stranog inovatora, primitivni čovek ne okleva
da preferira primer prvog, koga smatra nepogrešivim; takođe je
tačno, samo obrnuto, kada u sličnoj situaciji, stanovnik naših mod-
ernih gradova, ubeđen unapred da je novo uvek bolje od starog,
pravi upravo obrnut izbor. Bez obzira, treba razlikovati između
ekstra-logičkog uticaja, kada je mišljenje individue zasnovano na
razlozima spoljašnjim (extra) prirodi upoređenih modela , dve
ideje ili akcije u opoziciji; i logičkog uticaja, kada individua bira na
osnovu osobenog (intra) karaktera ove dve ideje ili težnje.

Nema potrebe da ovde dalje diskutujem o ovom pitanju, pošto
ću već u sledećem poglavlju imati prilike da govorim o svim ovim
logičkim i teleo-logičkim sukobima, koji su fundamentalni termini
socijalne opozicije. Dopustite samo da dodam, da interferencije
imitacionih zraka nisu uvek prepreka za njihov progres; često

1/ Ponavljanje fenomena 

rezultuju u uzajamnim alijansama, koje uspevaju da ubrzaju i
povećaju zračenje; ponekad su odgovorne za javljanje neke geni-
jalne ideje, koja se rađa usled njihovog susreta i kombinacije u
jednoj glavi, kao što ćemo videti u poglavlju o socijalnoj adaptaciji.

2/ Opozicija fenomena

InVnitezimalna opozicija — Reverzibilno, ireverzibilno —Opozi-
cija serija, opozicija stepena, opozicija predznaka — Istovre-
mena i sukcesivna opozicija — Konkurencija — Diskusija — Pro-
ces.

Teoretski, ponavljanje fenomena je najvažnije za razmatranje;
ali je aspekt njihove opozicije, posmatrano sa stanovišta naučne
primenljivosti, od većeg praktičnog značaja. Upravo je opozicija
od Aristotelovih dana sve do danas, bila potpuno neshvaćena ili
barem skrivena od pogleda u masi drugih razlikovanja.

Možemo reći da se ovde, kao i u prethodnom slučaju, pro-
gres nauke sastojao u odbacivanju malog broja površnih, grubih
opozicija koje su najpre bile primećene ili zamišljene, i stavljanju
na njihovo mesto bezbroj dubljih i suptilnijih opozicija, koje je
mnogo teže otkriti; u zamenjivanju eksternih opozicija predmeta
sa njegovim internim opozicijama. Istovremeno se oslobađamo
očiglednih dis-simetrija i asimetrija, koje se zamenjuju brojnim i
duboko skrivenim simetrijama, koje su od mnogo veće koristi.

Pogledajmo opozicije koje postoje u zvezdanom domenu. Dan
i noć, nebo i zemlja, su bile prve predložene antiteze; na njih su
se oslanjale teološke kosmogonije, ovi embrioni astronomije i ge-
ologije, nauke koje su tek započinjale svoj život. Zatim su se javile
opozicije koje su posedovale više istine, ali i dalje loše promišljene,
ili potpuno subjektivne i površne: nalazimo zenit i nadir, koji
su jednostavno stare antiteze između gore i dole dovedene do
logičkog zaključka; četiri strane sveta kompasa postavljene jedna
naspram druge u parovima; zima i leto, proleće i jesen, jutro i
veče, podne i ponoć, prva i poslednja četvrtina meseca, i tako dalje.
Tačno je da su sve ove opozicije zadržane i posle odrastanja nauke;
ipak su izgubile dosta od njihovog originalnog značaja i važnosti.
Zapad nije za divlje narode, kao što je to za nas, prosto relativni
pravac u odnosu na našu poziciju kad smo okrenuti prema zvezdi
severnjači; za njih je zapad bio regija sreće posle smrti, večno
utočište duša; za druge je istok ispunjavao istu ulogu. Tako njihovi

2/ Opozicija fenomena 

rituali određuju pravac prema kome će njihovi hramovi i grobovi
biti okrenuti. Prva i poslednja četvrtina meseca nema zasigurno
isti značaj ili imaginarno značenje koje je imalo za obrađivača
zemlje primitivnih vremena, ili čak za našeg seljaka. Prema njima,
nov mesec je direktni uzrok brzog rasta, dok stari mesec ometa rast
onog što je zasađeno tokom jedne od njegovih faza. Ovo je ostatak
stare antiteze između dies fasti i dies nefasti.24

Tako su se ove opozicije ipak održale, ali samo u njihovom
površnom i konvencionalnom značenju. Druge su bile elimin-
isane, kao opozicija između nebeskog i zemaljskog, između sunca i
meseca; dok se naglasak ponovo premešta na neke druge opozi-
cije, koje su posedovale dublje značenje. Prvo, otkriće eliptičnog,
paraboličkog ili hiperboličkog karaktera orbita koje opisuju zvezde,
planete i komete vodi ka shvatanju potpune simetrije orbita iznad
i ispod velike ose. Gotovo kompletna simetrija, ako izuzmemo
neke perturbacije kao što su uzajamno ponavljanje krivih jedne
zvezde od strane druge, unutar istog sistema. Zatim je primećeno
da se elipse planetarnih putanja naizmenično smanjuju i rastu,
ravnomerno osciliraju oko ravnotežne pozicije. Konačno, naj-
dublja, najraširenija i najtrajnija opozicija u astronomiji, koja je
osnova za sve druge, jednakost sile privlačenja koje deluje na svaku
masu ili molekul i sile kojom oni deluju na ostale. Svaki delić je
u istoj meri privučen i privlači. Ovo je jedan od najlepših ilus-
tracija Vzičkog zakona univerzalnog privlačenja, zakona jednakosti
i suprotnosti akcije i reakcije.

Fizika i hemija su poput astronomije, počele sa pseudo-opo-
zicijama. Četiri elementa koje su zamišljali prvi Vzičari, su bili
suprotstavljeni jedan drugom u parovima: voda protiv vatre, i
vazduh protiv zemlje. Smatralo se da postoje urođene antipatije
između određenih supstanci. Nešto celovitije ideje u vezi prave
prirode Vzičkih i hemijskih opozicija su se javile kada su ljudi
otkrili karakteristike baza i kiselina, i prirodu opozicije između
njih; još u većoj meri kada su otkrili dve različite vrste naelek-

24lat. “dozvoljeni dani“ i “nedozvoljeni dani“ termini koji se odnose na dijahroni-
jsko uređenje rimskog kalendara, dana kada je dozvoljeno raditi i dani kada
je to zabranjeno zbog raznih mitoloških, religijskih razloga. Među narodima
Balkana postoje zaprežni dani koji su ostatak prehrišćanskog kalendara, i koji su
delimično asimilovani u crkvene kalendare naroda. [prim.p rev.]

 Gabrijel Tard SOCIJALNI ZAKONI

trisanja i polarizovanu svetlost. Koncept polarnosti, koji je odigrao
veliku ulogu u Vzičko-hemijskim teorijama, koji je označio veliki
napredak u odnosu na prethodne koncepcije, je na kraju i sam bio
objašnjen konceptom oscilacije. Pošto izgleda da su svetlo, toplota
i elektricitet sferne ili linearne propagacije oscilacija istovremeno
beskonačno malih i brzih, postoji tendencija da se hemijske kombi-
nacije posmatraju kao harmonično spajanje i preplitanje talasa.
Ali ovde dodirujemo fenomen adaptacije. Čak je i samo privlačenje
bilo objašnjavano udarima etarskih vibracija. U svakom slučaju,
sigurno je da su eliptičke orbite zvezda uporedive, sem u njihovim
dimenzijama, sa Vzičkim oscilacijama, pošto molekuli prate iz-
duženu eliptičku putanju, a ritam oscilovanja postoji u oba slučaja.
Ukratko, vidimo kako je polje opozicija prošireno progresom
nauke, i kako su na mesto kvalitativnih opozicija došle one pre-
cizne i ritmične kvantitativne opozicije koje formiraju teksturu
tkanja univerzuma. Divna simetrija kristalnih formi hemijskih
supstanci je graVčka interpretacija i vizelna ekspresija ritmičkih
opozicija bezbrojnoj kretanja koje obuhvata. Zar ne treba u ovim
ritmovima unutrašnjeg kretanja tela tražiti konačno objašnjenje
Mendeljeevog zakona, koji pokazuje da grupe supstanci formiraju
sukcesivne, rastuće skale, kao klavir čijoj klavijaturi tu i tamo
nedostaje neka dirka, koje dodajemo sa vremena na vreme.

Dok je evolucija Vzičkih nauka otkrivala opozicije i simetrije
koje su istovremeno jasnije i dublje, koje obezbeđuju mnogo bolja
objašnjenja, na svetlo su izašle određenje asimetrije, aritmije ili an-
opozicije od velikog značaja. Pokazala je, na primer, kako u našem
solarnom sistemu ne postoji telo sa retrogradnim kretanjem, u
smeru suprotnom od kretanja ostalih planeta; jedini izuzeci su kre-
tanja nekoliko satelita. Forma nebula koju otkrivaju naši teleskopi
je nesimetrična. Nema ni najmanjeg razloga da verujemo da pos-
toji simetričnost između evolucije i rasturanja solarnog sistema
(ako uopšte postoji rastavljanje), ili između formiranja sukcesivnih
geoloških slojeva planete, i njihovog konačnog razdvajanja u frag-
mente, ako bi smo prihvatili ideje Stanislasa Meunijea25 po ovom
pitanju. Uprkos svom progresu koji je astronomija napravila,
rasipanje i grupisanje zvezda na nebu ostaje, kao i ranije, slikovit

25Stanislas Étienne Meunier (1843–1925) francuski geolog, minerolog i
naučni pisac. Tvorac koncepta eksperimentalne geologije.

2/ Opozicija fenomena 

primer nereda i slučaja. Zaista, ovaj spektakl božanstvenog nereda
je sve izrazitiji kako se više napreduje u poznavanju sila ekvilibri-
juma i simetrične suprotstavljenosti, koje proizvode ovu predstavu.
Koji astronom bi danas sanjao o anti-svetu, antihtonu, gde je sve
uređeno potpuno obrnuto od zemaljskog poretka? Opet, kako
nam je geograVja naše planete postajala poznatija, mi smo više
nego ikad zapanjeni odsustvom simetrije u formi kontinenata i
planinskih lanaca, i ideja petougaone mreže de Beumonta26 ne
privlači više nikog. Napredak kristalograVje je skrenuo pažnju na
neprimećene disimetrije, čiji je značaj istakao rad Pastera/Pasteur/.
Samo usput spominjem ove stvari.

U domenu živog sveta, opšte i očigledne opozicije između
života i smrti, mladosti i starosti, su bile prve uočene; ovo su
najranije korespondencije zabeležene između životinja i biljaka,
koje su formirale osnove opšte biologije. Nije bilo moguće ne
primetiti simetriju živih formi, tako upečatljivu i neobičnu zbog
svoje univerzalnosti. Ali i ovde je mašta izrodila čitavu masu
nerealnih opozicija bez ikakve vrednosti. Među njima spominjem,
anđele i demone, za koje se mislilo da su superiornije vrste život-
inja. Slično je za divljaka, a ponekad i za neobrazovanog čoveka
našeg vremena, najvažnija opozicija u domenu živih bića — između
stvari koje su dobre za jelo i onih koje to nisu, između hranljivih
i nehranljivih biljaka, korisnih i opasnih životinja. Ovde imamo
opoziciju koja je stvarna u subjektivnom smislu, ali imaginarna
ukoliko se veruje da važi objektivno, kao što veruju neobrazovani
ljudi svih naroda. Lekari su dugo gledali na bolest i zdravlje kao na
dva suprotstavljena stanja, i verovali da su uzroci bolesti potpuno
suprotni uzrocima zdravlja. Greška homeopatije je posledica, u
svojoj biti, ove iluzije. Bolest i zdravlje, koji su tako zamišljeni, su
samo verbalni entiteti koje je Vziologija odbacila; patološke devi-
jacije su faze Vzioloških funkcija, umesto da su im suprotstavljene.
Rastakanje individue je takođe bila obrnuta evolucija, doba starosti
je smatrano za povratak u detinjstvo. Ovo gledište je konačno
eliminisano tek kad je embriologija iznela na svetlo prolaz kroz

26Jean-Baptiste Élie de Beaumont (1798–1874) francuski geolog. Poznat po
svoj teoriji formiranja planinskih venaca, koja tvrdi da su planinski lanci paralelni
velikom krugu planete skorašnjeg porekla, i da postoji simetrija planinskih venaca
između dva velika kruga u vidu petougaone mreže.

 Gabrijel Tard SOCIJALNI ZAKONI

seriju formi predaka, koja očigledno nemaju obrnutu analogiju u
sukcesivnim stanjima senilnog propadanja.

Dugo pošto su se nauke koje izučavaju život organizovale,
Vziolozi su i dalje zamišljali veštačke opozicije, za koje su verovali
da postoje između životinjskog i biljnog carstva. U njihovim
je očima vegetalna respiracija bila potpuno suprotna životin-
jskom disanju; ovo poslednje je uništavalo proizvod prvog, vezu
kiseonika i ugljenika. Komparativna Vziologija, koju su razvili
Klod Bernar/Claude Bernard/ i ostali, je demonstrirala površni
karakter ove opozicije, i uspostavila fundamentalno jedinstvo dva
kraljevstva, pokazavši da nisu suprotstavljeni već divergentni. Sa
druge je strane rast znanja eliminisao ove lažne i nejasne opozicije
između grupa živih bića, različitih živih bića i različitih entiteta
unutar istog bića, i zamenila ih sa bezbroj realnih inVnitezimalnih
opozicija u samoj strukturi tkiva; na primer, oksidacija i deoksi-
dacija svake ćelije, ili dobitak i gubitak energije. I ovde se opozicije
otkrivaju kao fundamentalne i plodne, kao ritam koji zamenjuje
masku borbe opozicija.

U isto vreme, otkrivaju se neke nove i suptilnije disimetrije.
Navodimo samo jedan primer, proučavanje cerebralnih funkcija,
kada je govorna funkcija lokalizovana u levoj hemisferi, uspostav-
ljena je veoma važna disimetrija funkcija dve polovine mozga. A
ovo nije jedini primer kada je simetrija forme između pojedinih
organa dve strane tela, kao leve i desne ruke, između levog i
desnog oka, itd., u stvari sakrivala veliku disimetriju ili asimetriju
u njihovoj funkciji. Pored ovog, ona stara hipoteza koju smo
spomenuli gore, naizgled tako prihvatljiva, da rastvaranje živih
bića i tipova mora biti tačno suprotno načinu njihove evolucije,
je bila primorana da se preda pred napretkom ispitivanja. I ovo
odsustvo simetrije između dve strane života, —njegovog uspona i
silaska,— u individuama i vrstama bez razlike, ima važan značaj;
pokazuje da život nije samo igra — klackalica sila, da tako kažem—
već čin napredovanja, a pojam progresa nije beskoristan. On nam
omoguća da gledamo na opozicije fenomena, sa njihovim simetri-
jama, borbama i ritmovima, i na sličan način njihova ponavljanja,
jednostavno kao na instrumente ili sredstva progresa.

Sociologija dopušta analogna razmatranja. U početku je, jer
je u izvesnom smislu ova nauka veoma stara, počela sa mitologi-

2/ Opozicija fenomena 

jom, i bila zadovoljna da objašnjava sve u istoriji sa fantastičnim
borbama, ili imaginarnim ratovima ogromnih razmera između
dobra i zla, bogova svetlosti i tame, zlih božanstâva, ili heroja i
čudovišta. I metaVzika je koristila borbe na neprimeren način,
baš kao mitologija; ona je zamišljala opozicije između direktnih i
obrnutih serija, i držala da je razvoj čovečanstva u jednom pravcu
bio praćen razvojem u suprotnom smeru. Ovde se Platon i hinduis-
tički VlozoV slažu. Hegel, sa svojim razmahanim generalizacijama,
postrojavanjem različitih rasa pod zastavom Antagonističkih ideja,
i Kuzen27 sa svojim imaginarnim antitezama između orijentalne
beskonačnosti i grčke konačnosti, su odlični primeri socioloških
antinomija prošlosti. Sve ovo je nestalo; a danas, naročito posle
neverovatne evropeizacije Japana u poslednjih nekoliko godina, ne
usuđujemo se da govorimo o navodnoj nepromenljivosti azijatskih
rasa naspram urođene progresivnosti evropskih rasa.

Politička ekonomija je učinila značajnu uslugu sociologiji, tako
što je na mesto rata kao ključa istorije, stavila faktor konkuren-
cije, koja je neka vrsta utišanog rata, istovremeno smanjen i um-
nožen. Konačno, ako se prihvati naše gledište, konkurencija
željâ i verovanja se mora smatrati za osnovu onoga što politička
ekonomija zove konkurencija između potrošača i konkurencija
između proizvođača. Uopštavanjem ove borbe, i proširujući je
da obuhvata sve postojeće forme socijalnog života, —lingvistiku,
religiju, politiku, umetnost, moral, pa i industriju,— vidimo da se
stvarna elementarna socijalna opozicija mora tražiti u grudima same
socijalne individue, kada se dvoumi oko prihvatanja ili odbaci-
vanja novog obrasca koji mu se nudi, bez obzira da li u formi
frazeologije, rituala, koncepta, kanona umetnosti ili ponašanja.
Ova neodlučnost, ova minijaturna unutrašnja bitka, koja se pon-
avlja milion puta u svakom trenutku života neke nacije, formira
beskonačno sitnu i plodnu istorijsku opoziciju; ona proizvodi
mirnu ali dalekosežnu revoluciju u domenu sociologije.

U isto vreme, sa ovog istog gledišta, sekundarni i subordinisan
karakter socijalne opozicije (čak i u njenoj psihološkoj formi) je
vidljiv u pojavi velikog broja asimetrija i disimetrija koje se isprva
nisu primećivale. Nalazim da je neophodno da istaknem, i u ovome

27Victor Cousin (1792–1867) francuski Vlozof.

 Gabrijel Tard SOCIJALNI ZAKONI

ne nalazim nikoga da mi kontradiktira, razliku između reverzi-
bilnog i ireverzibilnog u svakoj vrsti socijalne činjenice; i kako se
ireverzibilno uvek pokaže kao važnija kategorija; kao, na primer,
serija otkrića u nauci i industriji. Pošto je svaka socijalna individua
sastavljena od tako brojnih psiholoških opozicija, stavljen je jak
akcenat na njegove individualne karakteristike, njegovu ličnost,
nešto što nema nikakvu antitezu, a takozvani duh naroda, ili ako
želite, duh jezika, ili religije je samo kolektivni i skraćeni oblik
izražavanja. Takođe nalazimo da je estetska strana socijalnog živ-
ota, koja se ne može porediti ili suprotstaviti bilo čemu, poduprta
ovom igrom beskonačno sitnih opozicija, koje sam upravo opisao.

Ovaj sažeti pregled je nekompletan. Neophodno je detaljno
ispitati ovaj predmet koji je tako slabo istražen, iako zahteva našu
najveću pažnju. Okrenimo se, pre svega, jasnom razumevanju svih
različitih značenja reči opozicija. U knjizi Univerzalna opozicija
sam predložio deVniciju i klasiVkaciju na koju ću se, ako dozvo-
lite, ovde osloniti. Rezimirajmo ukratko sa naše trenutne tačke
posmatranja. Opozicija se obično pogrešno uzima za maksimalni
stepen razlike. Ona je, u stvari, specijalna vrsta ponavljanja, naime
ponavljanje dva slične stvari koje su uzajamno destruktivne zbog
same svoje sličnosti. Drugim rečima, suprotnosti uvek formiraju
par ili dualitet, one nisu međusobno suprotstavljene kao bića
ili kao grupe bića, jer su ova uvek neslična, u izvesnom smislu
sui generis; niti kao stanja jednog bića ili različitih bića, već kao
tendencije ili sile. Ako posmatramo izvesne forme ili stanja, kao
konkavno i konveksno, zadovoljstvo i bol, toplotu i hladnoću kao
suprotnosti, to je zbog stvarnih ili pretpostavljenih suprotnosti sila
koje proizvode ova stanja. Vidimo da je neophodno da uklonimo
na samom početku, poput mnogih pseudo-opozicija, i sve antiteze
mitologije, VlozoVje i istorije koje su zasnovane na pretpostval-
jenim prirodnim suprotnostima; na primer, suprotnost između dve
nacije, dve rase, ili dve vrste vladavine (kao republika i monarhija,
da citiramo izvesne hegelijance u ovoj stvari); ili između zapada i
istoka, dve religije (kao hrišćanstvo i islam), ili dve familije jezika
(kao semitski i indoevropski). Ovi kontrasti mogu biti delimično
tačni, ako razmatramo način na koji stvari u pitanju potvrđuju ili
negiraju isti pojam, žele ili odbijaju isti cilj, pod određenim manje
ili više efemernim okolnostima. Ali ako se međusobna antipatija

2/ Opozicija fenomena 

ovih stvari uzima kao esencijalna, apsolutna i urođena, kao što su
mnogi stari VlozoV izgleda smatrali, one su privid.

Tako svaka stvarna opozicija implicira relaciju između dve
sile, tendencije ili pravca. Postoje dve vrste fenomena pomoću
kojih ove dve sile postaju aktuelne, —kvalitativni i kvantitativni,—
to će reći, one mogu biti sastavljene od heterogenih ili homogenih
delova. Serija sastavljena od heterogenih faktora je vrsta evolucije
koja se uvek može zamisliti (sa pravom ili ne) kao reverzibilna,
ili sposobna da se vrati nazad istim putem u suprotnom smeru.
Na primer, hemičar uzima parče drveta i prolazeći kroz seriju
operacija, dobija alkohol, ovo ne znači da bi bilo moguće rekon-
struisati parče drveta serijom inverznih operacija; ipak ako ovo
nije mogućnost, ipak je zamislivo. Ovo je bio san antičkih Vlozofa
o transformacijama čovečanstva. Serija sastavljena od homogenih
faktora je evolucija specijalne vrste, poznata kao rast ili opadanje,
uvećanje ili smanjivanje, dizanje ili spuštanje. Bez ulaženja u
detalje, moramo primetiti kako sa razvojem socijalne nauke i sa
napretkom civilizacije instance tačnih i merljivih opozicija ove
vrste nastavljaju da se pojavljuju i umnožavaju, —dajući nam
Wuktuacije berze i statističke dijagrame koji registruju krive koje
liče na talase rasta i opadanja: neke vrste zločina, samoubistava,
stope rađanja, braka ili dobit meren povraćajima štedne banke,
osiguravajućih kompanija, itd.

Razlika koju smo upravo istakli je razlika između opozicija ser-
ija (evolucija i kontra-evolucija) i opozicija stepena (rast i opadanje).
Još važnija kategorija za razmatranje je opozicija predznaka, ili
ako vam se više sviđa, dijametralna opozicija. Iako su one često
pomešane u matematici, gde plus i minus istovremeno označavaju
rast/opadanje kao i pozivan/negativan pravac, ipak je tačno da sila
koja naizmenično raste i opada u istom pravcu je veoma različita
vrsta opozicije od opozicije dve sile,— jedne koja deluje od A ka B i
druge koja deluje od B ka A, duž iste linije. Slično, kontrast između
rasta i smanjivanja stanja na računu ne treba mešati sa kontrastom
između stanja i duga iste vrednosti; a porast i opadanje tendencije
prema krađi i zločinu u datom društvu, je potpuno druga stvar od
antiteze između ove tendencije i tendencije prema Vlantropiji i
dobročinstvu. Kako bi smo dali odjednom psihološko objašnjenje
ovih i mnogih drugih socijalnih kontrasta, možemo primetiti da

 Gabrijel Tard SOCIJALNI ZAKONI

rast praćen sa smanjivanjem našeg verovanja u neku ideju, reli-
gioznu ili naučnu, jurističku ili političku, je sasvim druga stvar
od naše aVrmacije koju prati odbacivanje iste ideje, i da porast
praćen smanjivanjem naše želje za nečim, na primer ljubav prema
ženi, je sasvim različita stvar od želje koju sledi odbojnost prema
istom objektu, kao što je to ljubav prema onoj ženi koju prati
naša mržnja. Svakako je interesantno primetiti da svaka od ovih
subjektivnih kvaliteta, verovanje i želja, poseduje dva suprotna
predznaka, pozitivan i negativan, i da u tom smislu dopuštaju
poređenje sa objektivnim količinama, kao mehaničkim silama
koje deluju u suprotnim smerovima duž istog pravca. Prostor
je konstituisan tako da dozvoljava beskonačnost parova čiji su
članovi suprotstavljeni po nekom pravcu, a naša svest tako da
dozvoljava beskonačnost aVrmacija suprotstavljenih negacijama,
ili beskonačnost želja suprotstavljenih odbojnostima, prema istom
objektu. Osim u ova dva slučaja, čija je koincidencija jedinstvena,
univerzum ne bi znao ni za rat ni za neslogu, i sva tragičnost života
bi bila nemoguća i nezamisliva.

Suštinska primedba. Opozicije svake vrste: serija, stepena ili
predznaka su uvek opozicije termina koji su izraženi u jednom
istom biću (bio to molekul, organizam ili sopstvo), ili između dva
različita bića (dva molekula, dve mase, dva organizma ili dve ljud-
skih svesti). Moramo pažljivo razlikovati ova dva slučaja. To je
od ključnog značaja za jednu drugu esencijalnu razliku između
slučaja kada su ovi termini istovremeni i kada su oni sukcesivni. U
prvom slučaju imamo sudar, borbu, i zatim ravnotežu; u drugom
alternaciju i ritam. U prvom slučaju uvek ima uništavanja i gubitka
energije; u drugom slučaju toga nema. Kada se sada bilo kakva
opozicija, serija, stepena ili predznaka, pojavi u dva različita bića,
ona može biti kako istovremena tako i sukcesivna — borba ili ritam.
Ali kada oba termina pripadaju istom biću, telu ili sopstvu, mogu
biti istovremene i sukcesivne samo ako su opozicija predznaka.
Što se tiče opozicije serija i stepena, u ovom slučaju moguća je
samo sukcesija ili alternacija termina. Na primer, nije moguće
da se brzina tela u pokretu istovremeno povećava i smanjuje; to
se može desiti samo sukcesivno. Ali se može desiti da je istovre-
meno pod uticajem dve sile koje ga primoravaju da se kreće u
dva suprotna smera; to je slučaj ravnoteže, sa prepoznatljivom

2/ Opozicija fenomena 

simetrijom suprotstavljenih formi, kao kod kristala. Slično je
nemoguće da se ljubav čoveka prema ženi istovremeno povećava
i smanjuje: tako nešto se može desiti samo naizmenično; ali se
lako može desiti da istovremeno voli i mrzi istu ženu — antinomija
srca tako jasno vidljiva u zločinima iz strasti. Opet je nemoguće
da se religiozna vera čoveka istovremeno smanjuje i raste: to se
dešava smo sukcesivno; ali se može desiti da on ima u svom duhu
istovremeno, iako često toga nije svestan, energično potvrđivanje i
ne manje energično odbijanje, iako implicitno, određenih dogmi;
da on istovremeno drži do određenog hrišćanskog verovanja i
do određene svetovne ili politčke pretpostavke koja joj je suprot-
stavljena. Konačno je nemoguće da jedan isti molekul prođe kroz
seriju hemijskih transformacija i istovremeno kroz inverznu seriju
transformacija, ili da jedan isti čovek prolazi istovremeno kroz
dva različita redosleda istih psihičkih stanja; to se može desiti
samo sukcesivno. Sa druge strane, lako je videti u nekom sistemu
tela, recimo astronomskom, kako neko telo ide od afeliona do
periheliona, dok neko drugo telo prelazi od periheliona do afe-
liona; ili jedno telo koje ubrzava, dok drugo usporava. Isto tako
je lako primetiti u društvu, kako se ambicije ili vera jedne osobe
povećavaju dok se ambicija ili vera druge smanjuju; ili jedna osoba
koja putuje doživljava seriju vizuelnih utisaka, dok neka druga
putujući u suprotnom smeru, doživljava ove utiske u obrnutom
redosledu.

Diskusija svake vrste opozicija posebno bi nas iscrpla. Moramo
se zadovoljiti sa nekoliko opštih razmatranja. Prvo, ako spoljašnja
opozicija postoji (tako možemo nazvati opozicije ili tendencije
između različitih bića ili ljudi), ona je omogućena time što postoji
unutrašnja opozicija (između različitih tendencija unutar istog bića
ili čoveka) ili barem može postojati. Ovo se odnosi na opozicije
serija i stepena, kao i na opoziciju predznaka, ali u većoj meri na
one prve. Ako se neki ljudi ili grupe razvijaju u jednom smeru, dok
se neki drugi razvijaju u suprotnom, to je zbog toga što se svaki
čovek pojedinačno može razvijati u oba smera; na primer, tranzicija
od naturalizma ka idealizmu, ili od idealizma ka naturalizmu u
umetnosti, ili od aristokratije ka demokratiji, i obratno u vladavini,
itd. Ako je religiozna vera u porastu kod određenih rasa ili klasa,
dok kod drugih opada, to je zato što svest svakog individualnog

 Gabrijel Tard SOCIJALNI ZAKONI

čoveka dozvoljava kako rast tako i smanjivanje inteziteta religiozne
vere. Konačno, ako postoje političke partije ili sekte koje potvrđuju
i priželjkuju ono što druge partije i sekte odbacuju i odbijaju, to je
zbog toga što srce i um svakog individualnog čoveka može sadržati
i da i ne, za i protiv, nekog datog koncepta ili cilja.

Daleko od toga da želim da izjednačim spoljašnje i unutrašnje
sukobe. U izvesnom smislu su oni nekompatibilni; jer tek kada
se završi unutrašnja borba, tek pošto je individua nošena na sve
strane suprotnim uticajima donela odluku, i usvojila određeno
mišljene ili rezoluciju —tek kad je našao mir u sebi— tek onda
je rat između njega i drugih suprotnog mišljenja moguć. Ovo
nije dovoljno da bi došlo do takvog rata. Individua mora znati da
su drugi usvojili suprotno mišljenje od njegovog. Bez ovoga bi
spoljašnje opozicije suprotnosti, istovremene ili sukcesivne, bile
nepostojeće, jer nema uslova da spoljašnja borba bude stvarno
efektna. Kako bi došlo do religioznog rata ili sukoba, neophodno
je da svaki pripadnik jedne vere zna da pripadnici suprotne vere
odbijaju upravo što on potvrđuje; i ova negacija se mora u njegovoj
svesti postaviti rame uz rame sa njegovom aVrmacijom, ne kao da
je prihvaćena imitacijom, već kao deVnitivno odbijena, duplirajući
tako intezitet njegovog sopstvenog verovanja. Da bi došlo do
industrijske konkurencije, na primer između kupaca na licitaciji
za neku kuću, svaki mora znati da je njegova želja da poseduje
ovu građevinu sukobljena sa željom drugih kupaca; i želeće je više,
ako zna da drugim kupcima to nije po volji. Bez ovoga bi prosta
konkurencija bila besmislena, i ekonomisti su grešili u ovome, jer
nisu jasno razlikovali specijalni slučaj kada u umu takmičara nema
nikakakve ideje o konkurenciji, od slučaja kada različiti stepeni tog
znanja postoje, kao beskonačni stepeni koji razdvajaju potpuno
razumevanje od neznanja.

Ovo je bila moja pozicija kada sam, nešto ranije, rekao da se
fundamentalna socijalna činjenica ne nalazi, kao što se obično
misli, u relaciji dve suprotstavljenje individue, već u onim logičkim
i teleo-logičkim dvobojima, onim čudnim borbama između teze
i antiteze, između želje i odbacivanja, na sceni svesti socijalne
individue. Moguće je postaviti pitanje: ako je sve ovo tačno, kako
se onda socijalna opozicija razlikuje od čisto psihološke opozicije?
Na ovo odgovaram: razlikuje se u uzroku, a još više u posledici.

2/ Opozicija fenomena 

Prvo o uzroku. Kada neka usamljena individua primi od svojih
čula dve prividno kontradiktorne impresije, ona je u nedoumici
oko toga da li je ta mrlja dole jezero ili nije. U pitanju je un-
utrašnja opozicija čisto psihološkog porekla, nešto što je veoma
retko. Možemo reći, bez straha da grešimo, kako je svaka sumnja
ili neodlučnost koju oseća i najusamljeniji čovek nekog divljeg
plemena posledica susreta u njemu, dva zraka instanci koje se
spajaju i interferiraju u njegovom mozgu, ili jednog zraka instance
koji se odbija od percepcije. Dok pišem, često sam neodlučan oko
izbora dve fraze, dva sinonima, kada se oba čine kao pravi izbor u
toj situaciji; ovde imamo dva imitaciona zraka koji interferiraju
u meni — stupam u odnos prema dve ljudske serije, koje počinju
sa izumiteljima ovih fraza, koje su stigle do mene. Jer sam svaku
od ovih fraza naučio od neke individue, koja ih je naučila od neke
druge, i tako sve do prve osobe koja ih je izgovorila.28 Razmotrimo
druge primere. Pretpostavimo da sam ja sudija, i da se premišljam
između gledišta zasnovanog na seriji dekreta koji polaze od mišl-
jenja nekog autora, kao Marcadé ili Demolombe, i suprotstavljenog
gledišta koje se oslanja na drugu seriju dekreta koji izviru iz nekog
drugog komentatora; ovo je opet interferencija dva zraka imitacije.
Slično kada sam u nedoumici oko izbora gasa ili struje za osvetl-
javanje mog stana. Sa druge strane, kada mladi seljak posmatra
zalazak sunca, premišlja da li da veruje učitelju koji ga uverava da
je noć posledica kretanja zemlje a ne sunca, ili da veruje svojim
čulima koji mu govore suprotno, u tom slučaju imamo samo jedan
imitacioni zrak koji stiže preko učitelja, spajajući ga sa Galilejem;
ipak je ovo dovoljno da njegova nedoumica, njegova unutrašnja
opozicija bude socijalnog porekla.

Ali se pre svega u posledicama, ili pre u nedostatku posledica,
čisto individualna opozicija razlikuje od fundamentalne forme soci-
jalne opozicije, iako je ova poslednja takođe individualna. Ponekad
individualna nedoumica ostaje zatvorena, niti se reprodukuje niti
teži da se širi imitacijom među susedima; u ovom slučaju fenomen
ostaje individualan. Ali je sumnja često zarazna koliko i vera,

28Ponavljam, ovo je ono što zovem zrak imitacije, ili imitacioni zrak; ukupna
suma zrakova ove vrste čije je poreklo u jednom inovatoru čiji se obrazac
reprodukuje, nazivam imitaciona radijacija. Naš socijalni život je gusta mreža
radijacija ove vrste, sa bezbrojnim uzajamnim interferencijama.

 Gabrijel Tard SOCIJALNI ZAKONI

i neka osoba koja postane skeptična u okruženju koje previre,
uskoro postaje izvor skepticizma koje se emituje iz njega i oko
njega. Možemo li negirati socijalni karakter unutrašnjeg sukoba u
svakoj individui ove grupe?

Suočimo se sa ovim pitanjem na opštiji način. Kada individua
postane svesna kontradikcije između nekog njegovog zaključka,
cilja, ideje ili navike, —kao što je dogma, frazeološki obrt, komerci-
jalni postupak, vrste oružja ili alata, itd.,— i zaključka, cilja, ideje ili
navike nekog drugog čoveka ili ljudi, jedna od tri stvari se može de-
siti. Sa jedne strane, može dozvoliti da pod uticajem drugih, naglo
odbaci svoj način razmišljanja ili delovanja; u ovom slučaju nema
nikakve unutrašnje borbe, pobeda dolazi bez bitke, i predstavlja
jednu od mnogih instanci imitacija koje sačinjavaju socijalni život.
Sa druge strane, naša individua se može samo delimično potčiniti
tuđem uticaju; ovo je slučaj koji smo razmatrali gore, i šok je ovde
praćen opadanjem snage, tako da postaje manje ili više oslabljenja
i paralisana. Konačno, može se aktivno suprotstaviti čudnoj akciji
ili navici, —verovanju ili odluci sa kojim je došao u kontakt,— i
tvrditi i želeti sa još više upornosti ono što je tvrdio i želeo ranije.
Čak i u ovom poslednjem slučaju, kada sakupi svu snagu svog
ubeđenja ili strasti da odbije tuđ primer, oseća neki nemir, un-
utrašnji sukob —istina druge vrste, koja inspiriše koliko je ona
prethodna zamarala. Zbog toga što je rezultat velikog uzbuđenja a
ne paralize individualne snage, ovaj nemir će se verovatno širiti
kao zaraza; ovo je ono što izaziva podelu društva u partije. Nova
partija se uvek sastoji od grupe ljudi, koji su jedan za drugim
i kopirajući jedan drugog, usvojili ideju kursa suprotnog onom
koji je vladao u njihovom okruženju, i kojim su bili natopljeni.
Sa druge strane, ovaj novi dogmatizam, koji postaje intezivniji i
netolerantniji kako se širi, podiže protiv sebe koaliciju onih koji
su ostavši verni tradiciji napravili suprotan izbor, i tako se dve
fanatične partije nalaze licem u lice.

Vidimo, bez obzira da li u nasilnijoj, dogmatskoj formi ili u
slabijoj, skeptičnoj, preklapanje dve suprotne ideje je socijalno
u svom karakteru, pod uslovom da se širi imitacijom. Da nije
tako, morali bi smo reći da nema ničeg socijalnog u fenomenima:
rivalitetu dva jezika, na primer francuskog i nemačkog, ili fran-
cuskog i engleskog na njihovim granicama, u Belgiji, Švajcarskoj

2/ Opozicija fenomena 

i ostrvima Lamanša; ili rivalitetu religija koje su susedne. Jedan
od ovih jezika ili religija stalno napada drugi, u ovim bitkama
bez kraja, ne između sukobljenih ljudskih bića, već unutar svakog
individualnog uma i svesti, između dve fraze ili vere. Ima li ičeg
od većeg socijalnog značaja nego što su aluvijalne naslage jezika
i religije? Psihološke opozicije se uvek rešavaju na socijalnom
polju, i uvek je primereno vratiti se na izvorište. Ipak je važno
ne pomešati dve forme u kojima se opozicija predstavlja, —jedna
gde se borba dve sukobljene ideje dešava u samoj individui, i
druga, gde individua prihvata jednu od suprotstavljenih ideja,
iako su obe bile rame uz rame u njemu, i gde se borba, u suštini,
odvija u njegovim odnosima sa drugim ljudima. Neko se može
zapitati, kao što sam ja to davno uradio, u jednom od mojih prvih
članaka,29 šta je gore po društvo: biti podeljeno u partije i sekte
koje su sukobljene oko svojih programa i dogmi, nacije koje stalno
ratuju, ili da je sastavljeno od individua koje su u miru sa drugima,
ali gde svaka previre u sebi, padajući u sumnju, neodlučnost i
obeshrabrenje? Da li je bolje uživati u ovom prividnom miru
koji pokriva divlje i beskrajne ratove u umovima koji se bore
sa sobom, ili ćemo priznati da su najkrvaviji rat, borbe religija i
napadi političkih groznica koje karakterišu najkrvavije revolucije
bolji od ovog stupora? Kad bi smo stvarno morali da izaberemo
jedno od ova dva rešenja, socijalni problemi bi bili neverovatno
teški. A zar se ne čini da je istina? Zar ne izgleda kao da onog
trenutka kada su prestali da ratuju na bojnim poljima, ili da se bore
između sebe u areni industrijske ili političke konkurencije, ljudi
zapali u stanje duboke neprijatnosti karakteristične za anksiozne,
nesigurne, obeshrabrene duše, klackajući se između sveštenika i
doktora koji su međusobno kontradiktorni, između tradicionalnih
maksima poštovane etike i suprotstavljenih praksi i etike koja se
još uvek ne usuđuje proglasiti? I kada ljudi najzad stave tačku
na unutrašnje podele, talasanja i diskusije oko suprotstavljenih
doktrina i načina ponašanja, zar se ne postroje u dva tabora i još
jednom skoče u sukob? Moramo dakle, odabrati između spoljašn-
jeg rata i unutrašnjeg sukoba. To je izgleda ultimativna dilema
sa kojom su suočeni oni koji sanjaju o večnom miru, među koje

29Ovaj članak je kasnije inkorporiran u moje Zakone imitacije, pri kraju prvog
poglavlja.

 Gabrijel Tard SOCIJALNI ZAKONI

ubrajam i sebe.
Na sreću, istina nije tako crna i obeshrabrujuća kao što govore.

Posmatranje pokazuje da svaka borba, bilo spoljašnja ili unutrašnja,
uvek cilja ka i konačno prelazi u odlučnu pobedu ili primirje. Što
se tiče unutrašnjeg sukoba, zvali je sumnja, neodlučnost, teskoba
ili očajanje, jedna stvar je očigledna: ova vrsta borbe uvek izgleda
kao izuzetna i prolazna kriza, i niko ne bi trebao da je uzme
za normalno stanje stvari ili da je pretpostavi (sa svim mučnim
agitacijama) takozvanom feminiziranom miru koji podrazumeva
redovan rad pod vođstvom odlučne volje i sigurne procene. Može
li biti drugačije kada je u pitanju spoljašnja borba, sukob među
ljudima? Ako se istorija pravilno protumači, vidi se da se rat uvek
razvija u jednom pravcu, i da taj kurs, ponovljen hiljadu puta i lako
razdvojiv od gustiša i korova istorije, izgleda ukazuje na konačno
nestajanje, pošto postepeno postane ređi. Kao rezultat imitacione
radijacije koja je stalno aktivna na povećanju domena socijalnih
fenomena, i sam rat je uhvaćen u proces rasta. Od bezbrojnih
veoma malih ali ogorčenih sukoba između klanova, prelazimo ka
manjem broju nešto većih i manje ogorčenih ratova; prvo između
malih gradova, onda između većih, zatim između nacija koje stalno
rastu, dok konačno ne stignemo u doba veoma retkih ali veoma
impresivnih konWikta, potpuno lišenih mržnje, između kolosalnih
nacija, čija veličina ih primorava da naginju ka miru.

Zaustaviću se ovde, da bih primetio da prešavši od malog ka
velikom, i od brojnih instanci malog ka veoma retkim instancama
velikog, evolucija rata i socijalnih fenomena uopšte, čini se, kon-
tradiktira evoluciji nauka kako sam je dosad opisivao. U stvari,
služi kao indirektni dokaz i potvrda. Pošto sve u svetu činjenica
napreduje od malog ka velikom, sve u svetu ideja, koji reWektuje
izvrnuto kao u ogledalu, se prirodno kreće od velikog ka malom, i
tokom svoje analize dolazi do elementarnih činjenica i stvarnih
objašnjenja tek na kraju puta.

Vratimo se na glavnu temu. U svakoj od ovih sukcesivnih
faza i ekspanzija, koji su uglavnom procesi primirivanja, rat se
kao celina utišao, ili se barem transformisao na način koji teži
konačnom nestanku. Svako uvećanje država, dok su rasle od ple-
mena do gradova, i od gradova do kraljevina, imperija i ogromnih
federacija, je značilo sprečavanje ratovanja u regijama koje su sve

2/ Opozicija fenomena 

veće i veće. Na zemlji su uvek bile neki regioni, sve do današnjih
dana, često veoma ograničeni, koje su njihovi stanovnici smatrali
za ceo univerzum; na primer, dolina zatvorena planinama, velika
ostrva, deo kontinenta koji je gotovo odsečen od ostatka sveta,
a kasnije obala nekog kopnenog mora. Kada se ovaj minijaturni
univerzum primirio posle serije pohoda koji su ujedinili sve nje-
gove delove, izgledalo je kao da je konačni san o univerzalnom
miru dostignut. Takvo trenutno primirje se pojavilo u faraonskom
kraljevstvu, kineskom carstvu, Peruu iz doba Inka, nekim ostrvima
PaciVka i Rimskom carstvu. Nažalost, tek što je ovaj fascinantan
cilj dostignut, već je odleteo dalje; zemlja je izgledala veća nego
što se mislilo; isprva miroljubivi odnosi sa moćnim susedima,
čije prisustvo nije primećeno, su se pogoršavali; ovi se moraju
osvojiti ako se „svetski“ mir želi ponovo uspostaviti. Napredak rata
je, u stvari, postepeno proširivanje zone mira. Ovo proširivanje
se ne može nastaviti doveka; ova varljiva fatamorgana ne može
zauvek mučiti naš pogled, pošto planeta ima svoje granice koje
smo odavno dostigli. Ono što posebno karakteriše našu epohu
i značajno je odvaja od celokupne prošlosti, iako zakoni istorije
važe za nju ni manje ni više, je sledeće: sada, po prvi put u istoriji,
internacionalna politika velikih država civilizacije obuhvata, ne
samo jedan kontinent, ili dva, već celu planetu, tako da je poslednji
stupanj evolucije rata konačno dostignut, u zadivljujućoj perspek-
tivi u koju jedva da verujemo; granice ove perspektive je sigurno
teško dostići, ali je realan cilj, ovaj put nije varka, pošto ne može
više uzmaći kako mu se približavamo. Zar nema u ovome nečeg da
uzbudi svako srce? Pošto je uspostavila mir na obali reke, na Nilu
ili Amuru, i na obali malog mora, —pošto je igrala prvo Wuvijalnu
a zatim mediteransku ulogu, kako je istakao Mečnikov30, i kako su
zakoni imitacione radijacije savršeno objasnili,— civilizacija je na
dobrom putu da postane okeanska, svetska; pošto je kritični period
rasta prošao, vreme velikih žetvi počinje.

Naravno, tačno je da kada se završi rat, bolne borbe između
ljudi ne nestaju u potpunosti. Postoje i druge vrste sukoba osim
rata, kao konkurencija. Sve što je do sada rečeno, primenljivo je i na
konkurenciju, koja predstavlja socijalnu opoziciju ekonomskog a

30Ilja Iljič Mečnikov (1845–1916) ruski mikrobiolog ukrajinskog porekla.
Poznat po pionirskom radu na imunom sistemu.

 Gabrijel Tard SOCIJALNI ZAKONI

ne političkog tipa. Poput rata, konkurencija napreduje od malog ka
velikom, i od veoma brojnih instanci malog ka retkim instancama
veoma velikog. Od samog početka se konkurencija javlja u tri
oblika: (i) konkurencija između proizvođača istog artikla, (ii)
konkurencija između potrošača istog artikla i (iii) konkurencija
između proizvođača i potrošača (prodavaca i kupaca) istog artikla.
Što se tiče različitih artikala, nema suprotstavljenih želja; radi se o
uzajamnoj adaptaciji, kada se artikli mogu međusobno zamenjivati.

Pošto smo se dotakli veoma delikatne teme koju ovde možemo
obraditi samo jednostrano, najpre ćemo, ne birajući stranu kolek-
tivista niti onih drugih, izneti nekoliko komentara čija je istina
van svake sumnje. Konkurencija je reč neodređenog značenja koja
istovremeno, ponekad i naizmenično, označava saradnju/concours/
i takmičenje/lutte/, što je upravo razlog večite rasprave između
onih koji vide samo aspekt opozicije ovog višeglasnog fenomena,
i sa pravom je omalovažavaju, i onih drugih koji je, ništa manje
ispravno, konkurenciju hvale zbog svih izuma civilizacije koje je
proizvela, videvši samo njen aspekt adaptacije. Ovde ćemo se ipak
ograničiti na razmatranje njenog neblagotvornog aspekta.

Nije neophodno da se želje različitih potrošača ili proizvođača
jednog istog objekta međusobno bore i suprotstavljaju; čak i kada
je želja jednog suprotstavljena želji drugog. Proizvođač i kupac
se uvek slažu u smislu da jedan želi da proda ono što drugi želi
da kupi; istina ne po istoj ceni, ali uvek postoji neka određena
cena koja ih spaja i završava raspravu među njima. Niti su želje
proizvođača suprotstavljene, dok god svaki ima svoje tržište i svoje
klijente, koji se ne mogu trenutno proširiti, kao što se ni proizvod-
nja ne može povećati u datom trenutku; oni dolaze u sukob samo
onda kada, sa rastom sredstava za proizvodnju, svaki želi da
proizvodi više i da preuzme produkciju drugih. Istina, civilizacija
prouzrokuje neprestani rast i umnožavanje načina delovanja, i ovo
takmičenje između ko-proizvođača je neizbežno, polako postajući
sve vatrenije. Konačno, kada su u pitanju želje konzumenata nekog
datog artikla, može se reći kako, daleko od toga da bude štetna,
takmičarska kupovina nekog artikla je obostrano korisna, ako je
priroda artikla takva da njegova proizvodnja istovremena njegovoj
potrošnji: tako na primer, što je više ljudi koji želje da nabave
bicikl, to niže pada njihova cena. Želje konzumenata su stvarno

2/ Opozicija fenomena 

suprotstavljene samo u slučaju kada je ponuda artikla manja nego
što je potražnja za njime —što se često događa sa osnovnim živ-
otnim potrebštinama i najvećim luksuzima — i u slučaju kada se
ponuda ne može povećati istom brzinom kao što raste potražnja
za objektima pod zaraznim uticajem mode.

Vratimo se našoj temi, i primetimo kako je svaka od tri vrste
konkurencije pod dejstvom ranije pomenutog zakona. Na primer,
između prodavca i kupca; sitna trgovina brojnih malih tržišta prim-
itivnog doba je bila neprestana i bezbrojna; postepeno nestajući,
malo po malo bivaju zamenjeni trgovanjem većih razmera koje
prouzrokuje određivanje opštinskog poreza na žito ili meso; koje
zatim biva zamenjeno još većim transakcijama i diskusijama u par-
lamentu koje imaju za cilj da promovišu interes mase proizvođača
ili mase potrošača jedne nacije, nametanjem ili oslobađanjem od
nameta i obaveza. Takozvana ko-operativna društva potrošača,
društva u kojima je potrošač i proizvođač jedna ista osoba, se
rađaju iz potrebe da se stane na kraj ovoj vrsti konkurencije, i
ona se razvijaju zajedno sa njom. Među kupcima se konkurencija
takođe uvećava:31 na malim primitivnim tržištima se konkurencija
za džak brašna ili grlo stoke ograničava na nekoliko osoba. Kada
ova tržišta počnu da rastu u svom opsegu i da se proređuju, ova
bezbrojna, sitna konkurencija završava ili u spajanju interesa, ili još
češće, u stvaranju malih lokalnih monopola, za kojima dolazi još
ekstenzivnija konkurencija, koja kulminira u značajnim unijama,
kao što su poljoprivredni sindikati, ili u još većim monopolima,
kao što su to gigantski karteli i trustovi sa kojima smo upoznati.

Najzad stižemo do oblika konkurencije koji je najviše prouča-
van, i koji je realno, najintezivniji jer je najočigledniji, — konkuren-
cija između samih proizvođača. Počinje sa bezbrojnim rivalitetima
među sitnim trgovcima koji se bore za minijaturna tržišta, jedni
pored drugih bez ikakve komunikacije; ali kada se oni, rušeći bari-
jere, spajaju u veća ali malobrojnija tržišta, sitne suprotstavljene

31U vreme gladi, u našem vremenu, nema džaka brašna u nekom zabačenom
selu Krima ili Amerike, za čije posedovanje se bori samo nekoliko ljudi iz
komšiluka, — sada u konkurenciju stupaju svi trgovci evropskih nacija. Slično se
događa u običnim vremenima, kada se za posed nekog remek-dela umetnosti,
ili retke knjige u najzabačenijem zamku Francuske, ne bori samo nekolicina
provincijalnih amatera već i svi milijarderi Amerike.

 Gabrijel Tard SOCIJALNI ZAKONI

radionice se takođe spajaju, svojevoljno ili pod pritiskom, u fabrike
koje su veće ali malobrojnije, u kojima se rad proizvođača, koji je
ranije bio ljubomorno međusobno suprotstavljen, sada skladno
koordiniše; a rivalitet između fabrika reprodukuje na većoj skali
raniju suprotstavljenost radionica, dok sa postepenom ekspanz-
ijom tržištâ koja se spajaju u jedinstveno tržište, dolazimo do
stadijuma kada na njemu ostaju samo giganti industrije i trgovine,
koji su ipak i dalje međusobno sukobljeni, sem ukoliko ne dođe do
nekog sporazuma među rivalima.

Ukratko rečeno, konkurencija se razvija u koncentričnim kru-
govima, koji se stalno povećavaju. Ali ovo uvećavanje konkuren-
cije za svoj uslov i rasion d’être ima uvećanje asocijacija. Asocijacija
ili monopola, reći će nam neko. Svakako; ipak monopol je samo
jedan od dva rešenja koja problem konkurencije dopušta, kao što
je imperijalno jedinstvo samo jedan od dva moguća rešenja za
problem rata. Prvi problem se može rešiti asocijacijom individua,
kao što ovaj drugi može biti rešen federacijom naroda. Sem toga,
monopol sâm, što se više širi, postaje lakši, i ako bi, u određenim
oblicima proizvodnje, postao univerzalan, — cilj ka kojem se kreće
i što Bolije32 pogrešno smatra da je nemoguće i nedostižno,33 — bi
verovatno bio podnošljiviji u nekim slučajevima, od stanja akutne
konkurencije koje je zamenio.

Konkurencija, stoga, uvek teži ka monopolizaciji, makar de-

32Pierre Paul Leroy-Beaulieu (1843–1916) francuski ekonomista.
33Monopol je uvek parcijalan i relativan. Bez sumnje, gospodin Bolije je u

pravu kada kaže da konkurencija nikada ne dovodi do apsolutnog i potpunog
monopola; a primer koji navodi o velikoj robnoj kući Bon Marché koja je,
konačno pobedivši konkurenciju velikog broja malih prodavnica, iskusila novu
konkurenciju u vidu drugih velikih robnih kuća Louvre, Printemps, Samaritaine,
itd., se isprva čini ubedljiv. Ali u realnosti, unutar izvesne oblasti i u određenoj
meri svaki od ovih kolosa trgovine je uspeo da monopolizuje poziciju za koju su
se borile hiljade sitnih Vrmi; svaki ima svoju klijentelu u provinciji koja, iz nekog
razloga, iz kaprica ili zbog razloga mode, pripada samo njemu. Ovo je najčešće
prosto zbog toga što ima reputaciju da u pogledu kvaliteta nekog određenog
artikla nadvisuje svoje rivale. U stvari, ova takozvana konkurencija između
velikih robnih kuća lako može postati umerenija zajedničkim sporazumom, do
kojeg je mnogo lakše doći zbog malog broja interesenata, nego u slučaju velikog
broja malih Vrmi čije su mesto oni preuzeli; takva konkurencija, sve više i više,
uzima oblik proste podele rada, ili raspodelu delimičnih monopola koji im je
zajednički ili to postepeno postaje.

2/ Opozicija fenomena 

limičnoj ili relativnoj, ili prema asocijaciji konkurenata, kao što rat
vodi ka uništenju pobeđenog (delimičnom ili relativnom), ili ka za-
ključivanju sporazuma o pravednom primirju — u svakom slučaju,
barem delimičnoj i relativnoj paciVkaciji. Rast osvajačkih zemalja
vodi ka istom rezultatu. Velike moderne države, koje zauzimaju
mesto srednjevekovnih feuda, su uspostavile vladavinu mira koja
je često, priznajemo, nekompletna i kratka, ali koja stalno raste u
svom opsegu i trajanju, uporedo sa velikim naoružavanjem. Pori-
cati da konkurencija prerasta u monopol (ili asocijaciju), i verovati
kako mi branimo konkurenciju protiv onih koji je kritikuju, bi
značilo odbijati jedini izgovor koji se može ponuditi u njenu korist.
To je isto kao kada bi, kako bi odbranili militarizam od njegove kri-
tike, pokušavali da pokažemo kako rat ne donosi mir kao posledicu
pobede. Rat, istina je, prelazi u mir samo da bi mogao ponovo
da se pojavi iz ovog mira, u mnogo većim razmerama; isto tako i
konkurencija se samo privremeno razreši u nekoj asocijaciji kako
bi se ponovo mogla pojaviti, iz te asocijacije, u obliku rivaliteta
između asocijacija, korporacija, sindikata, itd. Na ovaj način ipak
stižemo do određenog, ograničenog broja gigantskih asocijacija
koje, bez mogućnosti daljeg rasta, mogu samo da se udruže, pošto
su se neko vreme borile međusobno.

Postoji i treći oblik socijalnog takmičenja — diskusija. Ona
je bez sumnje implicirana u prethodnim oblicima; ali, ako su rat
i konkurencija diskusije, onda je jedna diskusija krvi, a druga
diskusija propasti i štete. Recimo neku reč o verbalnim diskusijama,
prosto i jednostavno. I ona se, kada se razvije,— jer postoje brojne
privatne diskusije koje se, na sreću, ne razvijaju već zamiru u
mestu,— razvija na već opisan način, iako je ovde proces nešto
manje očigledan. Tek pošto je završena naporna diskusija između
pojedinih ideja unutar istog uma (ovo ne treba zaboraviti), moguća
je diskusija između dve osobe koje su došle do različitog zaključka
po datom pitanju. Slično, ako do verbalne, pisane ili štampane
diskusije između grupâ ljudi, i između sve širih i širih grupa
ljudi uopšte dolazi, to je zato što je prestala jedna vrsta ograničene
diskusije unutar grupe nekim privremenim i delimičnim slaganjem,
ili neke vrste jednoglasja. Ove grupe su isprva podeljene na bezbro-
jne grupice, klanove, crkve, forume i škole koje se međusobno
sukobljavaju; ali koje se vremenom, posle mnogih polemika, kon-

 Gabrijel Tard SOCIJALNI ZAKONI

centrišu u partije, pokrete, parlamentarne grupe, škole VlozoVje i
umetničke pravce, koji se sada između sebe ogorčeno bore. Nije li
tako uspostavljeno jednoglasje katoličke crkve? Nije li se u prvih
nekoliko vekova istorije Crkve, beskonačnom diskusijom između
članova lokalnih crkvi, veoma živom i ponekad krvavom diskusi-
jom, najzad došlo do zajedničkog stava; ali ovaj credo je sa svoje
strane, razlikujući se u nekim detaljima od jedne do druge lokalne
crkve, doveo do uspostavljanja saveza i provincijalnih konzila, koji
su rešavali ove poteškoće, sem što su se povremeno sukobljavali
između sebe, i bili prinuđeni da svoju diskusiju podižu na viši nivo,
pred nacionalne ili ekumenske savete. Političko jedinstvo stare
Francuske, u formi monarhističke vladavine, je proizvedeno na
sličan način; a političko jedinstvo moderne Francuske, u formi
demokratske vladavine, je trenutno u procesu nastajanja. Nešto
što zovem lingvistička jednoglasnost, jedinstvo nacionalnog jezika,
koje sledi posle borbe između dijalekata i provincijalizama koji se
opiru ortodoksnom purizmu, se uspostavlja na isti način. Juristička
jednoglasnost je uspostavljena odavno na sličan način: bezbrojni
lokalni običaji su se pojavili, rešavajući lokalne pravne diskusije
(iako ne sve, kako sudska arhiva pokazuje); ovi običaji koji su među
sobom u konWiktu, ali su pomireni u regionalnim običajima, koje
konačno nasleđuje uniformna legislacija. Naučna jednoglasnost
je postepeno uspostavljena, delujući u velikoj meri kroz seriju
diskusija između naučnika i poznavaoca, čas se smirujući, čas
ponovo se raspirujući, zatim između naučnih škola, napredujući
slično kao u prethodnim primerima.

Među ovim raznim oblicima diskusija, postoji jedan koja
zahteva posebnu pažnju,— pravna diskusija ili proces. Nije li tačno
da se opseg pravnog procesa takođe uvećava, i samim svojim
rastom ide ka iščezavanju? Bez obzira koliko čudno isprva zvučalo
ovo, ipak stoji. Na prvom mestu, jasno je da se procesi primitivnih
ljudi nisu razlikovali od privatnih ratova; u stvari, bez prisustva
sudijâ i države, većina sporova bi se završavala razmenom udaraca.
Suđenja su ublaženi dvoboji; oni su embrioni rata. I obrnuto,
ratovi su parnice između nacija; oni su litigacije koje idu svojim
prirodnim tokom u odsutstvu nad-nacionalnih autoriteta. Ako
onda uporedimo pravne okršaje koji se danas vode u sudovima, sa
onima iz Srednjeg veka gde su naoružani vitezovi bili sukobljene

2/ Opozicija fenomena 

strane, ili sa onim još ranijim sukobima između plemena, moramo
priznati da se intezitet strasti neprestano smanjuje. Može se
reći kako se strasti hlade sa povećanjem pravnog opsega. Dok
lokalni običaji ustupaju mesto običajima provincije, a oni bivaju
natkriveni nacionalnim zakonima, ekstenzija pravnih pitanja se
povećava sa svakim korakom ovog pravnog ujednačavanja, svaka
vrsta parnice (tj. svako pravno pitanje) vodi ka dva dijametralno
suprotstavljena mišljenja, dobijajući tako opštiji karakter. Upravo
takvim generalizacijama sve vrste diskusija konačno stižu u svoj
poslednji stadijum: gde odluka Vrhovnog suda zatvara izvor za
tu vrstu parnice. Koliko je samo ovih izvora već presušilo, čak i u
našem veku!

Može se uputiti primedba, da pošto ljudi postaju sve više
civilizovaniji, težeći sve više ka diskusiji, možda javne diskusije
i debate, koje zamenjuju privatne diskusije, izazivaju ono protiv
čega se bore? Primedba bez ikakve težine. Jer ako divljaci i varvari
malo diskutuju — što je prava sreća, pošto većina njihovih rasprava
degeneriše u svađu i borbu — to je zato što retko govore i misle.
Kada uzmemo u obzir mali broj njihovih ideja, morali bi smo
se začuditi da se sukobljavaju tako relativno često. Iznenađuje
nas da se toliko raspravljaju ljudi sa tako malo različitih interesa.
Sa druge strane, postoji nešto što bi trebalo da nas čudi, a što
jedva da izaziva pažnju: da u našim civilizovanim gradovima,
uprkos obilju ideja koje kuljaju posvuda dok razgovaramo i čitamo,
da ima, gledano u celini, tako malo diskusija i to veoma slabog
inteziteta. Mora se biti zaprepašćen pred činjenicom da među
ljudima koji toliko misle i toliko govore sasvim retko dolazi do
kontradikcije, koji toliko delaju a retko se sudaraju; kao što je
čudno videti tako malo saobraćajnih nesreća na ulicama koje
su tako žive i prepunjene, ili videti tako malo ratova u ovoj eri
kompleksnih i dalekosežnih internacionalnih odnosa. Šta je to
što nas je dovelo do saglasnosti u tolikim tačkama? To su tri
velike stvari, postepeno razvijene sekularnim diskusijama: religija,
jurisprudencija i nauka. — Možemo primetiti kako u civilizovanim
zemljama, javna diskusija daleko po svojoj važnosti zasenjuje
privatne diskusije, u demonstriranoj živosti i pažnji učesnika, i
kako stvar stoji potpuno suprotno u nekoj primitivnoj zemlji. Naše
parlamentarne diskusije odlikuje povećanje silovitosti, dok se ton

 Gabrijel Tard SOCIJALNI ZAKONI

diskusija po kafanama i dnevnim sobama neprestano umekšava.
Da sumiramo. Opozicija-borba u ljudskom društvu, u njene tri

osnovne forme: rat, konkurencija i diskusija, pokazuje podložnost
delovanju jednog istog zakona razvoja, kroz sve šire krugove
privremene paciVkacije, naizmenično sa sukobima koji neprestano
oživljavaju u sve većim razmerama i sve jače centralizovani, koji
vode ka konačnom, barem delimično, dogovoru. Iz ovog bi se
moglo zaključiti — a imamo i mnoge druge razloge da to tvrdimo
— kako borba opozicija ima ulogu posrednika u socijalnim, organ-
skim i neorganskim svetovima, i da je osuđena da nestane, da
se postepeno iscrpi kroz svoj rast, koji predstavlja samo put ka
njegovom sopstvenom uništenju.

Došao je trenutak da kažemo, ili pre da ponovimo ali mnogo
eksplicitnije, koja je prava priroda odnosa između ova tri naučna
aspekta univerzuma koje zovem: ponavljanje, opozicija, ad-
aptacija fenomena. Poslednja dva proizilaze iz prvog, a drugi je
obično, iako ne uvek, posrednik između prvog i trećeg. Zato što se
Vzičke sile šire, ili imaju tendenciju da se šire, geometrijskom pro-
gresijom kroz ponavljanja njihovog talasnog kretanja, dešava se da
interferiraju ili se adaptivno kombinuju; i čini se da njihovi inter-
ferencioni sudari služe samo tome da dovedu do interferencionih
alijansi, do njihovih kombinacija. Zato što žive vrste teže da se
propagiraju geometrijskom progresijom kroz nasledno ponavljanje
individualnih kopija, dolazi do srećnog i plodnog interferencionog
ukrštanja, do borbe za opstanak koju je tako pažljivo proučavala
Darvinova škola, koja je posmatrala samo krvavu stranu vitalne
interferencije, uzimajući je, ne bez očiglednog preterivanja, za
jedini faktor u stvaranju novih vrsta, tj. readaptaciji starih vrsta. I
slično ovome, zato što neki socijalni fenomen, kao što je dogma,
fraza, naučni princip, moralna maksima, molitva, industrijski pro-
ces, itd., teži da se širi geometrijskom progresijom imitativnim
ponavljanjem, dolazi do srećnih i manje srećnih interferencija;
disonantne crte njihove prirode se spajaju u nekim umovima,
izazivajući logičke ili teleološke duele, koji su prve klice socijal-
nih opozicija, ratova, konkurencije, polemike; ili koje se svojim
harmoničnim crtama spajaju u umovima genijâ, a ponekad i u
običnim umovima, u prave logičke kopulacije, u izume, u plodne
inicijative, koji su izvor svih socijalnih adaptacija.

2/ Opozicija fenomena 

Ova tri termina formiraju kružnu seriju koja je sposobna
beskonačno da se okreće. Tako se invencija, ta fundamentalna
socijalna adaptacija, kroz imitaciono ponavljanje širi i učvršćuje, i
teži da kroz susret jednog od svojih zrakova imitacije sa zrakom
neke druge kreacije, stare ili nove, izazove nove sukobe, ili možda
kao direktnu posledicu ove borbe da proizvede nove i kompleksnije
kreacije, koji ubrzo sami emituju imitacione zrake, i dalje bez kraja.
Primetite kako logički duel, fundamentalni termin socijalne borbe
opozicija, kao i logička sinteza, fundamentalni termin socijalne
adaptacije, zahteva ponavljanje za svoju socijalizaciju, general-
izaciju i rast. Ali sa sledećom razlikom: imitaciono širenje stanja
unutrašnjeg razdora dve ideje, ili čak spoljašnjeg razdora između
dva čoveka, gde je svaki odabrao jednu od ovih ideja, je neizbežno
osuđen da se potroši i završi tokom vremena, jer je svaka borba
iscrpljujuća i završava se nekom pobedom; dok je sa druge strane
širenje stanja harmonije, unutrašnje ili spoljašnje, vidljivo u svetlu
jedne nove istine, sintezi našeg prethodnog znanja i spajanju našeg
duha sa umovima onih do kojih dolazi ovo širenje, i stoga nema
razloga za zaustavljanje, već naprotiv, ono jača dok nastavlja svoje
napredovanje. Dakle, od ova tri termina, prvi i treći daleko pre-
vazilaze drugi u visini, širini, značaju a možda i trajanju. Jedinu
vrednost koju donosi drugi termin — opozicija — je što izaziva ten-
ziju antagonističkih sila koja uzbuđuje inventivnog genija; takva
je vojna invencija, koja jednoj strani donosi pobedu, privremeno
okončava rat; industrijska invencija koja pošto je prihvaćena ili
koju je neki od industrijskih rivala monopolizovao, privremeno
okončava konkurenciju; ili pak neka Vlozofska, naučna, pravna
ili estetska invencija, koja iznenada stavlja tačku na bezbrojne
diskusije, iako stvara rizik javljanja novih diskusija kasnije. Ovo
je jedina vrednost opozicije, njen jedini rasion d’être. Ali koliko
često se dešava da invencija koju doziva ne dolazi! Koliko često
rat pokopa genija, umesto da ga uzdigne! Koliko je samo talenata
sterilisano polemikom u medijima, parlamentarnim debatama, ili
nepotrebnim okršajima partija i asocijacija! Sve što možemo reći —
a ovo potvrđuje gornje zaključke — da istorijski sled dominantnih
formi takmičenja odgovara stepenu njihove pogodnosti da stim-
ulira inventivnost. Tako je čovek prešao put od vremena kada je rat
bio dominantan, do vremena kada je konkurencija glavna, dolazeći

 Gabrijel Tard SOCIJALNI ZAKONI

konačno u epohu diskusija. U društvu koje postaje civilizovano,
razmena se razvija brže od konkurencije, konverzacija brže od
diskusije, i internacionalizam brže od militarizma.

Sve do sada smo govorili samo o opozicijama-borbama, tj.
onim opozicijama koje se dešavaju između dva istovremena ter-
mina koja se sukobljavaju. Što se tiče ritmičke opozicije, koju
čine sukcesivni termini, kvaliteti ili kvantiteti, kao što su rast i
opadanje, približavanje i udaljavanje, itd., se čini da su na prvi
pogled, manje enigmatične od prethodnih, pošto nema trenutaka
paralize i uzajamnog poništenja sila. Ali, ako razmotrimo stvar
malo pažljivije, ove sile što dolaze i odlaze, ovo naizmenično za i
protiv, što govori čas da čas ne, je još teže razumeti nego interakciju
dve sile koje se sudaraju i stupaju u ravnotežu. Destruktivna inter-
ferencija daje barem privid slučaja i neočekivanog, i mi znamo da
je nerazdvojiva od kreativnih interferencija, kao telo i njena senka;
da ne spominjemo činjenicu da je uravnoteženje ili uzajamna
neutralizacija suprotstavljenih tendencija u nama, uključujući i
one usled rivalskih sugestija spolja, dozvoljavaju da se pojave
naše prirodne karakteristike, što je možda najbolje opravdanje za
fenomen borbe. Ali ritam, na drugoj strani, kao da predstavlja
normalnu igru silâ koje se svojevoljno prilagođavaju jedna drugoj,
bez obzira da li se radi o kvantitativnom ili kvalitativnom ritmu.
Zaista, priznajem da bih bio ispunjen šopenhauerovskim očajem,
da ima ozbiljnih osnova da se pretpostavi kako ovo idi-mi-dođi-mi,
ovo detinjasto klackanje, važi i za veće fenomene, da je proces
razlaganja upravo obrnuta evolucija, regresija inverzni progres,
i da sve napreduje tako da stalno počinje ponovo, neodređeno
i bez ikakve rezultujuće koordinacije. Na sreću, ovo nije slučaj;
jer se ritam, onaj pravilni i precizni ritam koji jedini zaslužuje to
ime, pojavljuje samo u detaljima fenomena, kao uslov njihovog
tačnog ponavljanja, a time i njihove varijacije. Orbite nebeskih
tela se ponavljaju samo zato što se kreću tamo-vamo u elipsama;
slično, zvučni ili svetlosni talas se ponavlja samo zato što se kreće
napred i nazad duž pravolinijskih, kružnih ili eliptičnih putanja;
kontrakcija nekog mišića ili inervacija nerva se propaga pomoću
malog kružnog procesa koji se vraća na svoju polaznu tačku; i

2/ Opozicija fenomena 

Boldvin34 je skoro pokazao kako je i sama imitacija — „kružna reak-
cija“, i da se može deVnisati kao „mišićna reakcija koja pokušava
da reprodukuje ili održava stimuluse koji bi zadržali mozak u
istom stanju, koji izazivaju mišićnu reakciju koja itd.“. U delu iz
kog je uzet ovaj citat, značenje reči imitacija je daleko šire nego
značenje u kojem je ona korišćena ovde; on generalizuje pojam i
njime obuhvata istovremeno vitalne i socijalne fenomene, on piše:
„Samo-ponavljajuća ili kružna reakcija, koju smo nazvali imitacija
[. . .] se pokazala kao fundamentalna i ostaje nepromenjena, barem
strukturalno, za bilo kakvu motornu aktivnost“. Naprotiv, ponavl-
janje, regularno i ritmičko napredovanje fenomena, je samo uslov
za njihovo napredovanje i evoluciju, koja je uvek manje ili više
neregularna i slikovita, sve više i više kako napreduje. Istina je
da ritmičko odlaženje i vraćanje poseduje preciznost, ali samo u
poretku sukcesije, ne i svom napredovanju. Ovo je slučaj čak i kod
kvantitativnih ritmova, uključujući one opšte instance rasta i pada
za koje statistika nalazi način da meri, prateći njihovo kretanje
tokom razvoja civilizacije. Veoma je retko da ovaj rast i opadanje
budu jednaki i slični; na primer, da kriva rasta bogatstva, cena
nekretnina, religijske vere, pismenosti, kriminala, itd., bude pot-
puno inverzna krivi opadanja, da pokazuje iste karakteristike. Ovo
je dobro poznato statističarima. Na drugom mestu sam zabeležio
ireverzibilni karakter mnogih socijalnih fenomena, nema potrebe
da se ovde osvrćem na to.

U zaključku, opozicija u svoje dve velike forme otkriva i
naglašava još jasnije svoj pomoćni i posrednički karakter. Kao
ritam, od direktne je koristi ponavljanju, i indirektno varijaciji, i
nestaje kada se ova pojavi. Kao borba, od koristi je samo u toliko
što stimuliše adaptaciju, kojom ćemo se sada baviti.

34James Mark Baldwin (1861–1934) američki Vlozof i psiholog, doprineo
razvoju psihologije i psihijatrije, kao i teoriji evolucije, tzv. „Baldwin-ov efekat“.

3/ Adaptacija fenomena

Agregat je adaptat — Harmonija detalja, molekul, ćelija — Ele-
mentarna socijalna adaptacija — Uparivanje — Od unutrašnje
adaptacije ka spoljašnjoj adaptaciji — Individualno poreklo so-
cijalnih fenomena.

Objašnjenja iz prethodne dve lekcije su nas već pripremila da shva-
timo pravo značenje reči adaptacija, koja izražava najdublji aspekt
naučnog pogleda na svet. I ovde ćemo videti kako se evolucija
nauke, u bilo kom domenu realnosti, sastoji u prelasku od velikog
ka malom, od neodređenog ka jasnom, i od lažnog ili površnog ka
tačnom i suštinskom; tj. u otkrivanju ili zamišljanju nepregledne
harmonije celine, ili nekoliko velikih ali neodređenih harmonija,
zatim postepeno zamenjujući ove sa bezbrojnim inVnitezimalnim
i plodnim adaptacijama. Takođe ćemo videti kako se evolucija
realnosti, ovde kao i drugde, tačno inverzno znanju o njoj — sadrži
u neprestanoj tendenciji sitnih internih harmonija da se eksternal-
izuju i sve više uvećaju. Uzgred, ne možemo a da ne primetimo, da
dok nam progres znanja omogućava da otkrivamo nove i dublje
harmonije, on takođe otkriva neprimećene disharmonije koje leže
još dublje.

Najpre nekoliko deVnicija i neophodnih objašnjenja. Šta je,
tačno govoreći, adaptacija ili prirodna harmonija? Uzmimo primer
koji ne pripada fenomenima života, gde je teleološka veza organa
i njegove funkcije toliko očigledna da ne zahteva objašnjenje.
Basen neke reke, recimo. Tu vidimo planinu ili lanac brda koji su
adaptirani za protok reke; i sunčeve zrake adaptirane za podizanje
vodâ okeana u oblake; dalje vetar koji transportuje oblake do
vrhova planina, gde se padavinama vraća u izvore, potoke i rečice
koji se slivaju u jedan veliki vodeni tok. Nalazimo ovde dinamičku
ravnotežu, krug ulančanih akcija koje se ponavljaju — ponavljaju
sa varijacijama. Živo biće, može se reći, formira sličan krug,
samo znatno kompleksniji; i ova adaptacija nije jednostrana, kao u
gornjem primeru, već recipročna. Organ vrši neku vitalnu funkciju,
i recipročno, vitalna funkcija služi tome da se održi organ; dok

3/ Adaptacija fenomena 

kod režima vodâ na našoj planeti, planina je adaptirana toku voda;
ali tok vode sa svoje strane, daleko od toga da održava planinu,
već je malo po malo ogoljuje i troši. Na isti način nema nikakve
recipročnosti u adaptaciji zračenja sunca navodnjavanju tla.

Uvek se radi o harmoniji koja se ponavlja. Već smo imali
prilike to da vidimo, ali pogledajmo nekoliko novih primera. Svaka
planeta solarnog sistema, posmatrana mehanički, tj. kao pokretna
tačka, otkriva harmoniju između sklonosti da se strmoglavi u
sunce i tendencije ka tangencijalnom bekstvu; kada bi ove dve sile,
centripetalna i centrifugalna, delovale u istom pravcu, formirale bi
opoziciju, ali pošto deluju jedna na drugu pod pravim uglom, radi
se o adaptaciji. (U prirodi se opozicija i adaptacija na ovaj način
transformišu jedna u drugu.)35 Orbita planete je ponavljanje, sa
varijacijama, ove mehaničke adaptacije. Isto tako, geološki pos-
matrano, sa stanovišta njenog stratografskog i Vzičko-hemijskog
sastava, planeta je postavka čitavog niza harmonično superponi-
ranih slojeva; i ako je verovati onome što gospodin Meunije36

govori o ovome, na isti način su sastavljene i ostale planete uključu-
jući i sâm sunčev sistem. Zamišljeni poprečni presek naše planete
bi otkrio čitav niz slojeva koji se harmonično slažu, od centra ka
periferiji, usijano jezgro prekriveno čvrstim slojevima, na koje se
slažu vodeni, zatim gasoviti slojevi, svaki neophodan susednom;
slično uređenje nalazimo u solarnom sistemu, gde su karakteristike
nebeskih tela koje kruže oko usijanog sunca u centru na sličan
način raspoređene, sve do gasovitog Neptuna. Nije nam od značaja
istinitost ove analogije.

Bilo kakav agregat je kolekcija individua koje su zajednički
adaptirane, jedni na druge ili na neku funkciju. Agregat znači adap-
tat. Sa druge strane, različiti agregati koji imaju neki odnos mogu
biti ko-adaptirani; ovo formira adaptat višeg stepena. Moguće je
uočiti bezbroj tih stepena. Zarad jednostavnosti, razlikovaćemo
samo dva stepena adaptacije: (i) adaptacija prvog stepena je ona
koju elementi sistema imaju između sebe; (ii) adaptacija drugog ste-
pena je ona koja spaja ove elemente sa sistemima koji ih okružuju,

35Vrtlog i ciklon su takođe primeri atmosferske harmonije, kruženja akcijâ
usled međudejstva sila koje se ne sukobljavaju, već se komplementiraju.

36Stanislas Étienne Meunier (1843 – 1925) francuski geolog, minerolog i
naučni pisac, bavio se komparativnom geologijom.

 Gabrijel Tard SOCIJALNI ZAKONI

tj. sa onim što se nejasno nazire u terminu — okruženje. Pri-
lagođenost sebi se, u raznim fenomenima, značajno razlikuje od
prilagođenosti drugima, kao što se samostalno ponavljanje (navika)
razlikuje od ponavljanja među drugima (nasleđivanje ili imitacija),
i kao što se samostalna opozicija (neodlučnost, sumnja) razlikuje
od opozicije među drugima (borba i konkurencija). Često su ove
dve vrste adaptacija, u izvesnoj meri, međusobno isključive. Tako
se često primećuje, kako političke organizacije koje su izrazito
samo-konzistentne —koje su logički zasnovane i u najvećoj meri
demonstriraju adaptaciju prvog stepena— u najmanjoj meri pri-
lagođene okolnostima tradicionalnog i uobičajenog okruženja; i
obrnuto, one naročito praktične su istovremeno i najmanje logične.
Ista primedba važi i za gramatike, za religije, umetnost, itd.: jedina
gramatika koja je savršena, bez ikakvih izuzetaka, je . . . Volapük37

gramatika! Primenljivo je i na organizme; u toj meri savršeni da
im je gotovo nemoguće preživeti, i kojima bi lakše bilo da su manje
savršeni. Savršenstvo akomodacije često ide na štetu suptilnosti.38

Posle ovo uvoda, pokažimo istinitost naše dve teze iznete gore.
Zastupnici svrhovitosti su dali sve od sebe da diskredituju pojam
Vnalnosti. Nesumnjivo je onaj trenutak kada se ovaj pojam uvodi
u koncepciju sveta, iako u mističnoj i manje racionalnoj formi,
tačka u kojoj počinje gugutanje nauke. Šta je zamišljala primitivna
svest posmatrajući zvezdani svod? Jedinstvenu, nepreglednu i
himeričnu adaptaciju koja je rođena iz geocentrične iluzije: kako
su zvezde tu zarad zemlje; zemlja i na zemlji jedan grad, ili tvrđava,
su bile tačka fokusa čitavih nebesa, koja su imala da se neprekidno i
isključivo bave nama, tim efemernim kreturama. Astrologija je bila
logični proizvod ove veličanstvene, iako imaginarne, adaptacije
neba zemlji i čoveku. Prava astronomija je učinila da iščezne

37Volapük — jezik koji je 1879. godine konstruisao nemački katolički sveštenik
Johann Martin Schleyer, zamišljen kao internacionalni jezik ali potisnut drugim
sličnim projektima: Esperanto, Ido, Interlingua. [prim. prev.]

38Ako nam je data neka misao ili ideja, intelektualno napredovanje od te
ideje (mešavina istine i greške) se može razvijati na dva načina: (i) u smislu
adaptacije prvog stepena, tj. postepena harmonizacija ove ideje sa samom sobom,
po linijama diferencijacije i interne kohezije (razvoj većine teologija i metaVzika);
(ii) u smislu adaptacije drugog stepena, tj. postepena harmonizacija ove ideje sa
onim što daju čula, sa onim što donosi percepcija i otkrića iz spoljašnjosti. — U
prvom slučaju, napredovanje se sastoji u kretanju od manje greške ka većoj.

3/ Adaptacija fenomena 

ova apsurdna harmonija, i okrnjila je veliku nebesku harmoniju,
razbijajući je na mnoge delimične harmonije odvojenih solarnih
sistema; za koje se pokazalo da su individualno koherentne i
simetrično koordinisane, ali povezane sumnjivim i neodređenim
vezama, grupisane u bezoblične nebule i razbacana sazvežđa, u
svetlucavi nered. Kao i uvek, ljudski razum je zaljubljen u red, ali
ipak mora prestati da traži u sveobuzimajućoj celini, u Kosmosu,
najvišem predmetu njegovog poštovanja, jasne znake božanske
koordinacije. Da bi došao do tih znakova mora se spustiti u solarni
sistem, i što više otkriva o svom malom svetu, to ga više detalji,
a ne celina, oduševljavaju, sa svojim izvrsnim grupacijama. Od
odnosa između planeta nas više zapanjuje odnos koji planete imaju
sa svojim satelitima, a još više geološka formacija površina ovih
globusa, režimi njihovih voda, hemijski sastav, koji svi otkrivaju
savršeno slaganje. Stoga se ne mora prema kupoli nebesa okretati
religiozni um kako bi obožavao duboku mudrost koja pokreće
ovaj svet; neka samo pogleda u epruvetu hemičara, tamo će naći
misteriju onih čudesnih Vzičkih harmonija, koje su savršeno tačne
i fantastičnije neko zvezdani nered gore — mislim na hemijske
kombinacije. Ako bi smo pomoću nekog moćnog mikroskopa
mogli da zavirimo u unutrašnjost molekula, koliko bi fascinantnije
bilo svo to eliptično i kružno kretanje, koje bi smo najverovatnije
zatekli, nego sasvim prosta igra nebeskih kupola!

Ako sa Vzičkog sveta pređemo na živi svet, i tamo nalaz-
imo kako je prvi korak razuma bio da se zamisli grandiozna i
jedinstvena adaptacija, kako je sav organski život, biljni i živ-
otinjski, stvoren samo zarad čovečanstva, za njegovu ishranu,
zabavu, zaštitu, ili da bi mu signalizirao skrivene opasnosti. Div-
inacija i totemizam, koje nalazimo kod svih naroda na njihovom
početku, imaju svoje poreklo u njemu. Koliko god da je rastuće
znanje raspršilo antropocentričnu iluziju, nešto od nje se zadržalo
u pogrešnom gledištu, koje se kod prirodnih Vlozofa tako dugo
održalo, koje predstavlja sebi paleontološku seriju kao uspon ka
čoveku, ili posmatra neku vrstu, živu ili izumrlu, samo kao jedan
akord u Božanskom planu Prirode — idealnoj i pravilnoj strukturi
sa čovekom na njenom vrhu. Primoran snagom akumulisanih
demanta koje nam donosi posmatranje, čovečanstvo sa bolom
napušta ovu dragu ideju i uviđa kako se fantastična sposobnost

 Gabrijel Tard SOCIJALNI ZAKONI

prirode da harmonizuje ne pokazuje u svoj svojoj snazi u velikim
linijama evolucije vrsta, u tom razgranataom i napornom putu;
niti u grupisanjima ovih živih vrsta u regionalne Wore i faune; niti
u neverovatnoj adaptaciji koju otkrivamo u slučajevima komen-
zalizma,39 odnosima insekata sa određenim vrstama cveća; već,
pre svega, u detaljima svakog organizma. Pristalice svrhovitosti
su, po mom mišljenju, kompomitovali ideju svrhe neprimerenom i
pogrešnom upotrebom, ali nikako prekomernom; na protiv, prigo-
varam im što su je koristili u previše ograničenom obliku, sa
njihovim uobičajenim uniVkatorskim sklonostima. Ne postoji
jedna svrha u prirodi, cilj prema kome je sve ostalo samo sredstvo;
već samo beskonačno mnoštvo ciljeva koji pokušavaju da iskoriste
jedan drugog. Svaki organizam, i u svakom organizmu svaka ćelija,
i u svakoj ćeliji, možda, svaki ćelijski element, ima svoju sudbinu
samo za sebe. Ovde smo, kao i gore, primorani da priznamo kako
harmonizujuća sila — koju pozitivna nauka, naravno, ima prava da
koristi, ali nikako da odbacuje mogućnost neke druge — nije nešto
nepregledno i jedinstveno, spoljašnje i superiorno, već beskonačno
umnoženo, inVnitezimalno i unutrašnje. Izvor, pravo govoreći,
svih harmonijâ života, koje postaju sve manje zaprepašćujuće što
se više udaljavamo od njihovog izvora, kako obuhvatamo sve veće
polje, je oplođeno jaje; živo presecanje linija i pragova koje tamo
nalazimo, neko srećno ukrštanje, je sam princip novih sklonosti
koje se tu objavljuju i propagiraju dalje — zahvaljujući selekciji
najsposobnijih i eliminaciji manje sposobnih.

Stižemo do sveta socijalnog. Teolozi, koji su oduvek bili prvi
sociolozi, iako toga nisu bili svesni, često zamišljaju kako tok
istorije svih naroda na zemlji konvergira, sve od samih početaka
čovečanstva, ka zasnivanju njihovog kulta. Pogledajte šta Bo-
sue/Bossuet/ kaže o ovome. Uzalud je sociologija pokušavala da se
sekularizuje, nikad se nije u potpunosti oslobodila ove predrasude.
Comte je maestralno transponovao misao Bosuea, kome se divio
sa razlogom: za njega je cela istorija čovečanstva konvergirala
ka njegovom Pozitivizmu, koji je tako postao neka vrsta laičkog
neo-katolicizma. Istorijskim VlozoVma iz perioda oko 1830. godine,

39ko-menza-lizam klasa odnosa između organizama u ekologiji gde pos-
toji korist za jednu stranu ali bez štete za drugu stranu — zajednička ishrana.
[prim.prev.]

3/ Adaptacija fenomena 

kao što su Augustin Thierry, ili Guizot, se činilo kako čitava evrop-
ska istorija konvergira ka . . . Julskoj monarhiji?! Pravo govoreći,
Comte nije zasnovao sociologiju, to je i dalje VlozoVja istorije koja
samo nosi to ime, ma koliko dobro da je izvedena; to je poslednja
reč VlozoVje istorije. Kao svi sistemi koji su nosili to ime, njegova
koncepcija odmotava pred nama ljudsku istoriju kao neki perga-
ment; ili je pre konfuzna masa višebojnih pergamenata koji su
predstavljeni kao jedna ista evolucija, jedinstvena prezentacija
neke vrste triologije ili tragedije, prema svim pravilima žanra,
gde se sve ulančava, gde je svaki od tri dela sastavljen od faza
koje su međusobno povezane, svaka veza adaptirana isključivo
za sledećeg u nizu, i gde se celina nezadrživo kreće ka konačnom
klimaksu. Spenser je već napravio jedan veliki korak ka zdravijem
razumevanju socijalne adaptacije: više se ne radi o jednoj drami,
već o izvesnom broju različitih socijalnih drama na koje je pri-
menljiva formula socijalne evolucije. Evolucionisti iz njegove škole
mišljenja, formulišući zakone lingvističkog, religioznog, ekonom-
skoj, političkog, moralnog i estetskog razvoja, barem implicitno
smatraju kako ovi važe ne samo za ljude čija je privilegija da budu
„istorijski“, već jednako dobro i za sve ljude koji su postojali ili će
postojati. Ipak se ista greška ponovo javlja, višestruko umnožena
i manjih dimenzija: verovanje da je za postepeno pojavljivanje
regularnosti, uređenosti, logičkog progresa socijalnih činjenica
potrebno ostaviti iza sebe njene detalje, koji su suštinski nepravilni,
da je potrebno podići se uvis kako bi se dobio panoramski pre-
gled; kako je izvor i temelj svake socijalne koordinacije neka
opšta činjenica koja se polako spušta u detalje i pojedine činjenice,
neprestano gubeći na snazi; kako, u suštini, čovek možda deluje ali
zakon evolucije njime upravlja.

Ja u neku ruku mislim upravo suprotno. Nije da negiram
postojanje nekog zajedničkog nagiba među različitim istorijskim
evolucijama naroda, koje se kreću kao reke istog basena; i sasvim
dobro znam, kako se mnogi potoci i rečice gube usput, drugi,
slivajući se i kroz hiljadu brzaka i vrtloga, završavaju sjedinjeni u
zajednički opšti tok, koji uprkos granjanju na različite tokove, se
ne čini kao da će se u budućnosti iscrpiti u svojoj delti. Ali vidim
takođe kako je krajnji rezultat ovih različitih tokova, razlog što pre-
ovlađuje jedna linija socijalne evolucije — linija ljudi koji sebe zovu

 Gabrijel Tard SOCIJALNI ZAKONI

istoričnim —, jeste serija naučnih otkrića i industrijskih izuma koji
se bez prestanka akumulišu i uzajamno upotrebljavaju, povezujući
se u sisteme i konstrukcije, koji u svom dijalektičkom ulančavanju,
i ne bez sopstvenih speciVčnosti, podsećaju na međupovezanost
ljudi koji su ih proizveli. I ako se postavimo na sam izvor ovog
velikog toka nauke i industrije, nalazimo u svakom mozgu genija,
poznatom ili skrivenom, koji je izbacio nešto novo, neku novu
vrstu aktivnosti koja se dodaje velikom nasleđu civilizacije, koji je
time učinio ljudske odnose harmoničnijim, razvijajući zajedništvo
njihovih misli i kolaboraciju njihovih napora. Nasuprot VlozoVma
o kojima sam govorio, primećujem kako sami detalji ljudskih ak-
tivnosti sadrže zapanjujuće adaptacije, kako je tu jasno vidljiv
princip harmonija koje su slabije uočljive na većim domenima, i
što se više udaljavamo od malih ali snažno povezanih socijalnih
grupa, od porodice, škole, radionice, neke male crkve, manas-
tira, bataljona, grada, regiona, nacije, solidarnost je sve manje
izražena, sve manje savršena. Postoji više logike, uopšteno gov-
oreći, u jednoj frazi nego u čitavom govoru, u jednom govoru
nego u nizu ili grupi govora; više je ima u jednom obredu nego
u celoj religiji; u nekom članu zakona nego u čitavom zakoniku;
u određenoj naučnoj teoriji nego u celini nauke; više je ima u
svakom proizvodu radnika nego u korpusu svega što je proizveo.

To je tako, sem ukoliko neka moćna osoba ne interveniše
kako bi disciplinovala i regulisala postupke celine. U tom slučaju,
koji se uostalom dešava sve češće, — pošto civilizaciju karakter-
išu sredstva koja su na raspolaganju individualnim programima
socijalne reorganizacije,— u tom slučaju, nije uvek istina da je
harmonija nekog agregata obavezno inverzna njenoj veličini; sve
češće se događa da su oni brojniji istovremeno i harmoničniji. Na
primer, francuska administracija, organizovana despotskim geni-
jem Napoleona, je dobro adaptirana svom krajnjem cilju, ali isto
tako dobro su i njeni zupčanici adaptirani za svoje posebne ciljeve;
Pruski sistem železnice je jednako dobro prilagođen svojoj krajnjoj
strategiji, kao što je i svaka od njenih stanica adaptirana nekom
ekonomskom, ili kakvom drugom, cilju; sistem Kanta, Hegela, ili
onaj Spensera, su jednako koherentni u svojoj opštoj uređenosti
kao i u svojim manjim teorijama koje mu obezbeđuju materijal. Do-
bro kodiVkovan sistem legislacije može pokazati jednaku količinu

3/ Adaptacija fenomena 

reda u uređenju sekcija i poglavlja kao i u nekom određenom
zakonu koji on uključuje, sa svim njegovim međuodnosima; i
kada neka religija biva obnovljena kakvom živahnom teologijom,
ulančavanje njenih dogmi se, u svojoj celini, može učiniti kao
logičnije nego bilo koji od njenih delova. Lako je videti, kako se
ove činjenice koje su naizgled u suprotnosti sa onim što je izneto
ranije, zapravo slažu sa njima, ukazujući na individualnog genija
kao izvor sve socijalne harmonije. Jer su ove odlične koordinacije
prvo morale biti zamišljene, mnogo pre nego su bile izvršene; sve
su one počele kao ideja skrivena u nekoliko moždanih ćelija, pre
nego su našle svoju ogromnu teritoriju.

Nećemo li onda reći, kako je elementarna socijalna adaptacija,
ona između dva čoveka, gde jedan odgovara rečju ili delom na
izgovoreno ili prećutano pitanje onog drugog? Jer je zadovoljenje
neke potrebe, isto kao i rešenje nekog problema, odgovor na neko
pitanje. Hoćemo li onda reći kako se ova elementarna harmonija
sastoji u onom odnosu između ljudi, gde jedan podučava a drugi
uči, gde jedan komanduje a drugi sluša, gde jedan proizvodi dok
drugi kupuje i konzumira, — gde je jedan od njih pesnik, glumac
ili umetnik a drugi samo čita, sluša ili imitira onog drugog — i koji
sarađuju na istom delu? Da,— iako ovaj odnos podseća na onaj
gde je jedan čovek model a drugi kopija, ipak je sasvim različit od
njega.

Mislim da se treba ići dalje sa analizom, kao što ću kasnije
pokazati, i tražiti elementarnu socijalnu adaptaciju u samom
mozgu, u individualnom geniju izumitelja. Izum, — termin ovde
ograničavamo samo na ono što će biti imitirano, jer ono što ostaje
zarobljeno u umu izumitelja je bez ikakvomg socijalnog značaja —
izum je harmonija ideja koja je roditelj svih ljudskih harmonija. Da
bi se pojavila bilo kakva razmena između proizvođača i potrošača,
ili čak da bi proizvođač mogao dati bilo kakav poklon potrošaču
(jer razmena je uzajamno darovanje, i kao takvo ono prethodi jed-
nostranom darovanju), potrebno je da proizvođač postane svestan
dve ideje: ideje o potrebi potrošača ili darovanog; i ideje o sred-
stvima kojima se ona može zadovoljiti. Bez unutrašnje adaptacije
ove dve ideje, spoljašnja adaptacija zvana poklon ili razmena, bi
bila nemoguća. Slično je i sa podelom rada između izvesnog broja
ljudi, kada oni razdele između sebe različite delove iste operacije,

 Gabrijel Tard SOCIJALNI ZAKONI

koju je pre toga obavljao samo jedan čovek, i koja bi bila potpuno
nemoguća da ovaj nije najpre zamislio sve ove radove kao deo
jedne celine, ili kao sredstva koja služe istom cilju. U osnovi bilo
kakve asocijacije između ljudi, je ponavljam, originalna asocijacija
ideja nekog čoveka.

Neka nam se ne prigovara kako se ova adaptacija ideja može
zvati socijalnom samo ako je izražena adaptacijom nekih ljudi
drugim ljudima. Često je zapravo potpuno suprotno, i može se
čak reći da ovaj drugi način izražavanja ima prevagu. Pošto je
rad jednog čoveka zamenjen, u izvesnim slučajevima, podelom
rada između više ljudi, često se dešava da neki novi izum stvara
mašinu koja sve ove operacije izvodi sama. U ovom slučaju, podela
rada i asocijacija između ljudi služi samo kao posrednik između
asocijacije ideja u umu prvog autora i asocijacije uređaja u mašini.
Ovde ideja genija nije realizovana u nekoj grupi radnika, već je
materijalizovana u parčićima drveta i metala. I ovaj slučaj ima
tendenciju da postaje veoma čest sa napretkom u proizvodnji
mašina. Pretpostavimo, da uzmemo nemoguć primer, da svu
ljudsku proizvodnju vrše mašine. Ne bi više bilo podele rada,
jer ne bi bilo nikakvog rada, ili gotovo nimalo, za obavljanje;
mogli bi smo reći kako ne bi ostalo nikakve socijalne harmonije u
pravom smislu; ali bi postojao jedan viši stepen jedinstva, a zar
ovo jedinstvo koje je mnogo poželjnije nego ona harmonija, ne bi
bila rezultat bezbrojnih inVnitezimalnih cerebralnih adaptacija?
Gde se mogu naći moćniji socijalni faktori od ovih fenomena, ma
koliko individualni oni bili?

Imali smo priliku da vidimo kako nas razvoj sociologije i ovde
vodi od vrtoglavih visina velikih i nejasnih činjenica, do realnih
i preciznih beskonačno malih akcija. Sada ćemo pokazati, ili pre
ukazati — pošto nam nedostaje prostora za detaljnu ekspoziciju, —
kako se evolucija socijalne realnosti, potpuno inverzno evoluciji
socijalne nauke, sastoji u postepenom prelasku sa velikog broja
sitnih harmonija ka malobrojnim, velikim harmonijama, sve dok se
ne dođe, u nekoj neizvesnoj budućnosti, do kulminacije socijalnog
progresa, do jedinstvene i sveobuhvatne civilizacije, koja je maksi-
malno harmonična. Obratite pažnju da ovaj zakon uvećavanja ne
uključuje tendenciju ka imitativnoj difuziji izuma ili grupe izuma;
to bi značilo vratiti se na zakon imitacije, koji već poznajemo. Niti

3/ Adaptacija fenomena 

se odnosi na konstantan rast koji ova imitativna radijacija izaziva u
socijalnoj harmoniji koju zovemo podela rada, i koju bi pre trebalo
zvati solidarnost rada. Pretpostavljajući da neka industrija ostaje
ista, bez daljeg napretka, socijalna kooperacija koja proizilazi će
rasti, sa jedne strane, u skladu sa potrebama potrošnje koju ona
zadovoljava, i sa druge, kako se akcije proizvodnje koje odgovaraju
na ove potrebe, šire imitacijom van regiona u kojima su se origi-
nalno pojavile. Koliko god da je važan fenomen rasta tržišta koji
obično prethodi federaciji ljudi, ne radi se o tome ovde. Pravo
govoreći, veoma retko se dešava da se ovaj spoljašnji rast može
postići bez unutrašnjeg, industrijskog rasta.

Upravo o ovom ključnom zakonu želimo da govorimo, o ovoj
tendenciji jednog izuma, jedne socijalne adaptacije, da se komp-
likuje i uvećava prilagođavajući se drugom izumu ili adaptaciji,
stvarajući tako novu adaptaciju koja kroz svoje susrete sa nekim
drugim i kroz dalje logičke kombinacije, vodi u jednu višu sin-
tezu, itd. Ove dva vrste rasta izumâ — njihov ekstenzivni rast
kroz imitativnu difuziju, i njihov komprehenzivni rast kroz ser-
iju logičkih spajanja — su sigurno veoma različiti, ali daleko od
toga da su međusobno inverzni (uprkos uobičajenoj opoziciji u
drugom smislu između ekstenzije i komprehenzije ideja), one
nerazdvojne napreduju jedna pored druge, formiraju zajednički
front. Bilo kakva mentalna asocijacija dva izuma koja prouzrokuje
javljanje nekog trećeg, — na primer, ideja točka i ideja o domesti-
Vkaciji konja, pošto su se vekovima kretale odvojeno, se najzad
spajaju i harmonizuju u ideji kočija, — svaka takva asocijacija
zahteva imitaciju kako bi spojila te dve ideje u istom mozgu, isto
kao što je pre toga za javljanje ovih ideja bilo potrebno da se
njeni elementi sretnu u mozgu njihovih autora putem radijacije
raznih primera. I dalje, svaka nova sinteza zahteva, uopšteno
govoreći, imitativnu radijaciju sve šireg opsega. Postoji stalno
preplitanje ova dve vrste rasta: uniVkatorski progres imitacije
i sistematizujući progres inventivnosti. Veza koja ih spaja nije
univerzalna; dugačak lanac teških teorema se može odvijati u umu
nekog Njutona ili Arhimeda, bez ikakve upotrebe elemenata koje
bi obezbedili drugi naučnici iz vremena ovih otkrića; ipak je ova
veza toliko uobičajena, da uvek očekujemo da rasprostanjenost
socijalnog polja, intezitet socijalne komunikacije, širina i dubina

 Gabrijel Tard SOCIJALNI ZAKONI

života nacija i država, raste istovremeno sa bogatstvom jezika,
lepotom arhitekturâ i teologijâ, sa kohezijom naukâ, kodiVkacijom
zakona, spontanim ili koordinisanim organizovanjem rada, Vnansi-
jskih režima, administrativnim koordinacijama i komplikacijama,
sa preVnjenošću i raznovrsnošću literature i umetnosti.

Ovde moramo biti oprezni da ne mešamo rast obrazovanja
(prost fenomen imitacije) sa progresom nauke (fenomen adaptacije),
kao što se to često čini; niti progres industrijalizacije sa rastom
same industrije; rast moralnosti sa progresom etike; napredovanje
militarizma sa progresom vojne veštine; niti, konačno, rast jednog
jezika, misleći tu njenu teritorijalnu ekspanziju, sa progresom
jezika u smislu povećane raVniranosti njene gramatike i obo-
gaćenje njenog rečnika. Ako nauka nastavlja svoj progres dok
obrazovanje prestaje da se širi, rezultat nije u potpunosti isti kao
kada se obrazovanje širi dok nauka ostaje stacionarna, i nikako ne
možemo da kombinujemo ova dva slučaja, nazivati neodređeno
progresom obe situacije. Ne, ovo su dve stvari bez zajedničke
mere. Svaki napredak nauke, svaka nova istina koja se pridružuje
njenom agregatu, — njenom adaptatu, — koja se harmonizuje
sa ostalima, nije prosto dodavanje, već pre multiplikacija, uza-
jamno priznavanje. Dok je sa druge strane, svaki novi učenik
pridružen drugima, svaki novi cerebralni primerak koji se dodaje
telu određene nauke, samo dodavanje još jednog primerka gomili.
Naravno, kako bi smo bili precizniji, moramo u ovome videti nešto
više od prostog dodavanja, jer zajednica intelekta koja je posled-
ica sličnosti obrazovanja koju dobijaju različita deca, povećava
samopouzdanje40 njenih članova u svoje znanje, je takođe vrsta
socijalne adaptacije, i to ne nevažna.

Ali pre nego što nastavimo dalje, moramo se zaustaviti zbog
nekoliko važnih primedbi. Na prvom mestu, primetimo u kojoj

40Primetimo, usput, kako je ova sličnost obrazovanja kompletna samo u
osnovnoj školi, da je nešto manja u srednjoj školi, uprkos uniformnosti zahteva
koje matura postavlja, i još manja na višim školama i fakultetima, gde se često
javlja slobodno neslaganje raznih učenja. A podređeni i posrednički karakter
kontradikcije i diskusije je ovde očigledan, jer više obrazovanje, sa svojm opšte
raširenom diskusijom, degeneriše u srednje obrazovanje, gde je kontradikcija
i diskusija nešto ograničena, i zatim dolazimo do osnovnog obrazovanja, gde
je nema uopšte. Kontradikcije i sukobi između naučnika služe samo tome da
istaknu određene adaptacije istine za buduću upotrebu učitelja u provinciji.

3/ Adaptacija fenomena 

meri ideja adaptacije postaje jasnija i preciznija kada pređemo iz
Vzičkog sveta, ili čak sveta života, u socijalni univerzum. Znamo
li tačno u čemu je adaptacija molekula kiseline nekom baznom
molekulu sa kojim se kombinuje, ili adaptacija zrna polena nekom
tučku kojeg oplođuje, proizvodeći novu individuu, ili možda pot-
puno novu vrstu? Ne znamo ništa određeno o tome. Istina je
da kada, na primer, dva zvučna talasa inteferiraju, i umesto da
se međusobno ponište oni se uzajamno pojačavaju proizvodeći
rezonance, neočekivane zvukove, nešto bolje razumemo prirodu
ovog fenomena; ali, istinu govoreći, ovo uzajamno pojačavanje
zvukova i rezonance su originalne kreacije samo sa subjektivne
tačke gledišta naših akustičkih senzacija, i nema ničeg zajed-
ničkog sa činjeničnim, objektivno novim, hemijskim kombinaci-
jama. Slično, kada se dve biljne ili životinjske vrste udruže na takav
način da svaka služi onoj drugoj kao parazit ili saveznik, ovaj jasan
primer uzajamne asistencije služi prostom povećanju dobrobiti i
njihovoj daljoj propagaciji, i ne treba ga mešati sa činom oplođa-
vanja koji i dalje ostaje veoma nejasan. Ali, sa druge strane, kada
se desi neka srećna interferencija između dva imitativna zračenja,
kakve god prirode bili, sve je to potpuno transparentno za naš
um. Može se raditi o uzajamnoj stimulaciji, kao kada povećana
upotreba Auerove lampe izaziva povećanu upotrebu gasa, ili kada
difuzija francuskog jezika stimuliše širenje francuske literature,
koja sa svoje strane izaziva dalje širenje jezika. Može se desiti
da ova interferencija zbog svoje izvanredne eVkasnosti izazove
javljanje novog izuma, postane izvor novog zraka imitacije; kao
upotreba bakra koja jednog dana nailazi na upotrebu kalaja, sug-
erišući ideju o stvaranju bronze; ili znanje algebre koje se sreće
sa znanjem geometrije, sugerišući Dekartu algebarski opis krivih.
Vidimo sasvim jasno kako je u oba ova primera adaptacija ili
logička ili teleološka relacija, i kako se uvek može svesti na jedan
od ova dva tipa; ponekad, kao u primeru Njutnovog zakona, ili bilo
kog drugog naučnog zakona zapravo, se radi o sintezi ideja koje se
pre toga nisu međusobno potvrđivale niti se suprotstavljale, i za
koje se sada pokazuje da su uzajamno saglasne, da su posledice
istog principa; ili opet, u slučaju neke industrijske mašine, radi
se o sintezi akcija koje su, nepoznate jedna drugoj, ingeniozno
spojene na izvestan način da služe zajedničkom cilju. Izum kočija

 Gabrijel Tard SOCIJALNI ZAKONI

(komplikovana stvar, po sebi, znamo), zatim gvožđa, otkriće snage
vodene pare, izum klipa i šina, svi ovi izumi koji su ranije bili
strani jedan drugom,— su spojeni, udruženi u izum lokomotive.

Na drugom mestu, bez obzira dali imamo posla sa akcijama ili
izumima, industrijskim ili naučnim, religioznim ili estetskim, —
ukratko, sa teoretskim ili praktičnim, — elementarna procedura
kojom su formirani je logičko uparivanje /accouplement/. Koji
god da je broj pojmova ili akcija koje neka teorija ili mašina
sjedinjuje, nikad nisu više od dva elementa istovremeno spojena
ili adaptirana jedan drugom, u umu izumitelja ili bilo kog ko je
sukcesivno sarađivao u njihovom formiranju.41 U svojoj Semantici
gospodin Bréal iznosi, govoreći o jeziku, izvanredno tačnu tvrdnju
koja potvrđuje ovaj opšti princip:

„Bez obzira koje dužine bila složenica, ona nikad ne uključuje
više od dva termina. Ovo nije proizvoljno pravilo; ono proizilazi
iz prirode našeg intelekta, koji uvek asocira ideje u parovima.“

Nešto niže, u vezi sa šemama pomoću kojih James Darmesteter42

pokušava vizuelno da dočara razvoj značenja reči kroz razne
kanale, isti autor kaže:

„Moramo zapamtiti da ove kompleksne Vgure imaju značenje
samo za jednog lingvistu; onaj koji izmišlja novi smisao neke
reči, zaboravlja u tom trenutku sva njena prethodna značenja
osim jednog, tako da asocijacija ideja uvek ide u parovima.“

Isto kao u opoziciji ideja, kao što smo već videli. Bilo bi lako
pokazati stvarnu opštost ovog procesa, iako bi naravno zahtevalo
previše napora, ispitujući redom način na koji je svako otkriće ili
unapređenje dodato nekom prethodnom otkriću, bez obzira da
li pripada naučnom, pravnom, ekonomskom, političkom, umet-
ničkom ili moralnom domenu. Pokažimo, umesto toga, zašto je to
tako, i kako ovaj fenomen postaje moguć i neophodan.

U suštini, postoje dva razloga za takvo stanje stvari. Sa jedne
strane, kretanje duha, ona njegova fundamentalna aktivnost, se

41Pogledajte u mojim Zakonima imitacije, poglavlje o logici imitacije, naročito
strane 175, 195 i dalje. Takođe, u mojoj Socijalnoj logici, poglavlje o zakonima
otkrića. [G.T]

42James Darmesteter (1849–1894) francuski pisac i orijentalista, radio kao
prevodilac, pisao o istoriji i religiji istoka.

3/ Adaptacija fenomena 

sastoji u prelaženju od jedne ideje kao drugoj, i njihovom sjedin-
javanju pomoću rasuđivanja ili volje, — rasuđivanje koje ideju o
nekom atributu postavlja u sam predmet suda, ili volja koja pos-
matra ideju sredstva kao impliciranu u ideji cilja. Sa druge strane,
kada se duh kreće od jednog rasuđivanja ka onim kompleksnijim,
ili kada se kreće od jednog čina volje ka razvijenijim, ovom silom
mentalnog ponavljanja, tom duplom formom samo-imitacije koja
se zove memorija ili navika, rasuđivanje se sklupčava u jedan
pojam, spajajući svoja dva kraja u jedan sliveni sud u kome postaju
nerazlučivi, a jedna volja, jedna namera, se transformiše u reWeks
koji je sve manje i manje svestan. Ovom neizbežnom operacijom,
—koja deluje i na širokom polju sociologije, i koju sa uvažavanjem
zovu običaj i tradicija— naša stara rasuđivanja mogu, u obliku poj-
mova, da uđu kao materijal u formiranje novih rasuđivanja, naše
stare namere koristimo za stvaranje novih namera. Od najviših do
najnižih operacija našeg razumevanja i volje, ovaj proces ostaje
nepromenjen; neko teorijsko otkriće nije ništa drugo nego spajanje
u jednom sudu, nekog atributa (tj. nekog starog rasuđivanja) sa
novim predmetom; kao što ni neko praktično otkriće nije ništa
drugo do spajanje u volji, nekog sredstva (tj. nekog starog čina
volje) sa novim ciljem. Tako se naizmeničnom primenom ovih
inverznih transformacija, koja se nastavlja u nedogled, jučerašnja
rasuđivanja i voljni činovi postaju današnji pojmovi i sredstva,
koji će sutra formirati neke nove pojmove i sredstva, koji će, sa
svoje strane, i sami postati predmet istog procesa konsolidacije,
itd. Ovim socijalnim ritmom, koji je istovremeno i psihološki,
su malo po malo podignute sve velike građevine akumulisanih
otkrića i pronalazaka koje izazivaju naše divljenje; i naši jezici, i
naše religije, naše nauke, zakonici, administracije, kao i naša vojna
organizacija, naša industrija i umetnost.

Kada posmatramo neku od velikih socijalnih tvorevina, gra-
matiku, zakonik ili jednu teologiju, duh individue se čini tako mali
pred ovim monumentalnim građevinama, i pojedinim sociolozima
se čini smešnim videti u njemu jedinog radnika na izgradnji ovih
gigantskih katedrala; možda bi smo mogli i dopustiti da se ova dela
nazivaju bezličnim, kada ne bi smo primetili da se tako odustaje
od svakog objašnjenja; a samo korak je od takvog mišljenja do
pozicije koju drži moj uvaženi protivnik, gospodin Durkheim,

 Gabrijel Tard SOCIJALNI ZAKONI

koji smatra da ona nisu funkcije individue, već njeni faktori, i
kako postoje nezavisno od ljudskih persona i despotski vladaju,
bacajući svoju opresivnu senku preko njih. Ali kako su stvorene
ove socijalne realnosti, — kažem realnosti, jer iako se protivim
ideji socijalnog organizma, daleko od toga da dovodim u pitanje
postojanje određenih socijalnih realnosti koje treba istražiti—, pon-
avljam, kako su nastale ove realnosti? Sasvim dobro vidim kako se,
pošto su nastale, nameću individui, mada retko silom, mnogo češće
ubeđivanjem ili sugestijom ili onim čudnim zadovoljstvom koje
nas od vremena našeg detinjstva tera da se natapamo ovim bezbro-
jnim uzorima kojima smo okruženi, kao što beba pije majčino
mleko. Ovo vidim sasvim jasno, ali kako su ovi uvaženi spomenici
konstruisani i od strane koga, ako to nisu ljudi i ljudski napori?

Pogledajmo građevine nauke, možda najgrandioznije od svih
ljudskih spomenika, bez ikakve sumnje. One su se gradile pod
punim svetlom istorije, i njihov razvoj poznajemo od njihovog
samog početka. Naša nauka je počela kao bezbrojna kolekcija
nepovezanih otkrića, koja su kasnije grupisana u male teorije,
svaka ova grupa je jedno novo otkriće; zatim su ove kasnije bile
spojene u veće teorije, utvrđena i ispravljena mnogim drugim
otkrićima, konačno bivaju povezani velikim lukovima hipoteza
koji iznad njih podiže ujedinjujući duh; sve ovo je nediskutabilno.
Nema nijednog zakona ili naučne teorije, kao što nema ni Vlozof-
skog sistema, koji ne nosi jasno istaknuto ime izumitelja. Sve ovde
ima individualno poreklo, ne samo njegov materijal, već i plan
detalja i celine; sve, čak i ono što se širi među kultivisanim moz-
govima i predaje u osnovnim školama, je počelo kao tajna jednog
osamljenog mozga, odakle je mali, treperavi pramen pustio svoje
zrake, probijajući se naporno kroz kontradikcije koje ga okružuju,
postajući jači kako se širi, sve dok nije postao zaslepljujuća svetlost.

Ako je očigledno da je nauka ovako konstruisana, nije ništa
manje sigurno da se konstrukcija neke dogme, zakonika, jedne
vlade, ekonomskog režima, odvija na sličan način; i ako postoje
sumnje u vezi sličnog razvoja jezika i etike, zbog skrivenosti nji-
hovih početaka i sporosti njihovih transformacija zbog koje izmiču
našoj pažnji, nije li veoma verovatno da je njihova evolucija pratila
isti put! Zar se naš jezik ne obogaćuje minijaturnim kreacijama —
ekspresijama, slikovitim frazama, novim rečima ili novim značen-

3/ Adaptacija fenomena 

jima? Iako su ove kreacije često anonimne, one su posledica neke
individualne inicijative, koja se imitira i prosleđuje sve dalje i dalje;
nisu li ovi srećni izrazi koji kuljaju u nekom jeziku, upravo ono što
različiti jezici pozajmljuju jedan od drugog kada stupaju u kontakt,
obogaćujući tako svoje rečnike i usavršavajući, ali ne komplikujući,
svoje gramatike? Nije li upravo čitavim nizom malih individualnih
revolta protiv važećeg morala, ili malih individualnih dodataka
njegovim pretpostavkama, postignuto sporo menjanje tog istog
morala? I nismo li tako prošli kroz sukcesivne faze, od davnih
vremena kada smo imali bezbroj jezikâ ali koji su bili veoma siro-
mašni, i svaki je govorila samo određena populacija, jedno pleme,
ili grad; vremena kada je postojao veliki broj različitih moralnih
kodova, ali koji su bili veoma jednostavni, — do našeg doba gde se
nekoliko veoma bogatih jezika i komplikovanih moralnih kodeksa
bore za buduću prevlast na zemaljskoj kugli?

Ono u čemu se moramo složiti sa protivnicima teorije individ-
ualnih uzroka istorije, je da se često čini greška i govori o velikim
ljudima umesto o velikim idejama, koje se ponekad pojavljuju
i kod sasvim malih ljudi, ili o malim idejama, inVnitezimalnim
inovacijama koje donosi svako od nas ovom zajedničkom delu.
Istina je da svi mi, ili gotovo svi, učestvujemo u radu na ovim
gigantskim građevinama koje nas nadvisuju i štite; svaki od nas,
koliko god da je konzervativan, ima svoju sopstvenu religiju, i
koliko god da je precizan, koristi svoj sopstveni jezik, svoj sop-
stveni moral; najobičniji naučni radnik ima sopstvenu nauku, i
poslednji birokrata svoj administrativni sistem. I kao što svaki
od njih, svesno ili nesvesno, dodaje svoju malu inovaciju trajnom
nasleđu socijalnog sveta, pošto ga je samo u prolazu posedovao,
tako i njegova sopstvena imitativna radijacija u manje ili više
ograničenoj sferi, koja je ipak dovoljno velika da prenese rad
njegovog efemernog postojanja budućim radnicima koji ga mogu
bolje upotrebiti. Imitacija, koja socijalizuje individuu, prenosi
dobre ideje sa svih strana, spajajući ih dok ih nosi dalje i čini ih
plodnim.

Može nam se prigovoriti, kako je zbog trajne prirode stvari i
postojanja ljudskog duha koji i sam uporno traje, ljudska nauka
morala, pre ili kasnije, bez obzira na individualna otkrića, doći do
stanja u kojem se pojavljuje pred nama, ili u stanje u kojem će je

 Gabrijel Tard SOCIJALNI ZAKONI

zateći naši unuci; kako je ova buduća forma, jasna i veličanstvena,
već predodređena prvim percepcijama primitivnog mozga; i da je
stoga uloga individue ili srećnog slučaja genija, od malog značaja i
gubi na važnosti svakog dana kako se približavamo ovoj platonski
privlačnoj idealnoj stvarnosti, kojoj već sad naziremo oblik? Ova
primedba, ako je tačna, mora biti generalizovana, odakle bi sledilo
da nekim ulančavanjem zadovoljstava i potreba, koje izviru jedna
iz druge, jedna neodoljiva privlačnost ne znam kakvog božanskog
plana, nevidljivih instrukcija i nečujnih komandi, neizbežno vodi
čovečanstvo ka jednom istom političkom uređenju, ekonomskom
ili nekom drugom, kao istom pravnom sistemu, istoj industriji,
jeziku, ka istom zakonodavstvu? Nismo do sada videli ništa slično
ovom pogledu na stvari, upravo suprotno, što se više razvijaju
civilizacije koje dele Zemlju između sebe, hrišćanska civilizacija,
budistička civilizacija, islamska civilizacija, sve više biva naglašena
njihova osobena originalnost i razlika. Ono što mi se sviđa kod
ove ideje je to što je idealistička, ali nije dovoljno idealistička i
zbog toga je nezadovoljavajuća. Jer nije neka ideja, ili mali broj
ideja, koja lebdi u vazduhu ta koja upravlja svetom; radi se o
hiljadama i hiljadama idejâ koje se bore za upravljanje njime.
Ideje koje uzburkavaju svet su ideje glumaca/acteurs/ na sceni
sveta: gde se svako bori za trijumf svojih ideja, sanja o lokalnoj,
nacionalnoj i internacionalnoj reorganizaciji, koji se razvija kroz
svoju realizaciju, koji ponekad postane jači kada bude poražen.
Svaka istorijska individua je model novog čovečanstva, i svo
njegovo individualno biće, sav individualni napor je aVrmacija
ovog univerzalnog fragmenta koji nosi u sebi. Iz ovih ideja bez
broja, ovih velikih patriotskih ili humanitarnih programa, jedan
možda preživi, jedan u milion, ali i on je individualnog porekla,
izletevši jednog dana iz mozga ili srca nekog čoveka; i jasno vidim
da je njegov trijumf neophodan, ali ova neophodnost, koja se
otkriva tek naknadno, koju niko nije predvideo, koju niko ne
može predvideti sa sigurnošću, nije ništa drugo do verbalni izraz
superirornih individualnih napora stavljenih u službu određene
koncepcije. Finalni uzroci i eVcijentni uzroci su ovde pomešani, i
ne postoji dobar razlog za njihovo razlikovanje.

I upravo zbog toga što je sav materijal i plan svake soci-
jalne konstrukcije sastavljen od individualnih kontribucija, nisam

3/ Adaptacija fenomena 

spreman da prihvatim okrutni i despotski karakter ograničenja
stavljenih pred individuu, koja se uzima za suštinski i karakter-
istični atribut socijalne realnosti. Kada bi bilo tako, ova realnost
ne bi mogla da raste, ove socijalne građevine ne bi mogle biti
utvrđene, pošto sa svakim rastom koji proizvode sukcesivna do-
davanja inovacija, novih reči, novih zakonskih projekata, novih
naučnih teorija, industrijskih postupaka, itd., ovi noviteti se ne
nameću silom, već snagom ubeđivanja i blage sugestije. Pogledajte
kako je narasla palata naukâ. O jednoj teoriji se dugo diskutuje u
krugovima visokog obrazovanja, pre nego počne da se propagira
kao više ili manje verovatna hipoteza; zatim se spušta u krugove
višeg obrazovanja gde se nešto odlučnije nameće; ali, uopšteno
govoreći, tek se u osnovnom obrazovanju ona dogmatizuje i vrši,
ili teži da vrši, uticaj na umove mladih učenika, koji drage volje
prihvataju ovaj uticaj, i u kome nema ničeg despotskog, kako se
govori. Ovo, drugim rečima, znači da je njen sadašnji imperativni
karakter proizašao iz njegove prethodne ubedljivosti, uspostavl-
jen imitativnom propagacijom. Isto važi i za neki industrijski
novitet koji se uspostavlja; najpre je kapric nekoliko odabranih pre
nego postane javna potreba i životna neophodnost. Jer svi luksuzi
sadašnjice su neophodnosti budućnosti; na isti način na koji je
današnje visoko obrazovanje, osnovno obrazovanje sutrašnjice.

Ovaj veliki predmet socijalne adaptacije zahteva da se prate
razni drugi njegovi razvoji; neke od ovih sam skicirao u knjizi Soci-
jalna logika, na koju vas mogu uputiti. Ali treba se ograničiti. Neću
više insistirati, osim ove napomene, nažalost previše očigledne,
da kako se adaptacije umnožavaju i postaju preciznije, sve više
se otkrivaju uznemirujući i neshvatljivi slučajevi socijalne ne-
adaptiranosti, koji su predmet tolikih žalopojki. Ali smo sada u
nešto boljoj poziciji da kažemo zašto su prirodne harmonije, kao
i prirodne simetrije, tako retko savršene, zašto su izmešane sa
disharmonijama i nesimetrijama koje ponekad doprinose javljanju
viših adaptacija i opozicija. To je zato što su savršena adaptacija i
savršena opozicija dva ekstrema jedne beskonačne serije, između
kojih se nalaze bezbrojne međupozicije. Između apsolutne potvrde
jedne teze od strane druge i apsolutne kontradikcije ove dve teze,
postoji bezbroj parcijalnih kontradikcija i delimičnih potvrda, ne
računajući beskonačne stepene pozitivnog i negativnog uverenja.

 Gabrijel Tard SOCIJALNI ZAKONI

Pitanje praćeno odgovorom; eto inovacije. Ali, za svako dato pitanje
ima hiljadu mogućih odgovora, svih mogućih stepena kompletnosti
i tačnosti. Na pitanje: potreba da se vidi, u prirodi ne odgovara
samo oko čoveka, tu su oči insekata, ptica, ljuskara. Na pitanje:
potreba da se zabeleži reč, ne odgovara samo feničanski alfabet.

U podnožju svakog društva nalazimo jedno mnoštvo malih ili
velikih odgovora na pitanja, i jedno mnoštvo novih pitanja koja se
pojavljuju iz ovih odgovora; kao što nalazimo i znatan broj velikih
i malih borbi između zastupnika raznih rešenja. Borbe nisu jedina
vrsta odnosa između harmonija; njihova najuobičajenija relacija je
slaganje, jedna viša harmonija. Svakog trenutka, bez obzira da li
pričamo ili radimo na nečemu, mi istovremeno osećamo potrebu i
zadovoljavamo je, i upravo ova serija satisfakcija, rešenja, formira
diskurs ili rad, isto kao i unutrašnju i spoljnu politiku, diplomatiju
i rat, sve forme ljudskih aktivnosti. Oni su stalno obnavljani
napor individua jedne nacije, da adaptira svoj jezik trenutnom
toku misli,43 koji vrše postepenu modiVkaciju i transformaciju
jezika, koji dovode do javljanja novih jezika. Kada bi se mogli
zabeležiti, kao što je otac Ruselo/Rousselot/ pokušao da uradi u
jedoj oblasti Šarentea, svi ovi sukcesivni napori, mogli bi smo
da utvrdimo tačan broj elementarnih lingvističkih adaptacija koje
su integrisane u nekoj modiVkaciji zvuka ili značenja reči. Kako
bi adaptirali svoje dogme i svoje religiozne pretpostavke svom
znanju i svojim potrebama, kako bi adaptirali svoje običaje i svoje
zakone, čak i svoj moral, individue, a naročito one koje su loše
adaptirane na svoje okruženje i na same sebe, ulažu isti neprestani
napor koji dovodi do akumulacije malih napredaka.44 Povremeno

43Pogledajte na ovu temu: Michel Bréal, Sémantique.
44Ako želimo od sociologije da napravimo pravu eksperimentalnu nauku, i da

joj udarimo pečat apsolutne egzaktnosti, verujem da moramo da generalizujemo
metodu oca Ruseloa u onom što je esencijalno za nju. Pretpostavimo da dvadeset,
trideset ili čak pedeset sociologa, iz raznih krajeva Francuske ili neke druge
zemlje, svaki za sebe zabeleži sa najvećom pažnjom i što je moguće detaljnije,
seriju malih transformacija političkog reda, ili ekonomskog reda, itd., koje imaju
prilike da posmatraju u svom rodnom gradu ili naselju, počevši od njihovog
neposrednog okruženja; — umesto da se ograniče na neodređene opštosti, neka
zabeleže u potpunosti individualne manifestacije rasta ili pada religiozne i
politične vere, morala ili nemorala, luksuza i udobnosti, modiVkacije političkih
i religioznih verovanja koje se dešavanju pred njihovim očima od kako su
dostigli doba razuma, počinjući sa sopstvenom porodicom i krugom prijatelja; —

3/ Adaptacija fenomena 

se pojavljuju veliki inovatori, veliki harmonizatori.
Disharmonije su prema harmonijama ono što su asimetrije

prema simetrijama; ono što su varijacije prema ponavljanju. Up-
ravo se iz samog središta preciznih ponavljanja, apsolutnih kon-
trasta i savršenih harmonija, javljaju najbolji primeri diverziteta,
slikovitosti, univerzalnog nereda, — individualne karakteristike
stvari. Izraz lica muškarca ili žene, raVniran uticajima socijalnog
života i intezivne, kompleksne i neprestane imitacije, je sasvim
mali i prolazni fenomen. Ipak, ništa nije toliko važno kao ova
nestalna nijansa izraza. Slikar ne uspeva da je uhvati, niti pesnik da
je ponovo oživi, a mislilac nema nikakvo pravo da se smeje gleda-
jući njihove bezuspešne napore bez konca. Napore da se uhvati
ova gotovo opipljiva stvar, ali koja će zauvek ostati neuhvatljiva.
Ne postoji nauka individualnog, ali je umetnost u potpunosti
umetnost individualnog. I naučnik bi, kada bi samo zapamtio da
univerzum u potpunosti zavisi od cvetanja individualnosti osoba,
sa skromnošću, i pomalo zavideći, posmatrao napore umetnika, da
nije i on sam, lupio lični pečat na svoje opšte koncepcije stvari,
dao im estetsku vrednost, — koja je pravi raison d’être njegove
misli.

pretpostavimo da daju sve od sebe, kao uvaženi lingvista koga smo već spomenuli,
da iscrtaju individualni izvor malih promena u jeziku, gestikulaciji, odevanju i
drugim običajima; — pretpostavimo da je urađeno tako, videćete kako u tom
ansamblu veoma instruktivnih monograVja, ne može da se ne pojave veoma važne
istine, korisne ne samo sociologu već i državniku. Ove narativne monograVje bi
se značajno razlikovale od naših današnjih deskriptivnih monograVja, i bile bi
nam znatno korisnije. Kako bi smo razumeli socijalne prilike, moramo detaljno
zabeležiti socijalne promene dok se dešavaju, a ne obratno. Bez obzira koliko
konstanti socijalnih prilika akumulisali u svakoj zemlji sveta, zakon njihovog
formiranja se ne pojavljuje, već je pre pokriven masom skupljenih dokaza. Sa
druge strane, ako bi neko iscrpno, u najsitnije detalje, poznavao promene običaja
u nekoliko određenih tačaka, u jednoj zemlji tokom perioda od deset godina,
bi sigurno uspeo da se dočepa opšte formule socijalnih transformacija, a time
i samih socijalnih formacija, koja bi bila primenljiva na sve zemlje i u svim
vremenima. — U takvom istraživanju bi bilo korisno uzeti veoma ograničen broj
pitanja: može se pitati, na primer, ko je i kako uveo običaj jedne ruralne oblasti
južne Francuske, da se ne salutira velikim zemljoposednicima; ili kroz kakve
uticaje je verovanje u vradžbine, u vukodlake i vampire, počelo da nestaje.

Zaključak

Imitacija, kontradikcija, individualna inovacija — Elementarno
je heterogeno — Rastuća uniVkacija i diferencijacija — Univerz-
alna adaptacija.

Vreme je da završimo. Sumirajmo ovde glavne zaključke do kojih
smo došli, i pokušajmo da nađemo njihovo značenje. Videli smo
kako sve nauke zavise od sličnosti, kontrasta (ili simetrija), i har-
monija; ili rečeno drugačije, ponavljanja, opozicija i adaptacija; i
pitali smo kakav zakon upravlja svakim od ovih termina, i kakav
odnos postoji između njih. Videli smo kako, uprkos prirodnoj i a
priori legitimnoj tendenciji ljudskog uma da odabire fenomene koji
su najveći, veoma rasprostranjeni i nametljivi, kako bi objasnio
manje izražene fenomene, ljudski duh je bio primoran da otkrije
principe poretka stvari u onome što je skriveno, u dubinama koje
ostaju neistražene. Ovo otkriće bi trebalo da izazove veliko izne-
nađenje, ipak se to ne dešava, jer nas je naučno posmatranje već
naviklo na takve obrte poretka stvari u odnosu na ono zamišljeno.
Tako zakon ponavljanja, u talasnom i gravitacionom ponavljanju
Vzičkog sveta, ili u ponavljanju nasleđivanja i navike u živom
svetu, ili u imitativnom ponavljanju socijalnog sveta, postoji ten-
dencija da se kroz stalni rast kreće od relativno inVnitezimalnog ka
relativno beskonačnom. Zakon opozicije, na sličan način, pokazuje
tendenciju da raste u sve većim sferama, pošto je počeo u jednoj
tački života. Ova tačka je u socijalnom svetu mozak individue,
neka ćelija ovog mozga koja proizvodi, interferencijom zrakova
imitacije koji dolaze spolja, jedna kontradikcija dva verovanja ili
dve želje. Takva je elementarna socijalna opozicija, sam princip
najkrvavijih ratova, isto kao što je elementarno socijalno ponavl-
janje —individualni čin prvog imitatora, polazna tačka jedne zaraze
svetskih razmera. Zakon adaptacije, konačno, je isti: elementarna
socijalna adaptacija je individualna inovacija koja je osuđena da
bude imitirana, srećna interferencija dve imitacije koja se prvo
javlja u jednom duhu; i tendencija da se ova harmonija, koja je
poreklom potpuno unutrašnja, ne samo eksteriorizuje dok se širi,

Zaključak 

već i da se logički grupiše, zahvaljujući imitativnoj difuziji, sa
nekim drugim izumima, inovacijama, itd., sukcesivnim komplikaci-
jama i harmonizacijama harmonija, je izvor velikih kolektivnih
dela ljudskog duha, — gramatike, teologije, enciklopedije, zakonika,
prirodne i veštačke organizacije rada, estetike i morala.

Stoga je sigurno da sve polazi iz inVnitezimalnog, i možemo
dodati, sve se verovatno tamo i vraća. Ono je alfa i omega. Sve što
konstituiše vidljivi univerzum, univerzum koji možemo posmatrati,
znamo da proishodi iz nevidljivog i nedohvatljivog, — iz onog priv-
idnog ništavila,— odakle sva realnost neiscrpno izvire. Ako razmis-
limo o ovom čudnom fenomenu, bićemo zaprepašćeni snagom
predrasude, kako popularne tako i naučne, koja tera svakog čoveka,
bio on gospodin Spenser ili neko na ulici, da posmatra inVnitezi-
malno kao beznačajno, tj. kao homogeno, neutralno, bez ikakvog
duha ili karaktera. Neiskorenjiva iluzija! Tim više neshvatljiva
pošto smo i mi, kao i sve ostalo, osuđeni da se vratimo, kroz
smrt, u ovo nipodaštavano inVnitezimalno iz kog smo potekli —
koje može biti, ko to zna? — ono pravo posle i /emphpreko, sav
posthumni azil koji uzaludno tražimo u beskraju prostora. . . Bilo
kako bilo, kakav razlog možemo imati da sudimo a priori, ako ne
poznajemo svet elemenata, i ako je samo vidljivi, prostrani svet
scena za naše misli, bojno polje raznovrsnih i živahnih fenomena?
Kako se možemo držati ove predrasude, kada na svakom koraku
vidimo kako se individualno biće pojavljuje, sa njegovom divnom
Vzionomijom, iz dubina oplođenog jajeta, iz najvećih dubina delića
ovog jajeta, — iz regiona koji se stalno smanjuje i gubi iz vida kako
ga detaljnije posmatramo, skoro do tačke nestajanja? Možemo li
da zamislimo ovu krajnju tačku, izvor tako značajnih razlika, kao
potpuno neizdiferenciranu? Dobro znam šta će mi se prigovoriti:
navodni zakon nestabilnosti homogenog.45 Ali on je pogrešan i
proizvoljan, on je zamišljen kako bi pomirio mišljenje da je ono
nerazlučivo za naše oči i stvarno neizdiferencirano, sa dokazima
diverziteta među fenomenima i divljih varijacija koje se pojavljuju
u organskom, psihološkom i socijalnom svetu. Istina je, u stvari, da
samo heterogeno može biti nestabilno, a da je homogeno suštinski
stabilno. Stabilnost fenomenâ je direktno proporcionalna njihovoj

45Spenserov zakon nestabilnosti homogenog.

 Gabrijel Tard SOCIJALNI ZAKONI

homogenosti. Jedina stvar u prirodi koja je savršeno homogena —
ili se barem tako čini— je geometrijski prostor, koji se nije menjao
od vremena Euklida. Može li se onda reći da jedna malena klica
heterogenog, ubačena u relativno homogeni agregat, kao kvasac u
testo, izaziva neizbežno jednu rastuću diferencijaciju? Ne mislim
tako: u jednoj konzervativnoj zemlji, koja je religiozno i politički
jednoglasna, uticaj jeretika i disidenata ima veće šanse da bude
apsorbovan ili po kratkom postupku uklonjen od strane vladajuće
Crkve ili političkog režima. Nije da negiram zakon diferencijacije
u njegovim primenama na organski i socijalni svet, ali se radi
o tužnom nesporazumu ako nas on sprečava da vidimo dejstvo
zakona rastuće uniVkacije sa kojim se meša i prepliće. U stvarnosti,
diferencijacija o kojoj ovde govorimo, je u stvari adaptacija o kojoj
smo govorili ranije; na primer, podela rada u našim društvima nije
ništa drugo do progresivna asocijacija ili ko-adaptacija raznih vrsta
rada putem sukcesivnih inovacija. U početku ograničeno na jedno
domaćinstvo, ono se širi i pojačava bez prestanka, prvo preko celog
grada, gde različita domaćinstva, spolja slična jedno drugom, ali
interno izdiferencirana, postaju međusobno različita ali nezavisno,
svako za sebe, homogena; širenje se nastavlja i postaje nacionalno,
zatim internacionalno.

Dakle, nije istina da se povećava broj razlika, — jer ako se
svakog trenutka pojavljuju nove razlike, stare moraju nestati. Uzi-
majući ovo u obzir, nemamo razloga da verujemo kako je suma
razlika, ako bi zaista bilo moguće sabrati stvari koje nemaju ništa
zajedničko, stvarno porasla u univerzumu. Ali dešava se nešto što
je mnogo važnije od prostog rasta razlikâ, naime diferencijacija
samih razlika. Proces promene se i sâm menja, u izvesnom smislu
se udaljavamo od doba grubih razlika koje se superponiraju, od
doba jarkih i čistih boja, i idemo ka eri harmoničnih nijansi. Bez
obzira šta mislili o ovome, ipak je nezamislivo kako bi —prema
hipotezi o homogenoj supstanci koju nivelišu od početka vremena
zakoni nauke,— univerzum kao što je naš, prebogat iznenađenjima
i kapricima, mogao da postoji. Šta se može pojaviti iz savršeno
sličnog i koordinisanog sistema, osim sveta večne i superlativne
uniformnosti? Umesto ove aktuelne koncepcije univerzuma kao
beskonačnosti potpuno sličnih čestica, iz kojeg se, ne znam kako,
pojavio diverzitet,— dozvolite da predložim svoju koncepciju, koja

Zaključak 

univerzum predstavlja kao realizaciju mnoštva elementarnih poten-
cijalnosti, 46 svaka sa svojim karakterom i ambicijom, svaka nosi u
sebi poseban univerzum, univerzum o kojem sanja. Jer beskonačno
je mnogo elementarnih projekata koji ne uspevaju da se razviju; a
velika borba za egzistenciju se vodi između suprotstavljenih snova
i rivalskih projekata, a ne između različitih bića. Tako misteri-
ozni podrum sveta fenomena može biti jednako bogat razlikama,
iako razlikama druge vrste, kao i gornji spratovi vidljive, površne
realnosti.

Ipak, posle svega, metaVzička teorija koju sam upravo izložio
je manje važna od izlaganja koje joj je prethodilo, ove hipoteze sam
izneo, tako reći, u zagradi, sa napomenom da ako bi bile odbijene,
solidniji i pozitivniji argumenti izneseni gore bi i dalje važili. Prosto
nam je omogućila da na jednom mestu okupimo dve prividno
različite vrste činjenica koje smo sreli na našem putu: naime, one
koje otkrivaju regularnu sukcesiju ponavljanja, borbi i harmonija
univerzuma,— drugim rečima, regularnu stranu sveta, koja je
predmet nauke; i onih činjenica koje se odnose na divlju stranu
sveta, kojom se umetnost neprestano opija i koju reprodukuje,
zadovoljavajući jednu, kako se čini, večitu potrebu, koja zahteva
raznolikost, slikovitost i nered; sve to zaokruženo delovanjem
asimilacije, simetrizacije i univerzalne harmonizacije. Najlakša
stvar na svetu je razumeti ovu prividnu anomaliju, ako dopustimo
da sub-fenomenalne razlike stvari neprestano teže, ne da nestanu,
već da procvetaju i da se pojave na površini. Tako se sve objašnjava;
čak i uzajamni odnos naša tri termina — ponavljanje, opozicija,
adaptacija,— je shvatljiv ako se vidi da progresivno ponavljanje
nekad funkcioniše u korist adaptacije koju širi i razvija svojim
interferencijama; a ponekad ponavljanje funkcioniše u korist
opozicije koju izaziva, interferencijama druge vrste. Na isti način,
možemo verovati kako sva tri termina sarađuju na ekspanziji
univerzalne adaptacije u njenim najvišim, najvećim i najdubljim
individualnim oblicima i formama.

(Oktobar, 1897.)

46Videti, o ovome, u mojim sabranim esejima, malu studiju pod nazivom,
Monadologija i sociologija. [Prevod ovog eseja je objavljen u ovoj biblioteci,
prim.prev.]

